
CUPRINS  
  

I. EDUCAłIA LA RĂSCRUCE  
  

STAVROS MOUTSIOS, SOFIA ANASTASIADOU, ARGYRIS 
KYRIDIS, STELLA KASIDOU, VOULA GOLIA, Ce cred studenŃii din 

universităŃile din Grecia despre fenomenul de globalizare Universitatea 
din Macedonia de Vest [GRECIA] ……………………………………. 9-30 
MIHAELA NEACŞU, Avocatul elevilor-un mandat către cetăŃenia 

europeană Şcoala nr. 18, Piteşti [ROMÂNIA] ……………………………. 31-37 
  

II. STUDII ŞI CERCETĂRI  
  

VENERA-MIHAELA COJOCARIU Unele aspecte ale dimensiunii 

artistice a comunicării didactice Universitatea din Bacău [ROMÂNIA] . 39-50 
BRUNO POUCET, Sindicalismul ce instruieşte şi cercetarea în FranŃa 

CURSEP, Universitatea din Amiens [FRANłA] ………………………… 51-59 
GABRIEL ALBU EducaŃia – „relaŃie” sau relaŃie interumană 
Universitatea Petrol – Gaze din Ploieşti [ROMÂNIA] ………………….. 61-70 
LILIANA EZECHIL Unele aspecte psiho - educative ale activizării grupului 

şcolar Universitatea din Piteşti [ROMÂNIA] ……………………………. 71-81 
SILVIA NICOLESCU ConstrucŃia socială a interacŃiunilor educaŃionale.  

Perspective de interpretare Universitatea din Bucureşti [ROMÂNIA] .. 83-91 
CLAUDIU LANGA ContribuŃia lui Dimitrie Gusti la cunoaşterea 

realităŃii sociale şi eficientizarea educaŃiei prin monografia sociologică 
Universitatea din Piteşti [ROMÂNIA] ……………………………………. 93-99 
  

III. ISTORIA IDEILOR PEDAGOGICE  
  

LUDMILA PAPUC Cadrul istoric al curriculumului pedagogic 

universitar Universitatea Pedagogică de Stat „Ion Creangă” Chişinău 
[REPUBLICA MOLDOVA] ……………………………………………….. 101-120 
GABRIELA CRISTEA LecŃia în evoluŃie istorică Universitatea Spiru 
Haret, Bucureşti [ROMÂNIA] …………………………………………….. 121-131 
  

IV. FORMAREA PERSONALULUI DIDACTIC  
  
YOLANDA FAKIRSKA Jocul didactic pe calculator în grădiniŃă 

Institutul naŃional pentru EducaŃie, Sofia [BULGARIA] ……………… 133-138 
LILIANA EZECHIL, PETRUłA COMAN Formarea şi dezvoltarea unor 

conduite pro-sociale în mediul şcolar Universitatea din Piteşti 
[ROMÂNIA] …………………………………………………………………….. 139-148 
LETIłIA HANCES, Portofoliul de evaluare - modalitate de evaluare 

alternativa a traseului educaŃional al elevului Universitatea din 149-158 


Bucureşti [ROMÂNIA] ………………………………………………………… 

CĂTĂLIN GRIGORE Abordarea comprehensivă a unui text - aspecte 

teoretice şi procedee practice - Universitatea din Piteşti [ROMÂNIA] … 159-167 
  
 


 
TABLE OF CONTENTS  

  
I. EDUCATION AT CROSSROAD  

  
STAVROS MOUTSIOS, SOFIA ANASTASIADOU, ARGYRIS 
KYRIDIS, STELLA KASIDOU, VOULA GOLIA, What Greek university 

students believe about the phenomenon of globalization Universitatea 
din Macedonia de Vest [GRECIA] …………………………………….. 9-30 
MIHAELA NEACŞU, The judge of the pupil – a mandate towards the 

