

ENGINEERING EDUCATION AND CREATIVITY IN A MULTICULTURAL CONTEXT: A CASE STUDY

**Lucian Ogruțan, Prof., PhD, Eng. and Lia Elena Aciu, Assoc. Prof., PhD, Eng.,
"Transilvania" University of Brașov**

Abstract: National minorities, through the collaborative spirit that he promotes, represent a growth opportunity and a challenge to find constructive solutions. The paper addresses the interaction between different groups perceived by society but found in education from "Transilvania" University of Brasov, study program "Applied Electronics, a common space in which to carry out communication, exchanges and training. Intercultural character of education lies in its emphasis on the reciprocal relationship dynamic dialogue and exchange of information to increase students' creativity. Through a questionnaire, the students appreciated the work climate and cooperation between nations. If the application is examined a method for enhancing the creativity of students through homework optional and describes how it promoted intercultural.

Keywords: engineering, education, interculturality, creativity, motivation.

Introducere

Banciu și Coardos [1] sunt de părere că globalizarea a făcut comunicarea interculturală un fapt inevitabil, lumea de astăzi fiind supusă unor schimbări rapide, în care interacțiunea dintre oameni capătă dimensiuni noi, lume în care contactul și comunicarea cu alte culturi sunt caracteristici dominante ale vieții moderne.

Prin poziția sa în centrul țării și în apropierea zonelor cu populație numeroasă de naționalitate maghiară, Universitatea "Transilvania" din Brașov oferă o alternativă valoroasă de studii tehnice de calitate, într-un mediu multicultural. În anul universitar 2015-2016 anul terminal al

programului de studii “Electronică aplicată” este un colectiv de excepție, cu rezultate deosebite în activitatea școlară, fiind format din studenți de naționalitate atât română cât și maghiară. Realizările acestor studenți au demonstrat creativitate, iar atmosfera de colaborare a fost plăcută, fapt care a condus la inițiativa de a identifica posibii factorii generatori. O cauză posibilă din cadrul grupurilor etnice, dar și concurența dintre ele, bazată pe diferențele culturale. Această ipoteză este dificil de confirmat sau infirmat pentru că există multe alte cauze care pot interacționa pentru a se atinge același rezultat. Creativitatea este o calitate a inginerilor, care trebuie formată în timpul studiilor. Lucrarea prezintă ca și caz de studiu a multiculturalității în educație, o metodă de stimulare a creativității studenților printr-o temă de casă, în scopul pregătirii studenților pentru cerințele din ce în ce mai mari ale job-urilor din IT (Information Technology).

Învățământul ingineresc dezvoltă creativitatea și în acest scop, el trebuie depășească nivelul la care studentul, doar audiază prelegerile și execută lucrările de laborator, după indicațiile cadrului didactic. Introducere treptată a metodelor bazate pe învățarea prin problemă și proiecte (PBL + Problem Based Learning și Project Based Learning) este necesară la acest nivel de educație, astfel încât studenții să se poată integra armonios în dinamica domeniului IT.

Cele mai multe lucrări consider, cu optimism, că multiculturalitatea asigură un sprijin important în educație. Grant și Sleeter consideră că educația multiculturală a studenților din comunități cu specific cultural divers reprezintă, prin punctele lor forte, adevărate trambuline pentru învățare (“Multicultural education conceptualizes students, their diverse communities, and their cultural backgrounds mainly in terms of their strengths and their use as springboards for learning”)[2]. Același optimism este îmbrățișat și de Banks în lucrarea “Multicultural education: Issues and perspectives”[3]. Katai descrie o inițiativă de educație, care combină arta și știința calculatoarelor, pentru a depăși barierele etnice, dar menționează și anumite dificultăți [4]. Un studiu vast al mai multor autori [5], ce conține date din 8 țări din Europa și Asia, este mai puțin optimist. El afirmă faptul că studenții care au luat parte la studiu vorbesc pozitiv despre diversitate, dar posedă totuși o serie de prejudecăți. Există chiar și articole foarte critice, cum este cel al lui Szakács [6], care afirmă faptul că diversitatea este îmbrățișată doar discursiv de către profesori și conducere, practic nefiind demonstrată o asimilare a diversității în școli, care rămân marcate de vechile structuri axate pe propria etnie, monoculturalism și auto-victimizare (“diversity is embraced discursively by teachers and staff, school practices fail to demonstrate an

incorporation of diversity into the Romanian national narrative which remains marked by the old structures of ethnocentric monoculturalism and self-victimization”). Bernath și Hatos [7] afirmă mai moderat faptul că o analiză amănunțită dovedește faptul că ipoteza unor șanse scăzute pentru educație a maghiarilor din Transilvania nu stă în picioare. (“the multivariate analysis proves that the thesis of lower educational chances of Hungarians from Transylvania does not hold”).

