

CONTEXTUAL INTERFERENCES – CHILDREN’S LITERATURE AND CARTOONS

Angelica Hobjilă

Assoc. Prof., PhD, "Al. Ioan Cuza" University of Iași

Abstract: The age of childhood implies, from the perspective of an educator, a multitude of challenges in terms of child instruction/ education. Such a challenge is also represented by the selection of literary texts and of cartoon films proposed to children in different contexts (institutionalized – in kindergarten/ school – or not).

In this context, my paper proposes a diagnostic approach, reflecting the views of teachers for pre-school and primary school education on the valorisation of children's literature and cartoons (and on the relationship between the two) in activities with preschool and primary school children. These opinions were formulated as responses to ten questions of an interview (addressed to teachers, graduates of the Faculty of Psychology and Education Sciences at "Alexandru Ioan Cuza" University, Iasi). The questions were centred on: (a) the sphere of literature for children – coordinates of an attractive/ motivating literature for children; (b) the universe of animated cartoons – the preferences of children vs. teachers; attractive elements for children, from cartoons; ways/ contexts of exploiting cartoons in the activities carried out in kindergarten/ primary school; the advantages/ disadvantages of using them at pre-school/ school age; (c) the relationship between children's literature and cartoons: text-film combinations, the option of making certain cartoons inspired from children's literature, opportunities to capitalize on them in kindergarten/ primary school etc.

All these elements can be used for projective purposes as prerequisites for the development of initial and/ or continuous training courses designed for teachers for preschool/ primary school education.

Keywords: children's literature, cartoons, preschool, primary school, teacher's perspective

Introducere

Contextul actual al formării/ educării copiilor de diferite vârste presupune o multitudine de valențe și de variabile, a căror cunoaștere și valorificare adecvată se constituie, în același timp, în premisă și deziderat al inițierii și derulării oricărui act educativ, în plan instituționalizat (în grădiniță, școală etc.) sau nu (în familie, în cercul de prieteni etc.). Particularizând, educatorii (profesori, părinți etc.) sunt plasați/ se plasează, implicit, în ipostaza de a alege și de a propune/ sugera copiilor anumite texte literare, respectiv anumite filme de desene animate, în detrimentul altora existente în universul bogat al literaturii și al cinematografiei pentru copii.

În acest context, lucrarea de față propune un demers de tip diagnostic, premisă pentru unul de tip proiectiv. Diagnostic, deoarece reflectă opiniile profesorilor pentru învățământul primar și/ sau preșcolar (absolvenți ai Facultății de Psihologie și Științe ale Educației din cadrul Universității „Alexandru Ioan Cuza”, Iași) intervievați cu privire la relaționarea și valorificarea literaturii pentru copii și a desenelor animate în activitățile derulate cu preșcolarii/ școlarii mici;

întrebările au fost centrate, în acest sens, pe: (a) sfera literaturii pentru copii; (b) universul desenelor animate; (c) relația dintre literatura pentru copii și filmele de desene animate, relație ancorată, contextual, la nivelul vârstei preșcolare/ școlare mici. Proiectiv, deoarece răspunsurile primite de la educatori implicați direct în procesul de selecție a unor texte literare și desene animate pentru copii de nivel preșcolar/ primar se pot constitui în punct de plecare pentru dezvoltarea unor direcții de formare inițială și/ sau continuă a profesorilor.

1. Literatura pentru copii și desenele animate – delimitări și interferențe

Studiile/ lucrările de specialitate consacră, în ultimul timp, din ce în ce mai multe pagini, pe de o parte, impactului literaturii pentru copii în formarea acestora și, pe de altă parte, analizei fenomenului difuzării și receptării desenelor animate de către copii de diferite vârste, în plan familial sau instituționalizat (ca „auxiliare” valorificabile în derularea actului educativ din grădinițe, școli etc., la diferite discipline și în diverse sisteme de învățământ).

Astfel, sfera literaturii pentru copii este invocată frecvent prin raportare la criteriile de selecție a textelor literare aferente diverselor vârste; sunt avute în vedere atât conținutul, cât și valorile morale, estetice vehiculate (Rațiu, 2006; Cândroveanu, 1988 etc.), dominanta tematică dată de „aspectele educaționale și terapeutice” (O’Sullivan, 2005, p. 26), „misiunea socială [a literaturii pentru copii] ca auxiliar educativ” (Nières-Chevrel, 2011), respectiv relaționarea acesteia cu media (Ewers, 2009). Se atrage atenția, de asemenea, asupra diverselor coordonate implicate de valorificarea literaturii pentru copii în școală (Wolf, Coats, Enciso, Jenkins, 2010; Ewers, 2009; O’Sullivan, 2005 etc.), inclusiv în contextul în care, în unele texte literare, sunt reperabile și stereotipuri de gen și culturale (Klingberg, 2008; O’Sullivan, 2005; Cogan Thacker, Webb, 2002; Hunt, 1999 etc.), teme negative precum violența, moartea etc. (O’Sullivan, 2005).

