

Vol. III

Număr Special (1), Mai 2017

Număr dedicat Managementului Educațional

www.jsrpublishing.com

JSR
Junior Scientific Researcher

ISSN: 2458-0341

ISSN-L: 2458-0341

Open Access

Junior Scientific Researcher

ISSN (online): 2458-0341

ISSN–L 2458-0341

Vol III. Număr Special 1 Mai 2017

Număr dedicat Managementului Educațional

www.jsrpublishing.com

Publisher:

JSR (The Junior Scientific Researcher) aparține societății SC Research Publishing SRL

companie localizată în Romania, județul Vrancea, orașul Focșani.

CUI: 34648610.

e-mail: jsrpublisher@gmail.com

mailto:jsrpublisher@gmail.com

Bord Editorial

Editor Șef și Fondator: Aluculesei Alina-Cerasela- Bucharest Academy of Economic

Studies

Editor Șef: Aluculesei Bogdan Catalin- Transilvania University of Brasov

Bordul Științific al Jurnalului

Puiu Nistoreanu- Bucharest Academy of Economic Studies

Stănciulescu Gabriela - Bucharest Academy of Economic Studies

Andreea Schiopu- Bucharest Academy of Economic Studies

Gabriela Țigu - Bucharest Academy of Economic Studies

Nicoleta Cioran - University of Medicine and Pharmacy Carol Davila, Bucharest

Ion Botescu - Ovidius University, Constanta

Sarmiza Pencea- The Institute for World Economy

Ion Alexandru Tanase - The Institute for World Economy

Marian Ambrozy - International School of Management Slovakia

Flocel Sabate - University of Lleida, Spain

Valentin Hapenciuc - Stefan cel Mare University of Suceava

Editorii Jurnalului

Ramona Cantaragiu- Bucharest Academy of Economic Studies

Shahrazad Hadad- Bucharest Academy of Economic Studies

Daniel Avram- Bucharest Academy of Economic Studies

Daniel Bulin- Bucharest Academy of Economic Studies

Catalina Cozmei- Bucharest Academy of Economic Studies

Stefan Constantin- Bucharest Academy of Economic Studies

Roxana Dorobantu- Bucharest Academy of Economic Studies

Ionela Carmen Pirnea- Bucharest Academy of Economic Studies

Petronela Tudorache- Bucharest Academy of Economic Studies

Georgica George - Bucharest Academy of Economic Studies

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

1 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Cuprins

ROLUL MANAGEMENTULUI EDUCAȚIONAL ÎN ROMÂNIA

Autor: Sarivan George-Ovidiu

pp. 3-7

LEADER VS. MANAGER - LIDER VERSUS MANAGER – PRINCIPALELE

ASPECTE DISTINCTIVE

Autor: Frățila Marius

pp.8-13

MANAGEMENTUL PERFORMANȚELOR ELEVILOR LA TESTELE

INTERNAȚIONALE

Autor: Proșcan Laura – Felicia

pp.14-22

CALITATEA ȘI COMPETENȚELE MANAGERIALE ÎN ÎNVǍȚǍMÂNTUL

PREUNIVERSITAR

Braguţă Violeta

pp.23-29

MANAGEMENTUL ORGANIZAȚIEI ȘCOLARE

Autor: Cristian Mihaela

pp.30-36

MANAGEMENTUL EDUCAŢIONAL MODERN

Autor: Nedelcu Steluța

pp.37-44

COMUNICAREA DIDACTICĂ ÎN EDUCAȚIE FIZICĂ ȘI SPORT

Autor: Rusănescu Alina Gabriela

pp.45-51

PERSONALITATEA MANAGERULUI DE ȘCOALĂ

Autor: Ciorăscu Camelia

pp.52-56

PROBLEME ŞI SOLUŢII ȊN ACTIVITATEA MANAGERIALĂ

Autor: SFETCU MARIA

pp.57-63

MANAGEMENTUL SITUAȚIILOR DE CRIZĂ ÎN UNITĂȚILE ȘCOLARE

Autor: GABI IOANA

pp.64-68

REPERE ALE MANAGEMENTULUI EDUCATIONAL

Autor: Bacalu Adela

pp.69-76

MANAGEMENTUL PROIECTELOR EDUCAŢIONALE

Autor: Andrei Adriana

pp.77-81

MANAGEMENTUL CONFLICTULUI STUDIU DE CAZ: CONFLICT

PROFESOR – ELEV

Autor: Deacu Mirela

pp.82-85

DESPRE EDUCAŢIA DIN ROMÂNIA

Autor: Jianu Mihaela

pp.86-91

PROBLEME ȘI SOLUȚII ÎN MANGEMENTUL EDUCAȚIONAL DIN

ROMÂNIA

Autor: Moraru Liliana

pp.92-95

ȘCOALA ALTFEL - O NECESITATE PENTRU ELEVI SI PREȘCOLARI pp.96-101

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

2 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Autor: Costache Dorina Adela

Autor: Lazăr Niculae

INSTRUIREA PRACTICĂ ÎN ÎNVĂȚĂMÂNTUL ROMÂNESC

Autor: Chesaru Nicoleta

pp.102-107

STRATEGII DE MANAGEMENT AL CONFLICTULUI EDUCAŢIONAL

Autor: Sucioaia-Tudor Anca

pp.108-112

PROFESORUL – ROL DE MANAGER AL CLASEI DE ELEVI

Autor: Gavrilescu Ana

pp.113-118

PROFILUL MANAGERULUI EDUCAŢIONAL

Autor: Mihalcea Aurora

pp.119-123

MANAGEMENTUL ÎNVĂȚĂMÂNTULUI PREUNIVERSITAR ROMÂNESC.

O EVALUARE ȘTIINȚIFICĂ ACTUALĂ

Autor: Panfil Adriana

pp.124-128

DEFICIENŢELE DE COMUNICARE Şİ CONFLICTELE DİN CADRUL

İNSTITUŢİİLOR ŞCOLARE

Autor: Trandafir Constantin

pp.129-134

BLOCAJE ÎN COMUNICAREA DIDACTICĂ-EFECTELE APRECIERII

ŞCOLARE

Autor: Gherman Gabriela

pp.135-140

COMUNICAREA ÎN FORMAREA ADULȚILOR

Autor: Niculae Ileana

pp.141-144

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

3 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

ROLUL MANAGEMENTULUI EDUCAȚIONAL

 ÎN ROMÂNIA

THE ROLE OF EDUCATIONAL MANAGEMENT

IN ROMANIA

Sarivan George-Ovidiu

 Clubul Sportiv Școlar Buzău, george14bz@gmail.com

Abstract

Managementul educațional a căpătat un rol important în ultima perioadă, atât în

România, cât și în societatea europeană. Articolul de față sintetizează modul în care este abordat

acest concept în instituțiile școlare de stat din România, precum și poziționarea profesorului care

modelează generațiile viitoare și reprezintă un exemplu pentru dezvoltarea personalității

elevilor.

Cuvinte Cheie: educație, învățământul din România, management educațional, sistem

educațional, leadership.

Abstract

Educational management has become relevant in recent years, both in Romania and in

European society. This article summarizes the way in which this concept is approached in the

Romanian education system (public schools), as well as the role of teachers in the field. It

emphasizes that all the employees in education have an important role to play in young

generations future and they are an example for developing students’ personality.

Keywords: education, education in Romania, educational management, educational system,

leadership.

Introducere

Învățământul este un domeniu prioritar în viața socială, de care depinde formarea

celui mai important factor al națiunii, omul, instruit prin studii, forță de muncă și

specialiști și care nu poate și nici nu ar trebui să își permită să aibă insuccese. Principala

motivație pentru alegerea acestui subiect în articolul de față este importanța

managementului pentru realizarea actului educațional din mediul preuniversitar.

Principalele obiective ale articolului sunt expunerea conceptului și a felului în care este

tratat managementul educațional, precum și detalierea locului și rolului profesorului ca

profesionist și profesor modelator în dezvoltarea personalității elevilor, ca organizator și

conducător al procesului educațional și profesor diriginte.

Managementul unește toate condițiile unei profesiuni, deoarece acesta necesită o

pregătire specifică, urmărindu-se obținerea, prin eforturi comune, a unor rezultate.

Meseria are în ziua de astăzi un profil mai larg decât profesia, plecând de la premisa că

prin meserii s-au creat numeroase ramuri de activitate. De la pedagogul din antichitate

până la cel din zilele noastre, putem spune că meseria de educator a devenit edificatoare

(Iancu, 2014). Eficiența și competența învățământului necesită astfel o fundamentare

științifică, atât la nivelul sistemului, cât și la nivelul instituției de învățământ, iar la baza

acestei fundamentări se regăsește managementul educațional (Jinga, 2001).

mailto:george14bz@gmail.com

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

4 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Rolul profesorului manager

Din punct de vedere al educaţiei, managementul este un sistem de concepte,

metode, instrumente de orientare şi conducere, utilizat în realizarea obiectivelor educaţiei

la nivelul performanţelor aşteptate. În maniera lui actuală de abordare, managementul are

o definiție specifică şi în domeniul conducerii educaţiei, fiind văzut ca acţiune complexă

de dirijare, proiectare şi evaluare a formării, specifică dezvoltării personalităţii fiecărui

individ, conform unor scopuri formulate (Joița, 2000).

Cadrul didactic ocupă un loc important în activitatea educațională pentru că acesta

își aduce aportul la formarea personalității elevilor și la conduita lor în societate. D.

Potolea găsește următoarele roluri principale ale acestuia, după funcțiile asumate și

împlinite în plan didactic: “de organizare și conducere a clasei ca grup social, de consiliere

și orientare școlară și profesională, de îndrumare a activității extrașcolare, perfecționare

profesională și cercetare pedagogică, precum și de activitate socio-culturală" (Potolea et

al., 2008).

 Profesorului i se atribuie roluri specifice în raport cu activitatea sa instructiv-

educativă, cu ipostazele aferente rezolvării diferitelor obiective sau funcții pe care acesta

le ocupă și de care răspunde. Acesta poate fi privit ca profesor diriginte, profesor de o

anumită specialitate, consilier, responsabil de catedră, metodist, etc.

Sunt situații în care profesorul ocupă o funcție de conducere în instituția pe care o

reprezintă, iar în acest caz, rolul său crește exponențial. Managementul îndeplinește

condițiile unei profesiuni, întrucât necesită o pregătire specifică, solicitând participarea

continuă și urmărind obținerea de rezultate printr-un complex de cunoștințe practice și

teoretice, dar și de capacități și competențe. Rolurile manageriale ale cadrului didactic

după viziunea lui Iucu et al., (2000) sunt multiple. Prin profesia de manager se înțeleg

următoarele: o activitate desfășurată în vederea câștigării existenței, o ocupație, asta dacă

vorbim în sensul larg, iar dacă vorbim în sens mai restrâns, putem spune că prin această

profesie se înțelege pregătirea personalului de specialitate. Pentru a fi un manager

performant, bun și eficient, profesorul trebuie să aibă o concepție amplă asupra abordării

interdisciplinare și o înțelegere cât mai clară a funcției manageriale. Profesorul manager

se poate transforma astfel într-un profesionist în educație, conducerea în acest domeniu

fiind o atribuție intrinsecă, o condiție fundamentală.

Profesorul – modelator al personalității elevilor

Raportarea la dimensiunile ce determină succesul managerial al profesorului îl

reprezintă dimensionarea cognitiv-axiologică: capacitățile cognitive, capacitatea

intelectual-instrumentală, precum și capacitățile din dimensiunea motivațional-

atitudinală, valoric-atitudinală, domeniul orientării în realitatea clasei și dimensiunea

acțional strategică reprezentată de competențele acțional metodice (planificare,

organizare, etc.). Numeroși pedagogi insistă asupra rolului de conducător al profesorului

în procesul direct de învățământ, precum și în alegerea strategiilor de realizare a educației

(Țîrcă, 2011). Printre deciziile cadrului didactic de conducere se numără: proiectarea și

buna desfășurare a lecțiilor, organizarea și îndrumarea elevilor.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

5 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

E. Stan spune despre acest rol al profesorului manager, conducător, că “deciziile

sale antrenează mai multe faze succesive: pregătirea variantelor deciziei, fundamentarea

lor, alegerea și adaptarea variantei optime, precum și organizarea aplicării și controlul

realizării ei (Stan, 1999).

Pregătirea şi specializarea profesorului în activitatea didactică şi educativă îl

îndreptăţesc să devină proiectantul, organizatorul şi conducătorul principal al operei de

formare a personalităţii elevilor.

 Pentru a fi îndeplinite obiectivele ce stau înaintea școlii contemporane, care sunt

destul de numeroase și complexe, avem nevoie de personal devotat, pregătit și înzestrat

cu calități valoroase, calități personale și profesionale. În ceea ce privește educarea tinerei

generații, este accentuată sarcina formativă ce revine personalului didactic.

Fiecare profesor, învățător și educator ar trebui să fie un bun specialist în domeniu,

dar și un bun educator, deoarece numai în această combinație, cadrele didactice își vor fi

îndeplinit în condiții responsabile, atente și onorabile, formarea tinerei generații. În

încercarea de a găsi și de a pregăti cadre didactice pe măsura exigențelor societății actuale,

școala a impus o îmbogățire a profilului profesiunilor respective. De asemenea, trebuie

să se țină cont că punctul de plecare ce a stat la baza construirii unei concepții pedagogice

despre învățământ și educație și căruia i s-a imprimat o puternică notă socială l-a constituit

profesorul.

Demersul managerial al conducătorilor de unități școlare

Planul dezvoltării instituționale este similar cu “oglinda” școlii și trebuie să țină

cont de complexitatea, diversitatea și amplitudinea activității școlare. Acesta are un

caracter anticipativ cu valoare strategică și trebuie să sintetizeze expresia muncii în

echipă, să ofere instituției de învățământ perspective, fiind asumat de toate grupurile de

interes.

 Viziunea reprezintă o stare ideală proiectată în viitor și care configurează o

posibilă și dezirabilă dezvoltare a organizației. Declarația viziunii organizației școlare

conceptualizează imaginea a ceea ce se dorește să devină aceasta și este considerată

primul pas în planificarea strategică, precedând etapa de elaborare a misiunii organizației.

 Misiunea reprezintă rațiunea de a fi, motivul pentru care există organizația. Ea

reprezintă pe scurt “filosofia școlii” și derivă din nevoile de educație identificate la nivelul

societății și comunității, dar și din viziunea comună a diferitelor grupuri de interes

reprezentate la nivelul școlii (Brătianu & Jianu, 2006).

 Țintele strategice sunt derivate din misiune și sunt corelate cu aceasta, fiind fixate

pentru o perioadă de 3-5 ani. Acestea urmăresc analiza diagnostic realizată anterior, dacă

sunt realiste și realizabile, motivante, concrete și clare. Opțiunile strategice derivă din

misiune și sunt selectate începând de la punctele tari și oportunitățile din analiza SWOT

(Iosifescu, 2000).

 Componenta operaţională (tactica) cuprinde programele de dezvoltare pe un

interval de timp de 3-5 ani ce presupun activităţi concrete prin care se ating ţintele

strategice fixate. Acestea pot fi, în general, structurate pe domeniile manageriale.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

6 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Planul operaţional este mijlocul prin care vor fi atinse ţintele strategice, respectând

opţiunile strategice. Este conceput şi realizat pe termen scurt - până la un an, fiind

organizat pe programe care cuprind activităţi concrete. Monitorizarea şi evaluarea sunt

principalele funcţii manageriale realizate în faza de implementare a proiectului de

dezvoltare instituţională. Scopul monitorizării este de a furniza informaţii relevante

pentru evaluare care constă în coroborarea rezultatelor verificărilor anterioare progresului

şi formularea de concluzii finale. Criteriile acesteia trebuie stabilite de la început şi vor fi

urmărite pe toată perioada acţiunilor.

Numărul de niveluri strategice depinde de complexitatea organizaţiei, cum ar fi

spre exemplu un grup şcolar ce dezvoltă activităţi de microproducţie şi de formare

profesională. De precizat este că în această situație, vor fi identificate mai multe nivele

decât, de exemplu, o grădiniţă dintr-un sat.

Nivelul organizaţiei reprezintă nivelul superior strategic, care generează strategii

ce vizează evoluţia unităţii şcolare în funcţie de resursele financiare, de resursele umane

existente în organizaţie sau care vor fi cooptate prin politici de personal.

Nivelul unităţilor strategice pot opera cu o independenţă limitată, deci în cadrul

strategiei generate de nivelul organizaţiei. Independenţa unităţilor strategice permite de

cele mai multe ori ridicarea nivelului demersului didactic și al renumelului organizaţiei.

Nivelul funcţional, al treilea nivel, conţine strategiile pentru compartimentele

funcţionale, optimizând consumul de resurse umane şi financiare. Pentru realizarea

acestei optimizări se impune o corelare pe orizontală între strategiile diferitelor

compartimente ale nivelului funcţional.

Nivelul operaţional, al personalului didactic cuprinde strategiile didactice

individuale (Petrescu et al., 2013) .

Concluzii

Concluzionând şi pornind de la importanţa învăţământului, de la specificul

profesiunii şi de la responsabilitatea ce revine profesorului în asigurarea dezvoltării

optime a personalităţii, se deduce faptul că domeniul didactic ar trebui să beneficieze de

cei mai buni candidaţi. Se ţine seama de faptul că aceștia vor lucra cu omul în devenire,

iar efectele muncii lor se răsfrâng asupra întregii vieţi a elevului.

Profesorul care îmbină formele de perfecţionare cu cele individuale de

autoperfecţionare şi luptă mereu pentru o calitate superioară a muncii sale, cel care dă

dovadă de cunoştinţe, de dragoste pentru profesia aleasă, va avea multe reuşite în

activitatea didactică desfășurată.

Bibliografie

1. Brătianu, C. & Jianu, I., 2006. Viziunea și misiunea universității. Studiu de caz:

Academia de Studii Economice din București. Management & Marketing.

Disponibil la: http://www.managementmarketing.ro/pdf/articole/60.pdf.

http://www.managementmarketing.ro/pdf/articole/60.pdf

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

7 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

2. Iancu, E.S., 2014. Managementul educațional în contextul dinamicii

schimbărilor mileniului III. Suport de curs. Disponibil la:

http://documents.tips/documents/document-1-management-educational.html#.

3. Iosifescu, Ș., 2000. Elemente de management strategic şi proiectare. Ed. Corint:

Bucureşti.

4. Iucu, R., 2000. Managementul şi gestiunea clasei de elevi. Ed. Polirom: Iaşi.

5. Jinga, I., 2001. Managementul învăţămăntului. Ed. Aldin: Bucureşti.

6. Joiţa,E., 2000. Management educaţional. Profesorul manager: roluri şi

metodologii. Ed. Polirom: Iaşi.

7. Petrescu, P., Pop, V.L., Păunescu, M., Petcu, C., Neicu, C.D. & Constandache,

L., 2013. Managementul educațional în perspectiva descentralizării. Disponibil

la:

http://promep.softwin.ro/fisiere/Suport%20curs%20Management%20educationa

l%20cu%20adaptare%20la%20noua%20lege.pdf.

8. Potolea,D., Neacşu I., Iucu,R., 2008. Pregatirea psihopedagogică. Collegium

Polirom: București.

9. Stan, E., 1999. Profesorul între autoritate şi putere. Ed. Teora: Bucureşti.

10. Țîrcă, A., 2011. Management Educațional. Millenium Design Group: București.

Disponibil la:

http://mentoraturban.pmu.ro/sites/default/files/ResurseEducationale/Modul%207

%20Management%20educational.pdf.

http://promep.softwin.ro/fisiere/Suport%20curs%20Management%20educational%20cu%20adaptare%20la%20noua%20lege.pdf
http://promep.softwin.ro/fisiere/Suport%20curs%20Management%20educational%20cu%20adaptare%20la%20noua%20lege.pdf

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

8 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Lider versus Manager – Principalele aspecte distinctive

Leader vs. Manager - The main distinctive aspects

 Frățila Marius, Școala Gimnazială ”Vasile Voiculescu” Pirscov, județul Buzău,

 Adresa e-mail: fratilamarius67@yahoo.com

Abstract

Subiectul analizat în acest articol are la bază nevoia de cunoaștere a conceptelor de lider

și manager, tot mai folosite în ultimii ani, indiferent de domeniu. De ce am ales să abordez acest

aspect? Am dorit ca terminologia din educație să devină mai clară, punctând principalele

diferențe dintre termeni. Întrucât managementul și leadership-ul pun deseori în dificultate

personalul din instituțiile de educație, o delimitare clară este necesară. De asemenea, s-a avut

în vedere profilul managerului actual din instituțiile școlare care nu a fost instruit pentru toate

situațiile, acesta fiind familiarizat mai ales cu modalitatea de conducere a clasei de elevi și având

experiență în procesul didactic intructiv-educativ. Pe lângă calitățile de bun pedagog, conferite

prin absolvirea studiilor superioare, un bun manager educativ are nevoie de pregătire

managerială, care deocamdată nu este oferită pe deplin în sistemul preuniversitar românesc.

Cuvinte Cheie: Sistem, instituție, management educațional, concept, leadership

Abstract

The subject addressed in this article is based on the need to delimit the differences

between leadership and manager terms, increasingly used in recent years in all areas. Why did I

choose to approach such a subject? I took into consideration the need of understanding these two

concepts, which, for some of us, are big unknown factors. As management and leadership often

put in difficulty the staff of educational institutions, a clear distinction is needed. It was also

considered that the profile of the current school manager was not trained for all situations. He

was particularly familiar with the leadership of the class and has experience in the didactic-

educational process. Besides the qualities of a good educator, given by the university education,

a teacher would need a managerial training which is not yet fully provided in Romanian education

system.

Key words: System, institution, educational management, concept, leadership

I. Introducere

Subiectul abordat în acest articol este unul de actualitate în domeniul educațional

din România. Școala românească are nevoie de un management adaptat nevoilor și

specificului acesteia, care să poată poziționa învățământul din țară într-un context

european favorabil. Astfel, delimitarea conceptelor de management și leadership

constituie un prim pas care trebuie făcut. În următoarele părți ale analizei, autorul prezintă

principalele aspecte care pot fi adoptate cu succes în domeniul educației. Modalitatea de

analiză aduce și un aspect de noutate, constând în îmbinarea elementelor regăsite în

literatura de specialitate cu experiența din domeniu a autorului care este cadru didactic și

manager într-o instituție de învățământ gimnazială din România.

Având în vedere acest context, a fost formulat scopul studiului prezent:

identificarea celor mai importante diferențe dintre lider și manager. Pornind de la studiile

existente și axându-se pe principalele particularități ale învățământului românesc, autorul

a selectat cele mai relevante particularități ale conceptelor expuse pentru a constitui un

pilon de sprijin în cercetările ulterioare din managementul educațional.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

9 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

La prima vedere, cei doi termeni nu transmit diferențe esențiale, cu atât mai mult,

cu cât în practică sunt utilizați adesea eronat ca sinonime. Însă, trebuie avute în vedere

diferențele dintre lider și manager, pentru a putea încadra fiecare acțiune în contextul

potrivit. Făcând referire la practică, managementul presupune existența unor persoane

care să-și exercite în mod personal și nemijlocit autoritatea prin efectuarea unor acțiuni

pe care le organizează în prealabil.

Pe de altă parte, leadership-ul presupune un mod de acțiune comun celor din echipa

managerială, bazat pe colaborare și cooperare continuă. Ținând cont de cele două definiții

succinte, autorul este de părere că personalul din învățământ este nevoit să se

perfecționeze continuu, pentru a putea face față exigențelor unei funcții de conducere.

Întrucât managementul educațional presupune acțiuni specifice și luarea unor decizii în

mod rapid, este necesar ca persoanele aflate la conducerea școlilor să participe și chiar să

ia parte la redactarea strategiilor de formare.

II. Definiții

Tot ce știm despre noțiunea de management al educației în instituțiile de

învățământ românesc este încă la nivel de deziderat, fiind o discrepanță evidentă între ce

se întâmplă pe plan național față de realitatea din țările vestice ale Uniunii Europene. În

România, nu putem vorbi de o pregătire unitară, iar cel care conduce o instituție din

domeniu se confruntă de cele mai multe ori cu provocări greu de depășit.

Pentru a reduce decalajul expus, este necesar să se atingă un progres, cel puțin la

nivel de terminologie. Atunci când ne referim la o persoană de conducere, în funcție de

abordarea responsabilităților și pornind de la anumite principii, se pot desprinde mai

multe definiții:

a) este o persoană cu o mare influență la nivel interpersonal realizată printr-o bună

comunicare cu membrii organizației școlare;

b) posedă capacitatea de a fi persuasivă, iar prin exemplul său personal și prin

capacitatea de a convinge poate influența oamenii să urmeze o anumită direcție;

c) are o personalitate puternică, având forța și inteligența de a planifica, programa,

coordona, motiva și evalua membrii organizației în vederea realizării obiectivelor

stabilite prin planul de dezvoltare a instituției școlare (Dijmărescu, 1995).

III.Ce înseamnă a fi „Leader”? Dar „Manager” ?

Noțiunile de manager și lider sunt două concepte care par oarecum abstracte, fiind

greu de asimilat de cei care privesc din afara sistemului. Managementul combină abilități

în creativitate, de foarte bună organizare, capacitate analitică și legături interpersonale,

dar și abilități de gestionare a timpului și de comunicare permanentă cu membrii

organizației pentru a produce rezultate eficiente orientate spre scopul propus. Leadership-

ul, în contrapondere cu managementul educațional, presupune o viziune în ceea ce

privește viitorul instituției școlare, anticipând în ceea ce se poate transforma aceasta.

Presupune cooperare, lucrul în echipă și uzul factorilor motivaționali. Liderul se folosește

de metode de convingere, este perseverent în a-și determina colegii să ducă la îndeplinire

obiectivele propuse în planul de dezvoltare instituțională (Zlate, 2004).

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

10 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Pentru o delimitare mai aprofundată a celor două concepte, este necesar să fie

analizat mai în detaliu fiecare termen, împreună cu derivatele sale. Astfel, managerul are

subalterni, subordonați, indivizi cărora li se trasează sarcini care trebuie duse la

îndeplinire, fiindu-le fixate obiective. Liderul are echipă, colaboratori cu care cooperează

și care-l urmează în activități, în idei și în acțiunile pe care și le propune să le realizeze

(Fig. nr. 1).

Figura Nr. 1 Lider și Manager – Principalele diferențe

Sursa: Realizat de autor pe baza informațiilor din literatura de specialitate

Managerii, prin definiție, au subalterni, cu excepția acelora pentru care titlul este

un lucru formal și impropriu obținut prin vechimea deținută în domeniul educație. În acest

caz, puterea lor asupra altora este diferită față de autoritatea formală. În general,

managerii se caracterizează prin: stil autoritar, tranzacțional, focusarea pe efort și muncă,

dar și pe nevoia de a nu ieși dintr-o zonă de confort. Managerul are un stil autoritar acordat

de instituția ierarhic conducătoare, iar subordonații acestuia acționează, în mare măsură,

după cerințele și dorința lui.

Liderul nu are subordonați. El trebuie să renunțe la controlul formal autoritar,

întrucât a fi leadership înseamnă să ai oameni, colegi, care să te urmeze, cu care să

relaționezi în mod practic. Realizarea acestui lucru se face întotdeauna într-un mod liber

și voluntar și fără constrângeri din exterior (Telepscan, 2005).

Liderii se caracterizează, în general, prin: stilul carismatic, stilul de transformare,

concentrat asupra oamenilor, pe nevoile și necesitățile acestora, prin explorarea și

gestionarea situațiilor de risc (Liderismul în activitatea organizației: Esența și factorii

determinanți, 2014). Un lider carismatic știe să-si atragă subalternii colaboratori, reușește

să-i ghideze și să realizeze o concordanță între munca care trebuie efectuată și doleanțe.

Astfel, echipa cu care trebuie să lucreze, va fi capabilă să-l urmeze pe lider indiferent de

riscul pe care îl implică sarcinile propuse. Liderul carismatic poate, prin puterea de

convingere, să atragă mai facil subalternii de partea lui.

Lider

Lucrează
în echipă

Are
colaboratori

Relaționează
liber

Stil
carismatic

Interesat de
interacțiunea
cu oamenii

Manager

Țintește
performanța

Are
subalterni

Fixează
obiective

Stil
autoritar

Nu iese
din zona

de confort

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

11 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Diferența dintre management şi leadership poate fi ilustrată şi prin reconsiderarea

unui termen față de celălalt. Astfel, leadership-ul fără management stabileşte o direcţie

sau o viziune pe care angajaţii o urmăresc, fără să înțeleagă pe deplin cum va fi condusă

spre realizare. Acest aspect duce la finalizarea acţiunii de către alte persoane din cadrul

organizaţiei. Managementul fără leadership se bazează pe controlul tuturor resurselor prin

care se asigură desfăşurarea activităţii conform planurilor propuse inițial, fără a modifica

sau schimba direcţia de acţiune şi fără a încălca regulile deja stabilite prin programe.

 Privind subiectul abordat din prisma experienței autorului în domeniul educației

și al managementului, se poate aprecia importanța înțelegerii definițiilor în practică.

Autorul consideră liderii ca manifestând atitudini personale, active, în timp ce pe

manageri îi percepe ca manifestând atitudini impersonale, pasive. De asemenea, este

indicat ca cele două stiluri (asociate liderului și managerului) să nu se întrepătrundă fără

o cunoaștere temeinică a stilurilor de conducere și a terminologiei.

Uneori, în managementul educațional, este bine să fii concesiv și empatic alături

de echipa cu care lucrezi, dar având grijă să nu fie depășită o anumită limită. Pe de altă

parte, este necesară și folosirea unui stil autoritar atunci când situația o impune și când se

urmărește atingerea scopului. Totuși, trebuie ca autoritarismului să se facă cu o anumită

măsură, pentru a nu cădea într-o extremă periculoasă.

Trebuie avut în vedere faptul că în toate acțiunile este indicat să existe un

echilibru, atât în luarea deciziilor care privesc breasla dascălilor, dar și privind instituția

de învățământ ca atare. Pe de altă parte, liderul carismatic nu are, neapărat, o personalitate

care să domine. El acţionează întotdeauna într-un mod calm faţă de oameni şi ştie să-i

asculte, este de încredere, empatic, uneori asumându-și greșelile și criticile celorlalți.

Reuşește astfel să câştige loialitatea echipei pe care o conduce în vederea atingerii

obiectivelor pe care și le-a propus.

Rolurile de manager şi lider se întrepătrund şi se completează reciproc, pornind

de la componenta pragmatică, întrucât liderul în rolul său de manager se confruntă cu

complexitatea şi diversitatea fenomenelor din cadrul organizației școlare pe care o

coordonează (Cornescu et al., 2003).

Rezultatul îndeplinirii cu succes a rolului de manager este eficienţa internă, adică

funcţionarea normală, pozitivă, fără tensiuni interne și convulsii a instituției reprezentate.

În schimb, în funcţia de lider, managerul se concentrează asupra realizării schimbărilor

necesare în mentalitatea, comportamentul şi modul de acţiune al celor pe care-i conduce,

rezultatul îndeplinirii cu succes a rolului de lider, fiind performanţa (Gogu, 2016).

Funcția de conducere solicită un climat democratic, cunoştinţe, deprinderi şi

abilităţi din partea şefilor, pentru rezolvarea problemelor specifice fenomenelor de grup

și pentru a fi în măsură să se construiască echipe de lucru eficiente şi performante.

Conform lui Corey, „Managementul este eficienţă în ascensiunea pe scara succesului, iar

lidershipul stabileşte dacă scara este aşezată pe un perete potrivit". "Conducătorul” nu

este însă singurul care stabilește sarcini, acțiuni, activități de dus la îndeplinire și

modalităţi si metode adecvate de realizare a acestora, ci face parte din echipă, devine un

partener important al acesteia, un participant activ care îşi ghidează și își orientează

membrii echipei. Acesta își consiliază, ajută și dirijează colaboratorii, pentru ca la rândul

lor, aceştia să perceapă corect situația în care se află organizația (Ciocian, 2001). Acest

http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

12 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

aspect este necesar pentru a se putea motiva reciproc, întrucât doar mobilizându-se pot

îndeplini obiectivele propuse.

Referitor la concepția despre muncă, liderii stimulează efortul, oferă și creează

posibilități de alegere. În schimb, managerii coordonează și echilibrează munca,

recurgând la compromisuri valorice. În relație cu alți parteneri, liderii sunt empatici,

acordă atenție și semnificație acțiunilor și evenimentelor, pe când managerii se implică

foarte puțin emoțional în relație cu persoanele cu care interacționează. C.M. Watson,

aplicând procedura celor șapte S: strategie, structură, sistem, stil, staff – echipa de

conducere, skills- abilități complexe, scopuri. În felul acesta, ajunge la concluzia că liderii

se orientează mai pregnant spre ultimii patru S: stil, staff, skills, scopuri, în timp ce

managerii spre primii trei S: strategie, structură, sistem.

Unii autori, preluând diferențierile provocative operate de Waren Bennis dintre

leadership și management, prezintă discrepanțe într-o manieră concisă, dar extrem de

sugestivă: liderii cunosc contextul, elementele turbulente sau ambigue care, uneori, par

să conspire împotriva rezultatelor optime – în timp ce managerii au o altă atitudine

(creează.com, 2017).

Se mai poate preciza faptul că managerii administrează, iar liderii inovează.

Managerul menține; liderul dezvoltă. Managerul se focalizează pe sisteme și structură;

liderul se focalizează asupra oamenilor. Managerul se sprijină pe control; liderul inspiră

încredere. Managerul acceptă status-quo-ul, liderul îl provoacă. Pe linia diferențierilor

dintre leadership și management, punctează și autorii francezi. Astfel, leadership-ul

presupune „dirijarea și mobilizarea energiei persoanelor spre un obiectiv precis,

dezvoltarea unei viziuni, transmiterea ei celor ce urmează să o realizeze, pe când

managementul cuprinde ansamblul sarcinilor de conducere a organizației: adoptarea

deciziilor strategice, organizarea muncii, repartiția sarcinilor, controlul executării lor și

comunicarea (Nicolescu & Verboncu, 1999).

Inclusiv în managementul educațional (Ceaușu, 1998), liderul este cel care

planifică viitorul, stabilește scopuri, planuri de acțiune, iar managerul le transpune în

practică. Liderul este un spirit penetrant, cu aptitudini de gândire analitică, strategică și

multilaterală, cu abilități psihosociale, pe când managerul dispune de aptitudini

operaționale, de capacitatea de a ști să facă (savoir faire). Leadership-ul ar fi mai curând

dimensiunea umană, latura de implicare și antrenare în activitate, iar managementul

exercitarea eficientă a unor funcții.

Având în vedere explicațiile regăsite în literatura de specialitate și îmbinând teoria

cu experiența vastă a autorului, putem spune în sens larg că a ști să conduci este o artă. În

situații de criză sau cazuri dificile, cel care conduce o instituție trebuie să știe să

gestioneze disfuncționalități, probleme care apar în derularea unor programe în

desfășurarea cărora apar blocaje sau să facă față unor situații complexe.

Este de precizat că există momente când este necesar să se acționeze ca un tot și

întreaga echipă să își depășească limitele. În managementul educațional, practica

demonstrează că persoana care conduce o instituție reprezintă chiar un model de urmat și

oferă stabilitate comunității de care aparține.

IV. Concluzii

În plan extins, se poate aprecia că leadership-ul este procesul care transformă

managementul în artă. Totuși, există și anumite dificultăți, când liderul nu are puterea

formală necesară și există posibilitatea conflictului dintre el și manager. De aceea,

http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

13 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

eficiența maximă a leadership-ului se atinge atunci când liderul îndeplinește și statutul de

manager sau managerul are și calitățile necesare liderului. Diferențele dintre manager și

lider pot fi rezolvate prin abordarea unui nou concept, cel al liderului-manager. Astfel,

conducătorul nu mai este un simplu administrator de resurse, ci un lider preocupat de

armonizarea așteptărilor grupului, cu situațiile dictate de dinamica sarcinilor de îndeplinit,

care să treacă de la modul de administrare tradițională la organizarea în care oamenii

reprezintă avuția cea mai de preț.

V.Bibliografie

1. Zlate M., 2004. Leadership si management. Editura Polirom: Iași.

2. Dijmărescu, I., 1995. Bazele Managementului. Editura Didactică şi Pedagogică:

București.

3. Ceauşu, I., 1998. Tratat de management, Ediţia a II-a. A.T.T.R.: București.

4. Bogaty, Z., 2000. Orientări actuale în psihologia conducerii. Revista de psihologie

aplicată, Anul II, Nr.4.

5. Telespan C. & Stanciu L., 2005. Bazele Managementului – curs. Editura Academiei

Forțelor Terestre: Sibiu.

6. Cornescu V., Mihailescu I. & Stanciu S., 2003. Managementul organizației. Editura

All Beck: București.

7. Nicolescu O. & Verboncu I., 1999. Management. Editura Economica: București.

8. Ciocian, I., 2001. DIRECTOR, MANAGER, LIDER…Centrul Cultural Dunărea de

Jos, Galați. Disponibil la: www.ccdj.ro/2000-2011/arhiva-articole/director-

manager-lider.

9. ***Manageri și/sau leaderi. Lucrare de disertație Universitatea Spiru Haret.

Disponibil la: http://www.creeaza.com/referate/management/MANAGERI-SISAU-

LIDERI788.php.

10. *** Dezvoltarea leadership-ului în contextul unui mediu în schimbare. Lucrare de

Licență Universitatea de Vest Timișoara. Disponibil la:

http://documents.tips/documents/dezvoltarea-leadership-ului-in-contextul-unui-

mediu-in-schimbare.html.

11. Gogu, M., 2016. Profesionalizarea managementului educațional. Manager versus

lider școlar. Disponibil la: http://www.didactic.ro/materiale-didactice/referat-

profesionalizarea-managementului-educational-manager-versus-lider-scolar.

12. ***(2014).Liderismul în activitatea organizației: esența și factorii determinanți.

Lucrare de licență: Ministerul Educației al Republicii Moldova, Institutul

Internațional de Management IMI-NOVA. Disponibil la:

http://documents.mx/documents/teza-de-an-leadership-in-organizatii.html

http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://www.creeaza.com/referate/management/MANAGERI-SISAU-LIDERI788.php
http://documents.tips/documents/dezvoltarea-leadership-ului-in-contextul-unui-mediu-in-schimbare.html
http://documents.tips/documents/dezvoltarea-leadership-ului-in-contextul-unui-mediu-in-schimbare.html
http://www.didactic.ro/materiale-didactice/referat-profesionalizarea-managementului-educational-manager-versus-lider-scolar
http://www.didactic.ro/materiale-didactice/referat-profesionalizarea-managementului-educational-manager-versus-lider-scolar

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

14 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

MANAGEMENTUL PERFORMANȚELOR ELEVILOR LA

TESTELE INTERNAȚIONALE

INTERNATIONAL TESTS: SCHOOL PERFORMANCE

MANAGEMENT

Prof. Înv. Primar Proșcan Laura – Felicia

Școala Gimnazială nr. 1 Bragadiru, Ilfov felicia_laura2000@yahoo.com

Abstract

Rezultatele elevilor din România obținute în urma testărilor internaționale au constituit

un motiv de reflecție în găsirea și elaborarea politicilor educaționale potrivite pentru a avea

rezultatele scontate. Pornind de la caracteristicile societății românești și încercând să punem în

concordanță ceea ce suntem, ceea ce știm cu ceea ce facem, se întrezăresc unele soluții pentru

creșterea performanțelor elevilor la testările internaționale și nu numai.

Cuvinte cheie: creșterea performanțelor, domenii teste PISA, educație, interpretare rezultate

teste PISA

Abstract

The results of the international tests represent a reason for Romania to find and develop the

appropriate educational policies in order to have the expected results. Starting from the

characteristics of the Romanian society and trying to match what we are, what we know with what

we do, we can see some solutions for increasing the students' performance in the international

tests and not only.

Keywords: increased performance, PISA test areas, education, interpretation PISA test result

Introducere

Lucrarea cuprinde aspectele teoretice care au stat la baza aplicării testelor

internaționale în România. Conform cerințelor europene, țara noastră trebuie să se

alinieze standardelor internaționale, evaluându-și elevii după criterii acceptate la nivel

european. După prezentarea testărilor PISA cu domenile lor de aplicabilitate, este expusă

o interpretare a rezultatelor obținute în anul 2012, cuprinzând cele mai importante

concluzii care se pot desprinde din această analiză. Articolul se bazează pe materialele

scrise apărute în presa din anii 2012, 2013 cau au semnalat la nivel național situația

prezentă și comparațiile cu alte țări. Publicațiile care au fost avute în vedere sunt

Adevărul, Europe Direct, Tribuna Învățământului și pagina oficială a Alianței

Învățământului din Suceava.

1. Aspecte teoretice

mailto:felicia_laura2000@yahoo.com

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

15 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Învățământul românesc este un domeniu care a iscat adesea polemici în ultimele

decenii, fiind subiectul a numeroase schimbări. Chiar dacă modificările aduse odată la

patru ani sau mai devreme, în unele cazuri, nu au avut timp să îmbunătățească indicatorii

vizați, schimbările au continuat, fiind denumite ”reforme”.

O reformă cuprinzătoare și competitivă a învăţământului românesc a fost

demarată în anul 1997. Aceasta fost concepută ca un ansamblu de şase capitole de măsuri

(Marga, 2001) în conformitate cu cerințele la nivel european. Reforma curriculară

(însemnând plan de învăţământ, programe, manuale) a urmărit alinierea curriculumului

naţional cu cerințele occidentului și spațiului european (Chiș, 2001) pentru a reduce din

decalajele semnalate de experți.

Trecerea de la învăţarea bazată pe memorare la cea care presupune analiză critică,

prin rezolvare de probleme şi relansarea cercetării ştiintifice în universităţi nu a fost deloc

facilă. Primele măsuri adoptate au fost de modernizare a infrastructurii şi introducerea

TIC, reforma managementului şcolar şi academic s-a realizat prin descentralizare şi

crearea autonomiei instituţionale a unităţilor de învăţământ (ISJ Ilfov, 2013). De

asemenea, s-au realizat cooperări cu alte țări și s-au făcut comparații la nivel internațional

privind performanțele elevilor (Programul PHARE TVET, 2006). În felul acesta, au fost

descrise standarde pentru țintele ce trebuiau atinse de către elevi după parcurgerea unei

etape de învăţare care acţionează ca „ţinte” cunoscute atât de către elevi, cât şi de către

profesori. Pentru a se reuși o apropiere a sistemului românesc de cele europene, s-au pus

bazele evaluării PISA. Întrucât România nu era pregătită pentru un astfel de pas, în primii

ani s-a creat cadrul necesar, fiind implementate testele internaționale în școli pilot din

județe selecționate de către OCDE. Ulterior, programul a continuat, fiind monitorizat

constant nivelul educației (HG Privind participarea României la Programul Internațional

OCDE-PISA, 2016).

Programul PISA a fost lansat în 1997 de către OCDE. Pe baza unei lacune

identificate la nivel mondial în clasificarea țărilor după educație, principalul obiectiv

stabilit a fost dezvoltarea unor indicatori relevanţi, regulaţi, de încredere privind

rezultatele elevilor. În mod specific, programul PISA este destinat pentru a oferi patru

tipuri de produse:

a) un set de indicatori de bază, care oferă factorilor de decizie nivelul de bază,

exprimat în cunoştinţe, abilităţi şi competenţe ale elevilor în ţara lor;

b) un set de indicatori contextuali, care oferă o perspectivă asupra modului în care

aceste abilităţi se referă la variabile importante demografice, sociale, economice şi

educaţionale;

c) indicatori de tendinţă;

d) o bază de cunoştinţe pentru stabilirea politicilor în domeniul educaţiei şi

dezvoltării (Munteanu, 2012).

Studiul PISA a fost efectuat o dată la fiecare trei ani de la lansarea sa în anul 2000

(Camera Deputaților, 2013). La ediţia 2012 a studiului PISA au participat toate cele 34

de ţări membre OCDE şi 31 de ţări partenere, reprezentând peste 80% din economia

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

16 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

mondială. La teste au luat parte aproximativ 510.000 de elevi cu vârste cuprinse între 15

ani şi 3 luni şi 16 ani şi 2 luni.

1. Domeniile testelor PISA

În toate ciclurile PISA sunt evaluate domeniile alfabetizării la: citire/lectură,

matematică şi ştiinţe. De-a lungul timpului, au avut loc diferite modificări pentru a crește

gradul de încredere și succesul proiectului. În PISA 2000, domeniul principal a fost

citirea/lectura. În PISA 2003, accentul a fost pus pe alfabetizarea matematică şi a fost

introdus un domeniu suplimentar, privind rezolvarea de probleme. Pentru ciclul PISA

2006, domeniul principal a fost alfabetizarea la ştiinţe. În PISA 2009, atenția s-a mutat

din nou spre citire/lectură, iar în 2012 domeniile principale au fost matematica şi

rezolvarea de probleme (edu.ro, 2017).

PISA evaluează în ce măsură şi-au dobândit elevii aflaţi către finalul educaţiei

obligatorii unele dintre cunoştinţele şi deprinderile de bază care sunt esenţiale pentru

participarea deplină la viaţa socială. În toate ciclurile de evaluare, cele trei domenii de

bază sunt acoperite nu doar în termenii stăpânirii curriculumului şcolar, ci în special în

termenii cunoştinţelor şi deprinderilor necesare în viaţa adultă (OECD PISA, 2011). În

ciclul PISA 2003, de exemplu, pe lângă domeniul matematică, a fost introdus și cel al

rezolvării de probleme pentru a continua examinarea competenţelor transcurriculare,

domenii reluate şi la ciclul PISA 2012.

Conform site-ului edu.ro, prezentarea domeniilor testului PISA este următoarea

(Neagu, 2012):

• „Alfabetizarea matematică care se poate defini ca fiind capacitatea

individului de a identifica şi de a înţelege rolul pe care îl joacă matematica

în lume, de a face judecăţi bine fundamentate, de a utiliza şi de a angaja

matematica în moduri care răspund nevoilor vieţii individului, în calitatea

sa de cetăţean constructiv, implicat şi reflexiv”.

• „Rezolvarea de probleme reprezintă capacitatea individului de a utiliza

procesele cognitive pentru a face faţă situaţiilor reale, transdisciplinare în

care calea soluţiei nu este evidentă imediat şi în care domeniile

alfabetizării sau ariile curriculare care ar putea fi aplicabile nu pot fi

încadrabile în domeniul matematicii, al ştiinţelor sau al citirii/lecturii.”

• „Alfabetizarea la citire/lectură este privită ca fiind înţelegerea, utilizarea

şi reflecţia asupra textelor scrise, pentru a-şi atinge scopurile, pentru a-şi

dezvolta cunoştinţele şi potenţialul şi pentru a participa la viaţa socială.”

• „Alfabetizarea ştiinţifică este definită ca fiind capacitatea de a utiliza

cunoştinţele ştiinţifice, de a identifica întrebările şi de a formula concluzii

pe baza datelor, cu scopul de a înţelege şi de a sprijini luarea deciziilor

despre lumea naturii şi despre schimbările făcute prin activităţile

omeneşti” (http://www.pisa.oecd.org).

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

17 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

2. Interpretarea rezultatelor testelor

În continuare, analiza este axată pe rezultatele obținute de România la testul din

anul 2012, pentru a putea oferi o retrospectivă a sistemului de educație după perioada de

boom economic și după ce criza economico-financiară a cauzat modificări substanțiale.

Rezultate şi concluzii în urma evaluării PISA 2012 (după Hotnews.ro) au fost

următoarele :

• Aproape 40% dintre elevii români au dificultăţi să citească şi să înţeleagă

un text şi pot rezolva doar exerciţii de bază la Matematică;

• Ţara noastră se situează, în clasament, în urma Turciei şi înainte de Cipru,

dar şi de Bulgaria, care în 2009 era înaintea noastră cu două locuri.

• Peste 40% dintre elevii români testaţi au arătat că au o pregătire redusă la

matematică, în timp ce elevii de top reprezintă doar 3,2% (Pantazi, 2013).

Raportul OECD din perioada analizată mai arată că la capitolul Citire, scorul total

al elevilor români este de 438, iar la Ştiinţe este de 439, ceea ce echivalează cu o medie

naţională de 440 de puncte. În anul 2009, scorul elevilor români la testele PISA a fost

de 427 la Matematică, mai puţin cu 18 puncte faţă de 2012, 424 la citit, de asemenea mai

puţin cu 14 puncte faţă de 2012 şi 428 la Ştiinţe, mai puţin cu 11 puncte faţă de 2012.

În clasamentul ţărilor cu cei mai fericiţi copii la şcoală, România se clasează din

nou sub media OECD de 80%, având în jur de 78%, pe locul 53 din 65. Cei mai fericiţi

elevi sunt în Indonezia, Albania, Peru, Tailanda, Columbia, Malaezia, Mexico, Costa

Rica, Kazakhstan şi pe locul 10 cei din Islanda.

În topul ţărilor analizate din punctul de vedere al nivelului de motivaţie a elevilor,

România este chiar pe ultimul loc, cu mult în urma celorlalte ţări, ceea ce constituie o

problemă la nivel național (Raportul OECD, 2012). Din punct de vedere al influenţei pe

care mediul îl are asupra rezultatelor elevilor la matematică, copiii români care provin din

familii sărace au performanţe reduse față de cei care provin dintr-un mediu socio-

economic mai elevat. În acest caz, România nu este atât de departe de media OECD, fiind

la un nivel similar cu Grecia şi Turcia. În general, în ţările OECD, un elev care provine

dintr-un mediu socio-economic mai bun are un scor la testele de matematică cu 39 de

puncte mai mare decât copiii care provin din familii sărace, echivalentul a unui an de

studiu.

În ceea ce privește competenţele elevilor de 15 ani la matematică, ştiinţe şi lectură

raportul studiul a produs rezultate diferite de la un stat membru la altul. UE în ansamblu

are rezultate îngrijorătoare în ceea ce priveşte matematica, dar punctajele sunt mai

încurajatoare la ştiinţe şi lectură, materii la care Europa se află pe drumul cel bun în sensul

atingerii obiectivului din strategia Europa 2020 referitor la reducerea procentajului

elevilor cu rezultate slabe la mai puţin de 15%. Rezultatele au fost prezentate la Bruxelles

de către Yves Leterme, secretar general adjunct al Organizaţiei pentru Cooperare şi

Dezvoltare Economică (OCDE) în 2012, şi de către Jan Truszczynski, Director general

pentru educaţie şi cultură la Comisia Europeană”. Raportul arată că zece state membre

(BG, CZ, DE, EE, IE, HR, LV, AT, PL şi RO) au înregistrat începând cu 2009 progrese

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

18 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

semnificative în diminuarea procentajului elevilor cu nivel scăzut al competenţelor în

toate cele trei domenii care fac obiectul analizei. Cinci state membre (EL, HU, SK, FI,

SE) au înregistrat însă o creştere a numărului de tineri cu rezultate slabe. Alte state

membre au avut rezultate mixte (Bechir, 2013).

