Teoria şi metodologia evaluării

· EVALUAREA RANDAMENTULUI ŞCOLAR – COMPONENTĂ A DEMERSULUI DIDACTIC
· STRATEGII DE EVALUARE ŞI NOTARE

· FACTORI AI VARIABILITĂŢII APRECIERII ŞI NOTĂRII

1. Obiectivele generale ale cursului

· Acomodarea cu limbajul pedagogic şi accesarea corectă a aparatului conceptual specific teoriei şi practicii evaluative;

· Lecturarea şi înţelegerea adecvată a practicilor docimologice contemporane şi a conţinuturilor adiacente purtate de acestea;
· Conştientizarea unor criterii de selectare şi valorizare a dispozitivelor evaluative tradiţionale sau alternative, puse în circulaţie la un moment dat;
· Dobândirea de cunoştinţe şi deprinderi specifice activităţii de evaluare şcolară;
· Evitarea disfunţiunilor ce pot să apară în secvenţele de evaluare şi notare a performanţelor educaţilor;
· Creşterea autonomiei şi responsabilităţii în gândirea şi derularea unor trasee educaţionale diverse, inedite;

· Deşablonizarea practicilor educative prin excluziunea modelului unic şi cultivarea inovaţiei personale, creative, responsabile;
· Realizarea unei adecvări şi continuităţi dintre teoretic şi aplicativ, dintre planul reflexiv şi cel acţional.

EVALUAREA RANDAMENTULUI ŞCOLAR – COMPONENTĂ A DEMERSULUI DIDACTIC

1. Precizări terminologice

Viaţa şcolii stă sub semnul valorii şi valorizării. Nimic din ceea ce se petrece în acest spaţiu nu scapă exerciţiului axiologic, de atribuire a unor valori. Semnificarea şi evaluarea reprezintă un moment esenţial al „lanţului” didactic. Cum acţiunea didactică este premeditată şi vizează atingerea unor scopuri, este firesc ca cineva să se intereseze dacă ceea ce trebuia făcut a fost făcut.

Sensul termenului evaluare îngăduie diferite conotaţii, în funcţie de realităţile educaţionale de care încearcă să dea seamă: evaluarea sistemului, cea a instituţiei de învăţământ, evaluarea programelor, a profesorilor, a elevilor etc. În acelaşi timp, fiecare teoretician poate să imprime acestui termen semnificaţii destul de diverse. Gérard Scallon, de pildă, distinge trei mari planuri de semnificaţie epistemică pentru verbul „a evalua”:

a) a concepe o procedură de evaluare;

b) a face practic o evaluare;

c) a exprima o evaluare (1988, p. 12).

Urmărind anumite definiţii şi noţiuni derivate, constatăm o bogăţie şi o ierarhie a cadrului conceptual dezvoltat în jurul actului de evaluare. De altfel, ca simplu „cititor” al literaturii în acest domeniu sesizăm o literatură prolixă, deosebit de deturnantă, fiecare autor propunând clasificări, viziuni, valorizări ce cu greu pot fi compatibilizate, sintetizate.

Iată cadrul problematic, aşa cum apare el la Gilbert de Landsheere, care reia o serie de sugestii ale înaintaşului său, Henri Piéron:

„Docimologia este ştiinţa care are drept obiect studiul sistematic al examenelor, în particular al sistemelor de notare, şi comportamentul examinatorilor şi a examinaţilor. Docimantica este tehnica examenelor.

Doxologia este studiul sistematic al rolului pe care îl joacă evaluarea în educaţia şcolară.

Evaluarea, în sens restrâns..., merită deci un loc important în învăţământ, din care face parte integrantă. Ea are întotdeauna un raport direct sau indirect cu progresul, în extensie şi în calitate, al învăţării” (1971, pp. 1‑4). Coroborând mai multe opinii şi luări de poziţii (Stufflebeam 1980, Pavelcu 1968, I.T. Radu 1981, Moise 1985, Nicola 1992, Dicţionar de pedagogie, 1979), ne vom fixa provizoriu asupra următoarelor încercări de definire:

Docimologia reprezintă studiul sistematic al examenelor, analiza ştiinţifică a modurilor de notare, a variabilelor notării la examinatori diferiţi şi la acelaşi examinator, a factorilor subiectivi ai notării, precum şi identificarea mijloacelor menite să contribuie la asigurarea obiectivităţii unei examinări şi evaluări.

Eficienţa învăţământului se referă la capacitatea sistemului educaţional de a produce, în mod satisfăcător, rezultatele preconizate, adică de a le vedea concretizate în comportamentele şi atitudinile absolvenţilor, prin eforturi determinate la nivel macro‑ şi microstructural.

Randamentul şcolar este dat de nivelul de pregătire teoretică şi acţională a elevilor, reflectând o anumită concordanţă a acestor concretizări cu conţinutul circumscris de programele şcolare.

Evaluarea şcolară este procesul prin care se delimitează, se obţin şi se furnizează informaţii utile, permiţând luarea unor decizii ulterioare. Actul evaluării presupune trei momente relativ distincte: măsurarea, aprecierea rezultatelor şcolare şi adoptarea măsurilor ameliorative.

Măsurarea consecinţelor instruirii constă în operaţia de cuantificare a rezultatelor şcolare, respectiv de atribuire a unor simboluri exacte unor componente achiziţionale, prin excelenţă calitative. Măsurarea presupune o determinare obiectivă, prin surprinderea riguroasă a unor achiziţii şi nu implică formularea unor judecăţi de valoare. Măsurarea ţine, mai mult, de dimensiunea „impersonală” a educatorului. Aşa se explică faptul că, în acest act, poate fi implicată satisfăcător maşina de evaluat.

Aprecierea şcolară sau evaluarea propriu‑zisă constituie emiterea unei judecăţi de valoare, semnificarea unui rezultat observabil sau măsurabil într‑un cadru de referinţă axiologic.

Adoptarea de măsuri ameliorative implică actele decizionale privind perfecţionarea şi potenţarea procesului de predare-învăţare prin măsuri sincronice sau succesive actului evaluativ.

Examenul este o modalitate de evaluare care se constituie ca o etapă finală a unei curse mai mari. El presupune o cântărire, o cumpănire, o circumscriere a competenţelor achiziţionate până la un moment dat (vezi examenul de bacalaureat). În principiu, examenul poate fi trecut de toţi candidaţii. El are funcţia dominantă de constatare şi de diagnosticare a unor achiziţii, considerate deja ca existente. Examenul se prezintă ca o formă de control relativ separată faţă de programul de instruire, având şi funcţia de bilanţ, cu scopul de orientare şcolară şi predictivă. Includem aici examenul de bacalaureat, examenele curente din timpul studenţiei, examenul de licenţă.

Concursul presupune confruntare, luptă, întâlnire şi concurenţă între persoane ce cred a avea o anumită competenţă într‑o direcţie a formării. Concursul este o etapă iniţială de evaluare şi are un caracter pronunţat selectiv. El joacă un rol prognostic şi de decizie, privind traseul ulterior al candidatului. Concursurile se pot edita fie la începutul unui ciclu de şcolarizare (vezi concursul de admitere în facultate), fie la trecerea dintr-un ciclu de învăţământ în altul, în zona monoobligatorie a sistemului şcolar (din ciclul primar în cel gimnazial, de pildă). Concursul are un caracter predictiv. Probele de concurs apelază la relevarea unor (cf. Radu, 1999, p. 109):

· cunoştinţe acumulate în domeniul specialităţii sau domenii conexe, care au valoare operaţională pentru profilul vizat;

· aptitudini şi interese;

· abilităţi (tehnice, de execuţie etc.), în cazul domeniilor aplicative.

Teme de rezolvat

1. Arătaţi în ce măsură raportul dintre măsurare şi apreciere se evidenţiază în cazul diferitelor discipline şcolare care se studiază în învăţământul secundar şi liceal. La ce discipline şi din ce cauză este privilegiat aspectul măsurării sau cel al aprecierii? Ce concluzii didactice puteţi trage din această analiză comparativă?

2. Faceţi o comparaţie docimologică între examenul de bacalaureat şi concursul de admitere trecând pe patru coloane aspectele identice, cele contrastante, cele specifice numai examenului de bacalaureat şi cele specifice numai concursului de admitere.

3. Consideraţi că un concurs de admitere poate fi substituit cu rezultatele unui examen de bacalaureat? Argumentaţi opţiunea dumneavoastră.

2. Statutul şi importanţa evaluării

Evaluarea trebuie concepută nu numai ca un control al cunoştinţelor sau ca mijloc de măsurare obiectivă, ci ca o cale de perfecţionare, ce presupune o strategie globală a formării. Operaţia de evaluare nu este o etapă supraadăugată ori suprapusă procesului de învăţare, ci constituie un act integrat activităţii pedagogice. Evaluarea constituie o ocazie de validare a justeţei secvenţelor educative, a componentelor procesului didactic şi un mijloc de delimitare, fixare şi intervenţie asupra conţinuturilor şi obiectivelor educaţionale.

Majoritatea cadrelor didactice şi a evaluatorilor recunosc că simpla acumulare de date nu constituie încă o evaluare. Trebuie să se emită o judecată de valoare după o scară de valori, explicită sau implicită. Introducerea unor elemente şi exigenţe axiologice atrage după sine o serie de interogaţii psihologice şi filosofice: de unde vin aceste criterii, în funcţie de care se face o apreciere? Cine are sarcina să le prescrie? Ce probleme deontologice se ridică în acest context? Într‑o societate pluralistă, unde coexistă mai multe scări valorice şi se realizează o educaţie interculturală, la care cod valoric se va face referinţă? Dar, dacă valorile educaţionale intră în conflict, în anumite împrejurări istorice (să ne amintim că, uneori, înainte de 1989, una se cerea din partea instanţelor politice supraetajate, şi alta realizau – în fapt – educatorii responsabili), în funcţie de care parte ne ghidăm în evaluare? Iată câteva întrebări care relevă complexitatea activităţii de evaluare, mai ales atunci când ieşim din cadrul clasic al problemei în discuţie.

Nu este mai puţin adevărat că dificultăţile evaluării pot trimite la veritabile aporii, degajate de încercarea de a răspunde la întrebări de tipul: când evaluăm (la începutul, pe parcursul ori la sfârşitul procesului)? Ce se evaluează (cunoştinţe, deprinderi, interacţiuni, componente ale activităţii)? Cum evaluăm? Cine evaluează, pentru ce şi în numele a ce evaluăm?

Apoi trebuie să observăm că actul evaluării degajă, deseori, un cadru artificial, marcat de o distanţă remarcabilă între conduita de observat şi conduita propriu‑zis observată. Proba de evaluare se poate converti într‑o situaţie fabricată, în sensul că agentul evaluat (elevul) este obligat să adopte conduita dorită, prin însăşi prescrierea implicită, „ascunsă” în probă. Dispozitivul evaluativ nu este deloc neutru. El induce la actorii spaţiului educaţional anumite conduite, prescrie statute previzibile, prefigurează efecte uneori perverse. Jean‑Marie Barbier recunoaşte în orice formă de examen sau de testare „dispozitive de provocare a conduitelor” (1985, p. 101).

