

Conferinţa Naţională de Învăţământ Virtual, ediţia a III-a, 2005 19

Tehnologiile societăţii informaţionale

Marin Vlada – Universitatea din Bucureşti,
vlada@fmi.unibuc.ro

Abstract
Dezvoltarea societăţii omeneşti se realizează prin cunoaştere şi învăţare. Formularea
lui Roger Bohn pentru conceptul de învăţare “Learning is evolution of knowledge over
time” se bazează pe dezvoltarea şi evoluţia tehnologiilor informaţiei şi comunicaţiilor.
Lucrarea prezintă sistematic dezvoltarea şi evoluţia în domeniul Informaticii şi
abordează principiile în construirea şi elaborarea aplicaţiilor şi produselor software.
Tehnologiile care au impulsionat programele europene şi mondiale de cercetare-
dezvoltare sunt evidenţiate printr-o abordare sistemică şi metodică. Sunt prezentate
cele 4 valuri ale tehnologiei informaţionale.

1. Introducere

 Ca ştiinţă, Informatica este caracterizată de cele mai spectaculoase evoluţii în
impactul acesteia asupra activităţii omului. Calculatorul înglobează tehnologii la care
omul nici nu visase. Deşi, de-a lungul vremii utilizarea calculatorului uneori a fost
privită cu rezervă, astăzi majoritatea oamenilor sunt convinşi de performanţele şi
utilitatea calculatorului în toate domeniile de activitate. Astăzi, încă din şcoala primară
elevii află de impactul calculatorului în viaţa lor. Din aceste motive, sistemele
educaţionale ale ţărilor sunt concepute să implementeze strategii de dezvoltare
orientate spre utilizarea calculatorului, atât în formarea iniţială, cât şi în formarea
continuă. La inceputul secolului XXI se poate afirma că la baza
proceselor/evenimentelor ştiinţifice, tehnologice, economice, sociale, culturale etc., se
află informaţia şi cunoaşterea. Economistul Roger E. Bohn arată că acum este
important să înţelegem cunoaşterea tehnologică, şi anume cunoaşterea despre modul
de a produce bunuri şi servicii. Cunoaşterea este dependentă de procesul de învăţare.
Este de reţinut şi formularea lui Bohn pentru conceptul de învăţare: “Learning is
evolution of knowledge over time” ([6]) (Învăţarea este evoluţia cunoaşterii în timp).
Dezvoltarea societăţii omeneşti se realizează prin cunoaştere şi învăţare.
 Astăzi, specialiştii ce îşi desfăşoară activitatea într-un anumit domeniu, sunt
confruntaţi cu probleme diverse şi complexe. Multe dintre acestea necesită utilizarea
calculatorului şi produselor software. Complexitatea activităţilor, competiţiile de toate
felurile, eficienţa şi randamentul în activitate, reclamă utilizarea celor mai performante
produse hardware şi software. Se constată explozia intrumentelor şi metodelor oferite
de tehnologiile informaţiei şi comunicaţiei (IT&C), de sistemele de calcul, de
echipamentele periferice cu funcţii diverse. Programele de cercetare, dezvoltare şi
inovare sunt în număr din ce în ce mai mare, iar rezultatele nu se lasă aşteptate. În
acelaşi timp, perfecţionarea continuă, cunoaşterea şi utilizarea noilor cunoştinţe din

 19

20 Facultatea de Matematică şi Informatică, Bucureşti

domeniul de activitate trebuie să fie deziderate majore ale fiecărui specialist. Şi sub
acest aspect, Informatica şi Tehnologiile informaţiei şi comunicaţiei, oferă tehnologii
e-Learning şi Software educaţional.
 «Cercetarea ştiinţifică, dezvoltarea tehnologică şi, cu deosebire, inovarea,
reprezintă, alături de sistemul educaţional şi sectorul de tehnologie a informaţiei şi
comunicaţiilor, unul din pilonii de bază ai construirii Societăţii bazate pe Cunoaştere.
Aflată într-un proces de restructurare şi reorganizare, cercetarea românească şi-a
redus dramatic, în ultimii 14 ani, atât numărul de institute şi cercetători, cât şi
dimensiunea anuală a bugetului. Mai mult, aceste elemente au condus, indirect, la o
reducere a nivelului de colaborare ştiinţifică internaţională, la pierderea unor
contacte interinstituţionale şi interumane, au redus capacitatea de a participa cu
propuneri concrete de proiecte de cercetare ştiinţifică în cadrul programelor
internaţionale care oferă fonduri pentru această activitate.» (acad. Florin G. Filip,
2004, proiectul ROINTERA, Academia Română, www.rointera.ro [2])

2. Dezvoltarea şi evoluţia în domeniul Informaticii

 Cercetarea, dezvoltarea şi inovarea în domeniul Informaticii şi Tehnologiei
informaţiei şi comunicaţiei (Information Technologies and Comunication-IT&C) au
avut o evoluţie deosebită după anul 1971 când s-a inventat « bijuteria » secolului XX,
microprocesorul, ca rezultat al succeselor celor trei domenii de vârf : sisteme
cibernetice, circuite integrate, microprogramare. Cele mai semnificative evoluţii sunt
prezentate în continuare.

Anii ’70 – primul val

 Deceniul 7 al secolului XX-lea a fost unul al marilor schimbări în domeniul
informaticii şi al sistemelor de calcul [14,17]:
• inventarea microprocesorului (“bijuteria de bază” a actualelor sisteme de calcul);

au urmat construirea şi răspândirea pe scară largă a sistemelor de calcul de tip PC
(Personal Computer; în anul 1975 Bill Gates fondează firma Microsoft),
impulsionarea dezvoltării reţelelor de calculatoare, apariţia şi dezvoltarea de noi
sisteme de operare (UNIX, RSX-11M, CP/M); performanţe sporite ale dispozitivelor
I/O;

• supremaţia şi răspândirea structurilor de control în algoritmică şi programare;
apariţia limbajului pseudocod în reprezentarea şi elaborarea algoritmilor; conceperea
şi scrierea primelor limbaje de programare care implementează structurile de control
(Limbajele Pascal şi C), adaptarea continuă a limbajelor de programare prin
implementarea structurilor de control , a structurilor de date, a facilităţilor
programării orientate spre obiecte (OOP- Object Oriented Programming);