European citizenship Şcoala nr. 18, Piteşti [ROMÂNIA] ……………….. 31-37 
  

II. STUDIES AND RESEARCHES  
  

VENERA-MIHAELA COJOCARIU Some Aspects of the Atrisic 

Dimension of Didactic Communication Universitatea din Bacău 
[ROMÂNIA] ……………………………………………………………………. 39-50 
BRUNO POUCET, The union which instructs and research in France 
CURSEP, Universitatea din Amiens [FRANłA] ……………………….. 51-59 
GABRIEL ALBU Education – human "relation" or relation 
Universitatea Petrol - Gaze din Ploieşti [ROMÂNIA] ………………… 61-70 
LILIANA EZECHIL Some psycho-educational aspects of the group in 

school activities Universitatea din Piteşti [ROMÂNIA] ………………… 71-81 
SILVIA NICOLESCU The Social Construction of Educational 

Interactions. Interpretation Perspectives Universitatea din Bucureşti 
[ROMÂNIA] ……………………………………………………………………. 83-91 
CLAUDIU LANGA Dimitrie Gusti’s contribution to understanding social 

reality and to increasing efficiency in education by the use of sociologic 

monography Universitatea din Piteşti [ROMÂNIA] ……………………… 93-99 
  

III. THE HISTORY OF THE PEDAGOGICAL IDEAS  
  

LUDMILA PAPUC The historical framework of the higher education 

pedagogic curriculum Universitatea Pedagogică de Stat „Ion Creangă” 
Chişinău [REPUBLICA MOLDOVA] …………………………………… 101-120 
GABRIELA CRISTEA The lesson and its historical evolution 
Universitatea Spiru Haret, Bucureşti [ROMÂNIA] ……………………… 121-131 
  

IV. THE TRAINING OF THE TEACHING STAFF  
  

YOLANDA FAKIRSKA Computer didactic game in kindergarten 
Institutul naŃional pentru EducaŃie, Sofia [BULGARIA] ……………… 133-138 
LILIANA EZECHIL, PETRUłA COMAN Forming and developing a 

pro-social behaviour in the school environment Universitatea din Piteşti 139-148 


[ROMÂNIA] ……………………………………………………………………. 

LETIłIA HANCES Evaluation Portfolio - a way of alternative evaluation 

of the educational progress of the student Universitatea din Bucureşti 
[ROMÂNIA] …………………………………………………………………… 149-158 
CĂTĂLIN GRIGORE The comprehensive analysis of the text - theoretical 

aspects and practical procedures Universitatea din Piteşti [ROMÂNIA]  159-167 


AVOCATUL ELEVILOR-UN MANDAT CATRE CETATENIA 
EUROPEANA 

 
The judge of the pupil – a mandate towards the European citizenship 

Le juge de l’élève’ – un mandat vers la nationalité Européene 
 
 

Prof. Mihaela NEACSU, 
Şcoala nr. 18,  Piteşti 

 
 

Abstract 
The following article presents the European context and the human rights with 

special reference to the rights of the child and the promotion of the idea of 

‘European citizenship’. An accurately describing such a context is meant to 

support the necessity of directly involving pupils and the young generation in 

asserting and promoting their rights. For such purposes to be accomplished it is 

necessary to create, first of all the mechanisms and social conditions which will 

allow these rights to be put into practice. The institution called ‘the judge of the 

pupil’ constitutes such an example which, besides other institutions may help the 

Romanian people to get the right to a European citizenship. 

A series of psychological and pedagogical arguments are brought into discussion 

to support the usefulness of such an institution in the Romanian context. 

 

Key words: the human rights, the rights of the child, the judge of the pupil, 

European citizenship 
Les mots clefs: les droits de l’homme, les droits de l’enfant, le juge de l’élève, la 

nationalité Européenne. 

 

Résumé 
L’article suivant présente le contexte Européen et les droits de l’homme en faisant 

de références spécifiques aux droits de l’enfant et à la promotion de l’idée de 

‚nationalité Européenne’. Par la description exacte d’un contexte pareil nous 

voulons souligner la nécessité d’entraîner les enfants et la jeune génération pour 

exprimer et promover directement leur droits. Pour l’accomplissement de ces buts 

il est nécessaire de créer, premièrement les mécanismes et les conditions sociales 

qui vont permettre la mise en pratique de ces droits. L’institution appelée ‚le juge 

de l’élève’ constitue un exemple qui, à côté d’autres institutions peut aider le 

peuple roumain obtenir le droit à une ‚nationalité Européenne’. Une multitude 

d’arguments psychiques et pédagogiques sont présentés pour soutenir l’utilité 

d’une institution pareille pour le contexte roumain. 