În ceea ce privește universul desenelor animate, studiile de specialitate vizează, pe de o parte, planul general al desenelor propuse copiilor și/ sau realizate de către aceștia, cu diverse finalități și, pe de altă parte, aspecte particulare ale utilizării filmelor de desene animate în contexte instituționalizate sau ale vizionării acestora în familie, cu accent pe aspectele pozitive și pe cele negative ale acestor activități. Se remarcă, astfel, studii ce reflectă, analizează și interpretează opiniile profesorilor pentru învățământul primar, privind: raportul dintre vizionarea desenelor animate și studiu; impactul desenelor animate în planul progresului copiilor, în context familial, respectiv prin valorificarea acestora de către profesori, în activitățile educative (cu avantajele și dezavantajele acestei metode); modul în care copiii sunt influențați de către personajele filmelor de desene animate (Turan, 2014); opiniile studenților (viitori profesori pentru învățământul primar) privind avantajele și dezavantajele utilizării caracterelor animate, create în scop didactic (Birisci, Metin, Karakas, 2010) etc.

În condițiile în care, în societatea contemporană, se consideră că „utilizarea tehnologiei este nu un privilegiu, ci o obligație” (Turan, 2014, p. 1386), au fost realizate și studii care să fundamenteze/ demonstreze această idee, prin particularizări vizând: impactul pozitiv – asupra succesului școlar și a gradului de asimilare a cunoștințelor – al folosirii desenelor animate (unele, realizate chiar de către copii) în actul educativ, în ciclul primar (Eker, Karadeniz, 2014); avantajele utilizării acestora în predarea științei în ciclul primar, în Grecia (Dalacosta, Papparrigopoulou-Kamariotaki, Pavlatou, 2011; Dalacosta, Kamariotaki-Papparrigopoulou, Palyvos, Spyrellis, 2009) sau în lecțiile de matematică, în

Cipru (Turan, 2014); efectul valorificării desenelor animate în predarea gramaticii în ciclul primar, în Turcia (Yaman, 2010); utilitatea folosirii acestora în predarea limbii engleze, în cazul copiilor cu dizabilități (Król, 2013); utilizarea desenelor animate, create în mod special cu scop didactic, în cadrul teoriei constructiviste a învățării (Birisci, Metin, Karakas, 2010) etc.

Atât realitatea cunoscută, cât și studiile de specialitate (Martynenko, 2016; Turan, 2014; Güler, 2013; İlhan, Çetinkaya, 2013; Dogan, Goker, 2012; Birisci, Metin, Karakas, 2010 etc.) confirmă faptul că majoritatea copiilor alocă un interval destul de mare de timp vizionării filmelor de desene animate, care au un impact considerabil – prin personajele și acțiunile prezentate – asupra formării publicului-țintă de diferite vârste (pentru perspectiva mamelor privind efectul vizionării de desene animate asupra copiilor – vezi Ivrendi, Özdemir, 2010).

În sens negativ, se atrage atenția asupra unora dintre aspectele semnalate frecvent de către educatori: violența din filmele pentru copii (Chraif, Aniței, 2011; Hubka, Hovdestad, Tonmyr, 2009; Blumberg, Bierwirth, Schwartz, 2008; Fyfe, 2006; Kirsh, 2006; Cramer, Mechem, 1982 etc.), prezența stereotipurilor de gen, respectiv culturale (Gökçearsan, 2010) etc.

În sens pozitiv, este subliniată ideea că utilizarea desenelor animate (nu doar filme, ci și caractere animate/ desenate – unele chiar ale elevilor) în cadrul activităților din cadrul instituționalizat facilitează creșterea interesului elevilor față de subiectele prezentate și față de actul educativ în sine (Turan, 2014; Birisci, Metin, Karakas, 2010; Dalacosta, Kamariotaki Papparrigopoulou, Palyvos, Spyrellis, 2009; Chin, Teou, 2009 etc.), în opoziție cu „lectura tradițională plictisitoare” (Birisci, Metin, Karakas, 2010, p. 91), îi implică activ pe copii în propria formare și le dezvoltă gândirea critică (Eker, Karadeniz, 2014; Yaman, 2010; Birisci, Metin, Karakas, 2010; Madden, Chung, Dawson, 2008 etc.), „îi motivează pe elevi și creează oportunități de a discuta”, de a argumenta, de a repovesti etc. (Eker, Karadeniz, 2014, p. 224; vezi și Yaman, 2010; Chin, Teou, 2009; Madden, Chung, Dawson, 2008 etc.), de a-și „remedia neînțelegerile/ confuziile” (Kabapinar, 2005), „face lectura mai interesantă și mai incitantă” (Birisci, Metin, Karakas, 2010, p. 96), îi „ajută pe profesori să-și îmbunătățească demersul instructiv-educativ” (Birisci, Metin, Karakas, 2010, p. 97) – această ultimă direcție de analiză fiind ilustrată chiar prin crearea de filme animate de către profesori, pentru a facilita și pentru a face mai atractivă pentru copii derularea procesului instructiv-educativ (de exemplu, studiul despre crearea de filme animate de către studenți/ viitori profesori – Yilmaz, Baydas, 2016).