În vederea conceperii şi aplicării adecvate a evaluării în activităţile şcolare, ar trebui să se ţină cont de câteva mutaţii de accent, constatate în ultimul timp, având drept consecinţe o redimensionare şi o regândire a strategiilor evaluative, în consens cu o serie de exigenţe:

• extinderea acţiunii de evaluare, de la verificarea şi aprecierea rezultatelor – obiectivul tradiţional – la evaluarea procesului, a strategiei care a condus la anumite rezultate; evaluarea nu numai a elevilor, dar şi a conţinutului, a metodelor, a obiectivelor, a situaţiei de învăţare, a evaluării;

• luarea în calcul şi a altor indicatori, alţii decât achiziţiile cognitive, precum conduita, personalitatea elevilor, atitudinile, gradul de încorporare a unor valori etc.;

• diversificarea tehnicilor de evaluare şi creşterea gradului de adecvare a acestora la situaţii didactice concrete (extinderea folosirii testului docimologic, a lucrărilor cu caracter de sinteză, a modalităţilor complementare sau alternative de evaluare, punerea la punct a unor metode de evaluare a achiziţiilor practice);

• deschiderea evaluării spre mai multe perspective ale spaţiului şcolar (competenţele relaţionale, comunicarea profesor‑elev, disponibilităţile de integrare în social);

• necesitatea întăririi şi sancţionării rezultatelor evaluării cât mai operativ; scurtarea feed‑back‑lui, a drumului de la diagnosticare la ameliorare, inclusiv prin integrarea eforturilor şi a exploatării dispoziţiilor psihice ale elevilor;

• centrarea evaluării asupra rezultatelor pozitive şi nesancţionarea în permanenţă a celor negative;

• transformarea elevului într‑un partener autentic al profesorului în evaluare prin autoevaluare, interevaluare şi evaluare controlată.

Temă de reflecţie

Se cunoaşte că un principiu didactic important se referă la respectarea particularităţilor de vârstă şi individuale, care se traduce în asigurarea unei diferenţieri şi individualizări a actului de predare-învăţare. Cum se aplică această cerinţă didactică în procesul de evaluare? Cum realizaţi concret individualizarea şi diferenţierea prin intermediul actului de evaluare?

3. Funcţiile evaluării

Evaluarea şcolară reprezintă un ansamblu de activităţi dependente de anumite intenţii. Acestea transcend datele imediate şi contingente, raportându‑se la o serie de funcţii şi scopuri bine determinate. Scopul evaluării nu este de a parveni la anumite date, ci de a perfecţiona procesul educativ. Nu este vorba numai de a stabili o judecată asupra randamentului şcolar, ci de a institui acţiuni precise pentru a adapta necontenit strategiile educative la particularităţile situaţiei didactice, la cele ale elevilor, la condiţiile economice şi instituţionale existente etc. Plecând de la evaluare ar trebui să se determine de fiecare dată în ce măsură putem transforma situaţia educaţională într‑o realitate convenabilă, adecvată obiectivelor în extensie ale şcolii.

Coroborând nivelurile macro‑ şi microsistemice, unde pot fi degajate obiective specifice, vom sugera următoarele funcţii ale evaluării:

• de constatare, dacă o activitate instructivă s‑a derulat ori a avut loc în condiţii optime, o cunoştinţă a fost asimilată, o deprindere a fost achiziţionată;

• de informare a societăţii, prin diferite mijloace, privind stadiul şi evoluţia pregătirii populaţiei şcolare;

• de diagnosticare a cauzelor care au condus la o slabă pregătire şi la o eficienţă scăzută a acţiunilor educative;

• de pronosticare a nevoilor şi disponibilităţilor viitoare ale elevilor sau ale instituţiilor de învăţământ;

• de selecţie sau de decizie asupra poziţiei sau integrării unui elev într‑o ierarhie, într‑o formă sau într‑un nivel al pregătirii sale;

• pedagogică, în perspectiva elevului (motivaţională, stimulativă, de orientare şcolară şi profesională, de întărire a rezultatelor, de formare a unor abilităţi, de conştientizare a posibilităţilor) şi în perspectiva profesorului (pentru a şti ce a făcut şi ce are de realizat în continuare).

Funcţiile evaluării apar şi se actualizează diferenţiat, prin prevalenţa uneia faţă de alta la un moment dat. O probă evaluativă oarecare nu îndeplineşte toate funcţiile posibile în aceeaşi măsură (nu-i nici posibil, nu-i nici credibil). Toate funcţiile invocate se pot întrezări, mai mult sau mai puţin, în toate situaţiile de evaluare. De pildă, un examen, după sistemul de referinţă, poate dobândi mai multe funcţii, plecând de la intenţiile diverse ale profesorilor (de a controla achiziţiile şcolare la începutul unui ciclu şcolar, de a decide asupra promovărilor), elevilor (de a lua cunoştinţă de reuşitele şi progresele lor), părinţilor (de a se informa asupra direcţiilor de dezvoltare a copiilor, în scopul de a‑i orienta şcolar şi profesional în cunoştinţă de cauză), directorilor de şcoli (de a controla profesorii, plecând de la standardele asupra cărora s‑a căzut de acord, de a identifica scăderi în activitatea şcolii), societăţii (de a se informa asupra modificărilor apărute în cerinţele şi dezideratele tinerei generaţii) etc.

Temă de rezolvat

Identificaţi şi argumentaţi funcţiile îndeplinite de următoarele forme de evaluare:

· ascultarea curentă;

· extemporalul la sfârşit de capitol;

· teza trimestrială sau semestrială;

· examenul de capacitate;

· examenul de bacalaureat;

· concursul de admitere;

· examenul de licenţă;

· probele practice (inspecţia) în vederea obţinerii definitivării în învăţământ.

Evaluarea nu se restrânge numai la aprecierea rezultatelor elevilor, ci se extinde asupra unor ansambluri de elemente mai vaste. Chiar şi eroarea, neajunsul, în acest context, poate dobândi un statut nou, revelator de noi circumstanţe sau exigenţe educative. Unii autori propun un tip prospectiv al evaluării (Hunziati, 1991, pp. 79‑85), când se pune problema evaluării prealabile a unui proiect educativ sau aşezământ şcolar. Situaţia este bizară, pentru că se încearcă a se evalua ceva care nu este încă (de pildă, o lege sau o reformă şcolară). Dar acest demers investigator a priori este deosebit de necesar pentru succesul unui proiect. Obiectivele şi funcţiile evaluării sunt „rescrise” pe parcursul evaluării, în funcţie de transformările previzibile sau imprevizibile.

4. Ipostaze ale rezultatelor şcolare

Dar ce trebuie evaluat şi apreciat? Care sunt elementele „referente” ale valorizării în şcoală? Rezultatele elevilor se compartimentează în următoarele structuri achizitive:

1. Cunoştinţe acumulate şi integrate.

Valorile cognitive acumulate constituie unul dintre elementele de referinţă în evaluare. Dacă în mod tradiţional conta foarte mult cantitatea acestora, astăzi se dovedeşte tot mai relevant calitatea cunoştinţelor, potenţialitatea lor de a genera noi cunoştinţe şi valori. Accentul se va pune pe identificarea cunoştinţelor de bază, pe reţinerea şi punerea la treabă a cunoştinţelor importante, esenţiale pentru edificarea a noi conduite intelectuale.

2. Capacitatea de operare şi aplicare a achiziţiilor.

Activitatea instructivă înseamnă nu numai acumulare de cunoştinţe ci şi operare cu acestea, activarea lor în contexte cât mai oportune. A şti ce să incorporezi trebuie continuat cu a şti să faci şi să aplici. De aceea, în practica educativă evaluarea cunoştinţelor trebuie completată cu evaluarea aplicării şi adecvării acestora la realitate. Evaluarea capacităţii de aplicare presupune un mai mare efort al profesorului de a fabrica dispozitive şi instrumente adecvate de evaluare şi uneori ieşirea din spaţiul normal de instruire şi delimitarea unor cadre noi de examinare (laborator, atelier, viaţa concretă).

3. Dezvoltarea capacităţilor intelectuale.

În practica şcolară, urmărirea prin evaluare a dezvoltării capacităţilor cognitive este mai puţin prezentă. Este de dorit ca acţiunea educativă să fie orientată spre obiectivele formative ale educaţiei. Aceasta presupune să fim mai atenţi la conduite precum dezvoltarea capacităţii de observare, a curajului de a emite ipoteze, a aptitudinii de a rezolva probleme, a dorinţei de a sesiza noi adevăruri, a putinţei de a argumenta şi contraargumenta, a interesului de a verifica şi reîntemeia etc. În general, dezvoltarea unei gândiri critice, autonome constituie un virtual ţel al practicilor evaluative. Remarcăm însă dificultatea în confecţionarea unor probe relevante pentru capacităţile descrise.

4. Conduite şi trăsături de personalitate.

Acest standard constituie un reper deosebit de important dar dificil de identificat. El are mai mult o coloratură sintetică, identificabilă indirect, prin comportamente expresive, prin conduite ce incorporează secvenţial aspecte „de adâncime” ale personalităţii. Palierul enunţat se evidenţiază mai mult prin efectele sale, de multe ori negative; prin ceea ce nu este decât este (conduite reprobabile, indezirabile, negative). Rămâne ca problemă decelarea conduite în acte expresive care pot fi evaluate direct. Evaluarea conduitei de către profesor se face la modul global, printr-un soi de aproximare , de realizare a unei medii statistice în orizont comportamental.

Trebuie făcută delimitarea dintre competenţa şi performanţa şcolară, în calitate de referenţialuri ale evaluării. Competenţa şcolară se referă la totalitatea abilităţilor şi capacităţilor de care în principiu este capabil elevul şi care au fost determinate cu prilejul unor valorizări anterioare procesului evaluativ. Performanţa şcolară este ceea ce elevul realizează efectiv, situaţional ca urmare a mobilizării capacităţilor sale. „Performanţa şcolară se referă la gradul de eficienţă ce rezultă din mobilizarea resurselor cognitive şi afectiv-voliţionale ale elevului în situaţia confruntării cu o anumită sarcină de lucru” (Stan, 2001, p. 235). Dacă competenţa vizează potenţialul elevului, performanţa redă rezultatele actualizate în contexte bine determinate.Competenţa nu se traduce automat în performanţă, acest proces fiind filtrat fie de cauze interne (voinţă, procese afective etc.), fie de cauze externe (presiuni, accidente, mediu nefavorabil, adversităţi etc.).

Şi dacă variabilele menţionate mai sus nu se edifică pe deplin în perioada programului de formare? Şi dacă aceste conduite apar mai târziu şi profesorii nu le mai evaluează? Şi dacă „premianţii de azi” nu vor fi acceptaţi „premianţi” mai târziu? Şi dacă viaţa nu mai valorizează ceea ce şcoala a considerat că merită a fi „aplaudat”? Vă rugăm să meditaţi, dragi evaluatori, şi la aceste aspecte.

Temă de reflecţie

Cum procedaţi în momentul în care constataţi că la o probă de evaluare aproape toţi elevii nu au răspuns satisfăcător (dacă, de pildă, dispersia notelor nu este distribuită `n conformitate cu curba lui Gauss)?