Creativitatea este definită de Runco și Jaeger [8] prin două caracteristici necesare: originalitatea și utilitatea. Totuși, un șir de date, generate aleator de un automat, este original, nefiind nevoie de creativitate, pentru a fi generat. Referitor la a doua caracteristică, în domeniul ingineresc, ea este simplu validată de piață, dar în domeniul artistic, de exemplu, ea este mai greu de definit.

Csikszentmihalyi și Wolfe [9] afirmă faptul că, marile personalități ale lumii nu menționează că studiile efectuate le-ar fi stimulat creativitatea, ci mai degrabă, nominalizează profesori, care i-au stimulat. Prin urmare, sistemul de învățământ nu este suficient adaptat noilor realități. Învățarea prin imitație poate fi îmbunătățită, pentru a asigura componenta de creativitate prin utilizarea unor exemple, în care este necesară redefinirea continuă a temei [10].

Urmărind îndeplinirea criteriilor ABET Engineering Criteria EC-2000 guidelines [11], multe instituții de învățământ superior au mărit ponderea proiectelor în educația inginerescă. O inițiativă, de la universitatea Bradley, programul de studii „Inginerie electrică și ingineria calculatoarelor, constă în introducerea unui miniproiect de 6 săptămâni [12]. Tema miniproiectului este proiectarea hardware și software a unui sistem pe bază de microcontroller. Activitățile practice au efecte pozitive în dezvoltarea creativității, dar cu anumite limite [13].

Dezvoltarea creativității prin teme de casă

La Facultatea de Inginerie Electrică și Știința Calculatoarelor (IESC) din cadrul Universității Transilvania din Brașov se desfășoară un proces de îmbunătățire a procesului de învățare, prin inițiative de implementare a metodelor PBL. Rezultatele obținute au fost încurajatoare, remarcându-se o mărire a interesului și responsabilității studenților implicați. Una dintre inițiative, aplicată la mai multe discipline, care nu au în planul de învățământ aplicația de tip proiect, a fost propunerea făcută studenților de a realiza o temă de casă, care este de fapt un miniproiect. Pentru această temă de casă, se acordau puncte de bonificație. Tema a fost propusă în cadrul disciplinei de Interfațare (Computer Interfacing). Disciplina de Interfațare se susține, cu structură asemănătoare, atât la programul de studii Electronică Aplicată, cât și Telecomunicații și

Calculatoare. La cele 3 programe de studii, diferă partea a doua a cursului, care conține exemplele practice.

Tema de casă este facultativă și constă în conceperea unei aplicații cu microcontroller și interfațarea unui modul wireless pentru transmisia de date. Aplicația, tipul microcontrollerului și tipul modulului wireless sunt la alegerea studenților. Tema nu implică realizarea practică obligatorie, rezultatul final acceptat fiind schema electrică, programul pentru microcontroller verificat într-un mediu de dezvoltare și documentația de realizare. Dacă tema se execută practic, se acordă puncte de bonificație.

Efectele urmărite, prin această temă de casă, sunt, în primul rând, stimularea capacității de a lucra singuri, mărirea responsabilității și a inițiativei, pregătirea pentru job-uri în domeniul design-ului electronic. Toate elementele fiind la alegere, studenții depun eforturi serioase pentru documentare. Prezentarea proiectului se face oral, în fața colegilor, în Power Point, aceasta având un rol important de antrenament. Rezolvarea temei trebuie să conțină:

1. Descrierea aplicației propuse;
2. Descrierea microcontrollerului ales și motivele alegerii;
3. Descrierea modulelor integrate din microcontroller utilizate în proiect;
4. Descrierea modulului wireless ales;
5. Proiectarea interfeței cu modulul wireless;
6. Programul aplicației, într-un limbaj de programare la alegere;
7. Simularea / verificarea programului.

Prima prezentare a acestor teme în anul 2010 a arătat că în urma realizării acestora, studenții au acumulat un bagaj acceptabil de cunoștințe. Ei au învățat să lucreze cu modulele de convertor analog numeric, cu timerul, cu interfața SPI și cu porturile paralele integrate în microcontroller. Modulele wireless cele mai utilizate au fost modulele GPRS, Bluetooth, WiFi și ZigBee echipate cu interfața RS232, dar și module cu protocoale proprietare.

