

CASA CORPULUI DIDACTIC ALBA
Editura Universul Școlii

Educație pentru dezvoltare durabilă a României

PUBLICAȚIE CU LUCRĂRILE SIMPOZIONULUI
„Educație pentru dezvoltare durabilă a României
- în context european”
ediția a IV-a

ISSN 2501-3300
ISSN-L 2069 – 296X

Alba Iulia
2012

EDITURA UNIVERSUL ȘCOLII

a CASEI CORPULUI DIDACTIC ALBA

Alba Iulia, Str. G. Bethlen nr. 7, Cod 510009

Tel. 0258/826147, Fax. 0258/833101

Web: www.ccdab.ro,

E-mail: ccdab@yahoo.com

Director redactor șef:

Prof. Deák – Székely Szilárd Levente

Responsabil de număr: prof. Munteanu Maria

Redactori: prof. Comaniciu Cristina, prof. Jude Laurențiu, prof. Nandrea Maria, ing. ec. Onișoru Viorica

Colaboratori: lector univ. dr. Scheau Ioan

Tehnoredactare: aj. analist programator Popa Ioan

Corectura: Prof. Nandrea Maria, prof. Bazilescu Sebastian

© **Autorii, conform legislației în vigoare, răspund în fața legii, în ceea ce privește plagiatul sau orice altă formă de atingere a dreptului de autor.**

Promovăm formare continuă a personalului didactic pentru dezvoltarea durabilă a României, *Prof. Deák – Székely Szilárd Levente, Director CCD Alba* 4

Simpozionul „Educație pentru dezvoltare durabilă a României - în context european” *Prof. metodist Jude Laurențiu, CCD Alba* 5

Educație pentru o societate durabilă - educație pentru viitor, *Prof. Alexievici Eugenia, Colegiul Economic “Dionisie Pop Marțian” Alba Iulia* 12

Cum să începi să trăiești durabil...?, *Prof. metodist Comaniciu Cristina, CCD Alba* 15

Educația pentru dezvoltarea durabilă a societății românești și profesia didactică, *Prof. Furdui Amalia, Colegiul Economic “Dionisie Pop Marțian” Alba Iulia* 19

Educația pentru dezvoltare durabilă în contextul local, *Macarie Valentina, Colegiul Tehnic “Ion D. Lăzărescu” Cugir* 23

Contribuția sistemului de educație la dezvoltarea durabilă a societății, *Prof. Munteanu Maria, Casa Corpului Didactic Alba* 26

Abordări în dezvoltarea durabilă, *Prof. metodist Nandrea Maria, CCD Alba* 29

Corelația turism – dezvoltare durabilă în contextul procesului didactic, *Prof. Beca Felicia, Colegiul Economic “Dionisie Pop Marțian” Alba Iulia* 31

Proiect de parteneriat educațional „Orașul natal prin fereastra timpului”, *Prof. înv. primar: Suciș Doina, Liceul cu Program Sportiv, Sebeș* 34

Aspecte ale comunicării în mediul școlar, *Prof. înv. primar, Comșa Călina, Școala Gimnazială „Ion Bănuț”, Valea Lungă, Jud. Alba* 37

- Agresivitatea copiilor e o problemă gravă?
*Prof. David Constantina, Liceul Sportiv,
Alba Iulia, Prof. Barabaș Otilia, Școala cu
cls. I-VIII “ Vasile Goldiș ”, Alba Iulia* **39**
- Dezvoltarea competențelor elevilor în secolul
XXI prin învățarea bazată pe proiecte, *Prof.
Dache Liliana, Colegiul Tehnic
„I.D.Lăzărescu” Cugir* **42**
- Stimularea creativității elevilor, *Iviniș
Mariana, Colegiul Tehnic “I.D.Lăzărescu”
Cugir* **45**
- Metode active de creștere a motivației și a
calității în situațiile de învățare, *Profesor
consilier Bogdan Maria-Ioana,
Centrul Județean de Resurse și Asistență
Educațională Alba* **48**
- Timpul școlar, *Ed. Muntean Camelia,
Liceul Tehnologic Sebeș: G.P.P. nr 2 Sebeș* **52**
- Chestionarele de interese și testele de
aptitudini ca instrumente de orientare
școlară și profesională, *Prof. Mihai Maria
Școala Gimnazială „ Ștefan cel Mare”
Cetatea de Baltă, jud. Alba* **54**

PROMOVĂM FORMARE CONTINUĂ A PERSONALULUI DIDACTIC PENTRU DEZVOLTAREA DURABILĂ A ROMÂNIEI.

Prof. Deák – Székely Szilárd Levente

Director CCD Alba

Casa Corpului Didactic Alba include Simpozionul „Educație pentru dezvoltare durabilă a României - în context european” ca parte a activităților de formare continuă a personalului didactic.

Pornind de la faptul că: „Idealul educațional al școlii românești constă în dezvoltarea liberă, integrală și armonioasă a individualității umane, în formarea personalității autonome și în asumarea unui sistem de valori care sunt necesare pentru împlinirea și dezvoltarea personală, pentru dezvoltarea spiritului antreprenorial, pentru participarea cetățenească activă în societate, pentru incluziune socială și pentru angajare pe piața muncii.” (Legea Învățământului nr.1/2011, art.2, alineat 3.) și misiunea fundamentală a educației de a ajuta pe fiecare individ să fie util lui și apoi economiei ca să nu fie, în final, o povară pentru societate, simpozionul își propune:

- facilitarea dezvoltării rețelelor, a legăturilor, a schimburilor și a interacțiunii dintre diferiții factori interesați din domeniul Educației pentru dezvoltare durabilă a României - în context european;

- să valorifice și să promoveze potențialul creativ și inovator al cadrelor didactice și al elevilor prin exemplele de bună practică utile dezvoltării durabile a României - în context european.

Cu toate că teoria dezvoltării durabile este relativ nouă și se află în curs de formare, conceptul de dezvoltare durabilă s-a conturat într-un moment în care problemele: economice, sociale, culturale, spațiale, de mediu etc. se află în prim plan al dezbaterilor politice generând un cadru de acțiune cu evoluție dinamică, cuprinzând atât măsuri legale cât și orientări politice de care sistemul de învățământ nu poate face abstracție.

Învățământului îi revin sarcini importante în formarea unei conștiințe bazate pe respectul față de om și natură, pentru prevenirea poluării mediului, pentru creșterea calității vieții tuturor; respectul pentru înaintași și grija față de soarta urmașilor.

Este vital ca, pentru asigurarea bunăstării populației actuale a României, personalul didactic trebuie să promoveze în rândul elevilor conceptul de “Dezvoltare Durabilă” ca : „acea dezvoltare care asigură necesitățile prezentului fără a compromite șansele generațiilor viitoare de a-și satisface propriile nevoi”.

Ca urmare Casa Corpului Didactic Alba dorește ca prin activitățile de formare continuă să se dezvolte capacitățile cadrelor didactice de a contribui la dezvoltarea socio-economică a României în prezent și în viitor pe termen lung.

Simpozionul „Educație pentru dezvoltare durabilă a României - în context european”

*Profesor metodist Jude Laurențiu
Casa Corpului Didactic Alba*

Simpozionul „Educație pentru dezvoltare durabilă a României - în context european” este parte a activităților de formare continuă a personalului didactic urmărind să:

- familiarizeze cadrele didactice, elevii și societatea cu obiectivele dezvoltării durabile;
- încurajeze creșterea calității predării și învățării în cadrul EDDR;
- ajute cadrele didactice să facă progrese și să realizeze Obiectivele de Dezvoltare ale Mileniului prin intermediul eforturilor specifice ale EDDR;
- ofere cadrelor didactice noi posibilități de a încorpora EDDR în procesele de reformă a educației;
- sporească atractivitatea profesiei de cadru didactic prin diminuarea sentimentului inutilității muncii didactice pentru comunitatea din care fac parte elevii;
- identifice și promoveze specificul cultural și spiritual a spațiului carpato-danubiano-pontic punându-l în valoare ca resursă a dezvoltării și prosperității comunităților autohtone;
- readucă dascălul în centrul vieții comunității, un exponent de încredere, prin identificarea acestuia cu interesele comunității. Cadrul didactic să-și găsească utilitatea în comunitate, să fie un inițiator, promotor și catalizator al forțelor latente locale și să devină capabil de a le pune în valoare în vederea bunăstării comunității;
- conserve unitatea culturală și spirituală a spațiului carpato-danubiano-pontic și afirmarea identității acestuia în spațiul european;
- îmbunătățească accesul la educația de bază de calitate în concordanță cu EDDR;
- reorienteze programele de educație existente în vederea dezvoltării durabilă a României - în context european ;
- inițieze și asigure programe de formare pentru dezvoltarea durabilă a României - în context european (DDR);
- faciliteze înțelegerea și conștientizarea publică privind impactul educației pentru dezvoltare durabilă a societății asupra vieții noastre de zi cu zi și să faciliteze înțelegerea modului în care această educație și cunoaștere științifică ecologică poate contribui la dezvoltarea unei societăți mai echitabile, sănătoase și mai tolerante;
- aducă în centrul atenției cadrelor didactice, elevilor și societății implicațiile sociale ale neglijării educației pentru dezvoltare durabilă.

Cum de altfel este firesc o astfel de temă de la bun început poate declanșa o mulțime de nedumeriri și întrebări, un șir de „De ce-uri?”. Fără a avea pretenția epuizării subiectului, schițăm câteva întrebări și răspunsuri necesare focalizării lucrărilor simpozionului în folosul renașterii economice și morale a acestui spațiu carpato-danubiano-pontic.

I. De ce dezvoltare durabilă?

„Criza prin care trece omenirea în acest început de secol nu se rezumă doar la probleme economice. Societatea actuală resimte o pierdere a valorilor spirituale și pare să împingă oamenii spre o viațuire automatizată, care înăbușește trăirea... omul ajunge, poate mai repede ca oricând, să se întrebe care este rostul vieții sale.” (Teodor Nițu). Ca urmare criza mondială actuală este un rezultat al unor evoluții economice și sociale generate de o insuficientă capacitate predictibilă a specialiștilor privind consecințele acțiunilor umane asupra viitorului planetei Pământ, datorită unor mari deficiențe într-o educație pentru dezvoltare durabilă a omenirii.

Schimbările din secolele trecute, realizate sub presiunea marilor descoperiri științifice, au produs mari distrugerii în culturile și civilizațiile populațiilor cu efecte care pun sub semnul întrebării, în timp, însăși dănuirea omenirii. Presiunea acestor noutăți ale progresului a dus la

transformări creatoare de noi nevoi și motivații în paralel cu dispariția altora; au apărut valori iar alte entități și-au pierdut valoarea. Rapiditatea cu care aceste schimbări s-au derulat nu a mai permis demonstrarea validității și utilității acestora. În prezent diverse organisme internaționale solicită o reevaluare a efectelor acestor transformări. A apărut în politica mondială un nou concept, cel al Dezvoltării durabile

În mod firesc marile realizări în domeniile științei și tehnicii au indus și-n învățământ schimbările corespunzătoare, noi ierarhii ale valorilor în paralel cu noi tehnologii educaționale, numai cadrele didactice și-au păstrat oficial rolurile și funcțiile de coordonatori și catalizatori ai eforturilor educaționale. Ritmul schimbărilor însă a impus activității cadrelor didactice un dinamism sporit, o distributivitate extinsă față de problemele școlii și ale societății și o adaptare rapidă, personală și profesională, la permanentele noi solicitări determinate de funcționalitatea socială. Comanda politică și socială a momentului istoric respectiv impunea cadrelor didactice o permanentă activitatea de reformare în concordanță cu nevoile celorlalți parteneri sociali și la nivelul de performanță cerut de aceștia. Se impunea o anumită pregătire psihopedagogică, metodică și de specialitate care să promoveze anumite abilități, atitudini, mentalități, competențe etc. care de multe ori constituiau factori perturbatori ai echilibrului firesc natural în care își derulau existența elevii și părinții.

Ideal ar fi fost ca toate aceste reformări să aibă un caracter anticipativ și util societății, încât:

- să conducă la realizarea unei dezvoltări durabile a societății;
- să anticipeze schimbările politico-sociale;
- să dezvolte competențele profesionale al personalului didactic, competențe de ordin declarativ, practic-aplicativ și contextual cu utilitate la prezent și viitor;
- să formeze cadre didactice capabile de a realiza un demers didactic util elevilor în vederea obținerii succesului școlar și social încât copiii să vină cu dragoste la școală din dorința de a deveni adulți responsabili, autonomi, de succes personal, utili societății și ca urmare mulțumiți, într-o comunitate prosperă.

Din punct de vedere istoric suntem din nou într-un moment când se redirecționează viitorul: Suntem în epoca în care se impune un nou concept „Dezvoltarea durabilă (DD)” care în mod firesc va declanșa noi reforme în învățământ și societate.