STRATEGII DE EVALUARE ŞI NOTARE

1. Modele şi forme de realizare a evaluării

Strategiile sau formele de evaluare îngăduie o anumită clasificare, dacă plecăm de la trei repere principale: cantitatea de informaţie sau experienţă încorporabilă de către elevi, axa temporală la care se raportează verificarea şi sistemul de referinţă pentru emiterea valorizărilor. În funcţie de primul criteriu, analiştii au stabilit două tipuri: evaluarea parţială, când se verifică elemente cognitive sau comportamentale secvenţiale (prin ascultarea curentă, extemporale, probe practice curente) şi evaluarea globală, când cantitatea de cunoştinţe şi deprinderi este mare, datorită cumulării acestora (prin examene şi concursuri). În funcţie de perspectiva temporală, putem identifica evaluarea iniţială, care se face la începutul unei etape de instruire (prin teste docimologice, concursuri etc.), evaluarea continuă, care se face în timpul secvenţei de instruire (prin tehnici curente de ascultare, teze etc.) şi evaluarea finală, care se realizează la sfârşitul unei perioade de formare (prin examene, de pildă). În funcţie de cel de-al treilea criteriu (Cf. Stan, 2001, p. 257), putem delimita evaluarea formativă (când sistemul de referinţă este extern, cerinţele fiind explicitate în programe sau manuale şcolare), evaluarea clasificatorie (când sistemul de referinţă îl constituie performanţele grupului de apartenenţă (clasa de elevi) şi evaluarea autocentrică (când sistemul de raportare este constituit din nivelul propriilor performanţe anterioare ale elevului).

Prin coroborarea celor trei criterii (la care se mai pot adăuga şi altele) se ajunge la o altă clasificare, devenită clasică: evaluarea cumulativă (sau sumativă) şi evaluarea continuă (sau formativă). Analiza comparativă, realizată de I.T. Radu (1988), pune în evidenţă următoarele note şi caracteristici ale celor două mari strategii: evaluarea cumulativă se realizează prin verificări parţiale, încheiate cu aprecieri de bilanţ asupra rezultatelor, pe când cea continuă se face prin verificări sistematice, pe parcursul programului, pe secvenţe mai mici; evaluarea cumulativă operează prin verificări prin sondaj în rândul elevilor şi în materie, pe când evaluarea continuă are loc prin verificarea tuturor elevilor şi a întregii materii, dat fiind faptul că nu toţi elevii învaţă deopotrivă un conţinut la fel de bine; prima strategie vizează, în principal, evaluarea rezultatelor, având însă efecte reduse asupra îmbunătăţirii procesului, pe când a doua strategie are drept scop ameliorarea lui, scurtând considerabil intervalul dintre evaluarea rezultatelor şi perfecţionarea activităţii; în evaluarea sumativă se apreciază rezultatele, prin compararea lor cu scopurile generale ale disciplinei, iar în evaluarea continuă se pleacă de la obiectivele operaţionale concrete; evaluarea sumativă exercită, în principal, funcţia de constatare a rezultatelor şi de clasificare a elevilor, pe când evaluarea formativă are funcţia prioritară de clasificare, dar nu definitivă, prin lăsarea unui câmp deschis sancţionărilor apreciative viitoare; primul tip de evaluare generează atitudini de nelinişte şi stres la elevi, iar al doilea tip determină relaţii de cooperare între profesori şi elevi, cultivând simultan capacitatea de evaluare şi autoevaluare la nivelul elevilor; sub aspectul folosirii timpului, prima formă utilizează o parte considerabilă din timpul instruirii, pe când a doua formă sporeşte timpul alocat acesteia prin diminuarea celui afectat evaluării. Observăm că ambele strategii presupun atât avantaje, cât şi dezavantaje. Încât, cele două moduri nu trebuie să fie utilizate în chip autarhic, exhaustiv, ci prin îmbinare şi complementare. Ceea ce se pierde, eventual, printr‑o strategie, se câştigă prin cealaltă.

Temă de rezolvat

Descrieţi cum îmbinaţi cele două strategii de evaluare la disciplina pe care o predaţi. Dacă în cazul dumneavoastră predomină o strategie în defavoarea celeilalte, argumentaţi acest fapt din punct de vedere didactic.

2. Metode de evaluare

Metodele şi instrumentele utilizate în evaluarea performanţelor şcolare sunt de mai multe feluri. Tabelul de mai jos ilustrează o clasificare cu tipurile subsecvente.

	Metode şi instrumente de evaluare
	TRADIŢIONALE
	· Probe orale

· Probe scrise

· Probe practice

	
	COMPLEMENTARE
	· Observarea sistematică a elevilor

· Investigaţia

· Proiectul

· Portofoliul

· Tema pentru acasă

· Tema de lucru în clasă

· Autoevaluarea

Tipurile menţionate sunt în continuă resemnificare şi extensie. Este foarte posibil ca timpurile imediate să completeze sau să restructureze astfel de sistematizări şi aproximări (facem apel la capacitatea de discriminare valorică a dascălilor, care trebuie să capteze noi modele şi scheme procedurale, mai mult sau mai puţin incitante).

Verificarea orală

Verificarea orală constă în realizarea unei conversaţii prin care profesorul urmăreşte identificarea cantităţii şi calităţii instrucţiei. Conversaţia poate fi individuală, frontală sau combinată. Avantajele constau în faptul că se realizează o comunicare deplină între profesor şi clasa de elevi, iar feed‑back‑ul este mult mai rapid. Metoda favorizează dezvoltarea capacităţilor de exprimare ale elevilor. De multe ori, însă, obiectivitatea ascultării orale este periclitată din cauza intervenţiei unei multitudini de variabile: starea de moment a educatorului, gradul diferit de dificultate a întrebărilor puse, starea psihică a evaluaţilor etc. În acelaşi timp, nu toţi elevii pot fi verificaţi, ascultarea fiind realizată prin sondaj.

Verificarea orală reprezintă metoda de evaluare cea utilizată în clasa de elevi. Datorită fidelităţii şi validităţii scăzute, aceste probele orale nu sunt recomandabile pentru evaluările cu miză mare, cu funcţie de decizie sau clasificatorie.

Avantajele utilizării probelor orale vizează (cf. Stoica, 2001, p. 48-49):

· flexibilitatea şi adecvarea individuală a modului de evaluare prin posibilitatea de a alterna tipul întrebărilor şi gradul lor de dificultate în funcţie de calitatea răspunsurilor oferite de către elev;

· posibilitatea de a clarifica şi corecta imediat eventualele erori sau neînţelegeri ale elevului în raport de un conţinut specific;

· formularea răspunsurilor urmărind logica şi dinamica unui discurs oral, ceea ce oferă mai multă libertate de manifestare a originalităţii elevului, a capacităţii sale de argumentare etc.;

· interacţiunea directă, manifestă, creată între evaluator şi evaluat (profesor şi elev), de natură să stimuleze modul de structurare a răspunsurilor de către elev, încurajând şi manifestări care permit evaluarea comportamentului afectiv-atitudinal.

Trebuie avute în vedere şi limitele acestor probe, dintre care se pot menţiona:

· diversele circumstanţe care pot influenţa obiectivitatea evaluării atât din perspectiva profesorului, cât şi din cea a elevului (gradul diferit de dificultate al întrebărilor de la un elev la altul, variaţia comportamentului evaluatorului etc. generează o puternică varietate interindividuală şi intra-individuală între evaluatori sau la acelaşi evaluator în momente diferite, la fel cum starea emoţională a elevului în momentul răspunsului influenţează performanţa acestuia din punct de vedere al calităţii prestaţiei sale);

· nivelul scăzut de validitate şi fidelitate;

· consumul mare de timp, având în vedere că elevii sunt evaluaţi fiecare separat.

Justificarea apelului la proba orală se face prin raportarea la:

· obiectivele evaluării în situaţia concretă;

· tipul de evaluare promovat;

· numărul elevilor;

· timpul disponibil şi resursele materiale alocate;

· tipul de informaţie pe care profesorul doreşte să o obţină prin răspunsurile elevilor;

· natura şi specificul disciplinei.

Avantajul evident al acestei metode constă în aceea că evaluarea devine şi o activitate de învăţare, de corectare, de întărire, de sistematizare, de aplicare a cunoaşterii captate de elevi. Aceştia nu rămân simple „obiecte” constatative, de la care plecând se emit judecăţi, ci devin fiinţe care se reconvertesc valoric în prezenţa şi sub auspiciile unei instanţe mature - profesorul, care - în definitiv - rămâne responsabil de ceea ce „ştiu” sau „nu ştiu” elevii la un moment dat. Evaluarea orală recuperează cel mai pregnant naturalitatea şi normalitatea unei relaţii specific umane.

Verificarea scrisă

Verificarea scrisă apelează la anumite suporturi scrise, concretizate în lucrări de control sau teze. Elevii au şansa să‑şi prezinte achiziţiile la care au parvenit fără intervenţia profesorului, în absenţa unui contact direct cu acesta. Anonimatul lucrării, uşor de realizat, îngăduie o diminuare a subiectivităţii profesorului. Ca avantaje, mai consemnăm posibilitatea verificării unui număr relativ mare de elevi într‑un interval de timp determinat, raportarea rezultatelor la un criteriu unic de validare, constituit din conţinutul lucrării scrise, avantajarea unor elevi timizi sau care se exprimă defectuos pe cale orală etc. Verificarea scrisă implică un feed‑back mai slab, în sensul că unele erori sau neîmpliniri nu pot fi eliminate operativ prin intervenţia profesorului. Cum este şi firesc, ambele variante de verificare se cer a fi desfăşurate oportun şi optim de către profesori.

Probele scrise sunt puse în act datorită unor avantaje precum (cf. Stoica, 2001, p. 49):

· economia de timp pe care o realizează în cadrul bugetului alocat relaţiei predare-învăţare-evaluare; probele scrise permit evaluarea unui număr mare de elevi într-un timp relativ scurt;

· acoperirea unitară ca volum şi profunzime pe care acest tip de probe o asigură la nivelul conţinutului evaluat; verificările scrise fac posibilă evaluarea tuturor elevilor asupra aceleiaşi secvenţe curriculare, ceea ce face comparabile rezultatele elevilor, iar evaluarea în sine devine mai obiectivă;

· posibilitatea evaluatorului de a emite judecăţi de valoare mult mai obiective, întemeiate pe existenţa unor criterii de evaluare clar specificate şi prestabilite;

· posibilitatea elevilor de a-şi elabora răspunsul în mod independent, reflectând cunoştinţe şi capacităţi demonstrate într-un ritm propriu;

· diminuarea stărilor tensionale, de stress, care pot avea un impact negativ asupra performanţei elevilor timizi sau cu alte probleme emoţionale.

Inconvenientul major constă în relativa întârziere în timp a momentului în care se realizează ratificarea şi corectarea probelor. Cu toate acestea, timpul de care dispun elevii pentru a intra în posesia rezultatelor evaluărilor poate fi utilizat pentru cunoaşterea răspunsurilor corecte. Pot fi concepute strategii, de către profesorii creativi, de gratificare a acelor elevi care în răstimpul scurs până la aflarea notei, identifică şi cunosc răspunsurile corecte. Nu-i exclusă practiva revizuirii notei - dacă elevul probează că ştie, până la urmă, ceea ce trebuia să ştie!