Androulla Vassiliou, comisarul european pentru educaţie, cultură, multilingvism

şi tineret din anul 2012 a declarat că „felicită statele membre care şi-au îmbunătăţit

rezultatele, însă este clar că UE în ansamblu trebuie să-şi intensifice eforturile. Statele

membre trebuie să găsească în continuare soluţii pentru a combate rezultatele şcolare

slabe şi pentru a-i ajuta pe elevi să-şi dezvolte competenţele necesare pentru a reuşi în

lumea modernă. Aceste rezultate ne reamintesc faptul că a investi într-o educaţie de

calitate este fundamental pentru viitorul Europei”, ceea ce se dorește și la noi în țară

(Nicolescu, 2013).

Comisia Europeană şi OCDE au semnat un acord de cooperare pentru a colabora

îndeaproape în trei domenii: strategii în materie de competenţe, analize de ţară şi studii la

nivel internaţional. În urma acestui acord, s-au constatat următoarele:

Analiza comisiei – rezultate pe domenii:

a) Lectură: procentajul elevilor cu rezultate slabe la lectură a scăzut de la

23,1% în 2006 şi 19,7% în 2009 la 17,8% în 2012. Dacă această tendinţă

continuă, nivelul de referinţă de 15% ar putea fi atins până în 2020. Până

în prezent, numai şapte ţări din UE au realizat acest obiectiv (EE, IE, PL,

FI, NL, DE şi DK). S-au înregistrat progrese notabile în CZ, DE, EE, IE,

HR, LT, LU, AT, PL şi RO.

b) Matematică: din 2009, nu s-au înregistrat progrese în sensul diminuării

procentajului elevilor cu rezultate slabe la nivelul UE. Totuşi, patru state

membre (EE, FI, PL, NL) se numără printre ţările cu cele mai bune

rezultate din lume, având procentaje ale elevilor cu rezultate slabe situate

sub nivelul de referinţă de 15% stabilit de UE. Niciun alt stat membru nu

a atins încă acest nivel. Progrese semnificative (peste 2 puncte

procentuale) s-au înregistrat în BG, EE, IE, HR, LV, AT, PL şi RO.

c) Ştiinţe: ameliorare constantă a competenţelor în întreaga Uniune.

Procentajul elevilor din UE cu rezultate slabe a scăzut de la 20,3% în 2006

şi 17,8% în 2009 la 16,6% în 2012. Zece state membre se situează sub

nivelul de referinţă de 15%: CZ, DE, EE, IE, LV, NL, PL, SI, FI, UK. S-

au înregistrat progrese constante în CZ, DE, EE, IE, HR, LT, LU, AT, PL

şi RO.

Analiza evidenţiază că situaţia socioeconomică a elevilor are o influenţă

semnificativă asupra nivelurilor de performanţă. Altfel spus, creşte probabilitatea ca

elevii care provin din gospodării cu venituri reduse să obţină rezultate modeste la

matematică, ştiinţe şi lectură. Principalii factori care influenţează rezultatele şcolare se

numără şi efectele în general negative ale provenienţei dintr-un mediu de migranţi,

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

19 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

importanţa încadrării într-un sistem de educaţie şi îngrijire a copiilor preşcolari, precum

şi diferenţele dintre băieţi şi fete în ceea ce priveşte abilitatea de a citi. În aceste condișii,

pentru a fi eficiente, politicile de îmbunătățire propuse trebuie să se concentreze pe

învăţământul primar şi secundar. Dincolo de acest nivel, este de obicei, prea târziu pentru

a compensa ocaziile pierdute în timpul şcolii.

Testele PISA din 2012 au adus o noutate faţă de cele anterioare. În anul 2003,

rezolvarea de probleme devenise un domeniu de testare PISA, dar nu a fost reintrodus în

evaluările din 2006 şi 2009, în timp ce testarea cunoştinţelor în domeniul financiar este o

noutate introdusă în evaluările PISA din 2012. Testele sunt menite să arate nivelul de

pregătire şi ce abilităţi au copiii în domenii care sunt esenţiale în ziua de azi.

Încă de la evaluarea PISA, publicată în 2009, s-a arătat că elevii din România nu

stau tocmai bine în ceea ce priveşte competenţele de bază: citit, matematică şi ştiinţe,

testate pe copiii de 15 ani din întreaga lume. Ţara noastră se află pe locul 52 din 64 şi,

mai mult, figurează printre statele care au înregistrat rezultate mai slabe în 2009 faţă de

2000, arată o analiză publicată recent de Organizaţia pentru Cooperare şi Dezvoltare

Economică (OECD).

Tinerii între 15 şi 29 de ani care nu au un loc de muncă şi nici nu studiază

reprezintă o adevărată problemă, atât pentru societate, cât şi pentru buna lor dezvoltare,

arată o analiză a Organizaţiei pentru Cooperare şi Dezvoltare. Experţii au găsit o serie de

factori care favorizează fenomenul şomajului în rândul tinerilor, o problemă identificată

la nivel global sub numele de „generaţia pierdută“. O analiză publicată de Organizaţia

pentru Cooperare şi Dezvoltare Economică arată că Australia, Canada, Israel şi SUA,

state unde în jur de un sfert dintre studenţi provin din familii de imigranţi, oferă cele mai

bune şanse de integrare în sistemul de educaţie pentru cei veniţi de peste hotare. Logez

susţine că există o problemă de corelare între ceea ce se învaţă în sistemul educaţional şi

ceea ce se cere în diverse domenii ale forţei de muncă, iar conexiunea celor două elemente

„poate ajuta, cu siguranţă, la reducerea procentelor tinerilor lipsiţi de orice finanţare“.

Ţările în care stagiile de practică şi ucenicia, necesare pentru a dobândi experienţă, sunt

un exemplu benefic în acest sens, susţine aceasta: „În cadrul unor astfel de programe,

tinerilor li se oferă calificări profesionale recunoscute, potenţialul lor este exploatat la

maximum, iar ratele de şomaj sunt foarte mici, chiar dacă în ultimii ani, din cauza crizei

economice, efectul acestor programe a fost redus“ (Spridon, 2014).

Specialistul explică şi de ce rata şomajului în rândul tinerilor tinde să aibă aceeaşi

evoluţie precum un ciclu economic. De exemplu, pe timp de criză economică, un loc de

muncă stabil este foarte greu de găsit din cauza competiţiei cu lucrători mai experimentaţi.

„Din fericire, foarte mulţi tineri reacţionează la acest lucru prin adâncirea studiilor şi

găsirea unei portiţe spre angajare atunci când economia oferă acest prilej. Cum tinerii sunt

principalul pilon al viitoarei forţe de muncă, încurajarea participării la o educaţie

completă este o tendinţă importantă“, susţine Logez (Crăciun & Arvunescu, 2013).

Rata şomajului în ţările membre ale Uniunii Europene (UE) a urcat și în anul 2013,

ajungând la 10,8%, iar şomajul în rândul tinerilor cu vârste sub 25 de ani, a atins cote-

record, de 23,6%. În ţările membre ale zonei euro, situaţia este şi mai dificilă, rata

http://www.oecd.org/pisa/pisaproducts/PISA%202012%20framework%20e-book_final.pdf
http://www.oecd.org/pisa/pisa2009keyfindings.htm
http://adevarul.ro/educatie/scoala/pisa-studiu-pisa-1_52231a60c7b855ff5633a9b8/index.html

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

20 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

şomajului fiind de 11,9%, în timp ce un tânăr din patru este şomer, potrivit datelor

publicate în martie de Eurostat (Vlad, 2013; Brebenel, 2013).

3. Concluzii

 In condițiile date, situarea performanțelor elevilor români la testele internaționale

în primele 10 țări ale lumii nu poate fi realistă decât cu o bună reformă a politicilor

educaționale. Aceste politici trebuie să fie implementate în sistem cu acceptul

personalului din învățământ. Este necesar să se conștientizeze și rolul părintelui ca prim

model al copilului. In școală se încearcă modelarea și conturarea viitoarei personalități,

dar educația începe de acasă, de către părinte. Odată cu conștientizarea părinților de

importanța contribuției asupra comportamentului copiilor, se va crea un aliat în educația

copiilor pe întreg parcursul curricular al elevului. Astfel, aceste politici educaționale

trebuie să convingă cele trei planuri – cadrele didactice, elevii și părinții. Programa

școlară trebuie să aibă la bază competențele cheie europene pentru a putea dezvolta

elevilor competențele necesare rezolvării testelor internaționale.

Trebuie să ținem cont de faptul că este foarte important pentru creșterea

performanțelor elevilor armonizarea celor patru forme de curriculum: oficial,

implementat (sau“ascuns”), atins sau realizat și curriculum evaluat. Politica educațională

are sarcina importantă în ceea ce privește evaluarea că trebuie să stabilească foarte clar:

- obiectivele și conținuturile ce trebuie evaluate;

- în ce scop și din ce perspectivă se evaluează;

- când se evaluează (la început, pe parcurs, la final);

- în baza căror criterii se evaluează;

- cum se evaluează (cu ce instrumente);

- în ce fel se prelucrează datele și cum sunt valorificate informațiile.

Atunci când politicile educaționale vor ține cont și se vor împleti cu nevoile și

convingerile tuturor factorilor implicați în procesul educativ: părinți, cadre didactice și

elevi, vom avea rezultatele scontate. Elevii din România au acces la un curriculum care

nu se suprapune pe cerințele testărilor PISA, fiind dedicat exclusiv discplinelor și implicit

competențelor curriculare. Acesta elimnă competențele complexe transcurriculare la care

suntem deficitari, iar implicarea în actul educativ este foarte scăzută în rândul tinerilor

din cauza răsturnărilor de valori din societate. Acestea, pe lângă cauza identificată de

OCDE, și anume creșterea ratei de șomaj în rândul tinerilor, creșterea riscului de

diminuare a rezultatelor elevilor la testările internaționale și încadrarea țării noastre pe o

traiectorie descendentă.

4. Bibliografie

1. Bechir, M., 2013. PISA 2012: România ocupă locul 45 din 65 de state, cu scoruri mai

bune decât la testul precedent, la toate categoriile. Curs de Guvernare. Disponibil la :

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

21 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

http://cursdeguvernare.ro/pisa-2012-romania-ocupa-locul-45-din-65-de-state-cu-

scoruri-mai-bune-decat-la-testul-precedent-la-toate-categoriile.html.

2. Brebenel, A., 2013. Peste 78% dintre tinerii care muncesc în România iau în calcul

posibilitatea de a pleca peste hotare. Adevărul. Disponibil la :

http://adevarul.ro/news/societate/studiu-78-tinerii-caremuncesc-romania-iau-calcul-

posibilitatea-pleca-pestehotare-1_51f37f0bc7b855ff56799c33/index.html.

3. Camera Deputaților, 2013. Politici și orientări europene. Disponibil la :

http://www.cdep.ro/afaceri_europene/afeur/2013/szs_1487.pdf.

4. Chiș, V., 2001. Cum este receptată și înfăptuită ”reforma acum”. Ad Astra. Disponbil

la : http://old.ad-astra.ro/library/papers/chis_reforma.pdf.

5. Crăciu, O. & Arvunescu, V. 2013. Cauzele unei generații pierdute. De ce ajung

absolvenții șomeri. Adevărul. Disponibil la :

http://adevarul.ro/educatie/universitar/analizA-cauzele-generatii-pierdute-ajung-

absolventii-someri-1_51a9971cc7b855ff5648134e/index.html.

6. HG Privind participarea României la Programul Internațional OCDE-PISA, 2016.

Disponibil la:

https://www.edu.ro/sites/default/files/proiecte%20de%20acte%20normative/PHG%20O

CDE-PISA.pdf.

7. ISJ Ilfov, 2013. Managementul organizației școlare în context descentralizat. Disponibil

la :

http://www.isjilfov.ro/files/fisiere/suport_curs_ManagOrg_Scolare_context_descentrali

zat.pdf.

8. Programul PHARE, 2006. Ghid de bune practici în asigurarea calității educației și

formării profesionale în învățământul profesional și tehnic. Disponibil la :

http://www.tvet.ro/Anexe/4.Anexe/4.8.4.%20Anexa%201.pdf.

9. Munteanu, V., 2012. Testarea internațională PISA 2012 și viitoarele evaluări și examene

naționale. Tribuna învîțământului. Disponibil la :

http://www.tribunainvatamantului.ro/testarea-internationala-pisa-2012-si-viitoarele-

evaluari-si-examene-nationale/.

10. Edu.ro. 2017. Programul OECD-PISA. Disponibil la :

http://oldsite.edu.ro/index.php/articles/c826/.

11. surse internet: www.oecd.org/pisa/pisaproducts/

12. http://www.pisa.oecd.org< https://transfer.cnceip.eu/pisa

13. OECD PISA. 2011. Programul internațional OECD pentrue valuarea studenților.

Disponibil la :

http://www.rocnee.eu/Files/CNEE_CENTRUL_NATIONAL_PISA_Raport.pdf.

14. Monitorul oficial. (2011), Legea Educație. Disponibl la

http://oldsite.edu.ro/index.php/articles/14847

15. Neagu, G., 2012. Șanse de acces la educație în societatea românească actuală. Editura

Lumen : Iași.

16. Nicolescu, I. & Crăciun, O., 2013. PISA 2012 România a urcat patru locuri în lume la

matematică, citit și științe. Adevărul. Disponibil la :

http://adevarul.ro/educatie/scoala/astazi-publica-rezultatele-testelor-pisa-

1_529d87dbc7b855ff566996d1/index.html.

http://cursdeguvernare.ro/pisa-2012-romania-ocupa-locul-45-din-65-de-state-cu-scoruri-mai-bune-decat-la-testul-precedent-la-toate-categoriile.html
http://cursdeguvernare.ro/pisa-2012-romania-ocupa-locul-45-din-65-de-state-cu-scoruri-mai-bune-decat-la-testul-precedent-la-toate-categoriile.html
http://old.ad-astra.ro/library/papers/chis_reforma.pdf
http://www.isjilfov.ro/files/fisiere/suport_curs_ManagOrg_Scolare_context_descentralizat.pdf
http://www.isjilfov.ro/files/fisiere/suport_curs_ManagOrg_Scolare_context_descentralizat.pdf
http://www.tvet.ro/Anexe/4.Anexe/4.8.4.%20Anexa%201.pdf
http://www.tribunainvatamantului.ro/testarea-internationala-pisa-2012-si-viitoarele-evaluari-si-examene-nationale/
http://www.tribunainvatamantului.ro/testarea-internationala-pisa-2012-si-viitoarele-evaluari-si-examene-nationale/
http://www.oecd.org/pisa/pisaproducts/
https://transfer.cnceip.eu/pisa
http://oldsite.edu.ro/index.php/articles/14847

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

22 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

17. Pantazi, R., 2013. Rezultate PISA 2012. HotNews. Disponibil la :

http://www.hotnews.ro/stiri-esential-16124454-publicat-rezultatele-testelor-pisa-2012-

romania-ocupa-locul-45-matematica.htm.

18. Raportul OECD., 2012. PISA 2012 Results in Focus. Disponibil la :

https://www.oecd.org/pisa/keyfindings/pisa-2012-results-overview.pdf.

19. Sorin Cristea. (2016). Managementul Organizației școlare. Disponibil la ,

[https://www.scribd.com/doc/119219888/management-organizatii-scolare].

20. Spridon, C., 2014. Aproape 2500 de locuri de muncă disponibile cu ocazia Bursei

Generale a Locurilor de Muncă. Adevărul. Disponibil la:

http://adevarul.ro/news/societate/aproape-2500-locuri-munca-disponibile-ocazia-bursei-

generale-locurilor-munca-cele-mai-multe-dedicate-muncitorilor-calificati-

1_532724a10d133766a8fc1930/index.html.

21. Vlad, A., 2013. Șomajul în rândul tinerilor din Uniunea europeană a atins cote record.

Adevărul. Disponibil la: http://adevarul.ro/economie/business-international/Somajul-

randul-tinerilor-uniunea-europeana-atins-cote-record-

1_5131bda900f5182b85bd3171/index.html.

http://www.hotnews.ro/stiri-esential-16124454-publicat-rezultatele-testelor-pisa-2012-romania-ocupa-locul-45-matematica.htm
http://www.hotnews.ro/stiri-esential-16124454-publicat-rezultatele-testelor-pisa-2012-romania-ocupa-locul-45-matematica.htm

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

23 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

CALITATEA ȘI COMPETENȚELE MANAGERIALE ÎN

ÎNVǍȚǍMÂNTUL PREUNIVERSITAR

MANAGER'S QUALITIES AND COMPETENCES IN

 SCHOOL EDUCATION

Braguţă Violeta,

Gradiniţa Rio 2, Nikoli_as@yahoo.com

Abstract: Articolul de față pornește de la Motto-ul următor: ,,Meseria de profesor este o mare

şi frumoasă profesiune, care nu seamană cu nici o alta, o meserie care nu se părăseşte seara,

odată cu hainele de lucru. O meserie aspră şi plăcută, umilă şi mândră, exigentă şi liberă, o

meserie în care mediocritatea nu este permisă, unde pregătirea excepţională este abia

satisfăcătoare, o meserie care epuizează şi înviorează, ingrată şi plină de farmec» (Victor Hugo).

Având în vedere aceste aspecte, autorul a realizat o analiză a celor mai importante componente

ale calității și a competențelor manageriale din învătământul preuniversitar.

Cuvinte cheie: Aracip, calitate, educaţie, ȋnvăţământ preuniversitar, management educaţional.

Abstract: This article is based on the following motto "Being a teacher, is a great and beautiful

profession, which is unlike any other - a job you do not quit in the evening with your work clothes.

It doesn’t allow mediocrity and requires exceptional training. It also exhausts and revives, being

both ingrained and full of charm"(Victor Hugo). Considering these aspects, the author made an

analysis of the most important components of managerial quality and competence in secondary

education.

Key words: Aracip, quality, education, pre-university education, educational management.

Introducere

Evoluţiile recente care au avut loc în toate domeniile de activitate, atât la nivel

naţional, cât şi internaţional, au scos în evidenţă necesitatea abordării managementului de

asigurare a calităţii. Având în vedere aplecarea omului modern spre calitate și dorința lui

de a avea cele mai bune servicii, oferta educaţională nu mai poate rămâne neactualizată

standardelor. Această situație este caracteristică inclusiv educației din România, unde

perspectiva furnizorilor începe să fie orientată mai mult spre feedback-ul primit din partea

grupului țintă. Pentru ca sistemul educaţional să fie orientat spre furnizarea unor

informații actuale și în concordanță cu cerințele, este necesar să fie îndeplinite criterii,

indicatori, standarde şi descriptori.

Calitatea este adusă în discuție din ce în ce mai des, cu toate că terminologia nu este

foarte clară când se adaptează pentru educație. Aici lucrurile sunt aparte față de alte

domenii, întrucât receptorii sau consumatorii finali percep diferit față de adulți întregul

proces și nu îl pot nota obiectiv. Acest subiect se poate aborda doar în funcţie de valorile

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

24 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

promovate în societate. La nivelul organizaţiei şcolare, este indicat să se țină cont de

politicile şi strategiile educaţionale existente la nivel naţional, regional şi local, de situaţia

din practică, definită de factori contextuali şi situaţionali şi nu în ultimul rând, de evoluţia

conceptului de calitate.

În acest articol, autorul pune accentul pe diferite concepte, precum: managementul

educațional, capacitatea educațională, eficacitatea educațională și managementul calității,

făcând o scurtă descriere a fiecărui termen. Prin această analiză, se dorește explicarea

importanței calității în domeniul educației și expunerea criteriilor de bază pentru ca

aceasta să poată fi atinsă în școli.

MANAGEMENTUL EDUCAȚIONAL

Pornind de la experiența managerială pe care o are autorul în instituția pe care o

reprezintă, se poate afirma faptul că școala s-a schimbat dramatic în ultimii ani. Nu mai

este doar locul în care elevii primesc cunoştinţe, ci este şi locul de formare, integrare și

relaţionare. Inclusiv la nivel de colectiv au fost receptate diferențe. Membrii echipei de

predare au înţeles importanţa exemplului propriu, al valorilor pe care le imprimă, nevoia

de planificare şi rolul culturii instituţionale în toată activitatea de asigurare şi menţinere

a calităţii.

De asemenea, s-a înțeles importanța consecvenței și implicit, misiunea școlii.

Procesul de învățare nu este caracteristic doar perioadei în care elevul este la orele de

curs, ci are loc fără oprire, indiferent de mediul social sau educațional. Acest aspect aduce

după sine schimbări importante, întrucât și profesorii trebuie să fie capabili să acumuleze

cunoștințe și să se actualizeze în funcție de progresul tehnologiei și de evoluția cerințelor.

Inclusiv managementul şcolii trebuie orientat spre susținerea învăţării la toate nivelurile

de pregătire profesională din unitatea pe care o coordonează într-un mod adaptat de la o

persoană la alta.

Se poate aprecia că dascălii au un rol central în dezvoltarea unei educaţii de calitate.

Învăţarea centrată pe elev, care presupune cunoaşterea îndeaproape a acestuia, a culturii,

a capacităţilor şi înclinaţiilor sale către anumite domenii, reprezintă o metodă actuală.

Aceasta oferă posibilitatea profesorului să răspundă cerinţelor şi nevoilor elevilor de

cultură, precum şi să-i evalueze corect. În acest caz, corectitudinea evaluării depinde în

mare măsură de imaginea pe care profesorul şi-o creează despre elev (Neagu, 2011).

 O primă cauză ar fi faptul că personalul didactic nu este pregătit să lucreze cu un

grup de elevi care nu este omogen. Provocările care pot să apară, stilurile de învățare

diferite, precum și viteza de acumulare a cunoștințelor pun în dificultate profesorul care

are un timp limitat de a furniza informațiile din programa școlară. O posibilitate pentru

atenuarea acestor probleme întâlnite adeasea în practică este o comunicare mai strânsă

între nivelurile ierarhice în cadrul fiecărei unități școlare. Apariția unor situații de acest

gen este inevitabilă. Indiferent de materie sau de nivelul de pregătire al cadrului didactic,

În acest context, apare foarte des întrebarea:

De ce este mai dificil să se lucreze cu elevii mai puțin pregătiți decât cu cei

care prezintă un interes crescut pentru educație?

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

25 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

sunt cazuri în care calitatea serviciilor poate scădea dramatic dacă nu sunt luate în calul

elemente de ordin social. Nu este de neglijat nici punctul slab al învățământului românesc

care nu vizează dezvoltarea pe mai multe laturi ale unui elev (Roznerița, 2012).

Calitatea este un termen pe care elevii nu îl pot asimila, mai ales că nu au repere

după care să se bazeze. Aceștia nu pot compara, întrucât nu cunosc decât un singur sistem

de învățământ, excepție făcând elevii care au urmat și cursuri în străinătate (apartenenți

de cele mai multe ori unui grup vulnerabil). Avem de a face cu o abordare foarte nouă a

conceptului de calitate, prin aceea că se încearcă aducerea acestei noţiuni, deseori

abstractă şi generică, la nivelul de înţelegere al copiilor din învăţământul şcolar.

Acest lucru este o premieră chiar şi pentru Uniunea Europeană, unde nu există încă

un studiu sistematizat al aspectelor legate de calitatea vieţii şi a mediului la vârste atât de

fragede, cum se încearcă în România. Sperăm că odată introduse noţiunile de calitate în

tematica şcolară, atât ca disciplină independentă, cât şi integrate în alte materii, nivelul

de înţelegere al copiilor asupra unor probleme ce decurg din statutul lor de consumatori,

dar şi de viitori producători, va spori, iar odată ce părăsesc băncile şcolii vor putea

produce acea mult-dorită schimbare de mentalitate în privinţa calităţii. Şcoala trebuie să

depună efort pentru realizarea progresului elevului în raport cu nivelul său anterior,

aceasta fiind esenţa activităţii educative. Astfel, se poate preconiza calitatea în educaţie,

fiind nevoie de adaptarea programelor si conţinuturilor la posibilităţile de vârstă ale

elevilor (Pen, 2015).

 De câteva decenii, copiii sunt din ce în ce mai aglomerați la clasă, nivelul de

dificultate al materiei predate crescând constant. Chiar dacă se pune adesea accentul pe

calitate, inclusiv în documente oficiale, lipsa de unitate a educaţiei este cauzată de faptul

că nu se poate vorbi de o calitate a educaţiei “în sine”, ci în funcţie de valorile promovate

în societate si la nivelul organizaţiei şcolare. Adaptarea la valorile societăţii româneşti

reprezintă o condiţie pentru realizarea unei educaţii calitative şi cantitative.

Dacă pregătirea pentru viaţă a elevilor ar fi obiectivul educaţiei, iar acesta ar fi

exprimat simplu și clar la nivel naţional, am redescoperi astfel cultura lucrurilor simple,

care nu sunt cuantificabile financiar, dar valorează o avere. În felul acesta, ne-ar ajuta cu

adevărat să formăm cetăţeni liberi, activi și responsabili, implicaţi în viaţa comunităţii.

Dacă pregătirea pentru adaptarea la viață ar fi scopul educaţiei, consider că ar trebui

nu doar stabiliţi, clar si precis, paşii de urmat, ci și de exersat o vreme aceşti paşi, practica

fiind peste teorie, mai ales în asigurarea calităţii educaţiei și a controlului ei (Neagu,

2009).

Şcoala ar trebui să ocupe poziţia de lider între factorii educativi, fiind între aceştia

singurul special calificat pentru a face educaţie. Modalitatea de punere în practică nu

trebuie să vizeze trasarea sarcinilor (cum se procedează cu familia) sau acuzele (cum se

întâmplă cu mediul social sau cu mass - media), ci să atragă de partea ei prin afecţiune

copiii şi prin lectorate părinţii cărora profesioniştii educaţiei să le aducă în vedere

beneficiile educaţiei în familie.

Pregătirea profesională a profesorilor ar trebui să pună un accent mai mare pe

ştiinţele educaţiei, astfel încât să treacă de la starea de licenţiat într-o anume ştiinţă la cea

de EDUCATOR care intermediază copiilor studiul şi înţelegerea acelei ştiinţe prin

metode bazate pe motivare și pe convingere. Prin descentralizarea MEN (Ministerul

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

26 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Educației Naționale), şcoala trebuie adusă într-un mediu de concurență liberă. Metodele

birocratice specifice sistemelor supercentralizate nu produc calitate.

Calitatea în educaţie înseamnă asigurarea pentru fiecare educabil a condiţiilor

pentru cea mai bună, completă și utilă dezvoltare. Calitatea este dependentă de valorile

societăţii în care funcţionează sistemul respectiv de educaţie (Mihai, 2012). Pentru

evaluarea acesteia, trebuie identificaţi şi aplicaţi, în fiecare domeniu, indicatori de

performanţă. În acest demers, este necesar să se țină cont de particularitățile acestora:

- relevanţi - se referă la rezultatele asupra cărora şcoala poate avea influentă;

- vizibili şi măsurabili - cu instrumente cantitative și calitative;

- informativi - iau în considerare contextul şi situaţia în care funcţionează unitatea

şcolară și pot fi utilizaţi în optimizarea activităţii din şcoală, făcând posibile comparaţii

“transversale” și “longitudinale”;

- acceptabili - percepuţi ca echitabili, accesibili, uşor de înţeles și de aplicat,

”incoruptibili” și controlabili;

- oferă beneficiu - creează și menţin motivaţia și satisfacerea grupurilor de interes;

- eficienţi - din punct de vedere al costurilor.

Tot aici, de precizat este și faptul că sunt necesare anumite competenţe

instituţionale, de grup și individuale, pentru a asigura calitatea în educaţie, precum:

▪ abilitatea de a identifica finalităţile majore ale dezvoltării unităţii şcolare în cadrul

sistemului şcolar;

▪ crearea unei motivaţii puternice pentru atingerea acestor finalităţi;

▪ decizia în legătură cu identificarea rezultatelor sistemului și ale școlii care pot fi

corelate cu aceste finalităţi;

▪ decizia în legătură cu atragerea și folosirea resurselor sistemului și ale şcolii;

▪ identificarea procedurilor care vor asigura în mod efectiv atingerea scopurilor

propuse (Oprescu, 2013).

Asigurarea şi controlul calităţii în şcoli se face la două niveluri: instituţional, printr-

o autoevaluare internă a rezultatelor, realizată de comisia fiecărei unităţi de învăţământ

preuniversitar şi transinstituţional, printr-o evaluare externă realizată de Agenţia Română

de Asigurare a Calităţii în Învăţământul Preuniversitar, ARACIP (Iosifescu, 2006).

Comisia de asigurare și evaluare a calităţii existentă în fiecare şcoală elaborează şi

coordonează aplicarea procedurilor de menţinere şi dezvoltare a calităţii, iar la intervale

de maximum patru ani, evaluează calitatea activităţii fiecărui profesor şi a fiecărui

program.

Comisia trebuie să rezume anual autoevaluarea internă într-un raport făcut public

şi confruntat de ARACIP cu propriile sale evaluări ale instituţiei respective. În urma

comparaţiei, va fi obţinută o clasificare calitativă a şcolilor în funcţie de care ministerul

le va finanţa (Hotărârea 1418/2006).

Există posibilitatea ca şcolile superioare calitativ să le absoarbă pe acelea cu

performanţe mai slabe, dar foarte bine dotate cu material didactic. Înfiinţarea comisiilor

și a ARACIP va determina restrângerea atribuţiilor inspectoratelor, a căror funcţionare va

fi reorganizată. Aceste elemente creează premisele unui nou cadru educaţional, cu o nouă

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

27 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

filosofie în care elevul, beneficiar direct al educaţiei, este situat în centrul proceselor din

şcoală.

Calitatea se produce, se generează permanent, se măsoară şi se îmbunătăţeşte

continuu, iar organizaţia furnizoare de educaţie trebuie să asigure calitatea, să

implementeze propriul sistem de management şi de asigurare a calităţii, să se

autoevalueze continuu şi să propună măsuri ameliorative. Şcoala este responsabilă de

asigurarea internă a calităţii, dar calitatea se asigură prin dialog și pe bază de parteneriat

cu toţi actorii implicaţi.

ARACIP realizează şi supune aprobării Guvernului României standardele de

autorizare, acreditare si de calitate, precum şi metodologiile corespunzătoare. Criteriile,

standardele și indicatorii de performanţă trebuie să fie astfel formulaţi, încât accentul să

nu fie pus numai pe conformarea unei organizaţii la un set predeterminat sau predefinit

de condiţii cantitative și calitative, ci și pe angajarea deliberată, voluntară şi proactivă a

instituţiei pentru realizarea anumitor performanţe demonstrabile prin rezultate efective.

Criterii identificate pe care se bazează calitatea în instituțiile școlare (Bruda, 2016):

A. CAPACITATEA EDUCAȚIONALǍ

Este necesar să existe o concordanță între strategia de dezvoltare a şcolii şi contextul

social economic. Instituţia trebuie să dispună de o organizare coerentă şi de un sistem

adecvat de conducere şi administrare, să aibă o bază materială şi resurse financiare

necesare funcţionării stabile pe termen scurt și mediu, precum si resurse umane pe care

se poate baza pentru a realiza misiunea și obiectivele propuse.

B. EFICACITATEA EDUCAȚIONALǍ

Acest criteriu se referă la organizarea proceselor de predare şi învăţare în termeni

de conţinut, metode şi tehnici, resurse, selecţie a elevilor şi a personalului didactic, astfel

încât instituţia în cauză să obţină rezultatele pe care si le-a propus prin misiunea sa clar

formulată. Seturile de criterii de evaluare care corespund eficacităţii educaţionale vizează:

a) proiectarea obiectivelor și a rezultatelor;

b) organizarea cadrului de realizare a învăţării;

c) procesul de învăţământ, prin: cadrele didactice (trebuie să transmită integral

conţinuturile programelor şcolare); prin existența unei concordanțe între rezultatele

elevilor la evaluările interne şi cele obţinute la evaluările externe (răspunde directorul

scolii) și prin şcoală în general, care trebuie să reuşească să asigure valoare adăugată

pentru fiecare elev.

d) calitatea documentelor şcolare;

e) criterii de evaluare a calităţii;

f) resurse umane. În acest caz, constituie standarde de calitate gradul de acoperire

cu personal didactic calificat; titular; calitatea personalului didactic (calificative anuale,

perfecţionări şi performanţe atinse); autoevaluarea cadrelor didactice și prestaţia

pedagogică a cadrelor didactice relevată prin asistenţa la ore/activităţi didactice.

Evaluarea personalului din învățământ se va realiza pe baza observaţiilor conţinute în

fişele de asistenţă la orele efectuate de conducerea unităţii, de responsabilul de

catedră/arie curriculară realizate pe parcursul anului şcolar. Asigurarea calităţii în

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

28 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

învăţământul preuniversitar este sarcina fiecărui cadru didactic şi a fiecărei unităţi de

învăţământ. Doar o autoevaluare obiectivă și eficientă poate determina cunoaşterea

realităţii, stabilirea neconformităţilor minore și majore, a măsurilor preventive și

corective și ameliorarea activităţii şcolii;

 g) resurse curriculare - stabilirea disciplinelor opţionale în corelaţie cu

opţiunile educaţionale ale elevilor, resursele materiale de care dispune şcoala, personalul

didactic, numărul de ore stabilit prin planul de învăţământ;

 h) ethos-ul, climatul şi cultura şcolară care trebuie să susţină atingerea scopurilor

educaţionale stabilite;

i) relaţia cu comunitatea şi parteneriate încheiate. În acest caz, şcoala trebuie să

fie importantă din perspective economice și socio-culturale, iar părinţii trebuie să se

implice şi să le fie acordată asistenţă. De asemenea, şcoala trebuie să prezinte interes

pentru comunitatea locală;

C. MANAGEMENTUL CALITATII

Acesta trebuie să fie centrat pe acele strategii, structuri, tehnici şi operaţii prin care

instituţia demonstrează că îşi evaluează performanţele de asigurare şi îmbunătăţire a

calităţii educaţiei şi dispune de sisteme de informaţii care demonstrează rezultatele

obţinute în învăţare.

Concluzii

Importanţa domeniului educației constă, pe de o parte, în concentrarea asupra

modului în care instituţia gestionează asigurarea calităţii tuturor activităţilor sale, iar pe

de altă parte, de a face publice informaţiile şi datele care probează un anumit nivel al

calităţii. Conducătorul instituţiei, prin Comisia pentru Evaluarea şi Asigurarea Calităţii

este responsabil de elaborarea şi realizarea strategiilor privind calitatea. Totuși, trebuie

precizat că evaluarea corectă a calităţii educaţiei se poate face numai prin combinarea de

autoevaluare, evaluare internă şi evaluare externă.

Bibliografie:

1. Bârzea, C., 1998. Arta şi ştiinţa educaţiei. E.D.P.: Bucureşti.

2. Bruda, A., 2016. Managementul calității în educație. Secțiunea Didactică și

Educație.

3. Iosifescu, Ș., 2006. Mesajul ARACIP la debutul anului școlar 2006-2007.

Disponibil la: http://www.didactic.ro/stiri/8287_mesajul-aracip-la-debutul-

anului-si-351-colar-2006-2007.

4. Hotărârea 1418/2006., pentru aprobarea Metodologiei de evaluare externă, a

standardelor, a standardelor de referinţă şi a listei indicatorilor de performanţă a Agenţiei

Române de Asigurare a Calităţii în Învăţământul Superior. Disponibil la:

http://www.lege-online.ro/lr-HOT%C4%82R%C3%82RE-1418%20-2006-(76197)-

(7).html.

5. Joiţa, E., 1995. Management şcolar. Editura Gheorghe Cârţu Alexandru: Craiova.

6. Joiţa, E., 2000. Management educational. Editura Polirom: Iaşi.

http://www.didactic.ro/stiri/8287_mesajul-aracip-la-debutul-anului-si-351-colar-2006-2007
http://www.didactic.ro/stiri/8287_mesajul-aracip-la-debutul-anului-si-351-colar-2006-2007

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

29 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

7. Păun, E., 2002. Managementul instituţiei şcolare. Buletinul Centrului Naţional

de Formare a Personalului din Învăţământul Preuniversitar, Nr . 1: Bucureşti.

8. Mihai, Ș., 2012. Asigurarea și managementul calității în sistemul educațional

românesc. Disponibil la: http://asociatia-profesorilor.ro/asigurarea-si-

managementul-calitatii-in-sistemul-educational-romanesc.html.

9. Ministerul Educaţiei şi Cercetării, Institutul de Ştiinţe ale Educaţiei, 2001.

Managementul educaţional pentru instituţiile de învăţământ: Bucureşti.

10. Neagu, I., 2011. Calitatea și managementul calității în școli. Manager în educație.

Disponibil la: http://promep.softwin.ro/promep/news/show/1486.

11. Neagu, I., 2009. Calitatea și managementul calității în instituțiile de învățământ.

Asociația Profesorilor din România. Disponibil la: http://asociatia-

profesorilor.ro/managementul-calitatii.html.

12. Oprescu, N.D., 2013. Standarde de calitate în învățământul preuniversitar.

Disponbil la: www.scoala-ghbanea-macin.ro.

13. Pen, M., (2015). Capacitatea instituțională – indicator de calitate. Disponibil la:

http://documents.tips/documents/capacitatea-institutionala-indicator-de-

calitate.html.

14. Revista Formarea continuă - M.Ed.C., C.N.F.P., 2002-2003

15. Roznerița, N., 2011. Educația de calitate – educație permanentă. Noutăți Istrene.

Disponbil la: http://documentslide.com/download/link/nr34-351.

http://promep.softwin.ro/promep/news/show/1486
http://asociatia-profesorilor.ro/managementul-calitatii.html
http://asociatia-profesorilor.ro/managementul-calitatii.html
http://www.scoala-ghbanea-macin.ro/

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

30 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

MANAGEMENTUL ORGANIZAȚIEI ȘCOLARE

SCHOOL MANAGEMENT

Cristian Mihaela

 Gradinita nr. 94, mihaela.gheorghe89@yahoo.com

Abstract: Educaţia este un fenomen social care a apărut odată cu societatea umană şi care a

suferit pe parcursul dezvoltării societăţii o serie de modificări esenţiale. Astfel, de la acţiunea

empirică de pregătire a tinerei generaţii pentru viitor şi până la acţiunea fundamentată ştiinţific

din epoca modernă, educaţia a parcurs un drum lung, devenind o ştiinţă autentică, cu statut şi

legităţi proprii.

Cuvinte cheie: educaţie, dezvoltare, ȋnvăţământ preuniversitar, organizaţie scolară,

management educaţional

Abstract: Education is a social phenomenon that has emerged with human society and has

undergone a number of essential changes during the development of society. Thus, from the

empirical action of preparing the young generation for social life to the scientifically based action

of the modern age, education has gone a long way, becoming an authentic science with its own

statute and laws.

Keywords: education, development, pre-university education, school organization, educational

management

Introducere

Lucrarea de față pune în evidenţă mecanismele schimbării şi dezvoltării organizaţiei

şcolare, precum şi modalităţile de a controla, dirija şi evalua rezultatele implementării. Sunt

evidenţiate ȋn mod special cele două componente majore ale dezvoltării organizaţionale, şi anume

"school development" şi "staf development", subliniind nevoia realizării unei relaţii optime a

acestora.

Se consacră modelul dezvoltării şcolare prin proiecte, fiind considerat drept cel mai

adaptat nevoilor de schimbare şi dezvoltare a şcolii. Este abordată o parte a unor răspunsuri

analitice şi argumentate la întrebări, precum: ”Poate fi considerată şcoala o organizaţie?”, ”În ce

constă specificul său ȋn raport cu alte organizaţii?”, ”În ce măsură abordarea şcolii permite lărgirea

cadrului teoretic şi mai ales practic al analizelor referitoare la funcţionarea optimă a acesteia?”.

Pentru a răspunde elementelor vizate, articolul cuprinde următoarele elemente principale:

1. Repere generale;

2. Resursele umane şi obiectivele organizaţiei şcolare;

3. Cultura organizațională;

4. Climatul organizatiei şcolare şi comunicarea organizaţională;

5. Managementul organizaţiei scolare.

1.Repere generale

Școala este un sistem deschis, ȋn principal prin interacţiunea permanentă cu mediul ȋn

care funcţionează, realizând cu acesta un schimb de materie, energie şi informaţie. Elementele

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

31 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

organizaţiei şcolare se află ȋntr-o permanentă interdependenţă şi interacţiune, atât ȋn interior cât

şi ȋn exterior, cu mediul socioeconomic şi politic. Eficienţa factorilor interni şi externi este

condiţionată de perceperea lor ca pe nişte inter-relaţii şi ca procese de schimbare.

Organizaţia şcolară modernă are pe de o parte, şansa de a se dezvolta ȋntr- un mediu

extrem de variat, contextualizat, ȋntr-o conjunctură de factori care constrâng sau sunt chiar

contradictori, ceea ce favorizează valorificarea creativităţii, a iniţiativei, cooperării şi comunicării

umane. Pe de altă parte, toate aceste caracteristici ale mediului ȋn care se dezvoltă organizaţia

şcolară, devin, adesea, dezavantaje, întrucât nu se poate stabili o relaţie de determinism clar ȋntre

factori şi efecte, ceea ce reduce şansele cercetării ştiinţifice de a oferi modele general valabile

pentru dezvoltarea oricărei organizaţii şcolare. Criteriul sursei sau originii factorilor generează:

factori interni ce ţin de structurarea şi functionarea organizaţiei şcolare si factori externi ce ţin de

mediul fizico-social. Criteriul abordării organizaţionale permite realizarea unei clasificări după

dimensiunile principale ale unei organizaţii şcolare în dimensiunea structurală, cea instrumental-

strategică, socio-afectivă și motivatională şi cea a integrării ȋn comunitate (Alecu, 2009).

2. Resursele umane şi obiectivele organizaţiei şcolare

Scoala cuprinde un număr de indivizi ce interacţionează ȋn desfăşurarea activităţilor.

Forţa şi calitatea unei organizaţii depinde de competenţele indivizilor şi gradul lor de convergenţă

cu scopurile organizaţionale şi cu tipurile de activităţi ce urmează a fi desfăşurate. Cele trei

capacităţi ale unui angajat ideal sunt următoarele: este capabil să comunice, este dispus să

gândească şi să ȋnvețe de-a lungul ȋntregii vieţi; poate demonstra atitudini şi comportamente

pozitive, responsabilitate şi adaptabilitate. Cercetările au demonstrat că orice schimbare într-o

instituție școlară este mediată de cadrul didactic, iar în acest context, se solicită tot mai intens

abilitatea de a sintetiza forţele diametral opuse, acolo unde este posibil şi de a lucra cu coexistenţa

lor acolo unde e necesar pentru a obţine rezultate optime.

Resursa umană este mai bine înţeleasă şi exercită un rol major în funcţionalitatea şi

evoluţia organizaţională, în special atunci când managerii conştientizează rolul pe care îl au în

organizaţia şcolară, nu numai la nivel formal ci şi informal. În felul acesta, sunt dispuşi să sacrifice

o parte apreciabilă din timpul lor pentru comunicarea şi pregătirea salariaţilor în filosofia

managerială. Prin planificarea resurselor umane se înţelege ansamblul de procese prin care se

stabileşte, din punct de vedere cantitativ şi calitativ, necesarul de personal pentru realizarea

obiectivelor organizaţiei.

Selecţia personalului reprezintă etapa prin care una sau mai multe persoane sunt alese

pentru ocuparea unui post vacant, luând în considerare calităţile (caracteristicile) necesare pentru

satisfacerea cerinţelor postului şi ale organizaţiei. Selecţia este ultima parte a procesului prin care

o persoană din exteriorul organizaţiei este acceptată să devină membru al acesteia. Succesul

procesului de selecţie este deosebit de important, având în vedere nevoile organizaţiei și resursele

consummate.

Orice organizaţie se caracterizează prin existenţa unor scopuri clare şi delimitate pentru

a putea motiva şi angaja indivizii care participă la desfăşurarea activităţilor. Între scopurile

organizaţiei şi cele personale trebuie să existe o minimă compatibilitate. Aceasta nu se realizează

prin eliminarea şi desconsiderarea celor individuale ci prin ȋncorporarea şi integrarea acestora ȋn

scopurile organizaţionale. Astfel, scopurile organizaţionale vor fi acceptate de către indivizi şi vor

Motto: “Pentru a deveni experţi ȋn dinamica schimbării, educatorii trebuie să devină agenţi competenţi ai

schimbării. Pentru a avea vreo speranţă că viitorul pe care ni-l dorim va deveni realitate, noi trebuie să fim

iniţiatorii” (Block, 1987)

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

32 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

genera interacţiuni, practici participative şi acţiuni comune ȋn direcţia realizării lor. Cheia spre o

strategie ȋn formare este eficienţa cu care managerii dintr-o organizaţie construiesc şi rezolvă

listele de probleme.

3. Cultura organizatorică

Şcoala face parte din organizaţiile sociale complexe, iar specificul, funcţionarea şi

schimbările care au loc nu pot fi înţelese decât analizând unele dintre variabilele semnificative,

dintre care se detaşează cultura, climatul şi managementul. Există 3 perspective de abordare a

culturii organizaţiei şcolare:

▪ Perspectiva unitară sau integrativă defineşte cultura organizaţională în termenii valorilor

sau interpretărilor ȋmpărtăşite de toţi membrii organizaţiei

▪ Perspectiva diferenţierii şi a semnificaţiilor multiple care se află ȋn opoziţie cu

perspectiva unitară. Accentuează lipsa de consens între diferite grupuri sau subgrupuri

ale organizaţiei, acceptând ȋnsă acordul ȋn cadrul subculturi lor.

▪ Perspectiva ambiguităţii.

Abordările moderne aduc ȋn prim plan o perspectivă a culturii ȋn curs de formare /

dezvoltare. Ceea ce un grup ajunge să deţină ȋn comun ȋn cultură şi filozofie se naşte din

convingerile individuale printr-un proces de ȋnvăţare care se construieşte de-a lungul anilor.

Analiza şcolii din perspectiva culturii sale organizaţionale ne oferă un mod de înţelegere a rolului

pe care îl are sistemul de credinţe, valori, ideologii, norme, ceremonii, în construcţia socială a

realităţii organizaţionale (Cristea, 2008).

Cultura organizaţională este “mediul intern” care caracterizează fiecare organizaţie, în

care sunt integrați membrii ei – ca indivizi şi grupuri – şi care determină comportamentul şi

eficienţa în organizaţie. Acest factor este indispensabil în funcționarea organizaţiei în ambianţa

ei specifică, întrucât poartă mesajele (uneori deformându-le) şi cuprinde relaţiile interpersonale

şi intergrupale.

 Specificul culturii școlii vizează:

• Presupoziţiile de bază – “filozofia personalului instituţiei cu privire la educaţie şi

valoarea ei pentru om, importanţa socială a instituţiei şcolare, rolul profesorului etc.

• Valorile culturii şcolii – opinii cu privire la ceea ce este dezirabil pentru ca şcoala să fie

mai performantă.

• Normele culturii şcolii – norme formale – cuprinse în regulamente sau decizii adoptate

de conducerea şcolii; norme informale – nescrise, stabilite de-a lungul timpului de

personalul şcolii.

Există situații în care o organizaţie şcolară, indiferent de plasarea geografică, întâmpină

dificultăți care stau în calea progresului. În această situație, rolul managerului este extrem de

important. Dezvoltarea culturii organizaţionale a şcolii depinde de stilul managerial,

managementul participativ, munca în echipă, dinamica grupului, comportamentul individual sau

motivarea şi comunicarea fiind factori esenţial (Mihalache, 2011).

De multe ori, când intervine o schimbare, chiar aparent minoră, provoacă un efect

multimplicator. Managerilor le revine sarcina de a acorda atenţie intrărilor din mediul exterior

(legi, reglementări, acorduri cu sindicatele, condiţii economice, oferta de forţă de muncă etc.),

precum şi rolul de a căuta modalități de a influența pozitiv schimbarea organizațională. Directorul

activează, facilitează, clarifică, impulsionează , orientează, degajă sensuri, ajută etc. şi, cu aceasta

ocazie, el creează o atmosferă socio-afectivă în comunitatea şcolii.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

33 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Schimbarea culturii este un proces de durată, care se realizează în etape, după cum

urmează:

1. Punctul de pornire: existenţa unui modelul cultural dominant faţă de care membrii

organizaţiei se simt ataşaţi;

2. Momentul de criză: apar îndoieli privind practicile curente şi capacitatea conducerii de

a rezolva problemele majore ale organizaţiei;

3. Lupta ascunsă: unii membri ai organizaţiei îşi pierd simbolurile, credinţele şi valorile

care au creat şi menţinut vechiul model; apare un alt lider şi un nou set de valori, credinţe

şi reprezentări;

4. Lupta manifestată: se declanşează conflictul/lupta pentru control între reprezentanţii

vechii şi noii culturi;

5. Schimbarea culturală: creditarea noilor simboluri, credinţe şi valori, instituţionalizarea

acestora, stabilirea autorităţii noii culturi şi crearea mecanismelor de menţinere a

acesteia.

După Mihalache (2011), McLeod (2002) subliniază că dezvoltarea culturii şcolii impune

un stil de conducere şi management care:

▪ să ofere o conducere eficientă care încurajează şi implică toţi factorii în analiza

critică;

▪ să faciliteze elaborarea unor politici, sisteme şi structuri constructive, ce dezvoltă

punctele tari, susţin o dezvoltare continuă şi creează sisteme transparente;

▪ să includă conceptul de cultură în planul de dezvoltare şcolară, ceea ce permite

folosirea practicilor colaborative la orice nivel, prin precizarea obiectivelor, precum

şi prin alocarea responsabilităţilor şi a resurselor necesare pentru a atinge rezultatele

propuse;

▪ să promoveze reflecţia şi dezvoltarea profesională sistematică a cadrelor didactice;

▪ să susţină procesul de evaluare şi de autoevaluare într-o cultură în cadrul căreia

adulţii, elevii şi familiile acestora sunt încurajaţi să vorbească deschis, atât despre

succesele lor, cât şi despre problemele cu care se confruntă.

4. Climatul organizatiei scolare şi comunicarea organizaţională

Climatul în acest context, se poate defini ca fiind ambianţa intelectuală şi morală din

interiorul unui grup, totalitatea percepţiilor și a stărilor emoţionale existente ȋn cadrul organizaţiei.

Climatul exprimă stări subiective, ȋndeosebi de ordin afectiv şi moral (Tripon et al., 2011).

Clasificările realizate de R. Lickert - J. G. Lickert arată că există următoarele tipuri de climat:

autoritar explorator, autoritar binevoitor, democratic consultativ și democratic participativ.

Dezvoltarea organizaţiei şcolare aduce ȋn prim plan necesitatea unui climat stimulativ,

eficient care a fost conceptualizat ȋn teoria "sănătăţii organizaţionale". Climatul unei organizaţii

"sănătoase" promovează munca ȋn echipă şi cooperarea ȋntre toţi membrii săi (Voicu, 2013).

Cultura organizaţiei şcolare postmoderne se dezvoltă, în mod special, prin valorificarea resurselor

subiective ale climatului organizational generat de modul de acţiune al tuturor „actorilor şcolii”

(manageri, colectiv didactic, elevi, personal administrativ, părinţi, reprezentanţi ai comunităţii

locale, etc.).