Strategia de Dezvoltare Durabilă a Uniunii Europene (2001) și Noua Strategie de Dezvoltare Durabilă (2006) urmărește, alături de Strategia de la Lisabona pentru creștere economică și locuri de muncă, să contribuie la o Europa mai prosperă, mai curată și mai corectă.

Tratatul Uniunii Europene prevede integrarea dezvoltării durabile în toate politicile europene, astfel încât acestea să contribuie de-o manieră integrată la îndeplinirea obiectivelor economice, sociale și de mediu.

Pe plan european s-a pornit la regândirea învățământului în sensul dezvoltării durabile a societății. În 2005, la Vilnius, miniștrii responsabili cu educația și cu mediul din țările UNECE ([United Nations Economic Commission for Europe](#)) printre care și România, au adoptat într-o întâlnire la nivel înalt Strategia UNECE pentru Educația pentru Dezvoltare Durabilă. La întâlnire a fost lansat și Deceniul Națiunilor Unite de Educație pentru Dezvoltare Durabilă.

„Viziunea noastră asupra viitorului este a unei regiuni care promovează valori comune precum: solidaritatea, egalitatea și respectul reciproc dintre oameni, țări și generații. Este o regiune caracterizată prin dezvoltare durabilă, vitalitate economică, justiție, coeziune socială, protecția mediului și managementul resurselor naturale, astfel încât să satisfacă nevoile generației prezente fără compromiterea capacității viitoarelor generații de a-și satisface nevoile. Educația, pe lângă faptul că este un drept al omului, este o premisă pentru obținerea dezvoltării durabile și un instrument esențial pentru o bună administrare, pentru adoptarea unor decizii în cunoștință de cauză și promovarea democrației. De aceea, educația pentru o dezvoltare durabilă poate ajuta să transforme perspectiva noastră în realitate. Educația pentru dezvoltare durabilă dezvoltă și îmbunătățește capacitatea indivizilor, a grupurilor, a comunităților, organizațiilor și a țărilor de a, gândi și a acționa în favoarea dezvoltării durabile. Ea poate genera o schimbare în mentalitățile oamenilor, potențând capacitatea acestora de a crea o lume mai sigură, mai sănătoasă și mult mai

prosperă, îmbunătățind astfel calitatea vieții. Educația pentru o dezvoltare durabilă oferă o abordare critică, un grad sporit de conștientizare și puterea de a explora și dezvolta noi concepte, viziuni, metode și instrumente.” (citată din *Strategia UNECE pentru Educația pentru Dezvoltare Durabilă adoptată la Întâlnirea la nivel înalt a miniștrilor mediului și educației de la Vilnius, Lituania, ONU, 2005.*)

Strategia UNECE reprezintă un instrument practic pentru promovarea dezvoltării durabile prin intermediul educației. La Vilnius, a fost adoptat totodată cadrul de implementare al strategiei și a fost înființat un comitet de conducere și un grup de experți pentru indicatori pentru coordonarea și revizuirea implementării strategiei.

Obiectivul strategiei este de a încorpora temele cheie ale dezvoltării durabile în toate sistemele de educație. Aceste teme includ o varietate de subiecte, precum eradicarea sărăciei, pacea, etica, democrația, justiția, securitatea, drepturile omului, sănătatea, echitatea socială, diversitatea culturală, economia, protecția mediului, managementul resurselor.

Deceniul 2005 – 2014 a fost declarat Deceniul Națiunilor Unite de Educație pentru Dezvoltare Durabilă, fapt ce subliniază importanța mondială a acestui demers didactic cu un impact profund asupra culturii contemporane și are drept obiectiv general integrarea principiilor, valorilor și practicilor specifice dezvoltării durabile în toate aspectele educației și învățării, cu scopul de a încuraja modificările de comportament care să ducă la crearea unui viitor durabil în ceea ce privește integritatea mediului, viabilitatea economică și o societate dreaptă pentru generația actuală și cele viitoare.

II. De ce dezvoltare durabilă a României?

„Trăim într-o lume cu o mie de posibilități sau niciuna. O lume în care am ajuns să uităm cine suntem. Trebuie să începem cu noi, să redescoperim ce-i al nostru. Valorile, tradiția, cărțile cu care am crescut.” (M. Pâslaru)

Într-adevăr în ultimii ani preocupați de diversele integrări în diverse culturi s-a uitat de propria noastră cultură, de propriile noastre idealuri, încât s-a reușit implementarea unui haos cultural cu pseudo-nevoile și pseudo-valorile corespunzătoare care vor asigura un viitor dificil și nesigur generațiilor viitoare.

Fără a avea pretenția epuizării listei cu dificultățile cu care se confruntă în prezent societatea românească, din lunga listă identificăm câteva cu consecințe majore:

- o scădere drastică a populației tinere, apte de muncă, cât și cu o scădere a calității pregătirii profesionale a acestora;
- un atac cultural și economic fără precedent asupra satelor, ce pune în pericol însăși existența acestora;
- o agresiune pseudoculturală de o forță nimicitoare, creatoare de haos cultural ce duce la dispariția culturii autohtone, la pierderea specificului societății carpato-danubiano-pontice, degringoladă morală, prăbușire economică și sărăcie;
- transformarea mediului înconjurător de multe ori într-un coș de gunoi, cu resturi nereciclabile, ce pun în pericol însăși existența vieții în biotopul respectiv, ca urmare a transformărilor ireversibile a ecosistemelor;
- o criză morală a locuitorilor acestui spațiu geografic, fără precedent în istorie.

O mare parte din aceste dificultăți au fost inexistente în colectivitățile umane autohtone, într-un trecut destul de apropiat, datorită unei dezvoltări culturale durabile cu un rol stabilizator și benefic în funcționarea sistemului social și economic, îndeosebi în mediul rural. „ Analiza visurilor i-a arătat lui Jung că inconștientul nostru este bântuit de teme mitologice, de zei și de diavoli, de uriași, de magicieni, de strigoi. Aceste imagini, pe care Jung le numește **arhetipuri**, se regăsesc în toate religiile primitive, în poveștile cu zâne, în legendele tuturor folclorurilor. Astfel, inconștientul nostru ar fi cufundat <<în sufletul colectiv istoric>>. El ar moșteni aceste imagini ancestrale, venite din cele mai îndepărtate epoci și care, de la nașterea noastră, ar fi prezente în fiecare dintre noi. Inconștientul nostru ar purta urmele nu numai ale conflictelor pe care le-am trăit în copilăria noastră personală, dar și ale angoaselor celor mai îndepărtate ale omenirii în cursul istoriei sale.” (A. Vergez, D. Huisman, *Curs de filozofie, Ed. Humanitas, 1995*). „Din moment ce nu există colectivitate fără

mental colectiv și fără concluzii reflexive, înseamnă că nu există societate fără cultură. Cultura generează obiceiuri sau uzanțe care au un rol social precis și important în <<funcționarea>> sistemului social total... între indivizi ca personalități, actori sociali și societate, cultura este placa turnantă sau placenta care leagă cele două categorii... Sociologic, cultura trebuie considerată ca unul dintre cei mai importanți factori de progres ai unei societăți” (G.Cornuțiu, *Sociologie pentru medicină, Ed.Universității din Oradea, 2008*). Evident și propria noastră cultură este adânc și puternic înregistrată în mentalul colectiv și cel individual; cultura autohtonă a fost însușită și învățată în decursul istoriei ca cea mai eficientă formă de adaptare la mediu; de aici rezultă firescul procesului instructiv-educativ de a-l orienta pe drumuri cunoscute bătătorite ale propriei culturi, pentru a nu se consuma în eforturi zadarnice și fără utilitate. Ceea ce s-a întâmplat în ultimi ani este rezultatul firesc a unor încercări de reformare greșite ce au iritat prin consecințe: părinții, elevii, cadrele didactice și societatea. Zădărnicia eforturilor este clar dovedită prin rezultatele instructive și educative. La ce a dus acest haos cultural este relevant prin rezultatele evaluărilor externe. „Evaluarea realizată în 2006 după metodologia Organizației pentru Cooperare și Dezvoltare Economică (OCDE) în sistemul PISA (Programme for International Student Assessment) pentru performanța generală a tinerilor de 15 ani, situează România pe locul 47 (47 la științe, 48 la lectură și 45 la matematică) din 57 de țări participante, 53,5% din elevii români fiind sub nivelul alfabetizării funcționale. Mediocritatea rezultatelor este mai îngrijorătoare prin raportare la evaluarea PISA din anul 2000, față de care se înregistrează o scădere a performanțelor școlare.” (Proiect, *Strategia integrată de dezvoltare a resurselor umane din perspectiva învățării pe parcursul întregii vieți, 2009-2020*). „Dintre statele UE, România e pe ultimul loc.” (M. Covaci, *Gândul, 06.12.2007*).

Cauza acestor performanțe se regăsește în haosul cultural care a atins și sistemul de învățământ producând confuzii, bulversări și frustrări confirmate printr-un anumit profil al absolventului cu anumite mentalități, atitudini și comportamente. „Absolvenților de învățământ preuniversitar le lipsesc deprinderi de muncă intelectuală autonomă, disciplinată, consecventă, deficitare fiind și aspectele atitudinale, ori legate de curiozitatea de a ști, de interesul de a face mai mult, ca investiție strategică în sine, de a se autoorganiza și a valorifica eficient, pentru sine, resursele avute la dispoziție. Din păcate, aceeași situație se perpetuează nu numai în sistemul formal, dar și la locul de muncă, ori în cadrul non și informal.” (Proiect, *Strategia integrată de dezvoltare a resurselor umane din perspectiva învățării pe parcursul întregii vieți, 2009-2020*) cu consecințe:

- în învățământul superior intrări de slabă calitate, scăderea stachetei exigențelor, ieșiri de slabă calitate care intră în sistemul preuniversitar (cadrele didactice), determină o calitate mai slabă a actului didactic, ș.a.m.d.;
- la locul de muncă angajați care vor lucra conform pregătirii în această nouă cultură a mentalităților, atitudinilor și comportamentelor contraproductive, ce vor frâna, pe cât posibil, buna funcționare a acestora.

Este evident că în prezent este nevoie de o altă educație; rezultatele instructiv educative ale prezentului și criza economică nu ne mai dă timp de stagnare în starea de haos cultural.

România dorește o „reducerea cât mai rapidă a disparităților de dezvoltare socio-economică față de statele membre ale UE. ... România dispune de resurse naturale abundente. Acest lucru reflectă moștenirea unică a României și justifică astfel nevoia și bazele unei dezvoltări durabile, astfel încât aceste resurse să poată fi folosite eficient și efectiv în beneficiul generațiilor viitoare.” (citată din Planul național de dezvoltare 2007-2013, Guvernul României, Decembrie 2005).

Noi am trăit un experiment nefericit al bulversării culturale, de aceea re-implementarea conceptului de dezvoltare durabilă în România – cu respectarea specificului cultural autohton - este o șansă unică de diminuare a efectelor factorilor culturali perturbatori și de trecere spre o bunăstare economică a societății.

III. De ce dezvoltare durabilă a României – în context european?

România este europeană din multe puncte de vedere:

- istoric, istoria noastră este legată de istoria Europei. Acest spațiu carpato-danubiano-pontic este unul din leagănele poporului european, iar Dunărea calea de comunicație ce a unit acest spațiu geografic;

- geografic România este așezată aproape în centrul Europei;

- cultural elemente ale culturii și spiritualității spațiului carpato-danubiano-pontic le găsim răspândite în toată Europa;

- economic suntem parte a Uniunii Europene. O mare parte din resursele naturale, din capitalul societăților comerciale și bancare aparțin unor companii străine;

- populațional, o mare parte din forța de muncă a României se află distribuită prin diverse țări europene;

- politic suntem parte a Uniunii Europene. Nu se poate realiza o dezvoltare durabilă a UE dacă părți din UE rămân în urmă;

Cu toate că suntem parte a UE, nu trebuie să uităm că ne învecinăm cu o altă mare putere europeană și asiatică, Comunitatea Statelor Independente, ceea ce ne îndreptățește să dorim să avem o dezvoltare durabilă.

IV. De ce educație pentru dezvoltare durabilă a României – în context european?

Dacă până nu demult tradițiile ne asigurau dezvoltarea durabilă a societății românești, prezentul, ca urmare a haosului cultural și a evoluției științei și tehnicii, a lăsat tradițiile în uitare, efectul lor benefic fiind de multe ori disprețuit.

Școala este în prezent cea care poate repara greșelile făcute prin procesul instructiv educativ anterior. Calitatea, eficiența și utilitatea procesului instructiv educativ al școlii, a culturii educaționale la un moment istoric dat pentru societatea românească fiind de altfel obiectiv oglindită prin:

- dezvoltarea economică a societății românești;

- moralitatea și evoluția moralității comunităților;

- abilitățile și deprinderile practice ale indivizilor de acțiune în sensul dezvoltării durabile a societății.