Astfel, se consideră că unul dintre obiectivele utilizării desenelor animate în cadrul lecției „este nu doar de a-i face pe elevi să râdă, ci de a-i face să gândească” (Eker, Karadeniz, 2014, p. 224); „este important ca elevii să descopere aspectul distractiv al cursului și să participe activ la lecție, iar folosirea auxiliarelor vizuale poate genera o învățare mai cu sens pentru elevi, creând un mediu de discuție” (Eker, Karadeniz, 2014, p. 223).

Particularizând, se recomandă selectarea cu atenție a desenelor animate pe care le vizionează copiii, prin raportare la „povestea” și personajele filmului, la informațiile transmise etc. și valorificarea lor ulterioară, prin discuții, jocuri, povestiri/ repovestiri etc. (Martynenko, 2016, p. 214), idee valabilă, de altfel, atât în sfera literaturii pentru copii, cât și în cea a relaționării celor două sfere – filmele de desene animate și textele literare.

2. Demers investigativ – literatura pentru copii și desenele animate valorificate/valorificabile în formarea copiilor de vârstă preșcolară/ școlară mică

Componenta investigativă – ancorată în realitatea de la catedră, de la nivelul învățământului preșcolar și primar – a lucrării de față se concretizează în analiza calitativă a răspunsurilor primite la întrebările unui interviu structurat realizat cu 10 profesori pentru învățământul primar și cu 10 profesori pentru învățământul preșcolar, profesori care s-au oferit să participe la acest studiu, absolvenți ai specializării „Pedagogia Învățământului Primar și Preșcolar”, din cadrul Facultății de Psihologie și Științe ale Educației din Iași, România (acțiunea de interviu s-a derulat pe parcursul lunilor octombrie-decembrie 2016).

Interviul, format din 10 întrebări, reflectă, ca structură, preocuparea pentru cele două direcții de studiu anunțate prin titlul acestei lucrări: literatura pentru copii și desenele animate, respectiv pentru diversele confluențe/ interferențe ale acestor două universuri, în contextul valorificării acestora, instituționalizat sau nu, la vârsta preșcolară/ școlară mică. Au fost avute, astfel, în vedere: (a) sfera literaturii pentru copii: coordonatele literaturii pentru copii atractive – în opinia profesorilor intervievați – pentru preșcolarii/ școlarii mici (întrebarea 7); (b) universul desenelor animate: filmele de desene animate vizionate, cu predilecție, de către profesorii respondenți și de către copiii din grupele/ clasele acestora (întrebările 2 și 1); elementele care fac desenele animate atractive pentru copiii de vârstă preșcolară/ școlară mică (întrebarea 6), respectiv intervalul de timp alocat vizionării acestora, considerat optim la aceste vârste (întrebarea 8); contexte de utilizare a desenelor animate în cadrul activităților derulate în grădiniță/ școală (întrebarea 9); (c) relația dintre desenele animate și literatura pentru copii: filmele de desene animate realizate după texte literare recomandate, de către profesorii intervievați, copiilor de vârstă preșcolară/ școlară mică (întrebarea 3); avantajele și dezavantajele vizionării filmelor de desene animate, în comparație cu audierea/ lectura unor texte din literatura pentru copii (întrebările 4 și 5); activități valorificate/ valorificabile în grădiniță/ ciclul primar în vederea asocierii desenelor animate cu literatura (întrebarea 10).

Pentru o prelucrare optimă a informațiilor obținute de la respondenți, am numerotat transcrierile interviurilor: Ps/1, Ps/2, Ps/3, ..., Ps/10 – în cazul profesorilor pentru învățământul preșcolar; P/1, P/2, P/3, ..., P/10 – în cazul respondenților profesori pentru învățământul primar.

2.1. Perspectiva profesorilor pentru învățământul primar și/ sau preșcolar intervievați asupra sferei literaturii pentru copii

Universul literaturii pentru copii a fost avut în vedere, în studiul de față, prin prisma acelor elemente considerate atractive – de către profesorii respondenți – pentru copiii de vârstă preșcolară/ școlară mică. Se remarcă, în planul formei, aspecte de tipul: format, font, ilustrații, cromatică, abțibilduri/ jucării/ marionete/ siluete de personaje asociate cărților etc. – „în zilele noastre cărțile, pentru școlarii de vârstă mică sunt foarte atractive din punctul de vedere al formatului lor: scrisul cu o dimensiune potrivită, imagini cât mai atractive” (P/10), „imagine, desene” (P/1), „limbaj accesibil” (P/5), „lecturi scurte, cu imagini multe și viu colorate” (P/8), „rime, ritm, melodicitatea versurilor” (Ps/6); „prezentarea sugestivă, atractivă, artistică” (P/7) etc.