La a treia susținere a miniproiectelor s-a constatat o micșorare a bagajului de cunoștințe acumulat. Motivul principal este utilizarea sistemelor de dezvoltare care conțin software de lucru cu modulele interne, astfel încât cunoașterea funcționării modulului intern nu mai este necesară.

Apariția pe piață a sistemelor de dezvoltare Arduino a ușurat proiectarea aplicației, dar în aceeași măsură, a îndepărtat studenții de arhitectura microcontrollerului. În colectivul Departamentului

de Electronică și Calculatoare se caută soluții didactice care să compenseze această tendință. Miniproiectul lasă foarte multe opțiuni de alegere a temei și a componentelor, ceea ce stimulează creativitatea studenților. Alte idei de stimulare a creativității aplicate în desfășurarea realizării temei au fost inspirate de Fonseca [14].

Câteva dintre temele de casă au inspirat studenții, ei continuând aceste teme, realizându-le practic și prezentându-le la proiectul lor de diplomă, în forme atractive. Atracția studenților către mașini și “gadget-uri” poate fi folosită în scop didactic pentru stimularea creativității și imaginarea unor aplicații interesante [15], această metodă educativă fiind numită “gamification”.

Figura 1. Realizări practice ale temei facultative realizate de studenți

Figura 1 prezintă câteva aplicații realizate de studenți în anii universitari 2013-2014 și 2015-2016, realizări practice ale temei facultative. Sistemele mobile din figura 1 permit transmisia de date la distanță, pentru măsurarea concentrației de gaze periculoase, pentru măsurarea intensității câmpului electric, a defectelor din interiorul conductelor etc. și pot să se deplaseze în spații în care există pericole pentru om. Dintre realizările prezentate, 3 au fost realizate de studenți de naționalitate română și una de un student de naționalitate maghiară.

Atitudinea studenților față de colaborarea interculturală

În anul universitar 2015-2016, anul terminal al programului de studii Electronică Aplicată a fost format din 23 de studenți, din care 16 de naționalitate română și 7 de naționalitate maghiară, spre deosebire de cei doi ani anteriori în care studenții de naționalitate maghiară au fost unul și respectiv doi. Rezultatele obținute de studenții acestei grupe au fost remarcabil de bune, în comparație cu anii anteriori. În figura 2 sunt prezentate rezultatele obținute de studenții anului 4 EA în anii universitari 2013-2014, 2014-2015 și 2015-2016 la disciplina de Interfețe și echipamente periferice. Notele au fost împărțite în 4 categorii pentru ca graficul să fie mai sugestiv. S-a considerat nota 0 pentru studenții care au fost absenți la examen. Rezultatele sunt date pentru prima sesiune, după sesiunile de restanțe, rezultatele îmbunătățindu-se. Se poate vedea că notele de 9 și 10 sunt mai multe în anul 2015-2016 decât în cei doi ani anteriori. De asemenea, numărul restanțierilor și a celor care nu au promovat examenul în 2015-2016 este mai mic decât în anii anteriori.

Figura 2. Distribuția notelor în ultimii 3 ani universitari

Media notelor obținute de studenți, în ultimii trei ani universitari, la disciplina de Interfețe și echipamente periferice, în prima sesiune, este prezentată în tabelul 1 și arată performanța bună a studenților din anul 2015-2016. Mediile sunt mici, pentru că la prima sesiune, sunt mulți studenți absenți. Mediile în care intră și notele studenților nepromovați și acelor absenți, oglindesc atât performanța școlară, cât și gradul de interes al studenților.

Tabelul 1

An universitar	2015-2016	2014-2015	2013-2014
Medii	6.48	3.13	2.72

Metodele folosite, pentru a identifica atitudinea studenților față de tema de casă și față de climatul de lucru multicultural, au constat în discuții cu studenții și completarea unui chestionar. Discuțiile cu studenții au avut loc atât cu toată grupa, cât și individual, în funcție de subiectele alese. La sfârșitul semestrului, studenții au fost rugați să completeze un chestionar anonim, în care nu și-au declarat numele și nici naționalitatea. Completarea chestionarului nu a fost obligatorie.

O parte a chestionarului a fost orientată pentru a identifica părerea studenților despre atmosfera creată de colaborarea multiculturală. Întrebările au fost:

1. Notați cu note de la 1 la 10 atmosfera creată de colegii de cealaltă naționalitate;
2. Care sunt cele mai importante 3 aspecte care v-au plăcut, în colaborarea cu colegii de cealaltă naționalitate;
3. Care sunt cele mai importante 3 aspecte care nu v-au plăcut, în colaborarea cu colegii de cealaltă naționalitate;
4. Vă rugăm menționați păreri personale, sau ce credeți că s-ar putea face, de către cadrele didactice, pentru îmbunătățirea colaborării cu colegii de cealaltă naționalitate.