Succesul unei dezvoltări durabile este condiționat de voința poporului respectiv de a și-o realiza. Pentru aceasta cetățenii trebuie educați, conștientizați de importanța și necesitatea asigurării unui mediu sănătos, sigur, propice existenței vieții în prezent cât și pentru generațiile viitoare.

Este nevoie să fie reînșuite cunoștințe și competențe privind dezvoltarea durabilă, încât individul să devină competent și încrezător, sporindu-i oportunitățile de acțiune pentru o viață productivă și sănătoasă, în armonie cu natura și cu preocupările pentru valorile sociale (reducerea sărăciei, îndatoririle cetățenești, pacea, etica, responsabilitatea, în contextul local și global, democrația și guvernarea, justiția, securitatea, drepturile omului, sănătatea, egalitatea dintre sexe, diversitatea culturală, dezvoltarea rurală și urbană, economia, modelele de producție și de consum, responsabilitatea civică, protecția mediului, managementul resurselor naturale și diversitatea biologică și a naturii).

Este de dorit ca jaloanele EDD în România, ce vor urmări creșterea calității procesului instructiv-educativ, să fie adaptate specificului autohton prin:

- creșterea interesului față de problemele actuale ale societății românești prin dezvoltare profesională în vederea atingerii performanțelor cerute de societate, Asociația Patronatelor și a celorlalți parteneri sociali care investesc în învățământ. Promovarea în educație a primatului interesului național și a principiului subsidiarității;

- progres profesional continuu și de durată concretizat prin performanțe și competențe utile autohtonilor ce să țină pasul cu nevoile societății. Valorificarea potențialului intelectual în folosul societății românești;

- stimularea interesului cadrelor didactice și elevilor pentru Dezvoltări durabile a societății(DDR) și Educației pentru dezvoltare durabilă a societății (EDDR). Cunoștințe și competențe privind dezvoltarea durabilă, făcându-le mai competente și încrezătoare, sporindu-le oportunitățile de acțiune pentru o viață productivă și sănătoasă, în armonie cu natura și cu preocupările pentru valorile sociale;

- stimularea cercetării științifice în rândul elevilor și cadrelor didactice prin: stimularea interesului pentru cunoașterea mediului înconjurător; stimularea creativității elevilor și a cadrelor didactice prin realizarea de lucrări, activități, proiecte etc. pe teme privind DDR și EDDR; îmbunătățirea nivelului de cunoaștere a conceptelor de DDR și EDDR;
- conștientizarea părinților și a comunității de calitatea muncii desfășurate de elevi și cadrele didactice privind DDR și EDDR; realizarea unor schimburi de idei între elevi, cadre didactice din diferite unități de învățământ din țară.
- conștientizarea părinților și a comunității de problemele majore ale epocii actuale: reducerea sărăciei, îndatoririle cetățenești, pacea, etica, responsabilitatea, în contextul local și global, democrația și guvernarea, justiția, securitatea, drepturile omului, diversitatea culturală, sănătatea, egalitatea dintre sexe, dezvoltarea rurală și urbană, economia, modelele de producție și de consum, responsabilitatea civică, protecția mediului, diversitatea biologică și a naturii, managementul resurselor.

Ca de nenumărate ori în trecut cadrele didactice se află în fața unor noi comenzi sociale ce impun cadrelor didactice o nouă *profesionalizarea a carierei didactice* prin alte activități de formare care să reformeze demersul didactic având în vedere jaloanele:

Ø O însușire temeinică, teoretică și practică, a conceptului de dezvoltare durabilă, a proceselor de dezvoltare durabilă și în special, a aspectelor de dezvoltare durabilă la locul de muncă, precum și a aspectelor specifice domeniului lor de activitate, să fie eficienți și un model de urmat.

Ø O nouă pregătire psihopedagogică, metodică și de specialitate (revizuirea metodelor de predare – învățare - evaluare) având în vedere obiectivele dezvoltării durabile.

Ø Înțelegerea rolului parteneriatului dintre școală și comunitate, necesitatea adaptării curriculum-ului la nevoile comunității locale, a implicării reale în funcționarea și dezvoltarea serviciului educațional, a asumării, de către autoritățile locale, a responsabilității privind furnizarea de servicii educaționale.

Ø Utilizarea în procesul de predare-învățare a resurselor educaționale locale, învățarea modului cum să fie descoperite și utilizate eficient. Asigurarea coerenței dintre materialele didactice folosite în educația formală și cele folosite în educația non-formală, asigurarea relevanței acestora din perspectiva dezvoltării durabile precum și obținerea lor facilă la nivel local.

Ø O bună cunoaștere în ceea ce privește dezvoltarea durabilă de către toți partenerii educaționali, conștientizarea acestora de efectele deciziilor ce contravin unui proces de dezvoltare durabilă și convingerea să urmeze principiile dezvoltării durabile. Sprijinirea activităților de educație informală și non-formală pentru dezvoltare durabilă.

Ø Formarea motivației pentru implicarea în viața socială a comunității ca domeniu relevant pentru a-și utiliza pregătirea profesională în practică extrașcolară. Manifestarea inițiativei și a disponibilității de a aborda spre rezolvare sarcini ale comunității, situații cotidiene sau probleme practice în care să-și pună în valoare competențele.

Ø Dobândirea de:

- abilități cu caracter social (cultivarea și dezvoltarea unor aptitudini și atitudini socio-profesionale optime, schimbarea mentalităților, colaborarea cu comunitatea într-o manieră care să fie acceptată de comunitate care să conducă la dezvoltarea durabilă a comunității și în creșterea încrederii în școală, încurajarea autorefecției și dezvoltării profesionale);

- abilități cu caracter școlar, ce să conducă la încurajarea autorefecției și dezvoltării profesionale a elevilor. Competențe constructiv-creative, constructiv – acționale; cerute de comanda socială a momentului istoric actual.

Este mai mult decât evident importanța comunicării la clasă și în societate în acest moment istoric al implementării Dezvoltării durabile. Comunicarea va eșua dacă noi cadrele didactice, vom dovedi că: scopul acțiunilor noastre este de a distruge cultura educabililor și a societății în care trăiesc pentru a-i face sclavii altor culturi; și că la nivel de clasă și școală ne lipsește unitatea de acțiune în lipsa unei culturi educaționale la nivel de școală – ca parte a culturii autohtone.

Este de dorit ca prin tema aleasă să contribuim la crearea unui sistem educațional capabil să pregătească tinerii pentru o viață economică dinamică, ceea ce este vital pentru această perioadă, pe care o parcurge azi România. Unul din factorii care au generat dificultăți pe care țara noastră

trebuie să le facă față și să le depășească este, în prezent, un sistem instructiv –educațional care s-a autogenerat din diverse motive, în așa fel încât să cultive deprinderi, cunoștințe și valori străine conceptului de dezvoltare durabilă în contextul local autohton.

Întrucât unul din visele României este acela de a ajunge în situația de a se asigura creșterea economică și de a deveni competitivă pe piața internațională, prin produsele sale și nu prin exportul de forță de muncă, este necesar ca sistemul de învățământ să fie coerent în scopul educării pentru formarea unei mentalități favorabile dezvoltării durabile a României. Această nouă mentalitate a dezvoltării durabile, să constituie un imbold pentru toți factorii educaționali decidenți, în așa fel încât ceea ce se învață să devină relevant în raport cu cerințele dezvoltării economice reale ale României, conform conceptului dezvoltării durabile pe domeniile:

- economic;
- social;
- cultural;
- spațial;
- de mediu.

Demersul propus în acest sens, prin această lucrare, va trebui să contribuie în primul rând educațional la formarea unei mentalități de întreprinzător în contextul local, pentru fiecare elev absolvent al unei școli din România.

EDUCAȚIE PENTRU O SOCIETATE DURABILĂ - EDUCAȚIE PENTRU VIITOR

*Prof. Alexievici Eugenia, Colegiul
Economic "Dionisie Pop Marțian"*

Alba Iulia

"Pământul ne oferă suficient pentru nevoile fiecăruia dar nu pentru lăcomia fiecăruia"
Mahatma Gandhi

O societate durabilă este cea care :

- Satisface nevoile generației contemporane
- Nu compromite abilitatea generațiilor viitoare de a-și satisface propriile nevoi
- Și în care fiecare individ are oportunitatea de a se dezvolta liber, într-o societate echilibrată, în armonie cu mediul înconjurător.

În legătură cu conceptul de societate durabilă nu există o dată exactă, dar tot mai multe dezbateri și semnale de alarmă în legătură cu acest subiect au apărut în ultimii treizeci-patruzeci de ani, cu precădere după criza economică din anii '70 când pentru prima dată în cadrul Conferinței privind mediul de la Stockholm, se recunoaște că activitatea umană deteriorează mediul imens și pune în pericol viitorul planetei. Pentru a accentua și mai mult importanța conexiunii, om-natură, Organizația Națiunilor Unite a declarat perioada 2005-2014 "*Deceniul pentru o educație durabilă*". În acest sens Educația pentru o societate durabilă aduce o nouă motivare pentru educațional, oferind astfel oportunitatea celor implicați, să participe activ și creativ la identificarea soluțiilor și evaluarea alternativelor pentru un viitor sustenabil.

În prezent, nu există un model universal de educație pentru o dezvoltare durabilă și un astfel de model nici nu poate fi conceput deoarece în ciuda conceptelor generale acceptate, există abordări ale educației specifice fiecărei țării ca rezultat al dezvoltării economice, conceptelor religioase, culturale, etc. Fiecare țară ar trebui să își stabilească prioritățile și acțiunile pornind de la coordonatele geografico-ecologice, sociale și economice existente, educația durabilă fiind un subiect important atât pentru țările

dezvoltate cât și pentru cele în curs de dezvoltare, pentru că într-un final vorbim despre protejarea întregii planete, nu despre cazuri particulare.

Liderii autentici au recunoscut întotdeauna că resursa umană reprezintă întotdeauna factorul "de risc cel mai ridicat", dar resursa umană educată reprezintă "o bogăție adevărată". Prin consecință ne dăm seama ce înseamnă educația cetățenilor în spiritul dezvoltării durabile, mai ales că a preveni o situație negativă este mai ieftin decât a înlătura rezultatele negative ce pot să apară.

Educația pentru o dezvoltare durabilă reprezintă o "întreprindere de învățământ", de transpunere a teoriei-abstractului în practică. Trebuie să asigurăm sprijin pentru tineri în special, în lumea în continuă schimbare globală, plină de provocări și incertitudini, ajutându-l să conștientizeze modul de acțiune cel mai bun pe care trebuie să-l adopte. Educația trebuie să se bazeze pe valori, pe niște valori sănătoase precum *responsabilitatea, toleranța, onestitatea, respectul față de tot ceea ce este în jurul nostru*, să accepte provocările pe care complexitățile și conexiunile le pot scoate în cale. Printre provocările identificate în acest sens amintim:

- Creșterea gradului de conștientizare a populației că educația pentru o societate durabilă este esențială
- Promovarea conceptului de durabilitate în cultura populară, omului trebuie să-i explici un lucru, un concept astfel încât nedenaturând realitatea să înțeleagă ce reprezintă el
- Derularea unor programe privind dezvoltarea durabilă cu antrenarea comunității. Aceste programe trebuie să plece din acel mediu, să identifice mai întâi

necesitățile și solicitările după care să fie adaptate la ce trebuie făcut

- Dezvoltarea unui climat de lucru creativ și inovat

Obținerea unei educații durabile include:

- Recunoașterea problemei pentru alocarea resurselor
- Asumarea unei responsabilități colective și încheierea unor parteneriate constructive
- Întreprinderea unor acțiuni decisive
- Indivizibilitatea și unitatea demnității umane.

Educația ajută la dezvoltarea abilităților de *a învăța a locui împreună*, adică de a aparține unui grup, *de a face ceva* și nu în cele din urmă *a trăi*, adică oferă oamenilor posibilitatea de a transpune viziunea educației durabile în practică. Astfel, educația nu este altceva decât *un proces de învățare a modului cum să iei deciziile* necesare pentru a asigura prosperitatea pe viitor a economiei, ecologiei dar și a echității tuturor în societate, deci dezvoltarea gândirii orientate spre viitor trebuie să fie o sarcină a educației.