 Prin climat organizaţional se înţelege o stare psihosocială, exprimată cultural într-un

context intern şi extern şi este generată de un ansamblu de variabile obiective şi

subiective intersectate într-un câmp psihosocial sau context situaţional (extern şi intern). Acesta

străbate activitatea didactică realizată în cadrul şcolii (Cristea, 2011) și se referă la ambianţa

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

34 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

intelectuală şi morală din interiorul colectivului unei şcoli, la stările emoţionale şi la percepţiile

colective. Este o stare mentală şi emoţional- atitudinală care domină între membrii unei

organizaţii şi care îşi exercită acţiunea cu precădere asupra fiinţelor umane. Nu este tangibil din

punct de vedere material, dar din punct de vedere practic, este deosebit de important pentru

dezvoltarea şcolii şi a personalităţii elevilor. El reflectă particularităţile mediului şcolar (spaţiul

şi timpul pedagogic, baza didactico materială, resursele informaţionale şiumane) şi ale sistemului

social care promovează norme și decizii (societate– şcoală; profesori; elevi; comunitate

educaţională teritorială şi locală etc.) dimensionate cultural (prin valori si credinţe pedagogice,

preluate şi asumate de personalul şcolii).

 Elementul culturii organizaţionale corespunde contextului extern şi intern al organizaţiei

şcolare, fiind exprimat prin:

• calitatea şi cantitatea resurselor umane existente, a spaţiului şi a timpului

pedagogic disponibil;

• formele de organizare impuse social sau/ şi iniţiate de „actorii şcolii” în diferite

circumstanţe şi condiţii, în consens cu cerinţele conducerii manageriale şi ale

proiectării curriculare;

• particularităţile stilurilor didactice promovate pe fondul valorificării la maximum

a resurselor existente în sensul eficienţei şi eficacităţii (manageriale şi didactice);

• „câmpul psihosocial” complex creat la nivelul intersecţiilor dintre numeroasele

influenţe spontane (afective, motivaţionale,volitive) exercitate de „actorii şcolii”

şi / sau ai comunităţii educaţionale locale.

Climatul psihosocial dintr-o şcoală reflectă atitudinea generală faţă de modul de

funcţionare a organizaţiei, faţă de condiţiile de muncă din şcoala respectivă, faţă de manageri şi

colegi. Poate constitui un puternic factor de mobilizare a întregului personal sau, dimpotrivă, un

factor demobilizator. El influenţează activitatea din şcoala respectivă prin intermediul

sentimentelor - de frică sau de destindere. Un climat favorabil permite membrilor organizaţiei să

se concentreze asupra sarcinilor şi le stimulează entuziasmul de muncă, fiecare membru al

colectivului activându-şi la nivel maxim capacităţile de care dispune.

Se pot delimita mai multe dimensiuni specifice climatului organizaţiei şcolare:

funcţională, structurală, psihologică (cognitivă, socio-afectivă, motivaţională) și prospectivă

(Cristea, 2011).

Dimensiunea funcţională a climatului organizaţiei şcolare reflectă acţiunea factorilor

sociali implicaţi în elaborarea obiectivelor generale şi specifice ale activităţii de instruire, fiind

realizată în cadrul procesului de învăţământ. Un rol aparte le revine obiectivelor care stimulează

climatul inovator favorabil deciziilor referitoare la curriculumul aflat la dispoziţia şcolii.

Comunicarea organizaţională preia elementele de individualitate ale organizaţiei și

ȋnsoţeşte evoluţia organizaţiei şcolare. În esenţă, comunicarea înseamnă mai mult decât un schimb

de informaţii sau date şi interpretarea lor. Mesajele transmise sunt supuse unui proces de

interpretare şi prelucrare din partea fiecărui membru al organizaţiei, care evaluează şi selectează

datele relevante pentru comportamentul său în cadrul organizaţiei. Cele mai relevante forme ale

comunicării sunt comunicarea formală şi cea informală.

Complexitatea dinamică ȋnseamnă că există acţiune constantă ȋn mediu. Scopul moral

individual trebuie pus ȋn relaţie cu un bine social mai larg. Pentru a prospera, organizaţiile trebuie

să fie active, conectate la mediile lor, răspunzând şi contribuind la rezolvarea problemelor.

Alianţele, parteneriatele, consorţiile şi colaborările implică ideea de ȋnţelegeri comune şi acţiuni

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

35 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

extinse pe o anumită perioadă de timp, ȋn care toate părţile implicate vor ȋnvăţa să lucreze ȋn mod

diferit. Alianţele sunt baza organizaţiilor educaţionale ȋn societăţile cu o dinamică complexă.

5. Managementul organizatiei scolare

Managemetul educațional poartă amprenta provocărilor lumii contemporane. Planificarea

dezvoltării organizaţionale reprezintă un subiect privilegiat în dezvoltarea şcolară. Unul dintre

instrumentele specifice dezvoltării organizaţionale este proiectul care implică, ȋntre altele,

modalităţi anume de punere ȋn valoare a culturii organizaţiei. În educaţie, va fi nevoie de indivizi

care să se implice ȋn cercetare şi ȋnvăţare, de muncă ȋn echipă şi de un scop comun care să accepte

deopotrivă individualismul şi colectivismul ca esenţiale pentru ȋnvăţarea organizată. De

asemenea, organizarea va trebui să fie conectată ȋn mod dinamic cu mediul ȋn care se desfăşoară,

aflat ȋntr-o continuă dinamică.

Managementul organizaţiei şcolare se afirmă ca ştiinţă a educaţiei prin „hibridarea”

rezultatelor cercetării de vârf acumulate în diferite domenii printr-un proces inovator semnificativ

pentru ceea ce reprezintă „noile ştiinţe sociale” (Cristea, 2008).

Obiectul de studiu specific acestei noi ştiinţe a educaţiei îl constituie şcoala ca unitate de

bază a sistemului şi a procesului de învăţământ, dezvoltată în sensul paradigmei curriculumului

confirmată în societatea informaţională.

Şcoala modernă, tipică societăţii industrializate, este o instituţie pedagogică şi socială

organizată prin reguli formale, statice şi descriptive, aplicabile în contexte relativ stabile; cu

destule reflexe conservatoare prin care „păstrează chiar elemente ale societăţii preindustriale”

(A.Toffler).

Şcoala postmodernă, tipică societăţii informaţionale, devine o organizaţie dezvoltată în

raport de obiective pedagogice care vizează eficienţa activităţilor sale specifice: educaţia,

instruirea, consilierea şi orientarea şcolară, asistenţa pedagogică, formarea profesională

(Cornescu et al., 2004).

Concluzii

Având în vedere cele expuse, managementul organizaţiei şcolare concentrează

problematica domeniului conducerii la trei niveluri de referinţă. Primul nivel este predominant

teoretic, prin elaborarea şi analiza conceptului de management pedagogic; al doilea nivel este

conturat metodologic, prin evidenţierea specificului conducerii manageriale în contextul

sistemului de învăţământ, îndeosebi în cadrul unităţii sale de bază (şcoala). Al treilea nivel este

angajat practic, prin analiza unei activităţi specifice de conducere a sistemului şi a preocesului de

învăţământ - inspecţia şcolară, care trebuie reorientată din perspectiva managementului (dar şi a

teoriei curriculumului).

Bibliografie:

1. Cristea, S., 2011, Managementul organizaţiei şcolar- note de curs.

2. Cristea, S., 2008.Managementul organizației școlare. Editura de stat didactică și

pedagogică: București.

3. Diaconu , M., 2004. Sociologia educaţiei, Bucureşti, Editura A.S.E.

4. Iosifescu, Ş,. 2001. Management educaţional pentru instituţiile de învăţământ.

Editura TipoGrupPress: București.

5. Păun , E.,1999. Şcoala. O abordare sociopedagigică. Editura Polirom: Iași.

6. Petrescu , P., Şirinian, L., 2002. Management educaţional. Editura Dacia: Cluj

– Napoca.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

36 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

7. Tudorică, R., 2006. Managementul educaţiei în context european. Editura Meroni:

Bucureşti.

8. Alecu, S., 2009. Idei pedagogice contemporane. Editura didactică și pedagogică:

București.

9. Mihalache, D., 2011. Cultura organizațională a școlii. Disponibil la:

http://promep.softwin.ro/promep/news/show/3091.

10. Tripon., C., Dodu, M. & Raboca, H., 2011. Dezvoltarea organizațională și

măsurarea performanțelor. Disponibil la: http://www.apubb.ro/wp-

content/uploads/2011/02/Dezvoltare-organizationala-si-masurarea-

performantelor1.pdf.

11. Voicu, S., 2013. Climatul Organizației școlare. Disponbil la:

https://www.scribd.com/doc/121347558/Climatul-organizatiei-scolare

12. Cristea, S. 2008. Managementul organizației școlare – Note de curs. Tribuna

învățământului.

13. Cornescu, V., Marinescu, P., Curteanu, D. & Toma, S., 2004. Management de la

teorie la practică. Universitatea din București. Disponibil la:

http://ebooks.unibuc.ro/StiinteADM/cornescu/cap1.htm.

http://promep.softwin.ro/promep/news/show/3091

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

37 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

MANAGEMENTUL EDUCAŢIONAL MODERN

MODERN EDUCATIONAL MANAGEMENT

 Nedelcu Steluța

Grădinița cu program prelungit ”Lucian Grigorescu” Medgidia

Abstract

Ȋnvățământul este un domeniu prioritar al vieții sociale, fiind responsabil de formarea

generațiilor tinere. Conducerea dintr-o instituție de învățământ are o responsabilitate ridicată,

astfel că modalitatea de a ghida personalul trebuie să fie eficientă şi competentă. Acest tipar este

necesar să fie reprodus atât la nivel individual, cât și în cadrul sistemului macro, întrucât

continuitatea și unitatea sunt esențiale în actul de predare. Articolul de față punctează elemente

din managemtul educational, funcțiile învățământului și nivelurile de conducere, realizând o

descriere a celor mai importante componente.

Cuvinte cheie: educație, ȋnvățământ, management educational, sistem educational, ştiință.

Abstract

Education, as a priority area of social life, cannot have failures. It needs an efficient and

competent leadership. Leadership in an educational institution has a high responsibility, so the

way the staff is guided must be efficient and competent. This pattern needs to be reproduced both

individually and within the macro system, because continuity and unity are essential in teaching.

The present article points out elements of educational management, educational functions and

levels of leadership, describing the most important components.

Keywords: education, educational management, educational system, science.

Introducere

 În acest articol, voi aborda subiectul managementului educational, făcând o

analiză a principalor componente. În tratarea subiectului, s-a ținând cont mai ales de rolul

dificil pe care îl are directorul unei instituții. Având în vedere responsabilitatea

determinată de caracteristicile școlii și de lipsa de similitudini față de alte instituții, ca loc

pentru dezvolarea generației tinere, trebuie să se respecte fiecare responsabilitate avută,

fără să fie ignorat niciun aspect.

 Managementul educational reprezintă o componentă a managemetului și se poate

defini ca totalitatea principiilor, funcțiilor şi strategiilor de direcționare, organizare,

gestionare şi evaluare ale instituțiilor furnizoare de educație. Principalele elemente

abordate în continuare vizează principiile managementului educational, nivelurile și

funcțiile de conducere a ȋnvățământului (Baciu, 2013).

I. Principiile managementului educațional

Managementul educational își are originea în domeniul managementului, fiind o

extensie a acestuia, adaptată în funcție de specificul unității în cauză. Este un domeniu

oarecum ”tânăr”, fără o istorie vastă, însă importanța sa a determinat aprofundarea

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

38 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

conceptelor conexe (Maior, 2011). Și în acest domeniu, modalitatea de conducere se poate

realiza făcând referire la mai multe tipare, diferența făcând-o obiectivele avute și

personalitatea celui responsabil. Există și ideea conform căreia principiile care aparțin

managementului în sens larg pot fi adoptate în orice domeniu, cum este și cazul educației,

pornind de la premisa că sunt funcții comune tuturor organizațiilor (Gavrilă, Andreescu

& Andrici, 2013). Astfel, principiile care converg de aici și pe care trebuie să se bazeze

personalul aflat într-o poziție cheie, sunt:

• Conducerea democratică - presupune ca ȋnainte de luarea deciziei să fie

consultate persoanele subordonate conducerii şi executanții actului

decisional. Acest temen înseamnă că managemtul în școală are în vedere

drepturile sobordonaților și implicarea elevilor (Backman & Trafford,

2013);

• Ȋmbinarea conducerii cu răspunderea unică (unipersonală). Cadrele de

conducere (directorii de şcoli, decanii şi rectorii din instituțiile de

ȋnvățământ superior) au, prin lege, o serie de atribuții pe care trebuie să le

ȋndeplinească;

• Promovarea cadrelor de conducere pe baza competenței. Pentru a promova

oamenii potriviți în poziții cheie, principiul competenței este singura

normă ce trebuie să acționeze ȋntr-un stat de drept, ȋntr-o societate

democratică;

• Operativitatea. Este cunoscută insatisfacția produsă de amânările

succesive ȋn luarea deciziilor, astfel rapiditatea este necesară;

• Deontologia conducerii. Acest principiu presupune realizarea unui set de

reguli pe care membrii să îl respecte și are menirea de a aduce îmbunătățiri

constant procesului de formare a personalului (uiac, 2013).

II. Nivelurile de conducere a ȋnvățământului

În domeniul învățământului, pot fi identificate trei niveluri de conducere (Figura

nr. 1):

Fig. nr. 1. Nivelurile de conducere în învățământ

La nivelul
unităților de
învățământ

Nivel
central

Nivel
intermediar

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

39 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Nivelul de conducere este reprezentat în şcoli, licee şi grupuri şcolare - ȋn sistemul

de ȋnvățământ preuniversitar și în sistemul de ȋnvățământ universitar. Ȋn sistemul şcolar-

şcoala, liceul sau grupul şcolar reprezintă entitățile fundamentale organizatorice şi

funcționale, fiind conduse de directori. Ȋn sistemul de ȋnvățământ universitar,

departamentul/ catedra constituie substructura fundamentală a facultății, fiind condusă de

director (numit şef de catedră). Facultatea este substructura funcțională a instituției de

ȋnvățământ superior, condusă de un decan şi de biroul executiv, iar universitatea (numită

și academie) este entitatea funcțională principală a ȋnvățământului superior, condusă de

rector şi de biroul executiv.

Unitățile de ȋnvățământ sunt componente şcolare cu personalitate juridică. Fiecare

unitate de ȋnvățământ alege un organ colectiv de conducere, cu reprezentanți din rândul

cadrelor didactice şi al elevilor (studenților). Ca preşedinţi ai organelor colective de

conducere pentru consiliile de administraţie, în şcoli sunt directorii, în facultăţi decanii,

iar pentru senate şi birourile executive din institutele de ȋnvățământ superior-rectorii. Ȋn

consiliile de administraţie din liceu şi din cadrul şcolilor postliceale, ca şi în consiliile

profesorale ale facultăţilor şi Senatelor universităţilor sunt aleşi şi reprezentanţi ai elevilor

şi părinţilor şi respective ai studenților, potrivit legii.

Nivelul intermediar de conducere a ȋnvățământului ȋntre nivelele şcolare de

conducere ale învăţământului şi Ministerul Educaţiei şi Cercetării - ca nivel central.

Astfel, pentru conducerea instituţiilor de învăţământ şcolare (şcoli, licee, grupuri şcolare)

sunt instituţionalizate Inspectoratele Școlare Judeţene, conduse de un inspector general.

Inspectoratele şcolare judeţene cooperează cu organul de inspecţie la nivelul Ministerului

Educaţiei şi Cercetării. Acestea sunt organe descentralizate de specialitate, subordonate

Ministerului Educaţiei, care asigură organizarea, coordonarea, funcţionarea şi evaluarea

învăţământului preuniversitar în teritoriu. Inspectorii generali şi inspectorii generali

adjuncţi sunt numiţi prin ordin al Ministerului Educaţiei şi Cercetării din rândul cadrelor

didactice cu înaltă competenţă profesională de regulă dintre inspectorii şcolari selecţionaţi

prin concurs.

Inspectoratele şcolare asigură participarea la evaluarea activităţilor cuprinse în

procesul de învăţământ; supravegherea aplicării legilor şi a altor acte normative privitoare

la învăţământ; perfecţionarea învăţământului, experimentarea, fundamentarea şi

generalizarea inovaţiilor pedagogice; informarea şi sprijinirea membrilor comunităţii

educative în exercitarea drepturilor şi în îndeplinirea obligaţiilor ce le revin. Pentru

îndeplinirea celor de mai sus, inspectorii şcolari au acces în unităţile de învăţământ şi în

serviciile ce desfăşoară activităţi conexe învăţământului. Şi în învăţământul universitar,

acţionează anumite organisme consultative, sub formă de Consilii Naţionale, care

cooperează cu Ministerul Educaţiei şi Cercetării în luarea deciziilor majore, cum sunt

Consiliul Naţional al Rectorilor, Consiliul Naţional de Atestare, Consiliul Naţional de

Evaluare şi Acreditare Academică.

Prin autonomia universitară, învăţământul românesc s-a aliniat convenţiilor

internaţionale, precum: Declaraţia de la Lima asupra autonomiei universitare din 1988,

Magna Charta Universitatum Europearum din 1989 şi altele. Desigur, autonomia

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

40 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

universitară înseamnă libertate academică, dar nu înseamnă separare faţă de Ministerul

Educaţiei şi Cercetării, care-şi păstrează anumite prerogative de coordonare a

învăţământului, dar cedează o parte însemnată a competenţelor organizatorice şi

decizionale la nivelul instituţiilor de învăţământ superior. Şi ȋn ȋnvățământul

preuniversitar s-a dezvoltat o anumită autonomie şcolară.

Nivelul central de conducere a învăţământului este reprezentat de Ministerul

Educaţiei şi Cercetării, și privește dezvoltarea şi perfecţionarea învăţământului românesc

în condiţiile statului de drept. Nivelul central de conducere asigură coordonarea generală

a învăţământului şi a educaţiei în general, înlăturând conducerea excesiv centralizată şi

asigurând descentralizarea conducerii învăţământului (Deleanu, 2017).

Nivelul central de conducere a învăţământului presupune următoarele

competenţe:

• stabilirea principiilor generale de organizare a reţelei şcolare pe teritoriul ţării

şi a standardelor specifice construcţiilor şcolare şi dotărilor cu mijloace

tehnice necesare învăţământului;

• evaluarea politicii de dezvoltare a sistemului de învăţământ şi coordonarea

generală a învăţământului;

• formularea şi îndeplinirea standardelor sistemului de învăţământ, încât să se

garanteze unitatea şi concordanţa cu obiectivele dezvoltării naţionale;

• aplicarea şi respectarea principiilor şi regulilor democratice în luarea şi

implementarea deciziilor;

• asigurarea priorităţii principiilor şi criteriilor pedagogice şi ştiinţifice în

conducerea unităţii de învăţământ, în raport cu cele administrative şi, desigur,

asigurarea bazei didactice, materiale şi finanaciare necesare unităţilor de

învăţământ, în spiritul Legii învăţământului şi a altor acte normative;

III. Funcțiile conducerii ȋnvățământului

 Stabilirea funcţiilor din învățământ necesită atât o evaluare a stadiului la care a

ajuns domeniul, cât şi o cunoaştere a tendinţelor, direcţiilor, împrejurărilor de evoluţie

presupunând o prognoză managerială. Diagnoza managerială stabileşte stadiul prezent la

care a ajuns învăţământul, ajutând să se cunoască atât realizările valoroase obţinute în

etapa anterioară (în anul şcolar sau universitar încheiat), pentru a se şti de la ce valori şi

experienţe pozitive se porneşte, cât şi să cunoască dificultăţile şi neajunsurile întâmpinate,

pentru ca în etapa următoare (în noul an şcolar sau universitar) să se caute înlăturarea lor

(Popescu, 2015).

Prognoza managerială, pornind de la datele diagnozei, explorează (prospectează)

viitorul şi identifică tendinţele şi perpectivele de dezvoltare ale învăţământului, urmărind

să i se asigure o dezvoltare ascendentă optimizată. Prognoza este necesară şi pentru a

preveni consecinţele aspectelor neluate în calcul, diminuând în acest fel consecințele

negative. Totuși, aceasta nu are o rată de success de 100%, însă corelată cu anumiți

indicatori, poate oferi o imagine clară asupra pașilor care trebuie urmați.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

41 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Odată realizată prognoza managerială, următorul pas este identificare funcțiilor

care trebuie îndeplinie:

a) planificarea-programarea (previziunea);

b) organizarea-coordonarea;

c) motivare;

d) controlul-evaluarea;

e) funcția de decizie (Platis, 2003).

Prima funcție, cea de planificare/programare, presupune conceperea şi prevederea

conţinutului conducerii învăţământului. Planificarea (previziunea) trebuie să îmbine în

mod armonios respectul faţă de lege cu respectul faţă de obiectivele şi cerinţele concrete

stabilite pe ansamblul învăţământului, la nivele şcolare şi, în ultimă instanţă, la nivelul

fiecărei unităţi şcolare şi universitare, dinamizând spiritul de independenţă creatoare,

autonomia de conducere - ȋn cazul învăţământului superior.

Deşi planificarea înseamnă stabilirea unor obiective (ţinte) relativ precise, ea

trebuie să aibă un caracter dinamic care să stimuleze creaţia, adaptarea la ceea ce este

nou, pentru asigurarea unei dezvoltări durabile a invățământului (Negrușa, 2013).

Pentru a realiza o dezvoltare eficientă şi viabilă a învăţământului, este nevoie de

o planificare (previziune) modernă a educaţiei (Butunoi, Lică & Stana, 2005).

Planificarea educaţiei trebuie să corespundă schimbărilor care se produc în societate şi

chiar să le devanseze. Planificarea de rutină trebuie să se transforme în planificare de

inovare. Dacă aceasta se bazează pe realizarea unui sistem informaţional de educaţie,

modernizarea metodologiilor specifice demografiei şcolare, îmbunătăţirea bazei de date

statistice şi dezvoltarea planificării la nivel regional şi local, planificarea de inovare

trebuie să cuprindă o gamă largă de preocupări, ca studii de dezvoltare pe termen lung,

programe pentru sporirea calităţii educaţiei, dezvoltarea managementului participativ,

reforma instituţională pentru descentralizarea structurilor de decizie.

 In acest context, planificarea-programarea (previziunea) educaţională privind

sistemul de învăţământ şi desfăşurarea instrucţiei şi educaţiei implică următoarele direcţii

de realizat: aplicarea prevederilor legislaţiei învăţământului în viaţa şi activitatea

nivelelor şcolare ale fiecărei unităţi de ȋnvățământ); stabilirea datelor diagnozei şi

prognozei învăţământului, în general, şi la nivelul fiecărei unităţi de învăţământ (şcolare

sau universitare); stabilirea obiectivelor prioritare în cadrul fiecărui nivel şcolar, ale

fiecărei unităţi de învăţământ (şcolare sau universitare); stabilirea resurselor umane,

materiale şi financiare la nivelele şcolare, la nivelul fiecărei unităţi de învăţământ (şcolare

sau universitare); stabilirea acţiunilor importante, a responsabilităţilor şi a termenelor (pe

perioade scurte, medii sau finale) pentru îndeplinirea lor.

Această funcţie se concretizează prin elaborarea de programe (planuri) sau

proiecte de activităţi: program general, programe pe nivele şcolare, programe pe

compartimente ale unităţilor de învăţământ, programe ale catedrelor şi ale cadrelor

didactice. În acest sens, se întocmesc: programul general al unităţii de învăţământ;

programul activităţilor instructiv-educative de predare-învăţare; de evaluare; extraşcolare

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

42 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

etc; programul catedrelor şi ale comisiilor metodice, ale comisiilor diriginţilor etc;

programul activităţilor de perfecţionare a cadrelor didactice şi personalului TESA;

programul de asigurare a mijloacelor materiale, financiare, dotare, aprovizionare,

reparaţii etc; programe (planuri) individuale ale cadrelor didactice etc; programul de

îndrumare şi control etc. Fiecare program (plan) conţine componentele esenţiale ale

previziunii, concretizate la specificul sectorului şi activităţilor respective. Programarea ca

funcţie de prevedere are şi un caracter de probabilitate, fapt ce necesită, asemănător

prognozei, elemente de corecţie, pentru a corela cu elementele neprevăzute, aleatorii şi a

se evita riscurile şi eşecurile.

Organizarea-coordonarea este funcţia de conducere care stabileşte şi asigură, în

mod metodic forţele şi mijloacele umane, materiale şi financiare pentru obţinerea

eficienţei instructiv-educative în învăţământ, în fiecare unitate şcolară sau universitară.

De asemenea, reprezintă totalitatea proceselor care stabilesc sarcinile, atribuțiile,

competențele fiecărei unități structural care să se potrivească criteriilor pedagogice

(Ciulei, 2011).

Îndrumarea-antrenarea este funcţia de conducere care asigură orientarea și

înţelegerea obiectivelor şi responsabilităţilor avute la un anumit nivel şcolar, la nivelul

unui compartiment al unităţii de învăţământ, pentru fiecare persoană implicată în

activitatea de învăţământ.

Controlul-evaluarea este funcţia prin care se investighează cauzele perturbatoare,

măsurarea nivelului acestora și compararea actualității cu obiectivele inițiale (Priboianu,

2014). Controlul-evaluare este strâns legat de funcţia de îndrumare-antrenare și urmăreşte

obiectivele:

• cunoaşterea modului de desfăşurare a activităţilor;

• evidenţierea şi aprecierea rezultatelor obţinute;

• generalizarea rezultatelor positive;

• prevenirea unor neajunsuri şi dificultăţi;

• înlăturarea dificultăţilor şi neajunsurilor apărute;

• mobilizarea tuturor forţelor şi mijloacelor pentru îndeplinirea programelor

stabilite;

• îmbunătăţirea activităţii viitoare, aplicând principiul feedbackului.

Evaluarea presupune interpretarea a ceea ce s-a obținut pentru a se putea trage

concluzii viabile cu privier la îndeplinirea obiectivelor (Berezovski et al., 2011)

Funcția de decizie este o hotărâre luată pe baza unei alegeri dintre mai multe

soluţii posibile, care cere realizarea activităţilor şcolare în conformitate cu prevederile şi

cerinţele funcţiilor de programare, organizare, îndrumare şi control. Este funcţia esenţială

conducerii învăţământului, funcţia corolar (care derivă din celelalte funcţii), cu rol

integrator, care dinamizează în ultimă instanţă succesul activităţilor şcolare (universitare).

Concluzii

În domeniul educației, managerul ocupă un rol important, fiind responsabil de

evoluția insituției pe care o reprezintă. Acesta trebuie eliberat de presiunile

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

43 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

supracentralizării şi presiunilor birocraţiei administrative, ale diferitelor nivele ierarhice,

oferindu-i-se posibilitatea reală de a-şi formula priorităţi de valoare şi eficienţă în acţiune.

În acest context, managerul trebuie să se preocupe de stabilirea (definirea) cât mai corectă

şi reală a strategiei de dezvoltare şi acţiune a unităţii de învăţământ pe care o conduce.

Pentru ca managerul să poată performa, este necesar să dețină competenţă profesională şi

experienţă în domeniu, însoţite de capacitatea de iniţiativă, de abordare corectă (justă) a

problemelor și să își poată asuma eventualele riscuri.

Pentru succesul actului de conducere, managerul şcolar şi universitar trebuie să

dovedească exigenţă, dar şi înţelegere, comportare corectă, demnă şi civilizată în toate

situaţiile, precum şi: flexibilitate, spirit novator şi creativ. Managerii din domeniul

educaţiei trebuie să fie un vector al schimbării și să îndeplinească instruirea tinerei

generaţii pe baza limbajului şi tehnologiei informaţionale, astfel încât fiecare om pregătit

de şcoală să poată răspunde nevoilor de pe piața muncii.

Bibliografie

1. Boboc, A., 2002. Psihosociologia organizațiilor şcolare şi managementul

educational. EDP: Bucureşti;

2. Cristea, S., 2003. Managementul organizației şcolare. EDP: Bucureşti.

3. Gherguț, A., 2007. Mnagement general şi strategic ȋn educație. Polirom: Iaşi.

4. Backman, E. & Trafford, B. 2013. Guvernanța democratică a școlilor. Editura

Consiliului Europei: București.

5. Berezovski, R., Dimitrescu, M., Jianu, N. & Ana Naghi, E. 2011. Managementul

activității didactice și administrării unității de învățământ. Disponibil la:

http://www.isj-db.ro/static/files/Suport_de_curs_-

_Modulul_1_Management.pdf.

6. Butunoi, E., Lică, C. & Stana, E., 2005. Și tu poți fi manager! Modul pentru

managementul grădiniței. Disponibil la:

http://proiecte.pmu.ro/c/document_library/get_file?p_l_id=16980&folderId=210

42&name=DLFE-2005.pdf.

7. Ciulei, E.D., 2011. Calitate și profesionalism în managementul educațional.

Disponibil la: http://promep.softwin.ro/promep/news/show/4352.

8. Gavrilă, C., Andreescu, M. & Andrici, L., 2013. Modele europene de preogres și

inovare în educație prin management și leadership performant. Editura Spirul

Haret: Iași.

9. ***http://www.timtim-

timy.ro/sites/all/themes/timtimtimy/pdf/Simpozion_2012-

2013/Politici%20educationale%20si%20managementul%20institutiilor%20ante

prescolare%20si%20prescolare/Baciu_Ancuta_Elena_Managementul_education

al.pdf.

10. Maior, C. 2011. Management educațional. Editura Vasile Goldiș University

Press: Arad.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

44 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

11. Negrușa, A.L., 2013. Management. Disponibil la: http://tbs.ubbcluj.ro/wp-

content/uploads/2013/08/Material-management-licenta-AA-2015.pdf.

12. Platis, M., 2003. Management și marketing. Disponibil la:

http://ebooks.unibuc.ro/StiinteADM/secretariat/12.htm.

13. Popescu, R., 2015. Plan managerial – an școlar 2014.2015. ICJ Constanța.

Disponibil la: http://www.isjcta.ro/wp-content/uploads/2013/06/plan-manag-ISJ-

2014-2015-pt-site.pdf.

14. Priboianu, S., 2014. Studiu: Funcții ale managementului educațional. Disponibil

la: https://www.concursurilecomper.ro/rip/2014/martie2014/62-

PriboianuSimona-Functiile_mangementului_educational_Studiu.pdf.

15. Tănase, A.R., adaptare după Deleanu, I. 2013. Leadership și management în

cazul delegării competențelor la nivelul inspectoratelor școlare județene de

învățământ. Disponibil la: https://www.juridice.ro/487197/leadership-si-

management-in-cazul-delegarii-incompetentelor-la-nivelul-inspectoratelor-

scolare-judetene-de-invatamant.html.

16. UIAC, 2013. Codul de Etică și Deontologie Profesională. Disponibil la:

http://www.uaic.ro/wp-content/uploads/2013/12/3CoduldeEtica.pdf.

http://www.uaic.ro/wp-content/uploads/2013/12/3CoduldeEtica.pdf

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

45 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

COMUNICAREA DIDACTICĂ ÎN

EDUCAȚIE FIZICĂ ȘI SPORT

DIDACTIC COMMUNICATION IN

PHYSICAL EDUCATION AND SPORTS

Rusănescu Alina Gabriela,

Școala Gimnazială Nr. 84, alina_rusanescu@yahoo.com

Abstract

Comunicarea didactică este o formă particulară a comunicării umane indispensabilă în

vehicularea unor conținuturi determinate, specifice unui act de învățare sistemică şi asistată.

Aceasta presupune un raport bilateral între profesor și elev. Lucrarea are ca scop evidențierea

importanței comunicării didactice în cadrul lecțiilor de educație fizică și sport prin prezentarea

diferitelor forme și având aplicații la nivelul fiecărei verigi din cadrul planului de lecție. Această

lucrare dorește să poată oferi mai multe informații specialiștilor din domeniu și tuturor celor

interesați de importanța comunicării didactice în educație fizică și sport.

Cuvinte Cheie: comunicare didactică, educație fizică și sport, elevi, forme de comunicare,

profesori

Abstract

Didactic communication is a particular form of human communication that is essential

to convey determined contents. It can also be defined as an act that requires mutual relationship

between teacher and student. The aim of the present thesis is to emphasize the importance of

different forms of didactic communication during the Physical Education and Sports classes. This

work wants to offer more information regarding the importance of didactic communication in

Physical Education and Sports for the experts in area and for all those who are interested in this

field.

Keywords: didactic communication, physical education and sports, students, communication

forms, teachers

Introducere

Școala reprezintă un sistem complex care înglobează materii specifice nivelului

de formare al elevilor. Educația fizică și sportul reprezintă un aspect deosebit de important

în pregătirea tinerilor, cu atât mai mult cu cât actualul context al sănătății populației

impune o rigoare în acest sens.

Din perspectiva comunicării, şcoala ocupă poziţia a doua după familie, iar lecţia

de educaţie fizică, ca parte componentă a procesului de învăţământ, reprezintă atât un

spaţiu de formare a relaţiilor, cât şi de destindere. Lecţia de educaţie fizică poate fi

observată şi abordată ca un loc unde se formează în permanenţă relaţiile interumane.

Acest spaţiu viu evoluează şi se transformă în funcţie de stările cotidiene ale fiecăruia

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

46 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

dintre membrii grupului. Aşadar, această materie trebuie privită ca fiind un spaţiu al

relaţiilor interpersonale de tipul profesor-elev, elev-elev sau elev-profesor.

Ca şi în alte activităţi, în educație fizică și sport, oamenii folosesc forme de

comunicare variate, verbale sau nonverbale. Deşi răspunsurile sunt de natură motrică,

limbajul este un principal mijloc de instruire şi conducere a echipelor în competiţii, de

comunicare a cunoştinţelor, a sentimentelor, intereselor sau trebuinţelor.

Comunicarea didactică

Comunicarea dintre educator (profesor) și cel educat (elev) ajută la transmiterea

conținuturilor științifice cuprinse în curriculum, cât și la stabilirea relațiilor de

management dintre profesor și elev, ca sistem condus. Rolul cadrului didactic este de a

influența grupul pe care îl conduce, și anume de a provoca schimbări favorabile în

comportamentul și atitudinile elevilor.

Comunicarea creează condiții de afirmare a identității, de inter-relaționare, de

exprimare a sentimentelor și recunoaștere a competenței. De asemenea, reprezintă

includerea în grup sau oferă semne de manifestare a autorității. Elevii transmit feed-back-

ul necesar unei comunicări autentice prin toate cele menționate și astfel profesorul va

alege metodele și mijloacele cele mai potrivite pentru a atinge obiectivele propuse (Pop,

2007).

Comunicarea didactică este una dintre formele comunicării (inter)umane prin care

se vehiculează într-un cadru instituționalizat şi asistat conținuturile unei discipline.

Aceasta este o formă de activitate umană extrem de complexă, dar se bazează, în

principal, pe transmiterea şi receptarea de semnificaţii (informaţii dotate cu sens).

Implicând ideea de transmitere-receptare ne referim, de fapt, la dimensiunea relaţională a

comunicării, în general şi a comunicării didactice în special. Această dimensiune

relaţională nu mai trebuie privită în sens clasic, univoc-dinspre profesorul transmițător

către elevul receptor-dată fiind diversitatea codurilor implicate în actul didactic (cuvânt,

sunet, gest, imagine). În sens larg, prin comunicare înţelegem schimbul de mesaje între

două sau mai multe persoane din cadrul unei organizaţii, în vederea realizării obiectivelor,

sau mai simplist, un schimb de mesaje între un emitent şi un receptor (Negulescu, 2007).

Astăzi, meseria de profesor nu presupune numai a te adresa unuia sau mai multor

elevi, ci şi a schimba informaţii cu aceştia, a şti să-i asculţi, să-i calmezi, să-i motivezi şi

remotivezi sau să mediezi diferite situaţii.

De-a lungul anilor, s-a putut observa faptul că o comunicare armonioasă, alături

de capacitatea de a asculta, înţelege, tolera, de a avea răbdare şi completată de respectul

reciproc, favorizează relaţii interumane pozitive. În opoziţie se află comunicarea

defectuoasă sau absenţa schimbului de informaţii care generează incomprehensibilitate,

neînţelegere, blocaje, comportamente negative şi deci, dificultăţi în a învăţa. Transmiterea

unidirecţională a cunoştinţelor nu ţine cont de elev, nepermiţându-i acestuia să se exprime

şi ignoră existenţa emoţiilor acestuia, astfel încât elevul nu mai are posibilitatea să înveţe

să se cunoască.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

47 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Clasificarea formelor de comunicare în Educație Fizică și Sport

A comunica înseamnă a te exprima verbal, paraverbal şi nonverbal. Transmiterea

mesajelor poate fi facilitată prin realizarea unei legături între mesajele verbale,

paraverbale şi cele nonverbale. În ciuda faptului că limbajul nonverbal este cel care

predomină, este necesar să acordăm o importanţă particulară celui care reprezintă inima

comunicării verbale: cuvântul (Radiola, 2017).

În clasificarea metodelor de instruire specifice domeniului de educaţie fizică şi

sport, se regăsesc metodele de comunicare. Acestea se bazează pe discursul vebal sau în

scris, după cum urmează (Şerbănoiu, 2003):

• descrierea;

• explicaţia;

• conversaţia;

• comunicarea prin discursul scris.

În relaţia de comunicare pe care o stabileşte cu elevii, profesorul trebuie să ţină

cont de o serie de reguli: să nu-i jignească sau să îi trateze diferențiat, să aibă o atitudine

unitară, identică pentru toţi elevii, să accepte personalitatea fiecăruia, aşa cum este şi să

facă eforturi de a face educaţia fizică accesibilă şi plăcută de toţi elevii (Stănescu, 2005).

O serie de avantaje găsim şi din utilizarea unei comunicări la persoana întâi.

Aceasta este centrată către persoana care le formulează, respectiv pe conducătorul

procesului instructiv educativ şi nu se aruncă vina pe nimeni; prin mesajele transmise i se

comunică elevului – verbal şi nonverbal că este respectat. De altfel, acest tip de

comunicare este specific unei relaţii bazate pe respect.

Comunicarea verbală (CV)

Acest tip de comunicare este codificată și transmisă prin enunțuri care au la bază

unitatea minimală, semnificativă, numită cuvânt. Comunicarea verbală este orală sau

scrisă, iar canalele sunt auditive şi / sau vizuale. Ambele tipuri sunt la fel de frecvente.

Comunicarea scrisă poate include și alte forme sau manifestări ale comunicării

interumane: comunicare lateralizată, publică, referenţială, atitudinală, la fel cum

comunicarea orală poate subscrie şi comunicarea interpersonală, publică, subiectivă etc.

După G. Dina, (2014) comunicarea verbală se bazează pe codificarea mesajelor

prin intermediul cuvintelor. În funcție de canalul de comunicare utilizat în vederea

transmiterii cuvintelor, se disting două forme ale comunicării verbale:

• comunicarea orală, care folosește canalul auditiv pentru transmiterea

mesajului codificat prin cuvântul vorbit;

• comunicarea scrisă, care folosește canalul vizual pentru transmiterea

mesajului codificat prin cuvânt scris și canalul tactil, kinestezic și kinezic

pentru redactarea mesajului. Acesta implică manevrarea instrumentului de

scris pe care trebuie să îl simtă și să îl manevreze pe coordonate foarte

precise corespondente formei literelor).

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

48 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

În cadrul lecției de educație fizică și sport, avem următoarele forme de manifestare

a comunicării orale:

• salutul, prezența, prezentarea temelor de lecție;

• comanda specifică asociată cu fiecare verigă a lecției;

• terminologia specifică acțiunilor de pe loc efectuate în veriga de organizare a

colectivului;

• terminologia specifică acțiunilor din deplasare și variantelor de mers și

alergare efectuate în veriga de pregătire a organismului pentru efort;

• terminologia specifică trecerii în coloana de gimnastică în cadrul verigii de

influențare selectivă a aparatului locomotor;

• terminologia specifică complexelor de dezvoltare fizică armonioasă care

include poziții de bază și derivate, mișcări la nivel segmentar, direcții-

planuri – axe de execuție a mișcărilor; numărătoare specifică execuției

complexelor de dezvoltare fizică armonioasă; corectări efectuate pe

numărătoare cu păstrarea ritmului; indicarea direcției de acționare pentru

următorul timp;

• terminologia specifică temelor de lecție din ramurile sportive abordate;

explicația care presupune descrierea într-o terminologie adaptată a

exercițiilor; efectuarea corectărilor imediate în cazul execuțiilor greșite;

• terminologia specifică exercițiilor de stretching și a celor de revenire a

organismului după efort (Sabin et al., 2014).

Comunicarea paraverbală (CPV)

 Comunicarea paraverbală este o comunicare inferentă, întrucât se asociază și se

suprapune comunicării verbale prin forme de manifestare cu semnificații aparte, cum ar

fi caracteristicile vocii sau de pronunție. Referindu-ne la pauzele în vorbire, menționăm

că o formă a acestora este tăcerea. Din punct de vedere didactic, manifestarea comunicării

didactice numită tăcere este un element deloc de neglijat.

Fiind de asemenea şi un orator, o mare parte a mesajului transmis de profesor

elevilor se distribuie prin intermediul vocii. Cu toate acestea, profesorul se află în

dificultate în ceea ce priveşte instrumentul său de lucru: 18 ore pe săptămână sau mai

mult, în condiţii dificile de cale mai multe ori: clase numeroase, elevi neatenţi, acustică

slabă a sălii, ore în aer liber. Tonul vocii are de asemenea, un rol foarte important.

Profesorul nu trebuie să fie nici prea aspru - acest lucru putând induce teamă, dar nici

prea timid sau neconvingător - elevii putând crede că profesorul nu este sigur pe ceea ce

urmează să spună (Stănescu, M., 2005).

Întrebarea care se ridică este legată de cum poate profesorul să comunice, să

capteze sau să motiveze elevii dacă vocea sa este obosită, slabă, monocordă sau aproape

inexistentă la sfârşitul zilei? În acest sens, în urma unui studiu desfăşurat în Franţa (Blanc,

A. & Mézighan, S., 2000) a rezultat ideea conform căreia profesorii ar trebui să participe

la stagii conduse de specialişti în controlul vocii, şi de ce nu, parcurgerea unor cursuri de

educaţie vocală.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

49 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

 Câteva reguli ale paraverbului sunt (Șerbănoiu & Tudor):

• volumul vocii, de preferat să varieze pe parcursul unei lecții în funcție de situațiile

create;

• ritmul vorbirii, subordonat ambianței, trebuie să evite monotonia și să susțină

demonstrația profesorului sau exersarea elevului;

• poate scădea în cazul explicațiilor, recomandărilor intenției de a induce calmul și

relaxarea etc;

• tonalitatea vocii variază în funcție de situație, de la cea fermă cerută de comandă,

la cea puternică din timpul conducerii sau scăzută impusă de momente de

explicații, recomandări etc;

• articularea cuvintelor (dicția), importantă pentru claritatea mesajului;

• intonația, cu scopul accentuării sau nuanțării mesajului sau momentelor-cheie

dintr-o acțiune motrică.

Comunicarea nonverbală (CNV)

Informația codificată verbal poate fi însoțită și de elemente de kinezică,

proxemică, mimică, pantomimă, gestică - atât din partea emițătorului, cât și a

receptorului. Specialiștii agreează tot mai mult ideea că o parte din achizițiile noastre

fundamentale de comportament, învățate intuitiv sunt forme de comunicare ale efectelor

și emoțiilor. Privirea, orientarea corpului, distanța dintre protagoniștii unei comunicări,

aprecierea acestei distanțe în vederea începerii, susținerii sau terminării unei comunicări

sunt forme ale comunicării nonverbale care se dezvolta în timp și care ne însoțesc în toate

situațiile, în societate, la scoală, acasă. Fără aceste forme complementare de comunicare,

individul, nu și-ar putea exercita în conformitate cu sine, nici forma primordială de

comunicare, cea verbală (Oniciuc, 2011).

Comunicarea nonverbală este prezentă pe tot parcursul lecției de educație fizică,

fiind folosită pe rând de către profesor: demonstrație, semnale sonore sau gestuale și de

către elev: exersare. Aceasta presupune transmiterea informației prin intermediul privirii,

gesturilor, corpului sau actelor motrice, după un cod al mișcărilor, nu întotdeauna

conștient, dar posibil de controlat.

În această arie a comunicării, pot fi definite două modalități de exprimare

nonverbală:

• Comunicarea gestuală, care la subiecții obișnuiți are un rol de susținere și

completare a celor comunicate verbal, în timp ce pentru persoanele cu

nevoi speciale (cei cu deficiențe auditive și de vorbire) reprezintă baza

exprimării și a înțelegerii.

• Comunicarea de acțiune și comportamentală presupune o exprimare prin

mișcări de o mai mare complexitate, conduite motrice, care au semnificații

în sfera ideilor, stărilor și atitudinilor (Bruja & Rusu, 2015).

În lecția de educație fizică, găsim foarte multe asemenea exemple. Aceste gesturi,

acte și acțiuni motrice se constituie, pe rând, în informații când sunt utilizate de profesor

în demonstrații sau în răspunsurile elevilor când sunt executate de aceștia. Ultimele pot fi

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

50 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

considerate informații de feed-back pentru profesori, în funcție de care își reglează

acțiunile viitoare. Prin experiența dobândită de-a lungul acestor lecții se formează și

limbajul specific (motric) necesar în dialogul din cadrul lecțiilor de educație fizică și

sport.

După E. Verza, citat de R. Bejan și C. Costache în „Ghid de comunicare mimico–

gestuală pentru profesorii de educaţie fizică”, comunicarea totală înglobează cele două

forme de limbaj, verbal şi nonverbal, ceea ce înseamnă o exprimare deplină a tuturor

intenţiilor subiectului, odată cu creşterea resurselor de înţelegere a celor din jur, de

interacţiune şi adaptare la mediul psihosocial.

Astfel, ajungem să ne gândim şi la cei care au o serie de deficienţe şi care trebuie

instruiţi şi în domeniul educaţiei fizice şi sportului. Cum s-ar realiza totuşi comunicarea

cu cei cu deficienţe de auz? Răspunsul este foarte simplu: prin intermediul unui limbaj

specific – limbajul mimico-gestual, pe care profesorul de educaţie fizică ce lucrează în

şcoli speciale trebuie să şi-l însuşească.

Concluzii

Analiza fenomenului comunicațional evidențiază o realitate de necontestat:

comunicarea este un fenomen firesc, natural și universal, al cărui complexitate generează

o multitudine de forme de manifestare. Acestea presupun conținuturi diferite, coduri

specifice, diferite canale și modalități de producere.

 Comunicarea didactică are o importanța nemărginită în cadrul lecțiilor de educație

fizică și sport, fără de care nu ar fi posibile realizarea obiectivelor și a temelor propuse,

precum și scopul propriu-zis, acela de învățare, de transmitere a cunoștințelor deținute de

profesor către elevi.

Bibliografie

1. Bejan, R. & Costache, C. 2009. Ghid de comunicare mimico – gestuală pentru

profesorii de educaţie fizică. Editura Didactică şi Pedagogică: București.

2. Blanc, A. & Mézighan, S. 2000. La leçon d`EPS: espace de relation et

d`épanouissement de l`être humain. Les cahiers EPS de l`academie de Nantes nr.

23, decembre.

3. Bruja, E. & Rusu, E., 2015. Psihologia comunicării. Universitatea de stat din

Tiraspol: Chișinău.

4. Dina, G. 2014. Comunicare în educație fizică și sport. Editura Sitech: Craiova

5. Negulescu, I. 2007. Sistemul de comunicare interumană. Sinteze Documentar –

Bibliografice. Editura ANEFS: București.

6. Oniciuc, E., 2011. Tipuri de comunicare. Disponibil la: http://asociatia-

profesorilor.ro/tipuri-de-comunicare.html.

7. Pop, C. 2007. Management educațional. Ipostazele manageriale ale profesorului de

educație fizică și sport. Editura Oscar Print: București.

8. Radiola, D., 2017. Cultura Comunicării.

http://asociatia-profesorilor.ro/tipuri-de-comunicare.html
http://asociatia-profesorilor.ro/tipuri-de-comunicare.html

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

51 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

9. Sabin, I., Ciontescu, L. & Franciuc, P., 2014. Procesul de comunicare în lecția de

educație fizică și sport. Disponibil la:

http://www.academia.edu/17779614/PROCESUL_DE_COMUNICARE_%C3%8

EN_LEC%C5%A2IA_DE_EDUCA%C5%A2IE_FIZIC%C4%82_%C5%9EI_SP

ORT.

10. Stănescu M. 2005. Managementul comportamentului în educaţie fizică. Editura

Cartea Universitară: Bucureşti.

11. Şerbănoiu, S. & Tudor, V.2013. Teoria și metodica educației fizice și sportului.

Editura ANEFS: București.

12. Şerbănoiu, S. 2003. Metodica educației fizice. Editura ANEFS: București.

http://www.academia.edu/17779614/PROCESUL_DE_COMUNICARE_%C3%8EN_LEC%C5%A2IA_DE_EDUCA%C5%A2IE_FIZIC%C4%82_%C5%9EI_SPORT
http://www.academia.edu/17779614/PROCESUL_DE_COMUNICARE_%C3%8EN_LEC%C5%A2IA_DE_EDUCA%C5%A2IE_FIZIC%C4%82_%C5%9EI_SPORT
http://www.academia.edu/17779614/PROCESUL_DE_COMUNICARE_%C3%8EN_LEC%C5%A2IA_DE_EDUCA%C5%A2IE_FIZIC%C4%82_%C5%9EI_SPORT

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

52 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

PERSONALITATEA MANAGERULUI DE ȘCOALĂ

MANAGER'S PERSONALITY IN EDUCATION

Prof. înv. primar Ciorăscu Camelia,

Școala Gimnazială Obrejița – Vrancea, ciorascuc@yahoo.com

Abstract

Învăţământul din România, ca domeniu prioritar al vieţii sociale, are o importanță

semnificativă, de care depinde formarea celui mai important factor al naţiunii – omul.

Conducerea competentă şi eficientă a învăţământului, atât la nivelul sistemului educațional, cât

şi al instituţiei de învăţământ, necesită fundamentarea ei ştiinţifică. La baza acestei fundamentări,

stă ştiinţa conducerii învăţământului sau managementul educaţional. Funcţia de conducător al

învăţământului este o profesie şi ca orice profesie, trebuie învăţată.

Cuvinte cheie: conducere competentă şi eficientă, învăţământul din România, managementul

educaţional, sistem educațional.

Abstract

Romanian education represents a very important part as a priority area of social life and

develops the evolution of the younger generation. A competent and efficient management of

education system requires scientific foundation. The basis for this statement is the science of

education management or educational management. The function of management education is a

profession and, as any profession, it must be taught.