• succese spectaculoase în domeniul Inteligenţei Artificiale prin construirea
primelor sisteme expert; conceperea şi scrierea primului limbaj de programare
logică (Limbajul Prolog) ce oferă suportul programării declarative; dezvoltarea şi
utilizarea largă a metodelor şi tehnicilor Inteligenţei Artificiale în rezolvarea unora
dintre cele mai dificile probleme prin motoare de inferenţă;

 20

http://www.rointera.ro/

Conferinţa Naţională de Învăţământ Virtual, ediţia a III-a, 2005 21

• delimitarea problemelor rezolvate cu calculatorul (probleme decidabile) în două
clase distincte: clasa problemelor rezolvate prin metode imperative (procedurale) şi
clasa problemelor rezolvate prin metode declarative; delimitarea clasei problemelor
nedecidabile;

Anii ’80 – al doilea val

 Deceniul 8 al secolului XX-lea a fost unul al marilor succese în domeniul Inteligenţei
artificiale, al dezvoltării reţelelor de calculatoare şi al răspândirii limbajelor de
programare moderne:
• lansarea Proiectului japonez [1, 14]

în anul 1981 pentru construirea
calculatorului de generaţia a V-a la
începutul anilor ’90; acesta prevedea
o revoluţie în domeniul
calculatoarelor prin aşa-numitele
sisteme de procesare a informaţiei de
cunoaştere (KIPS-Knowledge
Information Processing Systems);
având finanţare guvernamentală de 1
miliard $ şi colaborarea mai multor
firme japoneze importante, s-a
înfiinţat un institut special ICOT (Institute for New Generation Computer
Technology) care a editat revista internaţională “New Generation Computing”
(www.ohmsha.co.jp/ngc), astăzi fiind una dintre cele mai prestigioase reviste din
lume; proiectul a avut un impact deosebit pe plan mondial; începe să se predea
Inteligenţa Artificială ca disciplină a Informaticii în învăţământul superior;

• apriţia şi utilizarea sistemului de operare MS-DOS şi a interfeţei grafice
Windows – conceput şi scris special pentru calculatoarele de tip PC, sistemul de
operare MS-DOS (Disk Operating System) al firmei americane Microsoft a produs o
răspândire şi o utilizare fără precedent a calculatoarele în multe domenii de
activitate; conceptul de fereastră (window) a fost utilizat la elaborarea în anul 1985 a
interfeţei grafice utilizator (GUI-Graphical User Interface) Windows versiunea 1.0,
produs software care va contribui în anul 1995 la apariţia sistemului de operare
Windows 95; în acest domeniu istoria a consemnat colaborarea şi concurenţa dintre
Steve Jobs de la Apple-Machintosh şi Bill Gates de la Microsoft;

• apariţia şi dezvoltarea primei generaţii de reţele de calculatoare – fabricarea şi
utilizarea microprocesoarelor Intel 80286, 80386, 80486 pe 16 şi 32 biţi a făcut
posibilă apariţia microcalculatoarelor şi minicalculatoarelor, precum şi dezvoltarea
reţelelor de calculatoare cu tehnologie Ethernet ; aceste reţele vor reprezenta
structura de bază a reţelei mondiale care astăzi se numeşte reţeaua Internet [14, 17];

• dezvoltarea limbajelor de programare folosind tehnologia OOP – utilizarea pe
scară largă a programării orientate spre obiecte (OOP- Object Oriented
Programming) prin intermediul limbajelor moderne C++, Pascal, Modula, Simula,
SmallTalk, TCL, Prolog, Visual Basic, SQL, Oracle [14, 17, 18];

 21

http://www.ohmsha.co.jp/ngc

22 Facultatea de Matematică şi Informatică, Bucureşti

Anii ’90 – al treilea val

 Deceniul 9 al secolului XX-lea a fost unul al marilor realizări în domeniul
Tehnologiei informaţiei şi comunicaţiei (IT&C) prin dezvoltarea şi răspândirea
tehnologiilor WEB şi reţelei Internet, perfecţionarea sistemelor de operare şi a mediilor
de programare:
• apariţia sistemului de operare Linux – în anul 1992 apare primul sistem de

operare “free software” cu facilităţi deosebite pentru reţeaua Internet care utilizează
protocoale de comunicaţii (TC/IP, FTP, IPX etc) pentru serviciile: poşta electronică
(E-Mail), zone de informare (WWW, Gopher, FTP), Newsreader (cititor de ştiri);
apariţia şi răspândirea site-urilor Web [17];

• apariţia tehnologiei Java – în anul 1995 este lansat mediul de programare Java ce
oferă suport dezvoltării de aplicaţii distribuite, independente de platformă; produs
software evoluat al firmei Sun Microsystems moşteneşte conceptele de programare
obiectuală de la limbajele C++, SmallTalk, Lisp [14, 17];

• lansarea ca sistem de operare a sistemului Windows - în anul 1995 a apărut
sistemul de operare Windows 95 urmat de versiunile ulterioare 98, 2000; pentru
reţelele de calculatoare a apărut începând cu anul 1992 Windows NT
Workstation/Server; s-au dezvoltat sistemele de operare Netware, OS/2;

• perfecţionarea şi utilizarea pe scară largă a pachetului Microsoft Office –
mediile de programe aplicative Word, Excel, Access, Outlook, Power Point;

• realizări hardware-software-platforme-aplicaţii - proiectare circuite integrate
3D, componente optice, arhitecturi paralele pentru prelucrarea inferenţelor, reţele
din fibra optică de mare capacitate, reţele neuronale; sisteme de operare cu interfaţă
evoluată cu utilizatorul, limbaje concurente, programare funcţională, prelucrare
simbolică (limbaje naturale, recunoaşterea formelor: imagini/voce), Baze de date-
Dbase, Foxpro, Oracle, Prolog, baze de cunoştinţe, sisteme expert evoluate, CAD,
CAM, CAE, tehnologii multimedia, Realitate Virtuală, tehnologii Web.