Verificarea practică

Examinarea prin probe practice se realizează la o serie de discipline specifice şi vizează identificarea capacităţilor de aplicare în practică a cunoştinţelor dobândite, a gradului de încorporare a unor priceperi şi deprinderi, concretizate în anumite suporturi obiectuale sau activităţi materiale.

Pentru realizarea cu succes a unei activităţi practice, este normal ca încă de la începutul secvenţei de învăţare elevii să fie avizaţi asupra (Neacşu, Stoica, 1996, p. 76):

· tematicii lucrărilor practice;

· modului în care ele vor fi evaluate (baremele de notare);

· condiţiilor care le sunt oferite pentru a realiza aceste activităţi (aparate, unelte, săli de sport etc.).

Un tip specific de probă practică îl constituie activităţile experimentale în contextul disciplinelor cu caracter practic-aplicativ.

Probele evaluative de ordin practic se pot gândi în următoarele perspective:

· executarea de către elevi a unor produse pornind de la un model;

· realizarea de către elevi a unor acţiuni pornind de la un proiect de acţiune;

· simularea unor acţiuni în condiţii speciale (pe ordinator, în sălile de simulare etc.).

Facem precizarea că probele practice, în măsura în care sunt bine concepute, ratifică în modul cel mai elocvent ceea ce elevii cunosc şi pot să facă. Rămâne ca sarcină de perspectivă dimensionarea unor probe, care în mod indirect, dar decisiv, pot da seama de ceea ce sunt sau pot să realizeze candidaţii la formare.

Temă obligatorie

Reflectaţi la o probă de evaluare mixtă, care să presupună deopotrivă secvenţe scrise, orale şi practice la o temă specifică disciplinei dumneavoastră.

Metode complementare de evaluare

Înafară de metodele devenite clasice vizând evaluarea, se mai pot identifica o serie de noi metode, numite fie complementare, fie alternative. Caracterul complementar implică faptul că acestea completează arsenalul instrumentar tradiţional (metode orale, scrise, practice) şi că se pot utiliza simultan în procesul evaluativ. Caracterul alternativ presupune o înlocuire cvasitotală a metodelor clasice cu cele moderne, ceea ce, deocamdată, nu este oportun şi nu se poate generaliza. Practica docimologică de la noi şi de aiurea demonstrează că nu se poate renunţa la practicile curente de evaluare. Mizăm, deci, mai mult pe o împletire funcţională, o complementare fructuoasă, optimă dintre cele două tendinţe metodologice şi nu pe o folosire unilaterală, exclusivă, concurenţială a acestora.

Se pare că metodele complementare de evaluare sunt mult mai suple şi permit profesorului să structureze puncte de reper şi să adune informaţii asupra derulării activităţii sale, utilizând instrumente ce se adecvează mai mult la specificul situaţiilor instructiv-educative. O oarecare dificultate intervine datorită faptului că aceste metode de evaluare nu sunt standardizate, modul de proiectare şi aplicare depinzând în fiecare caz în parte, de la profesor la profesor (ceea ce atrage, indubitabil, valorizări diferite).

Metode complementare de evaluare invocate, în ultimul timp, sunt următoarele:

• Referatul;

• Investigaţia;

• Proiectul;

• Portofoliul;

• Observarea sistematică a activităţii şi a comportamentului elevilor;

• Autoevaluarea.

În paginile de mai jos, urmând o anumită bibliografie (Stoica, 2001, Neacşu, Stoica,1996, Radu, 1999, Radu, 2001, Strungă, 1999) le vom trece succint în revistă.

1. REFERATUL

Acest instrument permite o apreciere nuanţată a învăţării şi identificarea unor elemente de performanţă individuală a elevului, care îşi au originea în motivaţia lui pentru activitatea desfăşurată.

Se pot diferenţia două tipuri de referate:

• referat de investigaţie ştiinţifică independentă, bazat pe descrierea demersului unei activităţi desfăşurate în clasă şi pe analiza rezultatelor obţinute;

• referat bibliografic, bazat pe informarea documentară, biografică.

Caracteristicile esenţiale ale referatului sunt:

· are un pronunţat caracter formativ şi creativ, reuşind să înglobeze zone întinse de conţinut;

· are un profund caracter integrator, atât pentru procesele de învăţare anterioare, cunoştinţele disciplinare şi interdisciplinare, metodologia informării şi a cercetării ştiinţifice, fiind în acest fel o modalitate de evaluare foarte sugestivă, precisă, intuitivă şi predictivă;

· permite abordarea unor domenii noi, ce reprezintă extinderi ale conţinutului, în măsură în care tematica propusă este interesantă, justificată didactic şi există resurse în abordarea ei;

· se pot realiza conexiuni cu alte obiecte de învăţământ şi cu modalităţi de investigaţie transdisciplinare;

· are un caracter sumativ, angrenând cunoştinţe, priceperi, abilităţi şi atitudini diverse, constituite pe parcursul unei perioade mai îndelungate de învăţare;

· relevă motivaţia intrinsecă de învăţare sau documentare, a unor elevi, faţă de a majorităţii elevilor, care se pregătesc pe baza unor factori exteriori lor;

· se pot exersa în mod organizat activităţi de cercetare bibliografică independentă, care sunt utile în formarea ulterioară şi în educaţia permanentă.

Referatul se poate utiliza în demersul didactic, atât pentru evaluarea continuă, pe parcursul unui semestru, cât şi pentru evaluarea sumativă în cadrul unui modul, încadrat într-un portofoliu sau independent.

Trebuie menţionat faptul că acest instrument este pretabil la clasele mari şi pentru motivarea elevilor cu potenţialuri înalte. Există riscul ca elementele de conţinut să fie „copiate”, translate indistinc, fără nici o intervenţie sau resemnificare personală.

INVESTIGAŢIA

Se prezintă ca un instrument ce facilitează aplicarea în mod creativ a cunoştinţele şi de a explora situaţii noi sau foarte puţin asemănătoare cu experienţa anterioară. Investigaţia este o activitate care se poate derula pe durata unei ore de curs sau a unei succesiuni de ore de curs, în timpul căreia elevii demonstrează o gamă largă de cunoştinţe şi capacităţi.

Elevul sau grupul de elevi primesc o temă cu sarcini precise, bine circumscrise. Se poate formula şi sub forma unor teme pentru acasă, dar definitivarea se va face în clasă, prin comentarea concluziilor.

Tema trebuie conturată şi înţeleasă foarte precis în legătură cu:

• ordinea de rezolvare, de notare a observaţiilor parţiale;

• ordinea de prezentare a rezultatelor finale.

Evaluarea investigaţiei se face pe baza unei scheme de notare, care va cuprinde măsurarea separată a următoarelor elemente importante:

· strategia de rezolvare;

· aplicarea cunoştinţelor, principiilor, regulilor;

· acurateţea înregistrării şi prelucrării datelor;

· claritatea argumentării şi forma prezentării;

· inventarierea produsele realizate;

· atitudinea elevilor în faţa cerinţelor;

· dezvoltarea unor deprinderi de lucru în grup /individual.

Investigaţia este o metodă de evaluare în care elevul este pus în situaţia de a căuta o soluţie la exigenţe şi complexităţi diferite. Elevul trebuie să facă dovada înţelegerii cerinţelor temei, a soluţiei adoptate, generalizării sau transpunerii acesteia în alt context.

Caracteristicile esenţiale ale investigaţiei constau în faptul că:

· are un pronunţat caracter formativ ;

· are un profund caracter integrator, atât pentru procesele de învăţare anterioare, cât şi pentru metodologia informării şi a cercetării ştiinţifice, fiind în acest fel o modalitate de evaluare foarte sugestivă, precisă, intuitivă şi predictivă;

· are un caracter sumativ, angrenând cunoştinţe, priceperi, abilităţi şi atitudini diverse, constituite pe parcursul unei perioade mai îndelungate de învăţare;

· se pot exersa în mod organizat activităţi de cercetare, care sunt utile în formarea ulterioară şi în educaţia permanentă.

Şi acest instrument trebuie relativizat la vârsta elevilor şi experienţele lor intelectuale.

PROIECTUL

Constituie o metodă complexă de evaluare, individuală sau de grup, recomandată profesorilor pentru evaluarea sumativă. Subiectul se stabileşte de către profesor, dar după ce se obişnuiesc cu acest tip de activitate, elevii înşişi îşi vor putea propune subiectele.

Este obligatoriu ca elevii să dispună de anumite precondiţii:

· să prezinte un anumit interes pentru subiectul respectiv

· să cunoască dinainte unde îşi vor găsi resursele materiale;

· să fie nerăbdători în a crea un produs de care să fie mândri;

· să nu aleagă subiectul din cărţi vechi sau să urmeze rutina din clasă;

· să spere că părinţii vor fi înţelegători şi interesaţi de subiectul ales.

Pentru a stabili strategia de evaluare a proiectului, profesorul trebuie să clarifice - în colaborare cu elevii - următoarele probleme:

· ce se va evalua procesul, produsul sau amândouă?

· care va fi rolul profesorului: evaluator continuu sau doar la sfârşitul proiectului?

· care este politica resurselor materiale necesare?, le va oferi profesorul - ca parte a sarcinii - sau elevii trebuie să le procure şi în consecinţă, acestea vor fi evaluate?

· care sunt activităţile intermediare impuse (exemplu: prezentarea unui plan preliminar)?

· ce format este cerut pentru prezentarea raportului?

· care sunt standardele impuse pentru realizarea produsului?

Capacităţile care se evaluează în timpul realizării proiectului pot fi:

· capacitatea de a observa şi de a alege metodele de lucru;

· capacitatea de a măsura şi de a compara rezultatele;

· capacitatea de a utiliza corespunzător bibliografia;

· capacitatea de a manevra informaţia şi de a utiliza cunoştinţe;

· capacitatea de a raţiona şi de a utiliza proceduri simple;

· capacitatea de a investiga şi de a analiza;

· capacitatea de a sintetiza şi de a organiza materialul;

· capacitatea de a realiza un produs.

Proiectul poate avea o conotaţie teoretică, practică, constructivă, creativă. El se poate derula într-o perioadă mai mare de timp, pe secvenţe determinate dinainte sau structurate circumstanţial. În funcţie de particularităţile de vârstă, acesta poate să includă şi componente ludice.

PORTOFOLIUL

 Se prezintă ca o metodă de evaluare complexă, longitudinală, proiectată într-o secvenţă mai lungă de timp, care oferă posibilitatea de a se emite o judecată de valoare, bazată pe un ansamblu de rezultate. Acest instrument reprezintă o colecţie din produse ale activităţii elevului, selectate de el însuşi, structurate şi semnificate în mod corespunzător. Portofoliul oferă o imagine completă a progresului înregistrat de elev de-a lungul intervalului de timp pentru care a fost proiectat, prin raportarea la criterii formulate în momentul proiectării. Acesta permite investigarea produselor elevilor, care de obicei rămân neimplicate în actul evaluativ, reprezentând un stimulent pentru desfăşurarea întregii game de activităţi. Portofoliul se poate încadra într-o evaluare sumativă, furnizând nu doar o informaţie punctuală, într-un anumit moment al achiziţiilor elevului, ci chiar o informaţie privind evoluţia şi progresele înregistrate de acesta în timp, alături de informaţii importante despre preocupările sale.