 Keywords: competent management, effective, education in Romania, educational management,

educational system

Profesorul manager ca profesionist

 O profesie reprezintă un sistem de trăsături fizice, intelectuale, morale,

tehnologice, formate special pentru rezolvarea sarcinilor specifice într-un domeniu de

activitate. Elementele care converg de aici sunt în principal modalitatea de muncă, forma

de activitate definită, sistemul de solicitări specifice, precum și drepturile şi obligaţiile

asociate. De asemenea, mai derivă statuturi şi roluri, indicaţii şi contraindicaţii, norme de

activitate, evaluare şi perfecţionare. Managementul întruneşte condiţiile unei profesiuni,

întrucât necesită o pregătire specifică, urmăreşte obţinerea unor rezultate prin eforturi

comune, solicită participarea continuă și presupune capacităţi şi competenţe. Profesia de

manager are două sensuri - unul larg, de activitate prin care se câştigă existenţa și unul

restrâns care definește pregătirea personalului de specialitate (Loghinas, 2011).

 În educație, pregătirea managerială asigură un nivel înalt al profesionalizării ca

educator raţional, creativ, în conceperea, realizarea şi optimizarea activităţii educative.

Pentru a fi un manager eficient în acest domeniu, profesorul trebuie să aibă o concepţie

extinsă asupra educaţiei şi instruirii, să privească interdisciplinar, să aibă o înţelegere

clară a funcţiei manageriale şi a rolurilor derivate. Profesorul manager poate deveni în

felul acesta un profesionist în educaţie, conducerea fiind în această situație o atribuţie

intrinsecă și implict, o condiţie fundamentală. Având în vedere specificul activității din

mailto:ciorascuc@yahoo.com

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

53 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

unitățile de învățământ, managementul se diferenţiază de alte domenii unde acest rol este

complementar unui specialist (Petrișor, 2016).

 ,,Profesionalizarea managerială inclusă” a educatorului se manifestă şi ca un înalt

nivel al concepţiei, al filozofiei muncii, al elaborării problemelor umane și al activităţii

ca o problemă de atitudine. Pe lângă acestea, se remarcă formarea capacităţilor şi a

competenţelor pedagogice propriu – zise, de specialitate.

Eficienţa managerială

 Majoritatea cercetătorilor şi a experţilor în probleme de management consideră că

eficienţa managerială este dependentă de comportamentul managerial. Managerul

dispune de calităţi, limite, disponibilităţi şi are un stil propriu de abordare a problemelor.

În proliferarea conceptelor teoretice ale comportamentului managerial, părerile sunt

împărţite şi s-au făcut speculaţii legate de teoria comunicării, luarea deciziilor sau carisma

profesională. De aceea, cercetătorii abordează în mod diferit aspectele ce definesc

eficienţa şi comportamentul managerial. În general, eficienţa managerială este

determinată de factori individuali şi de factori situaţionali, pentru că modul de gândire şi

de acţiune al managerilor este influenţat de concepţii noi, cunoştinţe în specialitate,

deprinderile şi abilităţile celui investit cu o funcţie de conducere (Ciocian, 2011).

Funcţia de conducător, şef, director sau manager presupune un mod de acţiune

colectiv celor din echipa managerială, bazat pe colaborare continuă. Ori, acest lucru

solicită un climat democratic, cunoştinţe, deprinderi şi abilităţi din partea şefilor, pentru

a rezolva problemele specifice fenomenelor de grup şi a fi în măsură să construiască

echipe de lucru eficiente şi performante.

 Pregătirea diversificată a conducătorilor este necesară și atunci când este vorba de

procesul de selecţie, întrucât în realizarea obiectivelor de pregătire și formare, un rol

esenţial îl joacă sistemul motivaţional şi climatul de ansamblu din unitatea sau instituţia

condusă. De aici, decurge un nou stil de conducere şi o nouă percepţie a rolului general

de lider.

Stiluri de conducere şi personalitatea managerilor – manageri profesionişti

Potrivit precizărilor făcute de Ana Tucicov Bogdan, „personalitatea este sinteza

particularităţilor psiho-individuale în baza căreia ne manifestăm specific, deosebindu-ne

unul de altul”. Personalitatea îşi pune foarte mult amprenta asupra stilului de conducere

al fiecărui manager, atât din punct de vedere temperamental, cât şi din punct de vedere al

caracterului și aptitudinilor (Corodeanu, 2006).

Pentru ca un manager să se dovedească performant, este foarte importantă şi

necesară o investigare amplă, complexă şi profundă asupra personalităţii sale, pentru a

putea surprinde şi influenţa caracteristicile de care depind performanţele în activitatea

managerială. Stilul de conducere se menţionează în literatura de specialitate ca fiind

modul propriu, specific de a acţiona în vederea atingerii obstacolelor propuse. Tiparele

de conducere identificate sunt: autoritar, democratic sau liberal.

De obicei, echipele care sunt conduse în mod autoritar şi cele conduse democratic

au rezultate similare. De asemenea, grupul condus autoritar, în absenţa conducătorului,

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

54 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

tinde să scadă productivitatea muncii, iar la cel condus democratic, aceasta rămâne

neschimbată. Ceea ce este foarte interesant este faptul că grupul condus permisiv are o

tendinţă vizibilă de creştere a productivităţii muncii în absenţa conducătorului.

Explicaţia acestor comportamente constă în aceea că grupul condus autoritar

aşteaptă toate comenzile de la manager, căruia îi aparţin toate iniţiativele, pe când cel

condus democratic munceşte un timp fără a avea nevoie de conducător, cu un randament

relativ constant, deoarece membrii grupului nu pun foarte mult accent pe iniţiativele

conducătorului. În felul acesta, grupul condus permisiv înregistrează creşteri de

productivitate a muncii în lipsa conducătorului, întrucât acesta are un grad de implicare

redus, iar membrii grupului sunt obişnuiţi să aibă iniţiativă şi să-şi organizeze sarcinile.

Un bun conducător adoptă un stil de conducere diferenţiat, în funcţie de

problemele şi situaţiile concrete cu care se confruntă, dar şi în funcţie de grupul pe care

îl conduce.

Stilul de conducere situaţional, bazat pe sarcini, îi permite subalternului să aleagă

modul de îndeplinire a sarcinilor, în funcţie de natura problemei pe care o are. De

asemenea, conducătorul va aprecia modul în care îi va cere subalternului îndeplinirea

cerințelor. Stilul de conducere situaţional îmbină avantajele stilului autoritar cu cel

participativ şi în majoritatea cazurilor, s-a dovedit eficient. Cu toate acestea, există

pericolul apariţiei abuzului de putere şi a derapajelor comunicaţionale. Pentru sistemul

educaţional, se pretează cel mai bine abordarea stilului de conducere situaţional. În

fiecare situație, conducătorii din învățământ trebuie să aibă cunoștințe vaste în

comunicarea cu adulții și tinerii, întrucât lucrează în mod uzual cu aceste două categorii

(Ciulei, 2011).

Chiar dacă sunt necesare abilități obținute în urma acumulării de experiență, este

necesară și o formare prin intermediul cursurilor de specialitate. Sunt multiple situații în

care teoria oferă rapid rezolvarea unor probleme considerate dificile. Un manager

performant va trebui să îmbine aceste cerinţe cu intuiţie, bun simţ, talent organizatoric, o

bună pregătire teoretică şi practică în domeniul managementului.

Cel mai bun stil abordat de un manager este cel care se potriveşte situaţiei.

Managerul deţine prin funcţia sa o anumită doză de autoritate formală, în virtutea căreia

poate da instrucţiuni, lua decizii, da sancţiuni şi recompense. Totuși, există dovezi că

managerii trebuie să se bazeze mai puţin pe autoritate formală şi să găsească alte mijloace

de a influenţa comportamentul subalternilor. În felul acesta, respectul celorlalți crește

simțitor, iar climatul la locul de muncă devine favorabil productivității.

Dan Abăcioaiei şi Adina Andrei în Ghidul Directorului de Şcoală precizează şapte

calităţi ale managerului în educaţie:

• vesel şi optimist;

• deschis şi entuziast;

• bun ascultător;

• are puncte de vedere bine fondate şi argumentate;

• are capacitatea de a-i lăuda pe ceilalţi;

• deține abilitatea de a administra schimbările

• are o filozofie educaţională clară şi dă un bun exemplu personal

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

55 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Astfel, un manager eficient acţionează pentru perfecţionarea colaboratorilor, evită

pedepsirea lor atunci când greşesc și încearcă să-i ajute în depăşirea momentelor dificile.

Cercetările au dovedit că soluţiile cele mai bune în management tind să ţină de diplomație.

Cu toate acestea, este foarte dificilă introducerea acestui element ce ține de multe ori de

educație în practica comună.

Concluzii

Adevăratul rol al managerului este de a le inspira subordonaţilor dorinţa de a se

autodepăși, punându-i la dispoziție elementele necesare îndeplinirii sarcinilor date.

Managementul este o atitudine, un mod de viaţă, având la bază dorinţa reală de a lucra cu

oamenii şi de a-ajuta echipa să aibă succes, iar organizaţia să prospere. Chiar dacă acest

concept este relativ nou, fiind dezvoltat cu câteva decenii în urmă, este necesar ca cel care

răspunde de îndeplinirea indicatorilor în educație să țină cont de principiile existente.

Managementul este un proces de iniţiere de lungă durată, care nu se termină după un curs

de formare, fiind necesară învățarea continuă.

BIBLIOGRAFIE

1. Abăcioaiei, D. & Andrei, A., 2004. Ghidul directorului de şcoală. Editura Casa

Corpului Didactic: Bacău.

2. Burduş, E. 1989. Management comparat. Editura Economică: Bucureşti.

3. Iorga, G., Sibiştean, L. & Zaharia, D., 2004. Ghidul practic al directorului

unităţii de învăţământ preuniversitar. Editura Paralela 45, Bucureşti, 2004.

Bontaş I., Pedagogie. Editura Bic All: Bucureşti.

4. Cristea S., 1996. Pedagogie generală. Managementul educaţiei. Editura Didactică

şi pedagogică: Bucureşti.

5. Cucoş C.,2002. Pedagogie. Editura Polirom: Bucureşti.

6. Iosifescu, Ş., 2004. Managementul educaţional pentru instituţiile de învăţământ.

M.E.C.: București.

7. Jinga, I., 1993. Conducerea învăţământului. Editura Didactică şi Pedagogică:

Bucureşti.

8. Jinga, I., Managementul învăţământului. Editura Aldin.

9. Moldovan, M., 2000. Managementul resurselor umane. Editura Economică:

Bucureşti.

10. Nicolescu, O. & Verboncu, I. 1999. Management. Editura Economică: Bucureşti.

11. Nicolescu, O. 1997. Management comparat. Editura Economică: Bucureşti.

12. Rotaru, A. & Prodan, A., 1998. Managementul resurselor umane. Editura

Sedcom Libris: Iasi.

13. Stoica, D., 1997. Managerii viitorului, viitorul managerilor. Institutul European:

Iaşi.

14. Loghinas, N., 2011. Management educațional, leadership, formare....la început

de drum. Disponibil la: http://promep.softwin.ro/promep/news/show/1493.

15. Petrișor, M., 2016. Manager educațional. Profesorul Manager. Disponibil la:

http://documentslide.com/documents/eseu-eu-manager-educationaldoc.html.

http://promep.softwin.ro/promep/news/show/1493
http://documentslide.com/documents/eseu-eu-manager-educationaldoc.html

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

56 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

16. Ciocian, I., 2011. Director, manager, lider. Disponibil la: www.ccdsj.ro.

17. Corodeanu, T., 2006. Managementul timpului sau tehnici și instrumente pentru a

economisi eficient timpul. Analele științifice ale Universității ”Alexandru Ioan

Cuza” din Iași. Disponibil la:

http://anale.feaa.uaic.ro/anale/resurse/27_Corodeanu_DT_-

_Managementul_timpului_sau_tehnici_si_instrumente_pt_a_economisi_eficient

_timpul.pdf.

18. Ciulei, E.D., 2011. Managerul profesionist. Disponibil la:

http://promep.softwin.ro/promep/news/show/4350.

http://www.ccdsj.ro/
http://anale.feaa.uaic.ro/anale/resurse/27_Corodeanu_DT_-_Managementul_timpului_sau_tehnici_si_instrumente_pt_a_economisi_eficient_timpul.pdf
http://anale.feaa.uaic.ro/anale/resurse/27_Corodeanu_DT_-_Managementul_timpului_sau_tehnici_si_instrumente_pt_a_economisi_eficient_timpul.pdf
http://anale.feaa.uaic.ro/anale/resurse/27_Corodeanu_DT_-_Managementul_timpului_sau_tehnici_si_instrumente_pt_a_economisi_eficient_timpul.pdf

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

57 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

PROBLEME ŞI SOLUŢII ȊN ACTIVITATEA MANAGERIALĂ

PROBLEMS AND SOLUTIONS IN MANAGERIAL ACTIVITY

SFETCU MARIA,

Şcoala gimnazială Furculeşti, e-mail: maria_sfetcu34@yahoo.com

Abstract

Managementul educaţional este un domeniu de activitate care vizeazặ modul de

funcţionare şi conducere a unităţilor școlare. Lucrarea de faţă îşi propune abordarea unor

probleme şi soluţii în atingerea anumitor obiective educaţionale ale managementului şcolar.

Alegerea acestei teme are ca scop promovarea unui demers educaţional eficient, conturând

aspecte importante în activitatea managerială a unităţii şcolare.

Cuvinte cheie: didactic, educație, învățământ preuniversitar, management educațional,

obiective educaționale

Abstract

 Educational management is an area of activity that focuses on how schools work and

manage. This paper aims to address some problems and solutions in achieving certain

educational objectives of school management. The choice of this theme targets to promote an

effective educational approach, outlining important aspects in the management activity of the

school units.

Key words: didactic, education, pre-university education, educational management, educational

objectives.

Introducere

 În domeniul educației, managementul are particularități aparte, fiind influențat de

lucrul zilnic cu oamenii, atât cu cei care sunt furnizori de informație, cât și cu receptorii.

În România, managementul educațional este în plină dezvoltare, majoritatea literaturii de

specialitate conținând lucrări ce datează de cel mult un deceniu. În ultimii ani, se pune tot

mai mult accentul pe acest subiect, în contextul ultimelor inițiative de reformă ale

Ministerului Educației și Cercetării care vizează creșterea calității actului educațional și

descentralizarea sistemului de învățământ. Totuși, responsabilii din sistem trebuie să aibă

în vedere consecințele acestor inițiative și necesitatea unei pregătiri în prealabil atunci

când urmăresc inițierea unor schimbări.

Analiza acestei teme este realizată în continuarea prin prezentarea unui studiu de

caz din învățământul preuniversitar, pornind de la exemple concrete. Unitatea de

învățământ inclusă în studiu este Şcoala Gimnazială Furculeşti. Pentru ca actul

educațional din unitatea menționată să crească și să aibă o influență pozitivă asupra

indicatorilor de performanță, au fost identificate următoarele priorități:

• Aprecierea calității în actul educațional;

• Formarea resurselor umane prin cursuri de specialitate;

mailto:maria_sfetcu34@yahoo.com

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

58 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

• Asigurarea evaluării instituționale;

• Crearea unui climat favorabil pentru studiu.

I. DIAGNOZA MEDIULUI INTERN ŞI EXTERN AL UNITĂȚII ȘCOLARE

 PREZENTARE GENERALĂ

Comuna Furculeşti are o poziţie central-sudică pe harta judeţului Teleorman, fiind

la o distanţă de 30 km faţă de Dunăre. Pe harta fizico-geografică a ţării, localitatea

Furculesti este situată în partea de sud, în Câmpia Boianului, având coordonatele

geografice de 4352’ latitudine nordică şi 2508’longitudine estică, comuna aflându-se la

o altitudine de 60-62 m faţă de nivelul mării. Se învecinează la nord cu comuna Bogdana,

la sud cu comuna Piatra, la vest cu comuna Crângu, iar la est se află municipiul

Alexandria. Comuna se situează pe cursul inferior al râului Urlui, afluent al Călmăţuiului,

la 108 km de Bucureşti, la 19 km de Alexandria şi la 27 km de Turnu Măgurele.

Populaţia localității este de 3900 de locuitori, dintre care 1500 bărbaţi, 1606 femei

şi 794 copii cu vârsta cuprinsă între 0-18 ani. Din totalul populaţiei, cca. 600 de persoane

reprezintă populaţia de etnie rromă, cu o pondere de 15% din totalul populaţiei. Comuna

are în componență satele: Furculeşti, Spătărei, Moşteni şi Voievoda. Nivelul de trai este

scăzut, iar dotările necesare sunt deficitare: canalizare, racordare la rețeaua de gaze

naturale. Asigurarea stării de sănătate a populaţiei se realizează prin intermediul celor

două Cabinete Medicale Individuale de pe raza comunei.

Unitatea şcolară funcţionează în două schimburi. Încadrarea şcolii cu personal

didactic calificat a evoluat, în prezent funcţionând numai cadre didactice calificate.

Activitatea personalului didactic s-a oglindit în rezultatele obţinute de elevii şcolii noastre

la concursuri şi examene naţionale. Reţeaua şcolară a comunei Furculeşti este formată din

Grădiniţa cu P.N. nr.1 Furculesti, Grădiniţa cu P.N. nr.2 Spătărei și Şcoala Gimnazială

Furculeşti. Structura acestora este prezentată în tabelul nr. 1.

Tabelul nr. 1 STRUCTURA ŞCOLARĂ

Nivel de învățământ Număr de clase / elevi Din care

Preşcolar 33 - 2 grupe combinate

Primar

4 clase – 72 elevi

- clasa pregătitoare – 0,5 - 13 elevi

- clasa I – 0,5 clasă - 16 elevi

- clasa a II- a – 1 clasă - 19 elevi

- clasa a III-a – 0,5 clasă - 9 elevi

- clasa a IV-a – 0,5 clasă - 15 elevi

Gimnazial

4 clase – 72 elevi

- clasa a V-a – 1 clasă - 14 elevi

- clasa a VI-a – 1 clasă - 21 elevi

- clasa a VII-a – 1 clasă - 19 elevi

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

59 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

- clasa a VIII-a – 1 clasă - 17 elevi

Total 7 clase şi 2 grupe combinate – 177 elevi

Elevii provin din medii sociale diferite, cu o stare materială diferită şi cu

capacitate intelectuală foarte diversă. Beneficiază de pregătire de specialitate

suplimentară în vederea unei comportări cât mai bune la examenul de capacitate şi la

olimpiadele şcolare. Abandonul şcolar este un fenomen frecvent la şcoala noastră,

deoarece mulţi dintre elevi provin din familii de etnie rromă ai căror părinţi sunt plecaţi

în Spania, ei rămânând în grija bunicilor.

Colectivul școlii este format majoritar din cadre didactice tinere, dornice de

afirmare şi performanţă, media de vârstă fiind de 38 ani, fiind calificate în proporție de

100%. Cadrele didactice urmăresc modernizarea actului de predare-învăţare prin

orientarea spre capacităţi şi atitudini, utilizând strategii activ-participative. Schemele

orare ale unităţii de învăţământ sunt în concordanţă cu planul de învăţământ, fiind

aprobate în şedința consiliului de administraţie, ca şi planificarea şi sarcinile profesorilor

de serviciu.

Directorul şcolii este interesat de formarea continuă a cadrelor didactice,

încurajează iniţiativele ce vizează folosirea eficientă a resurselor materiale ale şcolii;

cooperează bine cu părinţii si reprezentanţii comunităţii locale. Deşi sunt la început de

drum în carieră, cadrele didactice sunt în competiţie, atât în ceea ce priveşte modernizarea

şi eficientizarea actului de predare-învăţare-evaluare, cât şi în participarea la activitatea

metodică. Comunicarea informaţiei se realizează în ambele sensuri (director-cadre

didactice-elevi), fiind formală şi nonformală, tipul de reţea de comunicare fiind cel în

cerc.

Baza materială a școlii este compusă din 4 săli de clasă, 1 laborator de informatică

ce funcționează şi ca sală de clasă, bibliotecă cu un fond de volume suficient pentru

nevoile elevilor.

Laboratorul de informatică este dotat cu 10 calculatoare Pentium 4, 1 server primit de la

I.S.J. prin programul S.E.I., un scaner şi o imprimantă. Calculatoarele sunt legate în reţea

prin Windows, personalul administrativ având la dispoziție un calculator şi o imprimantă.

Elevii sunt pregătiţi de cadre didactice specializate şi iniţiaţi în utilizarea calculatorului

în cadrul lecţiilor. Baza materială este în mare parte nouă. Ducem lipsa unei săli de sport

şi a materialelor necesare desfășurării în bune condiţii a orei de educaţie fizică.

O altă componentă importantă pentru o unitate de învățământ, comunitatea locală,

se poate caracteriza în felul următor:

- Ocupaţia principală a locuitorilor este agricultura, pamântul fiind

organizat în asociaţii agricole. Locuitorii satului ar dori să ocupe un loc de

muncă, să le asigure un venit sigur, dar acesta nu există.

- Nivelul de trai este scăzut;

- Nu există relații conflictuale între instituțiile din localitate;

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

60 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

- Plecarea din localitatea a familiilor de etnie rromă pentru muncă în

străinătate a dus la scăderea ratei natalităţii şi la îmbătrânirea populaţiei;

- Pe plan economic, localitatea nu oferă perspective pentru integrarea şi

realizarea în plan profesional a aspiraților unora dintre școlari.

 Pentru plasarea unității de învățământ în realitatea actuală cât mai fidel și pentru

a descrie ulterior componentele PEST, a fost realizată analiza SWOT a școlii care

evidențiază punctele forte, punctele slabe, oportunitățile și amenințările (Stoica, 2011).

Rolul acesteia este de a colecta informația și a oferi cadrul necesar echipei de conducere

să acționeze pentru promovarea intereselor organizației (Ivorschi, 2012). Astfel,

identificarea și analiza acestora au rolul de a realiza o analiză – diagnostic cât mai

obiectivă, utilă în adoptarea unor măsuri optime pentru creșterea calității actului

educațional.

+ Puncte tari -Puncte slabe

• Existența unor parteneriate

educaționale cu alte instituții;

• Inițierea unui program de motivare a

elevilor, reușind în acest mod creșterea

nivelului de învățare la materiile

importante, legate de continuarea

studiilor;

• Comunitatea locală este implicată în

activitățile școlare;

• Părinții sunt interesați de parcursul

copiilor;

• Unitatea școlară funcționează în

condițiile legii, având toate autorizările

și avizele necesare;

• Există o comunicare eficientă între

membrii colectivului;

• Climatul din cancelarie este unul

benefic desfășurării activităților

didactice;

• Nu există conflicte între angajați.

• Există o supra-aglomerare a

sarcinilor;

• Comunicarea prin canale

moderne este deficitară;

• Nu sunt utilizate elemente

multimedia;

• Elevii nu conștientizează

importanța comportamentului

față de infrastructura de

educație.

• Nu sunt discutate rezultatele

evaluărilor, așteptările și

nemulțumirile în cadrul

ședințelor.

+ Oportunități -Riscuri

• Există o preocupare la nivel național

privind calitatea actului educațional.

• Personalul tânăr nu

beneficiază de o consiliere

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

61 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Faptul că unitatea prezentată se

preocupă în mod constant de acest

aspect, îi crește prestigiul la nivel

județean;

• Implicarea activă a tinerilor în

managementul educațional;

• Existența unui colectiv multicultural,

ceea ce contribuie la creșterea șanselor

contractării unor proiecte cu finanțare

națională sau europeană;

• Instituțiile școlare similare, dar și

societățile private sunt deschise unor

viitoare parteneriate;

• Școala are o bună comunicare cu

membrii sindicatului.

adecvată pentru a rămâne în

sistem;

• În colectiv sunt multe familii

dezorganizate care cresc riscul

abandonului școlar;

• Nivelul scăzut de salarizare și

lipsa oportunităților de

finanțare suplimentară;

• Blocare proiectelor europene.

 Având în vedere aspectele prezentate, este necesar ca punctele slabe să fie

ameliorate prin măsuri luate la nivel local. În acest sens, este indicat să se realizeze o

colaborare strânsă între autoritățile locale și unitatea școlară pentru întocmirea unui plan

de dezvoltare pe termen mediu și lung. Cu acest sprijin, precum și cu ajutorul venit din

partea comunității locale care este deja implicată în activitățile derulate, se poate reuși o

diminuarea a nivelului ridicat de sarcini prin delegarea unora către persoane competente,

dar care nu sunt angajate. Pe bază de voluntariat, se pot rezolva anumite aspecte, precum

îngrijirea spațiilor comune, consilierea în probleme de multimedia, realizarea unei

educații sociale.

 În ceea ce privește amenințările, și acestea pot fi diminuate prin luarea unor măsuri

la nivel local. Se pot atrage sponsorizări pentru dotarea laboratoarelor și pentru accesul

personalului la aparatură performantă pentru a-și putea susține lecțiile în cele mai bune

condiții. De asemenea, se pot organiza activități pentru întărirea culturii organizaționale

și pentru creșterea atașamentului tinerilor dascăli pentru unitatea în care activează.

 Pornind de la aceste aspecte identificate, se poate întocmi analiza PEST a școlii.

Aceasta urmărește descrierea contextului politic (ex: compatibilitatea între proiectul de

dezvoltare a școlii și strategia națională de dezvoltare a învățământului), economic (ex:

economia în declin), social (ex: nivelul ridicat al șomajului din comunitatea locală) și

tehnologic (ex: accesul populației la internet) și creează o radiografie detaliată a mediului

în care activează unitatea inclusă în studiu (Ministerul Educației și Cercetării, 2007). Prin

aceasta, este practic descris macromediul în care este plasată organizația (Căescu, 2014).

Analiza PEST a unității școlare

a. Politicul - Politica educațională a guvernului vizează consolidarea rolului şcolii

ca principală instituţie de educaţie şi învăţământ, iar politica educaţională la

nivel regional şi local este în favoarea dezvoltării relaţiilor de colaborare între

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

62 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

oficialităţi şi şcoala noastră, cu scopul descentralizării şi flexibilizării, al

descongestionării activității, ceea ce se dovedește a fi eficient în dezvoltarea

pozitivă a actului educațional.

b. Economicul - Din punct de vedere economic, situaţia este satisfăcătoare, chiar

dacă nu toţi părinţii au locuri de muncă stabile. Situaţia lor nu pune probleme

majore privind şcolarizarea, oferta educaţională a şcolii răspunzând în mare

parte cerinţelor comunităţii.

c. Socialul - Din punct de vedere social, se poate spune că situaţia este bună,

legătura familiilor cu problemele şcolii a fost permanent în atenţia colectivului

cadrelor didactice;. În cadrul şcolii, există un mod de abordare obiectiv şi realist

al problemelor sociale, astfel încât poziţia conducerii şi a colectivului de

profesori faţă de problematica educaţiei este că aceasta trebuie să devină un

mijloc de promovare socială. Omogenitatea mediilor familiale din care provin

elevii generează poziţii oarecum identice faţă de problematica educaţiei, părinţii

fiind în general interesaţi de educaţia copiilor lor. Există însă şi grupuri de

interes care nu receptează educaţia ca pe un adevărat mijloc de promovare

socială. Existenţa sărăciei (în anumite familii), ca şi a unor programe mass-

media neadecvate, generatoare de delincvenţă în rândul elevilor, impune

reorientarea termenului de educare a personalităţii elevului, insistându-se asupra

contracarării efectelor negative mai sus menţionate.

d. Tehnologicul - Tehnologicul se oglindeşte într-o desfăşurare bună a procesului

instructiv-educativ, şcoala oferind baza materială şi condiţiile specifice pentru

realizarea unei instruiri adecvate nevoilor tânărului pentru formarea sa.

Resursele financiare, din păcate, nu răspund întru totul cerinţelor şcolii pentru o

reală dezvoltare a capacităților tânărului de azi, ca reprezentant al societății de

mâine.

Concluzii

Tehnicile de analiză SWOT au permis o evaluare echilibrată şi exigentă a

resurselor şi mijloacelor, a impactului pe care factorii socio-economici, conjuncturali

şi politici îl au asupra activităţii unităţii. Stabilirea scopurilor strategice a pornit de la

identificarea "punctelor tari" (care reprezintă capitalul de referinţă) şi a

"oportunităţilor" oferite de cadrul legislativ sau de comunitate.

Astfel, unitatea școlară din comunitatea Furculești dispune de elemente

favorabile dezvoltării pe termen mediu și lung. Calitatea actului educațional poate

crește în timp, având în vedere punctele tari identificate și oportunitățile pe plan local

și național. Implicarea activă a membrilor comunității locale constituie principalul

punct forte, iar aspectele negative se diminuează semnificativ dacă resursele umane

din localitate sunt direcționate către sprijinirea îmbunătățirii climatului de învățare.

Bibliografie

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

63 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

1. Căescu, Ș.C., 2014. Planificarea strategică în marketing management.

Nivelurile planificării strategice. Revista de Marketing Online, 4 (4). Disponibil

la: http://www.editurauranus.ro/marketing-online/44/pdf/7.pdf.

2. Ivorschi, R., 2012. Analiza SWOT- instrument managerial pentru eficientizarea

activității. Revista de statistică. Disponibil la:

http://www.revistadestatistica.ro/wp-

content/uploads/2014/02/RRS_5_2012_A6_ro.pdf.

3. Legea Educaţiei Nr.1/2011; Ordine de Ministru, norme metodologice, alte acte

normative referitoare la implementarea legii, Ordinele, notele, notificările şi

precizările M.E.C.S.

4. Legea nr. 87/2006 pentru aprobarea Ordonanţei de Urgenţă a Guvernului nr.

75/12.07.2005, privind asigurarea calităţii în educaţie.

5. Metodologia formării continue a personalului didactic din unităţile de învăţământ

preuniversitar.

6. Ministerul Educației și Cercetării., 2007. Programul de granturi pentru

dezvoltarea școlară. Disponibil la: http://www.revistadestatistica.ro/wp-

content/uploads/2014/02/RRS_5_2012_A6_ro.pdf.

7. Ordonanţa de urgenţă OU 75/2005 privind asigurarea calităţii în educaţie.

8. Regulamentul de Organizare şi funcţionare a unităţilor de învăţământ

preuniversitar.

9. Regulamentului de organizare şi functionare a unităţilor din învăţământul

preuniversitar.

10. Stoica, M., 2011. Analiza SWOT – Metodă de diagnoză organizațională. Anuarul

Institutului de Istorie George Barițiu. IX (2011), pp. 281-286.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

64 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

MANAGEMENTUL SITUAȚIILOR DE CRIZĂ ÎN

 UNITĂȚILE ȘCOLARE

 CRISIS MANAGEMENT IN SCHOOL UNITS

 IOANA GABI

Școala Gimnazială Oboga, E-mail: scoalaoboga@yahoo.com

Abstract

 Visul de aur al managerilor se referă la funcționarea lină și egală a organizațiilor pe

care le administrează. Aceștia au în vedere înțelegerea și armonia între angajați, realizarea

tuturor obiectivelor la un nivel maxim și ansamblul conținutului celor implicați. Un astfel de ideal

are rădăcini într-o ideologie care ia în calcul doar un singur tip de raționalitate care guvernează

funcționarea unei societăți. Orice opinie contrară este considerată ca fiind fără sens și trebuie

combătută prin toate mijloacele. Atunci când persoanele analizează și descoperă sursele unui

conflict, sunt capabile să conceapă și să dezvolte o metodă de a face față conflictului.

Cuvinte cheie: conflict, metodă, obiective, relații interpersonale

Abstract:

The golden dream of managers refers to the optimal functioning of the organizations they

act. They also have in view peace and harmony among employees, the carrying out of all

organizational objectives at a maximum level and the overall content of all those involved. Such

an ideal is linked to the ideology that considers only a single type of rationality. Any contrary

opinion is considered irrational and should be struggled against by all means. When people

analyze and discover the sources of a conflict, they are able to conceive and develop a method to

face the dispute.

Keywords: conflict, method, objectives, interpersonal relations.

Introducere

Conflictul apare ca urmare a tendinţei uneia dintre părţile implicate, persoană sau grup

de persoane, de a-şi impune punctul de vedere sau interesele proprii (Tripon et al., 2016). În forma

sa clasică, conflictul implică atitudini şi comportamente antagonice. În ceea ce priveşte atitudinile,

părţile implicate cultivă antipatia reciprocă și dezvoltă stereotipuri negative despre oponenţi.

Comportamentele antagonice includ porecle insultătoare, sabotaje, sau chiar agresiuni fizice. În

unele grupuri, conflictul este stăpânit printr-o atitudine de colaborare care ţine tensiunea la nivel

minim, însă în altele, conflictul este ascuns sau reprimat, nefiind evident (Tiuzbaian & Tiuzbaian,

2010).

 În urma unui sondaj, mai mulţi manageri au recunoscut că 20 de procente din timpul

afectat problemelor specifice s-au consumat cu activităţi legate de diferențe, iar abilitatea de

abordare constructivă a conflictelor este din ce în ce mai importantă.

Astăzi, este evident că situațiile tensionate nu pot fi eliminate în totalitate. Astfel, trebuie

să se accepte existenţa conflictului şi să se realizeze că încercarea de a elimina conflictele este o

greşeală. Dorința managerilor este ca organizaţiile pe care le conduc să funcţioneze fără situații

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

65 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

tensionate, iar angajaţii să poată lucra în echipă, indiferent de nivelul lor de compatibilitate. Acest

ideal îşi are originea într-o ideologie care ia în considerare un singur tip de raţionalitate ce

guvernează funcţionarea unei societăţi, iar orice opinie contrară este considerată ca iraţională,

trebuind a fi combătută prin toate mijloacele (J’info training, 2012).

 Structura situațiilor de criză educațională

 Din punctul de vedere al structurii interne a crizei, aceasta se prezintă sub forma unei stări

complexe, multidimensionale. În concordanță cu complexitatea structurală, trebuie să fie situate

și demersurile de soluționare (Duțu, 2013). Din perspectiva axiologică, principiile care sunt

necesare să guverneze intervenția managerială de soluționare sunt: sinceritate, cooperarea,

beneficiul comun.

 Având în vedere complexitatea situațiilor care presupun o mediere rapidă și eficientă, este

evident că rolul calităților și al pregătirii manageriale în diminuarea efectelor produse de starea

de criză, dar și în eradicarea acesteia sunt incontestabile.

 Identificarea cauzalității trebuie să constituie debutul operațiilor de analiză. Trebuie avut

în vedere că aceasta nu este un demers facil, desfășurarea sa fiind marcată de strategiile și de

sursele informaționale, de cantitatea si relevanța informațiilor, dar și de capacitățile manageriale

ale cadrului didactic. Este indicat ca fiecare cauză să fie analizată multicriterial, iar investigația

în ansamblu să nu capete aspectul unei anchete polițienești. Rolul cadrului didactic nu este de a

culpabiliza, de a blama, de a stigmatiza persoanele și faptele, ci de a accentua ideea de cooperare

în rezolvarea crizei. Este indicat să fie accentuate elementele cu valoare de liant, ceea ce unește

și elementele stabile și în același timp echilibrează.

Gestionarea crizelor reprezintă o inițiativă managerială care se organizează, se conduce

și se desfășoară după legități, principii si funcțiuni cu o solidă specificitate managerială. Înainte

să fie introduse corective ori demersuri de soluționare, trebuie să fie statuate demersurile de

diagnoză inițială a fenomenelor, de analiză, de elucidare și de investigare. Cele mai multe

conflicte sunt legate de următoarele surse:

▪ nevoile fundamentale;

▪ valorile diferite: există când elevii împărtășesc credinţe diferite - de exemplu

elevi aparținând unor religii diferite pot avea valori diferite;

▪ percepțiile diferite - apar atunci când elevii văd sau gândesc diferit un anumit

lucru – de exemplu doi elevi se pot certa pentru că nu se pot pune de acord asupra

unei culori, de fapt întâmplându-se ca ei să perceapă culoarea diferit;

▪ interesele diferite - apar când elevii nu au preocupări similare;

▪ resursele limitate - se referă la cantitatea limitată în care se găsesc diferite lucruri;

▪ nevoile psihologice. Când analizează şi descoperă sursele unui conflict, elevii îşi

pot forma şi dezvolta o metodă de a face faţă conflictului însuşi.

Referitor la procesul instructiv - educativ, relaţiile interpersonale din școală generează

cele mai multe stări tensionale. Vom enumera aici cele referitoare la relaţia profesor – elev:

▪ Profesorul nu este la curent cu întregul context social al elevului;

▪ Există anumite conflicte mai vechi care nu au fost pe deplin soluționate;

▪ Elevii nu se simt motivați pentru a progresa;

▪ Există o supraevaluare a sarcinilor, iar procesul de evaluare nu este la fel în fiecare

situație;

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

66 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

▪ Nu se ține cont de existența unor diferențe între elevi, în acest caz uniformizarea dăunând;

▪ Nu a fost stabilit un sistem obiectiv de evaluare;

▪ În situațiile în care elevii sunt aplecați către studiul individual, profesorul omite să

valorifice acest tip de comportament prin sugerarea unor activități extrașcolare

complementare;

▪ Profesorul face uz de autoritatea sa pentru rezolvarea problemelor apărute la clasă

(Vârlan, 2010).

La nivel educațional, sunt identificate mai multe tipuri de conflicte (Arșin, 2017)

Conflictele între elevi :

Utilizarea productivă a conflictului sau rezolvarea creatoare a acestuia reprezintă un

demers esenţial al managementului procesului de învăţământ. Profesorul se confruntă în fiecare

zi cu un număr semnificativ de conflicte. El trebuie să fie un pacificator care utilizează, însă,

constructiv conflictul în vederea atingerii finalităților educaționale stabilite. De aceea, el trebuie

să afle, în primul rând, cauza concretă a conflictului apărut.

Un motiv poate fi atmosfera competitivă. Elevii au fost obişnuiţi să lucreze individual pe

bază de competiţie, lipsindu-le deprinderea de a munci în grup. Ei nu doresc decât victoria asupra

celorlalţi şi dacă nu o obţin, îşi pierd stima de sine. Competiţia apare în toate momentele, chiar în

cele în care este neproductivă. Pe de altă parte, poate apărea atmosfera de intoleranţă. În clasă se

formează grupuri, iar lipsa sprijinului între colegi duce de multe ori la singurătate şi izolare. Apar

resentimente faţă de capacităţiile şi realizăriile celorlalţi, neîncrederea şi lipsa prieteniei.

Și comunicare slabă poate fi un motiv. Cele mai multe stări tensionate pot fi atribuite

neînţelegerii sau percepţiei greşite a intenţiilor, sentimentelor, nevoilor şi acţiunilor celorlalţi.

Elevii nu ştiu să-şi exprime în mod pozitiv nevoile şi dorinţele (Romanian-American Foundation,

2013).

Conflicte între profesor şi elevi

Pentru a evita apariţia acestui tip de conflict, profesorul nu trebuie să facă uz de autoritatea

sa la clasă, cu scopul de a evidenţia lipsa de putere a elevilor. Autoritatea profesorului trebuie să

se manifeste constructiv prin crearea unui mediu propice învăţării, prin menţinerea ordinii şi prin

evidenţierea a ceea ce este mai bun din elevi. În schimb, autoritarismul solicită implicit supunere

şi conformism din partea elevilor. Deşi pare eficient, autoritarismul rezolvă problemele doar pe

termen scurt şi doar superficial, întrucât conflictul cu elevii şi ostilitatea acestora se vor menţine.

De aceea, trebuie gândită şi realizată exercitarea autorităţii, dar fără a cădea în autoritarism. Pentru

aceasta sunt necesare:

▪ Expunerea regulamentului folosind ideile venite din partea elevilor;

▪ Stabilirea de comun acord a consecințelor pentru încălcarea regulilor

▪ Respectarea celor stabilite în fiecare situație, fără excepție.

Orice rezolvare a conflictelor implică o mai bună comunicare cu elevii. Cu cât

comunicarea este mai intensă şi mai completă, cu atât crearea unui climat de siguranţă fizică şi

psihică va fi mai probabilă, iar conflictele vor fi mai uşor de rezolvat.

Conflictele între profesori şi părinţi

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

67 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Apar uneori și situații mai dificile, când dascălii sunt nevoiți să înfrunte o atitudine mai

ofensivă din partea părinților. Aceștia nu pot fi obiectivi în fiecare situație și de cele mai multe

ori, ascultă doar partea de adevăr expusă de copiii lor. În acest caz, profesorul trebuie să apeleze

la tact și să investigheze în avantajul lui conflictul, făcând adultul să înțeleagă rolul său în

educație. Principalele cauze ale acestor conflicte sunt:

▪ Cele două părți nu au un dialog constant, comunicând foarte rar;.

▪ Există un fond nefavorabil dezvoltării unei relații de încredere între cele două părți.

Uneori, părinții sunt influențați de realizările izolate din mass media, pornind cu idei

preconcepute în discuție (Dumitrescu, 2015).

Pentru a diminua efectul acestor aspecte, profesorul poate lua măsuri care țin în mod

direct de el. Este indicat să își creeze o rețea de contacte ale părinților și să țină legătura cu aceștia

ori de câte ori situația școlară o cere. De asemenea, este indicat ca cele două părți să cunoască și

să își respecte reciproc punctul de vedere, conștientizând că obiectivele trebuie să se intersecteze

la un moment dat, pentru binele elevilor.

Conflictele între profesori

Întrucât învățământul presupune interacțiunea a 3 categorii majore: elevi, părinți,

profesori, este firesc ca uneori tensiunile să se regăsească și în interiorul colectivului. Conflictele

dintre profesori pot fi de natură personală sau profesională, iar pentru păstrarea unui climat plăcut

la locul de muncă, care să permită creșterea calității actului educațional, este necesar să fie luate

măsuri ori de câte ori apare o astfel de situație (Ionescu, 2011). Se cere ca nivelul comunicării să

se îmbunătățească, atât cel la nivel clasic, cât și cel care presupune utilizarea diferitelor canale

moderne. Managerul trebuie să aibă în vedere abordarea unor soluții concrete, bazându-se pe

literatura de specialitate care să permită dezvoltarea unei relații între colegi bazate pe respect.

Pentru evitarea şi/sau rezolvarea rapidă a unor astfel de conflicte, este bine ca fiecare

parte să adopte un comportament proactiv, prin care să caute îmbunătățirea relațiilor

interpersonale, dar şi a celor organizaționale.

Concluzii

 Situațiile conflictuale constituie un aspect firesc într-o organizație, chiar dacă ne referim

la o unitate din domeniul învățământului. Specificul acestui sector presupune uneori o interacțiune

tensionată între profesor – elev și chiar părinte, astfel că managerul școlii trebuie să facă față și

unei astfel de situații, dând dovadă de tact. Printr-o comunicare adecvată și prin construirea unei

relații care implică mai ales respectul reciproc, echipa de conducere poate transforma orice

conflict într-o discuție benefică și constructivă din care părțile implicate să învețe.

O criză poate să fie așadar formativă, îndeplinind, după caz, o serie de funcțiuni

ameliorative, dependente de competențele manageriale. Totodată, orice manager performant

trebuie să-și formeze o strategie de intervenție managerială care să includă gestionarea stărilor

de criză apărute în activitatea instructiv-educativă.

Bibliografie

1. Arșin, R.M., 2017. Strategii de negociere în clasa de elevi. Disponibil la:

http://arsinroxana-educatia.blogspot.ro/2017/01/strategii-de-negociere-in-clasa-de-

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

68 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

elevi.html.
2. Cristea S., 2003. Managementul organizaţiei şcolare. Editura Didactică şi Pedagogică:

Bucureşti.

3. Dumitrescu, A., 2015. Gestionarea conflictelor dintre cadrele didactice, elevi și

părinți. Disponibil la: https://www.concursurilecomper.ro/rip/2015/mai2015/11-

DumitrescuAurel-Gestionarea_conflictelor_in_scoala.pdf.

4. Duțu, P., 2013. Managementul situațiilor de criză și prevenirea conflictelor armate.

Editura Universității Naționale de Apărare Carol I: București.
5. Ionescu, D., 2011. Prevenirea și soluționarea conflictelor la nivelul școlii. Disponibil la:

http://promep.softwin.ro/promep/news/show/3215.

6. J’info training., 2012. Manager în activitatea de turism. Disponibil la:

http://docslide.net/documents/curs-manager-in-activitatea-de-turism-final.html.
7. Orţan F., 2003. Management educaţional. Editura Universităţii din Oradea: Oradea.

8. Romanian – American Doundation. Strategii de negociere in clasa de elevi.

Disponibil la:

http://www.fizchimarad.ro/doc/fiz2013/02_Managementul_clasei_STRATEGII%20

DE%20NEGOCIERE%20IN%20CLASA%20DE%20ELEVI.pdf.

9. Tiuzbbaian, R.D. & Tiuzbaian, I.N., 2010. Conflictul în organizațiile școlare. Analele

Universității Constantin Brâncuși. Disponibil la:

http://www.utgjiu.ro/revista/dppd/pdf/2010-

01/6_RAMONA_DANIELA_TIUZBAIAN.pdf.

10. Tripon, C., Dodu, M. & Penciu, G., 2016. Managementul conflictelor și tehnici de

negociere. Universitatea Babeș-Bolyai: Cluj-Napoca.

11. Vârlan, M., 2010. Conflictele școlare: tipuri, cauze, soluții. Revista de Psihologie (2).

Disponibil la: file:///C:/Users/Alina/Downloads/documentslide.com_revista-

psihologie22010pg40.pdf.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

69 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

REPERE ALE MANAGEMENTULUI EDUCATIONAL

IMPORTANT ISSUES IN EDUCATIONAL MANAGEMENT

Bacalu Adela

Școala Gimnazială Fitionești, e-mail: adelabacalu@yahoo.com

Abstract

Subiectul abordat în articolul de față face referire la reperele managementului

educațional. Scopul lucrării este de a oferi un punct de vedere privind principiile de strategie

educațională și urmărește informarea profesorilor în legătură cu aspectele principale ale acestei

teme.

Cuvinte cheie: educație, învățământ, management educațional, sistem educativ, școală,

profesor, elev.

Abstract

The subject approached in this article refers to the main parts of educational management. The

aim of the paper is to provide a point of view for the principles of educational strategy and seeks

to inform teachers about the main aspects of this theme.

Keywords: education, school education, educational management, education system, school,

student, teacher.

Introducere

Domeniul învățământului are un rol deosebit de important în viața socială, întrucât

ajută la formarea noilor generații prin intermediul specialiștilor. Având în vedere

dinamica din acest sector din ultimii ani – schimbările aduse de tehnologie,

conștientizarea importanței dascălilor, subiectul lucrării este unul actual, managementul

educațional fiind o componentă principală în actul educațional, indiferent de mediul la

care facem referire.

Se cunoaște faptul că o conducere competentă şi eficientă a învăţământului la

nivelul sistemului şi al instituţiei de învăţământ are la bază managementul educaţional.

Prin acest concept, se înțelege ,,ansamblul principiilor, funcţiilor şi strategiilor:

instituţiilor de educaţie din învăţământ.

Pentru a asigura un randament şi o performanţă ridicate, sunt necesare cunoaşterea

şi aplicarea normele specifice acestei ramuri. Particularitățile care decurg din activitățile

didactice fac ca fiecare concept și acțiune să aibă pași clari de urmat. Chiar dacă în sens

larg este vorba de management, în educație lucrurile stau diferit. Faptul că livrabilele sunt

destinate copiilor și adolescenților în principal (în școlile gimnaziale), face ca o atenție

deosebită să i se acorde modalității în care are loc circuitul informației. Se are în vedere

și faptul că funcţia de conducător (manager) al învăţământului este o profesie şi ca oricare

profesie, trebuie învăţată. De asemenea, faptul că aceasta coincide și cu profesia de dascăl

reprezintă o altă particularitate de care trebuie să se țină cont în întocmirea planurilor și a

strategiilor. Pentru conducerea cu rezultate optime a învăţământului, orice manager

trebuie să cunoască principiile, nivelurile şi funcţiile managementului educaţional

(Management educațional, delimitări concepturale, 2011), precum:

a) conducerea democratică;

mailto:adelabacalu@yahoo.com

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

70 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

b) îmbinarea conducerii şi a răspunderii unice (unipersonale) cu răspunderea

colectivă;

c) promovarea cadrelor de conducere pe bază de competență;

d) operativitatea;

e) deontologia conducerii (Lăcătușu, 2016).

Este cunoscut faptul că în cazul conducerii unei unități de învăţământ, aceasta

trebuie realizată pe baze democratice. Acest principiu presupune ca ,,înainte de luarea

deciziei să se consulte compartimentele subordonate şi pe cei ce duc la îndeplinirea

actului decizional. În acest fel, managementul devine interactiv și combină dirijarea pe

verticală unidirecțională de la nivel central cu dirijarea pe orizontală, la nivel intermediar,

până la nivelul de bază a instituțiilor de învățământ’’ (Lăcătușu, 2016).

Managementul educațional – concepte de bază

Într-un sistem ideal, se urmărește eliminarea oricăror elemente administrativ-

birocratice şi dezvoltarea de structuri specifice democraţiei, cum ar fi descentralizarea

organizatorică şi decizională. Scopul acestor acțiuni ar fi mai ales eliminarea

centralismului excesiv, pentru a se putea asigura posibilitatea adoptării deciziilor. De

asemenea, se urmărește dinamizarea iniţiativei creatoare şi participative la găsirea şi

aplicarea soluţiilor valoroase şi eficiente de conducere, la optimizarea conducerii, atât a

organelor colective, cât şi a membrilor comunităţilor de învăţământ: catedră, şcoală,

facultate, universitate etc. În acest sens, Regulamentele Școlare asigură buna funcţionare

în spirit democratic a învăţământului (Ana-Maria, 2014).

În cazul principiului îmbinării conducerii şi al răspunderii unipersonale cu

conducerea şi răspunderea colectivă, se cunoaște faptul că toate cadrele au, prin lege, o

serie de atribuții pe care trebuie să le îndeplinească. Fiecare compartiment şi conducător

are de îndeplinit ,,responsabilități distincte şi transparente într-un cadru de iniţiativă

creatoare şi de cooperare loială şi eficientă’’. În acelaşi timp, au dreptul de a lua decizii.

Principiul promovării cadrelor pe bază de competenţă dovedită prin concurs

presupune ca de fiecare dată ,,competenţele profesionale şi manageriale, să fie

caracterizate printr-un comportament civico-moral şi democratic ireproșabil, eliminându-

se cu desăvârșire, incompetența, comportamentul nedemocratic, necivilizat și imoral”.

Principiul operativităţii în conducerea învăţământului înseamnă ,,receptivitate,

preocupări şi eforturi susţinute. Înseamnă dialog, documentare şi analize atente, un spirit

democratic şi un comportament etic civilizat faţă de semenii noştri prin rezolvarea

operativă a problemelor apărute”.

Principiul deontologiei conducerii învăţământului cere profesiei de dascăl să

dovedească o serie de abilități: competenţă, conştiinţă şi probitate profesională, etică şi

înțelegere faţă de membrii colectivităţii pe care o conduce, receptivitate faţă de opiniile,

sugestiile şi criticile acestora. Acest principiu cere și ,,fermitate şi exigenţă în luarea

deciziilor, dar şi înţelegere, spirit de dreptate, echitate şi corectitudine în aprecierea

rezultatelor muncii celor cu care cooperează (Legea 1 a învățământului, 2011).