UNELE ASPECTE ALE DIMENSIUNII ARTISTICE A COMUNICĂRII 
DIDACTICE 

 
Some Aspects of the artisic dimension of didactic communication 
Quelques aspects sur la dimension artistique de la communication 

didactique 
 

Conf. univ. dr. Venera-Mihaela COJOCARIU 
Universitatea din Bacău 

 
Abstract 
Didactic communication has, per se, not only an informative role but also a strong 

forming one. It also appears at the intellectual, affective and emotional level. 

Blending aspects of verbal, non-verbal and para-verbal communication didactic 

discourse imposes and influences by its scientific dimension and by the art it 

presupposes, generates, supports and amplifies. The beauty of the words, the 

harmony of the ideas, the equilibrium between arguments, the light on the 

teacher’s face, the mystery of the silences it imposes or the multiple meanings of a 

glance are as many categories of the esthetics which characterises some of the 

artistic dimensions of the didactic discourse. The article systematises and brings 

into discussion some of these aspects.  

 

Key words: artistical dimension, didactic communication, didactic strategies 
Les mots clefs: dimension artistique, communication didactique, stratégies 

didactiques 
 

Résumé 
La communication didactique a, de par son essence, non seulement un rôle 

informatif, mais aussi un fort caractère formatif. Elle s’institue, en égale mesure, 

sur le plan intellectuel, affectif et motivationnel. Tout en combinant des 

composantes de la communication verbale, non-verbale et paraverbale, le discours 

didactique impose et influence par sa dimension scientifique ainsi que par l’art 

qu’elle suppose, génère, soutient et amplifie. La beauté des paroles, l’harmonie 

des idées, l’équilibre entre les arguments, la luminosité du visage du maître, les 

mystère des silences qu’on lui impose ou les sens multiples des sous-entendus des 

regards sont autant des catégories de l’esthétique qui caractérise quelques unes 

des dimensions artistiques du discours didactique. Quelques systématisations et 

précisions y seront essayées par la suite. 

 


SINDICALISMUL CE INSTRUIEŞTE ŞI CERCETAREA ÎN FRANłA 
 

The union which instructs and research in France 

Le syndicalisme qui instruit et la recherche en France 

 
 

Prof. univ. dr. Bruno POUCET,  
CURSEP, Universitatea din Amiens, FranŃa 

 
 

Abstract 
The French trade union is characterised by its extreme diverity and extent: we may 

find it both in public and private education; it consists of organisations which are 

on the one hand automomous and on the other hand they represent confederal 

organisations in which we may find jobs which have nothing to do with education 

means. This diversity – which may constitute a weakness – presents an advantage: 

the openness towards a world which is increasingly complexe and which is more 

and more difficult to understand, especially in the field of education. 

 

Key words: French trade union, research, private education, union organisations 
Les mots clefs: organisation syndicale française, recherche, éducation privée, 

organisations syndicales 

 

Résumé 
Le syndicat français se caractérise par son extrême diversité et extension: on le 

trouve aussi bien dans l’enseignement publique que dans l’enseignement privé; il 

est formé par les organisations qui sont d’une partie autonomes, et de l’autre 

partie ils représentent des organisations confédérales où on trouve des professions 

qui n’ont rien à faire avec les moyens de l’enseignement. Cette diversité – qui peut 

être considérée une faiblesse aussi – présente un avantage: sa ouverture vers le 

monde qui est de plus en plus complexe et de plus en plus difficile à comprendre, 

surtout dans le domaine éducatif.  

 


EDUCAłIA – „RELAłIE” SAU RELAłIE INTERUMANĂ 
 

Education – human "relation" or relation 
Education – "relation" ou relation interhumaine 

 
 

Prof. univ. dr. Gabriel ALBU 
Universitatea Petrol – Gaze din Ploieşti 

 
 

Abstract 
We generally identify human relationships with human "relation", but a proper 

distinction between the two terms implies different degrees of commitment in our 

rapports with the others. Moreover, it must be underlined that we cannot confound 

the educational relationship with the educational "relation" anymore. 

 

Key words: relation, "relation", relational network, educational relation, 

educational "relation". 