Pentru planul conținutului, sunt invocate, de către profesorii respondenți:

- (a) valorile transmise: „mesajul plin de morală” (Ps/1), „valorile umanității” (Ps/2);
- (b) speciile literare accesibile copiilor, tematica abordată, anumite tipuri de personaje: „personaje fantastice” (P/3), „eroi [...], de cele mai multe ori, cinstiți, corecți, harnici” (P/9), „binele învinge răul, prezența eroilor și antieroiilor” (P/6); „povești și basme, elemente potrivite

pentru lumea inocentei copilării” (Ps/3), „prezentarea unor situații care corespund intereselor copiilor, fiind emoționante, amuzante ori moralizatoare, prin suspansul pe care îl creează, prin lumile pe care le înfățișează” (Ps/5); „literatura pentru copii investighează universul propriu de cunoștințe al copilului, năzuințele și aspirațiile lui legate de familie, de copilărie” (P/2);

(c) impactul în planul imaginației, creativității copiilor, al comunicării și autocomunicării și la nivel relațional: „literatura pentru copii îi provoacă pe școlarii mici la un exercițiu de imaginație” (P/5), „stimulează imaginația și creativitatea preșcolariilor; [...] cititul poveștilor îi apropie mai mult pe cei mici de părinți, ei petrecându-și astfel mai mult timp împreună” (Ps/4); „literatura, spre deosebire de film, este un univers pe care copilul, prin faptul că verbalizează și că se implică imaginându-și, este mai controlabil pentru el; [...] pentru copiii mai mari este important cum și ce gândesc personajele, intervențiile naratorului etc.; piesele de teatru [le] oferă cel mai înalt grad de implicare prin mișcare și posibilitatea de a-și exprima emoțiile în mod vizibil și variat” (Ps/6) etc.

Câteva dintre opiniile profesorilor intervievați accentuează, în plus, ideea că literatura pentru copii poate deveni atractivă pentru preșcolari/ școlarii mici prin maniera în care este abordată la fiecare nivel de vârstă; devin relevante, în acest sens, „spațiul școlar și modul în care se face captarea atenției” (P/4), în condițiile în care „copiilor li se oferă oportunitatea raportării modului lor de înțelegere, a experienței lor, la cele relatate, iar rolul decisiv îl are cadrul didactic; aceasta, prin modul în care dispune elementele «de decor» [...] și îi însoțește pe elevii săi pe parcursul contactului cognitiv, afectiv și/ sau acțional cu personajele și relațiile din text” (P/7).

2.2. Maniera de raportare a preșcolariilor/ școlariilor mici și a profesorilor acestora la universul desenelor animate

În ceea ce privește preferințele copiilor pentru anumite filme de desene animate, acestea sunt concretizate – în opinia profesorilor respondenți – fie în predilecția pentru anumite canale de televiziune („în funcție de vârstă” – P/7; „Disney Junior” – Ps/1, respectiv „Disney Channel, Cartoon Network” – P/3), fie în vizionarea anumitor filme, precum:

(a) la vârsta preșcolară: „Prințesa Sofia, Doctorița Pușica, Clubul lui Mickey Mouse” (Ps/1), „Spărgătorul de nuci, Albă ca Zăpada, Dumbo, Thomas, Pisicile aristocrate, Cartea junglei” (Ps/2), „Henry Dragomonstru, Calimero, [...] Zou, Garda felină, Eroi în pijamale, Jake și pirații din Țara de Nicaieri” (Ps/4), „Frozen, Tarzan” (Ps/5), „Masha, Lolek și Bolek, Tutitu” (Ps/6) etc.;

(b) la vârsta școlară mică: „Gormiții, Soy Luna, Mica sirenă, Frumoasa din pădurea adormită, Lego nexo, Frații rat, Violeta, Tom și Jerry, Ferma Lenei, Casa magicianului, Aventurile fraților urși, [...] Odboots, Robin Hood, Curiosul George, Garfield, Uimitoarea lume a lui Gumball, Jessie, Cenușăreasa, Finn și Jake în cea mai tare aventură” (P/2), „Kung Fu Panda”, „Clopoțica” (P/5), „Mașa, Cele mai frumoase povești” (P/6), „Rapunzel”, „Spiderman” (P/8) etc.

Se remarcă, de asemenea, o diferențiere tematică între cele două categorii de vârstă, în contextul în care profesorii semnaleză faptul că preșcolarii preferă „desenele animate cu animale și păsări” (Ps/3), iar școlarii mici – pe „cele cu lupte, mașini, roboți” (P/1). Unul dintre respondenți a marcat, de asemenea, o diferențiere în funcție de gen: „fetele preferă desenele cu păpuși gen Doctorița Pușica, băieții – pe cele cu roboți, mașini, Scooby Doo, Ben 10” (P/4).

Profesorii intervievați, între altele nu se uita la desene animate (P/1, P/7) și a se uita la „aceleași [filme] ca și copiii din grupă” (Ps/2) sau la filmele vizionate de către copiii din propriile familii (Ps/1, P/8), enumeră, printre preferințele lor, desene animate precum: „Clopoțica, [...] Bugs Bunny” (P/4), „Eroi în pijama, Prințesa Sofia, Șeriful Callie, [...] seria Grădinița Zoo”

(Ps/1), „Tom și Jerry, [...] Garfield” (Ps/4), „Cartea junglei, Garda felină, Mica sirenă, Frumoasa din pădurea adormită, Capra cu trei iezi” (Ps/5), „Insight-Out, Lorax, Ursul Panda, Astérix, George Curiousul” (Ps/6), „Motanul încălțat” (P/5), „Mașa” (P/6), „filme de animație din colecția Disney” (P/3) etc.