Toate aceste procese *se constituie* ca parte integrantă a unui sistem, *sistemul de învățământ*. Cum ar trebui structurat acest sistem din perspectiva dezvoltării durabile pentru ca o societate democratică să se simtă în siguranță și să crească în mod constant, în primul rând ar trebui să îndeplinească cel puțin două cerințe:

- Procesul de învățământ trebuie să fie de așa natură, încât și cei mai slabi elevi să fie educați astfel încât acțiunile lor actuale și viitoare să nu reprezinte un pericol pentru societate și ei înșiși
- Calitatea formării elevilor/studentilor trebuie să fie incontestabilă, aceștia trebuie să devină profesioniști și să poată face față la cele mai complexe probleme și provocări ale vieții moderne.

Cei care reprezintă acest sistem, sunt parte integrantă a acestuia și trebuie să posede anumite calități pentru perfecționarea continuă a acestuia. Astfel, ar trebui să fie responsabili în situații neobișnuite care

necesită o flexibilitate a gândirii, și cunoștințe aprofundate în anumite domenii, să aibă capacitate de inițiativă și socială de a lucra ca o echipă.

Dacă vorbim despre o educație durabilă este util să ținem seama de următoarele aspecte:

- Crearea unui suport metodologic care să permită integrarea temelor ce țin de dezvoltarea durabilă în cadrul disciplinelor existente (chimie, biologie, geografie,)
- Elaborarea unor materiale educative adecvate
- Crearea unui sistem de simulare prin organizarea de concursuri, olimpiade, conferințe, etc.

Sistemul de educație trebuie recunoscut și ca proces prin care societate își poate trasa obiectivele și atinge maximul de potențial, deci educația în spiritul dezvoltării durabile impune o reorientare a sistemului curent bazat exclusiv pe oferirea de informații către unul bazat pe identificarea de probleme și de soluții posibile.

Paradoxal sau nu, cu cât o societate este mai educată și mai înstărită, impactul negativ asupra mediului este mai mare, necesitățile de consum sunt mai mari și poluarea este mai mare, ceea ce duce la concluzia că numai educația cetățenilor nu este suficientă pentru o dezvoltare durabilă. Provocarea este să educăm pentru a nu crește nevoia de consum a populației, limitând astfel poluarea, deci să motivăm pentru folosirea conștientă. În regiunile în care populația nu dispune de un grad ridicat de educație, în general economia se reduce la agricultură și extragerea resurselor. Cu cât nivelul de educație crește, apar industrii tot mai complexe, gradul de consum este mai ridicat și poluarea este mai mare.

Cercetările arată că educația ajută țările să-și atingă obiectivele de educație durabilă. Impactul este asupra creșterii productivității în agricultură, creșterea gradului de atenție acordat sănătății, scade rata creșterii populației iar creșterea nivelului de trai este în deplină concordanță cu ocrotirea naturii. Trebuie făcută trimitere la valorile tradiționale sănătoase, la modul tradițional de viață care ne surprinde nu de puține ori cu rezolvări foarte ecologice legate

de folosirea resurselor, dar și o selecție a noilor valori contemporane, realizând o corelare optimă în beneficiul oamenilor dar ocrotind în același timp și natura.

Educația pentru o societate durabilă trebuie să provoace societatea, să facă loc la abordări noi, bazate pe valori, gândire critică și analiză, să încurajeze participarea la luarea deciziilor și identificarea informațiilor relevante la nivel local, mai degrabă decât la nivel global, direcția de urmat fiind cea de la unitar la întreg. Prin urmare, deceniul educației pentru o dezvoltare durabilă urmărește schimbarea abordării față de educație, astfel încât să integreze principiile și practicile dezvoltării durabile ce se face prin îndeplinirea următoarelor obiective :

- Facilitarea networking-ului și colaborarea părților interesate în educația pentru o societate durabilă
- Sprijinirea țărilor în demersurile legate de dezvoltarea durabilă
- Furnizarea de noi oportunități și instrumente pentru reformarea educației, etc.
- Și nu în ultimul rând, trecerea de la deziderate la acțiune, la FAPTE.

Bibliografie

- 1) www.actionamresponsabil.ro/avem_nevoie_de_educatie_in_spiritul_dezvoltarii_durabile
- 2) [www.d@dalos/Complexul thematic "Durabilitate"](http://www.d@dalos/Complexul_thematic_Durabilitate)
- 3) www.mediu.ro/protectia_mediului/dezvoltarea_durabila/new_page_4.htm
- 4) [wordpress.com/dezvoltare-durabila dezvoltare pentru viitor](http://wordpress.com/dezvoltare-durabila_dezvoltare_pentru_viitor)

Cum începi să trăiești durabil . . . ?

Prof. Cristina Comaniciu
Casa Corpului Didactic Alba

Educația pentru dezvoltare durabilă este un proces ce se desfășoară de-a lungul întregii vieți, începând din copilărie până la educația de nivel superior și cea a adulților și trece dincolo de educația formală. EDD trebuie să pătrundă în programele de învățare de la toate nivelurile, inclusiv în formarea profesională, formarea formatorilor, formarea continuă a factorilor de decizie.

Pentru a fi eficientă, EDD ar trebui:

- Să fie abordată în două moduri: (i) prin integrarea temelor EDD în toate disciplinele, programele și cursurile; și (ii) prin oferirea de discipline, programe și cursuri specifice EDD;
- Să se concentreze pe oferirea de experiențe de învățare semnificative care să promoveze comportamentul durabil, inclusiv în instituțiile de învățământ, la locul de muncă, în familie și comunitate;
- Să folosească o varietate de metode educaționale adaptate persoanei care învață și orientate pe participare, proces și pe găsirea de soluții. În afară de metodele tradiționale, acestea ar trebui să includă, printre altele, discuții, planificări conceptuale și perceptuale, interogări filozofice, clarificări ale valorilor, simulări, scenarii, modelări, jocuri de rol, jocuri, folosirea tehnologiei comunicațiilor și informației, sondaje, studii de caz, excursii și educație în mijlocul naturii, metoda proiectului, analiza bunelor practici, experiența la locul de muncă și rezolvarea de probleme;
- Să fie susținută de materiale didactice relevante, cum ar fi: publicații metodologice, didactice și pedagogice, manuale, ilustrații, broșuri, studii de caz, analize ale bunelor practici, resurse audio și video.

Vă propunem în acest sens un minighid ce se adresează elevilor de gimnaziu sau liceu și se poate utiliza deopotrivă în cadrul orelor de dirigenție sau în activități extrașcolare.

Utilizarea energiei regenerabile acasă

- Încălzirea casei cu energie solară pasivă. Ferestrele orientate spre Sud permit intrarea razelor de Soare chiar și iarna, când puterea soarelui este scăzută
- Încălzirea apei cu un sistem pasiv de încălzire solară a apei. Un sistem pasiv de încălzire a apei poate suplina mai mult de 50 % din necesarul de apă zilnic.
- Generarea electricității folosind celule fotovoltaice, energie eoliană sau puterea apei.

Conservarea energiei

- Amintiți-vă că simpla stingere a luminii în suprafețele neocupate este cea mai ușoară metodă de a reduce consumul lunar de energie.
- Închideți aparatele electrice cum ar fi televizoarele, casetofoanele, calculatoarele și telefoanele (fixe) atunci când nu sunt folosite.
- Izolați tavanul (acoperișul). Este dovedit faptul că cantitatea de energie necesară pentru încălzirea sau răcirea camerelor. În case neizolate, aproximativ 40% din căldură se pierde prin acoperiș.

Conservarea apei

- Baie versus duș: o baie normală consumă în medie 160 de litri de apă. Un duș de

cinci minute consumă doar 60 de litri.

- Economisiți apa care curge; în timp ce vă spălați pe dinți, țineți robinetul închis

La locul de muncă:

- Alegeți monitoare și echipamente cu emisii scăzute de radiații. La locul de muncă nu lăsa mai mult de 60 de centimetri de la monitoare la calculator.
- Economii de costuri: Biroul-Eco poate reduce semnificativ costurile, prin utilizarea mai eficientă de energie și materiale, cum ar fi electricitatea, hârtia și apa.
- Grijă pentru mediu: un Birou-Eco vă ajută să asigurați o viabilitate pe termen lung a mediului.
- Îndepărtarea sau reducerea de materiale care emit substanțe toxice sau periculoase, cum ar fi azbest sau plumb.

La școală:

- Ideile de economisire a energiei folosite la domiciliu, pot fi, de asemenea, folosite și la școală. Luați în considerare crearea unei "monitorizări energetice" săptămânale - cineva care se va asigura că luminile sunt stinse, atunci când nu e nimeni într-o sală. El sau ea poate, de asemenea, să se asigure că aparatele sunt oprite atunci când nu sunt utilizate.
- Reciclați caietele vechi. Sunt considerate "hârtie albă" și îmbunătățesc hârtia reciclată. "Hârtia albă" este considerată hârtie de scris, pentru caiete, plicuri albe, hârtie pentru calculator și papetărie albă.

La cumpărături...

- Alegeți produse cu minimum de ambalaje pentru a reduce deșeurile. Ambalajele produselor generează o cantitate semnificativă de deșeuri. Luați în considerare cumpărarea de produse en-gros sau care folosesc o împachetare minimă (fructe, legume și chiar unelte cere sunt disponibile în lăzi sau cutii și care nu necesită împachetarea).
- Identificați produsele și practicile de reducere a toxicității deșeurilor. Alegeți produse cu toxicitate redusă, cum ar fi baterii cu cantitate de mercur redusă.
- Alegeți produse reciclabile - identificați produsele și/sau ambalajele care pot fi reciclate, apoi fiți siguri că le reciclați. Gropile de gunoi sunt pline de produse reciclabile care au fost aruncate. Selectați produsele făcute din materiale reciclabile
- Căutați conținuturile reciclate de câte ori este posibil, inclusiv hârtie, sticlă, metal, plastic și alte obiecte. Trebuie să înțelegeți etichetarea produsului și să știți să identificați produsele reciclate.

Cumpărați Produse Organice și Naturale

- Mâncare: Cumpărând produse organice și biodinamice vă asigurați că mâncați sănătos și hrănitor, încurajând în același timp o simbioză naturală în agricultură, care promovează atât sănătatea cât și productivitatea solului, a plantelor și animalelor.
- Imbrăcămintă: Reduceți uzul personal de petrol și produse chimice derivate. Fibrele naturale includ bumbacul, cânepa, inul, iuta și ramie. Citiți etichetele și găsiți haine 100% din fibre naturale. Nume comune materialelor sintetice sunt nailon, acetate și poliester.

- Igiena personală: Regula pentru a găsi produse biodegradabile pentru igienă personală este aceeași ca la mâncare: citiți etichetele și recunoașteți produsele care sunt naturale.
- Curățenie: Folosiți produse naturale și biodegradabile pentru curățat. Cumpărând produse de curățat sau balsamuri ecologice îi veți ajuta pe producătorii acestora să investească în tehnologie curată, ceea ce îi va convinge și pe ceilalți producători să-și schimbe modul de lucru.

În mișcare

Modurile în care vă puteți reduce impactul asupra mediului includ:

- ❖ Fii în formă și sănătos: Încercați mersul pe jos sau cu bicicleta în loc să folosiți o mașină la comun, sau, oriunde e posibil, împărțiți călătoriile în mașină cu prietenii, vecinii sau rudele.
- ❖ Utilizați transportul public: Chiar dacă utilizați transportul public numai o dată sau de două ori pe săptămână veți economisi uzura mașinii, nu veți plăti atât de mult pentru carburanți, și vi s-ar putea părea mai relaxant decât să încercați evitați ambuteiajele navetiștilor. Dacă serviciile de transport public din zona dumneavoastră nu sunt satisfăcătoare asigurați-vă că reprezentantul ales sau autoritățile locale știu despre asta și că aceasta vă va influența votul la următoarele alegeri locale.
- ❖ Munca la domiciliu: Chiar dacă este doar pentru câteva zile pe săptămână, beneficiile pentru dumneavoastră, compania dumneavoastră, mașina dumneavoastră și pentru mediu sunt semnificative.
- ❖ 'Condu o mașină mai mică: o mașină mare, nu numai că utilizează mai mult combustibil, dar și poluează mai mult decât o mașină mică, de asemenea, se folosesc mult mai multe resurse pentru a o fabrica. Cu excepția cazului în care aveți cu adevărat nevoie de ea, să conduci aiurea o 4x4 poate fi cea mai distructivă acțiune pe care o poți avea asupra mediului. Impactul negativ al alegerii vehiculului, nu e datorat doar emisiilor de gaze, ci și înlocuirii cauciucurilor și a altor componente, precum și risipitorului proces de producție.
- ❖ Du-ți mașina la service cu regularitate: Acesta este unul dintre cele mai importante lucruri pe care le puteți face pentru a reduce la minim emisiile mașinii dumneavoastră și pentru a maximiza eficiența combustibilului. Reviziile regulate vor identifica și preveni problemele care cresc poluarea.