Les mots clefs: relation, "relation", réseaux de relations, relation d’éducation, 

"relation" d’éducation. 

 

Résumé 
En général nous identifions les relations humaines avec la "relation" humaine, 

mais une discrimination entre les deux termes implique degrés différents 

d’implication dans notre rapport avec les autres. De plus, nous devons souligner 

qu’on ne doit pas confondre la relation éducative avec la "relation" éducative. 

 


UNELE ASPECTE PSIHO - EDUCATIVE ALE ACTIVIZĂRII GRUPULUI 
ŞCOLAR 

 

Some psycho-educational aspects of the group in school activities 

Quelques aspects psycho-pédagogiques des activités scolaires de group 

 

 

Conf. univ. dr. LILIANA EZECHIL 
Universitatea din Piteşti 

 
 

Abstract 
In the following article the author concentrates upon the problem of developing 

social behaviour in the classroom. In this respect she highlights some 

psychological and pedagogical coordinates of this phenomenon trying to pinpoint 

some concrete action directions that the teacher may use in everyday activities in 

the classroom. The main idea of the article is that through good organization of the 

group and by the development of some adequate attitudes of the group the teacher 

would succeed to release important energetic sources which are necessary in the 

didactic process. The author proposes a possible strategy in three steps: first step – 

facilitate group manifestations; second step – organize the group activity; third 

step – value the specific success and transform the lack of success in useful 

experiences. 

 

Key words: group behaviour, the "school class" group, co-operative learning, the 

activity efficiency of the group 

Les mots clefs: le comportement du groupe, le groupe de la "classe scolaire", 

apprendre en coopération, l’efficacité de l’activité en groupe 

 

Résumé 
Dans l’article suivant l’auteur se concentre sur le problème du développement des 

comportements sociaux (de groupe) dans la salle de classe. Dans ce sens-la sont 

souligné quelques déterminations psychologiques et pédagogiques de ce 

phénomène au but de relever  quelques directions concrètes d’action, auquel peut 

recourir un professeur dans ces activités de chaque jour avec la classe d’élèves. 

L’idée de base de cet article est, donc, celle que, par l’organisation du groupe 

d’enseignement et par le développement des comportements de groupe sont  

ellébore des importantes ressources énergétiques nécessaires dans le processus 

didactique. L’auteur proposes au participants de cette façon  une possible 

stratégie, en trois marches (étapes) qui pourrait conduire vers de bons résultats: 

premier pas (favoriser les manifestations de groupe), le deuxième pas (organiser la 

travail en groupe), le troisième pas (valoriser les succès spécifiques et de convertir 

les insuccès dans des expériences utiles). 


CONSTRUCłIA SOCIALĂ A INTERACłIUNILOR EDUCAłIONALE.  
PERSPECTIVE DE INTERPRETARE. 

 
The social construction of educational interactions. Interpretation 

perspectives 
La construction sociale des interactions educatives. Perspectives 

d’interpretations 
 
 

Asist. univ. drd. SILVIA NICOLESCU 
Universitatea din Bucureşti 

 
 

Abstract 
This article presents a few approaches of what is meant by classroom interaction 

and how to study it. Our analysis of these approaches is focused on different 

features of interaction. We examine linguistic processes and participation 

structures to gain an understanding of the communicative interactions associated 

with teaching and learning. The classroom is an environment shaped by 

communicative events. The examination of the communicative interactions within 

specific classrooms help to reveal the discontinuities between the languages of 

children’s home culture and the communicative demands of their school culture. 

The interaction between the children’s communicative repertoires helps us to 

identify and understand what occurred within that classroom. Many issues like 

power, social representation, labeling processes, social capital, and identity are 

made visible through communication itself. 