Se remarcă, în asociere cu filmele enumerate, argumentele invocate, plasate în plan strict personal („Îmi plac desenele animate cu vrăjitori – Vrăjitorul din Oz, pentru că el, vrăjitorul, reușește diferite lucruri care nu s-ar putea realiza în lumea reală” – Ps/3; „filmele/ desenele animate care-mi amintesc de copilărie – P/10) și/ sau, mai frecvent, în plan profesional: „Vizionez aproape toate filmele noi și cel puțin un episod din toate seriile animate pe care copiii vor să le vizioneze. La filmele pe care ei vor să le vizioneze mai des, citesc articole despre filmele respective (efecte ale vizionării filmelor, mesaje subliminale etc.)” (Ps/6); „mă uit la desene animate educative [...]; de exemplu, *Cu frații Kratt în sălbăticie – Aventura subacvatică*; Frații Kratt [...] îmbină educația științifică cu distracția și aventurile, călătorind în habitatele animalelor din întreaga lume” (P/2).

În ceea ce privește atractivitatea filmelor de desene animate pentru copiii de vârstă preșcolară/ școlară mică, aceasta este motivată – în opinia profesorilor acestora – prin imagine (Ps/6, Ps/8, Ps/10, P/1, P/3), cromatică (Ps/1, Ps/2, Ps/4, Ps/6, Ps/7, P/1, P/3, P/5, P/8), dinamism (Ps/1, Ps/2, Ps/4, Ps/6, P/1, P/3, P/5), fond sonor/ muzică (Ps/2, Ps/6, Ps/8, P/1, P/3, P/8), caracteristici ale subiectului/ acțiunii (Ps/2, Ps/10, P/8), respectiv ale personajelor (Ps/1, P/8, P/10), ușurința în decodarea mesajului (P/6, P/8, P/9), generarea unei stări pozitive, de bună-dispoziție, asocierea cu relaxarea (Ps/6). Relevante sunt, în acest sens, opinii ce sintetizează multe dintre aceste aspecte: „desenele animate atrag copiii [...] prin culorile vii, numele personajelor, prin amuzamentul întâmplărilor” (P/2), prin „imagine, varietatea subiectelor, expresivitatea exprimării” (P/4).

Intervalul de timp alocat vizionării filmelor de desene animate, considerat optim – de către profesorii intervievați – la vârsta preșcolară/ școlară mică, variază între 20 de minute (Ps/2) și două ore pe zi (Ps/1, Ps/3, Ps/5, P/10), cu valori intermediare și relativizări precum: „30 de minute” (P/5, P/6, P/7), „maxim o oră” (P/8), „una-două ore” (Ps/4, P/2, P/3, Ps/9), respectiv cu o serie de nuanțări bine ancorate în caracteristicile dezvoltării preșcolarilor/ școlarilor mici: „una-două ore pe zi, cu intermitențe” (P/4), „două ore într-o zi și 6 zile fără desene animate” (P/1), „de la trei ani, o oră pe zi este suficient; de la cinci ani, se pot uita la un film întreg, de o oră și un sfert maxim (cam atât durează, în medie, un film animat); de la șapte ani, maxim două ore pe zi, cu pauze; în plus, cred că ar trebui un program care să cuprindă zile fără desene animate” (Ps/6).

Dintre contextele de utilizare a desenelor animate în cadrul activităților derulate în grădiniță/ școală, cel mai frecvent au fost exemplificate de către profesorii intervievați: pauzele dintre activități/ lecții (Ps/1, P/1), ca activitate de relaxare (Ps/2, Ps/4, P/2, P/6); „ca recompensă” (Ps/1 – context contestat de către Ps/6); „în captarea atenției” (P/10, P/2, Ps/6); în activități extrașcolare, în „Săptămâna altfel” (P/3, P/5, P/7); ca modalitate alternativă de transmitere a unor informații (Ps/5, Ps/6, P/3), ca premisă pentru discuții pe o anumită temă (Ps/6; „în clasa a III-a, am vizionat Inside Out, apoi am discutat despre propriile noastre emoții” – P/3), respectiv ca formă complementară de abordare a unui anumit conținut sau text-suport (P/3), atât în cadrul ariei curriculare Limbă și comunicare, cât și în activități/ lecții subsumate altor arii/ domenii experiențiale (P/8). Se remarcă, în răspunsurile primite, dominantă recreativă/ relaxantă invocată mai frecvent de către profesorii pentru învățământul preșcolar, respectiv accentul pus, în ciclul primar, pe valorificarea filmelor de desene animate ca material/ mijloc auxiliar în diferite etape ale demersului instructiv-educativ.