Pe lângă acestea, mai pot fi menţionate: principiul managementului participativ

(de implicare activă), principiul competiţiei dintre unităţile de învăţământ, principiul

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

71 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

motivaţiei factorilor implicaţi şi principiul eficienţei activităţii. În ceea ce privește

nivelurile de conducere, sistemul românesc are aceeași caracteristică ca cel din alte țări.

Sunt cunoscute trei tipuri de conducere: la nivelul unităților de învățământ, la nivel

intermediar de conducere și la nivel central (figura nr. 1).

Figura nr. 1 Tipuri de conducere în învățământul românesc

Nivelul de conducere al unităţilor de învăţământ este reprezentat de: şcoli, licee,

facultăţi, universităţi şi academii. Dacă ne referim la sistemul şcolar, atunci şcoala, liceul

sau grupul şcolar reprezintă formele fundamentale organizatorice şi funcţionale conduse

de directori. Unităţile de învăţământ sunt componente şcolare cu personalitate juridică.

Fiecare unitate de învăţământ alege un organ colectiv de conducere, cu reprezentanţi din

rândul cadrelor didactice şi al elevilor, cum sunt consiliile profesorale şcolare şi de

administraţie care asigură conducerea operativă. Preşedinţii organelor colective de

conducere pentru consiliile de administraţie, profesorale şi birourile executive de

conducere - în şcoli sunt directorii.

Nivelul intermediar de conducere a învăţământului se referă la cel dintre nivelele

şcolare, anume unităţile de învăţământ şi Ministerul Educaţiei Naționale. În aceste cazuri,

funcţionează nivelele intermediare de conducere: Inspectoratele Școlare Judeţene,

conduse de un inspector general, subordonate Ministerului Educaţiei Naționale care

asigură organizarea, coordonarea, funcţionarea şi evaluarea învăţământului preuniversitar

în teritoriu.

Nivelul central de conducere a învăţământului este reprezentat de Ministerul

Educaţiei Naționale, organ de stat care transpune în practică politica şcolară privind

dezvoltarea şi perfecţionarea învăţământului românesc în spiritul Legii Învăţământului şi

a actelor normative, precum şi cu organele puterii locale şi centrale, cu organismele

internaţionale de învăţământ şi educaţie.

În fiecare situație, este indicat să fie realizată o diagnoză managerială care ajută

persoanele din conducere să ia cele mai bune decizii în cunoștință de cauză. Aceasta

stabileşte ,,stadiul prezent la care a ajuns învăţământul, arătând realizările obţinute în

etapa anterioară în anul şcolar încheiat, pentru a se şti de la ce valori şi experienţe pozitive

se porneşte şi să fie aduse la cunoștință dificultăţile şi neajunsurile întâmpinate, pentru ca

în etapa următoare să se caute şi să se găsească soluţii de îmbunătăţire a activităţii şcolare.

Un alt pas util este întocmirea prognozei manageriale care reprezintă ”acţiunea de

predicţie în timp a învăţământului”, pornind de la datele diagnozei. Analiza explorează

viitorul şi găseşte tendinţele şi perpectivele de dezvoltare ale învăţământului. Prognoza

este necesară şi pentru a preveni urmările nereuşitelor, a insuccesului ce ar putea apărea

din cauza lipsei de cunoaştere a viitorului.

Conducerea învățământului se realizează prin următoarele funcții (Figura nr. 2):

La nivelul unităților de
învățământ

La nivel
intermediar

La nivel central

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

72 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Figura nr. 2 Funcțiile conducerii în învățământ

Sursa: Realizat după Cicea & Alexandru, 2008

Planificarea-programarea este funcţia de prevedere a conţinutului conducerii

învăţământului. Planificarea sau previziunea presupune ,,obiective și cerințe clar stabilite

pe ansamblul învăţământului, la nivelul fiecărei unităţi şcolare şi universitare. Obiectivele

(ţinte) precise trebuie să aibă un caracter dinamic care să stimuleze creaţia.

Pentru a realiza o dezvoltare eficientă şi viabilă a învăţământului, este nevoie de

o planificare (previziune) modernă a educaţiei, o planificare de inovare, care să cuprindă

o gamă largă de preocupări, cum ar fi: studii de dezvoltare pe termen lung, programe

pentru sporirea calităţii educaţiei, dezvoltarea managementului participativ, stabilirea

resurselor umane, materiale şi financiare la nivelele şcolare. La nivelul fiecărei unităţi de

învăţământ, este indicat să se stabilească acţiunile importante, responsabilităţile şi

termenele (pe perioade scurte, medii sau finale). Această funcţie se concretizează prin

elaborarea de programe (planuri) sau proiecte de activităţi ce conţin componentele

esenţiale ale previziunii, concretizate la specificul sectorului şi activităţilor respective.

Programarea ca funcţie de prevedere are şi un caracter de probabilitate, fapt ce

necesită, asemănător prognozei, elemente de corecţie, pentru a corela cu elementele

neprevăzute şi a se evita riscurile şi eşecurile (Niculescu & Verboncu, 2002).

Organizarea-coordonarea este funcţia de conducere care stabileşte şi asigură, în

mod metodic forţele şi mijloacele umane, materiale şi financiare pentru obţinerea

eficienţei instructiv-educative în învăţământ. Organizarea presupune şi coordonarea,

corelarea mijloacelor şi a timpului de desfăşurare, în scopul înlăturării paralelismelor şi

suprapunerilor, a evitării risipei de forţe umane şi de mijloace materiale şi financiare, ca

şi celor de timp. La îndeplinirea acţiunilor și obiectivelor, sunt importante calităţile

cadrelor didactice şi ale întregului personal: competenţa profesională, elanul, dăruirea,

spiritul de iniţiativă, de creativitate şi disciplină.

Îndrumarea-antrenarea este funcţia de conducere care asigură orientarea, dirijarea,

călăuzirea şi înţelegerea obiectivelor, atribuţiilor şi responsabilităţilor fiecărui nivel de

compartiment al unităţii de învăţământ. Această funcţie este de informare şi instruire a

factorilor implicaţi în activitatea învăţământului, pentru cunoaşterea prevederilor

programelor stabilite în vederea îndeplinirii lor și are ca scop principal atingerea

programelor stabilite. De asemenea, urmărește prevenirea apariţiei unor neajunsuri,

precum şi înlăturarea acelora care au apărut.

Îndrumarea-antrenarea implică utilizarea unei game variate de acţiuni, fiind

binevenită atât la cadrele didactice tinere, cât şi la cadrele didactice cu experienţă, mai

Planificare-
programare

Organizare-
coordonare

Îndrumare-
antrenare

Control-
evaluare

Luarea unei
decizii

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

73 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

ales în cazurile stabilirii unor noi obiective. Îndrumarea trebuie să fie competentă,

finalizată la timp şi în mod colegial, fără ostentație și nu în cele din urmă, trebuie să

dinamizeze spiritul de independenţă, de iniţiativă şi creativitate al cadrelor didactice.

Controlul-evaluarea este funcţia de verificare, analiză şi apreciere a activităţii

şcolare în vederea cunoaşterii stadiului realizării, precum şi a îmbunătăţirii ei. Aceasta

urmăreşte obiective, precum: identificarea modului de desfăşurare a activităţilor,

evidenţierea rezultatelor obţinute, înlăturarea dificultăţilor apărute și mobilizarea tuturor

forţelor pentru îndeplinirea programelor stabilite. Se folosesc modalităţi şi forme diverse

de realizare, precum: vizite la orele didactice, lecţii şi activităţi deschise, schimburi de

experienţă; teste date elevilor; consultarea materialelor scrise, consultarea notiţelor

elevilor (lucrări de control, teze, proiecte, lucrări practice etc), analiza rezultatelor şcolare

ale elevilor etc.

Formele indirecte de control utilizate pot fi: informări scrise, mese rotunde,

simpozioane, sesiuni de comunicări etc. Controlul reprezintă o funcţie necesară, obiectivă

realizării fenomenului de feedback, iar în îndeplinirea acestei funcţii, este necesar să se

realizeze o serie de condiţii: să se întocmească la timp, competent, sistematic, obiectiv şi

colegial, fără ostentaţie, suspiciuni, idei preconcepute, dar în mod exigent, să fie însoţite

de măsuri de îmbunătăţire. Dacă situaţia o permite, se pot adăuga aprecieri pozitive, iar

după caz, critici şi îndrumări constructive. De precizat este faptul că analiza, aprecierile

şi criticile se fac în afara activităţilor desfăşurate. Se mai urmărește să se dezvolte

capacitatea de autocontrol şi de autoapreciere, de autoreglaj didactic, să fie respectate

prevederile actelor normative (legilor şi reglementărilor) în domeniul învăţământului şi,

în acelaşi timp, să fie rezultatul unei profunde cunoaşteri şi analize a realităţii şcolare.

Evaluarea - controlul reprezintă o funcţie obiectiv necesară şi permanentă, ce

dovedește conştiinţă profesională şi moral-civică; fiindcă întotdeauna va fi nevoie să

cunoaştem dacă am realizat ceea ce am programat şi ce anume trebuie să facem în viitor

pentru a obţine performanță.

Decizia este o hotărâre luată pe baza unei alegeri dintre mai multe soluţii posibile,

care cere realizarea activităţilor şcolare în conformitate cu prevederile şi cerinţele

funcţiilor de programare, organizare, îndrumare şi control. Este funcţia esenţială a

conducerii învăţământului, cu rol integrator, care dinamizează succesul activităţilor

şcolare.

Deciziile pot fi:

• decizii generale care se referă la hotărârile ce se iau pentru organizarea şi

funcţionarea întregului sistem de învăţământ;

• decizii intermediare care se referă la hotărârile ce se iau pentru organizarea

şi funcţionarea anumitor forme de învăţământ;

• decizii tactice care se referă la hotărârile care se adoptă, privind

programele concrete de acţiune în cadrul deciziilor generale şi

intermediare.

Un rol important în conducerea unităţilor de învăţământ îl are managerul,

conducătorul unităţii de învăţământ. Dacă se reușeste, managerul ar trebuie eliberat de

presiunile supracentralizării şi ale birocraţiei administrative și ar trebui să se preocupe de

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

74 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

stabilirea cât mai corectă şi reală a strategiei de dezvoltare şi acţiune a unităţii de

învăţământ pe care o conduce. Pentru ca managerul să poată conduce la un nivel de

performanţă şi eficienţă, este necesar ca el să aibă competenţă profesională şi experienţă

în domeniu, însoţite de capacitatea de iniţiativă, de abordare corectă a problemelor, de

capacitatea de a folosi forţele şi relaţiile proprii şi de a-şi asuma eventualele riscuri,

inclusiv de a le preveni. Pentru succesul actului de conducere, managerul şcolar trebuie

să dovedească exigenţă, dar şi înţelegere, comportare corectă, demnă şi civilizată în toate

situaţiile, precum şi: flexibilitate, spirit inovator şi creativ, responsabilitate sporită în plan

profesional, etico-cetăţenesc, juridic şi managerial.

Având în vedere că orice activitate managerială include şi o dimensiune

psihosociopedagogică (relaţii interumane, informare, explicaţii, îndrumări, aplicaţii etc),

managerului i se cere ca, pe lângă o pregătire specifică, să aibă şi o pregătire

psihosociopedagogică. Managerii trebuie să acţioneze în baza unei legi specifice, care să

le reglementeze relaţiile şi să le asigure protecţia necesară, atât ca organe legale, cât şi ca

individualităţi şi aceasta în conformitate cu prevederea constituţională. Rezolvarea tuturor

problemelor, inclusiv ale desemnării sau revocării managerilor, trebuie făcute numai în

spiritul legilor, pe căi civilizate, utilizând dialogul şi negocierile constructive. Eficienţa

activităţii manageriale se îndeplinește folosind o serie de forme şi procedee metodologice

adecvate activităţii manageriale, cum sunt: şedinţele, negocierea, concilierea, medierea,

delegarea, consultanţa, informatizarea şi altele.

Performanță managementului în general şi al celui educaţional în special, pot fi

accentuate de acţiunile zilnice. În acest context, sunt de apreciat vorbele unor experţi, care

spun: "Fiecare dintre noi gestionează propria persoană şi, totodată, şi sarcinile de serviciu;

unii gestionăm timpul şi activitatea altor persoane şi am putea să ne mărim eficienţa

acţionând inteligent (...) Cel mai important aspect dintr-o zi este să realizăm mai mult cu

mai puţin" (Deep & Sussman,).

Se cunoaște de asemenea, că managementul pentru a fi eficient trebuie să facă față

schimbării, inovaţiei şi spiritului creator. Rolul principal trebuie să-l aibă în continuare

omul - manager, fiindcă nimic nu poate înlocui afectivitatea raţională şi creativitatea

umană. Valoarea şi eficienţa activităţii manageriale depind de teoria ştiinţei

managementului şi de competenţele acestuia care pot mobiliza toate resursele pentru

crearea obiectivelor specifice fiecărui domeniu. Astfel, managerii din domeniul educaţiei

trebuie să asigure schimbarea la cerinţele societăţii, în scopul instruirii tinerei generaţii

pe baza limbajului şi a tehnologiei informaţionale. Aceasta pentru ca fiecare om pregătit

de şcoală să ştie să lucreze cu device-urile actuale și să folosească strategii de adaptare

care dezvoltă dimensiunea umanistă a personalităţii celor instruiţi.

 Fiecare manager școlar are propria sa personalitate, se manifestă într-un anume stil

și e capabil de un anumit nivel de eficiență. Un manager poate fi autoritar, altul poate fi

participativ. Performanțele pe care le pot realiza managerii țin de nivelul lor de pregătire

managerială, de capacitățile de efort și de disponibilitatea personalității față de

problemele concrete din comunitate.

Concluzii

Profesorul conduce direct și autonom activități, fie la nivelul microgrupului de

elevi, fie la nivelul claselor sau la nivelul școlii. El se află într-un continuu raport

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

75 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

partenerial cu elevii din perspectiva educațională. Profesorul trebuie să-și asume un set

de responsabilități, având atribuții sporite la nivelul clasei pe care o conduce. Pentru

dascălul de școală de acum și pentru cel din școala de mâine, managementul este și va fi

o provocare tot mai mare.

Profesorul este implicat în managementul schimbării, iar rolurile sale sunt

multiple. Potrivit lui D. Hainant, rolurile pe care profesorul le poate activa și realiza în

diferite stadii și forme ale procesului didactic sunt următoarele: receptor și emițător al

diferitelor mesaje, participant în activitățile specifice; realizator, proiectant, organizator,

responsabil al unor acțiuni; de decizie, de sursă de informare, fiind un model de

comportament și purtător de valori. În funcție de aceste roluri, profesorul este factorul cel

mai interactiv la nivelul clasei, aflându-se în contact nemijlocit cu elevii. În timpul

predării lecției, el utilizează o anumită strategie, reușind să mențină clasa de elevi într-o

situație interactivă.

Profesorul este preocupat constant de dezvoltarea și formarea personalității

elevilor. Acesta intervine în situații în care elevul îl solicită, sfătuind, îndrumând sau

sancționând. Din punct de vedere moral, este un reper, iar ca profesor - un îndrumător și

se impune prin ceea ce știe.

Profesorul ideal, în viziunea autorului, reprezintă o personalitate complexă

formată din componente esențiale. Acesta trebuie să își convingă elevii că merită să aibă

încredere în capacitatea lor de a gestiona fiecare etapă, să le demonstreze că pot avea

performanță, să îi încurajeze și să îi motiveze, întrucât toți elevii au o valoare

incontestabilă și au un talent înnăscut. De asemenea, profesorul investește în caracterul

elevilor mai mult decât în cunoștințele lor. Schimbarea elevului este foarte importantă,

fiind superioară notelor obținute la evaluarea cunoștințelor acumulate. Un elev cu

caracterul schimbat va respecta profesorul, ceea ce a investit el și va avea un

comportament respectuos. Un elev schimbat va găsi singur motivația de a învăța și îi va

încuraja și pe alții s-o facă. Schimbarea elevului spre bine nu se face prin descurajarea

lui, ci printr-o competiție cu propria-i persoană. Deseori, oamenii învață mai mult prin

propriul exemplu, decât prin cuvinte.

BIBLIOGRAFIE:

1. Ana-Maria., 2014. Curs Management. Disponibil la:

http://documents.tips/documents/curs-management.html#.

2. Bush, T., 2015. Leadership și management educațional; Teorii și principii

actuale. Editura Polirom: București.

3. Cicea, C., Alexandru, Gh., 2008. Caracteristicile funcțiunilor managementului în

cadrul serviciilor medicale. Disponibil la:

http://www.management.ase.ro/reveconomia/2008-1/2.pdf.

4. Deep, S. & Sussman, L., 1996. Secretul unui succes: Să acţionăm inteligent.

Management modern. Editura Polimark: Bucureşti, 1996.

5. Gherghut, A., 2007. Managementul general și strategic în educație. Ghid practic.

Editura Polirom: București.

http://documents.tips/documents/curs-management.html
http://www.management.ase.ro/reveconomia/2008-1/2.pdf

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

76 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

6. Joița, E., 2000. Managementul educațional; Profesorul – manager, roluri și

metodologie. Editura Polirom: București.

7. Lăcătușu, C.I., 2016. Principiile managementului educațional în epoca

contemporană. Revista Școala Gorjeană. Disponibil la:

https://scoalagorjeana.com/2016/09/26/principiile-managementului-educational-

in-epoca-contemporana/.

8. Legea 1 a învățământului., 2011. Disponibil la:

http://www.umft.ro/data_files/documente-atasate-

sectiuni/203/legea_1_din_2011_educatiei_nationale.pdf.

9. Management educațional, delimitări conceptuale. 2011. Disponibil la:

http://www.scritub.com/literatura-romana/Management-educational-

delimit8112221016.php.

10. Niculescu, O. & Verboncu, I., 2002. Fundamentele managementului

organizațional. Disponibil la: http://www.biblioteca-

digitala.ase.ro/biblioteca/carte2.asp?id=60.

11. Romița, B. 2006., Managementul clasei de elevi. Aplicații pentru gestionarea

situațiilor de criză educațională. Editura Polirom: București.

12. Stan, N.,2010. Introducere în managementul educațional.

https://scoalagorjeana.com/2016/09/26/principiile-managementului-educational-in-epoca-contemporana/
https://scoalagorjeana.com/2016/09/26/principiile-managementului-educational-in-epoca-contemporana/
http://www.umft.ro/data_files/documente-atasate-sectiuni/203/legea_1_din_2011_educatiei_nationale.pdf
http://www.umft.ro/data_files/documente-atasate-sectiuni/203/legea_1_din_2011_educatiei_nationale.pdf
http://www.scritub.com/literatura-romana/Management-educational-delimit8112221016.php
http://www.scritub.com/literatura-romana/Management-educational-delimit8112221016.php
http://www.biblioteca-digitala.ase.ro/biblioteca/carte2.asp?id=60
http://www.biblioteca-digitala.ase.ro/biblioteca/carte2.asp?id=60

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

77 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

MANAGEMENTUL

PROIECTELOR EDUCAŢIONALE

PROJECT MANAGEMENT IN EDUCATION

 Andrei Adriana-Prof. înv. preșcolar

 Școala Gimnazială Haleș, Tisău, structura G.P.N. Pădurenii andreiadriana78@yahoo.com

Abstract

Deoarece în țara noastră, sistemul educațional trece printr-o serie de transformări,

pentru a optimiza procesul de învățământ și a-l adapta schimbărilor continue, s-a simțit nevoia

elaborării unui nou management școlar. În felul acesta, o școală bine condusă ar excela prin

calitatea și implementarea proiectelor sale. Articolul de față abordează subiectul

”managementul proiectelor”, punctând cele mai importante aspecte din practică și din

terminologie. De asemenea, s-a ținut cont de faptul că atunci când vorbim de proiectarea

managerială în educație, trebuie să ținem cont și de celelalte concepte specifice, și anume:

proiectare educațională sau proiectare curriculară.

Cuvinte cheie: management educațional, managementul proiectelor, educație, proiecte.

Abstract

As in our country, the educational system undergoes a series of transformations, in order

to optimize the educational process and to adapt it to the continuous changes, it was obvious that

it is necessary to be developed a new school management. In this way, a well-run school would

excel through the quality and implementation of its projects. This article addresses the issue of

project management and focuses on the most important aspects of practice and terminology. It

has also been taken into account that when we are talking about managerial design in education,

we must also consider the other specific concepts, namely: educational design or curricular

design.

Keywords: educational management, project management, education, projects.

 Introducere

Proiectul educațional reprezintă un set de activităţi desfăşurate într-o perioadă de timp

determinată, planificate şi controlate şi care au drept scop producerea unei schimbări în bine a

situaţiei beneficiarilor organizaţiei. Termenul de „proiect” provine din latinescul „projicere” care

semnifică „a arunca înainte”, definiție care sintetizează formularea obiectivelor principale. În

activitatea de planificare a proiectelor din domeniul educației, se ține cont de elementele

mailto:andreiadriana78@yahoo.com

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

78 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

caracteristice ale unui proiect educațional. Acesta trebuie să includă precizarea unui timp limitat,

bine determinat; o echipă de proiect ad hoc; obiective precise, clar formulate; rezultate

măsurabile; un plan; activităţi intercondiționate; resurse; schimbare faţă de starea iniţială; risc;

metodologie specifică și o strategie de dezvoltare (Kovacs, 2015).

În multe cazuri, în practică se confundă termenii de proiect și de program, cauzând

confuzii. Relaţia dintre proiect – program are o caracteristică specială, care delimitează sensul

acestora. Proiectul poate fi independent sau poate fi inclus în program, așa cum există și programe

care conţin proiecte educaționale și pot exista şi proiecte cu scop de definire şi creare a unui

program (Bârgăoanu, 2006).

Proiectarea este demersul pentru transformare, intenţiile generale de orientare și a dezvoltării

organizaţionale. Alcătuirea unui proiect și proiectarea instituţională constituie integrarea

operativă, transpunerea acţiunilor şi a valorilor în rezultate concrete, semnificative și

oportune.

I Managementul de proiect

 După elaborarea proiectului, activitatea echipei manageriale este focalizată pe identificarea

şi aplicarea strategiilor, metodologiilor și pe modalităţile organizatorice de implementare a

acestora. Se realizează coordonarea echipei de proiect/program, analiza şi reglarea operativă a

demersurilor acţionale. Tot acest demers poate fi transpus prin sintagma „managementul de

proiect/program“, care pune în valoare competențele cognitive, metodologice și operaţionale ale

celor responsabili sau activitatea managementului care desemnează totodată şi tipurile de acţiuni

specifice ale managerilor (Asaftei, 2015).

Procesul de conducere al unei organizaţii constă într-un şir de activităţi desfăşurate în

diferite etape şi realizate ciclic. Aceste grupe de activităţi constituie funcţiile managementului de

proiect.

 Sintetizând referințele din literatura de specialitate, se pot schița următoarele note

definitorii ale managementului de proiect/program la nivelul organizaţiei şcolare (Androniceanu,

2004, pp.12-15; Opran, 2002, pp. 103-105; M.Ed.C., Consiliul Naţional pentru Pregătirea

Profesorilor, 2001, pp. 9-14)

• reprezintă un ansamblu de procese dinamice care se desfășoară în contexte bine definite,

în care se organizează şi se utilizează resursele, condiţiile necesare, într-o manieră

controlată şi structurată, în scopul realizării obiectivelor;

• utilizarea competentă a calificărilor interpersonale, comunicarea, analiza, logica, luarea

deciziilor, planificarea, organizarea și controlul utilizării resurselor, strategiilor de

implementare a proiectului și a valorificării condițiilor;

• un amestec de atitudini, abordări și tehnici care poate fi aplicat la o gamă largă de sarcini

concrete și care conduc la realizarea obiectivelor;

• gestionarea cu succes de către echipa managerială și echipele de proiect a schimbării pe

care proiectul/programul o va produce;

• ansamblu de procese de implementare și analiză continuă a proiectului /programului,

raportate la mai multe subdomenii: managementul scopului proiectului /programului,

managementul curriculumului, managementul resurselor umane, managementul

resurselor materiale și financiare, managementul informațiilor, managementul relațiilor

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

79 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

intra- şi interinstituționale, managementul timpului, managementul riscului,

managementul calității.

Astfel, managementul de proiect/program se poate defini ca o strategie managerială de

implementare, coordonare, monitorizare și evaluare continuă. Acesta urmărește o reglare

operativă a produselor manageriale, în vederea realizării la un nivel înalt de performanță a

obiectivelor strategice, tactice și operaționale.

II Proiectarea managerială

Proiectarea managerială ”reprezintă o activitate fundamentală situată la nivelul strategic

al managementului instituțional, obiectivată în elaborarea dimensiunii strategice a proiectelor

educaționale”(Bunaisu, 2012, pag.31) ;

- managementul proiectelor educaţionale: ”reprezintă un ansamblu de activităţi de

organizare, coordonare a implementării proiectelor, monitorizare şi reglare

operative, analiză şi revizuire a proiectelor educaţionale, fiind exercitat la toate

nivelurile activităţii manageriale: strategic, tactic şi operativ;

- managementul prin proiecte educaţionale este un concept cheie integrativ, care

denumeşte o paradigmă a managementului educaţional descentralizat, flexibil şi

deschis relațiilor comunitare, orientat spre dezvoltarea organizațională” (Bunaisu,

2012, pag.31).

În ceea ce privește principalele avantaje ale utilității managementului prin

proiecte, acestea vizează mai ales controlul optim care se poate efectua asupra utilizării

resurselor, necesar în situaţia când resursele disponibile pentru activitatea unei organizaţii

sunt restrânse. Mai pot fi menționate relaţiile îmbunătățite cu clienţii, intervalul restrâns

de timp pentru dezvoltarea organizaţiei, costuri minime, calitate mai înaltă şi randament

de profit mai mare. De asemenea, creşterea eficienţei activităţii per ansamblu prin

canalizarea spre finalități îmbunătăţește coordonarea între departamente și mărește

gradului de motivare a angajaţilor (Gherguţ & Ceobanu, 2009).

Alte avantajele create ca succedare a structurării activităţii pe proiecte sunt:

➢ există o unitate a abordărilor şi a metodologiilor aplicate;

➢ proiectele se derulează potrivit unei proceduri standardizate;

➢ standardizarea se extinde şi la nivelul metodelor de raportare, de monitorizare a

evoluţiei proiectelor, de diseminare a rezultatelor intermediare şi finale;

➢ derularea proiectelor capătă o înaltă notă profesională;

➢ metodele de atenuare şi contracarare a riscului sunt unitare;

➢ fiecare proiect derulat câştigă vizibilitate în ansamblul organizaţiei;

➢ utilizarea instrumentelor specifice pentru managementul proiectelor devine

previzibilă şi, prin urmare, mai eficientă;

➢ profitabilitatea proiectelor pe care le derulează organizaţia creşte;

➢ din moment ce se aplică o procedură standard, previzibilă, care s-a dovedit

viabilă, posibilităţile de eşec se diminuează (Chașovschi).

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

80 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Chiar dacă elementele benefice sunt clare, existând puncte indicate în mod concret în care

activitățile proiectelor sunt necesare, există și limite ale utilizării managementului în acest caz,

precum:

• creşterea complexităţii organizaţiei;

• apariţia unei noi tendinţe mai accentuate de încălcare a unor componente ale politicii

interne a organizației;

• creşterea costurilor anumitor activităţi;

• apariţia unor dificultăţi în organizare, utilizarea incompletă a personalului în

intervalul de timp dintre finalizarea unui proiect şi iniţierea următorului

proiect”(Androniceanu et al., 2006, pag12-15).

Având în vedere aceste aspecte, se poate aprecia că managementul de proiect prezintă și

dezavantaje. Problematica găsirii unor manageri de proiect capabili, care să îşi asume pericolele

implementării constituie un punct slab, la fel și opoziţia etapelor ineficiente ale organizaţiei.

Probleme de disponibilitate a oamenilor care au dublă subordonare (proiect şi organizaţie) pot

produce apariţia unor conflicte între echipa de proiect şi sectoarele organizaţiei (Chaşovschi,

2008, pag 56).

Luând în considerare noul regim de structurare a departamentelor, organizaţiile axate pe

proiecte se pot întâlni cu fenomenul de redundanţă a activităţilor. De asemenea, există pericolul

unei birocratizări masive a activităţilor. Alte probleme sau posibile dezavantaje asociate activităţii

prin proiecte decurg din faptul că acestea sunt conduse de specialişti pe un anumit domeniu,

persoane care au competenţă tehnică pentru a se preocupa de domeniul respectiv şi nu de către

manageri cu pregătire specializată.

Managerii de proiect se ocupă, simultan, de mai multe proiecte, iar monitorizarea se

reduce frecvent la cea financiară. Pe lângă acestea, sunt multiple grupuri de interese ce au o miză

clară: sponsorul sau sursa de finanţare, agenţii guvernamentale ce dețin fonduri nerambursabile

sau de împrumuturi, secțiunea de implementare a programului, grupuri de beneficiari diferiți și

direcţi ori indirecţi (Bunaisu, 2012, pag.41).

CONCLUZII

 Din punctul de vedere al managementului proiectelor, unitatea de măsură a performanţei

trebuie să fie capacitatea organizaţiei de a face o legătură durabilă între proiectele pe care

le desfășoară şi obiectivele strategice şi operaţionale. Corelarea activităţii de elaborare şi

management de proiecte cu activităţile de planificare strategică la nivelul

organizaţiei/comunităţii este un fapt foarte important.

 Managerul şcolar, ca oricare alt manager, este persoana care trebuie să aibă în vedere

acțiunile necesare care aduc progresul organizației pe care o reprezintă. Pentru a-și putea duce la

îndeplinire această sarcină, este necesar să aibă mai ales disponibilitate pentru comunicare și

capacitate de înţelegere a problemelor interne şi externe cu care se confruntă organizaţia şcolară.

Bibliografie

1. Kovacs, Ș., 2015. Managementul proiectelor. Disponibil la:

https://www.slideshare.net/INVDPM/managementul-proiectelor-52171730.

2. Bârgăoanu, A., 2006. Management educațional și comunicare instituțională. Școala

Națională de studii politici și administrative: București.

https://www.slideshare.net/INVDPM/managementul-proiectelor-52171730

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

81 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

3. Asaftei, L., 2015. Analiza SWOT. Disponibil la: http://documents.tips/documents/eseu-

analiza-swot.html.

4. Androniceanu, A., 2005. Noutăți în management public. Ediția a II-a. Editura

Universitară: București.
5. Androniceanu, A., 2006. Managementul schimbării. Editura Economică: București.

Opran, C., 2002. Managementul școlar – note de curs. Editura Comunicare: București.

6. Consiliul Naţional pentru Pregătirea Profesorilor, 2001, pp. 9-14

7. Bunăiașu, C.M., 2012. Elaborarea și managementul proiectelor educaționale.

Editura Universitară: București.

8. Gherguț, A. & Ceobanu, C. 2009. Elaborarea și managementul proiectelor în

serviciile educaționale. Ghid practic. Editura Polirom: București.

9. Chașovschi, C. Managementul proiectelor. Curs pentru învățământ la distanță.

Disponibil la: www.scolare.pcriot.com

http://documents.tips/documents/eseu-analiza-swot.html
http://documents.tips/documents/eseu-analiza-swot.html
http://www.scolare.pcriot.com/

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

82 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

MANAGEMENTUL CONFLICTULUI

STUDIU DE CAZ: CONFLICT PROFESOR – ELEV

CONFLICT MANAGEMENT

CASE STUDY: TEACHER – STUDENT CONFLICT

 Prof. Deacu Mirela

 Liceul Teoretic ”Nicolae Carojan”, Giurgiu, deacumirela@yahoo.com

Abstract

 Practica organizațională arată că situațiile conflictuale pot fi transformate în

strategii importante în obținerea unui rezultat cât mai bun. În consecință, conflictul

trebuie privit ca fiind un element al vieții organizaționale. Este firesc să apară divergențe

între atitudini, scopuri, modalități de acțiune față de o situație din procesul de conducere,

iar în aceste situații, managementul tensiunilor poate face diferența între succes și

insucces.

Cuvinte cheie: educație, management educațional, managementul conflictului,

conflictul intra personal

Abstract

Organizational practice shows that conflicting situations can be transformed into

important strategies in achieving the best possible outcome. Consequently, conflict must

be seen as an element of organizational life. It is normal to see differences between

attitudes, goals and ways of acting against a situation in the management process. In

these cases, stress management can make the difference between success and failure.

Keywords: education, management, conflict management, intrapersonal conflict

Introducere

 Din ce în ce mai frecvente în societatea de astăzi, dar și în universul școlii,

conflictele de orice tip reprezintă principala cauză a întreruperii comunicării. Fie că este

vorba de conflict de interese, de mentalitate sau de aspirații, acestea reprezintă semnale

de alarmă și indicatori importanți în evaluarea climatului dintr-o unitate de învățământ.

În această lucrare, voi prezenta un studiu de caz care se axează pe conflictul

profesor – elev. Importanța subiectului este una semnificativă, fiind o componentă

principală în actul educațional din mediul preuniversitar. Prin analiza acestei teme, se va

oferi o direcție obiectivă a situației prezente, care va constitui baza soluțiilor pentru

îmbunătățirea sistemului pe viitor.

În prezent, managementul educațional a cunoscut un avânt remarcabil,

reprezentanții din domeniu fiind din ce în ce mai interesați de actualizarea acestuia în

unitățile de învățământ din România. Direcțiile venite din țările dezvoltate din Europa de

Vest au un impact major asupra țării noastre, managerii din educație dorind să facă

mailto:deacumirela@yahoo.com

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

83 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

progrese în acest domeniu, participând la numeroase cursuri de specializare. Totuși,

relațiile tensionate din domeniu dintre furnizorul de informații și receptor, specifice pe de

o parte, nu sunt deocamdată soluționate unitar. Sunt încă prezente situații în care singura

soluție găsită de dascăli este evitarea creșterii intensității conflictului, fără a încerca însă

eliminarea cauzei.

 Pentru expunea subiectului într-o manieră cât mai detaliată, voi analiza în cele ce

urmează un studiu de caz regăsit în literatura de specialitate. Acesta descrie o situație

tensionată dintre trei eleve și profesorul de biologie de la clasă.

Sursa: Preluare după Halbac, 2014

 Din textul prezentat, se observă că situația conflictuală a fost iscată de modalitatea

în care una dintre eleve i s-a adresat profesorului de biologie. Deși cauza putea fi

identificată la nivelul celor trei adolescente, escaladarea momentului a fost creată doar de

una dintre acestea. Se poate aprecia că atitudinea ostilă a fost cauza pentru supărarea

adultului. De aici, putem trage mai multe concluzii. Pe de o parte, comportamentul

adolescentelor este unul cotidian. Este firesc ca atenția tinerilor să fie distrasă cu ușurință

și să își piardă interesul pentru lecție dacă intervine un factor extern. Pe de altă parte, sunt

situații în care elevii nu conștientizează importanța comportamentului lor din timpul

orelor. Chiar dacă informația furnizată este de calitate și utilă în dezvoltarea profesională,

din moment ce a intervenit un alt stimul, profesorul își pierde rolul de element central.

 Nu trebuie scăpată din vedere nici reacția dascălului. Acesta nu se folosește de

toate variantele avute la dispoziție și preferă să își impună autoritatea. Evită să

investigheze cauza și eșuează în acest mod în a evita ca momente de genul acesta să

reapară în următoarele întâlniri. Utilizând stilul autoritar, refuză să asculte și să accepte

scuzele celor două eleve, preferând să ofere o pedeapsă unitară întregului grup. De

asemenea, și starea lui emoțională este un indicator al insuccesului în managementul

conflictului.

 Un alt element care necesită atenție este răspunsul elevei Gabriela. Aceasta poate

furniza o descriere detaliată rolului pe care îl are în fața colegilor. Nu aprobă metodele

clasice de predare, astfel că modalitatea de atragere a atenției din partea profesorului o

determină să aibă o reacție ofensivă. În această situație, profesorul putea profita de

trăsăturile Gabrielei, iar prin îndreptarea comportamentului în timpul orelor apelând la

tehnici moderne, putea câștiga un aliat în interacțiunea cu clasa.

În exemplul expus, se observă că între profesor şi elevi nu există comunicare,

toleranţă, cooperare, pozitivitate emoţională şi respect reciproc. Exprimarea emoţiilor,

Era ora de biologie. Maria, Gabriela şi Miruna şuşoteau şi îşi scriau bileţele

una alteia. Profesorul le zări, şi la un moment dat, furios, ţipă la ele: „Ieşiţi afară

obraznicelor!”Gabriela care era o fire mai rebelă, aruncă o privire mai urâtă către

profesor şi pe un ton revoltător întrebă: „Ce-am făcut domnule profesor?”, în schimb

Maria şi Miruna, ruşinate au plecat capul şi cu lacrimi în ochi încercă să-şi ceară

scuze: „Vă rugăm să....”, însă profesorul nervos, gesticulând, interveni fără ca acestea

să mai poată continua ceea ce aveau de spus: „Pentru obrăznicia voastră, veţi şterge

tabla în fiecare zi, timp de o lună”.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

84 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

atât din partea profesorului, cât şi a elevelor a fost neconstructivă, chiar distructivă.

Profesorul nu a ţinut seama de interesele, nevoile elevilor în stabilirea sancţiunilor.

Ameniţarea iniţială „Ieşiţi afară!”, nu este în acord cu interesele și trebuinţele uneia dintre

părţi. Apelativul „obraznicelor” nu este potrivit situaţiei descrise. Privitor la elementele

prin care se manifestă conflictul, neînţelegerea apărută din cauza agresivităţii, etichetării

elevelor drept obraznice, minciuna Gabrielei în a-şi ascunde vinovăţia, tensiunea apărută

între profesor şi elevi, fac ca relaţia dintre aceştia să se deterioreze ca urmare a atitudinii

negative de ambele părţi, elevii resimţind teamă.

 Rezolvarea conflictului

Abordarea şi rezolvarea cu succes a conflictului depinde şi de voinţa celor

implicaţi de a-şi modifica atitudinile şi opiniile. Prin modificarea propriului

comportament, profesorul ar fi determinat schimbarea atitudinilor elevilor faţă de el şi ar

fi nuanţat pozitivitatea relaţiei cu aceştia. Profesorul nu a demonstrat abilităţi de

comunicare, nu a cooperat pentru a crea un climat bazat pe încredere, nu a luat

democratic deciziile şi nici măcar nu şi-a stăpânit emoţiile primare.

În soluţionarea conflictului, profesorul nu s-a concentrat pe problemă, ci pe

elevele implicate, demonstrând astfel că nu are cunoştinţe şi deprinderi de rezolvare a

conflictului. Deşi aparent, profesorul a obţinut ceea ce-şi dorea şi elevii nu, se poate

aprecia că este o relaţie pierdere-pierdere, dacă privim într-un context mai larg şi pe o

perioadă mai îndelungată. Modalitatea de abordare câştigător –învins la care a apelat

profesorul, presupune o abordare agresivă, utilizarea puterii, soluţionarea în favoarea unei

părţi, dar este rezultatul unui eşec şi poate avea efecte întârziate. Se remarcă faptul că nu

au fost parcurşii toţi paşii pentru a se depăşi conflictul. Paşii ce trebuiau parcurşi sunt:

1. recunoașterea conflictului;

2. expunerea sentimentelor/gândurilor;

3. identificarea soluțiilor;

4. aplicarea celei mai bune idei.

De asemenea, trebuie să se ia în considerare și scenariul conform căruia mesajul

de pe bilet putea conține o problemă apăsătoare, cu rezolvare imediată. În acest caz,

atitudinea profesorului poate fi considerată din start neadecvată, întrucât nu a luat în

calcul toate variantele posibile.

Concluzii

În cadrul procesului educațional, pentru a asigura o comunicare eficientă și pentru

a putea rezolva eventualele probleme ce pot să apară, precum și pentru a ajunge la

stabilirea unui climat satisfăcător și motivant, este necesară implicarea managerului

educațional în descoperirea preocupărilor și nevoilor interlocutorilor săi. Astfel, se poate

înțelege modul în care aceștia își definesc propriile valori și principii de viață și

delimitează mediul și își percep problemele.

Un aspect deosebit de important, însă deseori neglijat, al procesului de

comunicare, ca și în cazul exemplului descris, îl constituie ascultarea. Ascultarea eficientă

este o ascultare dinamică în timpul căreia se analizează imediat ceea ce spune

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

85 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

interlocutorul, făcându-se legătura cu ceea ce se știa dinainte. O persoană aflată în

căutarea soluțiilor ascultă, pune întrebări deschise pentru a obține maximum de

informații, opinii, sentimente sau închise – pentru a obține un acord ori neutre (Stan,

2010).

Bibliografie

1. Chiru, I., 2000. Comunicarea interpersonală. Editura Tritonic: București.

2. Halbac, V., 2014. Studiu de caz. Conflict profesori – elevi. Disponibil la:

http://documents.tips/documents/102134369-conflict-profesor-elev.html.

3. Iucu, R., 2000. Managementul și gestiunea clasei de elevi. Editura Polirom:

București.

4. Joița, E., 2000. Management educațional. Editura Polirom: București.

5. Malita, M. 1972. Teoria și practica negocierilor. Editura Politică: București.

6. Rees, D. 1996. Arta managementului. Editura Polimark: București.

7. Stan, N., 2010. Introducere în managementul educațional. Disponibil la:

http:/www.nou.ueb.ro/dppd/introducereînmanagement.pdf.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

86 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Despre Educaţia din România

About Romanian Education

Jianu Mihaela

 Grădiniţa P.N.”Roboţel” Constanţa, michaeladec@yahoo.com

Abstract

 Lucrarea de față încearcă să evidențieze o parte din dimensiunile educației, precizând

unele aspecte şi orientări ale reformei din domeniu. De asemenea, sunt prezentate probleme

întâlnite în practica de la catedră, precum și posibile soluții de dezvoltare a sistemului

educaţional din România.

Cuvinte Cheie: educație, educaţie paralelă, învățământul din România, învăţământ finanţat,

sistem educațional;

Abstract

 This paper attempts to highlight some of the dimensions of education, outlining the main

aspects and orientations of the education reform. Also, there are presented issues encountered in

the practice, as well as possible solutions for the development of the educational system in

Romania.

Key Words: education, educational system, parallel education, financed education, Romanian

education

Introducere

În prezentarea ce urmează, voi aduce în discuţie aspecte de actualitate privind

educatia din România, punctele forte şi punctele slabe, propunând soluţii care să

constituie baza pentru îmbunătăţirea sistemului de învăţământ în viitor. Întrucât

managementul educaţional reprezintă un subiect de larg interes, voi prezenta în cele ce

urmează câteva idei ale specialiştilor din domeniu privind corelarea dintre finalităţile

educaţiei şi finanţarea învăţământului pe paliere.

1. Probleme ale sistemului educaţional

În opinia lui Doru Iorga (cap. Educaţie, pg. 133-134), în condițiile actuale de

dezvoltare economică și socială, procesul educațional poate să devină performant doar

dacă va funcționa respectând două principii fundamentale: să fie specializat cât mai

devreme și să țină cont de tendințele și de proiectele viitoare de dezvoltare pe termen

mediu și lung

Una dintre problemele sistemului educațional românesc este faptul că absolvenții,

după ce au încheiat un proces educațional, nu pot folosi în mod aplicat cunoștințele

mailto:michaeladec@yahoo.com

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

87 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

învățate. În schimb, aceștia iau contact cu mediul economic real, acolo unde constată că

trebuie să facă cu totul altceva față de ceea ce au învățat în școală.

Un alt neajuns, la fel de important, este modul în care se desfășoară procesul

educațional. Sistemul educațional românesc pune în continuare un accent pronunțat -

începând de la clasele primare, până la învățământul universitar - pe acumularea de

cunoștințe teoretice. În schimb, acum, când există nenumărate posibilități de stocare și

accesare rapidă a informației, ar trebui ca procesul educațional românesc să țină seama

de vocație și de dezvoltarea capacității elevului și a studentului de a găsi și aplica aceste

informații, nu de a le memora.

De asemenea, nu trebuie să uităm nici de progresul și rapiditatea dezvoltării

meseriilor aplicate. Astfel, va trebui să privim în economia reală, pentru a observa care

sunt tendințele, iar sistemul educațional ar trebui să vină în întâmpinarea necesităților din

economie cu oameni calificați și specialiști care să producă performanță economică, nu

doar să perpetueze niște programe școlare făcute cu ani în urmă, care au aplicabilitate

redusă în economia reală.

Dar, mai întâi de toate, este necesar ca în sistemul educațional românesc să fie

realizată o clasificare clară a nivelurilor de educație. În acest sens, un model a început să

fie pus în aplicare, însă nu suficient de bine.

Astfel, la nivelul primar și gimnazial, pot fi predate cunoștințe generale elevilor,

dar de la nivelul liceal ar trebui să existe specializări cerute pe piața muncii de mediul

economic, întrucât interdependența dintre piața muncii și sistemul educațional ar trebui

să aibă un rol covârșitor în stabilirea programei școlare. Drept urmare, investițiile pe care

le proiectează mediul economic și de afaceri din România ar trebui să fie întâmpinate cât

mai prompt și mai bine de sistemul educațional, pentru că o investiție nu se face doar

pentru șase luni sau un an. O astfel de decizie este luată pe termen mediu și lung, iar

nevoia de specialiști pe care o au investitorii trebuie cuplată imediat cu specializările

abordate în sistemul educațional.

De asemenea, în învățământul generalist, abordarea corpului profesoral ar trebui

să se concentreze nu neapărat pe notarea elevilor și acordarea de note, ci, mai degrabă, pe

observarea înclinațiilor fiecărui elev, din punct de vedere vocațional, chiar de la vârste

fragede. Acest lucru este necesar pentru că tocmai în perioada generalistă ar trebui să se

facă această diferențiere, nu după clasa a 9-a.

În schimb, în gimnaziu este nevoie să fie manifestate două componente: una de

cunoștințe generaliste și alta de cunoștințe aplicate- adecvată abilităților și aptitudinilor

individuale ale elevilor. De exemplu, un copil cu aptitudini muzicale nu trebuie îndrumat

greșit și presat să acumuleze cunoștințe generale până în clasa a 8-a, iar între timp să fie

obligat ca aptitudinile native să și le cultive separat. Tocmai de aceea, la un moment dat,

în urma evaluărilor și rezultatelor, părinții și profesorii ar trebui să ia o decizie potrivită

pentru fiecare elev, în funcție de aptitudinile de care acesta dispune.

În afară de sistemul oficial de școlarizare, la care s-a adăugat recent și sistemul

privat echivalent, mai există și un sistem de meditații, semi-legal și informal. Meditațiile

sunt folosite de cele mai multe ori în timpul liber ca o pregătire pentru diferitele examene,

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

88 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

care sunt în mod notoriu dificile. Acestea sunt larg răspândite și pot fi considerate o parte

din sistemul de învățământ.

Acest lucru este justificat, pe de o parte, de faptul că elevii au nevoie de ore

suplimentare pentru a reuși să promoveze examenele, iar pe de altă parte, de faptul că

profesorii au venituri mici.

Totuși, aceasta a ajuns să fie o practică blamată, prin care elevii sunt determinați

prin notele mici acordate la orele de curs să apeleze la lecții în privat. În acest mod, se

pierde sensul de meditație la care un elev sau student apela pentru a avea parte de

obiectivitatea unui terț profesor (Forumul Angajament Demnitate).

Elevii și studenții care sunt susținuți cel puțin parțial de stat, ar trebui să

beneficieze de un sistem în care finanțarea să urmărească beneficiarii procesului de

învățământ (copiii și tinerii), nu furnizorii de servicii educaționale (grădinițele, școlile,

liceele sau universitățile).

Astfel, pentru stimularea financiară a profesorilor din ciclul preuniversitar, ar

trebui ca, prin intermediul acestui sistem să le fie permisă desfășurarea activității în mai

multe unități educaționale, fie ele de stat sau private, așa cum se întâmplă în prezent în

cazul profesorilor din mediul universitar. Acolo, profesorii pot ține cursuri la două sau

mai multe universități, fiind plătiți după numărul de cursuri susținute în fața studenților.

Drept urmare, după implementarea acestei măsuri, sistemul românesc de educație

va putea intra în sfârșit într-un proces de valorizare, care va duce la rândul său la

competitivitate și performanță, atât în actul educațional, cât și în valoarea fiecărui tânăr

care va încheia un ciclu de educație conform capacităților sale intelectuale. Deci, această

flexibilizare a pieței muncii în cazul corpului profesoral ar crea un mecanism de

performanță în sistemul educațional.

Un alt aspect, extrem de important pentru ca procesul educațional să fie

performant în ansamblul său, impune ca toate unitățile de învățământ să fie administrate

de manageri profesioniști. În mod evident, acești manageri nu au întotdeauna cunoștințe

aplicate foarte profunde în domeniul educației, dar nici nu este de datoria lor să aibă,

pentru că trebuie să fie în principal buni administratori. În aceste condiții, însă, ar trebui

ca managerii unităților de învățământ să fie consiliați de specialiști care să-i ajute în

procesul decizional de natură administrativă, astfel încât deciziile luate să aibă un impact

optim asupra performanțelor educaționale ale instituțiilor administrate în acest mod.

Pe lângă performanță, administrarea într-o formă profesionistă a instituțiilor de

învățământ ar asigura și o reală flexibilizare a procesului educațional. În plus, astfel se va

ridica și nivelul de educație, pentru că orice instituție va căuta profesori cât mai bine

pregătiți și mai interesați de soarta elevilor sau a studenților pe care îi pregătește.

2. Finalitate vs Finanţare

O funcţie ce se realizează specific în managementul educaţional este cea de

planificare şi organizare a sistemului de învăţământ. Această funcţie implică valorificarea

tuturor resurselor pedagogice, precum:

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

89 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

• umane (cadre didactice, personal administrativ, elevi, părinţi etc.)

• materiale (spaţiu, timp, baza didactico-materială)

• financiare (buget central, local, contribuțiile comunităţii educative)

• informaţionale (planuri, programe de învăţământ, îndrumări metodice,

materiale curriculare)

Etapele în realizarea acestei funcţii sunt: definirea obiectivelor generale, stabilirea

strategiei de acţiune principală, implementarea acţiunilor concrete, evaluarea rezultatelor,

definitivarea deciziei. Planificarea educaţională se realizează şi la nivelul unităţii de

învăţământ şi la nivelul realizării concrete a procesului intructiv-educativ. Astfel,

realizarea acestei funcţii implică o reflecţie asupra acţiunii educaţionale, o schemă

generală de proiectare, o metodologie generală. Planificarea are scop prospectiv care

vizează planificarea strategică, inovatoare şi scop ameliorativ care vizează planificarea

tactică şi operaţională (Stan, 2010).

În opinia lui Gheorghe Manolescu (pg. 36-37), procesul şcolar de învăţământ este

ca o ierarhie concentrică de câmpuri educaţionale, care oferă produse şi servicii

educaţionale diferite ca natură, conţinut şi finalitate. Această ierarhie divide procesul de

învăţământ în patru paliere circumscrise, fiecare dispunând de specificităţi care vor trebui

să fie luate în considerare în distribuirea costurilor educaţionale, specificitatea

fundamentală constând în produsul educaţional furnizat şi respectiv în serviciile

educaţionale ataşate.