 

Key words: classroom interaction, communicative interactions, communication 
Les mots clefs: l’interaction dans la classes, interactions verbaux, communication 
 

Resumé 
Cet article présent quelques perspectives de recherche sur l’interaction dans la 

classes des élèves. Notre analyse este centrée sur les differentes traits de 

l’interaction.Nous examinons les proceses linguistiques et les structures de 

participation pour comprendre les interactions verbaux associées avec les 

proceses d’enseigner et d’apprendre. La classe des élèves est un environement 

formé des évenements communicationelle. La recherche de l’interaction verbale 

dans des classes particulaires nous aide découvrir les discontinuités entre la 

culture de langage “à la maison” et les exigences communicatives de la culture de 

l’école. L’ interaction entre les répertoires verbales de élèves nous aide idèntifier 

et comprendre ce qu’il se passe dans la classe des élèves. Beaucoup de problèmes 

comme la pouvoir, la représentation social, le stigmat, le capital social, l’identité 

sont rendues visibles par cette communication. 


 


CONTRIBUłIA LUI DIMITRIE GUSTI LA CUNOAŞTEREA REALITĂłII 
SOCIALE ŞI EFICIENTIZAREA EDUCAłIEI PRIN MONOGRAFIA 

SOCIOLOGICĂ 
 

Dimitrie Gusti’s contribution to understanding social reality and to 

increasing efficiency in education by the use of sociologic 

monography 

La contribution de Dimitrie Gusti à la connaissance de la réalité sociale et 
l’acroissement de l’efficacité de l’éducation par la monographie 

sociologique 
 
 

Asist. univ. drd. Claudiu LANGA  
Universitatea din Piteşti 

 
 
Abstract 
In this paper we present the monographic method, a method which is at the basis 

of sociologic research, accomplished by the Sociologic School in Bucharest, under 

the supervision of professor Dimitrie Gusti. Even if the method was also used by 

other social researchers, Dimitrie Gusti is the one who offered a logical unity and 

a unitary structure to it, which allowed him to get to a high scientific rigourosity. 

Besides the scientific value of the sociological monography, it fundamentally 

contributes to highlighting the real situation of the Romanian village, a fact which 

supported the major school reform of his time.  

 

Key words: education, social monography, education reform, Dimitrie Gusti 

Les mots clefs: éducation, monographie sociale, réforme de l’éducation, Dimitrie 

Gusti 

 

Résumé 
Dans cet ouvrage on a présenté la méthode monographique, méthode qui se trouve 

à la base des recherches sociologiques réalisées par l’Ecole sociologique de 

Bucharest, dirigée par le professeur Dimitrie Gusti. Même si la méthode 

monographique a été utilisé par autres recherchers sociaux aussi, on doit 

remercier Gusti pour offrir une unité logique et une structure unitaire à cette 

méthode, fait qui a permis d’atteindre une haute rigurosité scientifique. A part la 

valeur scientifique de la monographie sociologique, elle contribue d’une manière 


fondamentale à la mise en évidence de la situation du village roumain, fait qui a 

soutenu la réalisation d’une réforme scolaire de substance.  

 


CADRUL ISTORIC AL CURRICULUMULUI PEDAGOGIC UNIVERSITAR 
 

The historical framework of the higher education pedagogic curruculum 
Le carde historique du curriculum pédagogique universitaire 

 
 

 Conf. univ. dr., Ludmila PAPUC 
Universitatea Pedagogică de Stat „Ion Creangă” 

 Chişinău, Republica Moldova 
 
 

Abstract 
The numerous facts gathered along the modern history of higher education offer an 

important social basis which enables us to understand the present situation of the 

higher education pedagogic curriculum. Its improvement depends especially on the 

activity of two institutionalized structures which function within the ‘Ion Creangă’ 

Pedagogic University: the Department of Pedagogic Sciences and the Pedagogic 

Faculty. The major problems to be solved in this context in future are those 

concerning its unity, in harmony with the necessity of improving the connections 

between all factors involved in pre-school, primary and secondary education. One 

of our working hypotheses, mentioned in the first part of the study, highlights the 

importance to purposefully create an institution of higher education whose aim 

would be to prepare teachers for kindergartens, primary schools, secondary 

schools and high schools.    

 

Key words: higher education pedagogic curriculum, educational policies, didactic 

technologies, Faculty of Pedagogy 

Les mots clefs: curriculum pédagogique universitaire, des politiques 

éducationnelles, des technologies didactiques, la Faculté de Pédagogie 

 

Résumé 
Les nombreux faits accumulés au cours de l’histoire de l’enseignement 

universitaire offrent une importante base sociale qui nous donne la possibilité de 

comprendre la situation présente des programmes de l’enseignement pédagogique 

au niveau universitaire. Son amélioration dépend principalement de l’activité de 

deux structures institutionales qui fonctionnent à l’Université Pédagogique ‘Ion 

Creangă’: le Département des Sciences Pédagogiques et la Faculté Pédagogique. 