2.3. Interferențe și contextualizări posibile la nivel preșcolar/ primar (perspectiva profesorilor intervievați)

Dintre filmele de desene animate realizate după texte literare, profesorii respondenți le recomandă, cel mai frecvent, copiilor de vârstă preșcolară/ școlară mică pe cele care-și au punctul de plecare în poveștile/ textele clasice de literatură (română și universală) pentru copii (aparținând Fraților Grimm, lui Charles Perrault, H. Ch. Andersen, Ion Creangă etc.): „Cartea junglei, Gulliver, Motanul încălțat” (Ps/2), „Robinson Crusoe” (Ps/3), „Cenușăreasa, Frumoasa din pădurea adormită, Alba ca Zăpada, Cei trei purceluși, Scufița Roșie” (Ps/4), „Pinocchio, Fata babei și fata moșului” (P/2), „Povestea lui Harap-Alb, Ridichea uriașă, Crăiasa Zăpezii” (P/5), „Degețica, Punguța cu doi bani, Capra cu trei iezi” (P/8) etc. Recomandărilor „clasice” li se adaugă și alte câteva sugestii argumentate în manieră sensibilă și convingătoare: „Seria poveștilor lui *Franklin*, de Paulette Bourgeois. Franklin este un personaj care reflectă foarte bine particularitățile de vârstă, iar lumea în care trăiește este o lume a prieteniei, a familiei și a ideilor copilărești. [...] *Horton / Lorax*, de dr. Seuss. Ambele filme sunt pentru copii mai mari și abordează teme destul de serioase. [...] Le-aș recomanda [...], pentru că vorbesc despre curaj și despre un nonconformism pozitiv în raport cu niște relații umane/ sociale care nu valorizează suficient ceea ce avem mai bun în noi, ca oameni” (Ps/6); „*Omul care planta copaci*, după povestirea scriitorului francez Jean Giono. [...] Este emoționant exemplul Ciobanului Elzeard Boufier, care [...] va crea [...] o lume nouă” (P/7).

Dincolo de exemplele oferite, interesantă este motivarea alegerii acestora de către profesorii intervievați, cu argumente dintre cele mai diverse, toate plasate, însă, în sfera educativului: redarea cu fidelitate, de către film, a conținutului textului literar (Ps/1, P/5) *versus* prezența, în film, a anumitor „modificări menite să capteze atenția copiilor pe tot parcursul vizionării” (P/2); filmul ca motivație pentru lectură (P/8) *versus* filmul valorificat după lectura textului literar (pentru: „evitarea însușirii eventualelor informații eronate din desenele animate, evitarea riscului scăderii interesului pentru textul literar în favoarea vizionării desenelor animate, etc.” – Ps/5); „varietatea tipologiei personajelor [, care] oferă copiilor varietăți de comportamente în funcție de temperamentele lor” *versus* „unele mesaje subliminale ce pot fi transmise copiilor [prin film]” (Ps/6).

Într-un demers comparativ, de identificare a avantajelor și dezavantajelor vizionării filmelor de desene animate *versus* lectura/ audierea textelor literare care s-au constituit în premisă pentru film, se remarcă, în general, reiterarea elementelor considerate, de către profesorii intervievați, atractive pentru copiii de vârstă preșcolară/ școlară mică, atât din sfera desenelor animate, cât și din cea a literaturii pentru copii. Astfel, ca avantaje ale vizionării de filme de către preșcolari/ școlarii mici și ale valorificării desenelor animate în grădiniță/ școală (dincolo de cele două opinii care nu indică nici un astfel de avantaj: Ps/1, P/6), sunt invocate frecvent: asocierea imagine în mișcare – cromatică – sunet (Ps/2, Ps/4, Ps/5, Ps/6, P/3, P/5 etc.), decodarea mai facilă a mesajului (P/1, P/5), oferirea, prin film, a unei alte perspective asupra textului (Ps/5, Ps/6), atmosfera de destindere, relaxare, bună-dispoziție (P/2), respectiv o serie de elemente asupra cărora se atrage atenția și în studiile de specialitate prezentate: „dobândirea unei gândiri intuitive asupra scenelor următoare” (Ps/3); „procesarea mai rapidă a informației; activitate distractivă și relaxantă; dezvoltarea creativității copiilor” (Ps/4); „stimularea simțului vizual și auditiv prin perceperea întruchipării personajelor, a asocierii acestora cu o imagine și o voce, un tipar comportamental/ gestual” (Ps/5); „facilitarea cunoașterii, la vârste când lectura nu este încă suficient de dezvoltată, conștientă” (P/7).

Multe dintre avantajele exemplificate *supra* se constituie, în opiniile altor respondenți, în dezavantaje ale vizionării filmelor de desene animate de către preșcolari/ școlarii mici: succesiunea rapidă de imagini (Ps/1, Ps/2, P/10), contrastele cromatice uneori prea puternice, nerespectarea conținutului textului literar (Ps/2, P/3, P/9), „limitarea textului la viziunea regizorului” (P/6, Ps/5). Acestea li se adaugă: redarea cu mare impact emoțional a fricii, morții etc. (Ps/2); violența verbală sau fizică (Ps/1, Ps/3, Ps/9, P/2, P/4, P/5, P/7, P/8); riscul creării de dependență, prin alocarea unui interval mare de timp vizionării de filme de animație (Ps/1, Ps/4, P/2, P/3); repercusiunile negative pentru dezvoltarea fizică a copiilor: riscul obezității (Ps/3), probleme oftalmologice (Ps/3; P/7) etc.