Cei trei R - reducere, reutilizare, reciclare

Reducerea

Evitați produsele care sunt ambalate pentru unică folosință - băuturi, prânzul pentru școală, dulciuri, mâncare pentru câini și pisici, salate etc. În loc, cumpărați în cantități mari și transferați produsul în recipiente proprii care sunt refolosibili.

Evitați crearea de gunoi și risipă. Când comandați mâncare, rugați dinainte să nu vi se dea tacâmuri de plastic și condimente, cumpărați înghețată în con și cumpărați produse cu cât mai puțin material de împachetat.

Salvați copacii: Înlocuiți prosoapele de hârtie cu un prosop de pânză și șervețelele ce le poți spăla și refolosi. Cumpărați hârtie igienică ce este făcută din hârtie reciclată.

Printați pe ambele părți hârtia de la birou, când printați folosiți hârtia reciclată cu cel mai mare nivel de consum.

Refolosirea

Salvați și refolosiți plasele, benzile de cauciuc, firele de cabluri, cutiile și materialele pentru împachetat. Folosiți recipientele de sticlă pentru păstrarea mâncării în frigider, în locul materialelor de plastic ce nu pot fi refolosite.

Alegeți sticla în locul plasticului când cumpărați bunuri, căci autoritățile locale reciclează mai multă sticlă decât plastic. Donați hainele vechi, mobila și alte produse pentru scopuri caritabile. Donați computerele vechi școlilor și organizațiilor.

Reciclarea

În general, încercați să cumpărați cât mai multe produse posibil care sunt confecționate din material reciclat, pentru a susține piața produselor reciclate. Convingeți-vă vânzătorii locali pentru a se aproviziona cu cât mai multe produse confecționate din materiale reciclate. Când achiziționați produse din hârtie, asigurați-vă că ele conțin cel puțin 50% hârtie reciclată. De asemenea, cumpărați de la firme care nu folosesc clor pentru a albi hârtia, ceea ce creează noxe de poluare. Achiziționați baterii reîncărcabile și încărcătoare de baterii.

Documentați-vă și creați pliante despre centrele de reciclare din zona voastră pentru voi și vecinii voștri. Centrele de reciclare colectează, sortează și depozitează materialele reciclabile cum sunt sticla, hârtia, doze și plastic. Centrele vând apoi aceste materiale la fabrici, care pot să recicleze deșeurile în produse folosite. Centrele de reciclare creează locuri de muncă încercând să elimine sărăcia. Aflați unde puteți recicla ziare, sticlă, plastic, aluminiu, ulei și baterii alcaline. Când înlocuiți echipament electric acasă, asigurați-vă că nu contribuiți la problemele toxice și chimice. Creați recipiente speciale pentru fiecare tip de produs reciclabil. Astfel vă va fi mai ușor să vă aduceți aminte și mult mai convenabil pentru a manevra aceste produse.

Educația pentru dezvoltarea durabilă a societății românești și profesia didactică

Prof. Furdui Amalia,
Colegiul Economic "Dionisie Pop Marțian",
specialitatea informatică economică

Conceptul de "dezvoltare durabilă" desemnează totalitatea formelor și metodelor de dezvoltare socio-economică, al căror fundament îl reprezintă asigurarea unui echilibru între sistemele socio-economice și elementele capitalului natural. Dezvoltarea durabilă urmărește și încearcă să găsească un cadru teoretic stabil pentru luarea deciziilor în orice situație în care se regăsește un raport de tipul om/mediu, fie că e vorba de mediu înconjurător, economic sau social. Definiția cea mai cunoscută dezvoltării durabile este cea dată de Comisia Mondială pentru Mediu și dezvoltare (WCED) în raportul "Viitorul nostru comun", cunoscut și sub numele de Raportul Brundtland: "dezvoltarea durabilă este dezvoltarea care urmărește satisfacerea nevoilor prezentului, fără a compromite posibilitatea generațiilor viitoare de a-și satisface propriile nevoi".

Dezvoltarea durabilă presupune un proces permanent de schimbare și este foarte legat de contextul local, de nevoile și prioritățile zonale.

Strategia educației pentru dezvoltarea durabilă la nivel UE a fost adoptată în martie 2005 la Vilnius. Educația pe lângă faptul că este un drept al omului este o premisă pentru obținerea dezvoltării durabile și un instrument esențial pentru o bună administrare, pentru adoptarea unor decizii în cunoștință de cauză și promovarea democrației. Aceasta îmbunătățește capacitatea indivizilor, a comunităților, organizațiilor și a țărilor de a gândi și acționa în favoarea dezvoltării durabile.

Strategia europeană încurajează statele europene să dezvolte și să încorporeze educația pentru dezvoltarea durabilă în propriile sisteme de educație formală în toate disciplinele relevante în educația non-formală și informală.

Obiectivele strategiei europene pentru dezvoltarea durabilă sunt:

- să se asigure că politicile, reglementările și cadrul operațional susțin educația pentru dezvoltare durabilă
- să promoveze dezvoltarea durabilă prin intermediul educației formale, non-formale și informale
- să se promoveze cercetarea în domeniul educației pentru dezvoltarea durabilă
- să se asigure formarea profesorilor pentru dobândirea competențelor necesare pentru a include dezvoltarea durabilă în activitatea de predare
- să se asigure accesul la instrumente și materiale adecvate pentru educația pentru dezvoltare durabilă

Strategia Națională privind Dezvoltarea Durabilă stabilește obiective concrete pentru trecerea, într-un interval de timp rezonabil și realist, la un nou model de dezvoltare propriu Uniunii Europene și larg recunoscut pe plan mondial. Elaborarea Strategiei este rezultatul obligației asumate de România în calitate de stat membru al Uniunii Europene conform obiectivelor convenite la nivel comunitar, în special cele statuate în Tratatul de aderare, în Strategia Lisabona și în Strategia reînnoită a UE pentru Dezvoltare Durabilă din 2006.

În urma dezbaterii proiectului la nivel național și regional, cu implicarea activă a factorilor interesați și cu sprijinul conceptual al Academiei Române, Strategia propune o viziune a dezvoltării României în perspectivă următoarelor două decenii, cu obiective clare. Avem astfel:

- Orizont 2013: Încorporarea organică a principiilor și practicilor dezvoltării durabile în ansamblul programelor și politicilor publice ale României;
- Orizont 2020: Atingerea nivelului mediu actual al țărilor Uniunii Europene la principalii indicatori ai dezvoltării durabile;

- Orizont 2030: Apropierea semnificativă a României de nivelul mediu din acel an alțării UE.

Îndeplinirea acestor obiective strategice va asigura, pe termen mediu și lung, o creștere economică ridicată și, în consecință, o reducere substanțială a decalajelor economico-sociale dintre România și celelalte state membre ale UE.

Rolul valorilor în definiția dezvoltării durabile este determinată de cei trei E. Așa cum reiese din definiția dată de raportul Brundtland dezvoltarea durabilă se reprezintă grafic un scaun cu trei picioare, fiecare picior reprezentând una dintre dimensiunile cheie ale conceptului: economie, ecologie (mediu) și echitate (social). În ceea ce privește cei trei E ai dezvoltării durabile există însă câteva lucruri care necesită lămuriri suplimentare. În primul rând trebuie să discutăm conceptul de valoare și modul în care valorile stau la baza procesului de schimbare socială. În sens larg valorile pot fi definite ca un set de priorități pe care oamenii le adoptă, în mod conștient sau nu, pe baza unor asumptii și percepții despre realitate și viață în general. În mod normal, trebuie să existe o coerență sau o potrivire între o „etichetă” și setul de valori care stă la baza acesteia: de exemplu: o persoană care este adepta unei abordări ecocentrice ar trebui să fie de acord cu susținerea integrității mediului înconjurător, aprecierea resurselor naturale pentru valoarea lor intrinsecă, apropierea de natură și adoptarea unui stil de viață care minimizează impactul asupra mediului înconjurător. Dacă această coerență nu există, atunci înseamnă că există o ruptură între valorile declarate și cele de factor (Wheeler, 2004). Acest lucru se întâmplă mai ales atunci când intervine dezirabilitatea socială de exemplu: în cazul dezvoltării durabile nimeni nu vrea să fie perceput ca fiind împotriva.

Cei trei E ai dezvoltării durabile reprezintă un set relativ condensat de valori care ar trebui să ghideze procesul de schimbare. Anumiți activiști și autori susțin chiar că acest set de valori ar trebui extins astfel încât să includă și alte valori precum educație, oferirea de putere decizională diverselor grupuri din societate etc. Apare aici problema importanței de factor acordată fiecărui din acești factori, deși la modul ideal aceste trei valori ar trebui să se afle la egalitate, acest lucru este mai greu de realizat în practică. În mod tradițional, dimensiunea economică a primit cea mai mare atenție. Wheeler (2004) spune că asistăm în prezent la o tranziție dinspre o perspectivă economică înspre o perspectivă ecologică. În cadrul primei abordări valorile economice sunt fundamentale și numai în interiorul acestora avem ca și sub-seturi de valori dimensiunea socială și cea ecologică. Într-o perspectivă ecologică, dezvoltarea durabilă presupune că valorile economice reprezintă doar un sub-set al valorilor ecologice și sociale cu o sferă de cuprindere mai mare.

FIGURA 1- Cei trei E ai dezvoltării durabile
Sursa: Wheeler(2004)

Nevoia de a avea educație pentru dezvoltare a fost exprimată în mai multe întâlniri internaționale, fiind în același timp și rezultatul unei nevoi a UE de a-și îmbunătăți sistemul de comunicare legat de programele sale de dezvoltare și de a-și implica cetățenii. Tratatul de la Maastricht are rolul de a contribui la dezvoltarea unei educații de calitate, susținându-se cooperarea statelor membre în acest domeniu de mare răspundere pentru viitorul social al comunității europene.

Uniunea Europeană finanțează acțiuni de politică educațională comunitară prin programe variate, printre care: Socrates, Erasmus, Tempus, Comenius, Leonardo da Vinci, Euridice ș.a. Având convingerea importanței investiției în om prin educație, experți în domeniul educației au supus dezbaterii, în forumurile de conducere ale Uniunii Europene, problematica educației în

perspectiva dezvoltării personale a tinerilor, formării profesionale și a integrării lor ctive în viața economică și culturală a societății.

Obiectivele strategice europene în domeniul educației și formării profesionale sunt:

- obiective privind accesul la educație sunt: extinderea accesului la educație, îmbunătățirea accesului la educație și formare pentru persoanele dezavantajate.

- obiective privind competențele de bază, antreprenoriat și limbi străine sunt: dezvoltarea competențelor necesare într-o societate a cunoașterii (comunicarea în limba maternă, în limbi de circulație internațională, abilități privind tehnologia informației și a comunicațiilor, competențe civice și interpersonale, antreprenoriat, conștiință culturală); dezvoltarea spiritului antreprenorial; îmbunătățirea învățării limbilor străine.

- obiective privind consilierea și orientarea profesională sunt: crearea unui spațiu european al dezvoltării și formării prin asigurarea consilierii profesionale de-a lungul vieții; crearea unor politici competitive de consiliere și orientare profesională; îmbunătățirea serviciilor de consiliere și orientare profesională;

- obiective privind educația antreprenorială sunt: introducerea educației antreprenoriale în curriculumul național; lărgirea ariei antreprenoriale la nivelul învățământului superior; implicarea antreprenorilor și companiilor locale în desfășurarea activităților educative; pregătirea profesorilor; dezvoltarea spiritului antreprenorial: inițiativă, creativitate, risc.

- obiective privind egalitatea de șanse sunt: promovarea egalității de șanse între femei și bărbați în viața economică, socială, în privința exercitării drepturilor; facilitarea integrării sociale a tinerilor;

- obiective privind formarea formatorilor sunt: îmbunătățirea educației și formării pentru formatori și pentru profesori; creșterea calității educației pentru pregătirea profesorilor și formatorilor; dezvoltarea unui cadru comun european al competențelor și calificărilor profesorilor și formatorilor; formarea inițială calitativă a profesorilor; dezvoltarea unei culturi a mobilității profesionale; dezvoltarea profesională continuă;

- obiective privind noile tehnologii informaționale și de comunicare sunt: asigurarea accesibilității la infrastructura TIC; dobândirea de către tineri a competențelor digitale de bază; formarea profesorilor, administratorilor și a directorilor de școli; integrarea TIC în curriculumul școlar.

- obiective privind formarea continuă: transpunerea în realitate a conceptului de formare continuă prin multiplicarea oportunităților de formare continuă; asigurarea accesului la formare continuă; recunoașterea și validarea formării nonformale și informale.

În Comisia Europeană, în 2005, s-a dezbătut Cadrul European al calificărilor și s-a făcut recomandarea ca fiecare țară membră să stabilească Cadrul Național al calificărilor, în corelație cu cel european, urmărindu-se opt niveluri ale rezultatelor învățării pentru categoriile: cunoștințe, deprinderi, competențe generale, competențe profesionale.