La chestionar au răspuns 20 de studenți din 23. Rezultatele, prezentate în figura 3, au confirmat atmosfera de colaborare între studenți. Media notelor date pentru aprecierea atmosferei create de cealaltă naționalitate este 9,05, ceea ce este o apreciere extrem de bună a colaborării multiculturale.

Figura 3. Nota acordată de studenți pentru a caracteriza înțelegerea cu cealaltă naționalitate, unde 10 este nota maximă (atmosfera cea mai bună) iar 0 nota minimă

La prima întrebare din chestionar, cele mai frecvente răspunsuri (12 studenți) au fost că cel mai important aspect pozitiv este considerat colaborarea profesională între naționalități diferite și că nu a existat nicio diferență între relațiile cu conaționalii și cu cealaltă naționalitate (11 studenți).

La a doua întrebare, cel mai frecvent răspuns a fost că, nu au existat aspecte negative (10 studenți) iar următorul a fost că utilizarea limbii proprii, în discuțiile comune ale celor două naționalități este cel mai important aspect negativ (9 studenți).

La a treia întrebare, 8 studenți consideră că profesorii nu pot face nimic pentru îmbunătățirea colaborării, 5 studenți consideră că formarea unor echipe mixte la laborator ar îmbunătăți colaborarea, iar 5 studenți consideră că profesorii trebuie să trateze studenții la fel, indiferent de naționalitate.

Rezultatele obținute de studenți, în anul universitar 2015-2016, la disciplina de Interfețe și echipamente periferice, au fost analizate separat, pentru studenții de naționalitate română și maghiară. Au fost considerate relevante, nota obținută în prima sesiune, prezența la curs (prezența nu este obligatorie). În tabelul 2 sunt prezentate comparativ aceste rezultate:

Tabelul 2

Rezultat	Studenți români	Studenți maghiari

Media notelor	6.35	6.83
Prezența medie	45%	39%

Se poate observa, din această comparație, că nu există diferențe majore între performanțele școlare ale celor două grupuri de studenți.

Câteva dintre cele mai interesante păreri ale studenților, au fost următoarele:

- Am venit la școală cu prejudecăți, dar aici mi-am dat seama că relațiile dintre naționalități pot fi frumoase;
- Prețuiesc foarte mult momentele în care ajungeam într-un grup de cealaltă naționalitate și aceștia schimbau limba, încât să înțeleg și eu;
- Colaborarea cu colegii de cealaltă naționalitate depinde de unde provin aceștia și cum au fost implicați în diferite medii multiculturale în trecut;
- Ne-am înțeles atât de bine încât am putut face glume legate de naționalitate.

Aceste păreri personale ale studenților au confirmat că atmosfera una de înțelegere reciprocă și colaborare.

Concluzii

Ideea acestei lucrări a pornit în momentul în care, la activitatea de proiect, o studentă de naționalitate română s-a adresat unui coleg de naționalitate maghiară în limba maghiară. Evident că studenta s-a adresat doar cu câteva cuvinte, iar acestea au fost extrem de prost pronunțate. Totuși, efortul studentei a fost remarcat ca un lucru deosebit. De asemenea, au fost remarcate ca și deosebite, rezultatele școlare foarte bune ale anului terminal de “Electronică Aplicată” față de studenții din anii precedenți. În cadrul studiului, care a urmărit corelarea între componența multiculturală a grupului de studenți și rezultatele școlare bune, s-a remarcat atmosfera de colaborare între studenți, indiferent de naționalitate. Această atmosferă bună a fost confirmată de un chestionar anonim, în care studenții au exprimat păreri pozitive despre relațiile între ei și au notat calitatea atmosferei de colegialitate și colaborare, cu o medie a notelor foarte mare. În acest chestionar, studenții au evidențiat cele mai importante caracteristici pozitive și negative ale colaborării.

Sugestia ca studenții să fie separați în grupe în care să intre ambele naționalități, ar putea fi luată în considerare de către cadrele didactice. La disciplinele de “Interfațare”, studenții se pot grupa în grupe, după cum doresc și de regulă, grupurile se formează după criteriile naționale, pentru a facilita dialogul în limba națională. Este posibil, ca grupurile mixte să faciliteze dialogul între naționalități, dar, de asemenea, este posibil să creeze tensiuni.