După anul 2000 – al patrulea val (după 2010)

 Deceniul 1 al secolului XXI-lea a început prin consolidarea marilor realizări în
domeniul IT&C [3-9, 14-18]:
• apariţia sistemului de operare Windows XP – versiunea din anul 2001 a adus

facilităţi importante privind reţeaua Internet, multimedia, servicii USB; este lansat
pachetul Microsoft Office Professional XP care include versiunea Front Page 2002
destinat elaborării paginilor Web [17];

• diversificarea tehnologiilor pentru crearea şi întreţinerea site-urilor Web –
programele CGI (Common Gateway Interface), platforma ASP (Active Server Page),
platforma PHP (Hypertext PreProcessor); Limbajele XML (eXtensible Markup
Language), Perl, TCL, VBScript, JavaScript, My SQL; editoarele grafice pentru
dezvoltarea paginilor Web (Netscape Composer, Macromedia Dreamweaver/Flash,
Adobe GoLive, ContentWare, Content Management Server), platforma Oracle9i [14,
17, 18];

 22

Conferinţa Naţională de Învăţământ Virtual, ediţia a III-a, 2005 23

• realizări semnificative privind Realitatea Virtuală (Virtual Reality) [13, 15],
tehnologiile e-Learning şi Software educaţional, comerţ electronic, biblioteci
electronice.

Principii

 În domeniul Informaticii privind construirea, programarea şi utilizarea
calculatorului, s-au impus următoarele principii:
• principiul secvenţialităţii – principiu enunţat de savantul american John von

Neumann considerat arhitectul calculatorului modern; sistemele de calcul clasice
funcţionează pe baza principiului execuţiei “step by step” (pas cu pas); acest
principiu a dominat atât concepţia şi elaborarea sistemelor de operare, căt şi
concepţia şi elaborarea limbajelor de programare; în dezvoltarea hardware şi
software s-a cercetat şi căutat tot timpul să se depăşească limitele secvenţialităţii; de
altfel, proiectul joponez [1] a avut ca obiectiv crearea calculatorului din generaţia a
V-a de tip non John von Neumann, care urmau să facă trecerea de la procesarea
datelor la procesarea cunoştinţelor în rezolvarea problemelor; aşa au apărut
produsele software care înglobează comportamentul inteligent al omului în
rezolvarea problemelor şi în luarea deciziilor folosind calculatorul; au fost elaborate
şi au început să se utilizeze în diverse domenii de activitate aşa-numitele sisteme
expert care implementează în programe raţionamentul uman în rezolvarea
problemelor la nivel de expert (N. Nillson, Artificial Intelligence: A New Synthesis,
Morgan Kauffman, 1998);

• principiul interactivităţii – interacţiunea om-maşină (Human-computer interaction)
este un domeniu care a preocupat mereu cercetările privind proiectarea şi construirea
produselor hardware şi software; scopul urmărit este acela de studiere şi ameliorare
a factorilor care influenţează utilizarea efectivă, comodă şi eficientă a calculatorului;

• principiul orientării spre obiecte - object-oriented este un principiul de programare
care s-a impus în proiectarea, elaborarea şi implementarea rezolvării problemelor
prin descrierea acestora în termeni de obiecte, a relaţiilor între obiecte şi a
operaţiilor de procesare a acestor obiecte; tehnologia programării orientate pe
obiecte (OOP - Object Oriented Programming) este singura care satisface cerinţele
actuale ale dezvoltării de produse software; astăzi, limbajele moderne de programare
(C++, Java, Visual Basic) oferă conceptele de programare obiectuală care îşi au
rădăcinile în limbajele SmallTalk, Lisp, Prolog;

• principiul client-server – interacţiunea dintre aplicaţiile unei reţele de calculatoare
se realizează conform modelului client-server; prin acest model funcţionarea
sistemului este structurată în grupe de procese cooperante numite servere, ce oferă
servicii utilizatorilor, numiţi clienţi; serverul execută o cerere recepţionată de la
client şi poate realiza un dialog cu procesul client; acest principiu oferă portabilitate
faţă de platforma hardware, execuţie multitasking, execuţie multiprocesoare, execuţie
multifilară (execuţia simultană a mai multor fire de execuţie); aplicaţiile Web
respectă modelul client-server;

• principiul HyperText – termenul de hypertext (text non-linear) este propus de Ted
Nelson în anul 1965 şi reprezintă forma de organizare a informaţiilor interconectate
într-o manieră complexă care în mod convenţional nu poate fi reprezentat pe hârtie

 23

24 Facultatea de Matematică şi Informatică, Bucureşti

[17] ; acesta se află la baza celui mai important serviciu al reţelei Internet, şi anume
WWW (World Wide Web) care gestionează documente HTML (HyperText Markyp
Language); în mod normal, indiferent de metoda de stocare, formele principale de
organizare a informaţiilor sunt: organizarea liniară; organizarea ierarhică
(arborescentă); organizarea asociativă (similară celei oferită de memoria umană);

• principiul WYSIWYG – What You See Is What You Get (“ceea ce vezi este ceea ce
obţii”); acest lucru este calitatea recunoscută pentru editoarele /procesoarele de
text/imagini sau de conţinut multimedia unde cum arată documentul pe ecran, aşa
arată şi forma finală destinată reprezentării, tipăririi sau publicării (pe Web, CD sau
alte media). Programele aplicative din pachetul Microsoft Office Professional
respectă acest principiu.