Portofoliul este un produs complex, format din elemente diferite, ca forme de transmitere a informaţiei şi a mesajului: fişe de informare şi documentare independentă, referate, eseuri, pliante, prospecte, desene, colaje care pot constitui subiectul unor evaluări punctuale, dar nu obligatoriu. Elevul adaugă în portofoliu materialele pe care le consideră necesare, materiale care-l reprezintă, subliniind atitudinea şi interesul faţă de domeniul abordat.

Structura şi componenţa unui portofoliu se subordonează scopului pentru care a fost proiectat portofoliul şi nu invers, scopul şi criteriile de evaluare se deduc dintr-un portofoliu deja întocmit. Structura, elementele componente obligatorii şi criteriile de evaluare sunt stabilite de profesor, având ca bază de pornire preocupările elevilor. Alegerea elementelor de portofoliu obligatorii se subordonează obiectivelor de referinţă prevăzute în programa modulului respectiv şi obiectivelor de referinţă, suplimentare stabilite de profesor. La momentul potrivit, profesorul va prezenta elevilor un model al unui portofoliu, compatibil cu vârsta acestora, conţinând elemente asemănătoare cu cele propuse ca temă, criterii de apreciere formulate clar şi caracteristica valorică a diferitor elemente.

Portofoliul este relevant pentru creativitatea elevilor, iar profesorul trebuie să demonstreze flexibilitate apreciind elementele suplimentate introduse în structura sa. La recomandarea profesorului sau la alegerea elevului, pot deveni componente ale portofoliului, elemente care au fost evaluate anterior. Se evidenţiază astfel, capacitatea elevului de realiza o lucrare unitară, de a se racorda temei abordate.

Pentru a avea succes în demersul de utilizare a portofoliului, trebuie stabilită o tematică care să-l conducă pe elev la surse de informaţii diferite de cele utilizate la şcoală, precum şi la forme de comunicare mai complexe. Tematica şi sursele de informare recomandate trebuie să sensibilizeze elevul şi să stimuleze interesul său pentru domeniul abordat. Portofoliul nu-şi atinge scopul, dacă tematica are un grad accentuat de generalitate, iar elevul este înlocuit de familie pentru realizarea activităţilor.

Există mai multe niveluri de analiză a portofoliului:

· fiecare element în parte, utilizând metodele obişnuite de evaluare;

· nivelul de competenţă al elevului, prin raportarea produselor realizate la scopul propus;

· progresul realizat de elev pe parcursul întocmirii portofoliului.

Portofoliul este un instrument euristic, putându-se evidenţia următoarelor capacităţi:

· capacitatea de a observa şi de a manevra informaţia;

· capacitatea de a raţiona şi de a utiliza cunoştinţe;

· capacitatea de a observa şi de a alege metodele de lucru;

· capacitatea de a măsura şi de a compara rezultatele;

· capacitatea de a investiga şi de a analiza;

· capacitatea de a utiliza corespunzător bibliografia;

· capacitatea de a raţiona şi de a utiliza proceduri simple;

· capacitatea de a sintetiza şi de a organiza materialul;

· capacitatea de a sintetiza şi de a realiza un produs.

Portofoliul preia, prin unele elemente ale sale, funcţiuni ale altor instrumente evaluative care se „topesc” în ansamblul acestei metode. Această caracteristică va converi portofoliului o evidentă valoare instructivă, dar şi formativă. Pentru clasele primare, portofoliul nu constituie un instrument propriu zis de evaluare. Acesta se poate constitui într-un element de motivare şi de deschidere a apetitului de colectare a unor elemente relevante pentru cunoaşterea şi amplificarea experienţei (artistice, ştiinţifice, tehnice etc.) a elevului ce se cere a fi întărită.

OBSERVAREA SISTEMATICĂ A COMPORTAMENTULUI ELEVILOR

Este o probă complexă care se bazează pe următoarele instrumente de evaluare:

1. fişa de evaluare

2. scara de clasificare

3. lista de control / verificare

1. Un posibil model de fişă de evaluare cuprinde următoarele:

a) Date generale despre elev: nume, prenume, vârsta, climatul educativ în mediul căruia îi aparţine;

b) Particularităţi ale proceselor intelectuale: gândire, limbaj, imaginaţie, memorie, atenţie, spirit de observaţie etc.;

c) Aptitudini şi interese;

d) Trăsături de afectivitate:

e) Trăsături de temperament;

f) Aptitudini faţă de:

- sine;

- disciplina / obligaţiile şcolare;

- colegi.

g) Evoluţia aptitudinilor, atitudinilor, intereselor şi nivelului de integrare.

In raport cu fişa de evaluare, se avansează următoarele sugestii:

• fişele se vor elabora numai în cazul elevilor cu probleme (care au nevoie de sprijin şi îndrumare)

• observarea se limitează la câteva comportamente relevante.

2. Scara de clasificare indică profesorului frecvenţa cu care apare un anumit comportament. Scările de clasificare pot fi numerice, grafice, descriptive. Se va răspunde la întrebări de tipul:

a. în ce măsură elevul participă la discuţii?

niciodată

rar

ocazional

frecvent

întotdeauna

b. în ce măsură comentariile au fost în legătură cu temele discutate?

niciodată

rar

ocazional

frecvent

întotdeauna

3. Lista de control / verificare - indică profesorului, faptul că un anumit comportament este prezent sau absent. Poate fi urmat următorul model:

	ATITUDINEA FAŢĂ DE SARCINA DE LUCRU A ELEVULUI
	DA
	NU

	A urmat instrucţiunile.
	
	

	A cerut ajutor atunci când a avut nevoie.
	
	

	A cooperat cu ceilalţi.
	
	

	A aşteptat să-i vină rândul pentru a utiliza materialele
	
	

	A împărţit materialele cu ceilalţi.
	
	

	A încercat activităţi noi.
	
	

	A dus activitatea până la capăt.
	
	

	A pus echipamentele la locul lor după utilizare.
	
	

	A făcut curat la locul de muncă.
	
	

AUTOEVALUAREA

O modalitate de evaluare cu largi valenţe formative o constituie autoevaluarea elevilor. Autoevaluarea permite aprecierea propriilor performanţe în raport cu obiectivele operaţionale în procesul autoevaluării; cu acest prilej, elevul va înţelege mai bine obiectivele şi conţinutul sarcinii ce o are de rezolvat, modul în care efortul său de rezolvare a sarcinii este valorificat. Grilele de autoevaluare permit elevilor să-şi determine în condiţii de autonomie, eficienţa activităţilor realizate. Pornind de la obiectivele educaţionale propuse, grila de autoevaluare proiectată, conţine:

• capacităţi vizate;

• sarcini de lucru;

• valori ale performanţei.

Autoevaluarea poate să meargă de la autoaprecierea verbală şi până la autonotarea mai mult sau mai puţin supravegheată de către profesor.

Implicarea elevilor în aprecierea propriilor rezultate are efecte benefice pe mai multe planuri (Radu, 1988, p. 246):

• profesorul dobândeşte confirmarea aprecierilor sale în opinia elevilor, referitoare la rezultatele constatate;

• elevul exercită rolul de subiect al acţiunii pedagogice, de participant la propria sa formare;

• îi ajută pe elevi să aprecieze rezultatele obţinute şi să înţeleagă eforturile necesare pentru atingerea obiectivelor stabilite;

• cultivă motivaţia lăuntrică faţă de învăţătură şi atitudinea pozitivă, responsabilă, faţă de propria activitate.

Calitatea evaluării realizate de profesor se repercutează direct asupra capacităţii de autoevaluare a elevului. Interiorizarea repetată a grilelor de evaluare cu care operează profesorul constituie o premisă a posibilităţii şi validităţii autoaprecierii elevului. Pe lângă această modalitate implicită a educării capacităţii de autoevaluare, profesorii pot dispune de căi explicite de formare şi de educare a spiritului de evaluare obiectivă. Iată câteva posibilităţi:

1. Autocorectarea sau corectarea reciprocă. Este un prim exerciţiu pe calea dobândirii autonomiei în evaluare. Elevul este solicitat să‑şi depisteze operativ unele erori, scăderi, în momentul realizării unor sarcini de învăţare. În acelaşi timp, pot exista momente de corectare a lucrărilor colegilor. Depistarea lacunelor proprii sau pe cele ale colegilor, chiar dacă nu sunt sancţionate prin note, constituie un prim pas pe drumul conştientizării competenţelor în mod independent.

2. Autonotarea controlată. În cadrul unei verificări, elevul este solicitat să‑şi acorde o notă, care este negociată, apoi, cu profesorul sau împreună cu colegii. Cadrul didactic are datoria să argumenteze şi să evidenţieze corectitudinea sau incorectitudinea aprecierilor avansate.

3. Notarea reciprocă. Elevii sunt puşi în situaţia de a‑şi nota colegii, prin reciprocitate, fie la lucrările scrise, fie la ascultările orale. Aceste exerciţii nu trebuie neapărat să se concretizeze în notare efectivă.

4. Metoda de apreciere obiectivă a personalităţii. Concepută de psihologul Gheorghe Zapan, această metodă constă în antrenarea întregului colectiv al clasei, în vederea evidenţierii rezultatelor obţinute de aceştia prin coroborarea a cât mai multe informaţii şi aprecieri – eventual, prin confruntare – în vederea formării unor reprezentări cât mai complete despre posibilităţile fiecărui elev în parte şi ale tuturor la un loc.

3. Notarea şcolară

Aprecierea rezultatelor şcolare se materializează, de cele mai multe ori, prin notare. Notarea este un act de ataşare a unei etichete, a unui semn, la un anumit rezultat al învăţării. Nota este un indice care corespunde unei anumite realizări a randamentului şcolar. G. de Landsheere defineşte nota ca fiind „aprecierea sintetică ce traduce evaluarea unei performanţe în domeniul învăţământului” (1975, p. 13). După Vasile Pavelcu (1976), nota poate îndeplini mai multe funcţii: rol de informare (pentru elevi, părinţi, profesori), rol de reglare a procesului de învăţare, valoare educativă – datorită interiorizării aprecierii – catalizator al unui nivel optim al aspiraţiilor elevului, rol terapeutic (dinamizator pentru anumite cazuri – prin acordarea de puncte „în plus”), dar şi un rol patogen, întrucât nota induce stres şi disconfort psihic la elev, mai ales în situaţiile de insucces.

Aprecierea şcolară, ca atribuire a unei judecăţi de valoare, se face fie prin apelul la anumite expresii verbale, fie prin folosirea unor simboluri. Aprecierea verbală este des utilizată şi are un rol dinamizator, călăuzitor în învăţarea şcolară.

Aprecierea se poate realiza în mai multe feluri:

· aprecierea verbală sau propoziţională;

· aprecierea prin simboluri:

· numerice;

· literale;

· prin culori;

· prin calificative.

Aprecierea verbală se exprimă prin intermediul limbajului verbal şi cuprinde o gamă variată de exprimări valorice (laudă, mustrare, acord, dezacord, bine, corect, inexact bravo! etc.). Acest mod de apreciere nu este prea exact, dar induce, prin mesajele evaluative, anumite stări de satisfacţie sau insatisfacţie la elevi.