Factorii educativi-familia, școala, universitatea, mass-media, instituțiile de cultură, internetul-pot și trebuie să se implice în formarea conștiinței și a conduitei europene. Agenții educativi-părinții, învățătorii, profesorii, mentori trebuie să aibă deschiderea și pregătirea necesară pentru a favoriza copiii și tinerii asimilarea valorilor culturii și civilizației naționale și europene, cunoașterea și respectarea valorilor culturilor și civilizațiilor neeuropene.

Educația între promisiuni și paradoxuri. În mod obișnuit educația cu privire la mediu se ocupă de două aspecte: protecția mediului și folosirea resurselor. Paradoxal cu cât o societate este mai educată și mai înstărită cu atât impactul ei negativ asupra mediului este mai mare, necesitățile de consum sunt mai mari și poluarea la fel. Ceea ce duce la concluzia ca doar educarea cetățenilor nu este suficientă pentru realizarea dezvoltării durabile. Provocarea este să educăm fără a crește nevoia de consum a populației. În zonele cu educație redusă în general economia se reduce la agricultură și extragerea resurselor. Cu cât nivelul de educație crește, atunci apar industrii din ce în ce mai sofisticate și gradul de consum este ridicat, poluarea este mai mare etc. Legătura dintre dezvoltare durabilă și educația este deci complexă. Cercetările arată ce educația este cea care ajută țările să își atingă obiectivele de dezvoltare durabilă. Impactul este asupra creșterii productivității în

agricultură, crește gradul de atenție acordată sănătății, reduce rata de creștere a populației și în general crește nivelul de trai.

În reorientarea educației către dezvoltarea durabilă, cei care dezvoltă programe de educație trebuie să găsească echilibre între cunoștințele viitorului și modul tradițional de viață. De multe ori modul tradițional de viață ne surprinde cu rezolvări foarte ecologice ale problemelor legate de folosirea resurselor. Reîntorcerea la un mod de viață tradițional este imposibilă pentru cei care duc o viață urbană, însă cultivarea valorilor tradiționale poate fi un bun suport pentru dezvoltarea durabilă a secolului 21.

Bibliografie

1. Wheeler, S.M., *Planning for Sustainability. Creating Livable, equitable, and Ecological Communities*, New York: Routledge, 2004
2. Briassoulis, H., “Policy integration for complex policy problems: what, why and how”, lucrare prezentată la Conferința de la Berlin, 2004
3. WCED (The World Commission on Environment and Development), *Our Common Future*, Oxford: Oxford University Press, 1997
4. OECD, “Strategies for Sustainable Development: Practical Guidance for Development Cooperation”, Paris: OECD, 2001.

Educația pentru dezvoltare durabilă în contextul local

*Macarie Valentina
Colegiul Tehnic "Ion D. Lăzărescu" Cugir
Profesor discipline tehnice*

Există numeroase semnale de alarmă din cauza poluării și a epuizării resurselor naturale și constatăm că se întreprinde prea puțin pentru ocrotirea mediului și combaterea poluării.

Ca reacție, la agravarea problemelor de mediu și a crizei resurselor naturale, a apărut conceptul de dezvoltare durabilă, în urma cu 35 de ani, la Comisia Mondială asupra Mediului și Dezvoltării din 1987.

Comisia a dat o definiție extrem de sugestivă termenului, afirmând că rolul dezvoltării durabile este de "a răspunde nevoilor actuale fără a compromite șansa generațiilor viitoare de a-și satisface propriile nevoi"

Dezvoltarea durabilă presupune: creștere economică, protecția mediului, coeziune socială. "Fiecare dintre aceste trei coordonate se intercondiționează; măsurile adoptate în cazul uneia dintre ele afectând în mod inevitabil evoluția celorlalte două. În fapt, strategia europeană de dezvoltare durabilă a Uniunii Europene identifică mediul ca fiind al treilea pilon al acțiunii comunitare, alături de cel economic și social. Mediul natural influențează dinamica economică, iar creșterea economică, la rândul ei afectează natura cu toate componentele ei".

Educația ecologică, educația dezvoltării, educația privind problema deșeurilor și folosirea responsabilă a resurselor este în strânsă legătură cu educația pentru dezvoltare durabilă.

În acest sens România este cunoscută cu un trist record în privința lipsei de educație socială și civică. În educația românească, momentul actual este definit de un număr important de blocaje și crize ale sistemului ce se cer soluționate dar nu trebuie omisă în nici un caz educația pentru dezvoltare durabilă.

Din perspectiva dezvoltării durabile soluționarea unei crize nu trebuie să provoace crize adiționale de amploare mai mare decât cele existente, ci să rezolve crizele existente. Și totuși, se pare că, următoarea criză va fi cea energetică, după părerea specialiștilor care sunt preocupați de resursele energetice.

Chiar dacă nu este tocmai plăcut, trebuie să recunoaștem că acum, în mileniul III, la îndemâna tinerei generații sunt mai uzuale cunoștințe legate de informatică, astronomie decât cele de ecologie, protecția mediului, biosecuritatea alimentară etc.

O soluție, necesară dar nu și suficientă, pentru rezolvarea problemei enunțate ar fi și educația. Sistemul actual bazat pe instruire în special teoretică și cu aplicabilitate practică redusă nu are formată și latura educativă. Această latură va deveni prioritară în viitor deoarece prin dezvoltarea Internetului, a bazelor de date "free" și a tehnicilor "open source", instruirea la orice nivel se poate deja face și în afara școlii.

Din aceste motive, educația devine prioritară fiind susținută de o instruire orientată către cunoștințe specifice care să identifice profilul și dinamica crizelor, rolul și posibilitățile de soluționare a crizelor.

Se poate constata că o societate cu cât este mai educată și mai înstărită cu atât impactul ei negativ asupra mediului este mai mare, necesitățile de consum sunt mai mari și poluarea la fel. Din acest motiv putem concluziona că doar educarea cetățenilor nu este suficientă pentru realizarea dezvoltării durabile. Provocarea este să educăm fără a crește nevoia de consum a populației, modificând modelele de consum și limitând poluarea.

Educația, pe lângă faptul că este un drept al omului, este o premisă pentru obținerea dezvoltării durabile și un instrument esențial pentru o bună administrare, pentru adoptarea unor decizii în cunoștință de cauză și promovarea democrației. De aceea, educația pentru o dezvoltare durabilă poate ajuta să transforme perspectiva noastră în realitate. Educația pentru dezvoltare durabilă dezvoltă și îmbunătățește capacitatea indivizilor, a comunităților, a organizațiilor și a țărilor de a gândi și a acționa în favoarea dezvoltării durabile, poate determina schimbarea mentalității oamenilor. Doar oamenii pot crea o lume mai sigură, mai sănătoasă și mult mai prosperă, îmbunătățind astfel calitatea vieții.

Ce s-ar putea face, în sensul celor amintite mai sus, în orice școală din România? Multe lucruri și cred că putem începe prin conștientizarea generației tinere de pericolele ce pot apărea dacă acționăm în continuare în mod inconștient, nepăsător și ignorant.

O primă acțiune ar putea fi colectarea selectivă a deșeurilor adică respectarea legislației în vigoare. Este greu dar nu imposibil, să schimbăm mentalitatea tinerei generații. Putem întreprinde acțiuni de genul: mai puține deșeuri în școală, reducerea consumului de hârtie în școală. Se pot face recomandări elevilor, cum ar fi: ” în loc să începă o pagină nouă pentru fiecare exercițiu, să tragă o linie și apoi să continue pe aceeași pagină, folosirea ambelor fețe ale hârtiei, să cumpăre produse cu cât mai puțin ambalaj, referatele să nu le listeze ci să folosească un suport CD, DVD sau mai indicat să le transmită prin e-mail, când organizează o petrecere sau un eveniment, să nu folosească farfurii, pahare sau tacâmuri de unică folosință, să folosească un creion, în loc de pix, să se folosească modele reîncărcabile, în loc de cele de unică folosință” etc. Lista recomandărilor ar putea continua.

Se pot organiza concursuri pe această temă de către profesorii diriginți. Pot fi realizate proiecte în parteneriat cu organizații care au preocupări în acest domeniu.

În acest context, având în vedere promovarea proiectelor și obiectivelor din domeniul protecției mediului și efectuarea unei educații eficiente pentru mediul înconjurător, putem exemplifica acțiunile întreprinse la nivelul colegiului nostru în colaborare cu comunitatea locală.

De remarcat acțiunea de colectare și valorificare a recipientilor din plastic a colegei J.M. care a găsit o soluție ingenioasă de motivare a elevilor de la clasele cu profil servicii prin ”firma de exercițiu” a clasei XIA.

La clasa la care sunt dirigință am început încă din clasa a noua să derulez proiecte în sensul educației pentru dezvoltare durabilă. Primul proiect a fost a clasei IXC, în anul școlar 2010-2011, Sa numit „Ajută ca să fii ajutat!”.

Proiectul s-a derulat pe tot parcursul anului școlar, conform unui orar stabilit, de comun acord cu părinții și elevii.

Obiectivele proiectului au fost următoarele:

- formarea unor obiceiuri sănătoase pentru viitor;
- re folosirea hârtiei;
- formarea unor deprinderi artistice spre a conștientiza importanța elevului în societate;
- integrarea elevilor cu probleme în colectivul clasei;
- munca în echipă, activități educative și nu în ultimul rând o comunicare mai și deschisă cu elevii clasei.

Elevi au fost inițiați în realizarea practică a unor produse origami, au ascultat muzică de calitate, au participat la dezbaterile anumitor teme cu specific educativ și la promovarea imaginii școlii la nivelul comunității locale.

Produsele origami realizate au fost expuse în sala profesorală și la alte manifestații culturale - artistice la nivelul orașului. Cea mai importantă participare a fost la Conferința Internațională Environmental Engineering And Sustainable Development desfășurată în 26-27 mai 2011 la Universitatea „1 Decembrie 1918”, Alba Iulia unde elevul M.B. a

încântat privirea cadrelor didactice universitare cu produsele origami proprii și cele realizate în cadrul proiectului.

În anul școlar 2011-2012 s-a desfășurat la clasa XC, fosta clasă IXC, un alt proiect „Compania. Afacerea mea pilot ” prin Junior Achievement Young Enterprise. Compania s-a numit ”Eco Company XC” iar domeniul de activitate ales de către elevi s-a axat pe activități de întreținere și mentținere a zonei verzi din fața școlii și din incinta școlii.

După ce elevii au înființat și organizat compania, la sugestia președintelui companiei în persoana elevului M.B. s-a propus să se studieze terenul iar în perioada 2-6 aprilie (școala altfel) s-a pregătit acel teren în vederea plantării florilor și pomișorilor. Zona întreținută de către elevi a fost marcată cu ajutorul unui panou care a fost realizat de către elevul R.E. care avea ca atribuție marketingul companiei.

La analiza activităților care s-au derulat în săptămâna “școala altfel” am constatat cu deosebită plăcere că elevii clasei a cărei diriginte sunt au fost încântați de activitatea desfășurată. Au verificat dacă puieții de tuia s-au prins și dacă florile plantate sau semănate sunt în stare corespunzătoare. Seceta din vară a lucrat împotriva noastră dar nu ne-a demoralizat și anul acest școlar, 2012-2013, continuăm cu un alt proiect și anume ”Să fii lider!” tot prin Junior Achievement Young Enterprise. Proiectul va fi o continuare a celui de anul trecut completat cu acțiuni de caritate. Elevii doresc să ajute din puținul lor pe cei mai puțin norocoși – elevi susținuți de stat.

Deviza proiectului, aleasă de către elevi, este „ Nu ne este rușine să muncim în curtea școlii”! Dorim să facem ceva pentru viitorul nostru!.

În calitate de diriginte am încercat să insuflu elevilor mei preocuparea pentru ocrotirea mediului și combaterea poluării determinându-i astfel să înțeleagă că omul trebuie să manifeste respect și dragoste pentru natură pentru că altfel natura se răzbună. Chiar dacă nu vom putea salva tot ceea ce am dori să salvăm măcar am încercat să facem ceva și poate am dat idei celor din jur.