Spre deosebire de majoritatea studiilor din literatura de specialitate centrate pe avantajele valorificării de (filme de) desene animate în activitățile cu preșcolarii/ școlarii mici, comparația cu lectura/ audierea textelor literare implică sublinierea, de către profesorii intervievați, a unor aspecte negative precum: limitarea imaginației copilului (P/6, P/1, Ps/1, Ps/5, Ps/6), provocarea de întâzieri în dezvoltarea limbajului (Ps/4), „stimularea deficitară a abilităților creative și de gândire critică” (Ps/5); ca elemente de specificitate, apar: „lipsa intervenției autorului ca instanță moralizatoare” (Ps/6) și minusul de expresivitate a filmului față de carte – imposibilitatea copilului de a descoperi figurile de stil (Ps/6), „maniera de construcție a frazelor, folosirea semnelor de punctuație” (P/10); „lipsa căldurii vocii umane (la audiere)” (P/3, Ps/8) și riscul ca elevii/ copiii să nu mai fie motivați să citească (P/9, P/10), să nu mai fie atrași de universul cărții (Ps/7, Ps/9).

Printre activitățile valorificate/ valorificabile în grădiniță/ ciclul primar în vederea asocierii desenelor animate cu literatura pentru copii, profesorii respondenți includ, cu precădere: vizionarea unui film realizat după un text literar ca secvență complementară (de reactualizare, consolidare, evaluare: jocuri de rol, dramatizări, recunoașteri/ caracterizări de personaje/ episoade, exemplificare de texte de același autor/ pe aceeași temă, șezători etc. – Ps/3, Ps/4, Ps/6, Ps/8, Ps/10, P/3, P/4, P/5, P/8, P/9, P/10) sau ca substitut pentru lectura profesorului (Ps/1, Ps/9), respectiv ca modalitate de a-i motiva pe copii să citească textul (P/6). În plus, pot fi vizate, prin astfel de activități de asociere film – text: „sesizarea diferențelor dintre textul literar și desenele animate” (Ps/5), „a avantajelor/ dezavantajelor celor două forme de cunoaștere” (P/7). Ca exemplificări inedite, redăm aici: „un festival de dans pe melodii din desene animate, [precedat de o] o prezentare a poveștii din desenul animat; cu clase mai mari, ar putea fi realizat un film scurt de desene ale copiilor după o povestire, o poezie; ideea este ca elevii să miște siluetele și să fotografieze cadru cu cadru, apoi să aleagă un fond sonor/ muzical și să își prezinte proiectul colegilor” (Ps/6) etc. Așadar, din nou, se subliniază necesitatea ca educatorul/ profesorul sa managerizeze optim raportarea copiilor atât la textul literar, cât și la filmul de desene animate realizat pe baza acestuia.

Concluzii

Lucrarea de față reflectă, în contextul multiplelor direcții de analiză existente în studiile de specialitate centrate pe problematica literaturii pentru copii și a desenelor animate, sinteza opiniilor profesorilor pentru învățământul primar/ preșcolar intervievați privind valorificarea acestora, independent, respectiv cumulativ, în activitățile specifice copiilor de vârstă preșcolară/ școlară mică.

Au fost identificate, în acest sens, atât avantaje și elemente atractive, cât și dezavantaje ale utilizării textelor literare și a filmelor de desene animate la vârstele avute în vedere. Ca element de specificitate, s-a remarcat (*versus* opiniile din studiile citate în prima secțiune a

lucrării) faptul că asocierea film de desene animate – literatură pentru copii poate transforma, ca percepție a profesorilor respondenți, avantajele în dezavantaje și invers, diferența fiind făcută, contextual, prin maniera în care fiecare educator reușește să selecteze și să integreze în activitățile copiilor filme și/ sau texte literare. Demersului diagnostic i se asociază, astfel, și unul de tip proiectiv, ce poate fi concretizat, în cadrul formării inițiale și continue a profesorilor, în: propunerea de cursuri de literatură pentru copii care să depășească limitele „clasice” ale abordării acestui domeniu – inclusiv în unele istorii/ antologii de profil; valorificarea – în diverse contexte – a unor texte-suport asociate filmelor de desene animate aferente; inițierea unor studii analitice consacrate sferei literaturii pentru copii preferate la diferite vârste, respectiv universului desenelor animate – tipologie, forme artistice/ mediatice valorificate, impact asupra copiilor de diferite vârste; proiectarea și derularea unor (secvențe de) activități care să ilustreze interferențele contextuale ale celor două universuri etc.