Les problèmes principaux à résoudre ayant en vue ce contexte au future sont ceux 

concernant son unité, en tenant compète de la nécessité de l’amélioration des 

liaisons entre les facteurs impliqués dans l’enseignement avant école, école 

primaire et école secondaire. Une de nos hypothèses de travail, mentionnée dans 

la première partie de l’étude, souligne l’importance de créer une institution 


d’enseignement universitaire qui doit avoir le but de préparer les professeurs pour 

école maternelle, école primaire, école secondaire et lycée. 


LECłIA ÎN EVOLUłIE ISTORICĂ 
 

The lesson and its historical evolution 

La leçon en évolution historique 

 

Lect.univ.dr. Gabriela CRISTEA 
Universitatea Spiru Haret – Bucureşti 

 
 

Abstract 
The study offers a historical perspective which is necessary in order to understand 

the evolution of the lesson as a main form of organization of the educational 

process. The proposed case studies highlight the value of two significant 

experiences in the history of pedagogical thinking – Jan Amos Comenius (1592-

1670) and Johann Friedrich Herbart (1776-1841). Specific elements of the two 

great pedagogs are underlined: the principles of the educational process and the of 

the lesson, together with the psychological steps of the lesson. These elements are 

interpreted in the light of their openness towards modern didactics problems in 

order to discover solutions and models to help in lesson planning having 

theoretical and practical value.  

 

Key words: lesson, historical evolution, modern didactics, the principles of the 

educational process, the principles of the lesson, the psychological steps of the 

lesson, model planning of a lesson 

Les mots clefs: leçon, évolution historique, didactique moderne, les principes du 

processus d’éducation, les principes de la leçon, les étapes psychologiques de la 

leçon, exemple de plan de la leçon 

 

Résumé 
L’étude offre une perspective historique nécessaire pour la compréhension de 

l’évolution de la leçon comme forme principale d’organisation du processus 

d’enseignement. Les analyses de cas proposées valorifient deux expériences 

significatives dans l’histoire de la pensée pédagogique – Jan Amos Comenius 

(1592-1670) et Johann Friedrich Herbart (1776-1841). Les éléments spécifiques à 

la conception des deux grands pédagogues sont soulignés: les principes du 

processus d’éducation et de la leçon, aussi comme les étapes psychologiques de la 

leçon. Les éléments sont interprétés par rapport à leur ouverture vers la 

problématique de la didactique moderne, pour pouvoir découvrir des solutions et 

des modèles de planification de la leçon ayant une valeur  théorique et pratique.  


JOCUL DIDACTIC PE CALCULATOR ÎN GRĂDINIłĂ 
 

Computer didactic game in kindergarten 
Le jeu didactique du calculateur à l’école maternelle 

 
 

Prof. univ. dr. Yolanda FAKIRSKA 
Institutul naŃional pentru EducaŃie, Sofia Bulgaria 

 
 

Abstract 
The didactic computer game is a typical example of programmed games with rules. 

It allows children in the kindergarten to get familiar with computer as a means for 

modelling and forming of a new intellectual environment. This environment 

favours the control of thinking and facilitates the development of child’s general 

abilities. Together with analysing and reasoning, thinking qualities developed in 

traditional education, the imitating environment stimulates the development of 

figurativeness, precision, coherence and logic of thought. It favours the 

development of thinking, which includes intuition, guesses and heuristic methods. 

The computer gives opportunity to carry out interactive education by providing 

immediate access to information, even without the necessity of reading. Animation 

and graphics make entertaining the proposed educational contents. This 

guarantees high level of concentration, motivation and participation of the child. 

Mainly images are used in didactic computer games, which transform information 

into visual type. This, together with the numerous possibilities to present the 

contents in the form of game, corresponds to the psychological peculiarities of 

children at the age of 5-6. Their concentration is unstable and not deep, they are 

not motivated enough and cannot read. Graphical image is easier to perceive and 

combined with oral speech it leaves lasting traces in child’s memory. 

