[image:][image:]

DESIGNUL ACTIVITĂȚII
Fapte și Opinii - Gimnaziu

 Titlu activitate: Cum deosebim faptele de opinii în mass-media?
Concepte-cheie din domeniul educației media: gândire critică, analiza mesajelor, distincția dintre fapte și opinii

Relevant pentru (a se nota domeniul din Educația media și din disciplină - dacă este cazul):

Competența generală B: Înțelegerea mass-media și analiza critic-reflexivă a informației și conținuturilor;
Competențe specifice – La finalul activității, elevii vor fi capabili:

B.2.1 Să dezvolte perspective echilibrate asupra conținuturilor transmise prin mijloacele de comunicare în masă, integrând conceptele-cheie dobândite în formarea parcursă ca instrumente de raportare critică la media;
B.2.2 Să utilizeze într-o manieră reflexivă instrumentele de cercetare a mesajelor (comparare surse, interpretarea situațiilor, autentificarea informațiilor, distincția dintre fapte și opinii, plasare în contexte spațio-temporale adecvate) pentru a verifica validitatea, credibilitatea și calitatea conținuturilor;
B.2.4 Să utilizeze criterii valorice și de evaluare pentru selecția și lectura mesajelor, să confrunte propriile judecăți cu punctele de vedere transmise de canalele media;

Recomandat pentru: clasele de gimnaziu

	Motivația (de ce?)

Înțelegerea diferenței dintre fapte și opinii și dezvoltarea abilităților de a le identifica și analiza în mesajele media pe care le primim sunt esențiale în decodarea mesajelor care se pot dovedi a avea un impact asupra vieții noastre. În acest context, este cu atât mai important să putem evalua când ni se prezintă un fapt sau o opinie, să știm ce informații sunt de încredere și când este o opinie pertinentă, înainte de a folosi informațiile primite pentru a lua decizii.

Obiective de învățare:
1. Formarea și dezvoltarea competențelor de identificare și analiză a mesajelor ce conțin fapte și/sau opinii.
2. Formarea și dezvoltarea competențelor de identificare și analiză a mesajelor tendențioase, pornind de la evaluarea faptelor și opiniilor întâlnite în mesajele media.

Rezultate așteptate: După această secvență participanții vor putea să identifice caracteristicile faptelor și opiniilor și să le recunoască în mesaje media.

	 Tema (ce?): Fapte și opinii

	Descriere (cum?)
Pregătire:
1. Vizionează videoul propus înainte de implementarea activității la clasă, pentru a te familiariza cu conținutul acestuia.
2. Parcurge prezentarea PPT Fapte și opinii în mass-media_gimnaziu, pentru a te familiariza cu conținutul acesteia. În secțiunea Realizarea sensului vei găsi cheia de analiză a mesajelor media propuse pentru exercițiul de analiză pe care îl vei face în plen cu elevii.
3. Parcurge Anexa 1 – Repere teoretice, pentru a avea o privire de ansamblu asupra concepelor pe care le vei discuta cu elevii.
4. Parcurge activitatea online interactivă propusă ca temă de casă pentru a te familiariza cu aceasta.
5. La finalul lecției, te rugăm să completezi formularul de feedback destinat profesorului și să-l distribui către elevii tăi pe cel destinat lor.
Formular profesor: https://docs.google.com/forms/d/e/1FAIpQLScXddJoN5rGUtaqQOAmckoG4GS2dg4qe1Lq7gDB_9l5o2ZsFw/viewform?usp=sf_link
Formular elev: https://docs.google.com/forms/d/e/1FAIpQLSfYaOrPRvdsySPl_JM1AAluddNtvOIAmJHTdHaYRrcm2J1lyg/viewform?usp=sf_link

Evocare

Valorificarea cunoștințelor elevilor referitoare la temă – Brainstorming, discuție facilitată (5 min)

Set de întrebări adresate elevilor:
· Ce cunoașteți despre fapte și opinii?
· Cum ați defini faptele?
· Cum ați defini opiniile?
· Puteți da exemple de fapte și opinii?
· În ce context ați mai întâlnit/folosit acești termeni?

(Recomandare: alege întrebarea/întrebările care te ajută cel mai bine să deschizi conversația cu elevii tăi, în funcție de cât timp dorești să aloci acestei etape.)