BIBLIOGRAPHY

- Birisci, S.; Metin, M.; Karabas, M. (2010). *Pre-Service Elementary Teachers' Views on Concept Cartoons: A Sample from Turkey*. „*Middle-East Journal of Scientific Research*”, 5(2), pp. 91-97.
- Blumberg, F.C.; Bierwirth, K.P.; Schwartz, A.J. (2008). *Does Cartoon Violence Beget Aggressive Behavior in Real Life? An Opposing View*. „*Early Childhood Education Journal*”, 36: 101. doi:10.1007/s10643-008-0280-1.
- Cândroveanu, H. (1988). *Literatura pentru copii*. București: Editura Albatros.
- Chin, C.; Teou, L.Y. (2009). *Using concept cartoons in formative assessment: scaffolding students' argumentation*. „*International Journal of Science Education*”, 31(10), pp. 1307-1332.
- Chraif, M.; Aniței, M. (2011). *The psysiological effects of cartoons blood scenes on the youngsters in Romania*. „*Procedia-Social and Behavioral Sciences*”, 30, pp. 465-470.
- Cogan Thacker, D.; Webb, J. (2002). *Introducing Children's Literature From Romanticism to Postmodernism*. New York: Routledge.
- Cramer, P.; Mechem, M.B. (1982). *Violence in children's animated television*. „*Journal of Applied Developmental Psychology*”, 3(1), pp. 23-39.
- Dalacosta, K.; Kamariotaki-Papparrigopoulou, M.; Palyvos, J.A.; Spyrellis, N. (2009). *Multimedia application with animated cartoons for teaching science in elementary education*. „*Computer & Education*”, 52(4), pp. 741-748.
- Dalacosta, K.; Papparrigopoulou-Kamariotaki, M.; Pavlatou, E.A. (2011). *Can we assess pupil's knowledge with animated cartoons?*. „*Procedia-Social and Behavioral Sciences*”, 15, pp. 3272-3276.
- Dogan, A.; Goker, G. (2012). *Thematic television and children: Television viewing habits of elementary school students*. „*National Education*”, issue 194.
- Eker, C.; Karadeniz, O. (2014). *The Effects of Educational Practice with Cartoons on Learning Outcomes*. „*International Journal of Humanities and Social Science*”, vol. 4, no. 14, pp. 223-234.
- Ewers, H.-H. (2009). *Fundamental Concepts of Children's Literature Research Literary and Sociological Approaches*. New York: Routledge.

- Fyfe, K. (2006). *Wolves in sheep's clothing: A Content Analysis of Children's Television*. „Parents Television Council”, March 2, pp. 3-23, <http://www.parentstv.org/PTC/publications/reports/childrensstudy/childrensstudy.pdf>.
- Gökçearslan, A. (2010). *The effect of cartoon movies on children's gender development*. „Procedia Social and Behavioral Sciences”, 2, pp. 5202-5207.
- Güler, D. (2013). *Concretization of Abstract: Cartoons cultural functions*. „I. Turkey Children and Media Conference”, pp. 207-216.
- Hubka, D.; Hovdestad, W.; Tonmyr, L. (2009). *Child maltreatment in Disney animated feature films: 1937-2006*. „The Social Science Journal”, 46(3), pp. 427-441.
- Hunt, P. (ed.). (1999). *Understanding Children's Literature*. 2nd Edition. New York: Routledge.
- İlhan, V.; Çetinkaya, Ç. (2013). *Thematic Channels Children's Primary School Students For Viewing in Habits Cartoons*. „Journal of Research in Education and Teaching”, 4(1), pp. 1-13.
- Ivrendi, A.; Özdemir, A.A. (2010). *Mothers' evaluation of cartoons' influence on early childhood children*. „Procedia-Social and Behavioral Sciences”, 2, pp. 2561-2566.
- Kabapinar, F. (2005). *Effectiveness of Teaching via Concept Cartoons from the Point of View of Constructivist Approach*. „Educational Sciences: Theory & Practice”, 5(1), pp. 135-146.
- Kirsh, S.J. (2006). *Cartoon violence and aggression in youth*, „Aggression and Violent Behavior”, 11(6), pp. 547-557.
- Klingberg, G. (2008). *Facets of Children's Literature Research: Collected and Revised Writings*. Stockholm: Swedish Institute for Children's Books.
- Król, W. (2013). *Research Communiqué on the Use of Animated Cartoons in Teaching English to Children with Disorders and Disabilities*. „Procedia-Social and Behavioral Sciences”, 106, pp. 2259-2268.
- Madden, M.; Chung, P.W.H.; Dawson, C.W. (2008). *The effect of a computer-based cartooning tool on children's cartoons and written stories*. „Computer & Education”, 51(2), pp. 900-925.
- Martynenko, M.N. (2016). *Comprehension of the Animated Films Culture as a Factor of Development of Capacity for Symbolic Mediation by a Senior Preschool-Age Child*. „Procedia Social and Behavioral Sciences”, 233, pp. 211-215.
- Nières-Chevrel, I. (2011). *La littérature d'enfance et de jeunesse entre la voix, l'image et l'écrit*. In *Vox Poetica*, 30 ian., <http://www.vox-poetica.org/sflgc/biblio/nieres-chevrel.html>.
- O'Sullivan, E. (2005). *Comparative Children's Literature*. New York: Routledge.
- Rațiu, I. (2006). *O istorie a literaturii pentru copii și adolescenți*. Chișinău: Editura Prut Internațional.
- Turan, B. (2014). *The Opinions of Teachers on the Use of Cartoon Character in the Mathematics Lesson*. „Procedia-Social and Behavioral Sciences”, 141, pp. 1386-1391.
- Wolf, S.; Coats, K.; Enciso, P.; Jenkins, C. (ed.). (2010). *Handbook of Research on Children's and Young Adult Literature*. New York: Routledge.
- Yaman, H. (2010). *Cartoons as a Teaching Tool: A Research on Turkish Language Grammar Teaching*. „Educational Sciences: Theory & Practice”, 10(2), pp. 1231-1242.
- Yilmaz, R.M.; Baydas, O. (2016). *Pre-service teachers' behavioral intention to make educational animated movies and their experiences*. „Computers in Human Behavior”, 63, pp. 41-49.