 Pe plan mondial, Informatica (S.U.A.-Computer Science, Franţa- Informatique,
Germania-Informatik) şi Tehnologia Informaţiei şi Comunicaţiei (IT&C- Information
Technology & Comunication) oferă domenii de cercetare şi inovare foarte variate. De
exemplu, revista internaţională “New Generation Computing”
(www.ohmsha.co.jp/ngc) are următoarele obiective: “The journal is specifically
intended to support the development of new computational paradigms stemming from
the cross-fertilization of various research fields. These fields include, but are not
limited to, programming (logic, constraint, functional, object-oriented),
distributed/parallel computing, knowledge-based systems and agent-oriented systems.
It also encourages theoretical and/or practical papers concerning all types of learning,
knowledge discovery, evolutionary mechanisms, and emergent systems that can lead to
key technologies enabling us to build more complex and intelligent systems.“
 (www.springeronline.com). Secţiunile din tematica revistei sunt prezentate în
continuare. Computing Paradigms: Soft Computing, Quantum Computing, Molecular
Computing, Foundations; Programming and Architecture: Computational Logic,
Constraint Programming, Concurrency and Parallelism, Programming Systems;
Network Computing: Grid Computing, Web Computing, Mobile Computing,
Ubiquitus Computing; Intelligent Systems: Intelligent and Adaptive Agents,
Communicative Intelligence, Ontology, Semantic Web, Knowledge Management;
Learning: Computational Learning Theory, Inductive Logic Programming, Statistical
Learning Methods, Bayesian Networks, Reinforcement Learning, Knowledge
Discovery and Data/Text Mining; Biocomputing: Evolutionary Computing, Genetic
Algorithms and Programming, Biologically - inspired Systems, Biochemical Modeling
and Simulation.

3. Proiecte europene de cercetare-dezvoltare

 Erele prin care a trecut şi trece omenirea sunt prezentate de catre James W. Michaels
(James W. Michaels, How New is the New Economy? Forbes, October 11, 1999) astfel:
a pietrei; a fierului; a agriculturii; a industriei; a tehnologiei; a cunoaşterii.
”Consideraţiile lui James W. Michaels reprezintă probabil prima încadrare
conceptuală teoretică a societăţii cunoaşterii în mersul istoriei omenirii. Ar putea să
surprindă lipsa erei informaţiei care nu apare explicit, dar ea se împarte probabil
între era tehnologiei şi era cunoaşterii care este partea superioară a erei informaţiei.

 24

http://www.ohmsha.co.jp/ngc
http://www.springeronline.com/

Conferinţa Naţională de Învăţământ Virtual, ediţia a III-a, 2005 25

De fapt, omenirea se găseşte după părerea noastră, într-o eră a informaţiei având ca
faze succesive societatea informaţională, societatea cunoaşterii şi societatea
conştiinţei. … Atât cunoaşterea, după cum am văzut, este o formă de informaţie, dar
şi conştiinţa este informaţie.“ (M. Drăgănescu - www.racai.ro/~dragam). Înainte de a
aborda îmbinarea dintre societatea cunoaşterii şi a conştiinţei, acum de actualitate este
îmbinarea dintre societatea informaţiei şi societatea cunoaşterii.
 Dacă în anii 1970 sintagma predominantă era aceea de Societate informatică,
(preocuparea principală fiind realizarea unui Sistem informatic naţional, cu idei şi
tendinţe care vizau o societate informaţională) , treptat conceptul de Societate
informaţională a câştigat tot mai mult teren şi a devenit o realitate după 1990 din
momentul raspândirii tehnologiilor Internet. Acest lucru s-a petrecut în ultimul deceniu
al secolului XX. Pentru prima parte a secolul XXI apare problema Societăţii
cunoaşterii. Rezultatele tehnologiilor Internet încep cu inventarea transmiterii
informaţiei pe liniile de telecomunicaţie, radio, sateliţi, prin comutarea pachetelor de
date (packet switching) [3]. Tehnologia comutării de pachete s-a dovedit a fi
fundamentală pentru dezvoltare reţelei Internet. Tehnologia WWW (World Wide Web
) este cea mai tulburătoare transformare şi extindere pentru societatea umană. Poşta
electronică (E-Mail), Cartea electronică/virtuală (E-Book) şi Tehnologia WWW au
determinat un proces de autoorganizare la scară globală şi care este în plină desfaşurare
şi astăzi. Trebuie să se autoorganizeze oamenii, organizaţiile, instituţiile, ţările,
regiunile, continentele etc.
 De-a lungul vremii, ţările europene au reacţionat la marile provocări venite din
spaţiul american sau japonez în multe domeniile de activitate. De exemplu, reacţia la
Proiectul japonez (1981) a fost imediată: Marea Britanie a iniţiat un program de 500
milioane $ pe o perioadă de 5 ani pentru cercetări în toate domeniile tehnologice având
ca obiectiv generaţia a V-a de calculatoare; Comisia Economică Europeană a lansat
programul ESPIT (European Strategic Programme in Information Technology) având
acelaşi obiectiv şi a fost finanţat cu 1,5 miliarde $ pentru primii 5 ani de către
guvernele participante şi 12 companii importante (ICL-Anglia, Bull-Franţa, Siemens-
Germania, Olivetti-Italia etc.). În ţările europene cercetarea în domeniul Inteligenţei
Artificiale a căpătat noi dimensiuni. După anul 1985 în instituţiile de învăţământ
superior a început să se predea disciplina Inteligenţa Artificială. De asemenea,
limbajele Inteligenţei Artifiaciale- Prolog şi Lisp-, au început să fie predate şi utilizate
în elaborarea sistemelor expert. Poate nu este întâmplător faptul că unul dintre cele mai
importante şi de succes servicii ale reţelei Internet- serviciul WWW-, a fost instituit la
CERN (Centre Europeen pour la Recherche Nucleaire) în anul 1989 de către Tim
Berners-Lee şi Robert Callau din Geneva (Elveţia). În anul 1990 CERN devine cel mai
dezvoltat nod Internet din Europa. În anul 1994 s-a constituit World Wide Web
Consortium (W3C-www.W3.org), organizaţie internaţională non-profit, având ca
director pe Tim Berners-Lee şi sub îndrumarea directă a MIT (Massachusetts Institute
of Technology) şi INRIA (L’institute National de Reacherche en Intelligence
Artificielle). Astăzi, Consorţiul Web W3C cuprinde peste 500 de membri, atât
organizaţii academice, corporaţii comerciale, cât şi persoane fizice [3, 4].
 Reperele europene privind cercetarea, dezvoltarea şi inovarea pentru construirea
unei societăţi a cunoaşterii sunt (www.ici.ro/ici/revista/ria2004_1/):