Cele patru paliere educaţionale ale învăţământului sunt:

1. Învăţământul educativ - în care predomină formarea comportamentelor, a

caracterelor, deprinderilor, atitudinilor necesare adaptării fundamentale

individului la cerinţele de socializare ale comunităţilor. Acest nivel este o

continuare şi o finalizare a educaţiei familiale, reprezentând educaţia de bază a

individului. Generând beneficii individului, mai ales prin crearea condiţiilor de

acces la celelalte paliere, acest nivel de bază creează un individ bine educat

(conform valorilor acceptate şi promovate în mod real în societate) fiind un bun

social pozitiv, dar şi o investiţie socială necesară. Veniturile sociale impun costuri

sociale şi, în acest sens, finanţarea educaţională pe acest palier trebuie să fie

preponderent publică, dar şi familială (asigurându-se echitatea socială prin

subvenţii, ajutoare etc). Eficienţa se va regăsi în capitalul educaţional furnizat, în

calitatea individului ca persoană socializabilă.

2. Învăţământul formativ - în care predomină pregătirea cultural cognitivă a

indivizilor, formarea cunoştinţelor, a capacităţilor de a învăţa de a-şi apropria

selectiv şi adaptativ bunurile culturale, conferind indivizilor abilităţi de integrare

şi personalizare în viaţa socială. Este evident că în cadrul acestui sector se asigură

cultura generală a indivizilor, centrată pe cunoştinţe şi abilităţi, pe formarea

disponibilităţilor şi a capabilităţilor necesare instruirii şi calificării viitoare,

pregătirii pentru asumarea de statute şi roluri sociale. Dacă beneficiile private,

individuale, sunt evidente, beneficiile sociale sunt totuşi esenţiale, un individ bine

format oferind posibilităţi instructive şi de calificare mult mai mari decât unul

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

90 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

neformat, caracterul formativ al actului de învăţământ pe acest palier fiind

diferenţiat. Externalităţile sunt comparative cu cele de la primul nivel, însă de altă

natură şi cu alte finalităţi, oferind alte deschideri relevante.

Intervenţia financiară publică necesară şi oportună trebuie să permită însă

afirmarea pieţei educaţionale, atât la nivelul cererii, cât şi la cel al ofertei educaţionale.

Consumatorul de educaţie, de formare prin învăţământ, poate alege dintr-o diversitate de

oferte, privind pregătirea, funcţionarea, formele de realizare etc., în timp ce ofertantul se

confruntă cu un mediu concurenţial, reglementat de către stat.

Învăţământul privat sau public, descentralizat sau centralizat, general, specializat

sau compactizat reprezintă modalităţi de formare care implică costuri private sau publice

diferite în condiţiile unei finanţări educaţionale distributive (stat, familie, organizaţii,

individ etc.).

3. Învăţământul instructiv, orientat spre formarea competenţelor, spre calificare şi

profesionalizare, individul instruindu-se pentru o posibilă viitoare profesiune,

calificându-se pentru a face ceva. Este palierul, segmentul educaţional, care

generează oferta pieţei educaţionale, ofertă care se confruntă cu o cerere puternic

determinată de cerinţele pieţei muncii. Evident, cererea educaţională instructiv-

calificaţională pe acest palier se circumscrie şi altor motivaţii decât cerinţele pieţei

muncii, însăşi oferta educaţională formând, modelând adesea cererea, dezacordul

dintre oferta educaţională şi cererea calificaţională şi profesională a pieţei muncii

amendând, de multe ori, adecvarea cererii educaţionale. Indiferent de veriga

lanţului educaţional la care se regăseşte, acest palier al învăţământului generează,

prin excelenţă, beneficii, venituri private, individuale, imediate sau aşteptate,

corelându-se cu productivităţile, retribuţiile şi externalităţile activităţilor

economice în cadrul cărora indivizii calificaţi îşi au locurile de muncă. Din

perspectivă economică, finalitatea procesului educativ realizat pe acest palier,

adecvarea sa la cerinţele sociale şi economice este evaluată pe piaţa muncii, dar

şi prin performanţele sistemului economic.

Alegerea aparţine consumatorilor, beneficiarilor, oferta educaţională reprezentând

o decizie autonomă a producătorilor de produse şi servicii educaţionale (medie sau

superioare), cererea de capital educaţional fiind generată de firme şi organizaţii, deci

cerere privată, statul putând beneficia de atributele reglementării (permisive) şi ale

condiţionării (instituţionale).

4. Învăţământul adaptativ, componentă profesională a educaţiei continue, constituie

o formă a învăţământului organizat, cu un conţinut şcolar evident, care permite

adecvarea cunoştinţelor şi competenţelor, dar şi a comportamentelor angajaţilor,

ocupaţi sau neocupaţi, la cerinţele locurilor de muncă, ale pieţei muncii în

continuă modificare. Oferind o pregătire comandată, o instruire punctuală, acest

palier permite adâncirea calificării, consolidarea profesională, recalificare activă

sau extinderea pregătirii, asigurând adaptarea capitalului educaţional la cerinţele

individuale, organizaţionale şi societale. Pe acest nivel sunt generate venituri

preponderent private, individuale, care pot facilita şi eventuale venituri

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

91 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

organizaţionale şi în acest sens, costurile, şi deci finanţarea, sunt prioritar

individuale şi organizaţionale, externalităţile regăsindu-se la nivelul locului de

muncă sau la nivelul comunităţilor (Manolescu, 2009).

Concluzii

În ciuda multor critici, multe aspecte ale sistemului de învăţământ şi multe dintre

schimbările din ultimii ani au fost pozitive. Le-au lipsit însă coerența, flexibilitatea şi

viziunea pe termen lung. Toate acestea ar trebui discutate în dezbaterile publice, iar acelea

care se potrivesc cu noua viziune de ţară să fie păstrate.

Astfel, conform analizei politicii naţionale în domeniul educaţiei sunt necesare:

stabilirea unor strategii clare pentru continuarea programelor derulate şi elaborarea de

planuri pentru asigurarea efectelor de durată ale principalelor proiecte din domeniul

reformei educaţiei, precum şi sporirea capacităţii de care dispune MEN şi a atenţiei pe

care o acordă evaluării şi coordonării activităţilor educaţionale finanţate din surse externe.

Bibliografie

13. ***www. edu.ro

14. Analiza politicii naţionale în domeniul educaţiei: România, 2000. Copyright

România Ministerul Educaţiei Naţionale.

15. Cojocaru, V. Gh., 2004. Schimbarea în educatie si Schimbarea managerială.

Editura Lumina: Chișinău.

16. Copilu, D., 2003. Management Educational. Bucuresti-Chisinau, Universitatea

Ecologica-ISE.

17. Covey, S.R., 2001. Etica liderului eficient sau Conducerea bazată pe principii.

Editura All: București.

18. Forumul Angajament Demnitate. 2017. Probleme și soluții pentru sistemul

educațional. Disponibil la: http://www.ador-romania.ro/domenii/educatie/187-

probleme-%C8%99i-solu%C8%9Bii-pentru-sistemul-educa%C8%9Bional.

19. Iorga, D. Economia, raţiune existenţială a României. Forum ADOR România.

20. Manolescu, Gh., 2009. Alternative și instrumente în finanţarea educaţiei.

Disponibil la: ftp://www.ipe.ro/RePEc/vls/vls_pdf/vol13i2p18-38.pdf.

21. Monitorul Oficial. 2011. Legea Educației.

22. Stan, N., 2010. Introducere în managementul educațional. Disponibil la:

http://www.nou.ueb.ro/dppd/introducere_in_manag_ed.pdf.

23. Tony, B., 2015. Leadership și management educațional. Teorii și practici actuale.

Editura Polirom: București.

http://www.ador-romania.ro/domenii/educatie/187-probleme-%C8%99i-solu%C8%9Bii-pentru-sistemul-educa%C8%9Bional
http://www.ador-romania.ro/domenii/educatie/187-probleme-%C8%99i-solu%C8%9Bii-pentru-sistemul-educa%C8%9Bional
http://www.nou.ueb.ro/dppd/introducere_in_manag_ed.pdf

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

92 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

PROBLEME ȘI SOLUȚII ÎN

MANGEMENTUL EDUCAȚIONAL DIN ROMÂNIA

PROBLEMS AND SOLUTIONS IN

ROMANIAN EDUCATIONAL MANAGEMENT

Moraru Liliana

 Școala Gimnazială Scorțoasa, moraru_liliana@yahoo.com

Abstract

 Managementul educațional este un domeniu care vizează modul de funcționare și de

conducere a organizațiilor educaționale. Scopul primordial al instituției de învățământ este să

promoveze un demers educațional eficient, astfel că echipa de management este esențială în

desfășurarea activităților cotidiene. Subiectul abordat în acest articol face referire la problemele

care pot fi identificate în sistemul educațional românesc și propune soluții pentru un management

eficient și de calitate.

Cuvinte cheie: Educație, manager, management educațional, sistem educațional,

responsabilitate

Abstract

Educational management is an area that focuses on the functioning and leadership of

educational organizations. The primary purpose of the educational institution is to promote an

effective educational approach, so the management team is essential in daily activities. The

subject addressed in this article refers to the problems that can be identified in the Romanian

educational system and proposes solutions for an efficient and quality management.

Keywords: Education, manager, educational management, education system, responsibility

Introducere

Managementul educațional reprezintă arta și știința de a pregăti resursele umane,

de a forma personalități potrivit unor finalități solicitate și acceptate de individ.

Managementul este în același timp și un ansamblu de discipline teoretice, principii,

metode specifice (știința), metode și tehnici care privesc conducerea, gestiunea,

administrarea și organizarea instituțiilor (tehnica), cât și arta de a-i face pe oameni să

lucreze productiv și eficient, de a comunica și de a asculta.

Managementul școlar apare ca un sistem de acțiuni exercitate în mod conștient,

organizat sistematic în vederea transformării personalităților elevilor, potrivit finalității

care și-au propus-o. Pe lângă aceasta, managerul îndrumă, organizează și conduce toate

aspectele de ordin organizatoric la nivelul școlii. Astfel, managementul școlar vizează

calitatea învățământului, eficiența sa și progresul școlii.

Este esențial ca managementul să fie orientat spre atingerea obiectivelor

educaționale, dar acestea trebuie să fie agreate de școală și de comunitate. Dacă

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

93 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

persoanele care conduc o instituție se limitează la implementarea inițiativelor externe,

riscă să încline prea mult spre management. Beare, Coldwell și Millikan (1989:99) susțin

că ,,liderii remarcabili au o viziune pentru școala lor, o imagine mentală a unui viitor

dezirabil care este împărtășită tuturor membrilor comunității școlare”. Acolo unde

organizațiile educaționale au o astfel de atitudine, managerii eficienți pot să creeze

legături între funcții și obiective pentru a asigura relevanța activității manageriale.

 Conducătorul unei instituții are în primul rând autoritate – definită ca dreptul

managerului de a lua decizii și de a cere subordonaților îndeplinirea lor. Autoritatea se

poate delega – se poate ceda subordonaților total sau parțial, temporar sau definitiv.

Astfel, atributele conducerii sunt autoritatea, puterea, răspunderea și responsabilitatea

(Puiu, 2016). Pentru a deveni efectivă, autoritatea trebuie acceptată ca atare, iar angajații

trebuie să recunoască dreptul conducătorului de a lua decizii și de a le aplica. Există trei

tipuri esențiale de autoritate:

• directă – de decizie asupra tuturor activităților esențiale specifice în misiunea

organizației. Definește nivelurile ierarhice și relațiile dintre ele și formează

structura organizațională;

• auxiliară – se referă la sprijinul tehnic, consilierea, cercetarea și dezvoltarea,

servind astfel misiunii organizației (școlii);

• funcțională – de obicei, autoritatea funcțională se exercită în afara ierarhiilor și

structurilor organizaționale convenționale (Introducere în leadership, 2017).

Puterea reprezintă posibilitatea concretă a managerului de a influența și de a

controla comportamentul subordonaților. Puterea, în sine, nu este ,,bună” sau ,,rea”.

Fiecare dintre noi intrăm în relații de putere cu ceilalți: în funcție de context, suntem

influențați de alții sau, la rândul nostru, îi influențăm pe ceilalți. De exemplu, ca manageri,

îi determinăm pe colegii noștri de organizație să realizeze anumite acțiuni în virtutea

autorității pe care o deținem și a controlului deținut asupra recompenselor și sancțiunilor.

Pe de altă parte, în situații de formare, suntem dispuși să recunoaștem expertiza deținută

de formatori, să ne modificăm, în consecință comportamentul. Nocive, însă, sunt așa

numitele ,,jocuri de putere”- adică folosirea diferitelor forme de constrângere în

exercitarea relațiilor de putere.

Responsabilitatea reprezintă sentimentul intern al datoriei față de organizație, care

induce autoimpunerea îndeplinirii sarcinilor primite sau asumate. Nu poate exista

conducere fără responsabilitate: conducătorul trebuie să se simtă responsabil față de

organizație. Răspunderea reprezintă ceea ce managerul datorează organizației și totodată

recunoașterea dreptului superiorului ierarhic de a controla și de a solicita și primi rapoarte

privind activitatea depusă. Nu poate exista autoritate fără răspundere. Managerul este

răspunzător în fața organizației, în fața salariaților, a superiorilor pe linie ierarhică, în fața

comunității de deciziile luate și de realizarea misiunii, scopurilor și obiectivelor

organizaționale.

Având în vedere experiența dobândită până în prezent, consider că un director bun

se remarcă mai cu seamă prin ceea ce face pentru oamenii din școala lui. Directorul

trebuie se fie respectat, în primul rând pentru ideile lui benefice organizației. Este de

așteptat să fie un om cu autoritate nediscutată, ascultat și respectat de toți, profesori,

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

94 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

părinți și școlari, nu numai ca reprezentant al autorității școlare superioare, dar si pentru

capacitate și tact. El trebuie să dispună de libertate maximă în administrarea deplină și

reală a școlii.

 Disciplina de care dă dovadă directorul constituie un exemplu pentru ceilalți

profesori. În ultimul timp, foarte multe lucrări de specialitate utilizează termenul de

,,lider” pentru desemnarea conducătorului unei organizații care nu numai că știe ce

activități trebuie derulate, dar este capabil să-i determine și pe ceilalți să își ducă la bun

sfârșit sarcinile.

 Consider ca accentul strategic ar trebui să se mute de la impersonalele operațiuni

cu resurse materiale sau financiare la coordonarea resurselor umane, cu toate consecințele

care rezultă din personalizarea relației dintre manageri și subordonați. Astfel, sunt de

părere că funcțiile esențiale ale unui lider în raport cu grupul condus, sunt:

1. Direcția – conducerea și coordonarea eforturilor membrilor grupului\echipei,

eliminarea incertitudinilor cu privire la ceea ce trebuie realizat;

2. Motivația – determinarea grupului/echipei să își dorească avansarea în direcția

stabilită; satisfacerea nevoilor indivizilor și ale grupului/echipei; dezvoltarea

propriilor competențe inter-personale în vederea câștigării și consolidării

încrederii celorlalți și pentru convingerea lor să-l urmeze.

3. Reprezentarea – reprezentarea grupului/echipei și a scopurilor sale în interiorul și

exteriorul organizației, reprezentarea celor din afara grupului/echipei în cadrul

acestuia; menținerea echilibrului între nevoile interne și cele externe ale grupului

și păstrarea unității scopurilor grupului cu cele organizaționale.

Principalele așteptări pe care le au subordonații de la un director de unitate școlară

sunt mai ales viziunea, asumarea de riscuri, diseminarea informațiilor, implicarea,

motivația și recunoașterea. Funcțiile managementului educațional se concretizează în

activitățile de planificare, organizare, coordonare, antrenare, control și evaluare (Niculae,

2011). Aceste funcții sunt îndeplinite, având în vedere particularitățile nivelului de

învățământ (preșcolar, liceal), nivelului ierarhic (inspectorat, minister), tipul de instituție.

Managementul educațional desfășoară o activitate de clarificare/argumentare și de

convingere, de motivare. Aceasta formulează aprecieri și stabilește moduri de acțiuni

(Iosifescu, 2015). O funcție care se realizează specific în managementul educațional este

cea de planificare și organizare a sistemului de învățământ. Aceasta implică valorificarea

tuturor resurselor pedagogice, precum:

- Umane: cadre didactice, elevi, personal administrativ, părinți;

- Materiale: spațiu, timp, baza didactica-materială;

- Financiare: buget, contribuțiile comunității educative;

- Informaționale: planuri, programe de învățământ, materiale curriculare, îndrumări

metodice (Pop, 2016);

O a doua funcție specifică managementului educațional este aceea de orientare

metodologică a procesului de învățământ care trebuie să țină seama de caracterul

planificat analitic, activ, simultan, deschis, în sistem de conexiune inversă.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

95 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

Concluzii

Având în vedere schimbările rapide și permanente din sistemul de învățământ,

este necesară utilizarea optimă a personalului existent în instituția de învățământ,

formarea și dezvoltarea coerentă a lui, precum și stabilirea unor relații de colaborare și

promovare a experiențelor didactice dobândite. Practicarea unui management științific,

bazat pe informarea corectă și complexă presupune obiective stabilite pe termen lung și

recompensare pe baza evaluării continue a unor indicatori de performanță.

Necesitatea dezvoltării profesionale trebuie să țină cont atât de nevoile școlii, cât

și nevoia în specialitate a fiecărui cadru didactic. De asemenea, este necesar să se

conștientizeze că dezvoltarea competențelor profesionale ale elevilor se poate face optim

prin strategiile de practică efectuate în cadrul agenților economici a căror domeniu de

activitate corespunde intereselor școlii.

Bibliografie

1. Introducere în leadership. 2017. Disponibil la:

http://docshare.tips/introducere-icircn

leadership_58bc4e35b6d87f16458b4bad.html.

2. Iosifescu, S., 2001. Management educațional pentru instituțiile de învățământ.

ISE-MEC-București.

3. Iosifescu, Ș., 2015. Teorii ale organizației. Disponibil la:

http://documents.tips/documents/teorii-ale-organizatiei-carte-iosifescu.html.

4. Moldovan, S. M., Managementul resurselor umane. Editura Economică:

București.

5. Niculae, N., 2011. Management și leadership. Disponibil la:

http://promep.softwin.ro/promep/news/show/2299.

6. Pop, F., 2016. Proiectul de dezvoltare instituțională. ISJ Sălaj. Disponibil la:

http://www.isjsalaj.ro/pdi-pas/Scoala%20Gimnaziala%20NR.%201%20-

%20Girbou.pdf.

7. Puiu, D., 2016. Management și leadership – suport de curs. Disponibil la:

http://documents.tips/documents/management-i-leadership-curs-2.html.

8. Stan, N., 2010. Introducere în managementul educațional.

9. Tony, B., 2015. Leadership și management educațional. Teorii și practici

actuale. Editura Polirom: București.

http://docshare.tips/introducere-icircn%20leadership_58bc4e35b6d87f16458b4bad.html
http://docshare.tips/introducere-icircn%20leadership_58bc4e35b6d87f16458b4bad.html
http://documents.tips/documents/teorii-ale-organizatiei-carte-iosifescu.html
http://promep.softwin.ro/promep/news/show/2299
http://documents.tips/documents/management-i-leadership-curs-2.html

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

96 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

ȘCOALA ALTFEL - O NECESITATE PENTRU ELEVI SI

PREȘCOLARI

”A DIFFERENT KIND OF SCHOOL” PROGRAM – A NECESSITY

FOR STUDENTS

Prof. Costache Dorina Adela

 Școala Grebănu, costacheadelina25@yahoo.com

Prof. Lazăr Niculae,

Școala Grebănu, niculaelazar2@gmail.com

Abstract

România a trecut în ultimele decenii prin mai multe schimbări în sistemul de educație. În ultimul

an, a fost introdus un nou program, intitulat ”școala altfel” menit să asigure elevilor un suport

practic pentru a-și descoperi vocația sau pentru a experimenta noi activități. Acest articol oferă

un exemplu detaliat al programului implementat într-o școală gimnazială din țară pentru a sublinia

diversitatea activităților care se pot derula și implicare comunității locale în astfel de acțiuni.

Cuvinte cheie: școala altfel, educație, elevi, profesori, școală, valori.

Abstract

The educational system in Romania has had several changes in recent decades. In the past years,

a new program, entitled "A different kind of school", has been introduced to provide students

practical support to discover their vocation or to experience new activities. This article provides

a detailed example of the program implemented in a secondary school to highlight the diversity

of the activities that can be carried out and the involvement of the local community in such actions.

Key words: education, students, teachers, school, values.

Introducere:

În lucrarea de față, am pornit de la ideea că școala este instituția care participă

într-un mod decisiv la educația generațiilor tinere ale unei țări, la transmiterea valorilor

culturale și morale și la construirea premiselor unor noi schimbări sociale.

După anul 1989, educația din România a trecut prin mai multe reforme care au

determinat schimbări succesive. Printre cele mai importante noutăți, regăsim

implementarea programului educațional ȘCOALA ALTFEL, care are ca scop implicarea

tuturor elevilor din învățământul preuniversitar, a părinților și a cadrelor didactice în

activități care să răspundă intereselor și preocupărilor diverse ale copiilor preșcolari sau

elevi. Programul pune în valoare talentele și capacitățile din diferite domenii și stimulează

participarea elevilor în acțiuni variate în context non-formal. Pentru a evidenția cât mai

fidel noutățile din domeniu, am realizat o descriere a programului Școala Altfel, apelând

la un exemplu concret: Școala Gimnazială Grebănu.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

97 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

I Activități propuse

În școala gimnazială Grebănu din județul Buzău, sunt înmatriculați 220 de copii:

25 preșcolari, 101 elevi ai ciclului primar și 94 elevi ai claselor V-VIII. Aceștia sunt

îndrumați de 21 cadre didactice calificate, cu definitivat și alte grade didactice. În medie,

fiecare clasă are un număr de 19-20 elevi, iar rata de absolvire este de 90 %. Școala

gimnazială Grebănu, a ales ca perioadă de desfășurare a programului ȘCOALA ALTFEL

pentru anul școlar 2016-2017 săptămâna 29 mai -2 iunie 2017, iar activitățile propuse

sunt descrise în diagrama Gantt (tab. nr. 1).

Tab. nr. 1 Diagrama Gant a activităților

Activități 29.mai 30.mai 31.mai 01.iun 02.iun

Meșterii pricepuți

Satul din capitală

Credință și artă

Vreau să fiu vedetă

Micul jurnalist

II. Descrierea activităților propuse

 Pe parcursul săptămânii enunțate, au fost propuse activități care au implicat

colectivul de elevi și de profesori. În continuare, este descris modul în care au fost

desfășurate principalele activități și rolul persoanelor cheie din cadrul fiecărui program.

ACTIVITATEA NR 1

Titlul activității: Meșterii Pricepuți

Tipul activității: De formare a unor deprinderi practice de muncă

Data: 29 mai 2017

Locul desfășurării: Clubul școlii

Nr. de participanți: 40 elevi, 10 părinți, 3 lucrători, 5 cadre didactice.

Responsabil: prof. Lazăr Niculae

Beneficiari: 40 elevi, 10 părinți, 3 lucrători, 5 cadre didactice, restul elevilor școlii,

celelalte cadre didactice, părinții elevilor participanți, restul comunității locale.

Mijloace: echipa de lucru, bidinele, pensule, var, lac, vopsea, aracet, grilaje, jaluzele

diluant, prize, prelungitoare, cuie, cablu, vitrine, avizier, birou, PC.

Modalități de evaluare: interviuri cu elevii, cu cadrele didactice și cu părinții.

Descrierea activității: În cadrul acestei activități, cu ajutorul unor meșteri, al

părinților și al elevilor, se va renova și amenaja un spațiu destinat clubului școlii.

Sub îndrumarea adulților, elevii își vor forma unele deprinderi practice de muncă.

Vor învăța să execute unele lucrări de amenajare (zugrăvit, vopsit, lăcuit) și să manipuleze

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

98 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

unele materiale de construcții. De asemenea, își vor însuși norme de asigurare a securității

muncii.

.

ACTIVITATEA NR 2

Titlul activității: Satul din capitală

Tipul activității: Excursie de documentare

Data: 1 iunie 2017

Locul desfășurării: Traseu: Grebănu - Buzău-Ploiești-București-retur.

Nr. de participanți: 40 elevi, 5 cadre didactice.

Responsabil: prof. Andrei Mirela

Beneficiari: 20 elevi membri ai cercului ”Micul jurnalist”, 10 elevi membri ai cercului

”Credință și artă”, 10 elevi cu rezultate bune la învățătură și situație materială precară, 5

cadre didactice, părinții elevilor participanți, restul elevilor, celelalte cadre didactice,

restul comunității.

Mijloace: autocar, camera video, PC, internet, videoproiector, CD-uri, toner, hârtie,

imprimantă, album foto, markere, dosare, pensule, tempera, creioane colorate.

Modalități de evaluare: portofoliul ”Satul Românesc”, film documentar, album foto,

interviuri.

Descrierea activității: Pentru a cunoaște mai bine specificul și evoluția satului românesc,

elevii se vor documenta pe internet. Se va organiza o excursie de documentare la Muzeul

Satului și Muzeul Țăranului Român din București. În cadrul acestei activități, se va realiza

un film documentar și se vor face fotografii pe tot parcursul excursiei. Elevii vor culege

materiale pentru portofoliul ce va fi realizat în urma excursiei.

ACTIVITATEA NR 3

Titlul activității: Credință și artă

Tipul activității: de formare de priceperi și deprinderi specifice artelor plastice

Data: 30 mai 2017

Locul desfășurării: Clubul școlii

Nr. de participanți: 40 elevi de la toate clasele, membri ai cercului „Credință și artă”,

preot

Responsabil: preot prof. Coman Adi

Beneficiari: 40 elevi de la toate clasele, membri ai cercului „Credință și artă”, preot, restul

comunității școlare/locale.

Mijloace: coli de desen, tempera, pensule, materiale din natură, PC, internet, imprimantă,

videoproiector, toner, coli, markere, creioane colorate, gume de șters, album foto, albume

de artă, camera video, vitrină, panou.

Modalități de evaluare: expoziție cu lucrările realizate, album foto, chestionare.

Descrierea activității: În cadrul acestei activități, elevii se vor documenta cu privire la

specificul și tradițiile cultului ortodox. Sub îndrumarea preotului, vor căuta pe internet

lucrări de artă și vor viziona imaginile acestora. Se va pune accent pe realizarea unor

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

99 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

icoane cu specific ortodox. Se va realiza o expoziție cu creațiile personale ale elevilor și

un album foto.

ACTIVITATEA NR 4

Titlul activității: Vreau să fiu vedetă

Tipul activității: dobândire de activități artistice

Data: 31 mai 2017

Locul desfășurării: Clubul școlii și sala de clasă

Nr de participanți: 40 elevi, membri ai cercului „Vreau să fiu vedetă”, 8 cadre didactice.

Responsabil: prof.Costache Adela Dorina

Beneficiari: 40 elevi, membri ai cercului „Vreau să fiu vedetă”, 8 cadre didactice, părinții

elevilor participanți, restul comunității școlare/locale.

Mijloace: cameră, video, videoproiector, combină muzicală, CD-uri, costume.

Modalități de evaluare: film din timpul pregătirii și al spectacolelor, diplome de

participare la concursuri, premii obținute, chestionare.

Descrierea activității: În cadrul acestei activități, elevii participanți vor viziona dansuri

sportive moderne, cu ajutorul videoproiectorului pentru a observa mai bine mișcările.

 În cadrul întâlnirilor de lucru ce vor avea loc cel puțin de două ori pe lună, elevii

vor învăța pașii specifici și se vor realiza dansuri populare, în vederea participării la

serbări și concursuri școlare/extrașcolare. Unii elevi vor deprinde tehnici de interpretare

specifice unor genuri muzicale moderne și vor învăța cântece pe care le vor prezenta la

diferite evenimente și concursuri. Filmul interpretărilor și al dansurilor realizate și

prezentate va fi vizionat la diferite ocazii cu ajutorul videoproiectorului.

ACTIVITATEA NR 5

Titlul activității: Micul jurnalist

Tipul activității: editarea unei foi de informare a școlii și a comunității.

Data: 2 iunie 2017

Locul desfășurării: Clubul Școlii

Nr. de participanți: 40 elevi, membri ai colectivului de redacție, 6 cadre didactice.

Responsabil: prof.Ungureanu Manuela

Beneficiari: 40 elevi, membri ai colectivului de redacție, 6 cadre didactice, părinții

elevilor participanți, restul comunității locale/școlare.

Mijloace: PC, imprimantă, CD-uri, copiator, reportofon, videoproiector, tuș, cameră,

video, coli, pixuri, marker, conexiune la internet, dicționare, casete, capsator, perforator,

dosare.

Modalități de evaluare: foaie de informare a școlii și a comunității, chestionare, album

foto.

Descrierea activității: Elevii vor învăța să culeagă informații, să ia un interviu, să scrie

un articol. Vor exercita și unele drepturi specifice unei societăți moderne: accesul la

informație, dreptul la opinie, competiția, libertatea presei. Colectivul de redacție va

selecta materialele aduse de elevi sau de membrii comunității locale în vederea redactării

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

100 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

unei foi de informare a școlii și comunității ce va cuprinde informații diverse din universul

școlar și al satului și creațiile elevilor. Primul număr al foii de informare va fi distribuit

gratuit elevilor și membrilor comunității locale.

Descrierea rezultatelor așteptate

 În urma desfășurării programului expus, se urmăresc mai multe obiective care să

aibă continuitate și rezultate pe termen mediu și lung. Fiecare activitate a fost gândită și

programată astfel încât să ofere un suport real elevilor, să le ofere deprinderile necesare

pentru următoarele trepte școlare. Astfel, se vor realiza următoarele:

• Un spațiu amenajat pentru

desfășurarea unor activități

extrașcolare;

• Orientarea elevilor către valori

culturale autentice tradiționale și

moderne;

• Formarea unor sentimente de

prețuire pentru cultura poporului

român;

• Dezvoltarea unor abilități

practice/artistice ale elevilor;

• Formarea unor abilități de

utilizare a tehnicilor de informare

tradiționale și moderne;

• Dezvoltarea competențelor de

comunicare și relaționare

interpersonală;

• Formarea unor deprinderi de

organizare a unor evenimente

publice;

• Formarea unui comportament

civilizat în/la comunitatea

școlară și comunitatea locală;

• Editarea a 3 numere ale foii de

informare a școlii și comunității

care popularizează activitățile

programului;

• Realizarea a 3 filme

documentare;

• 2 portofolii ale activităților;

• Portofolii ale elevilor;

• Albume foto;

• 2 expoziții cu lucrări ale copiilor

și obiecte colecționate;

• O expoziție cu lucrări ale

cercului „Credință și artă”;

• Alcătuirea unui ansamblu

folcloric;

• Executarea a două dansuri

populare;

• Constituirea unei trupe de dans

modern;

• Diplome de participare la

concursuri cu formațiile

constituite;

• Interviuri realizate de elevii

școlii;

• Articole publice în ziare locale

din municipiul Rm. Sărat;

• Difuzarea pe postul TV local a

unor materiale realizate pe

parcursul derulării programului.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 101

CONCLUZII

În urma derulării programului Școala Altfel, elevii participanți vor fi puși în

contact direct sau indirect cu valori reale, autentice, tradiționale și moderne din cultura

poporului român. Își vor forma reprezentări corecte și își vor spori bagajul de cunoștințe

generale sau specifice unor discipline de studiu: limba română, istorie, geografie, folclor

sau artă. Aceștia își vor îmbunătăți semnificativ și diversifica modalitățile de exprimare

artistică și își vor dezvolta spiritul de competiție, critic/autocritic și simțul estetic.

Cunoașterea tradițiilor îi va ajuta să aprecieze autenticul și le va clarifica sentimentul de

apartenență la un neam cu trecut valoros. Toate acestea vor contribui la formarea

sentimentelor de prețuire pentru cultura poporului român și la păstrarea identității

naționale prin tradiții, cultură și artă într-o societate europeană.

De asemenea, elevii participanți își vor îmbunătăți competențele de comunicare și

de relaționare interpersonală lucrând în echipă și își vor forma abilități de organizare a

unor evenimente publice, dezvoltând comportamente adecvate, civilizate. Membrii

colectivului de redacție vor deprinde câteva din tehnicile de realizare a unei reviste și își

vor exersa unele drepturi în mod democratic: dreptul la informare, libertate de exprimare,

dreptul la opinie personală.

Cadrele didactice participante vor avea prilejul să organizeze activități

diversificate și să stârnească interesul elevilor. Își vor îmbogăți experiența personală în

lucrul în echipă cu celelalte cadre didactice, de relaționare cu elevii și părinții în contexte

noi. Derularea programului constituie o experiență în sine cu valențe formative specifice.

Părinții implicați în activități vor avea prilejul să colaboreze cu elevi, cadre

didactice, funcționari publici ai comunității. Își vor valorifica experiența personală

îndrumând elevii, dar vor învăța și lucruri noi de la cei cu care lucrează. Ei vor înțelege

cel mai bine problemele școlii și importanța unei bune comunicări, colaborări între

comunitate și instituțiile comunității, precum și necesitatea sprijinirii acțiunilor școlii de

către părinți.

Prezentarea unor materiale informative pe videoproiector, susținerea unor lecții în

Power Point vor face mai eficient actul învățării. Acestea vor fi stimulate de entuziasmul

copiilor implicați în activități să inițieze/participare la alte proiecte educative. Toate

acestea vor contribui la îmbunătățirea activității școlii și a rezultatelor școlare, dar și la

creșterea prestigiului școlii în comunitate.

 BIBLIOGRAFIE

1. Șerbănescu, H., Mișu, S. & Seuche, R., 2010. Manualul 100 de idei de educație.

Editura Asociația Creativ: București.

2. ***http://www.scout.ro/

3. ***http://www.isj.ph.edu.ro

http://www.scout.ro/
http://www.isj.ph.edu.ro/

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 102

INSTRUIREA PRACTICĂ ÎN ÎNVĂȚĂMÂNTUL ROMÂNESC

PRACTICAL TRAINING IN ROMANIAN EDUCATION

Chesaru Nicoleta

 Colegiul Economic “Delta Dunării” Tulcea, e-mail: nicoletachesaru@yahoo.com

Abstract

 Motto: „Pentru a deveni un om capabil și de succes în orice profesie, trei lucruri sunt

necesare: natura, studiul și practica.” - Henry Ward Beecher

Subiectul abordat în prezenta lucrare este instruirea practică în învățământul românesc.

Scopul urmărit este a oferi un fundament pentru aprofundarea formelor de instruire practică,

detaliind principalele concepte. Tema este una importantă în formarea și dezvoltarea

competențelor și aptitudinilor absolvenților de învățământ liceal tehnologic și profesional,

analizează modalitățile diverse prin care se oferă o șansă tinerilor din mediul urban și a celor

din mediul rural în special.

Cuvinte Cheie: abilități, competențe, educație, formare profesională, instruire practică,

învățământ liceal și profesional, plan de învățământ.

Abstract

 Motto: „To become a capable and successful person in any profession, three things are

needed: nature, study, and practice" - Henry Ward Beecher

 The subject approached in this paper is practical training in Romanian education. The

aim is to provide a basis for practical training and to detail the main concepts. The theme, which

is important in the development of the skills and aptitudes of technological and professional high

school graduates, analyzes the various ways in which young people in the urban environment,

but especially in the rural areas, are given a chance.

Keywords: skills, competences, education, vocational training, practical training, high school

and vocational education, curriculum.

Introducere

În ultimii ani, societatea românească a suportat procese de transformare prin

tranziția către post industrialism, iar societatea bazată pe cunoaştere reprezintă provocări

pentru sistemul de educaţie şi de formare profesională. În acest context, alături de

asigurarea accesului la educaţie, de dobândire a unui nivel ridicat de calificare, relevanţa

şi calitatea pregătirii celor care învaţă devin semnificative.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 103

Asigurarea calităţii în învăţământul profesional şi tehnic capătă noi valenţe şi

implică noi roluri instituţionale. Au influență demersurile înregistrate la nivel european

în acest domeniu, deoarece au inspirat dezvoltările din învățământul românesc, ceea ce a

determinat adoptarea cu titlu de experiment, încă din anul 2003, a unor elemente vizând

asigurarea calităţii la nivelul unității de învăţământ.

O analiză succintă a instruirii practice din România reliefează punctele forte și

punctele slabe ale activităților specifice. Punctele forte sunt reprezentate de formarea și

dezvoltarea abilităților și competențelor absolvenților pe plan profesional, reducerea

absenteismului și a abandonului școlar. Puncte slabe sunt reprezentate de mijloacele

materiale insuficiente pentru atingerea obiectivelor. Un alt aspect este faptul că agenții

economici colaboratori prin convenția-cadru nu au o infrastructură perfect adaptată

cerințelor lucrului cu elevii.

Pentru diminuarea lipsurilor, ar trebui să existe o strânsă colaborare cu partenerii

socio-administrativi, care pot oferi mai multe mijloace materiale și financiare necesare

activității de instruire practică. Totodată, se văd a fi necesare programe de stimulare a

agenţilor economici care colaborează cu şcolile şi care sacrifică anumite resurse umane,

materiale pentru pregătirea practică a elevilor. În ceea ce privește partea de instruire

practică, ar fi necesară îmbunătățirea colaborării între cadre și a relațiilor cu toți factorii

interesați, creșterea numerică și calitativă, îmbunătățirea parteneriatelor între școală,

familie și alte organizații în ceea ce privește educația elevilor.

Consider că subiectul prezentat în cadrul acestui articol este unul de actualitate,

cu importanță la nivel național, întrucât instruirea practică este o componentă principală

în actul educațional din mediul liceal tehnologic și profesional. În prezent, există slabe

posibilități de integrare socio-profesională a absolvenților de învățământ liceal tehnologic

și profesional, iar instruirea practică se dovedește a avea un potențial nevalorificat la adevărata

sa capacitate. Integrată mai bine în realitatea economică și socială, poate să ofere o șansă de

obținere a unei categorii socio-profesionale bine pregătite și cu pasiune în domeniul de activitate

ales pe piața muncii.

I Instruirea practică – Definirea conceptului

Termenul de practică definește activitatea desfăşurată de elevii liceelor

tehnologice si profesionale, în conformitate cu planul de învăţământ, care are drept scop

verificarea aplicabilităţii cunoştinţelor teoretice însuşite de aceştia în cadrul programului

de instruire. În procesul practicii de instruire la specialitate, elevii sunt familiarizați cu

specificul viitoarei profesii și obţin deprinderi inițiale pentru formare profesională. Acest

gen de practică este realizat în instituţia de învăţământ în cadrul laboratoarelor, atelierelor

sau al sălilor de calculatoare.

Stagiile de practică constituie o parte integrantă obligatorie a procesului

educaţional şi se realizează în scopul aprofundării competențelor acumulate de către elevi

pe parcursul anilor de studii. Pe parcursul acestei perioade, au loc formări ale abilităților

practice stabilite de Cadrul Naţional al Calificărilor pe domenii de formare profesională.

Stagiile de practică în învăţământul vocațional-tehnic se axează pe:

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 104

➢ familiarizarea cu noțiuni fundamentale în domeniul obținerii deprinderilor

practice la specialitate;

➢ familiarizarea elevilor cu activitățile din cadrul stagiilor de practică;

➢ activităţi de observaţie şi analiză a proceselor funcţionale, sub conducerea

mentorilor din Colegiu și din partea unităţii economice;

➢ colectarea informaţiei în scopul elaborării raportului privind stagiul de

practică, proiectului de curs, proiectului de diplomă;

➢ elaborarea raportului privind stagiul de practică și susținerea lui.

Tipurile stagiilor de practică în învăţământul vocațional-tehnic sunt: practică de

instruire, practică tehnologică, practică de certificare a competențelor, practică de

diplomă și stagiul de practică ce precede susținerea proiectului de diplomă.

Practica tehnologică are drept scop familiarizarea cu specificul unității

economice; dezvoltarea abilităţilor aplicate în producere; colectarea şi documentarea

informaţiei pentru realizarea raportului asupra practicii.

Practica de diplomă are ca obiectiv principal activitatea profesională în cadrul

unității economice; perfectarea abilităţilor practice obținute și aplicate în producere. Se

urmărește colectarea și documentarea informaţiei pentru realizarea raportului asupra

practicii, numit proiect de diplomă.

Practica care precede susținerea proiectului de diplomă are drept scop

dezvoltarea abilităţilor practice şi validarea pregătirii teoretice în activitatea profesională,

colectarea şi documentarea informaţiei pentru realizarea proiectului de diplomă și

susținerea examenelor de absolvire (Beecher, 2017).

II. Delimitarea cadrului legislativ în vederea desfășurării activității de instruire

practică

Conform Legii nr. 258 / 2007, elevul care desfăşoară activităţi practice pentru

consolidarea cunoştinţelor teoretice şi pentru formarea abilităţilor spre a le aplica în

concordanţă cu specializarea pentru care se instruieşte este denumit de lege practicant.

Textul legii foloseşte încă două noţiuni specifice: organizatorul de practică care este

instituţia de învăţământ preuniversitar şi partenerul de practică care poate fi societate

comercială, instituţie centrală ori locală sau orice altă persoană juridică. Aceasta

desfăşoară o activitate în corelaţie cu specializările cuprinse în nomenclatorul

Ministerului Educaţiei Naționale care poate participa la procesul de instruire a elevilor.

Trebuie subliniat faptul că activitatea de practică inclusă în planul de învăţământ este

obligatorie şi constituie condiţie de promovare. Formele de evaluare, de notare şi creditele

acordate pentru activitatea de practică sunt cuprinse în planul de învăţământ.

Instruirea practică se organizează şi se desfăşoară pe baza unui contract cadru de

colaborare sau a unei convenţii încheiate între organizator şi partenerul de practică. Se

poate organiza în unităţile / instituţiile de învăţământ pentru elevi şi pentru cei care provin

de la alte unităţi / instituţii de învăţământ. Practica se poate desfăşura fie cu program

săptămânal, fie cumulat, la sfârşit de semestru sau de an de studii, în conformitate cu

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 105

planul de învăţământ şi pe durata cuprinsă în planul de învăţământ, pe baza unei / unui

programe analitice / portofoliu de practică, întocmită / întocmit de instituţia de învăţământ

a practicantului.

III Implementarea legislației privind instruirea practică în sistemul de

învățământ românesc

 Toate unitățile de învățământ liceal tehnologic și profesional au în planul de

învățământ ore de pregătire practică. Acestea sunt specificate fie sub forma orelor de

laborator tehnologic, fie ca ore de instruire practică, organizată comasat la sfârșit de an

școlar sau practică intercalată, în cursul anului școlar, cu pregătirea teoretică.

Efectuarea orelor de instruire practică se poate realiza în două moduri: în

laboratoarele școlii sau la agenții economici, mai ales atunci când se urmărește formarea

competențelor, precum: tranziția de la școală la locul de muncă, inițierea unei afaceri,

lucrul în echipă. Pentru aceasta, fiecare școală încheie convenții-cadru cu anumiţi agenţi

economici, în funcţie de calificările existente. De precizat este că ar fi indicat să existe

programe de stimulare a agenţilor economici care colaborează cu şcolile şi sacrifică

anumite resurse umane și materiale pentru pregătirea elevilor (Manea-Scorțaru, 2015).

Pe fondul măsurii de intrare în lichidare a SAM-urilor, rata de cuprindere în

învăţământul secundar superior a înregistrat o scădere ușoară de la un an la altul. Acest

trend se menţine și după reintroducerea, începând cu anul școlar 2012/2013, a

învăţământului profesional (Sistemul de învățământ 2014 – Publicație).

La nivelul învățământului profesional, ratele de cuprindere au scăzut puternic în

intervalul 2009-2011 (de la 15,8% la 1,8%), ca urmare a desfiinţării SAM-urilor.

Începând cu anul școlar aferent reintroducerii acestora, valorile indicatorului cresc,

ajungând la 4% în anul școlar 2013/2014. Măsurile de politici educaţionale implementate

în ultimii ani au determinat orientarea mai multor elevi către această filieră de formare.

Cu excepţia anilor 2011/2012 și 2012/2013, distribuţia includerii după mediul de

rezidenţă al elevilor arată o situaţie mai bună a celor proveniţi din rural. Această situaţie

este explicabilă, cel mai probabil, prin existenţa unui număr mai mare de unităţi de tip

profesional în mediul rural. Având în vedere criteriul sex, se evidenţiază o mai mare

cuprindere în învăţământul profesional a populaţiei masculine faţă de populaţia feminină

(tabelul nr. 1).

Tabelul. nr. 1 Rata brută de cuprindere în învățământul profesional

Indicator *) 2009/2010 2010/2011 2011/2012 2012/2013 2013/2014

Total 15,8 7,8 1,8 3,0 4,0

Urban 11,4 7,6 2,1 5,4 2,7

Rural 17,3 8,1 1,5 0,9 5,3

Feminin 11,9 5,7 1,3 1,5 1,9

Masculin 19,5 9,7 2,2 4,5 5,5

Sursa: Date calculate pe baza informațiilor INS, 2009-2014.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 106

*)Observație: La calcularea indicatorului nu au fost luați în considerare elevii străini. Valoarea

indicatorului s-a obținut prin raportare la populația în vârstă de 15-17 ani, vârstă oficială

corespunzătoare învățământului profesional.

Analiza participării la învăţământul secundar superior pe filiere şi profiluri de

formare evidenţiază faptul că în învăţământul secundar superior, liceul continuă să aibă

cea mai mare rată de cuprindere: 88,2% în 2013/2014 (graficul nr. 1).

Graficul. Nr. 1 Rata brută de cuprindere în învățământul profesional, pe medii de

rezidență şi pe sexe

Sursa: Date calculate pe baza informațiilor INS, 2009-2014.

Ponderea populaţiei de 15-18 ani cuprinsă în filiera tehnologică a liceului a crescut

în intervalul 2009-2011 (de la 45,5% la 53%), după care a început să scadă, ajungând la

44,1% în anul școlar 2013/2014. Rata de cuprindere a populației în vârstă de 15-18 ani în

învățământul profesional și tehnic (liceu tehnologic și învățământ profesional) s-a redus

de-a lungul intervalului analizat, ajungând de la 61,3% în 2009/2010 la 47,2% în

2013/2014.

Concluzii

Consider că modul în care şcolile cu profil specific au implementat metodele de

instruire practică se poate îmbunătăți în cadrul întregului sistem de învăţământ

profesional şi tehnic parţial şi în celelalte forme ale sistemului. Pentru pregătirea şi

implementarea unei practici eficiente, care să asigure calitatea serviciilor de educaţie şi

formare profesională furnizate de o unitate şcolară, se impune necesitatea realizării unor

acţiuni constructive, orientate spre îmbunătățirea comportamentului şi asumarea

responsabilității pentru propria învăţare de către elevi. Influența la nivel național adusă

de instruirea practică, se traduce prin introducerea în societatea românească, mai ales în

plan economic, a înnoirii unor categorii socio-profesionale din piața muncii și facilitării

transparenței dintre agenții economici și viitorii angajați.

Bibliografie

1. Legea Educației. Disponibilă la: http://lege5.ro/Gratuit/geztsobvgi/legea-

educatiei-nationale-nr-1-2011

http://lege5.ro/Gratuit/geztsobvgi/legea-educatiei-nationale-nr-1-2011
http://lege5.ro/Gratuit/geztsobvgi/legea-educatiei-nationale-nr-1-2011

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 107

2. ***www.edu.ro

3. Sistemul de învățământ 2014 – Publicație. Disponibil la:

http://www.ise.ro/wp-content/uploads/2015/03/PUBLICATIE-Sistemul-de-

invatamant-2014.pdf

4. Programul PHARE TVET. Instruire şi Consultanţă pentru Dezvoltarea ÎPT

Disponibil la: http://www.tvet.ro/Anexe/4.Anexe/4.8.4.%20Anexa%201.pdf

5. Didactica tehnică - Prof. Ec. Ion CHIOSA, Prof. Niculae ŞERBAN. Disponibil

la:

http://www.ccdcs.ro/uploads/1/0/8/2/10821265/publicatie_isbn_2011_didactica_

tehnic.pdf

6. Beecher, H.W., 2017. Instruirea practică. Colegiul Politehnic din Municipiul

Bălți. Disponibil la: http://cpbmd.info/instruirea-practica.

7. Manea-Scorțaru, R., 2015. Instruirea practică a elevilor din învățământul

profesional și tehnic. Râmnicu Vâlcea Week. Disponibil la:

http://www.ramnicuvalceaweek.ro/?p=14665.

http://www.edu.ro/
http://www.ise.ro/wp-content/uploads/2015/03/PUBLICATIE-Sistemul-de-invatamant-2014.pdf
http://www.ise.ro/wp-content/uploads/2015/03/PUBLICATIE-Sistemul-de-invatamant-2014.pdf
http://www.tvet.ro/Anexe/4.Anexe/4.8.4.%20Anexa%201.pdf
http://www.ccdcs.ro/uploads/1/0/8/2/10821265/publicatie_isbn_2011_didactica_tehnic.pdf
http://www.ccdcs.ro/uploads/1/0/8/2/10821265/publicatie_isbn_2011_didactica_tehnic.pdf
http://cpbmd.info/instruirea-practica

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 108

STRATEGII DE MANAGEMENT AL CONFLICTULUI

EDUCAŢIONAL

EDUCATIONAL CONFLICT MANAGEMENT

 STRATEGIES

Prof. Sucioaia-Tudor Anca

Colegiul Tehnic „Valeriu D. Cotea”, Focșani, Vrancea

ABSTRACT

 Conflictul are la bază incompatibilitatea dintre opiniile părților implicate,

reprezentând o stare tensionată generată de interacțiunea a două sau a mai multe probleme. În

domeniul educației, evitarea transformării unui conflict într-o criză devine o prioritate. Eficiența

unei strategii depinde în mare măsură de modalitatea managerului de a aplana efectele generate

și de abilitățile acestuia de a face față unor situații de acest gen.

Cuvinte cheie: management educațional, managementul conflicului, managementul strategiilor.

ABSTRACT

 Conflict is based on the incompatibility of stakeholders' views, being a tense state

generated by the interference between two or more major problems. In education, avoiding a

conflict to turn into a crisis is a main priority. The effectiveness of a strategy depends on the

manager’s experience and skills.

Keywords: educational management, conflict management, management strategies.

Introducere

 Conflictul reprezintă „un punct de vedere comportamental ca o formă de opoziţie

centrată pe adversar” H. Stern. Baza conflictului o reprezintă incompatibilitatea

scopurilor intenţiilor sau valorilor părţilor implicate, fiind o stare tensionată generată de

interferenţa dintre două sau mai multe probleme majore. Există două feluri de conflicte:

esenţiale şi afective (Schmiddt & Kochan, a). Conflictele esenţiale derivă din dezvoltarea

unor obiective diferite şi sunt cu atât mai grave, cu cât una dintre părţi caută să obţină

avantaje pe seama exploatării neajunsurilor de organizare a celeilalte părţi. Conflictele

afective se referă la relaţiile interpersonale şi sunt generate de stări emoţionale.