Rezolvarea temei de casă a fost facultativă și individuală. În cadrul colaborării de găsim a ideilor de implementat și a alegerii microcontrolere-lor și a modulelor wireless, discuțiile între naționalități au fost frecvente. În cadrul lor, ideile au putut fi discutate dintr-o perspectivă multiculturală. În această perspectivă, au fost identificate mai multe aplicații, mai multe surse de informare și aprovizionare. Din nefericire, puțini studenți au reușit să termine tema de casă, din cauza lipsei timpului necesar.

Impresia cadrelor didactice a fost că dialogul și colaborarea interculturală au dus la îmbunătățirea performanței școlare și a creativității. Această impresie este greu de susținut prin argumente cantitative. Chiar dacă performanța în 2015-2016 a fost mai bună decât în anii precedenți, pot exista și alte motive decât multiculturalitatea pentru această situație.

O concluzie dovedită prin cifre este că studenții au fost tratați cu aceeași considerație și respect, indiferent de naționalitatea lor sau de naționalitatea cadrelor didactice. Această poziție a cadrelor didactice a venit în sprijinul colaborării interculturale între studenți și a realizării atmosferei plăcute de lucru, fără tensiuni. Tema de casă a avut și aceasta rolul de a sprijini creativitatea și dialogul intercultural.

BIBLIOGRAPHY:

1. Banciu, D. Cordos, *Promovarea multiculturalității în era digitală în spiritual dezvoltării durabile*, Revista Română de informatică și automatică, 2012, vol.22, pp.39-48.

2. J.T. Mecca, M.D. Mumford, M. D., *Imitation and Creativity: Beneficial Effects of Propulsion Strategies and Specificity*, 2014, *The Journal of Creative Behavior*, vol. 48: pp.209–236.
3. J.A. Banks, C. A., Banks, *Multicultural education: Issues and perspectives*, 2009, John Wiley & Sons.
4. Z. Katai, Intercultural computer science education, *Proceedings of the International Conference on Innovation&Thcnology in computer science education*, 2014, pp.183-188.
A. Nedelcu, R. Iucu, L. Ciolan, Students' *Perception of the "Others" in Ethnic Separated School Systems: Implications for Education*, *European Education Journal*, vol.42, no.4., pp.69+86.
5. S. Szakács, Old wine into new bottles? Europeanization and diversity in multi-ethnic Romanian schools, *Multicultural Education Review*, 2011, vol.3, no.1, pp.99-127.
6. K. Bernath, A. Hatos, *The access to education of the Hungarian minority in Romania. A multivariate analysis*, 2009, *Review of Sociology of Hungarian Academy of Sciences*, vol.15, no.1, pp.40-60.
7. A.M. Runco, G.J. Jaeger, *The Standard Definition of Creativity*, *Creativity Research Journal*, 2012, vol. 24, no. 1.
8. M. Csikszentmihalyi, R. Wolfe, *New Conceptions and Research Approaches to Creativity: Implications of a Systems Perspective for Creativity in Education*, 2015, Springer Edition.
9. J.T. Mecca, M.D. Mumford, M. D., *Imitation and Creativity: Beneficial Effects of Propulsion Strategies and Specificity*, 2014, *The Journal of Creative Behavior*, vol. 48, pp.209–236.
10. ABET, Accreditation Board for Engineering and Technology, *Engineering Criteria 2000: Criteria for Accrediting Engineering Programs*, 2001, Effective for Evaluations During the 2002–2003 Accreditation Cycles, Baltimore, MD.
11. G.L. Dempsey, W.K.N. Anakwa, B.D., Huggins, J.H. Irwin, *Electrical and Computer Engineering Curriculum Assessment via Senior Miniproject*, 2003, *IEEE Transaction on Education*, vol.46, no.3, pp.350-358.

12. S. Ruey-Shyy, W. Wheijen Chang, *Fostering Student's Creative and Problem-solving Skills through a Hands-on Activity*, 2014, *Journal of Baltic Science Education*, vol.13, no.5, pp.650-661.
13. M. Fonseca, J. Jorge, M. Gomes, D. Goncalves, M. Vala, *Conceptual Design and Prototyping to Explore Creativity, Creativity and HCI: from Experience to Design in Education*, 2009, Book Series: International Federation for Information Processing, vol. 289, pp: 203-217.
14. J. Hamari, J. Koivisto, H. Sarsa, *Does Gamification Work? - A Literature Review of Empirical Studies on Gamification*, 2014, *Proceedings of System Sciences (HICSS) 47th Hawaii International Conference on IEEE*, pp. 3025 – 3034.