Bibliografie:

1. Banciu, A., (coord.), *Integrare europeană. Repere istorice și evoluții instituționale contemporane*, Ed.Politehnica Press, București, 2006.
2. Ionescu, M., *Instrucție și educație. Paradigme educaționale moderne*, Editura Eikon, Cluj-Napoca, 2011.
3. www.infomediul.eu
4. www.ddbra.ro/educatie-pentru-mediul

CONTRIBUȚIA SISTEMULUI DE EDUCAȚIE LA DEZVOLTAREA DURABILĂ A SOCIETĂȚII

*Prof. Munteanu Maria
Casa Corpului Didactic Alba*

Ideea de dezvoltare durabilă începe să fie promovată în perioada anilor '70 de către mișcarea ecologistă. Primul raport al Clubului de la Roma („Limitele creșterii”), atrăgea atenția asupra pericolului distrugerii sau epuizării unora dintre resursele naturale ale planetei. Deși în cei 40 de ani trecuți de la apariția primului raport, predicțiile sale alarmiste cu privire la epuizarea resurselor planetei sunt parțial invalidate de realitate sau respinse pe plan teoretic, raportul a avut meritul incontestabil de a atrage atenția asupra unor probleme ecologice grave cu care lumea modernă se confruntă sau urma să se confrunte.

Valul de preocupări pentru problemele de ecologie și de utilizare a resurselor a condus, printre altele, la ideea de dezvoltare durabilă. În prezent termenul de dezvoltare durabilă are o multitudine de utilizări și semnificații. Cea mai utilizată definiție este cea de din raportul Comisiei de la Brundland din 1987 în care se afirmă că dezvoltarea durabilă trebuie „ să satisfacă nevoile prezentului fără să compromită posibilitatea generațiilor viitoare de a-și satisface propriile nevoi”. De exemplu, defrișarea irațională a pădurilor, în scopul comercializării buștenilor, poate aduce pe termen scurt o anumită creștere economică, dar cu consecințe nefaste pe termen lung, prin reducerea volumului de precipitații și a dereglărilor produse în interiorul unor ecosisteme, deci avantajele obținute pe aceste căi nu sunt soluții pe termen lung și dezvoltarea nu este una durabilă.

În esență, dezvoltarea durabilă înseamnă asigurarea unei calități superioare a vieții, atât în prezent, cât și pentru generațiile următoare. Dezvoltarea durabilă, în cea mai largă accepțiune a sa, are următoarele obiective:

- Realizarea unui progres social care să țină seama de nevoile fiecăruia
- Protecția eficientă și reală a mediului înconjurător
- Utilizarea prudentă și rațională a resurselor naturale
- Creștere economică de durată, cu nivel înalt de stabilitate în timp

În realizarea acestor obiective, așa numitul capital UMAN – în esență, cunoștințele și deprinderile pe care oamenii le acumulează pe parcursul vieții, în principal prin educație – este considerată de teoreticienii creșterii economice, drept cel mai important factor al dezvoltării durabile. Ideea centrală a teoriilor economice asupra capitalului uman era că alocare unor resurse mai mari pentru învățământ, va spori calitățile productive a factorului uman. Teoriile investiției în „capital uman” au introdus o distincție între:

- a) Investiția socială în capital uman și
- b) Investiția individuală în educație

Numeroși economiști au considerat că investiția în educație aduce mai multe beneficii sociale:

- Economisirea unor cheltuieli ale statului cu alocațiile de sprijin, indemnizații de șomaj, programe de protecție socială și chiar a cheltuielilor de prevenire a faptelor antisociale, întrucât persoanele cu un grad superior de pregătire sunt mai puțin susceptibile la acestea
- Creșterea beneficiilor de pe urma noilor descoperiri, brevete de invenție și inovații, ca urmare a faptului superior instruite devin capabile de performanțe
- Creșterea pe termen lung a productivității muncii prin creșterea calificării forței de muncă
- Creșterea bunăstării sociale generale prin efectele unei educații de calitate privind sănătatea și prevenirea bolilor, modalități de creștere

sănătoasă a copiilor și petrecerea profitabilă pentru sănătate a timpului liber.

Spre sfârșitul secolului al XX-lea, au apărut teorii mai rezervate, în legătură cu beneficiile investiției în „capital uman”. „Teoria filtrului” pornește de la observația că alocarea unor resurse mai mari pentru învățământ nu conduce în mod obligatoriu la creșterea productivității deoarece aceasta *depinde mai mult de alți factori decât de caracteristicile personale* ale muncitorilor. Cele mai importante funcții ale învățământului sunt mai degrabă cele de selecție și de formare dar și cea de informare a angajatorilor cu privire la calitățile celor pe care urmează să-i angajeze.

Însemnătatea capitalului uman pentru dezvoltarea durabilă a fost pusă în evidență de al doilea raport al Clubului de la Roma (C.J.W. Botkin, M. Elmandjara, M. Malița – Orizontul fără limite al învățării, 1981). Raportul subliniază principalele schimbări ce trebuie să se producă în educație pentru a asigura o dezvoltare durabilă a societății umane. Cea de-a doua jumătate a secolului al XX-lea a pus omenirea în fața unor probleme grave, de o nebănuită complexitate. Cu toate că activitatea științifico-tehnică a progresat pe mai multe fronturi, condiția umană în general, a continuat să se deterioreze și a devenit evident că știința și tehnologia singure nu pot rezolva singure problemele cu care se confruntă omenirea. Aceste probleme sunt legate de:

- Suprapopularea globului și creșterea numărului de oameni care trăiesc sub limita de jos a sărăciei; peste o treime din populația planetei se află într-o asemenea situație, ceea ce le afectează sănătatea, durata vieții și le fac problematică supraviețuirea.
- Instabilitatea colectivă crescândă concomitent cu risipirea unor uriașe resurse pentru înarmări și posibilitate producerii unui accident nuclear
- Pericolul unor catastrofe ecologice prin distrugerea rapidă a pădurilor, înaintarea deșerturilor și extincția accelerată a florei și faunei

Dacă aceste tendințe își vor urma cursul, sântem sortiți la pierderi grave în domeniile habitatului, sănătății și calității vieții și amenințați în însăși capacitate noastră de a supraviețui. Astfel s-a ajuns la concluzia că astfel de probleme nu pot fi rezolvate numai cu ajutorul științei și tehnologiei, de dezvoltarea mai departe a acestora, cât de un alt factor: sporirea capacității de înțelegere și acțiune umană, iar acest factor depinde la rândul său de modul în care va fi regândită educația. Societatea umană trebuie să dobândească prin învățare o nouă atitudine față de cunoaștere, față de viață, care să pună accentul pe inițiativă și pe participarea la soluționarea problemelor cu care se confruntă. Cu toată dezvoltarea științei și tehnologiei, se constată un fenomen pe care autorii raportului îl numesc „decalaj uman”, acesta reprezentând distanța dintre complexitatea problemelor cu care se confruntă omenirea și capacitatea noastră de a-i face față. Se poate constata că propriile noastre capacități de soluționare rămân constant în urma complexității crescânde a problemelor generate de viața cotidiană, invadată de tehnologie. Persistența acestui decalaj a condus la concluzia că educația și învățarea oamenilor trebuie să fie regândite, astfel încât să realizeze o mai bună pregătire pentru a face față unor situații noi.

„Decalajul uman” poate fi eliminat doar prin ceea ce autori numesc o „învățare socială”. Conceptul de „învățare socială” se referă la faptul că *nu numai indivizii, ci și grupurile și chiar societățile învață*. Societățile umane, în ansamblul lor, trebuie să dobândească prin învățare, noi metodologii, noi priceperi, noi atitudini și noi valori necesare pentru a trăi într-o lume aflată într-o continuă schimbare. Autorii raportului sunt de părere că „învățarea contemporană inadecvată contribuie la deteriorarea condiției umane și la adâncirea decalajului uman”. Modul inadecvat în care învață omenirea la ora actuală constă în aceea că ea continuă să adopte un tip de învățare depășit, denumit de autori „învățare de menținere”, aceasta constând în pregătirea pentru a face față unor situații cunoscute și recurente. O astfel de pregătire este utilă omului dar nu și suficientă. Este nevoie în plus, de o pregătire pentru confruntarea cu probleme noi, necunoscute și neprevăzute, pe care autorii o numesc „învățare inovatoare”. Învățarea inovatoare are două trăsături esențiale:

1. Pregătește pentru **anticipare** și totodată
2. Pregătește și pentru **participare**

Anticiparea nu se limitează numai la prevenirea sau alegerea tendințelor dezirabile și la evitarea celor catastrofale, ea creează alternative noi. Anticiparea este mai mult decât măsura probabilității, este mai ales crearea unor forme de viitor posibile și dezirabile, ca și alegerea

planurilor și acțiunilor destinate să le producă. Capacitatea de anticipare trebuie să fie completată cu o trăsătură adițională: *capacitatea de participare*. În timp ce anticiparea este o activitate mintală, participarea este o activitate socială ce se concretizează în aspirația indivizilor de a fi parteneri în luare deciziilor, de a influența luare deciziilor la nivel local și global care vizează mediul și viața lor, aspirația la egalitate și refuzul de a accepta roluri mai mici și neadecvate. Adevărata participare se bazează pe consimțământ, se manifestă ca o nevoie internă și nu poate fi impusă dinafară, fără riscul de a fi contraproductivă. Dreptul de a participa este strâns legat de dreptul de a învăța, ignoranța nu permite o participare autentică, inovativă, cu caracter constructiv. Prin învățare inovativă omenire va putea să-și asigure supraviețuirea și păstrarea demnității. Educația trebuie recunoscută ca fiind procesul esențial prin care oamenii și societățile umane pot să-și atingă potențialul maxim, drumul către egalitatea șanselor, către o democrație sănătoasă, către o economie productivă și o dezvoltare durabilă.

În concluzie, rolul educației este acela de a da posibilitatea oamenilor de a-și însuși cunoștințe, valori și deprinderi care să le dea posibilitatea de a lua decizii individuale sau colective, care să ducă la îmbunătățirea calității vieții lor și acelorlalți, în prezent și viitor. Prin educație oamenii învață să aibă o perspectivă pe termen lung în deciziile pe care le adoptă, luând în considerație toate costurile și beneficiile prezente și viitoare.

Bibliografie

1. Bădescu I., Radu N., De la comunitatea rurală la comunitatea urbană, Editura Științifică și Enciclopedică, București 1980
2. Botkin C. J. W., Elmandjra M., Malița M., Orizontul fără limite al învățării, Editura politică, București 1981
3. Bulzan C., Sociologia educației (articole, eseuri, studii, comparative), Editura Prier, Drobeta Turnu –Severin, 2000
4. Cazacu A., Sociologia educației, Editura Hyperion XXI, București, 1992
5. Vlăsceanu L., Școala la răscruce - Schimbare și continuitate în curriculumul învățământului obligatoriu. Studiu de impact., Editura Polirom, Iași, 2002

ABORDĂRI ÎN DEZVOLTAREA DURABILĂ

Prof. metodist Nandrea Maria

Studiile întreprinse în domeniul stimulării implementării acestui concept, au relevat faptul că se cunosc următoarele tipuri de abordări:

Abordarea ecologică a conceptului de Dezvoltare Durabilă sau așa numita *eco-dezvoltarea*, trebuie ca în mod direct să asigure protecția biosferei, respectiv a biodiversității și a desfășurării normale a fenomenelor și ciclurilor bio-geo-chimice.

Din ce în ce mai mult se implică organizațiile ecologice în procesele de adoptare a unor decizii economice cu implicații asupra mediului. Acest lucru este foarte important pentru că aceștia au o perspectivă de ansamblu și pe o durată mare de timp putând stopa acțiunile ce au impacturi majore asupra mediului și astfel se poate proteja biodiversitatea și se consolidează dezvoltarea eco-socială în concordanță cu conceptul de Dezvoltare Durabilă.

Din nefericire investitorii de astăzi, doritori de profituri mari, cataloghează ecologiști ca persoane nerelevante ce se opun dezvoltării economice, dar în ultimii ani ca urmare a aplicării legislației privind impactul activităților economice asupra mediului și a dezbaterilor publice privind aprobarea desfășurării unor activități cu impact major asupra mediului, ecologiștii au început să-și impună punctul de vedere și de multe ori au reușit să sisteze derularea unor activități economice ce pot pune în pericol biodiversitatea.

Dacă până spre sfârșitul secolului trecut nu se discuta prea intens de problema epuizării unor resurse, astăzi din ce în ce mai mult se pune această problema, în principal în domeniul energetic, al resurselor de energie fosilă, cărbune, petrol și gaz.

Așa cum am mai afirmat resursele naturale erau considerate „bunuri nepuizabile” și putea prevedea în aceste condiții o dezvoltare economică nelimitată pe baza resurselor.