 25

http://www.racai.ro/~dragam
http://www.w3c.org/
http://www.ici.ro/ici/revista/ria2004_1/

26 Facultatea de Matematică şi Informatică, Bucureşti

• Societatea Informaţiei Globale – iniţiativă lansată în anul 1994 la summit-ul şefilor
de state şi de guvern ai ţărilor G7 (azi, există G8, prin aderarea Rusiei), desfăşurat la
Napoli; la “Conferinţa pentru Societatea Informaţională” de la Bruxelles din anul
1995, s-a analizat implementarea unei infrastructuri informaţionale competitive la
nivel mondial ;

• Comunicaţiile în Societatea Informaţională – Conferinţa desfăşurată în anul 1997
în Estonia la care au participat 19 ţări;

• Proiectele Pilot G8 – în anul 1998 , grupul G7 la care s-a alăturat şi Rusia, a lansat
Proiectele Pilot pentru dezvoltarea Societăţii Informaţionale în domeniile educaţiei,
culturii, comerţului, mediului înconjurător, sănătăţii şi administraţiei publice;

• EURIDYCE – Technologies de In’formation et de la communication dans les
systemes educatifs en Europe, Paris, 2000 (www.euridyce.org)

• eEurope şi eEurope+ – programe de acţiune lansate în anul 2001 la nivel european
pentru ţările UE, dar şi pentru ţările în curs de aderare la UE (eEurope+)
(www.europa.eu.int) ;

• Global Tera byte Recherche Network (GTREN) – program de acţiune lansat în
2002 pentru dezvoltarea infrastructurii de comunicaţii şi realizarea unei reţele
Internet mai rapidă, mai sigură şi mai eficientă;

• eEurope 2005 – lansat în anul 2002, programul de acţiune “An Information Society
for All” are două obiective majore: stimularea serviciilor, aplicaţiilor şi conţinutul
informaţiei electronice, şi dezvoltarea infrastructurii în bandă largă şi creşterea
securităţii informaţiei şi a reţelelor;

• Sixth Framework Programme (FP6) –
Programul cadru 6 al Uniunii Europene
(www.cordis.lu/fp6/), lansat în anul 2002
este u ul dintre cele ai complex programe
de cercetare, d zvoltare şi inovare; “ he
objectives of Community action in this field
are to contribute to the creation of a
European Research Area (ERA) by
stimulating and supporting programme
coordination and joint activities conducted
at national or regional level, as well as
among European organisations, and thus
help to develop the common knowledge base necessary for a coherent development of
policies”. FP6 lansat pentru perioada 2002-2006 are direcţia 2 de prioritate:
Information Society Technologies (IST - www.cord

n m e
e T

is.lu/ist/) [11]. În România,
Academia Română a lansat în anul 2004, Proiectul ROINTERA (www.rointera.ro)
“ce este prevăzut a fi implementat în scopul stimulării, încurajării şi facilitării
participării comunităţii tehnico-ştiinţifice româneşti la programele de cercetare,
dezvoltare şi inovare ale Comisiei Europene, cu focalizare pe Programul Cadru 6,
precum şi pentru integrarea acestei comunităţi româneşti în ERA “. În acest moment,
deja este lansat programul FP7 (http://www.cordis.lu/fp7/) pentru perioada 2007-
2011 cu un buget de EUR 72 726 million [10, 11].

 26

http://www.euridyce.org/
http://www.europa.eu.int/
http://www.cordis.lu/fp6/
http://www.cordis.lu/fp6/
http://www.rointera.ro/
http://www.cordis.lu/fp7/

Conferinţa Naţională de Învăţământ Virtual, ediţia a III-a, 2005 27

 Temele principale de cercetare-dezvoltare ale priorităţii 2 (IST-Tehnologiile
societăţii informaţionale) sunt: provocări sociale şi economice majore; tehnologii
pentru comunicaţii, tehnică de calcul, software; componente şi microsisteme;
tehnologii de cunoaştere şi interfaţă.
 Recent, în iulie 2005, Ministerul Educaţiei şi Cercetării (MEdC) din România şi
Ministerul Federal pentru Educaţie şi Cercetare (BMBF) din R.F.Germania au semnat
Protocolul privind cooperarea în domeniul ştiinţei şi tehnologiei, încheiat pentru
perioada septembrie 2005 - decembrie 2006, urmare a iniţiativei BMBF din aprilie
2004 privind „Cooperarea bilaterală în educaţie şi cercetare cu ţările central, est şi
sud-est europene”.

 Domeniile prioritare de cooperare sunt:
;

2. Tehnologiile societăţii informaţionale;
3. Nanotehnologii şi nanoştiinţe, materiale, procese de producţie;
4. Calitate şi siguranţă alimentară;
5. Dezvoltare durabilă.

1. Ştiinţele vieţii, genomică şi biotehnologii

 Instrumentele de lucru prevăzute sunt: misiuni pregătitoare, vizite individuale,
întâlniri la nivel de experţi, cercetări pilot, studii de fezabilitate şi seminarii tematice,
atât pentru pregătirea de propuneri de proiecte PC6, cât şi pentru pregătirea de
proiecte de interes naţional pentru ambele părţi. Nivelul grantului acordat de BMBF
este de maxim 50.000 EUR /proiect pentru cheltuieli de mobilitate şi de organizare
evenimente. MEdC va asigura cheltuielile de mobilitate pentru proiectele acceptate de
comun acord, în limita a 10 proiecte în 2005 şi 15 proiecte în 2006, conform
prevederilor Protocolului (sursa: www.edu.ro).
 Exemple de colaborări ale României la programele europene FP6, FP7 :

• Consorţiul internaţional INTUITION (2004-2008) - INTUITION is a
Network Of Excellence focused on virtual reality and virtual environments
applications for future workspaces- http://www.intuition-eunetwork.net. It is funded
by the European Union, and
operates under the 6th
Framework of the European
Commission (IST). The
Network includes 58 partners
(15 countries, 248
researchers; including a
number of representatives from
Romania: Ovidius University
of Constanta (Dr. M.D.
Popovici), Polytehnical
University of Bucharest (Dr.
L.D. Şerbănaţi), University of
Bucharest (Dr. M. Vlada),
Transilvania University of
Brasov (Dr. D. Talabă)) and it is being coordinated by the Institute Of
Communication And Computer Systems of the National Technical University of
Athens in Greece (http://i-sense.iccs.ntua.gr). INTUITION has officially kicked off