Realizarea/Constituirea sensului

Vizionare video (Fapte și opinii - xxx) (5 min)

Link YouTube: xxx

(Recomandare: Dacă vizionarea filmului se va face individual de către elevi pe dispozitivele personale, pentru această etapă este recomandat ca elevii să folosească un set de căști. Recomandăm vizionarea de mai multe ori a filmului.)

Discuție facilitată pe marginea videoului (10 min)

Set de întrebări adresate elevilor:
1. Explorarea impresiilor generate de video:
· Cum vi s-a părut videoul?
· Vă este familiară povestea despre bunica lui Andrei?
· Ce mesaj vă transmite acest video?

2. Concentrare pe analizarea conținutului videoului:
· Care sunt personajele din video?
· Cum acționează personajele din video?
· Cum gestionează fiecare dintre personaje situația cu informația apărută în articolul pe care l-a distribuit bunica lui Andrei?
· Ce elemente ale articolului analizează Andrei?
· Care sunt diferențele dintre fapte și opinii?
· De ce nu putem avea încredere în opinia doctorului Crohm?

Fixarea conceptelor teoretice (15 min)

Fixează conceptele teoretice prin proiectarea prezentării PPT Fapte și opinii în mass-media_gimnaziu.
Prezentarea conține și un scurt exercițiu pentru elevi, de identificare a faptelor și opiniilor în mesaje media.

Cheie de analiză a mesajelor media:
· Mesaj 1: OPINIE – ce înseamnă „cele mai bune și ieftine”? Pentru fiecare persoană aceste adjective pot descrie lucruri diferite. Poate că pentru Dilinca, un fond de ten care costă 65 de lei este ieftin, dar pentru altă persoană ar putea să fie prea scump.
· Mesaj 2: OPINIE – afirmația este interpretarea actriței Carmen Șerban asupra contagiozității coronavirusului și asupra intențiilor „celor care vor să ne sperie”, ea nu are instrumentele potrivite pentru a putea demonstra această informație. (Interpretare a faptelor, sunt folosiți termini emotionali – „vor să ne sperie”.)
· Mesaj 3: FAPT – informația este demonstrabilă, putem verifica și din alte surse dacă membrii trupei BTS chiar se înrolează în armată. (Sunt folosiți termeni neutri, care descriu un fapt.)

	Reflecție
[image: Bec]
Set de întrebări adresate elevilor:
· De ce credeți că este important să facem diferența între mesajele care se bazează pe fapte, și opinii?
· Care este rolul datelor în analiza mesajelor?
· Vă puteți gândi la o situație concretă în care considerați că este important să puneți sub lupă informația primită, din perspectiva faptelor și opiniilor? Dați exemple.
· Ce ați învățat/descoperit parcurgând această tematică?
· Cum vă poate ajuta diferențierea conceptelor fapte și opinii în viața de zi cu zi?

	Temă:
Oferă ca temă de casă activitatea online interactivă, ce recapitulează conceptele abordate în această lecție și invită elevii la câteva exerciții de analiză de mesaj din perspectiva faptelor și opiniilor. Această activitate poate fi parcursă individual, în ritm propriu.
Preview link: https://360.articulate.com/review/content/17d848a1-7239-486a-a78b-ce2650130aaa/review

	ANEXA 1

Dezvoltarea temei (repere teoretice):
Definiții:
Informația este principalul instrument cu care operează libertatea de exprimare, în cele două aspecte pe care le presupune:
· accesul la informație
· libertatea de a exprima opinii

Informațiile se referă la:
· fapte - împrejurări reale, acțiuni sau fenomene care se pot observa sau pot fi demonstrate obiectiv.
Ex: Afară plouă. / Bugetul ministerului a fost redus. / Domnul X a fost condamnat pentru furt.
· opinii - aprecieri sau interpretări ale faptelor, văzute prin prisma subiectivă a autorului.
Ex: Vremea e bună./ Bugetul ministerului este indecent de mic./ Domnul X este un hoț fără scrupule.