Notarea numerică face apel la cifre, fiecare simbolizând un anumid grad de reuşită sau nereuşită. Scala de notare poate fi diversă, de la un sistem educaţional la altul (10 valori în ţara noastră, 5 în Rusia, 13 în Danemarca, 20 în Franţa etc.). Ordinea valorică poate fi crescătoare sau descrescătoare. Întinderea scalei de notare este importantă. Astfel, atunci când scala este restrânsă (4, 5 trepte), fidelitatea notării este ridicată, în schimb puterea de discriminare este scăzută, nediferenţiind prea mult valorile diferite ale răspunsurilor. Scalele largi oferă în schimb o discriminare şi o nuanţare mai precisă, dar riscul erorilor creşte.

Temă de reflecţie

Consideraţi satisfăcător sistemul românesc de notare cu cifre de la 1 la 10? Găsiţi de cuviinţă că acesta trebuie regândit sau schimbat? Argumentaţi soluţia pe care o susţineţi.

Notarea literală este folosită mai ales în ţările anglo-saxone şi presupune o scală de 6-7 trepte identificate prin litere pe axa A (foarte bine), B (bine), C (mijlociu), D (slab), E (nesatisfătător), F (foarte slab). Uneori o literă se poate converti într-un punctaj.

Notarea prin culori se realizează mai ales la copiii mici, culoarea impresionând mai mult mai ales că aceasta poate fi asociată şi cu diferite forme geometrice sau figurative (flori, păsări, fluturi etc.). Într-o anumitp perioadă, notarea prin culori s-a materializat şi în învăţământul nostru superior.

Notarea prin calificative se realizează prin expresii verbale standard, fiecare desemnând un anumit grad al realizării. Se pot actualiza 4-6 calificative: foarte bine, bine, satisfăcător, nesatisfăcător (precedate de excepţional şi urmate de foarte slab). Fiecare calificativ este delimitat prin intermediul unor descriptori de performanţă (a se vedea paragraful corespunzător). Notarea prin calificative se utilizează la noi la nivelul învăţământului primar. Valoarea calificativele poate fi conştientizată mai rapid de către copii. Din punct de vedere tehnic însă calificativele nu pot fi sumate, nu se poate face media aritmetică. În învăţământul primar românesc, calificativul semestrial se decide astfel: se aleg două calificative cu frecvenţa cea mai mare, acordate în timpul semestrului, iar în cele trei săptămâni de evaluare de la sfârşitul semestrului, în urma aplicării unor probe de evaluare sumativă, profesorul va opta pentru unul dintre cele două calificative. Un elev este declarat promovat, dacă a obţinut cel puţin calificativul "suficient". Calificativul anual va fi unul dintre calificativele semestriale, stabilit de profesor pe baza unor criterii (progresul sau regresul în performanţa elevului, raportul efort-performanţă, creşterea sau descreşterea motivaţiei, realizarea unor sarcini din programul suplimentar de pregătire sau din cel de recuperare stabilite de cadrul didactic). La sfârşitul anului şcolar, elevii primesc distincţii la fiecare disciplină în parte, renunţându-se la premiile globale.

În teoria şi practica notării s‑au încetăţenit mai multe modele de notare: notarea prin raportare la grup, notarea prin raportare la standarde date şi notarea individualizată.

· Modelul notării prin raportare la grup se bazează pe aprecierea făcută prin comparaţia elevilor între ei sau prin raportarea rezultatelor la un anumit standard de expectanţe. Acest nivel de exigenţe aşteptate poate fi dinainte stabilit sau structurat în chip conjunctural, în chiar practica evaluativă, efectuată la o anumită clasă. Notele indică, astfel, măsura realizării obiectivelor programelor şcolare, măsură care ţine de competenţa şi aspiraţia cadrului didactic în a fixa acel „grad de acceptabilitate” sau de „admisibilitate” (I.T. Radu, 1981, p. 247).

· Notarea prin raportare la standarde fixe se face prin raportarea rezultatelor la referenţialuri unitare pentru întreaga populaţie şcolară. Pe această bază se pot realiza trieri, ierarhizări, decizii cu un grad înalt de obiectivitate. Modelul este puternic decontextualizat şi desubiectivizat. Are o conotaţie oarecum impersonală.

· Modelul notării individualizate se caracterizează prin încercarea de raportare a rezultatelor obţinute de elevi la alte rezultate individuale, realizate de aceiaşi elevi, în timp. Nota va măsura achiziţii educaţionale prin raportarea lor la alte achiziţii anterioare. Modalitatea individualizată de notare serveşte concretizării unor programe de instruire diferenţiate. Norma de referinţă este unică, iar profesorului îi revine sarcina s‑o structureze şi s‑o actualizeze ori de câte ori este nevoie.

Temă de rezolvat

Meditaţi la avantajele şi dezavantajele notării prin raportare la grup, ale notării prin raportare la standarde fixe (obiective) şi ale notării individualizate.

Concretizarea faptică a notării se realizează în funcţie şi de specificul disciplinelor evaluate. Astfel, la disciplinele exacte prezintă un randament mai ridicat notarea după bareme, pe când la disciplinele umaniste dă mai mult randament notarea analitică.

Notarea după bareme are avantajul că standardizează criteriile măsurării şi aprecierii. Ea se bazează pe atribuirea unui punctaj fix pentru fiecare secvenţă îndeplinită. Soluţia este propusă des la examene şi concursuri.

Notarea analitică presupune o compartimentare a cuantumului de cunoştinţe, deprinderi, atitudini verificate, prin detalierea unor câmpuri de probleme ce urmează a fi apreciate (de pildă, în cazul unei compuneri, se stabilesc anumite punctaje pentru aspecte relativ distincte, cum ar fi fondul, forma şi factorul personal). Rămân ca probleme delimitarea palierelor achizitive şi atribuirea unor mărimi valorice pentru fiecare dintre acestea.

Notării şi, implicit, probelor care generează anumite note li se pot acorda însemnele validităţii, fidelităţii, sensibilităţii, obiectivităţii şi aplicabilităţii..

Proba este validă, adică este corectă, valabilă, atunci când exprimă în modul cel mai just obiectul pe care‑l măsoară (se referă la achiziţiile cunoştinţelor şi deprinderilor de matematică, de pildă, şi nu la alte comportamente desfăşurate de elev la ora de matematică).

Proba este fidelă atunci când odată repetată va conduce la o apreciere identică, atât la acelaşi evaluator (în momente diferite), cât şi la evaluatori diferiţi (în acelaşi timp).

Proba este sensibilă dacă prin notele acordate se evidenţiază corect diferenţele dintre performanţele evaluate.

Proba este obiectivă dacă există un anumit grad de concordanţă între aprecierile avansate de mai mulţi evaluatori.

Proba este aplicabilă dacă poate fi administrată şi interpretată cu uşurinţă.

FACTORI AI VARIABILITĂŢII APRECIERII ŞI NOTĂRII

1. Subiectivismul în practica evaluativă

Practica docimologică scoate în evidenţă numeroase disfuncţii şi dificultăţi în evaluarea corectă şi obiectivă a rezultatelor şcolare. Idealul obiectivităţii în notare este afectat de anumite circumstanţe care pot induce variaţii destul de semnificative, relevate fie la acelaşi examinator în momente diferite (variabilitate intraindividuală), fie la examinatori diferiţi (variabilitate interindividuală). De altfel, specialiştii acreditează teza după care, dat fiind faptul că educaţia este o interacţiune între subiectivităţi, „o evaluare pur obiectivă, impersonală şi absolut neutră, adică o evaluare fără subiect este nu numai imposibilă, dar şi mai slab semnificativă, mai puţin relevantă şi, în cele din urmă, mai puţin obiectivă, decât o evaluare care angajează explicit subiectivitatea, valorile, atitudinile, inclusiv sau mai ales viziunea personală, ale celui care evaluează sau/şi ale celui care este evaluat” (Voiculescu, 2001, p. 45).

Cauzele specifice care generează distorsiuni subiective în evaluare pot fi (cf. Voiculescu, 2001, p. 48):

· insuficienţa informaţiilor primare pe baza cărora se realizează evaluarea;

· alegerea defectuoasă a metodelor şi strategiilor de evaluare în raport cu obiectul evaluării (ceea ce se evaluează) sau cu obiectivele evaluării (ce se doreşte să se realizeze);

· unele particularităţi ale relaţiei dintre profesor şi elevi, cu componentele ei afectiv-atitudinale;

· influenţele directe ale mediului psihosocial în care se face evaluarea (statutul familiei elevului, presiunile colectivului didactic, a conducerii şcolii etc.);

· influenţe datorate contextului pedagogic în care se efectuează evaluarea (nivelul general al clasei, politica şcolii în materie de evaluare, salvgardarea „imaginii” şcolii etc.).

Soluţia ar consta nu dintr-o de-subiectivizare a evaluării (ceea ce nu este nici posibil, nici de dorit), ci dintr-o ancorare responsabilă în actul evaluativ, realizând un optimum între obiectivitate şi subiectivitate (a profesorului dar şi a elevului), eliminând ceea ce îndeobşte este eroare, deviere grosolană de la normele deontologice.

Distorsiunile în notare apar şi prin implicarea factorilor de personalitate, atât cei care ţin de profesor, cât şi cei care ţin de elevi. Starea de moment, oboseala şi factorii accidentali pot favoriza, de asemenea, apariţia unor erori în evaluare. Nu mai puţin prezent este stilul didactic deficitar (din nepricepere, din necunoaştere, din lipsa de experienţă, din rea voinţă) care îl poate caracteriza pe profesor. Din acest punct de vedere, se pot distinge mai multe ipostaze ale evaluării defectuoase (cf. Popescu, 1978):

- notarea strategică (prin subaprecierea performanţelor elevilor, cel puţin într-o anumită parte a anului şcolar, de obicei începutul anului sau în timpul primului semestru, pentru a-i ţine „în frâu”, sub tensiunea învăţării, pentru a-i „motiva” etc.);

- notarea sancţiune (prin notarea sub limita de trecere pornind de la motive care nu au nimic de a face cu gradul de pregătire – şoptit, absenţe, neatenţia voluntară etc.);

- notarea speculativă (prin penalizarea prin scăderea notelor pornind de la elemente neesenţiale, periferice ale conţinuturilor);

- notarea etichetă (prin categorizări evaluative care se fixează în mod justificat pentru mai mult timp, în virtutea unor păreri favorabile sau nefavorabile).

Problema care se pune este nu de a renunţa la subiectivitate, ci la subiectivism, respectiv la o relativizare neţărmurită a actului valorizării în funcţie de o multitudine de interese, gusturi, opinii etc. evaluative.