 27

http://www.edu.ro/
http://internal.intuition-eunetwork.net/
http://i-sense.iccs.ntua.gr/

28 Facultatea de Matematică şi Informatică, Bucureşti

on September 1 st 2004. The EC funding is up to 6million Euros for a period of 4
years (2004-2008) [12];

• Acordul bilateral de cooperare ştiinţifică (2005-2006) –semnat în iulie 2005-
dintre Universitatea Politehnică Bucureşti (PUB – www.pub.ro) şi Institutul
Leibniz de Cercetare a Materialelor şi Stării Solide din Dresda (IFW Dresden).
Graţie acestui acord, vor fi create noi infrastructuri de cercetare, fapt care va atrage
tineri cercetători. Echipele mixte româno-germane vor avea la dispoziţie o nouă cale
de acces la oportunităţile oferite de programele europene, în particular la Programul
Cadru 6 (FP6) de cercetare şi dezvoltare tehnologică [sursa: www.edu.ro];

• Oficiul Român pentru Ştiinţă şi Tehnologie pe lângă Uniunea Europeană –
Prin Hotărârea de Guvern de infiinţare a Oficiului, aprobată în 12 iulie 2005, se
dovedeşte consecvenţa principiilor de reformare a educaţiei şi cercetării din
România în vederea integrării în Uniunea Europeană (UE) şi participării la crearea
Spaţiului European de Cercetare şi Inovare (ERA); se vor sprijini centrele de
cercetare din România pentru a avea un acces mai bun la fondurile europene de
cercetare (FP6, FP7 - Programele Cadru 6 şi 7); se vor face mai vizibile temele
româneşti de cercetare şi va face lobby pentru integrarea lor în agenda europeană de
cercetare; sporirea ratei de recuperare a fondurilor de cercetare pe care România le
alocă cercetării europene (aflată la un nivel de doar 18%); dezvoltarea
managementului cercetării în concordanţă cu cerinţele europene; În prezent la
Bruxelles îşi desfăşoară activitatea circa 20 de oficii de legătură cu Comisia
Europeană în vederea pregătirii şi furnizării către comunităţile ştiinţifice proprii de
servicii de sprijin pentru obţinerea de informaţii, organizarea de contacte, redactarea
de prepropuneri de finanţare, negocierea de contracte de cercetare, etc. [sursa:
www.edu.ro];

• România are reprezentant în perioada 2005-2006 la ISTAG (Information
Society Technologies Advisory Group), şi anume pe Irina Socol; Directorul general
al companiei SIVECO România face parte din Grupul Consultativ în domeniul
Tehnologiilor Societăţii Informaţionale (ISTAG) al Uniunii Europene; ISTAG
organul de lucru al UE are ca misiune orientarea cercetării europene în IT&C.
ISTAG (http://www.cordis.lu/ist/istag.htm) contribuie la pregătirea şi implementarea
programelor europene pentru cercetare în IT&C, oferind consultanţă pentru strategia
globală ce se aplică cercetărilor în domeniu, pentru toată comunitatea europeană, în
Germania, Danemarca, Belgia, Franţa, Cehia, Olanda, Elveţia etc. [surse:
www.agora.ro , www.siveco.ro]

4. Cele 4 valuri ale tehnologiei informaţionale

 În cele ce urmează abordăm studiile privind tehnologiile informaţionale şi societatea
informaţională aşa cum sunt prezentate în referinţele [7], [8] şi [9].

Definirea tehnologiilor informaţionale

 În general, nu există unanimitate în definirea tehnologiilor Informaţionale. Totuşi,
cea mai relevantă dintre toate constă în a înţelege prin acestea colecţii de domenii

 28

http://www.pub.ro/
http://www.edu.ro/
http://www.edu.ro/
http://www.cordis.lu/ist/istag.htm
http://www.agora.ro/
http://www.siveco.ro/

Conferinţa Naţională de Învăţământ Virtual, ediţia a III-a, 2005 29

tehnologice ce se dezvoltă simultan şi interdependent. Între domeniile cele mai
importante sunt incluse Informatica, Electronica şi Comunicaţiile[9]. Două sunt
domeniile tehnologice de bază care stau la baza Tehnologiilor informaţionale şi de
comunicaţii: Informatica şi Comunicaţiile. Astăzi, este tot mai răspândită formularea
Tehnologiile informaţiei şi Comunicaţiilor (IT&C). B.H. Boar [8] consideră că
tehnologiile informaţionale permit pregătirea, colectarea, transportul, regăsirea,
memorarea, accesul, prezentarea şi transformarea informaţiei sub orice format
(grafică, text, voce, video şi imagine). Aceste acţiuni/mişcări pot avea loc între oameni,
între oameni şi echipamente şi/sau între echipamente. Modelul de reprezentare pentru
tehnologiile informaţionale se prezintă în Figura 1. O altă definiţie este dată şi de
Departamentul de Comerţ şi Industrie al Marii Britanii care susţine ideea conform
căreia tehnologiile informaţionale permit colectarea, stocarea şi transmiterea
informaţiilor sub formă de voce, imagine, text şi coduri pe baza microelectronicii, prin
intermediul tehnologiilor oferite de Informatică, Electronică şi Telecomunicaţii.
Tehnologiile informaţionale se bazează în principal pe două mari componente:
a) tehnologii informaţionale - hardware şi software;
b) tehnologii de comunicaţii - reţele, transmisii optice, transmisii prin satelit, ISDN,
standarde de comunicaţii etc.