Manifestările conflictelor emoţionale sunt: starea de suspiciune, ostilitatea, tensiunea

socială și explozia emoţională.

 Conflictul interpersonal este procesul prin care o persoană sau un grup de

persoane creează o stare de tensiune. Este foarte importantă recunoaşterea unui astfel de

conflict încă din faza lui incipientă, pentru a putea fi oprit sau diminuat. Pentru aceasta,

un bun manager are la dispoziţie mai multe indicii, cum ar fi: comportamentul antagonic

al persoanelor aflate în conflict; atitudinea lor negativistă, considerând partea opusă ca

fiind nerezonabilă; semne de genul poreclelor, agresiunea verbală sau chiar fizică.

Important este ca managerul să-şi cunoască foarte bine colectivul pentru a putea face

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 109

diferența între agresivitatea din limbajul a două persoane care se simpatizează şi

agresivitatea dintre două persoane care nu pot să activa împreună.

 Modalităţile de abordare a conflictelor sau rezultatele acestora pot fi

constructive sau distructive. Deoarece conflictul este o parte firească a vieţii, fiind întâlnit

în şcolă între elev -elev; diriginte-elevi; profesori-elevi; clasa de elevi-alte colective de

elevi; elevi-părinti sau profesori- profesori, provocarea este nu de a elimina conflictul, ci

de a-l determina să devină constructiv, nu distructiv. Conflictul distructiv este violent cu

rezultate negative, părţile implicate fiind în postura de a dirija aceste relaţii şi să le

structureze prin colaborare.

 Cauzele care pot genera conflicte sunt foarte diferite, situându-se atât la nivelul

profesorului, la nivelul elevului, cât şi la nivelul dirigintelui, al conducerii şcolii sau al

părintilor (Conflicte în clasă, 2016). Aceste conflicte sunt cel mai adesea provocate de

aspecte, precum:

• lipsa de comunicare sau de comunicarea defectuoasă;

• insuficienta cunoaştere a elevilor şj a specificului interacţiunii în clasa de elevi;

• lipsa de atenţie în raport cu dorinţele şi aşteptările actorilor implicaţi în educaţie;

• lipsa de obiectivitate a educatorului în conduita faţă de elevi, supraîncărcarea

elevilor cu sarcini nediferenţiate;

• aplicarea acelorași măsuri în raport cu toţi elevii;

• nevalorificarea şi lipsa de apreciere a aptitudinilor elevilor;

• nesesizarea la timp a influenţelor informale asupra elevilor:

• neacceptarea exprimării unor opinii opuse sau modificate de către elevi.

 Mai pot fi precizate recurgerea la argumentul autorităţii în rezolvarea unor

probleme, pasivitatea, amânarea rezolvării problemelor; menţinerea unor catalogări,

,,etichete", cu privire la elevi; afirmarea, deschisă sau nu, a neîncrederii, neantrenarea

elevilor în luarea deciziilor sau nediscutarea cu elevii a regulilor şi a consecinţelor

încălcării acestora (Mișca, 2013).

 În şcoală, identificăm tipuri de conflicte specifice: de cumul - acumulare de stări

tensionale prin nerezolvarea oportună sau prin neprevenire; de idei - prin menţinerea

ideilor personale în raport cu rezolvarea unei sarcini; de interese, de motive; interpersonal

- legate de primirea şj rezolvarea unor roluri, sarcini; intra grup - legate de realizarea unor

acţiuni, sarcini atunci când nu sunt încă bine formate deprinderile de cooperare; inter

grup; izolate sau permanente; incipiente sau consolidate; minore sau complexe; manifeste

sau latente; la nivelul clasei sau cu extindere externă; psihologice; didactice; psihosociale;

manageriale; combinate; cu cauze imediate sau cu cauze în experiența anterioară;

rezolvabile la nivelul clasei, în grup sau individual sau cu implicarea unor factori externi.

 Prin nerezolvare, un conflict poate degenera în criză, aceasta constând într-un

eveniment neaşteptat, neplanificat. Poate fi efectul unei acumulări tensionale, generatoare

de stres și de periculozitate în raport cu climatul educativ de la nivelul clasei, dar chiar și

cu integritatea fizică sau psihică a actorilor actului educațional. Se impune în aceste

situații nu numai rezolvarea acestor situații de criză, cât, mai ales, prevenirea acestora.

 Un manager eficient adoptă inspirat strategii de prevenire a conflictelor: fie

modelul Canter - profesorul să se manifeste pozitiv în toate situaţiile, să ajute elevii să

conştientizeze scopurile şi cerinţele de rezolvare şi, mai ales, normele disciplinare, de

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 110

participare, utilizând stimulările adecvate; ori modelul Glasser - terapia realităţii, cu

raportarea permanentă a comportamentului la specificul mediului, la cerintele şi

dificultăţile lui, prin analize şi dezbateri. Mai poate fi adoptat modelul Kounin — rolul

“efectului de undă” asupra grupului atunci când se aplică o sancțiune unui elev; eventual

modelul modificărilor de comportament - întărirea unui comportament se datorează

consecințelor pozitive sau negative pe care le are; întărirea, prin confirmare, a unui

comportament pozitiv duce la repetare, iar lipsa de întărire a celor negative va determina

suprimarea lor, ambele situații determinând modificări comportamentale; sau modelul

consecinţelor logice - elevul trebuie să se autoanalizeze şj să prevadă consecințele

abaterilor, cu sprijinul dirigintelui şi al clasei (Matran, 2000).

 În educaţie, evitarea transformării unui conflict în criză este prioritară, indiciile

sugerate fiind: disconfortul - senzaţia intuitivă că ceva nu este în ordine fără a putea spune

exact ce; incidentul - fapte mărunte, schimburi scurte sau acute de cuvinte; neînţelegerea

- concluzii eronate în legatură cu o anumită situaţie din cauza exprimării neclare;

tensiunea - percepţia altei persoane şi a tuturor acţiunilor acesteia este distorsionată; criza

- manifestări de violenţă verbală sau fizică, întreruperea relaţiei.

 Intervenţia managerului educaţional în situaţiile de criză se face prin: identificarea

şi cunoaşterea situaţiei de criză, etiologia situaţiei de criză, luarea deciziei, elaborarea

programului de intervenţie, aplicarea măsurilor, realizarea controlului şi evaluarea

acţiunilor întreprinse.

 Soluţionarea acestora prin strategii eficiente presupune: ascultarea, receptarea

părerilor exprimate de cei în conflict, apelând la empatie pentru a le înţelege; identificarea

motivului real, generator al stărilor de tensiune; analiza comparativă, cu obiectivitate, a

variantelor expuse; găsirea punctelor comune pozitive, pentru a fi utilizate ca puncte de

plecare în construirea soluţiilor. Se mai poate apela la discuţia individuală, cu fiecare

parte, pentru a completa informaţiile cauzale; sugerarea punerii în situaţia celuilalt;

discuţia la nivelul grupului, ca studiu de caz. Este deosebit de util arbitrajul, implicarea

unei părţi neutre sau medierea, consultanţa, consilierea; punerea în situaţii de comunicare,

variată pentru o mai mare deschidere; punerea în situaţii de exprimare emoţională. Nu

trebuie neglijată utilizarea sistemului recompenselor; organizarea de discuţii de grup şi

cu alţi factori interesaţi (profesori, părinţi, consilier, prieteni). Rezultate deosebite se obţin

prin antrenarea părţilor în conflict în proiecte comune; cererea de scuze în mod direct, la

nivel de grup sau clasă, cu explicaţia necesară; raportarea în comun la situaţii mai dificile,

obstacole, amenintări; imaginarea a cât mai multor consecinţe pozitive şi negative şi

analiza lor comparativă de către părţile implicate. În ultimă instanţă, se impune

schimbarea grupului sau reconstruirea după alte criterii; apelul la factori de specialitate

(medici, jurişti, psihologi, asistenţi sociali) în cazul abaterilor şi devierilor grave de

comportament şi utilizarea sistemului de sancţiuni şi pedepse.

 Există şi alte strategii de management al conflictului, potrivite, cred eu, celor

profesor - profesor sau profesor – manager, bazate pe două dimensiuni ale

comportamentului individual: asertivitatea (măsura în care un individ încearcă să-şi

satisfacă propriile preocupări) şi cooperarea (măsura în care un individ încearcă să

satisfacă preocupările celuilalt).

 Pe baza acestor dimensiuni, pot fi identificate strategiile de management al

conflictului:

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 111

• Competiţia (asertivă - necooperantă): comportamentul individului este concentrat

spre satisfacerea propriilor interese în dauna celorlalţi și foloseşte orice mijloc

pentru a-şi impune punctul de vedere;

• Acomodarea (neasertivă – cooperantă): individul îşi neglijează propriile interese

pentru a le satisface pe ale celuilalt, este inversul competiţiei;

• Evitarea (neasertivă şi necooperantă): individul nu-şi urmăreşte nici propriile

interese, nici pe cele ale altora, evitând conflictul sau neglijând existenta acestuia;

• Colaborarea (asertivă şi cooperantă): este opusul evitării, comportamentul

individului fiind unul cooperant, colaborând cu cealaltă parte pentru a satisface

atât propriile interese, cât şi pe cele ale partenerului conflictual.

 Colaborarea implică o încercare de a lucra cu cealaltă persoană pentru a găsi o

soluție care să satisfacă pe deplin interesele ambelor părţi. Compromisul, privit ca o

poziţie intermediară între asertivitate şi cooperare înseamnă a ceda mai mult decât în cazul

competiţiei, dar mai puţin decât în cazul acomodării. Obiectivul este acela de a găsi o

soluţie rapidă, reciproc acceptabilă, care să satisfacă propriile părţi.

Concluzii

 Managerii din educaţie nu folosesc întotdeauna aceeași strategie de

management a conflictului. Aceasta trebuie permanent adaptată situațiilor, căci fiecare

dintre strategii este eficientă în anumite situații. Competiția este indicat să fie folosită în

situaţii de urgenţă, când sunt necesare acţiuni rapide şi decisive. Acomodarea este bine să

fie folosită când păstrarea relaţiilor cu ceilalţi este mai importantă decât atingerea

scopului. Evitarea se utilizează când sunt şanse de a pierde mai mult prin confruntare

decât prin evitare, când e nevoie de mai mult timp pentru a pregăti o confruntare, pentru

a culege mai multe date, sau când miza este minoră. Colaborarea este bine să fie folosită

când e foarte importantă atingerea obiectivelor fără a face compromisuri, dar cu

menţinerea bunelor relaţii cu ceilalţi sau când problema de rezolvat este deosebit de

complexă şi implică mai multe interese şi părţi. Compromisul este bine să fie folosit când

ambele părţi implicate în conflict au putere egală, când situaţia conflictuală se află într-o

criză sau problema care trebuie rezolvată este importantă şi urgentă.

 Astfel, eficienţa unei strategii depinde de cerinţele conflictuale specifice, de

perspicacitatea managerului şi de îndemânarea cu care este utilizată. Fiecare dintre

managerii din educaţie este capabil să folosească toate cele cinci strategii; cu toate acestea

unii utilizează anumite strategii mai bine şi în consecinţă, tind să le aplice mai des în

practică.

Bibliografie

1. *** Managementul conflictului, 2001. Ghid MEC – CNPP: Bucureşti.

2. *** www.kilmann.com/conflict.html.

3. Conflicte în clasă, 2016. Disponibil la:

http://documentslide.com/documents/conflict-e-in-clasa.html.

http://www.kilmann.com/conflict.html
http://documentslide.com/documents/conflict-e-in-clasa.html

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 112

4. Conflicte în clasă, 2016. Disponibil la:

http://documentslide.com/documents/conflict-e-in-clasa.html.

5. Ghergut, A., 2007. Managementul General şi Strategic în Educaţie. Editura

Polirom: București.

6. Hocker, J. & Wilmont, W., 1985. Comprehensive Assessment Guides,

Interpersonal Conflict. Brown Publishers, Dubuque, Iowa, pp. 149-156;

7. Iucu, B.,R., 2000. Managementul şi gestiunea clasei de elevi. Editura Polirom:

București.

8. Manolescu, A., 1998. Managementul resurselor umane. Editura R.A.: Bucureşti.

9. Matran, F., 2000. Situații conflictuale și de criză în clasa de elevi. Universitatea de

Arte Plastice. Disponibil la: http://documentslide.com/download/link/situa-

iiconflictuale-idecriz-nclasadeelevi.

10. Petelean A., 2004. Disconfort, incident, neînţelegere, tensiune sau criză?,

Managementul conflictelor. Disponibil la: www.markmedia.ro.

http://documentslide.com/documents/conflict-e-in-clasa.html
http://www.markmedia.ro/

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 113

PROFESORUL – ROL DE MANAGER

AL CLASEI DE ELEVI

THE TEACHER

FROM THE PERSPECTIVE OF THE CLASS MANAGER

 Prof. Gavrilescu Ana

 Şcoala Gimnazială Tîmboeşti, judeţul Vrancea, prof_ana_gavrilescu@yahoo.com

Abstract

 Lucrarea de față abordează modalitatea în care profesorul poate fi văzut în afară

de rolul său clasic, și anume în cel de manager. Managementul, pentru a fi eficient, are

nevoie de adaptare continuă la nou şi la schimbări, având ca bază inovația şi spiritul

creator. Valoarea şi eficiența activității profesorului manager depind de competențele

elevate, multidimensionale și materiale pentru realizarea cu succes obiectivele propuse.

Managementul clasei de elevi poate fi considerat un management parțial, întrucât

în acest plan predomină activitățile de predare- învăţare- evaluare. Activitatea

profesorului la clasă cuprinde nu numai operații de predare şi de evaluare, ci presupune

şi culegerea de informații despre elevi, înțelegerea lecţiei, modalitatea de pregătire, de

aici rezultând posibilitatea profesorului de a identifica mai multe opțiuni de intervenție

şi de luare a deciziilor.

Cuvinte cheie: clasă de elevi, competențe, management educațional, manager, profesor.

Abstract

This paper addresses a current issue: educational management in Romania.

Management, in order to be effective, needs continuous adaptation and it is based on

innovation and creative spirit. The value and effectiveness of the manager's work depends

on the high, multidimensional and material skills. In this way, the proposed objectives

can be successfully achieved.

Class management can be considered as a partial management, as it is

predominantly teaching-learning-assessment. The teacher's activity includes not only

teaching and evaluation, but also information and training. Thus, the teacher has more

possibilities to identify the best intervention for any conflictual situation.

Keywords: class of students, competences, educational management, manager, teacher.

Introducere

Managementul educațional este un domeniu în plină dezvoltare, în ultimele

decenii punându-se tot mai des accentul pe nevoia de a conduce eficient o instituție din

mailto:prof_ana_gavrilescu@yahoo.com

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 114

învățământ. Faptul că cea mai importantă resursă utilizată este cea umană, face ca această

ramură de management să aibă particularități care nu se regăsesc și în alte domenii.

Managementul educaţional este mai mult ,,artă’’ decât ,,ştiinţă’’, pentru că vizează

schimbarea psiho – intelectuală a oamenilor. Obiectivul general nu este obținerea

profitului sau tăierea costurilor, așa cum întâlnim în cazul firmelor, ci dobândirea

progreselor în activitățile elevilor. De asemenea, se urmărește și o evoluție a personalului.

Angajații unei instituții de învățământ au alți indicatori de performanță care nu pot fi

cuantificabili în unități monetare. Motivarea lor și aplanarea conflictelor reprezintă

responsabilități pe care managerul le are, fie că este vorba de educația preuniversitară sau

universitară

În prezent, societatea este supusă permanent la schimbare și modernizare, iar

oamenii sunt nevoiți să să adapteze unor situații pentru care nu au fost pregătiți. Uneori,

situația din practică ne pune în postura de a deveni manageri, chiar dacă sensul este unul

larg. Problemele diverse la care trebuie să găsim soluţii zilnic ne obligă să ne punem în

valoare abilităţile noastre manageriale, în colectivul unde activăm sau la clasa la care

predăm. Chiar și atunci când dascălul intracționează cu o clasă de elevi, acesta este pus

în situația de a manageria anumite situații. Este normal ca uneori să apară stări de tensiune

în colectiv, indiferent de materia predată. Sunt situații în care un simplu răspuns creează

discuții între elevi: unii afirmând că aveau aceeași idee sau că un coleg are o rezolvare

eronată de fiecare dată. În aceste cazuri, profesorul trebuie să adopte rolul de manager și

cu mult tact, apelând la modalități de conducere de care nu este neapărat conștient, să

propună cea mai bună soluție.

Rolul profesorului nu se mai limitează doar la ,,a preda’’, ci este necesar ca pe

lângă competenţele de predare - învăţare – evaluare, să aibă şi bune abilităţi manageriale

la clasele de elevi. De fiecare dată, profesorul trebuie să creeze un climat atractiv, un

mediu educaţional eficace şi să conducă la dezvoltarea personalităţii elevilor. Acesta

trebuie să-şi asume rolul de organizator, coordonator, evaluator al resurselor materiale,

didactice şi umane, necesare îndeplinirii obiectivelor instructiv-educative.

Potrivit lui Liviu Antonesei (2002, p.116-117) educatorul poate deveni un model

dacă suntem dispuşi să acceptăm că profesia sa presupune manifestarea autentică a cinci

tipuri de competenţe:

• competenţă naturală - constând în pregătirea de specialitate şi cultură

generală;

• competenţă psihopedagogică - prin care se asigură calitatea de bun

transmiţător către beneficiarii educaţiei;

• competenţă psiho-afectivă şi de comunicare - incluzând caracteristici

structurale ale personalităţii profesorului;

• competenţa morală;

• competenţă managerială - menită să asigure eficienţa organizării şi

conducerii activităţilor, proceselor, colectivelor şi instituţiilor educative.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 115

Autorul citat notează că această ultimă competență managerială a fost ,,complet

neglijată în ultimele decenii, dar începe să se contureze ca o resursă vitală pentru succesul

educaţiei”. Clasa de elevi este un grup, un colectiv, unde permanent se construiesc relaţii

interumane de ordin emoţional-afectiv, dar sunt inerente și momentele de tensiune și de

conflict.

În clase apar relaţii de intercomunicare pentru a răspunde nevoii elevilor de a se

informa reciproc, de a face schimb de informaţii, de a schimba emoţii, sentimente etc.

Elevii îşi împărtăşesc ideile şi valorile celorlalţi, prin intermediul relaţiilor de influenţare,

astfel, fiecare tip de relaţie răspunde unor nevoi pe care le au. Aceştia demonstrează

nevoia psihologică de a cunoaşte persoane noi, de a lega noi relaţii și de a avea afinităţi

personale. Aici intervine rolul profesorului manager şi anume, acela de a gestiona

problemele relaţionale dintre elevii de la clasă, de a înţelege modul în care aceste relaţii

influenţează colectivul.

Gestionarea relaţiilor şi a interacţiunilor interpersonale în clasa de elevi determină

stilul educaţional pe care profesorul îl adoptă. Cătălina Ulrich spune că ,,Stilul managerial

al fiecărui profesor este un proces prin care o persoană sau un grup de persoane

identifică, organizează, activează, influențează resursele umane și tehnice ale clasei de

elevi în scopul realizării de obiective propuse”.

Stilul managerial este pus de multe ori în relaţie directă cu climatul educaţional

pe care acesta îl produce. La nivelul clasei, climatul educațional este bazat pe

caracteristicile relaţiilor sociale, pe comportamentul elevilor în diferite situaţii. Stilul

managerial pe care cadrul didactic îl adoptă la clasă, relaţiile pe care le încurajează între

elevi, calitatea comunicării, prezenţa motivaţiei duc la dezvoltarea unui anumit climat

educaţional. Stilul de conducere poate fi definit ca ,,modul concret de jucare a unui rol,

deci transpunerea efectivă în plan comportamental a exigenţelor ce derivă din statutul de

conducător’’(M.Zlate, 2004, p. 97).

Terminologia propusă de Emil Păun (1999), asupra stilurilor manageriale în

educaţie o întâlnim des în şcoli, şi anume:

- stilul autoritar;

- stilul participativ;

- stilul autoritar/dictatorial;

- stilul ,,lasser-faire’’;

- stilul haotic, de amânare;

Pedagogia a rămas la trei stiluri identificate acum jumătate de secol de (Lewin,

Lippit & White, 1939): autoritar, democratic – ca stil de bază şi laissez-faire - ca stil de

referinţă. După Hersey și Blanchard (1977, p. 170), sunt cunoscute patru stiluri

fundamentale: directiv, tutorial, mentoral şi delegător.

Profesorii pot şi trebuie să influenţeze pozitiv relaţiile dintre elevii clasei sau ai

şcolii, iar acest lucru ţine de calitatea lor de educatori şi în acelaşi timp de formatori. Un

climat favorabil pe care cadrul didactic îl poate realiza la clasă se poate face prin atingerea

unor etape ca: iniţierea şi organizarea diverselor activităţi extraşcolare, de loissir, aşezarea

copiilor în bănci, medierea conflictelor dintre elevi și a diferitelor manifestări prin care

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 116

să se ofere elevilor din diferite clase şi generaţii posibilitatea de a se cunoaşte mai bine.

Aceste aspecte pot duce la reducerea comportamentului perturbator, la aprecierea stimei

de sine şi va avea efecte benefice asupra rezultatelor şcolare şi a integrării elevilor în

colectiv.

Există o mare nevoie de formare managerială pe care profesorii o resimt, iar

rezultatele cercetărilor efectuate sunt edificatoare în acest sens. Astfel, o macro cercetare

realizată asupra profesorilor europeni a constatat că ,,marea majoritate a profesorilor s-au

declarat dezarmaţi în faţa devianţei şcolare, acuzând concomitent absenţa din formarea

lor psihopedagogică a unor instrumente de asemenea natură (experiment invocat de

Cristina Neamţu, 2003, p.358). Acest studiu susţine necesitatea pregătirii

psihopedagogice la nivelul realităţii problemelor din şcoală şi din clasă, abordându-se

metode non-formale.

În multe din cercetările realizate -îl amintim aici pe Miron Ionescu- şi în exemplele

de zi cu zi din şcolile noastre, remarcăm că există uneori dificultăţi întâmpinate de cadrele

didactice, în special de cele debutante, în menţinerea disciplinei în clasă. Influenţa

educativă exercitată de manager asupra clasei de elevi este determinată de modul în care

acesta îşi îndeplineşte rolurile manageriale. Principalele roluri manageriale ale

profesorului pot fi grupate în următoarele componente (Iucu, 2000): planificarea;

organizarea; controlul şi îndrumarea; evaluarea; consilierea; decizia educațională. Toate

aceste roluri manageriale funcţionează într-o permanentă interdependenţă.

Concluzii

Activitatea cadrelor didactice la clasă implică însumarea mai multor roluri, şi

anume de profesor, părinte, consilier, toate acestea având nevoie de organizare, răbdare,

dăruire şi bineînțeles, de sacrificii. Legătura dintre elev şi profesor este o sursă de energie

necesară managerului clasei pentru a continua această profesie nobilă. Climatul afectiv al

clasei reprezintă rodul comportamentului profesorului şi al conlucrării lui cu elevii şi se

realizează cu o contribuție din ambele părţi. În consecință, personalitatea profesorului este

analizată prin prisma premiselor necesare alegerii acestei profesii şi pregătirea propriu-

zisă pentru exercitarea ei.

Bibliografie

1. Antonesei, L., 2002. O introducere în pedagogie, Dimensiuni axiologice şi

transdisciplinare ale educaţiei. Editura Polirom: Iași.

2. Cucoş C., 2002. Pedagogie. Editura Polirom: Bucureşti.

3. Ionescu, M. & Chiş, V., 1992. Strategii de predare şi învăţare. Editura Ştiinţifică:

Bucureşti.

4. Iucu, R. B., 2000. Managementul şi gestiunea clasei de elevi. Editura Polirom:

Iaşi.

5. Jinga, I., 1993. Conducerea învăţământului. Manual de management instrucţional.

E.D.P.: Bucureşti.

6. Joiţa, E., 1999. Management şcolar. Editura Gh. C. Alexandru: Craiova.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 117

7. Stan, E., 2003. Managementul clasei. Editura Aramis: Bucureşti.

8. Stan,N. 2010. Introducere în management educaţional.

9. Tony, B., 2015. Leadership şi management educaţional. Teorii şi practice actuale.

Editura Polirom: Bucureşti.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 118

PROFILUL MANAGERULUI EDUCAŢIONAL

EDUCATIONAL MANAGER’ PROFILE

Mihalcea Aurora

 Şcoala Gimnazială „Vasile Voiculescu” Pîrscov, aurora.mihalcea@yahoo.com

Abstract
Subiectul lucrării de față se referă la calitățile, competențele şi stilurile care ar trebui să

caracterizeze un director de şcoală în contextul noii paradigme a managementului educaţional.

Scopul acestei lucrări este să contureze portretul unui manager educaţional prin consultarea mai

multor surse din domeniu. Tema este una relevantă pentru dinamica actuală, evidențiind rolul

unui manager de succes care, în procesul de conducere a instituției școlare, trebuie să aplice

principii manageriale de valoare, având ca principal obiectiv creșterea performanței.

Cuvinte Cheie: manager educaţional, calităţi, competenţe, stiluri manageriale, funcţie

managerială.

Abstract
The subject of this paper relates to the qualities, skills and styles that should characterize

a school manager in the context of the new paradigm of educational system. The purpose of this

paper is to outline the portrait of an educational manager by consulting several sources in the

field. The theme is relevant for the current dynamics of educational management and highlights

the role of a successful educational manager. This, in the management process of the school

institution, applies valuable managerial principles with the main objective of increasing

performance.

Keywords: educational manager, qualities, skills, managerial styles, managerial function.

Introducere

În managementul educațional, un rol important îl are profilul celui care ocupă

funcția de conducere. Calitatea acțiunilor specifice depind într-o mare măsură de

abilitățile managerului și de calitățile acestuia de a gestiona situații critice.

Pentru a trata acest subiect, voi porni de la identificarea elementelor definitorii

unui manager educaţional printr-o analiză critică a surselor de specialitate. Tema abordată

este una actuală la nivelul României, fiecare unitate școlară urmărind performanța

managerială. Odată cu dezvoltarea pieței private de educație, aspectele de conducere

devin din ce în ce mai pregnante, conștientizându-se nevoia de adaptare a serviciilor

oferite pieței. Această analiză este necesară și din prisma specificului școlilor din mediul

rural. Având în vedere faptul că valorile, principiile şi metodele managementului

educaţional pătrund cu mare dificultate, este necesar să fie furnizate materiale din care

personalul acestor unități să găsească elemente edificatorii.

Delimitarea conceptelor

Prima parte a articolului cuprinde aspecte teoretice ale termenului de manager.

Astfel, „dacă managementul este ştiinţa conducerii, atunci managerul este acel tip de

conducător care nu doar execută cum i se spune, ci acţionează în aşa fel încât obţine

rezultate foarte bune, în concordanţă cu obiectivele propuse şi adaptându-se la noile

realități. Managerul identifică soluţii pentru realizarea obiectivelor propuse,

mailto:aurora.mihalcea@yahoo.com

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 119

conştientizându-i şi motivându-i pe membrii echipei sale în acelaşi sens”(Niculescu,

2010).

Când facem referire la manager, în contextul managementului educaţional,

„acesta constituie unul dintre factorii cheie ai introducerii oricăror schimbări

educaţionale. Fără manageri competenţi, pregătiţi și capabili să decidă rapid şi eficient în

cele mai variate condiţii, reforma educaţională va eşua. În contextul acivităţii manageriale

definită ca arta de a face ca lucrurile să se realizeaze în organizaţii prin intermediul

celorlalţi, managerul este cel care procură, alocă şi utilizează resurse fizice şi umane

pentru a atinge scopurile stabilite” (Niculescu, 2010).

Este necesar să se sublinieze faptul că funcţia de director evoluează permanent,

adaptându-se diferitelor contexte sociale şi educaţionale. „În prezent, funcţia de

director/manager şcolar este în plină transformare și tinde către profesionalizare, aşa cum

reiese din Strategia Formării Iniţiale şi Continue, 2000-2004 (Niculescu, 2010).

Calităţile managerului educaţional şi importanţa acestora

Pentru a realiza un tablou al managerului educaţional, am plecat de la premisa că

se pot identifica anumite caracteristici specifice ale acestuia care să îl recomande ca fiind

apt în a executa o funcţie managerială. În sprijinul acestei afirmaţii, Niculescu (2010)

subliniază că „profesia de director/manager şcolar presupune un anumit material uman,

un angajament personal, semnificând funcţii manageriale care necesită o dezvoltare

importantă a calităţilor umane şi o conducere prin competenţe complexe”.

În ceea ce priveşte calităţile managerilor, scala acestora- dezvoltată mai ales în

anii ’50 – ’60, a încercat să explice eficienţa organizaţională prin calităţile personale ale

managerilor (Fig. nr. 1).

Figura nr. 1 Calitățile managerilor

Sursa: Realizat după Cojocaru, 2006

Intelectuale

gândire logică

capacitate de
conceptualizare

capacitate de diagnostic

Antreprenoriale

capaciate de decizie

proactivitate

Socio-emoţionale

autocontrol

spontaneitate

obiectivitate în
perceperea şi judecarea

altora

autoestimare corectă

capacitate de rezistenţă

adaptabilitate

Interpersonale

încredere

centrarea pe dezvoltarea
celorlalţi

capacitatea de a asculta
şi alte păreri

capacitatea de a-i
influenţa pe ceilalţi

atitudine pozitivă

capacitatea de a controla
procesele de grup

comunicarea facilă

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 120

Iniţial, aceste calităţi manageriale erau considerate suficiente şi necesare pentru a

contura portretul unui manager de succes. „Ca urmare, până la jumătatea anilor ’70,

«bunul profesionist», ca de altfel şi «bunul manager», a fost definit preponderent prin

calităţile personale. Treptat, însă, a devenit evident că:

• Nu există o trăsătură personală esenţială pentru procesul managerial, care

să fie valabilă, indiferent de situaţia concretă în care operează. În unele

situaţii, anumite calităţi personale sunt necesare, în altele aceleaşi calităţi

sunt contraindicate;

• Pe de altă parte, calitaţile personale pot creşte eficacitatea activității

manageriale;

• Există mari diferenţe între autori, doar 5% dintre calităţile luate în calcul

fiind comune listelor întocmite” (Cojocaru, 2006).

Mai mult, conform teoriilor stilului managerial, centrate pe trăsăturile de caracter

ale liderului dezvoltate în anii ’40 – ’50, se „evidenţiază faptul că diverse trăsături

specifice managerilor – abilităţi generale, trăsături de personalitate sau calităţi fizice – îi

diferenţiau pe aceştia, conferindu-le caracteristici de lideri de succes sau lideri ineficienţi.

Printre cele care asigură succesul se numără inteligenţa, iniţiativa, imaginaţia sau

carisma” (Barbu, 2009).

Mai târziu, pentru a întregi lista calităţilor ce ar trebui să caracterizeze un lider

educaţional, „Stogdill (1970) considera că un lider eficient este caracterizat printr-un înalt

nivel al responsabilităţii, vigoare, consecvenţă în atingerea obiectivelor, creativitate în

rezolvarea problemelor, iniţiativă, încredere în sine, acceptarea consecinţelor, asumarea

deciziilor şi abilitatea de a-i influenţa pe ceilalţi. Aşadar, faptul că trăsăturile de

personalitate reprezintă un element care poate influenţa stilul managerial al directorului,

nu acreditează ideea conform căreia liderii se nasc. [...] Studiile cu privire la trăsăturile

de caracter ca factori determinanţi ai silului managerial nu au evidenţiat corelaţii

semnififcative cu variabila numită climat. De aceea, este dificil de stabilit o astfel de

relaţie, în sensul identificării acelor trăsături care pot facilita tipuri specifice de climat la

nivelul organizaţiei şcolare” (Barbu, 2009).

Prin urmare, având în vedere că identificarea unor calităţi reprezentative ale unui

manager nu este posibilă din cauza numeroaselor situaţii şi contexte diferite la care un

manager trebuie să se adapteze „în management, ca şi în sociologia grupurilor

profesionale, s-au impus teoriile situaţionale: ca «bun profesionist» şi ca «bun manager»

au început să fie considerate persoanele care stăpânesc şi pun în practică, în situaţii din

cele mai diverse, anumite «întreguri» (denumite, ulterior, «competenţe»). Astfel,

problema centrală a formării profesioniştilor a devenit următoarea: cum se poate pregăti

un număr semnificativ de profesionişti într-un domeniu, pe baza unor standarde comune,

înalte, de calitate, cu un raport cât mai bun cost/beneficii, care să fie, în acelaşi timp,

capabili să-şi exercite eficient profesiunea în medii şi situaţii cât mai diverse?” (Cojocaru,

2006).

Competenţele managerului educaţional şi importanţa lor

Pentru a ne edifica în privinţa răspunsului la întrebarea anterioară, Cojocaru

(2006) precizează că „soluţia la care au ajuns proiectele de reformă a învăţămânului, puse

în practică în ultimii ani în ţări cu tradiţie, inclusiv în România, constă în formarea şi

dezvoltarea unor competenţe profesionale de natură metodologică.”

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 121

Dată fiind soluţia precizată de Cojocaru şi dat fiind faptul că raportarea la calităţile

unui manager nu reuşeşte să întregească portretul unui manager educaţional, „sunt

necesare anumite competenţe ale profesiei încă de la intrarea în învățământ. De asemenea,

la trecerea de la funcţia de profesor către cea de manager şcolar sunt necesare anumite

competenţe”(Niculescu, 2010).

Astfel, „se admit ca fiind competenţe «cheie» următoarele categorii:

- competenţe metodologice: deprinderea de a învăţa, creativitatatea, flexibilitatea,

metoda de lucru, iniţiativa, independenţa, deprinderea de a gândi (analitic,

sintetic) etc.;

- competenţe profesionale: cunoştinţe şi capacităţi profesionale, calitatea muncii,

tehnici de lucru, timpul muncii etc.;

- competenţe sociale: conştientizarea responsabilităţii, forme de comportament,

deprinderea de a critica, de a lucra în echipă sau de a stabili relaţii, deprinderea de

a se exprima etc.

În cazul funcţiilor manageriale, avem competeţe de proiectare, motivare, evaluare,

comunicare etc., aplicate pe domenii funcţionale diferite, cum ar fi: sarcină, individ,

grup”(Cojocaru, 2006).

În acest punct al lucrării, se face necesar a se indica funcţiile manageriale în

domeniul instruirii şi pregătirii profesionale a personalului şi indicatorii de competenţă

corespunzători fiecărei funcţii manageriale în parte. În acest sens, Cojocaru (2006),

prezintă mai multe funcţii manageriale şi indicatorii lor de competenţă după cum

urmează:

• pentru funcţia managerială de proiectare/planificare, indicatorii de competenţă

implică stabilirea strategiei de coordonare a procesului de instruire (stabilirea

obiectivelor procesului de instruire; stabilirea metodelor şi a procedurilor de

realizare a obiectivelor; stabilirea metodelor de monitorizare şi de evaluare a

procesului de instruire) şi planificarea procesului de instruire (analizarea

resurselor umane implicate; evaluarea bazei tehnico-materiale şi documentare

existene; planificarea procesului de instruire - asigurarea cu documente

curriculare, actualizate şi aprobate);

• pentru funcţia managerială de organizare, indicatorii de competenţă implică

asigurarea resurselor umane, financiare, materiale, informaţionale şi de timp în

vederea atingerii finalităţilor stabilite prin proiect (identificarea activităţilor

concrete necesare atingerii obiectivelor; stabilirea şi atribuirea necesarului de

resurse umane; identificarea surselor de finanţare şi procurare; susţinerea

argumentată a solicitărilor de finanţare) şi stabilirea liniilor de comunicare,

decizie şi raportare (stabilirea responsabilităţilor; stabilirea termenelor de

raportare; cerinţe privind structura rapoartelor);

• pentru funcţia managerială de conducere operaţională, indicatorii de competenţă

implică asigurarea calităţii procesului de instruire (aprobarea/avizarea activităţilor

de instruire; verificarea activității personalului cu atribuţii în domeniu şi luarea

deciziilor pentru soluţionarea disfuncţionalităţilor; urmărirea desfăşurării

activităților la termenele planificate), asigurarea unui climat optim pentru

desfăşurarea procesului de instruire (pregătirea şedinţelor; încurajarea participării

la discuţii; identificarea cauzelor disfuncționalităților în desfăşurarea instruirii;

luarea deciziilor/propunerea de măsuri pentru soluţionarea operativă a

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 122

disfuncţionalităţilor) şi coordonarea procesului de instruire (acordarea

consultanţei de specialitate; prezentarea de rapoarte în scopul informării operative

asupra stadiului şi calităţii îndeplinirii sarcinilor);

• pentru funcţia managerială de evaluare, indicatorii de competenţă implică

realizarea procedurilor de evaluare a procesului de instruire şi a formabililor

(stabilirea instrumentelor prin care se realizează evaluarea; măsurarea

performanţei) şi determinarea raportului dintre performanţele obţinute şi cele

intenţionate şi stabilirea de măsuri corective (stabilirea unor criterii de

performanţă adecvate; compararea si evaluarea variaţiei între efectele obţinute şi

cele dezirabile; măsuri corective);

• pentru funcţia managerială de optimizare, indicatorii de competenţă implică

asigurarea dezvoltării profesionale a personalului (evaluarea activităţii de

pregătire a personalului în raport cu calitatea dovedită a actului profesional;

stabilirea nevoilor de instruire în conformitate cu cerinţele de dezvoltare

profesională a personalului şi cu nevoile organizaţiei) şi perfecţionarea activităţii

proprii (studierea ofertelor de perfecţionare în domeniul managementului

educaţional; stabilirea celei mai bune forme de perfecţionare a pregătirii;

participarea activă la diferite forme de perfecţionare, adaptate la specificul

acivităţii de pregătire şi instruire a personalului);

• pentru funcţia managerială de comunicare, indicatorii de competenţă implică

acordarea de consultanţă personalului implicat în activitatea de învăţământ şi

propunerea unor soluţii/recomandări în concordanţă cu specificul şi complexitatea

problemelor/solicitărilor, reprezentarea unităţii în cadrul raporturilor funcţionale

ierarhice, al relaţiilor de colaborare şi cooperare (menţinerea şi dezvoltarea

relaţiilor profesionale, potrivit competenţelor acordate; promovarea imaginii

instituţiei în relaţiile de parteneriat intern şi extern) şi asigurarea funcţionalităţii

sistemului informaţional (primirea/raportarea datelor şi a informaţiilor de la/către

inspectorat; solicitarea/ obţinerea nemijlocită de informaţii referitoare la

activitatea de instruire a personalului şi analizarea lor în scopul cunoaşterii stării

de fapt şi remedierii operative a eventualelor disfuncţionalităţi; asigurarea

continuităţii fluxului informaţional).

Stilurile manageriale

Analizând studiile centrate pe management educaţional, am identificat mai multe

stiluri manageriale ce s-au dezvoltat în baza personalității managerului. „Aceste teorii s-

au evidenţiat în anii ’60, concentrându-se pe ceea ce face directorul, ca factor determinant

al stilului promovat. Aceste teorii au cunoscut mai multe abordări”(Barbu, 2009). Unele

dintre acestea se referă la stilurile independente. În ceea ce priveşte tipurile clasice de

stiluri, se pot identifica:

1. Stilul autoritar - este de obicei identificat cu un lider care comandă şi utilizează

mai multe sancţiuni în procesul conducerii.

2. Stilul democratic - este specific liderilor preocupaţi în egală măsură atât de

realizarea sarcinilor, cât şi de satisfacţia membrilor grupului. Directorul stabileşte

obiectivele împreună cu subordonaţii, le comunică ulterior şi admite diverse căi de

realizare a sarcinilor.

3. Stilul «laissez-faire» - este apreciat de către Emil Păun ca fiind «un sistem de

referinţă penru descrierea celor două stiluri de bază», de aceea el nu este tratat ca

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 123

un stil propriu-zis. Cu toate acestea, poate fi descris în termeni de neimplicare şi

lipsă de intervenţie a managerului în procesul de conducere. Acest stil este

ineficient pentru că promovează superficialitatea, iar cadrele didactice, având în

vedere că beneficiază de un stil liberal, pot ajunge să nu îşi mai îndeplinească serios

sarcinile, fapt ce duce automat la scăderea performanţei şcolare.

De menționat este faptul că o şcoală condusă în mod autoritar promovează practici

repetitive, dezvoltând un climat caracterizat prin tensiuni şi conflicte, iar cea condusă

democratic propune o dinamică orientată spre un climat pozitiv.[...] Cele mai multe dintre

abordări promovează ideea că stilul managerial poate fi caracterizat prin combinaţia a

două categorii de comportamente, una orientată pe sarcină (iniţiativă, grijă pentru

realizarea obiectivelor), iar cealaltă pe relaţiile umane (consideraţie, grija pentru oameni).

Totuşi, o serie de critici şi conflicte de opinii există, motiv pentru care adaptarea stilului

de conducere la situaţia specifică este recomandată”(Barbu, 2009).

Concluzii:

Bazându-ne pe informaţiile din sursele aferente lucrării de faţă, conchidem

menționând următoarele două aspecte:

• Profilul unui manager educaţional se conturează prin calităţile acestuia

native, dar mai ales prin competenţele profesionale dobândite. Nu este

necesar să te naşti un manager de succes, ci este necesar să devii unul,

investind în programe de dezvoltare profesională;

• Un manager educaţional este reprezentat si de stilul său managerial, stil

care se recomandă a fi democratic, având în vedere perspectivele analizate

în lucrarea de faţă.

Un stil managerial democratic implică cadrele didactice în conducerea şcolii,

astfel încât performanţa instituţională poate să crească, luând în calcul sugestiile cadrelor

didactice în cauză. Mai mult, asigurându-se un climat favorabil comunicării şi stării de

bine a cadrelor didactice în şcoală, rezultatele elevilor şcolii în cauză se vor îndrepta într-

un sens pozitiv.

Bibliografie:

1. Barbu, D. I., 2009. Climatul educaţional şi managementul şcolii. Editura Didactică

şi Pedagogică: Bucureşti;

2. Cojocaru, V., 2006. Bazele managementului educaţional. Editura Ani: Bucureşti;

3. Niculescu, M., 2010. Competenţe manageriale – perspective ale calităţii în

educaţie. Editura Universităţii de Vest: Timişoara.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 124

MANAGEMENTUL ÎNVĂȚĂMÂNTULUI PREUNIVERSITAR

ROMÂNESC. O EVALUARE ȘTIINȚIFICĂ ACTUALĂ

THE MANAGEMENT OF THE ROMANIAN PRE-UNIVERSITY

EDUCATION. A CURRENT SCIENTIFIC ASSESSMENT

Panfil Adriana

 Școala Gimnazială 126, panfil888@yahoo.com

Abstract

 În ultimii ani, managementul învățământului preuniversitar și-a câștigat notorietate în

țara noastră, astfel încât rolul managementului școlar a devenit subiect de dezbatere publică la

toate nivelurile. Tema se încadrează prioritar în domeniile CNCSIS, abordând o viziune clară

asupra managementului educațional, analizând îndeplinirea funcțiilor, relațiilor

managementului, analiza metodelor și tehnicilor, proiectarea strategiilor, în cadrul larg al

cerințelor actuale. Necesitatea cercetării acestei teme este constituită pe ideea că un manager

școlar trebuie să cunoască temeinic metode și tehnici specifice managementului, pentru a putea

rezolva corect problemele cu care se confruntă.

Cuvinte cheie: management educațional, învățământ preuniversitar, manager școlar,

performanță, evaluare

Abstract

 In recent years, the management of the pre-university education has gained notoriety

in our country, thus the role of school management has become the subject of public debate at all

levels. The theme is a priority in the NCSRHE (National Council of Scientific Research in Higher

Education) fields approaching a clear vision of educational management, analyzing the

fulfillment of the functions, the management relations, analyzing the methods and techniques,

designing the strategies in the wider context of current requirements. The need to research this

theme is based on the idea that a school manager must know methods and techniques thoroughly

which are specific to the management in order to properly solve the problems that he is facing.

Keywords: Educational management, pre-university education, school manager, performance,

assessment

Introducere

 Sector prioritar al vieții sociale, învățământul, de care depinde omul, pregătit prin anii

de studiu, nu ar trebui să aibă eșecuri, greșeli. Drept urmare, eficiența învățământului necesită o

fundamentare științifică, bazată pe știința managementului educațional.

 Chintesența managementului învățământului preuniversitar a devenit semnificativă în

actualitatea timpului, unde toate aspectele educației încep cu calitatea, eficiența sistemelor și

activităților educaționale.

 Până la ora actuală, cercetările de specialitate din domeniul expus sunt semnificativ

reduse, din punct de vedere cantitativ, în timp ce lucrările existente sunt centrate, cu precădere,

asupra caracteristicilor procesului educativ, și nu pe conduita și activitatea managerială a

directorului.

mailto:panfil888@yahoo.com

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 125

 Această lucrare preîntâmpină directorul de școală, euro-managerul școlar, punându-i la

dispoziție teorii, metode și tehnici necesare atingerii obiectivelor stabilite, eficientizării și

asigurării unei culturi de calitate în unitatea școlară.

1. PRACTICI MANAGERIALE ÎN ORGANIZAȚIILE VIITORULUI

 Problemele din managementul educațional sunt consecința schimbărilor majore și a

imposibilității factorilor educaționali de a se adapta și a accepta aceste schimbări. Soluționarea

concretă a acestor probleme se interpretează prin prisma intrării României pe piața muncii

europene și prin cerințele UE ca învățământul românesc să se integreze la standarde europene

impuse.

 Oamenii care nu au informații, nu pot acționa responsabil. După formula lui Ken

Blanchard, poate fi interfața a ceea ce numim Organizația viitorului, o organizație inovativă. În

cultura veche, sunt echipe în organizația informală, iar în cultura inovativă sunt echipe în

organizația formală. În culturile inovative, echipa este bazin de cunoștințe, suport și catalizator

de efort, după principiul ,,Nimeni nu este perfect, dar o echipă poate fi” (Radu Marian Nechita,

www.edu.ro).

 Managementul este noua tehnologie care transformă organizația prezentului și pe cea a

viitorului. Noi trebuie să fim capabili să sesizăm aceste transformări și să le facem posibile la

nivelul organizației școlare. Acestea sunt oportunitățile prezentului pentru a construi un viitor pe

măsura așteptărilor noastre. Altfel, este posibil să ne situăm în afara celor cu preocupare serioasă

și constantă pentru îmbogățirea teoriei și practicii managementului și în afara celor care obțin

succesele aferente (Drucker Peter, ,,Inovare și spirit întreprinzător”, 1993).

 Managementul educațional, vizionar și durabil în secolul XXI se prezintă ca o

alternativă la managementul practicat în mod obișnuit. În organizațiile viitorului, o inovație este

bazată pe o cercetare științifică, având ca scop conservarea și îmbunătățirea calității vieții prin

obținerea unui profit în beneficiul umanității (Virginia Braescu,

,,ro/comunitate/profil/virginiabraescu”). Cultura hibridă o alcătuiesc managerii formați în

interiorul organizației, dar care reușesc să inducă o schimbare culturală fără să piardă valorile

fundamentale ale organizației (John Kotter & James Heskett, 1992).

 Liderii organizațiilor vizionare și durabile sunt lideri la 360°. Aceștia sunt conștienți de

pasiunea și potențialul lor, încât știu să se autoconducă și nu-și fac griji de poziția în care se află.,

realizând impactul pe care îl au asupra oamenilor din jurul lor (John Maxwell, „Lider la 360°”).

 Liderii la 360° sunt, de departe, euromanagerii școlari de mâine. Își manifestă

competența prin expertiză pasivă - știu ce trebuie să facă și cum să facă, iar când nu știu își dau

singuri seama de ce ar trebui făcut - și expertiza activă – abilitatea care transformă expertiza

pasivă în acțiune și se manifestă sub forma proceselor și a sistemelor.

 Tema abordată poate fi o sursă de inspirație și de reflecție pentru managerii unităților de

învățământ preuniversitar din țara noastră, iar efectul scontat este optimizarea procesului

instructiv-educativ prin aplicarea și practicarea unui management eficient. Comunicarea eficientă

atât în interiorul, cât și în exteriorul unității școlare și participarea în echipă a personalului în

vederea întocmirii PDI se înscriu în modernitatea practicilor Organizațiilor viitorului. Abordările

strategice privind PDI trebuie să pornească de la tradiția fiecărei unități de învățământ, iar căile

de acțiune să fie alese pe baza resurselor de care dispune unitatea școlară (Claudiu Sorin Voinia,

”International conference on Engeneering”, 2012).

 Sistemele de educație din întreaga lume vor suferi mari modificări până în anul 2030,

fiind favorizate de revoluția tehnologică. În următorii 15 ani, internetul va transforma școlile în

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 126

medii interactive, care vor da la o parte formele tradiționale de învățământ și vor schimba modul

de a fi al profesorilor, părinților și elevilor (Cotidianul spaniol ”El mundo”, potrivit Ager pres,

2015).

 Evoluția unităților de învățământ, ca organizații vizionare și durabile, detonează

miturile din lumea managementului și demonstrează că evoluția este potențată de oameni

disciplinați, flexibili și creativi.

2. SCHIMBAREA ADAPTIVĂ A EDUCAȚIEI

 Școala, ca sistem în România, este un proces de schimbare adaptivă a educației, pentru

inițierea căreia primele acțiuni sunt cele de leadership, urmate apoi de cele de management.

Timpul în care acest proces de schimbare adaptivă își va face simțite efectele este, de cel puțin,

10 ani, din momentul amorsării sale (Marian Staș, www.LMT.RO). Datorită statutului său de

resursă strategică, natura dominantă a acțiunii în Educație, în acest moment, este una centrată pe

leadership real, dublată ulterior de acțiunea centrată pe management (Dean Williams, ”Real

leadership”, 2005).

 Secolul XXI a primit ca moștenire din trecutul recent revoluția din domeniul tehnologiei

informațiilor și a comunicării. Aceste tehnologii au modificat și vor continua să modifice toate

domeniile, inclusiv educația și școala. Se decelează două provocări globale. Pe de o parte, școala

să transmită eficient și pe o scară cât mai largă un volum tot mai mare de cunoștințe și informații

adaptate unei civilizații puse în mișcare de cunoaștere. Pe de altă parte, să găsească modalități

prin care elevii de azi, adulții de mâine, să nu fie copleșiți de fluxul informațiilor neimportante și

efemere, care invadează domeniul public și cel privat și să selecteze informațiile importante

necesare dezvoltării individuale.

 Viața, experiența omului modern, arată că învățarea de menținere, simpla reproducere

a valorilor trecutului, tradiția, nu sunt suficiente pentru „echiparea” omului societății viitorului.