2. Efecte perturbatoare în apreciere şi notare

Cele mai multe împrejurări generatoare de erori şi fluctuaţii în notare privesc activitatea profesorului. Vom analiza succint în continuare situaţiile cel mai des întâlnite şi efectele perturbatoare.

a. Efectul „halo”. Aprecierea se realizează prin extinderea unor calităţi secvenţiale la întreaga conduită didactică a elevului. Aprecierea unui elev, la o anumită materie, se face potrivit situaţiei obţinute la alte discipline. Efectul are ca bază psihologică faptul că impresia parţială iradiază, se extinde asupra întregii personalităţi a elevului. Elevii cei mai expuşi acestui efect pot fi elevii de frunte sau cei slabi. Profesorii, în virtutea unor judecăţi anticipative, nu mai observă eventualele lipsuri ale elevilor buni, după cum nu sunt „dispuşi” să constate unele progrese ale celor slabi. Pentru diminuarea consecinţelor negative, presupuse de acest efect, se poate apela la mai multe modalităţi practice. Recurgerea la examene externe este o primă strategie. La acestea sunt atraşi profesori de la alte şcoli, care vor realiza corectarea. Apoi, o altă strategie benefică poate fi extinderea lucrărilor cu caracter secret, care asigură anonimatul celor apreciaţi. Mai invocăm efortul volitiv permanent, venit din partea profesorului, de a pune între paranteze antecedentele apreciative la adresa unui elev, de autoimpunere a unei valorizări cât mai obiective.

În evaluarea conduitei se pot identifica două variante ale efectului „halo”. Cea dintâi este constituită de efectul „blând” (forgiveness behaviour), caracterizat prin tendinţa de a aprecia cu indulgenţă persoanele cunoscute, comparativ cu cele necunoscute. „Noul venit” este întâmpinat cu mai multă circumspecţie. O a doua concretizare este dată de eroarea de generozitate. Aceasta intervine când educatorul are anumite motive pentru a se manifesta cu o anumită indulgenţă: tendinţa de a prezenta o realitate la modul superlativ, dorinţa de a masca o stare de lucruri reprobabilă, interesul de a păstra „neîntinată onoarea clasei” etc.

b. Efectul de ancorare. Constă în supraevaluarea unor rezultate datorită faptului că atrag atenţia asupra unor aspecte mai puţin frecvente, aşteptate, identificabile la nivelul majorităţii formelor de răspuns date de elevi. Cu acest prilej, se constituie noi crile de valorizare a tezelor sau răspunsurilor care urmează.

c. Efectul Pygmalion sau efectul oedipian. Aprecierea rezultatelor obţinute de un elev este influenţată de părerea pe care profesorul şi‑a format‑o despre capacităţile acestuia, părere care a devenit relativ fixă. Într‑un fel, ca şi în mitologia greacă, ideile şi opiniile evaluatorului determină apariţia fenomenului. Profeţiile, odată emise, au şanse mari să se autoîmplinească. Predicţiile profesorilor nu numai că anticipă, dar şi facilitează apariţia comportamentelor invocate. Orice profesor îşi formează despre elevii săi anumite impresii în legătură cu posibilităţile acestora. Până la urmă, aceste păreri vor influenţa, inconştient sau nu, comportamentul şi randamentele elevilor. Încrederea în posibilităţile elevilor şi convingerea manifestă că sunt capabili de reuşite reprezintă modalităţi de diminuare sau de anihilare a consecinţelor acestui efect.

d. Ecuaţia personală a examinatorului. Fiecare cadru didactic îşi structurează criterii proprii de apreciere. Unii profesori sunt mai generoşi, uzitând valorile de „sus” ale scării valorice, alţii sunt mai exigenţi, exploatând cu precădere valori intermediare sau de „jos”. O serie de profesori folosesc nota în chip de încurajare, de stimulare a elevului, alţii recurg la note pentru a măsura obiectiv sau chiar pentru a constrânge elevul în a depune un efort suplimentar. Unii apreciază mai mult originalitatea soluţiilor, alţii conformitatea cu informaţiile predate. O trăsătură aparte a efectului discutat este exigenţa diferită pe care o manifestă examinatorii. Diferenţele se pot evidenţia atât la acelaşi examinator, pe parcursul anului de învăţământ, sau între evaluatorii de la şcoli diferite.

e. Efectul tendinţei centrale. Se manifestă prin conduita profesorului de a evita extremele scalei de notare din dorinţa de a nu greşi şi de a nu deeprecia elevii. Majoritatea notelor acordate se înscriu în jurul valorilor medii, nerealizându-se o discriminare mai evidentă între elevii medii, pe de o parte, şi cei foarte buni sau slabi, pe de altă parte. Efectul se manifestă mai ales la profesorii începători şi la disciplinele socio-umane.

f. Efectul de similaritate. Profesorul are tendinţa de a-şi valoriza elevii prin raportare la sine (prin contrast sau prin asemănare), normele proprii constituind principalele criterii de judecare a rezultatelor şcolare. Cu acest prilej el activează fie propria experienţă şcolară (ca fost elev sârguincios, disciplinat etc.), fie experienţa de părinte ce îşi judecă priprii copii. Profesorii care au o experienţă de foşti „premianţi” va manifesta un plus de exigenţă comparativ cu cei care nu au strălucit la diverse materii. Profesorii care au copii cu performanţe înalte vor avea tendinţa să-i evalueze şi pe elevii săi cu acelaşi grad de aşteptări.

g. Efectul de contrast. Apare prin accentuarea a două însuşiri contrastante care survin imediat în timp şi spaţiu. În mod curent, profesorii au tendinţa să opereze o comparare şi o ierarhizare a elevilor. Se întâmplă ca, de multe ori, acelaşi rezultat să primească o notă mai bună, dacă urmează după evaluarea unui rezultat mai slab (în sensul că, după o lucrare slabă, una bună pare a fi şi mai bună) sau să primească una mediocră dacă urmează imediat după răspunsurile unui candidat care sunt excelente. Conştientizarea efectelor datorate contiguităţii probelor de către profesorul examinator constituie un prim pas pentru eliminarea consecinţelor nedorite, presupuse de acest efect.

h. Efectul ordine. Din cauza unor fenomene de inerţie, profesorul menţine cam acelaşi nivel de apreciere pentru o suită de răspunsuri care, în realitate, prezintă anumite diferenţe calitative. Examinatorul are tendinţa de a nota identic mai multe lucrări diferite, dar consecutive, fără necesarele discriminări valorice.

l. Eroarea logică. Constă în substituirea obiectivelor şi parametrilor importanţi ai evaluării prin scopuri secundare, cum ar fi acurateţea şi sistematicitatea expunerii, efortul depus de elev pentru a ajunge la anumite rezultate (fie ele chiar şi mediocre), gradul de conştiinciozitate etc. Abaterea se justifică uneori, dar ea nu trebuie să devină o regulă.

Temă de rezolvat

Care dintre efectele de mai sus afectează mai mult activitatea de evaluare la disciplina pe care o predaţi (sau care urmează să o predaţi). Argumentaţi punctul de vedere avansat.

Unele erori sunt facilitate de specificul disciplinei la care se realizează evaluarea. Obiectele de învăţământ riguroase, exacte, se pretează la o evaluare mai obiectivă, pe când cele umaniste şi sociale predispun la aprecieri marcate de subiectivitatea profesorului.

Note bibliografice

*** Curriculum Naţional pentru învăţământul obligatoriu. Cadru de referinţă, 1998, MEN, CNC, Editura Corint.

*** Curriculum Naţional. Programe şcolare pentru clasele a V-a - a VIII-a. Volumele 1-10, 1999, MEN, CNC, Editura Cicero.

***Ghid de evaluare pentru educaţia tehnologică, 2001, SNEE, Editura ProGnosis, Bucureşti.

***Ghid metodologic pentru aplicarea programelor de Limba şi literature română (învăţământ primar şi gimnazial), 2002, CNC, Editura Aramis, Bucureşti.

Ardoine, Jacques, 1988, Logique de l’information, stratégies de la communication, in POUR – La société de communication, No 114.

Aronowitz, Stanley, Giroux, Henry A., 1991, Postmodern Éducation. Politics Culture and Social Criticism, University Minnesota Press Mineapolis, Oxford.

Babanski, I.K., 1979, Optimizarea procesului de învăţământ, E.D.P., Bucureşti.

Baldy, René, 1989, Pédagogie par objectifs et évaluations formatives, in Les sciences de l’éducation, nr. 3.

Barbier, Jean‑Marie, 1985, L’Évaluation en formation, PUF, Paris.

Barthes, Roland, 1987, Romanul scriiturii, Ed. Univers, Bucureşti.

Berger‑Forestier, Colette, 1983, La peur de l’autre, in Kodikas/Code. Ars Semiotica, vol. 6 (1983), No 3/4, Gunter Narr Verlag Tübingen.

Bernstein, Basil, 1978, Studii de sociologie a educaţiei, E.D.P., Bucureşti.

Bobes Naves, Maria del Carmen, La Valeur sémiotique du temps dans la récit, in Kodikas/Code. Ars Semeiotica, vol. 7, (1984), No 1/2, Gunter Narr Verlag Tübingen.

Botezatu, Petre, 1982, Erotetica – logica întrebărilor, in Logica interogativă şi aplicaţiile ei, Editura ştiinţifică şi enciclopedică, Bucureşti.

Bunescu, V., Giurgea, Maria, 1982, Principii de organizare şi desfăşurare a procesului de învăţământ, in Didactica (coord. D. Salade), E.D.P., Bucureşti.

Cerghit I., Neacşu, I., Negreţ-Dobridor, I., Pânişoară, I.-O., 2001, Prelegeri pedagogice, Editura Polirom, Iaşi.

Cerghit, Ioan, 1980, Metode de învăţământ, E.D.P., Bucureşti.

Cerghit, Ioan, 1983, Proiectarea (design‑ul) lecţiei, in Perfecţionarea lecţiei în şcoala modernă, (coord. I. Cerghit), E.D.P., Bucureşti.

Cerghit, Ioan, Bunescu, Vasile, 1988, Metodologia instruirii, in Curs de pedagogie, Universitatea Bucureşti.

Chancerel, J.L., 1991, Evaluarea şi instruirea: o metapractică, in „Revista învăţământului preşcolar”, nr. 4.

Chevallard, Yves, 1991, La transposition didactique – du savoir savant au savoir enseigné, La Pensée sauvage, Paris.

Comenius, Jan Amos, 1970, Didactica Magna, E.D.P., Bucureşti.

Creţu, Virginia, Ionescu, M., 1982, Mijloacele de învăţământ, in Didactica (coord. D. Salade), E.D.P., Bucureşti.

Cristea, S., 1996, Pedagogie generală. Managementul educaţiei, E.D.P., Bucureşti.

Cucoş, Constantin, 2001, Istoria Pedagogiei, Editura Polirom, Iaşi.

Decrosse, Anne, L’esprit de societé. Vers une anthropologie sociale du sens, Mardaga, Paris.

Dicţionar de pedagogie, 1979, E.D.P., Bucureşti.

Du Marsais, 1981, Despre tropi, Ed. Univers, Bucureşti.

Ducrot, Oswald, Todorov, Tzvetan, Dictionnaire encyclopédique des sciences du langage, Éd. du Seuil, Paris.

Eco, Umberto, 1972, La structure absente. Introduction à la recherche sémiotique, Mercure de France, Paris.

Eco, Umberto, Semiotica literară contemporană, Ed. Univers, Bucureşti.

Ellul, Jacques, 1981, L’image et le parole, in POUR – Éducation et communication au temps des machines, No 79.