	Fapte
	Opinii

	Împrejurări reale, acțiuni sau fenomene care pot fi observate sau verificate obiectiv
	Impresii, aprecieri sau interpretări asupra unui subiect

	Pot fi demonstrate obiectiv, în baza unor probe
	Nu pot fi verificate și demonstrate

	Obiective
	Subiective, personale, putem fi sau nu de acord cu ele

	Universale, apar la fel indiferent de cine le privește
	Pot diferi de la persoană la persoană, de la grup la grup

	Exprimate în termeni neutri
	Exprimate în termeni emoționali

	Cuvinte care ajută la identificarea lor: confirmă, dovedește, demonstrează etc.
	Cuvinte care ajută la identificare lor: părerea mea, din punctul meu de vedere, a suspecta că etc.

Există și situații în care nu este ușor să spunem dacă un mesaj este 100% un fapt sau o opinie, ci decizia noastră depinde de contextul în care a fost emis mesajul, ori de momentul acestuia. În această situație, îl numim mesaj ambiguu.

	Atenție! Când vorbim despre informațiile factuale (informații ce descriu fapte) verificăm dacă enunțurile sunt demonstrabile, nu dacă sunt corecte. O informație poate fi factuală chiar dacă este incorectă. De asemenea, ne poate demonstra dacă nu cumva suntem tentați să apreciem drept „fapt” o opinie pe care o împărtășim, sau să respingem drept „subiectiv” un fapt cu care nu suntem de acord.

Spre exemplu: „Am mers în Japonia în 2013.” Acest enunț conține informație factuală, pe care o putem demonstra. Nu conține o opinie. Verificând o fotografie din acea călătorie, constatăm că, de fapt, am mers în Japonia în 2014. Informația este una factuală tocmai pentru că este demonstrabilă, însă este o informație care a descris incorect faptul la care făcea referire.

În jurnalism, informațiile factuale trebuie demonstrate cu surse citate sau cu documente.

Deși opiniile, mai ales cele care exprimă judecăți de valoare (bun/rău, corect/greșit, potrivit/nepotrivit) nu trebuie neapărat justificate, au credibilitate mai mare opiniile care au la bază informații factuale.

Un bun jurnalist va prezenta întotdeauna publicului mijloacele prin care poate demonstra – și prin care publicul poate verifica, dacă dorește – faptele pe care le prezintă. Un comentator onest își va baza întotdeauna opinia și interpretarea pe fapte demonstrabile. Ambii vor menționa sursa informațiilor. Printre probele cel mai des folosite amintim: analize și date statistice, studii, cercetări științifice.

Datele au puterea de a schimba lumea. Datele colectate, prelucrate și interpretate onest - analize, statistici - sunt cele care stau la baza informării corecte a cetățenilor, prezintă cum arată lumea în care trăim și ne oferă astfel posibilitatea de a lua decizii informate, pentru a ne dezvolta așa cum ne dorim și pentru a contribui în mod activ ca cetățeni în comunitățile noastre.

Mai mult, ele ne ajută să facem diferența între fapte și opinii, să identificăm informația în care putem să ne încredem și să o descoperim pe cea înșelătoare.

Pașii analizei de mesaj: (1) Identificare fapt/opinie prin caracteristicile fiecăruia; (2) Identificarea metodelor de demonstrație a faptului pentru a valida că informația este factuală; (3) Verificarea veridicității informației factuale; (4) Evaluarea gradului de pertinență a opiniei.

Atunci când vorbim despre opinie, trebuie să avem în vedere două caracteristici fundamentale: legitimitatea și pertinența.

Orice opinie este legitimă, deoarece libertatea de exprimare garantează dreptul oricărei persoane la propria opinie și de a pune în circulație sau de a primi de la alții „gânduri, opinii și credințe” (Articolul 30 din Constituția României). Sunt protejate, așa cum ne spune CEDO, și acele idei care șochează și deranjează sau nu sunt primite favorabil la nivelul societății, atâta timp cât se mențin în limitele legalității.

Nu orice opinie este pertinentă. Pertinența este dată de capacitatea persoanei care emite respectiva opinie de a cunoaște domeniul asupra căruia se pronunță. Cu toții putem avea o opinie despre purtatul măștii ca mijloc de protecție anti-virală, dar opinia unui medic virusolog va fi mai pertinentă decât cea a unui inginer, de exemplu. Așa cum opinia respectivului inginer despre podul de la Cernavodă va fi mai pertinentă decât a virusologului.

2

image1.png
@

image2.png
B> programul de

Educatie Media

image3.png
CENTRUL PENTRU

JURNALISM unicef &
INDEPENDENT pentru fiecare copil