Figura 1. Model de reprezentare a tehnologiilor informaţionale [9]

Definirea societăţii informaţionale

 În general, societatea informaţională se poate defini ca fiind societatea bazată pe
informaţie. În sens modern se poate vorbi de o societate bazată pe informaţii de la
utilizarea calculatoarelor în economie, în domeniile stiinţei şi tehnicii etc., şi acest
lucru este plasat în timp ulterior construirii calculatorului ENIAC din 1947, adică în a
doua jumătate a anilor ’50. Astăzi, prin apariţia diverselor tehnologii, limbaje de
programare, sisteme de operare, programe specializate etc. se utilizează formularea
« Tehnologiile informaţiei şi comunicaţii » (IT&C) ce înglobează o mare diversitate de
procesare a informaţiilor şi o mare utilizare a acestor prelucrări în toate domeniile de
activitate. Totuşi, la nivelul fiecărui stadiu de dezvoltare al societăţii omeneşti a existat

 29

30 Facultatea de Matematică şi Informatică, Bucureşti

din totdeauna o fundamentare pe informaţie. Informaţia este forma primară de obţinere
a cunoaşterii. Dintre exemplele semnificative enumerăm următoarelor momente:
ABAC-ul (3000 Î.Ch.), hârtia (50 Î.Ch.); tiparniţa (1452); ziarul (1700); telegraful
(1837); fotografia (1839); telefonul (1876); electricitatea (1882); tabulatorul (1890);
filmul (1891); radio - televiziunea (1920-1936); robotul (1921); tranzistorul (1947);
display-ul grafic (1953); microprocesorul (1971), tehnologia Web şi reţeaua
Internet (1991). Toate aceste momente şi-au adus aportul la o mai bună utilizare a
informaţiei în societate şi la nivele de creştere ale cunoaşterii şi bunăstării omului.. Cu
alte cuvinte, se poate spune că societatea globală informaţională nu este altceva decât
societatea omenească normală din toate timpurile cu amprentă de modernism
informaţional specific avalanşei informaţionale şi de cunoaştere. Astăzi, se doreşte
trecerea de la o societate informaţională la o societate a cunoaşterii, şi anume în
perioada 2010-2030. Programele europene (FP6, FP7) [10,11] sunt cocepute şi
elaborate pentru atingerea acesor deziderate.

Valurile tehnologiei informaţionale

 Rezultatele şi performanţele în domeniile Informaticii şi Tehnologiei informaţiei şi
telecomunicaţiilor au fost întotdeauna spectaculoase. Astăzi, multe tipuri de
calculatoare sunt destinate a împlini visele oamenilor despre o lume integral sau parţial
cibernetizată şi despre o super-bibliotecă a informaţiei. Cu alte cuvinte, la baza
societăţii de mâine vor sta informaţia, cunoaşterea şi comunicaţiile mijlocite de
calculator. Un grafic de trecere spre societatea global informaţională este dat de J.A.
O’Brien [7], care consideră că omenirea, pentru a ajunge la acest stadiu, trebuie să
parcurgă un număr de patru stadii, şi anume:
1. stadiul întreprinderii informatizate, pentru perioada1970-2010-primul val;
2. stadiul oamenilor cunoscători interconectaţi, ce a început din 1980 – al doilea val;
3. stadiul societăţii global interconectate, ce a început din 1991- al treilea val;
4. stadiul societăţii global informaţionale, care va începe după 2010-al patrulea val.
 Aşa cum rezultă şi din Figura 2, până în 2010 societatea omenească va fi în
perioada când se suprapun primele trei valuri, ceea ce înseamnă că va fi o perioadă de
tranziţie cu riscurile şi cu avantajele specifice. Astfel, după cum se poate observa
omenirea nu a parcurs încă nici măcar primul stadiu, dar au fost începute deja alte
două, pentru ca din 2010 sa înceapă şi cel de-al patrulea stadiu. Cu alte cuvinte, până în
2010 societatea omenească se află într-un continuu proces de tranziţie către acest
globalism informaţional [8,9]. Astfel, amprenta de modernism devine şi mai evidentă
în apropierea anului 2010, când primul val al simplei informatizări va fi depăşit şi se va
face simţit din ce în ce mai mult cel de-al patrulea val, cel al „Societăţii global
informaţionale”. În primul val atenţia a fost canalizată către organizaţii ca element
cheie în obţinerea de profit şi de creştere a productivităţii. Astfel, se dorea o micşorare
a timpului şi a costului de obţinere a informatţei, precum şi o reducere a costurilor de
producţie. În cel de-al doilea val se pune accent în mod deosebit pe performanţele
individuale într-un mediu informatizat. Saltul de productivitate este dat în aceste
condiţii de cunoştinţele de care dispun indivizii şi de gradul de interconectare.

 30

Conferinţa Naţională de Învăţământ Virtual, ediţia a III-a, 2005 31

Scopul parcurgerii acestui stadiu îl constituie atingerea calităţii de persoană
cunoscătoare interconectată.
 Atenţia în cel de-al treilea val se îndreaptă spre realizarea conectivităţii la nivel
global în cadrul societăţii, în care activează « muncitorii cunoaşterii » şi societăţile
informatizate. Derularea activităţilor creatoare de valori în asemenea condiţii va atrage
un plus de eficienţă. Scopul final al acestui val constă în obţinerea societăţii global
interconectate (societăţii reţea).

Figura 2. Valurile tehnologiilor societăţii informaţionale [8,9]

 Odată cu trecerea la cel de-al patrulea val informatizarea societăţilor se consideră
terminată, ceea ce înseamnă că asemenea telefonului sau televizorului, şi calculatorul
va constitui un instrument obişnuit pe care şi-l va permite oricine la costuri cât mai
mici. Va fi stadiul când se va generaliza conceptul de system-on-chip si când
ambalajul acestuia ar putea fi mai scump decât sistemul propriu-zis. Dacă vom analiza
evoluţia societăţii prin comparaţia clasică (date – informaţii – cunoştinţe), atunci se
poate vorbi de tehnologiile cunoaşterii şi de societatea cunoaşterii sau de societatea
inteligentă.
 Prin urmare, ideile prezentate anterior conduc la concluzia că următorul val ar
putea debuta în jurul anilor 2035 - 2040 şi se va putea numi stadiul inteligenţei şi al
cunoaşterii, reprezentând societatea cunoaşterii. Acest stadiu va plasa în centrul
atenţiei exploatarea informaţiei în vederea atingerii nivelului de inteligenţă dorit pentru
o entitate oarecare [9]. Va fi perioada când se va atinge într-o oarecare măsură
capacităţile creierului omenesc, când se va generaliza conceptul de bio-tehno-sistem,
adică sisteme hibride între sistemele biologice şi sistemele tehnice prin intermediul
informaticii. Deja, de mai mulţi ani s-au început cercetări privind proiectarea şi
construirea calculatorului molecular (molecular computing) la care şi cercetarea
românească are contribuţii.