Gagné, R., Briggs, L., 1977, Principii de design al instruirii, E.D.P., Bucureşti.

Garcia, Jean‑François, 1991, Rhétorique du silence, in Rhétorique et Pédagogie, Presses Universitaires de Strasbourg, Strasbourg.

Geissler, E.E., 1981, Allgemeine Didaktik. Grunlegung eines erziehender Unterrichts, Ed. Klett Verlag, Stuttgart.

Grant, Barbara M., Grant, Hennings Doroty, 1971, Mişcările, gestica şi mimica profesorului. O analiză a activităţii neverbale, E.D.P., Bucureşti.

Greene, Judith, 1975, Thinking and language, Mothuen, London.

Grigoraş, Ioan, 1994, Normativitatea activităţii şcolare, in Psihopedagogie (coord. T. Cozma, A. Neculau), Ed. Spiru Haret, Iaşi.

Grimaldi, Nicolas, 1971, Le désir et le temps, PUF, Paris.

Hubert, René, 1965, Traité de pédagogie générale, PUF, Paris.

Hunziati, Georgette, 1991, L’évaluation préalable du projet d’établissement, in Éducation et Pédagogie, Revue du CIEP, nr.11.

Hybels, S., Weaver, R.L., 1986, Communicating effectively, Random Hause, New York.

Iacob, Mihaela Luminiţa, 1994, Comunicarea didactică, in Psihopedagogie, Ed. Spiru Haret, Iaşi.

Ionescu, Miron, 1982, Lecţia între proiect şi realizare, Ed. Dacia, Cluj‑Napoca.

Ionescu, Miron, 2000, Demersuri creatiuve în predare şi învăţare, Editura Presa Universitară Cjlujeană, Cluj-Napoca.

Ionescu, Miron, Radu, Ion, 1985, Didactica modernă, Ed. Dacia, Cluj‑Napoca.

Iucu, Romiţă, 2001, Instruirea şcolară. Perspective teoretice şi aplicative, Editura Polirom, Iaşi.

Jinga, Ioan, Negreţ, Ion, 1982, Predarea şi învăţarea eficientă, in „Revista de pedagogie”, nr. 1‑6.

Kalmán, Laszlo, 1983, Un ensemble de propositions pour la science du langage, in Kodikas/Code. Ars Semiotica, vol. 6, Nr. 3/4, Gunter Narr Verlag Tübingen.

Kneller, George F., 1973, Logica şi limbajul educaţiei, E.D.P., Bucureşti.

Kuliutkin, I.N., 1974, Metode euristice în structura rezolvării de probleme, E.D.P., Bucureşti.

Landsheere, Gilbert de, 1971, Évaluation continue et examens. Précis de docimologie, Éd. Labor, Bruxelles.

Landsheere, Gilbert de, 1975, Evaluarea continuă. Examene, E.D.P., Bucureşti.

Landsheere, V. de, Lansheere, G. de, 1979, Definirea obiectivelor educaţiei, E.D.P., Bucureşti.

Landsheere, Viviane de, 1992, L’éducation et la formation, PUF, Paris.

Legrand, Louis, 1960, Pour une pédagogie de l’étonnement, Delachaux et Niestlé, Paris.

Legrand, Louis, 1986, Les problèmes de l’évaluation scolaires, in Les amis de Sèvres, nr. 3.

Leroi‑Gourhan, André, 1983, Gestul şi cuvântul, vol. II, Ed. Meridiane, Bucureşti.

Leroy, Gilbert, 1974, Dialogul în educaţie, E.D.P., Bucureşti.

Lisievici, Petru, 1997, Calitatea învăţământului. Cadru conceptual, proiectare şi evaluare, EDP, Bucureşti.
Lotman, Iouri, Gasparov, Boris, 1979, La rhétorique du non‑verbal, in „Rhétorique, Sémiotiques – Revue d’Esthetique”, no. 1‑2.

Lyotard, Jean‑François, 1983, La condition postmoderne, Les Éditions de Minuit, Paris, 1983.

Mayer, Genevieve, 2000, De ce şi cum evaluăm, Editura Polirom, Iaşi.

Mialaret, Gaston, 1981, Introducere în pedagogie, E.D.P., Bucureşti.

Moise, C., Concepte didactice fundamentale, vol. I, Ed. Ankarom, Iaşi, 1996;
Moise, Constantin, 1986, Algoritmizarea, in Tehnologia procesului educaţional.

Moise, Constantin, 1986, Evaluarea randamentului şcolar, in Pedagogie – Ghid pentru profesori, Curs litografiat, Universitatea „Al. I. Cuza”, Iaşi.

Moise, Constantin, 1993, Alte posibilităţi de ordonare a metodelor didactice, in Analele ştiinţifice ale Universităţii „Al. I. Cuza”, seria Psihologie‑Pedagogie, Iaşi.

Morris, Ch.W., 1971, Writing on the General Theory of Signs, Mouton, Paris.

Mucchielli, Roger, 1982, Metode active în pedagogia adulţilor, E.D.P., Bucureşti.

Neacşu, I., Stoica, A. (coord), 1996, Ghid general de evaluare şi examinare, M.I., CNEE, Ed. Aramis, Bucureşti.

Nicola, Ioan, 1992, Pedagogie, E.D.P., Bucureşti.

Nicola, Ioan, 1994, Pedagogie, E.D.P., Bucureşti.

Noica, Constantin, 1978, Sentimentul românesc al fiinţei, Editura Eminescu, Bucureşti.

Okon, Wincenty, 1978, Învăţământul problematizat în şcoala contemporană, E.D.P., Bucureşti.

Oprescu, Nicolae (coautor), 1988, Curs de pedagogie, Universitatea din Bucureşti.

Palmade, Guy, 1975, Metodele pedagogice, E.D.P., Bucureşti.

Pânişoară, Ion-Ovidiu, 2001, Metode moderne de interacţiune educaţională, în Cerghit I., Neacşu, I., Negreţ-Dobridor, I., Pânişoară, I.-O., 2001, Prelegeri pedagogice, Editura Polirom, Iaşi.

Pavelcu, Vasile, 1968, Principii de docimologie, E.D.P., Bucureşti.

Peirce, Charles S., 1990, Semnificaţie şi acţiune, Ed. Humanitas, Bucureşti.

Pelletier, L., 1971, La notion d’évaluation, in Éducation permanente, nr. 7.

Perelman, Ch., Olbrechts‑Tyteca, L., La nouvelle rhétorique. Traité de l’argumentation, Ier tome, PUF, Paris.

Philippe, Isidori, 1972, La mesure de l’image fantastique, in Anne‑Maria Thibault‑Laulan, Image et communication, Éd. Universitaires, Paris.

Piaget, Jean, 1973, Structuralismul, Ed. Ştiinţifică, Bucureşti.

Popescu, Pelaghia, 1978, Examinarea şi notarea curentă, EDP, Bucureşti.

Preda, Vasile, 1995, Principiile didactice – în viziunea psihologiei educaţiei şi dezvoltării, Ed. Dacia, Cluj‑Napoca.

Radu, I.T., 1981, Teorie şi practică în evaluarea eficienţei învăţământului, E.D.P., Bucureşti.

Radu, I.T., 1988, Evaluarea randamentului şcolar, in Curs de pedagogie, Universitatea Bucureşti.

Radu, I.T., 1999, Evaluarea în procesul didactic, E.D.P., Bucureşti.

Radu, I.T., Cozma, M., Moduri şi forme de organizare a procesului de învăţământ în Cerghit, I., Vl\sceanu, L. (coord.), Curs de pedagogie, Bucureşti, 1988
Radu, Ioan, 2001, Elemente de docimologie didactică, în Didactica modernă (coord. M. Ionescu, I. Radu), Editura Dacia, Cluj-Napoca.

Reboul, Olivier, 1984, Le langage de l’éducation, PUF, Paris.

Roman, Ioan, Popescu, Pelaghia, 1980, Lecţii în spiritul metodelor active, E.D.P., Bucureşti.

Rosenthal, R.A., Jacobson, L., 1971, Pygmalion à l’école, Casterman, Paris.

Sălăvăstru, Constantin, 1995, Logică şi limbaj educaţional, E.D.P., Bucureşti.

Scallon, Gérard, 1988, L’évaluation formative des apprentissages, vol. I, Les Presses de l’Université Laval, Québec.

Stan, Cristian, 2001, Evaluare şi autoevaluare în procesul didactic, în Pedagogie (coord. M. Ionescu şi V. Chiş), Editura Presa Universitară Clujeană, Cluj-Napoca.

Steiner, George, 1983, După Babel – Aspecte ale limbii şi traducerii, Ed. Univers, Bucureşti.

Stoica, Adrian (coord.), 2001, Evaluarea curentă şi examenele. Ghid pentriu profesori, Editura ProGnosis, Bucureşti.

Stoica, Adrian, 2000, Reforma evaluării în învăţământ, Editura Sigma, Bucureşti.

Strungă, Constantin, 1999, Evaluarea şcolară, Editura de Vest, Timişoara.

Stufflebeam, Daniel L. (coord.), 1980, L’évaluation en éducation et la prise de décision, Les Éditions NHP, Ottawa.

Teodorescu, C.A., 1990, Principiile generale ale învăţământului aplicate la învăţământul religios, in Îndrumări metodice şi didactice pentru predarea religiei în şcoli, Editura Institutului Biblic şi de Misiune al Bisericii Ortodoxe Române, Bucureşti.

Thibault‑Laulan, Anne‑Marie, Image et communication, Éd. Universitaires, Paris.

Ţîrcovnicu, Victor, 1981, Pedagogie generală, Ed. Facla, Timişoara.

UNESCO, 1981, L’éducateur et l’approche systémique. Manuel pour améliorer la pratique de l’éducation, ediţia a II‑a, Paris.

Ungureanu, Dorel, 2001, Teroarea creionului roşu. Evaluarea educaţională, Editura Universităţii de Vest, Timişoara.

Uşinski, K.D., 1974, Omul ca obiect al educaţiei. O experienţă de antropologie pedagogică, vol. II, E.D.P., Bucureşti.

Văideanu, George, 1986, Abordarea sistemică a procesului instructiv‑educativ, in Pedagogie, Ghid pentru profesori, Centrul de multiplicare al Universităţii „Al. I. Cuza”, Iaşi.

Văideanu, George, 1986, Tehnologia procesului educaţional, in Pedagogie – ghid pentru profesori (coord. George Văideanu), vol. II, Editura Universităţii „Al. I. Cuza” din Iaşi.

Văideanu, George, 1988, Educaţia la frontiera dintre milenii, Ed. Politică, Bucureşti.

Vlăsceanu, Lazăr, 1988, Proiectarea pedagogică, in Curs de pedagogie, Universitatea Bucureşti.

Vogler, Jean (cood.), 2000, Evaluarea în învăţământul preuniversitar, Editura Polirom, Iaşi.

Voiculescu, Elisabeta, 2001, Factorii subiectivi ai evaluării şcolare. Cunoaştere şi control, Editzura Aramis, Bucureşti.

Watzlawich, P., Beavin, Helmick, Jackson, J., Jackson, D.D., 1972, Une logique de la communication, Éd. de Seuil, Paris.