Computer is a means not only for information and visualization, but also for 

stimulation of the active participation and for suggesting methods for problem-

solving. Didactic computer games give opportunity to each child to follow his 

working pace and to bring to an end the task. 

 
Key words: didactic game, programmed games, kindergarten 

Les mots clefs: jeu didactique, jeux programmés, l’école maternelle 

 

 

Résumé 
Le jeu didactique qui utilise le calculateur est typique pour les jeux programmés 

qui ont des règles. Leur utilisation à l’école maternelle permet aux enfants de se 

connaître avec le calculateur, ce qui représente un modèle imitatif et conduit vers 

la formation d’un nouveau milieu inetelectuel. Ce moyen  a crée le plus favorable 


milieu pour la naissance et la gestion de l’activité de la pensée mentale et a facilité 

le development des capacités généralles de l’enfant. A l’exeption de qualité de la 

pensée analythique et rationaliste qu’on developpe au cours de l’enseignement 

traditionel, par l’intermediaire du milieu imitatif on stimule le development de 

l’imagination, de la précision, de la liaison et de la logique de la pensée. On a crée 

des conditions pour le development de la pensée, auquelle on peut ajouter les 

intuitions, les suppositions et la recherche euristique. Le calculateur offre la 

possibilité pour la réalisation de l’enseignement interactif, et donne un accès 

immédiat à l’information sans avoir besoin de lire. L’utilisation de l’animation et 

de la graphique assure le caractère de loisir du contenu éducatif. De sa côté cela 

demande un grand degrée d’attention, de motivation et d’interaction de la part de 

l’enfant. On utilise surtour les images aux jeux didactiques du calculateur. La 

présentation des images visuelles complexes transforme l’information respective 

au type visuel d’information. Tout cela, avec une grande possibilité pour la 

présentation des jeux de contenu, est en correspondance avec les particularités 

psychologiques des enfants âgés de 5-6 ans. Ils possèdent une concentration 

réduite et instalibe, un degrée insufisant de motivation et ils ne savent pas lire. On 

accepte plus facilement l’image graphique en combinaison avec le discours 

verbale. Ces images marquent profondèment la memoire de l’enfant. Le 

calculateur est un outil excellent pour la stimulation de l’activité et la transmission 

des moyens pour resoudre des problèmes, charge hebdomandaire des élèves et 

pour qu’il demande un peu de temps pour acumuler un grand volume de 

connaissances. Les jeux didactiques du calculateur donnent la possibilité que 

chaque enfant peut suivre son rythme de travail et peut resoudre chaque problème 

jusqu’à la fin.  

 


FORMAREA ŞI DEZVOLTAREA UNOR CONDUITE PRO-SOCIALE ÎN 
MEDIUL ŞCOLAR 

 
Forming and developing a pro-social behaviour in the school environment 

La formation et le développement de la conduite pro-sociale dans 

l’ambiance scolaire 
 

 

Conf. univ. dr. Liliana EZECHIL 
Asist. univ. drd. PetruŃa COMAN 

Universitatea din Piteşti 
 
 

Abstract 
In the first part of this article the authors present some of the risk factors to which 

adolescents are exposed and which justify their undesirable and inadaptable 

behavior. Being aware of yourself means power and, when adolescents are 

correctly oriented in a right direction by their school and family environment, their 

chance to acquire adapting and social integration skills grows at the same time 

with becoming mature. In the second part of the article the authors suggest 

solutions to work with adolescents. A set of simulative and optimizing 

communication exercises are highlighted in the end of the article.  

 

Key words: Pro-social behavior, school environment, adolescents, 
communication exercises 

Les mots clefs: la conduite pro-sociale, l’ambiance scolaire, les jeunes, exercices 

de comunication 

 

Résumé 
Dans la première partie de ce matériel est présentée une partie des facteurs de 

risque qui sont à la base des comportements indèsirables et/ou d’inadaptabilité des 

adolescents. La conaissance de soi-même signifie pouvoir et si les jeunes sont bien 

orientés vers ce désidérat par leurs familles et par l`école, les chances 

d`apprendre les habitudes d`adaptation et d`insertion sociale augumentent en 

même temps le parcours des processus de maturisation. Ensuite, les auteurs 

proposent des solutions concrètes de travail avec les adolescents dans les écoles, 

sous la forme des certains exercices (de comunication) ayant le but d`encourager 

et d`optimiser les comportements pro-sociaux. 