 31

32 Facultatea de Matematică şi Informatică, Bucureşti

 32

5. Bibliografie

[1] T. Moto-Oka (ed.), Fifth Generation Computer Systems, Proceedings of the International
Conference on Fifth Generation Computer Systems, Tokyo, october 19-2, 1981, Amsterdam,
North Holland, 1982
[2] Florin G. Filip, portalul ROINTERA, Academia Română, www.rointera.ro , 2004
[3] Mihai Drăgănescu, De la societatea informaţională la societatea cunoaşterii, Editura
Tehnică, Bucureşti, 2003, ISBN 973-31-2199-1, www.racai.ro
[4] Robin Mansell and Uta Wehn (Editors) “Knowledge societies. Informationb technology for
sustainable development”, published for and on behalf of the United Nations, Commission on
Science and Technology for Development, Oxford University Press, New York, 1998.
[5] Richard E.S Boulton, Barry D. Libert, Steve M. Samek, Cracking the Value Code. How
Successful Businesses Are Creating Wealth in the New Economy, Harper Business, New York,
2000.
[6] Roger E. Bohn, Measuring and Managing Technological Knowledge, p.295-314 in Dale
Neef a.o., Eds, The Economic Impact of knowledge, Butterworth-Heinemann, Boston, 1998.
[7] O’Brien, J.A., Management Information Systems. Managing Information Technology in the
Internetworked Entreprise, McGraw-Hill, Boston, 1999
[8] Boar, B.,H., The Art of Strategic Planning for Information Technologies, 2nd edition, John
Wiley & Sons, Inc., New York, 2001
[9] Tudorel Fătu, Alexandru Ţugui, Ce urmează după societatea global informaţională ?,
Studii, Institutul de Cercetări pentru Inteligenţa Artificială, Academia Română, www.racai.ro
[10] http://fp6.cordis.lu/fp6/home.cfm , http://fp6.cordis.lu/fp7/
[11] http://www.cordis.lu/ist/
[12] http://www.intuition-eunetwork.net
[13] D.M. Popovici, L.D. Şerbănaţi, S. Morvan, “Virtual Aquarium“, CNIV-2004, Noi
tehnologii de E-Learning, Conferinţa Naţională de Învăţământ Virtual, Software Educaţional,
Ediţia a II-a, 29-31 octombrie 2004, Editura Universităţii din Bucureşti, (Editori: I. Chiţescu, H.
Georgescu, V. Preda, I. Văduva, I. Tomescu, M. Vlada, G. Pripoae) (ISBN 973-575-947-0)
(http://fmi.unibuc.ro/ro/cniv_2004/), pp. 167-174, 2004
[14] M. Vlada, “Supremaţia limbajelor în domeniul procesării informaţiilor şi cunoştinţelor”,
Sesiunea de comunicări ştiinţifice cu participare internaţională, “Provocări la adresa
securităţii şi strategiei la începutul secolului XXI”, Secţiunea E-Learning şi Software
Educaţional, UNAP, 14 -15 aprilie 2005, Editura Universităţii Naţionale de Apărare, Bucureşti,
pp. 165-178, 2005.
[15] M. Vlada, “Realitatea Virtuală (Virtual Reality), tehnologie modernă a informaticii
aplicate”, CNIV-2004, Noi tehnologii de E-Learning, Conferinţa Naţională de Învăţământ
Virtual, Software Educaţional, Ediţia a II-a, 29-31 octombrie 2004, Editura Universităţii din
Bucureşti, 2004 (Editori: I. Chiţescu, H. Georgescu, V. Preda, I. Văduva, I. Tomescu, M. Vlada,
G. Pripoae) (ISBN 973-575-947-0) (http://fmi.unibuc.ro/ro/cniv_2004/), pp. 11-28 (în
colaborare cu M. D. Popovici), 2004
[16] M. Vlada, “Maple and MapleNet-integrated solutions for Web based learning in
matematics, Science and Engineering”, CNIV-2004, Noi tehnologii de E-Learning, Conferinţa
Naţională de Învăţământ Virtual, Software Educaţional, Ediţia a II-a, 29-31 octombrie 2004,
Editura Universităţii din Bucureşti, (Editori: I. Chiţescu, H. Georgescu, V. Preda, I. Văduva, I.
Tomescu, M. Vlada, G. Pripoae) (ISBN 973-575-947-0) (http://fmi.unibuc.ro/ro/cniv_2004/),
pp. 121-130, 2004
[17] M. Vlada, Birotică: Tehnologii multimedia, Editura Universităţii din Bucureşti, ISBN 973-
575-847-4, 2004
[18] I. Popescu , Al. Alecu, L. Velcescu, G. Florea, Programare avansată în Oracle9i, Editura
Tehnică Bucureşti, ISBN 973-31-2208-4, 2004

http://www.rointera.ro/
http://www.racai.ro/
http://www.racai.ro/
http://fp6.cordis.lu/fp6/home.cfm
http://fp6.cordis.lu/fp7/
http://www.cordis.lu/ist/
http://www.intuition-eunetwork.net/
http://fmi.unibuc.ro/ro/cniv_2003/
http://fmi.unibuc.ro/ro/cniv_2003/
http://fmi.unibuc.ro/ro/cniv_2003/

	1. Introducere
	2. Dezvoltarea şi evoluţia în domeniul Informaticii
	3. Proiecte europene de cercetare-dezvoltare
	4. Cele 4 valuri ale tehnologiei informaţionale
	5. Bibliografie