Vechiul tip de învățare, întemeiat pe o învățare de „menținere” nu mai poate satisface astăzi, când

schimbările sunt atât de rapide și de complexe, provocând adevărate „șocuri” omului

contemporan.

 Așadar, este necesară o altfel de educație, și anume una care aduce o schimbare

adevărată, o învățare inovatoare. Învățarea inovatoare, ca element esențial al educației pentru

schimbare, nu este altceva decât un mijloc necesar de a pregăti atât indivizii, cât și societățile să

acționeze concertat în situații noi, mai ales în situații care au fost și continuă să fie create de

omenirea însăși.

 Transformarea printr-un proces de schimbare adaptivă în învățământul preuniversitar

românesc pornește de la viziunea articulării unui sistem educațional autentic, care cultivă valori.

Modelul „Management-leadership, ca manifestare a dualității complexitate-schimbare” a

devenit foarte popular. Provocările adaptive vin, adeseori, sub formă de întrebări esențiale, iar

soluțiiile adaptive se degajă din formularea răspunsurilor la întrebările esențiale : Ce trebuie să

învăț eu, ca persoană, și noi, toți, ca educatori? Ce putem păstra și la ce trebuie să renunțăm?

Ce valori cultivăm în noi și în cei pe care îi educăm? Vreau să intru în acest proces al

transformării Școlii, ca sistem? Merită să rămân în el până la capăt? (Marian Staș,

www.LMT.RO).

 Dacă există, pe termen lung, disponibilitatea de a învăța responsabil și irevocabil,

obținem generarea schimbării adaptive a educației.

3. SUGESTII DE RELANSARE A ÎNVĂȚĂMÂNTULUI PREUNIVERSITAR

http://www.lmt.ro/
http://www.lmt.ro/

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 127

 Cercetarea, în spațiul românesc, privind managementul preuniversitar, a demonstrat că

directorii exercită actul managerial intuitiv, neavând o bază științifică, deși, în cele mai multe din

cazuri, sunt interesați de un sistem de specialitate, care să le asigure o calificare corespunzătoare.

 Ca o soluție de relansare a învățământului preuniversitar și, implicit, a activității

manageriale, este necesară descentralizarea învățământului, deși în acest caz ar exista riscuri,

blocaje sau bariere. Demersul științific al acestei lucrări, dezvoltat ulterior într-o amplă cercetare,

poate fi considerat un set de recomandări necesare, pentru implementarea în cadrul unităților de

învățământ preuniversitar al unui management performant și calitativ, comparabil cu al celor din

țările europene. Sugestiile formulate se adresează managerilor școlari din învățământul

preuniversitar românesc, cât și colegilor profesori, actori în procesul educațional.

 La nivelul întocmirii Planului de Dezvoltare Instituțională este nevoie, cu precădere,

de o comunicare eficientă, atât în interiorul, cât și în exteriorul unității școlare, precum și de

participarea în echipă a personalului. Abordările strategice privind PDI ar trebui să pornească de

la tradiția fiecărei unități de învățământ, ținându-se cont de resursele de care dispune unitatea

școlară respectivă.

 Sugestiile cu privire la dezvoltarea resurselor umane este imperios necesar să se

parcurgă stagii de formare specifice, pentru rezolvarea unor probleme ivite la nivelul fiecărei școli

și nu pe aspectele pur teoretice. Necesitatea dezvoltării profesionale trebuie să țină cont atât de

nevoile școlii, cât și de nevoia în specialitate a fiecărei persoane.

 Dezvoltarea parteneriatului școală-instituții publice, școală-agenți economici, școală-

instituții din străinătate este încă un segment neexplorat suficient. Elevii trebuie să-și dezvolte

competențe profesioanale prin stagii de practică, efectuate la agenții economici, al cărui domeniu

de activitate corespunde intereselor școlii, iar accesarea a cât mai multor programe europene de

tip Comenius, Leonardo ar aduce după sine o experiență utilă în implementarea parteneriatelor

sustenabile.

 Încercându-se o comparație cu alte sisteme educaționale europene, se poate

concluziona că managerul școlar și competențele manageriale nu pot fi implementate ad-litteram

la noi în învățământ din cauza condițiilor sociale, politice și economice diferite.

 Problemele din managementul educațional se datorează, în mare parte, schimbărilor

multiple și incapacității factorilor educaționali de a se adapta și a accepta aceste schimbări.

Concluzii

 Schimbarea la nivel de educație constituie, deja, un algoritm profund de învățare

colectivă la scara întregii societăți, fundamentat pe încredere, onestitate, competență și curaj.

Sinteza cercetării realizate se constituie pe ideea că managerii școlari trebuie să cunoască temeinic

metodele și tehnicile specifice managementului.

 Grație unei abordări interdisciplinare, lucrarea de față poate depăși limita de argument,

pentru a-i convinge pe decidenții educaționali că un management bazat pe utlizarea corectă a

metodelor și tehnicilor specifice, duce la un progres și performanță în educație. Educația este

proiectul public prioritar în România în următorii ani, deoarece, prin educație, societatea își

schimbă infrastructura mentală, iar această schimbare încă nu s-a produs pe de-a întregul!

Bibliografie

1. Ghidul comisiei pentru evaluarea și asigurarea calității educației în unitățile de

învățământ preuniversitar, 2006. ARACIP. București.

2. Ghid practic pentru directorii de școală și liceu, 2011. RAABE, 2007, H 3.1.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 128

3. Asigurarea calității-ghid pentru unitățile școlare., 2005. Institutul de științe ale

educației. București.

4. Management educațional-ghid metodologic pentru formarea formatorilor. 2001.

București.

5. Tușa, A., Voinia, C.S. & Dumitrașcu, D.D., 2012. Current status of research in the

domain of the pre-preuniversty management, Revista Economica Supplement, Nr. 2.

6. Legea educației naționale- 1/2011.

7. H.G. Nr. 324/2006.

8. H. G Nr. 875/2005.

9. H.G. Nr. 1258/2005, privind aprobarea ARACIP, cu modificările ulterioare.

10. www.anpcdefp.ro

11. http://www.edu.ro

12. www.fse.romania.ro

13. http://europa.eu.int- website.ul Uniunii Europene.

14. http://www.managementhelp.org/crisis.htm

15. Maxwell, J., 2003. Lider la 360 °, Dezvoltă liderii din jurul tău și Cele 21 de calități

ale liderului. Ed. Amaltea:

București.http://www.societal.ro/ro/comunitate/articole/managementul-organ

16. www.LMT.RO

17. Williams, D., 2005. Real leadership.

18. Drucker, P., 1993. Inovare și spirit întreprinzător.

http://www.anpcdefp.ro/
http://www.edu.ro/
http://www.fse.romania.ro/
http://europa.eu.int-/
http://www.managementhelp.org/crisis.htm
http://www.societal.ro/ro/comunitate/articole/managementul-organ
http://www.lmt.ro/

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 129

DEFICIENŢELE DE COMUNICARE Şİ CONFLICTELE DİN

CADRUL İNSTITUŢİİLOR ŞCOLARE

COMMUNICATION DEFICIENCIES AND CONFLICTS IN

SCHOOL INSTITUTION

Trandafir Constantin

 Şcoala gimnazială Bălesti, Jud. Vrancea, e-mail: e1ena.trandafir@yahoo.com

Abstract

 Existenţa inegalităţii de şanse, a discriminării şi a segregării învăţământului în raport

cu famlia și comunitatea locală ne determină să ne întrebăm dacă putem vorbi despre existenţa

unor conflicte în interiorul sistemului şcolar. Într-un prim sens, putem vorbi în cadrul şcolii

despre existenta unui conflict cognitiv ca sursă a cunoaşterii. Intr-un sens secund putem vorbi

despre un conflict cultural marcat pe de o parte între cultura şcolii şi subcultura zonelor

periferice şi pe de altă parte, despre un conflict între cultura elevilor şi cultura profesorilor.

Scopul cercetării noastre constă în delimitarea principalelor deficienţe de comunicare ce conduc

la apariţia unor conflicte în cadrul instituţiilor şcolare şi elaborarea unor soluţii de prevenire a

acestor deficienţe.

Cuvinte Cheie: comunicare, conflicte, managementul clasei, managementul conflictelor, sistem

educaţional.

Abstract

The inequality of chances, discrimination and the segregation of education in relation

with the family and local community makes us asking if we should speak about the existence of

some conflicts within the school system. First of all, we can speak about the existence of a

cognitive conflict as a source of knowledge in schools. In a second sense, we should speak about

a cultural conflict marked between school culture and the subculture of peripheral areas and

about a conflict between pupils' culture and teachers' culture too. The purpose of our study is the

one of delimitating the main communication deficiencies which lead to the emergence of conflicts

within the school institutions and to develop the prevention solutions of these deficiencies.

Key Words: communication, conflicts, classroom management, conflicts’management,

educational system.

Introducere

Deficienţele în comunicare sunt cele care duc, în cele mai dese cazuri la apariţia

conflictelor în cadrul instituţiilor şcolare. Cunoscând aceste situaţii conflictuale, putem realiza o

reprezentare mai clară asupra posibilităţilor de control şi ameliorare a conflictelor ce pot să apară

atât în spaţiul şcolar, cât şi în afara lui.

1. COMUNICARE ŞI CONFLICT

1.1.Conceptul de conflict

Conflictul este o caracteristică inevitabilă a lumii în care trăim. În mod tradiţional

conflictului îi este asociată o imagine negativă: el este indezirabil şi trebuie evitat.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 130

Conflictul în sine însă nu este nici bun nici rău, el arată doar o incongruenţă de interese,

o ciocnire a unor interese divergente.

Conflictele pot avea şi rezultate novatoare, aşa cum apreciază M. Deutsch (1988),

Ana Stoica Constantin (1998) sau Mariana Caluschi (2000). Conflictele apar sub cele mai

diverse forme, sunt diferite ca intensitate, putând să ia naştere dintr-o anumită cauză şi

stingându-se odată cu dispariţia acesteia (Dumitriță, 2015).

Numeroşi specialişti consideră că la baza tuturor conflictelor se află trebuinţele

umane. Motivaţia principală a intrării în conflict o reprezintă faptul că au nevoi care pot

fi satisfăcute doar prin procesul conflictual sau de faptul că le consideră ca propriile

trebuinţe sunt incompatibile cu ale celuilalt.

În definirea conflictului psihosocial, M. Bayer preciza cele trei componente

(cognitivă, afectivă şi comportamentală). La acestea se adaugă alte două componente:

voliţională şi de impact, iar în felul acesta, putem contura astfel dimensiunile conflictului.

Dimensiunea cognitivă presupune perceperea conflictului şi interpretatrea situaţiilor

conflictuale (procesarea informaţiilor despre conflict).

Dimensiunea afectivă (emoţiile şi sentimentele) – orice problemă, situaţie

conflictuală antrenează dispoziţii şi stări afective care generează tensiune. Această

dimensiune include şi dimensiunea valorică – valoarea de stimulare antrenată de conflict

pentru persoanele angajate.

Dimensiunea facțională presupune satisfacerea trebuinţelor ce au determinat

conflictul. Comportamentul în conflict poate avea două roluri: acela de exprimare a

conflictului, a emoţiilor implicate şi de satisfacere a nevoilor.

Dimensiunea voliţională este reprezentată de tendinţa în antrenarea, escaladarea şi

rezolvarea conflictului.

1.1. Rolul comunicării în conflict

Comunicarea interpersonală reprezintă forma fundamentală de interacţiune

psihosocială a persoanelor în care au loc schimb de semnale, de mesaje. Analizată prin

prisma teoriei comunicării, orice comunicare orală reprezintă un transfer de informaţii de

la o sursă emiţător la receptor.

Comunicarea nu este un panaceu; în absenţa dorinţei sincere de a rezolva conflictul,

este la fel de posibil să se intensifice dezacordul dintre părtile implicate. Ar fi o naivitate

să considerăm comunicarea ca fiind o soluţie în cazul conflictelor. Mai realist este să o

privim ca pe un instrument neutru, unul care poate transmite ameninţări sau care poate

oferi reconcilierea, care poate accentua situaţii tensionale, dar le şi poate dezamorsa.

1.2. Conflictul şcolar

Pedagogia tradiţională a constituit sursa celor mai numeroase conflicte în planul

concepţiilor asupra educaţiei şi a generat multe situaţii conflictuale. Pentru a ilustra aceste

situaţii conflictuale este necesară cunoaşterea triunghiului pedagogic a lui Jhoussaye

(1993, p.14), unul din cele mai simple modele explicative bazat pe trei elemente:

cunoaşterea, profesorul şi elevul.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 131

2. MANUALE ŞI PROGRAME PENTRU EDUCAŢİE ÎN SPİRİTUL

COLABORĂRİİ ŞI REZOLVĂRİİ CONFLICTELOR

De la început, scopul programelor de rezolvare a conflictelor a fost de a învăţa cât

mai bine strategiile de soluţionare a problemelor şi relaţiile în luarea deciziilor. Prin

educaţie, modul de rezolvare a conflictelor în sala de clasă împreună cu programele de

mediere au dus la îmbunătăţirea comunicării şi a stilului analitic.

Cercetarea programelor de rezolvare a conflictelor în şcoli, uneori limitată, a dus

la scăderea violenţei, scăderea numărului de suspendări, creşterea stimei de sine în

procesul de mediere lucru ce a dus la diminuarea conflictelor în şcoală.

2.1. Abordarea curriculară a proceselor

 Abordarea curriculară a proceselor redă principiile şi procesele rezolvării

conflictelor prin intermediul unor cursuri cu durată stabilită sau în cadrul lecţiilor zilnice

şi săptamânale unde se urmăreşte atât predarea conţinuturilor, cât şi a proceselor şi

abilităţilor respective. Ele au scopul de a-i ajuta pe elevi să înţeleagă şi să rezolve

conflictele pe care le întâmpină în viaţa lor, acasă, la şcoală şi în comunitate.

2.2. Abordarea programului de mediere

Programele de mediere oferă elevilor şi adulţilor oportunitatea de a-şi controla

conflictele şi de a-şi rezolva disputele, fiind asistaţi de o a treia parte neutră, folosind un

proces care promovează atât reconcilierea problemelor substanţiale, cât şi a celor

relaţionale. Medierea este o strategie de rezolvare a conflictelor ce poate fi utilizată la

nivel de clasă, dar şi de şcoală.

Programele de mediere din şcoli pot oferi servicii de mediere pentru

managementul şi rezolvarea conflictelor dintre elevi, dintre aceştia şi adulţi sau chiar

numai dintre adulţi. Rolul mediatorului îi poate aparţine profesorului, directorului sau

oricărui alt adult din şcoală, care să-i ajute pe elevi să-şi rezolve disputele.

2.3. Abordarea paşnică la nivel de clasă

O abordare clasică la nivel de clasă este un program educativ holistic, care

integrează rezolvarea conflictelor în programa şcolară şi în managementul clasei şi

foloseşte metodele instructive ale învăţării cooperante. Clasele paşnice reprezintă de

obicei rezultatul eforturilor fiecărui profesor şi stau la baza existenţei unei şcoli paşnice.

2.4. İntegrarea în curriculum şi în managementul clasei

İntegrarea în curriculum implică în primul rând predarea abilităţilor şi a

conceptelor necesare pentru rezolvarea constructivă a conflictelor şi introducerea

principiilor fundamentale în principalele materii de studiu. Profesorii care adoptă acest

plan construiesc atmosfera unei clase liniştite prin crearea unui mediu care susţine

comportamentul social şi rezolvarea conflictelor. William Kreidler, un pionier al acestei

abordări consideră clasa ca pe o comunitate plină de respect şi înţelegere în care sunt

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 132

prezente cinci calităţi: cooperare, comunicare, exprimare emoţională, aprecierea

diversităţii şi rezolvarea conflictelor.

3. COLABORAREA DİNTRE ŞCOALĂ Şİ ALTE İNSTITUŢİİ ÎN PREVENİREA

CONFLİCTELOR

3.1.Rolul consilierului şcolar şi a consiliilor locale ale tinerilor

Rolul consilierului şcolar este determinant prin poziţia pe care acesta o deţine în

cadrul şcolii, fiind echidistant faţă de cadrele didactice şi faţă de elevi. De asemenea, prin

activităţile pe care le desfaşoară, consilierul şcolar ar putea să cointereseze într-o masură

mai mare familia, şcoala şi comunitatea locală să colaboreze în derularea unor manifestări

şi acţiuni comune.

Sesiunile de comunicări, dezbaterile interactive, pot contribui la o mai bună

cunoaştere a partenerilor sociali şi la o abordare mai pertinentă a problemelor cu care se

confruntă şcoala în spiritul toleranţei, multiculturalismului şi respectului pentru valorile

personale (Monteil Jean – Marc, 1998 si Dasein Pierre, 1998).

Înfiinţarea unor consilii locale ale tinerilor, atragerea lor în participarea la deciziile

şcolii, realizarea unor activităţi comune între şcoli şi creşterea comunicării şi a schimbului

de informaţii între instituţiile şcolare reprezintă paşi importanţi în această direcţie.

3.2. Derularea unor campanii şcolare de informare şi management al conflictelor

 Prin natura lor, conflictele şcolare au o puternică dominanţă personală. De aceea,

abordarea unor strategii comunicaţionale adecvate reprezintă o modalitate specifică de

rezolvare creativă a acestor conflicte. Prin accentul pus pe generarea unui climat de

încredere şi participare, prin stimularea iniţiativei în cadrul grupurilor şcolare, perspectiva

interacţionistă poate rezolva cu succes diferitele situaţii de conflict şcolar.

 Ne reafirmăm astfel convingerea că menţinerea unui nivel minim al conflictelor

poate stimula performanţele şcolare şi poate îmbunătăţi în mod decisiv climatul

organizaţional al şcolii.

4. MODALİTĂŢİ DE AMELİORARE A COMUNİCĂRİİ

4.1. Limbajul responsabilităţii

Limbajul responsabilităţii este o formă de comunicare prin care îţi poţi exprima

propriile opinii şi emoţii fără să ataci interlocutorul, fiind o modalitate de deschidere a

comunicării chiar şi pentru subiectele care sunt potenţial conflictuale. Această formă de

comunicare este o modalitate de evitare a criticii, etichetării, moralizării interlocutorului,

focalizând conversaţia asupra comportamentului şi nu asupra persoanei.

Astfel, limbajul responsabilităţii utilizează trei componente:

♦ Descrierea comportamentului;

♦ Exprimarea propriilor emoţii şi sentimente ca o consecinţă a comportamentului

interlocutorului;

♦ Formularea consecinţelor comportamentului asupra propriei persoane.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 133

4.2. Planul strategic bazat pe evaluarea nevoilor şi resurselor pentru un program educativ

de rezolvare a conflictului

 Ideal, o şcoală dezvoltă un plan strategic bazat pe evaluarea nevoilor şi a

resurselor, pentru un program educativ de rezolvare a conflictului. Acesta se adresează

nevoilor unice şi particulare ale şcolii. Formularea unui plan strategic implică grupul ţintă

în exerciţii practice pentru rezolvarea conflictului. Pentru a începe formularea unui plan

strategic, grupul stabileşte mai întai regulile de bază pentru discuţie. Două principii de

bază guvernează întotdeauna luarea deciziei în comun: (1) discuţia este întotdeauna

direcţionată spre rezolvarea problemei (2) soluţia nu include niciodată stabilirea vinei sau

acţiuni punitive, deoarece planul strategic este o strategie de a merge înainte faţă de starea

curentă a lucrurilor.

Facilitatorul fiecărui grup din procesul planificării strategice ajută grupul să se

concentreze pe aceste principii de bază, insistând ca regulile de bază să fie urmate în

timpul tuturor sesiunilor şi discuţiilor. După ce regulile de bază au fost stabilite şi s-a

căzut de acord, sunt colectate punctele de vedere. În acest sens, brainstormingul este un

proces valabil pentru colectarea ideilor în categorii specifice, care sunt credinţe, scopuri,

obiective, idealuri, etc.

Următorul pas îl reprezintă identificarea intereselor din grup. Aceasta oferă un

teren comun cerut pentru cei ce ţin ca miza să ajungă la o decizie consensuală privind

lista credinţelor declarate, lista scopurilor sau o singură misiune ori viziune împărtășit

declarată.

Se declară apoi scopurile planului ce reprezintă expresiile rezultatelor dorite ale

unui program de rezolvare a conflictului. Scopurile sunt manifestări ale misiunii; ele dau

direcţie implementării planului, ghidează stabilirea priorităţilor şi alocarea resurselor,

oferind un cadru favorabil pentru evaluarea programului.

Un rol esenţial îl are planul de acţiune ce reprezintă o declaraţie explicită a

sarcinilor cerute de implementare a programului, persoana responsabilă, linia de timp

pentru completare şi identificarea resurselor necesare pentru implementarea programului.

Planul de acţiune oferă direcţia specifică pentru responsabili.

Concluzii

 Comunicarea facilitează în cadrul interacţiunii interpersonale şi exprimarea

sentimentelor proprii şi recunoaşterea sentimentelor celorlalaţi. Atât la elevi, cât şi la

profesori, este necesară stimularea eliberării sentimentelor, fie ele pozitive sau negative,

întrucât reprimarea acestora poate provoca conflicte. În aceste cazuri, soluţia care să

înlăture atât nesiguranţa şi pasivitatea, cât şi aroganţa şi agresivitatea, este recunoaşterea

deschisă a comportamentului ce produce nemulţumirea şi încercarea de a găsi modalităţi

de rezolvare a situaţiilor conflictuale.

 Cunoscând potenţialele situaţii conflictuale în care pot fi implicaţi elevii şi

profesorii, se poate realiza o reprezentare mai clară asupra posibilităţilor de ameliorare a

conflictelor ce pot să apară atât în spatiul şcolar, cât şi în afara lui.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 134

Bibliografie

1. Caluschi, M., 2001. Probleme de psihologie socială. Editura Cantes: Iaşi.

2. Caluschi, M., 2001. Grupul mic si creativitatea. Editura Cantes: Iaşi.

3. Caluschi, M. (coord.), Jitaru, G., Pântia, A. & Măgurianu, M., 2003. Managerul

inventator, o noua profesie ? Editura Performantica: Iaşi.

4. Dumitriță, A., 2015. Psihologia conflictelor. Disponibil la:

http://documents.tips/documents/psihologia-conflictelor-1doc.html.

5. Monitorul Oficial., 2011. Legea Educaţiei Naţionale;

6. Moscovici, S., 1998. Psihologia socială a relaţiilor cu celălalt. Editura Polirom:

Iaşi.

7. Stanciu, S., Ionescu, M., Leoviridis, C. & Stănescu., 2003. Managementul

resurselor umane. Editura Comunicare: Bucureşti.

8. Stoica, C. & Neculau, A., 1998. Psihosociologia rezolvării conflictului. Editura

Polirom: Iaşi.

9. Tony, B., 2015. Leadership si management educaţional. Teorii şi practici actuale.

Editura Polirom: Bucureşti.

10. www.edu.ro

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 135

BLOCAJE ÎN COMUNICAREA DIDACTICĂ-EFECTELE

APRECIERII ŞCOLARE

ISSUES IN TEACHING COMMUNICATION–

EFFECTS OF MERITS APPRECIATION

 Gherman Gabriela

 Colegiul Tehnic ”Gheorghe Asachi” Focșani, gabi_gherman@yahoo.com

Abstract

 Tema abordată evidențiază anumite blocaje care pot interveni în comunicarea didactică,

precum și efectele frustrante ale aprecierii școlare. Scopul lucrării este acela de a găsi soluții şi

modalități de eficientizare a comunicării didactice. Tema vine în sprijinul profesorilor aflați la

început de carieră, dar și celor care doresc să-și îmbogățească metodele de comunicare cu elevii

ținând cont de psihologia tinerei generații din România .

Cuvinte Cheie: apreciere școlară, blocaje, comunicare, eficientizarea comunicării, relația

profesor -elev.

Abstract

The approached theme emphasizes certain blockages that can interfere in didactic

communication, as well as the frustrating effects of scholastic appreciation. The purpose of this

work is finding solutions and methods to make didactic communication more efficient. This

subject supports the teachers that are at the beginning of their career, but this is also a support

for those who want to improve their communication methods with the students, considering the

contemporary youth psychology in Romania.

Key words: school appreciation, blockages, communication, increasing efficiency in

communication, teacher – student relationship.

Introducere

În comunicarea didactică, pot interveni în anumite momente diverse blocaje ale

căror surse se găsesc în cadrul relaţiilor dintre transmiţător şi receptor, respectiv relaţii de

percepţie interpersonală, relaţii interpersonale, relaţii funcţionale sau relaţii

interpersonale de comunicare.

Comunicarea pedagogică sau educaţională este cea care mijloceşte realizarea

fenomenului educaţional în ansamblul său, indiferent de conţinuturile, modalităţile sau

partenerii implicaţi în demersul educaţional. În acest sens, a comunica înseamnă “ a fi

împreună cu”, a realiza o comunicare de gândire, simţire şi acţiune.

În cadrul demersului didactic, o sursă frecventă de blocaj în comunicare este

insuficienta antrenare a elevilor în procesul de predare-învăţare a cunoştinţelor, de aceea

accentul va fi pus în permanenţă pe elev, ca subiect activ al educaţiei. Din multitudinea

de metode şi strategii didactice, pentru a dinamiza activitatea colectivului, vom opta

pentru metodele de formare activă și de învăţare prin cooperare.

 Fiind un act ce ţine de sfera relaţiilor interpersonale, eficienţa actului didactic se

decide pe terenul raporturilor concrete zilnice, dintre profesor si elev .

 In problema relaţiei profesor-elev, pe lângă o bogată experienţă pozitivă ce s-a

acumulat în decursul anilor, se constată că uneori predomină arbitrariul, practici învechite

şi prejudecăţi pe care o atitudine conservatoare le menţine.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 136

 Pentru perfecţionarea relaţiei profesor-elev, este necesar să se ia în consideraţie,

pe de o parte, obiectivele educaţiei, iar pe de altă parte, psihologia tineretului

contemporan, actul educativ fiind un proces de continuă invenţie socială.

Subiectul lucrării este de importanță locală, fiind o componentă principală în actul

educațional din mediul preuniversitar. Prin analiza acestei teme, se va oferi o direcție

obiectivă a situației prezente, care va constitui baza soluțiilor pentru îmbunătățirea

sistemului pe viitor.

În prezent, managementul educațional a cunoscut un avânt remarcabil,

reprezentanții din domeniu fiind din ce în ce mai interesați de actualizarea acestuia în

unitățile de învățământ din România. Direcțiile venite din țările dezvoltate din Europa de

Vest au un impact major asupra țării noastre, managerii din educație dorind să facă

progrese în acest domeniu, participând la numeroase cursuri de specializare.

1.Blocaje în comunicarea didactică

 În cazul blocajelor metodologice, se încadrează şi critica prematură, evidenţiată

de Al. Osborn. În domeniul matematicii, la diverse teme de studiu elevii pot formula

diverse idei, pot pune diverse întrebări, imaginaţia poate avea curs liber astfel încât se

realizează cu uşurinţă “asaltul de idei” sau brainstorming-ul în cadrul unor activităţi de

grup.Demersul didactic trebuie să se bazeze în permanenţă pe un dialog de genul:de ce?,

cum vă explicaţi?, ce ar fi fost dacă?, cum interpretaţi…?

Problematizarea şi conversaţia pot fi metode predilecte pentru disciplinele socio-

umane. Metodele tradiţionale învechite şi anoste nu oferă nimic nou elevilor. Aceştia sunt

nevoiţi uneori să asculte prelegerea profesorului, interminabilă, fără nuanţări sau analize

constructive, cu o schemă realizată în grabă din lipsă de timp. În tot acest timp, este

“cultivată” pasivitatea elevilor, nevalorificarea până la atrofiere a puterii lor de iniţiativă

şi creaţie.

Disciplina matematică este prin excelenţă un domeniu în care meseria de profesor

este pusă în evidenţă prin stimularea permanentă a creativităţii, prin dialogul viu,

sistematic şi permanent, prin adoptarea problematizării în discuţie, a conversaţiei şi

dezbaterii, prin dezvoltarea învăţării colectiv-participative.

Libertatea de a gândi o problemă, o situație practică dau posibilitatea elevului să-

şi exprime propria opinie, să-şi fundamenteze ideile pe imaginaţie şi intuiţie: ce s-ar fi

întâmplat dacă..? sau care ar fi fost efectul…?

Măiestria cadrului didactic de a face ca ora de curs să fie un adevărat laborator de

creaţie constă în stabilirea componenţei grupului de lucru, stabilirea clară a obiectivelor

vizate, distribuirea materialelor care vor fi utilizate, stabilirea paşilor fiecărei acţiuni

astfel încât elevii să fie învăţaţi să coopereze.

Prin această formă de învăţare este îndepărtat cu succes blocajul din cadrul

relaţiilor funcţionale. Dascălul va acorda libertate de iniţiativă şi independenţă fiecărui

grup şi fiecărui elev. Evaluarea se va realiza continuu prin raportarea la obiectivele

stabilite grupului de lucru şi prin abilităţile de comunicare însuşite de acesta. Acest mod

permite copiilor să-şi dezvolte abilităţile de a comunica deschis, de a avea puterea să

recunoască atunci când au nevoie de ajutor pentru a-l cere fără reserve, înseamnă să le

cultivăm capacitatea de a fi toleranţi.

Ceea ce îngreunează momentan aplicarea acestor metode interactive este structura

manualelor alternative şi mai ales a programelor la fiecare disciplină. Energizarea

elevului prin strategiile folosite de către cadrul didactic se constituie ca un imperativ al

orientării viitoare în educaţie. Activitatea didactică va avea un plus de valoare dacă vom

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 137

şti cum să motivăm elevii să înveţe, cum să utilizeze aceste cunoştinţe pentru a se

descurca în viaţă. Activitatea în grup va dezvolta conceptul de sprijin reciproc, toleranţă,

canalizarea efortului tuturor pentru a atinge acelaşi scop. Profesorul Ioan Neacşu afirmă

că “educatorii sunt solicitaţi astăzi în mod continuu să promoveze învăţarea eficientă. Şi

nu orice învăţare eficientă, ci una participativă, activă şi creativă”. În acest context, în

lecţiile de matematică, activitaţile propuse elevilor vor stimula gândirea productivă,

gândirea critică, libertatea de exprimare a cunoştinţelor, faptelor şi gândurilor acestora.

Lecţia de predare-învăţare va fi astfel un veritabil laborator de creaţie atât pentru

elevi cât şi pentru profesor. Elevii vor naviga liber în universul cunoaşterii, iar rezultatele

vor fi pe măsură pentru ambii parteneri.

2.Efectele frustrante ale aprecierii şcolare

 Relaţiile dintre profesor şi clasă se polarizează, în general în sentimente de

simpatie, încredere reciprocă sau, dimpotrivă, de antipatie, neîncredere şi chiar ostilitate.

 Sunt şi cazuri când contactul spiritual dintre profesor şi elev nu trece de zona

indiferenţei: clasa nu există pentru profesor şi nici profesorul pentru clasă.

 Iniţiativa trebuie să aparţină însă profesorului, care ţinând seama de legea

esenţială a relaţiilor afective interumane potrivit căreia simpatia şi bunăvoinţa naşte

simpatie şi bunăvoinţă, antipatia şi ostilitatea trezesc sentimente de aceeaşi calitate,

trebuie să dirijeze aceste relaţii şi să le structureze pe colaborare.

 În urma studiilor efectuate s-a constatat că o parte din profesori nu reacţionează

adecvat nici în cazul răspunsurilor bune (corecte) ale elevilor şi nici în cazul răspunsurilor

greşite (nule). S-a ajuns la concluzia că în aceste cazuri nu se respectă un principiu

fundamental al educaţiei: încurajarea printr-o judicioasă folosire a laudei şi a dojanei.

 Un profesor care dojeneste mai mult decât laudă sau care nu spune nimic atunci

când ar trebui să spună, nu foloseşte suficient criteriile aprecierii pozitive pentru formarea

şi schimbarea comportamentului elevului.

 Sursa de nemulţumire a elevilor îsi are originea în comportamentul unor cadre

didactice, în imaginea deformată pe care unii elevi o au despre profesori şi profesorii

despre ei. Utilizarea noilor tehnologii didactice, cum ar fi verfixul şi instruirea

programată, duc în cele din urmă tocmai la selecţionarea şi întarirea comportamentelor

adecvate, la aprecierea performanţelor şcolare ale elevilor pe baze ştiinţifice şi în

condiţiile unei obiectivităţi ştiute.

 După cum rezultă în urma constatărilor, o parte însemnată din profesori, în

aprecierile pe care le fac asupra elevilor, pun accentul cu precădere pe eşecurile acestora,

fac prognoze descurajatoare, pierzând din vedere perspectiva optimistă a viitorului

elevului. Autoritatea profesorului, bazată pe principiul „magister dixit”, trebuie înlocuită

cu una întemeiată pe relaţii în care profesorul are rol de îndrumător şi coordonator al

activităţii elevului. În lucrarea „Revoluţia stiintifică a învăţământului, B.F. Skinner, de-a

lungul întregii lucrări, scoate în evidentă consecințele dezastruoase pe care le are controlul

agresiv asupra elevilor. Orice încercare de a umili sau încurca un elev, mai ales în prezenţa

colegilor săi va sfârşi printr-un rezultat nedorit; elevul ori se retrage în sine, refuzând să

mai comunice, ori reactionează violent faţă de încercarea de a fi încurcat sau umilit.

 Indiferenţa faţă de personalitatea elevului amenință nevoile şi trebuinţele

spirituale de bază ale acestuia, respectul de sine, nevoia de răspuns afectiv din partea celor

din jur, nevoia de securitate pe termen lung, de succes, precum şi nevoia de a aparţine

unui grup şi a fi acceptat de acesta.

 Practica şcolară tradiţională ne-a lăsat imaginea profesorului care vrea să

domine elevii şi să-i subordoneze. Într-un asemenea climat, nimic nu se face din

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) | 138

convingere si pasiune. Este necesar să se facă trecerea de la vechiul tip de relatii la relatii

in care profesorul colaboreaza cu elevii.

 Principala activitate a acestuia nu va fi predarea, ci angajarea elevilor în

investigații și lucrări independențe. Relațiile bazate pe stimă și respect reciproc reclamă

și în limbaj adecvat. Expresiile ironice și jignitoare tulbură atitudinea elevilor faţă de

profesorul lor și îngreunează crearea unui climat favorabil muncii creatoare în clasă.

 Rezultatele obținute în urma cercetărilor au scos în evidență faptul că, cu cât

formele de penalizare (ironia, jignirea, ridiculizarea, notele proaste) sunt mai des folosite,

cu atât efectul lor scade. Profesorul care cunoaște valoarea aprecierii pozitive nu se va

feri de o ușoară supraapreciere a performantelor elevului; va aprecia pe elev mai mult

decât merită, spre a-l face să merite pe deplin aprecierea, să se ridice la nivelul aprecierii

făcute.

 Experiența ne arată că profesorul cu rezultate bune în activitatea lui îsi

îmbunătățește relațiile cu elevii slabi și prin faptul că le acordă suficientă apreciere

pozitivă. Chiar și pentru unele performanțe școlare minore, profesorul care cunoaște

valoarea aprecierii pozitive, o folosește încercând să dezvolte în mod permanent

încrederea elevilor în propriile lor forțe. Neacordând o atenție mai mare modului de

distribuire a formelor de întărire balanței pedepselor și recompenselor, a aprecierii

pozitive și negative, se poate ajunge la o depreciere a personalității elevului, atunci când

se folosește în mod exagerat dojana, și mai ales, atunci când dojana nu păstrează un

caracter limitat („astăzi nu ai învățat lecția”), ci ia forma unei deprecieri globale („ce-o să

iasă din tine” sau „degeaba cheltuiesc părinții cu tine”).

 Nu este deloc întâmplător ca profesorii ce impulsionează elevii mai mult prin

laudă obțin rezultate mai bune în procesul de educație. Aceștia apreciază pozitiv „elevii

dificili”, chiar și pentru unele progrese minore încercând în felul acesta să dezvolte, în

mod permanent, încrederea elevilor în propriile forțe. Raporturile dintre profesor și elev

nu prezintă numai o latură intelectuală. Factorul afectiv are o importanță deosebită asupra

randamentului intelectual al elevului. Crearea de bună dispoziție în clasă reprezintă o

condiție necesară pentru evitarea eșecului școlar. Fiecare lecție se desfășoară într-un

climat afectiv particular, dispoziția clasei variază în funcție de cea a profesorului. Prin

apreciere, profesorul trebuie să schițeze o perspectivă. Daca un profesor spune unui elev

„Din tine nu va ieși nimic”, el nu apreciază numai o situație prezentă, ci exprimă și

convingerea lui asupra dezvoltării viitoare a școlarului, ceea ce ar putea duce în final la

un rezultat nedorit .

Performantele elevului nu numai că nu vor creste, ci vor scădea atât de mult, încât

ar putea pune în pericol dezvoltarea psihică viitoare a acestuia. De aceea, profesorii

trebuie să aibă grijă ca în derularea procesului de învățământ să nu lezeze personalitatea

elevului, ci să-l ajute să și-o dezvolte, să-l ajute să învețe să gândească singur pentru ca

atunci când va părăsi băncile școlii să nu depindă de nimeni, cel puțin din punct de vedere

intelectual.

3.Modalitati de eficientizare a comunicării didactice

În comunicarea didactică, adesea apar situații ineficiente de comunicare, de exemplu:

• Critica

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

139 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

• Etichetarea

• Lauda evaluativă

• Oferirea de sfaturi

• Folosirea excesivă sau nepotrivită a întrebărilor

• A da ordine

• Ameninţări

• Moralizarea

• Abaterea

• Argumentarea logică impusă

Modalități de ameliorare a comunicării - Limbajul responsabilității

Limbajul responsabilității este o formă de comunicare prin care se exprimă

propriile opinii şi emoții fără a fi atacat interlocutorul. Aceasta formă de comunicare este

o modalitate de evitare a criticii, etichetării, moralizării interlocutorului, focalizând

conversația asupra comportamentului şi nu asupra persoanei .

Mesajele la persoana I (limbajul responsabilității) sunt focalizate pe ceea ce simte

persoana care comunică şi pe comportamentul interlocutorului şi astfel previn reacţiile

defensive în comunicare.

Prevenirea reacțiilor defensive în comunicare

Mesajele care provoacă o astfel de reacție sunt în general cele care atacă persoana.

Studiile au identificat mai multe tipuri de mesaje care duc la declanşarea reacţiilor

defensive şi modalitățile de prevenire a acestora:

1. Evaluare vs. Descriere

2. Control vs. orientare spre problemă

3. Manipulare vs. spontaneitate

4. Neutralitate vs. empatie

5. Superioritate vs. egalitate

Explorarea alternativelor

Explorarea alternativelor este o altă modalitate de comunicare adecvată în relația

cu copiii şi adolescenţii. Ea nu trebuie confundată cu oferirea de sfaturi sau soluţii.

Copilul trebuie ajutat să exploreze soluţii alternative. Modalităţi de dezvoltare a explorării

alternativelor sunt:

• Ascultarea reflectivă ajută la înţelegerea şi clarificarea sentimentelor copilului;

• Folosirea brainstormingului pentru explorarea alternativelor;

• Asistarea copilului şi adolescentului în alegerea soluţiei optime;

• Se recomandă discutarea posibilelor rezultate ale alegerii uneia dintre alternative;

• Obținerea unui angajament din partea copilului;

• Identificarea avantajelor şi dezavantajelor opțiunilor.

Exprimarea emoțională

Una dintre cauzele care provoacă dificultăți în comunicare este reprezentată de

inabilitatea de recunoaștere şi exprimare a emoţiilor, de teama de autodezvăluire. A comunica

eficient presupune a ști să îți exprimi emoţiile. Modalitățile de îmbunătățire a exprimării

emoţionale sunt:

1. Discutarea, provocarea şi contracararea miturilor despre emoţii;

2. Identificarea şi recunoașterea diferitelor tipuri de emoţii;

3. Identificarea evenimentelor sau situațiilor care declanşează emoţia;

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

140 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

4. Identificarea modalităților de exprimare comportamentală a emoţiei;

5. Exprimarea emoţiei printr-un limbaj adecvat;

6. Exprimă clar ceea ce simţi;

7. Acceptă responsabilitatea pentru ceea ce simţi.

Se pot identifica patru tipuri de bariere care blochează comunicarea :

1. Bariere cauzate de contextul socio- cultural – se referă la condițiile de trai ale individului

într-un tip de societate sau mediu nesatisfăcător pentru el.

2. Bariere cauzate de frica endemică- se referă la teama pe care o încearcă anumiți membri

ai societății, de regulă, cei mai vulnerabili, cei care au unele sensibilități personale.

3. Bariere cauzate de atitudinile individualiste – sunt specifice persoanelor care pun accentul

pe propria persoană.

4. Bariere referitoare la relațiile individ – grup: marginalizarea, lipsa de autenticitate,

izolarea.

Concluzii

În prezent, managementul educațional a cunoscut un avânt remarcabil,

reprezentanții din domeniu fiind din ce în ce mai interesați de actualizarea acestuia în

unitățile de învățământ din România. Direcțiile venite din țările dezvoltate din Europa de

Vest au un impact major asupra țării noastre, managerii din educație dorind să facă

progrese în acest domeniu, participând la numeroase cursuri de specializare.

Bibliografie

1. Cosmovici, A. & Iacob, L., Psihologie şcolară. Editura Polirom: Iaşi.

2. Creţu, C., 1994. Politica promovării talentelor. Editura Cronica: Iaşi.

3. Neacşu, I., 1990. Instruire şi învăţare. Editura Științifica: Bucureşti.

4. Cosmovici, A. & Iacob, L., 1999. Psihologie şcolară. Editura Polirom: Iaşi.

5. Ivănescu, O., 1998. Clasa de elevi- aspecte sociorelaţionale. Universitatea din

Bucureşti: Master Consiliere.

6. Şoitu, L., 1997. Pedagogia comunicării. Editura Didactică şi Pedagogică:

Bucureşti.

7. Stanton, N., 1995. Comunicarea. Editura Ştiinţă şi Tehnică: Bucureşti.

8. Creţu C., 1994. Politica promovării talentelor. Editura Cronica: Iaşi.

9. Neacşu I., 1990 . Instruire şi învăţare. Editura Științifică, Bucureşti.

10. Ramonet, I., 2000. Tirania comunicării. Editura Doina, Bucureşti.

11. Iucu, R., 2001. Managementul şi gestiunea clasei de elevi fundamente teoretico –

metodologice”. Editura Polirom: Iaşi, 2001.

12. Răşcanu, R., 2002. Psihologie şi comunicare. Editura Universității: București.

13. Pânişoară, I.O., 2004. Comunicarea eficientă. Editura Polirom: Iaşi.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

141 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

COMUNICAREA ÎN FORMAREA ADULȚILOR

ADULT TRAINING AND COMMUNICATION

Niculae Ileana

Abstract

 Comunicarea constituie un aspect esențial în formare. Chiar și atunci când ne

referim la adulți, este foarte important ca mesajul să fie livrat corespunzător și să ajungă

la destinatar. Cele mai grave erori sunt făcute când informația a fost distorsionată, astfel

că mecanismele de verificare trebuie utilizate ori de câte ori este necesar.

Cuvinte Cheie: comunicare, formarea adulților, comunicarea cu adulții, înțelegerea

mesajului.

Abstract

Communication is an essential aspect of training. Even when it comes to adults, it is very

important that the message to be delivered accordingly and to reach the right person. The

most serious errors are made when the information has been distorted, so verification

mechanisms have to be used whenever necessary.

Keywords: Communication, adult training, communication with adults, understanding

the message.

Introducere

 Comunicarea este un proces prin care un mesaj purtător de informaţii trece de la

o sursă spre un receptor, într-un anumit context, putând fi distorsionat de zgomote şi

urmat de feedback, cu scopul transmiterii unor înţelesuri, producând relaţii interpersonale

şi interacţiuni sociale.

 În timpul procesului de formare, formatorul şi participanţii interacţionează

continuu. În orice tip de interacţiune de grup unde mai multe persoane gândesc şi discută

împreună există două nivele, de interacțiune: conţinutul ca subiect de discuţie al grupului

și procesul de grup ca modul în care interacționează grupul în timpul discuțiilor.

Când suntem atenţi la subiectul în discuţie al grupului, ne concentrăm asupra

conţinutului. Când încercăm să observăm cum comunică grupul, cine vorbeşte, cât de

mult sau cu cine, ne concentrăm asupra procesului de grup. Prin discuţii pe marginea

motivaţiei ce se ascunde în spatele acţiunii observabile a indivizilor, grupul poate învăţa

câte ceva despre dinamica sa de bază.

Din punct de vedere al mijloacelor utilizate în codificarea ideilor, pot fi puse în

evidenţă mai multe tipuri de comunicare: verbală, scrisă şi non-verbală. Comunicarea

verbală foloseşte drept vector pentru transmiterea ideilor cuvântul rostit. Exemple de

comunicare pot fi o conversaţie făţă-n-faţă, o discuţie de grup, o teleconferinţă.

Importanţa comunicării verbale a fost demonstrată de Henry Mintzberg care, în urma

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

142 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

cercetărilor făcute, a ajuns la concluzia că majoritatea managerilor consumă între 50% şi

90% din timpul lor de muncă vorbind cu oamenii. Această apreciere poate fi extinsă şi la

nivelul activităţilor de instruire.

Comunicarea verbală solicită nu numai capacitatea de a emite semnale, ci şi pe

aceea de a asculta. Practica relevă faptul că ascultarea este marcată de o serie de

deficienţe. Statisticile afirmă că numai 28% dintre adulţi ascultă ceea ce li se spune.

Principalele avantaje și dezavantaje ale acestui tip de comunicare sunt:

+
Avantaje:

• Stabileşte relaţii directe;

• Permite flexibilitatea exprimării oferind posibilitatea adaptării mesajului la gradul

de recepţie prin urmărirea reacţiilor participanţilor la discuţie;

• Au o viteză ridicată de emisie şi de recepţie;

• Instruirea poate fi mai nuanţată şi mai persuasivă;

• Permite valorificarea rapidă a unor situaţii şi acţiunea imediată în cazul unor

urgenţe;

-
Dezavantaje:

• Necesită prezenţa simultană a interlocutorilor, multiplicând timpul consumat;

• Transmiterea succesivă prin diferite persoane se face dificil şi cu mari pierderi de

substanţă informaţională.

Comunicarea scrisă include rapoarte, manuale, fişe de lucru, note şi alte

documente bazate pe cuvântul scris. Dincolo de situaţiile în care comunicarea scrisă este

absolut necesară, în practică se înregistrează aşa numitul “mit al hârtiei”. Studiile

efectuate în acest sens arată că aproximativ 75 % din documentele care circulă într-o

organizaţie sunt adresate unei singure persoane, 10% vizează două persoane şi doar 6 %

sunt destinate pentru 3 sau mai multe persoane. La fel se întâmplă în activitatea de

formare.

În privinţa rolului comunicării în procesul de formare, ar trebui accentuate câteva

aspecte: ascultarea activă, modalităţi de punere a întrebărilor, verificarea percepţiei şi

folosirea feedbackului în instruire.

Feedback înseamnă a descrie altei persoane comportamentul acesteia şi ceea ce a

simţit ca reacţie la acest comportament. Feedback-ul este un mod de a ajuta pe cineva să

se gândească să-şi schimbe comportamentul, înseamnă a furniza cuiva aspecte ale

comportamentului său şi efectele acestuia asupra dvs. Ca într-un sistem de rachete

dirijate, feedback-ul ajută individul să afle dacă comportamentul lui a avut efectul scontat;

îl informează dacă "nu a pierdut ţinta" pe măsură ce încearcă să-şi atingă obiectivele.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

143 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

 Prelegerea este un instrument util în transmiterea cunoştinţelor, dar nu constituie

o metodă eficace pentru dezvoltarea de noi abilităţi sau pentru facilitarea unei schimbări

de atitudini sau comportament.

O prelegere poate fi folosită ca unica metodă de formare şi atunci când este

suficientă puterea discursului personal sau în combinaţie cu alte metode de tipul

discuţiilor de grup, simulărilor, jocului de rol, sau atelierelor de lucru. Se poate folosi cu

sau fără ajutorul tehnologiei moderne. Aceste strategii suplimentare sporesc implicarea

cursanţilor adulţi în respectiva activitate.

Indiferent de situație, informația trebuie prezentată și livrată cât mai atractiv. În

acest sens, este indicat să se țină cont de următoarele sfaturi:

• Trebuie să transmiteţi entuziasmul dvs. participanţilor, dacă doriţi ca şi ei să fie

entuziasmaţi de prezentarea dvs.

• Stând nemişcat, vorbind cu o voce monotonă, fără a avea un contact vizual bun

cu participanţii veţi realiza o prezentare plictisitoare.

• Aveţi grijă nu numai de ceea ce spuneţi ci şi cum spuneţi. Învăţaţi să vă fiţi

propriul dvs. antrenor în timp ce sunteţi în faţa audienţei.

• Staţi drept dar relaxat. Greutatea trebuie să fie distribuită pe ambele picioare, altfel

veţi distrage.

• Mişcaţi-vă spre auditoriu, ca să fiţi mai aproape şi participanţii se vor simţi mai

aproape de dvs., fără bariere. Staţi drept, îndreptaţi-vă spre audienţă şi daţi-le

senzaţia ca sunteţi aproape de ei.

• Utilizarea gesturilor naturale nu va distrage auditoriul dvs. de la prezentare; totuşi

dacă faceţi unul din următoarele gesturi, aceştia vor fi distraşi:

▪ dacă ţineţi mâinile în buzunare;

▪ dacă le ţineţi la spate;

▪ dacă ţineţi braţele strânse în faţă;

▪ dacă vă frecaţi mâinile cu nervozitate;

▪ dacă vă jucaţi cu bijuteriile sau cu pix / marker etc.

De asemenea, contactul vizual deschide un canal de comunicare între oameni.

Ajută la stabilirea şi construirea raportului vostru cu participanții, implică auditoriul în

prezentare şi astfel prezentarea devine mai personală. Contactul cu auditoriul ajută şi

prezentatorul să se relaxeze, conectându-l cu auditoriul şi reducând senzaţia sa de izolare.

Concluzii

Când faceţi o prezentare, nu trebuie numai să vă uitaţi la auditoriu, ci să și fiţi

atenţi la reacţiile sale. Aveţi grijă să căutaţi ”din priviri” fiecare persoană în parte. Dacă

grupul e prea mare pentru a vă uita la fiecare individ separat, uitaţi-vă la persoane din

diferite părţi ale sălii. Persoanele care sunt lângă cele la care vă uitaţi vor crede că vă

uitaţi la ei, deoarece mai multe persoane vor intra în cercul dvs. vizual.

[JUNIOR SCIENTIFIC RESEARCHER JOURNAL] JSR

144 Vol. III │ Număr Special 1 │ Mai 2017 | (ISSN:2458-0341) |

 Bibliografie:

1. Cosmovici A. & Iacob L., 1999. Psihologie școlară. Editura Polirom: Iași.

2. Wald, H., 1981. Puterea vorbirii. Ed. Științifică și Enciclopedică: București.