 


PORTOFOLIUL DE EVALUARE – MODALITATE DE EVALUARE 
ALTERNATIVĂ A TRASEULUI EDUCAłIONAL AL ELEVULUI 

 
Evaluation portfolio – a way of alternative evaluation of the educational 

progress of the student 
Le portefeuille d’évaluation – un moyen alternative d’évaluation du progrès 

éducationnel de l’élève 
 
 

LetiŃia HANCES 
Universitatea din Bucureşti 

 
 

Abstract 
Traditional school concentrated exclusively on learning to know, and evaluation 

constituted an endeavor of checking and measuring students’ knowledge. Today, 

the didactic endeavor is based on developing students’ competences, which are 

structural sets of knowledge and skills acquired by learning. They allow the 

identification and solving, in different contexts, of some problems which are 

characteristic for a particular field of knowledge. In this context, the portfolio 

represents a ‘document’ which contains data related to the school development of 

the student, describes his evolution, his special results, etc. This document is to be 

found at the primary school teacher or form teacher and it may be given to the 

school leadership or to the parents, and proving to be valuable in the counseling 

and school or vocational orientation of the student.  

 
Key words: portfolio, evaluation, educational progress 

Les mots clefs: portefeuille, évaluation, progrès éducationnel 

 

Résumé 
L’école traditionnelle s’est concentrée exclusivement sur l’apprentissage pour 

savoir, et l’évaluation supposait la vérification et le jugement des connaissances de 

l’élève. Aujourd’hui, la démarche didactique se préoccupe de former certaines 

compétences aux élèves. Ces compétences sont des ensembles de structures de 

connaissances et d’habilités reçues par apprentissage. Ils permettent 

l’identification et la solution, dans des contextes différentes, des problèmes 

caractéristiques pour un domaine de connaissances particulier. Dans ce contexte, 

le portefeuille représente un „document” qui comprend des dates relevantes sur le 

parcours scolaire de l’élève, en surprenant son évolution, ses performances 

spéciales obtenues, etc. Ce document se trouve chez l’instituteur / maître de la 

classe et peut être mis à la disposition des autorités de l’école et des parents. Le 

document est aussi très utile dans l’action de conseil scolaire et d’orientation 

professionnelle. 


 


ABODAREA COMPREHENSIVĂ A UNUI TEXT - ASPECTE TEORETICE 
ŞI PROCEDEE PRACTICE -  

 
The comprehensive analysis of the text - theoretical aspects and practical 

procedures 
L’analyse compréhensive du texte -  aspects théoriques et procédés 

pratiques 
 
 

 Asist. univ. drd. Cătălin GRIGORE 
Universitatea din Piteşti 

 
 
 

Abstract 
In spite of the media developments that took place along the centuries the written 

text remains one of the main means of didactic interaction. The techniques and 

domains interested by the comprehension of a text are so many and diverse - one 

can now refer to the status of the text, its construction, its predictability and sense - 

in domains like the philosophy of the language, linguistics, hermeneutics, 

rhetorics, poetics. That is way we are interested in the techniques used in 

understanding a text in the educational context also, and this is the theme of this 

paper. 

 
Key words: comprehensive perspective,  text, text analysis 
Les mots clefs: perspective compréhensive, texte, analyse du texte 

 

Résumé 
En dépit du développement des media, aujourd’hui comme depuis quelques siècles 

le texte écrit reste un des principaux moyens d’interaction didactique. Les 

techniques et les domaines intéressés de la compréhension du texte se sont 

multipliés et diversifiés de telle manière qu’on discute du statut du texte, de sa 

construction, de ses horizons d’attente et de sens dans des domaines comme la 

philosophie du langage, linguistique, herméneutique, rhétorique, poétique. Il est 

normal qu’on soit préoccupé des techniques de compréhension du texte également 

dans le processus d’enseignement et, par la suite, c’est justement le thème que 

touche l’article ci-dessous. 

 

 
 