Astăzi însă, când se cunosc în mare parte volumul resurselor și a implicațiilor activităților economice asupra mediului se poate discuta de patru probleme fundamentale ale protecției mediului și anume:

- Activitatea economică umană este un subsistem care operează într-un mediu considerat finit și pe care îl influențează și cu care se interferează permanent;
- Pe măsură ce activitatea umană se extinde iar populația crește neîncetat, mai ales în țările sărace, se utilizează din ce în ce mai multe resurse naturale, fapt ce generează mai multe emisii în atmosferă, apă și sol și se produc cantități tot mai mari de deșeuri care încep să se apropie de limitele de suportabilitate ale ecosistemului;
- Sunt dese cazurile în care activitățile economice au făcut schimbări majore în mediu, schimbări cu efecte pe termen lung, ca de exemplu defrișarea pădurilor, desecarea unor lacuri, captări de râuri și care au ca efect deșertificarea unor zone întinse, erodarea solului, inundații etc;
- Producerea de cantități masive de dioxid de carbon, gaz cu un puternic potențial de efect de seră și care a avut ca rezultat o încălzire globală a pământului și de aici toate efectele ce decurg, secetă, topirea calotelor glaciare, deșertificarea pământului, tornade, inundații etc.

Economia mediului, ca domeniu relativ nou de studiu caută astăzi soluții pentru stabilirea unor criterii de mediu și sociale în luarea unor decizii economice.

Abordarea economică a conceptului de Dezvoltare Durabilă poate să ajute la apropierea conceptului de viața economico-socială în luarea unor decizii importante.

Economia mediului, ca domeniu de studiu, nu este nouă. De-a lungul ultimelor decenii principiile economice existente au fost construite și extinse pornind în principal de la evaluarea impactului activității economice asupra mediului și a biodiversității. Mai recent, mai ales în cazul țărilor în curs de dezvoltare. În cazul acestor țări luarea unor decizii majore privind dezvoltarea economică ține seama de impactul viitoarelor activități economice asupra mediului și a biodiversității.

Dezvoltarea economică durabilă (sustenabilă) este interpretată astăzi ca fiind un proces de menținere a bunăstării proiectate pe un termen nedefinit în viitor.

Economiștii au introdus un nou concept și anume **optimalitatea economică** definită ca maximizarea valorii prezente a consumului. Acest concept este antagonic cu cel al dezvoltării durabile sau sustenabile. Mai mult unii economiști consideră că aplicarea conceptului de optimalitate economică este sinonim cu non-sustenabilitatea. De aceea astăzi se încearcă combinarea optimalitatea cu sustenabilitatea, căutându-se rezolvarea dorinței de profit maxim cu orice preț cu conceptul de protecție a mediului, în deosebi a resurselor neregenerabile.

Bunăstarea economică derivă din venituri și din mediu, care îndeplinește mai multe funcții, contribuind și la producție și deci și la obținerea de venituri, deci în mod concret la asigurarea bunăstării. Venitul este asigurat de către stocul de capital, ce cuprinde capitalul produs, capitalul uman, capitalul natural și capitalul social.

Capitalul natural îndeplinește și funcția de „mediu”, care creează bunăstare în mod direct. Pentru ca bunăstarea economică să nu se reducă, stocul de capital care o generează trebuie menținut. Aceasta implică necesitatea ca, pentru sustenabilitatea economică, diferența dintre investițiile brute și deprecierea capitalului să fie pozitivă.

Abordarea sociologică a Concepului de Dezvoltare Durabilă este de dată mai recentă. Dezvoltarea socială durabilă înseamnă evitarea unor probleme majore, cum ar fi:

- tensiuni generate de discrepanțele majore între bogați și săraci;
- divizarea societății pe criterii de cultură;
- divizarea societății pe criterii etnice;
- nerespectarea sistematică a drepturilor omului.

Toate acestea, așa cum a demonstrat istoria sunt surse de conflicte, uneori chiar violențe și nu de multe ori au fost generatoare de războaie.

În acest context, nu este de loc de neglijat sloganul „ să punem omul în prim plan” în cadrul programelor de investiții orientate spre o dezvoltare durabilă și echitabilă pentru toți.

Ceea ce nu se știe sau nu se vrea să se știe este faptul că în toate țările lumii, componenta socială este la fel de importantă, dacă nu mai importantă decât componenta ecologică sau economică.

Bibliografie:

1. Tiberiu RUSU, BAZELE INGINEREȘTI ALE DEZVOLTĂRII DURABILE, 2011

Corelația turism – dezvoltare durabilă în contextul procesului didactic

*Prof. Beca Felicia
Colegiul Economic "Dionisie Pop Marțian" Alba Iulia
Specialitatea: turism-servicii*

Motto:

„ Învățați-i pe copiii voștri ceea ce i-am învățat și noi pe ai noștri: că pământul, cu tot ce are frumos, este mama noastră. Tot ceea ce i se întâmplă pământului va ajunge să li se întâmple și copiilor acestui pământ. Noi știm cel puțin atât: nu pământul aparține omului, ci omul aparține pământului. Omul este firul care țese drama vieții și ceea ce-i face pământului își face lui însuși.”

Sieux Seattle

În ultima perioadă a fost adoptat și în ramura turismului conceptul de "dezvoltare durabila", utilizat deja în alte sectoare de activitate. Pentru turism, acest concept a fost enunțat astfel:

"Dezvoltarea durabila este un proces care se desfășoară fără a distruge sau a epuiza resursele, asigurând dezvoltarea. Resursele trebuie valorificate într-un ritm identic cu cel de reînnoire a lor, renunțându-se la exploatare atunci când resursa se regenerează foarte lent, pentru a o înlocui cu alta cu mai mare putere de regenerare. Toate resursele trebuie exploatate în așa fel, încât de ele sa beneficieze și generațiile viitoare".

Pe baza Standardelor de pregătire profesională pentru nivelul 3, calificarea "tehnician în turism" și respectând curriculum-ul pentru clasa a XII-a liceu tehnologic, pentru pregătirea de bază în domeniul Turism și alimentație, am conceput auxiliarul curricular Dezvoltare durabilă în turism, un îndrumar pentru activitatea de instruire și evaluare a elevilor, fiind posibilă adaptarea permanentă a conținuturilor.

.Programa pentru curriculum în dezvoltare locală se bazează pe unitățile de competență: U23 - Norme de dezvoltare durabilă și are alocat un număr de 62 ore/an.

În abordarea conținuturilor s-a pornit de la promovarea unei educații care să vizeze menținerea unui mediu natural propice dezvoltării armonioase a personalității fiecărui elev, formarea și dezvoltarea în rândul elevilor și a populației a unei concepții și a unui comportament de dezvoltare durabilă în scopul consumării resurselor naturale și antropice specifice județului Alba într-un mod rațional indiferent de statutul celor implicați, consumatori sau ofertanți de servicii turistice sau din alte domenii.

Parcursul modulului pentru calificarea Tehnician în turism, nivelul III, presupune achiziții anterioare de calificare, suplinite prin dobândirea unor abilități cheie și a unor unități de competență tehnice generale și specializate, precum și înțelegerea lor, care vor permite elevilor să continue pregătirea la nivelul trei avansat și/sau patru, unii dintre aceștia putând să-și deschidă propria afacere.

Absolvenții vor putea desfășura sarcini complexe, care implică planificarea, organizarea, monitorizarea, controlul și înregistrarea datelor în cadrul proceselor economice, care implică colaborarea în echipă.

Auxiliarul curricular Dezvoltare durabilă în turism cuprinde: fișe cu activități de învățare, fișe cu soluționarea activităților de învățare, fișe de documentare, glosar, structuri de conținut accesibile pentru elevi în funcție de stilurile de învățare (auditiv, vizual, practic), bibliografie orientativă.

Pe parcursul derulării modulului elevii vor avea următoarele sarcini: studierea bibliografiei aferente conținuturilor tematice, culegerea materialelor informative, dezbateri de grup pentru rezolvarea problemelor și găsirea soluției corespunzătoare, realizarea de materiale ilustrative (fotografii, casete video, planșe, folii etc.), texte, scheme, planuri, dobândirea de cunoștințe și abilități, respectarea limitelor impuse, dovedirea abilităților dobândite, autoevaluarea.

Criteriile specifice de evaluare trebuie stabilite de profesor și prezentate elevului. Elevul poate fi implicat în evaluarea activității sale, consolidând astfel capacitatea de a se autoevalua și măbind gradul de transparență a acordării notelor.

Portofoliul elevului conține:

- Rezultate ale lucrărilor de evaluare efectuate pentru teme din domeniul profesional sau abilități cheie
- Rezultate ale activităților de autoevaluare și dovezi ale discuțiilor care au avut loc
- Opiniile elevilor privind activitățile desfășurate
- Planuri de acțiune /evaluări /activități viitoare planificate și efectuate de către elev
- Comentarii ale profesorului privind atitudinea și rezultatele elevului

Evaluarea pe parcursul anului se realizează prin diverse tipuri de probe de evaluare (orale, scrise, practice), în funcție de specificul competenței.

Pentru atingerea competențelor specifice stabilite prin modul profesorul are libertatea de a dezvolta anumite conținuturi, de a le eșalona în timp. În funcție de cadrul local se vor stabili conținuturi care să permită însușirea competențelor respective în funcție de condițiile concrete.

Se recomandă folosirea metodelor de predare-învățare cu caracter activ, interactiv, centrate pe elev. Activitățile la lecții vor fi variate astfel încât indiferent de stilul de învățare caracteristic toți elevii să dobândească competențele necesare și să ducă la rezolvarea problemei puse în discuție.

Folosirea metodelor centrate pe elev ca metode de participare activă a acestora în procesul de învățare au rolul să genereze contexte în care se manifestă diferențe ca și în activitatea reală și dau posibilitatea participării active la experiențe de viață și lucrul în grup.

Vor fi promovate situațiile din viața reală și se va urmări aplicarea cunoștințelor la probleme reale pentru a se putea ține cont în măsură mai mare de nevoile elevilor, angajaților și societății.

Elevilor li se va permite să aplice propriul lor mod de înțelegere a conținutului realizând proiecte, portofolii, discuții în grup.

Se pot realiza, individual sau în grup, teme de proiecte specifice modulului.

Elevul poate fi integrat în evaluarea activităților sale, consolidând astfel, capacitatea de a se autoevalua și măbind gradul de transparență a acordării notelor.

Procesul de evaluare pe parcursul anului și evaluarea finală trebuie să urmărească gradul de dobândire a competențelor și nu nivelul de cunoștințe acumulate. Cunoștințele științifice nu reprezintă decât cadrul în care se dezvoltă competențele.

Pe parcursul anului elevul trebuie să fie supus evaluării prin probe de evaluare diferite, în momente diferite, iar rezultatul final al evaluării (atingerea competențelor) va avea în vedere progresul realizat de acesta.

Pe parcursul derulării modulului profesorii vor avea următoarele sarcini:

- îndrumarea activității de învățare
- oferirea de alternative în rezolvarea problemelor
- oferirea de informații referitoare la resurse, timp, etc.
- observarea activității elevilor, a abilităților dobândite, comunicarea în cadrul grupului
- evaluarea secvențială
- evaluarea finală - dobândirea competențelor, etc.

Ca instrumente de evaluare se pot folosi fișe de observare, fișe de lucru, fișe de autoevaluare, portofoliile, prezentarea practică și orală a proiectelor, etc.

Formarea profesională pentru elevii cu cerințe educaționale speciale se va realiza prin aplicarea de:

- programe individualizate pe grupe de nivel
- programe care facilitează comunicarea și relaționarea în activitățile de la clasă și instruire practică

- programe suplimentare de instruire pentru atingerea competențelor
- dotarea suplimentară a atelierelor de lucru (instruire practică, laborator tehnologic) cu mobilier adecvat fiecărui tip de deficiență
- folosirea limbajelor specifice pentru transmiterea cunoștințelor pentru elevii cu deficiențe vizuale sau auditive

Educația ecologică nu-și atinge scopul decât dacă este diseminată în societate, dacă comunitatea locală este receptivă la problemele de mediu înțelegând necesitatea adoptării unui comportament ecologic. Comunitatea locală trebuie să înțeleagă că de noi toți depinde calitatea vieții de azi, dar și de mâine. De respectarea principiilor de dezvoltare durabilă depinde viitorul omenirii.

Bibliografie

- NISTOREANU Puiu - Managementul in turism servicii - ASE București, 2005
- NISTOREANU Puiu - Ecoturism si turism rural – ASE București, 2007
- <http://eu-turistul.ro>
- www.tvet.ro

PROIECT DE PARTENERIAT EDUCAȚIONAL „ORAȘUL NATAL PRIN FEREAȘTRA TAMPULUI”

Prof. înv. primar: Suciú Doina- Liceul cu Program Sportiv, Sebeș

ARGUMENT:

Istoria este un nesecat izvor de înțelepciune și învățătură. Dacă trecutul a fost demn și plin de sacrificii, datoria noastră, a dascălilor, este să deschidem porțile sufletului celor care ne- au fost dați în grijă, pentru a- i adăpa și pe ei din această nesecată fântână a gloriei poporului român.

Evoluția neamului de români ce locuiesc în zona Sebeșului a fost și este în legătură cu existența tuturor românilor.

Sebeșul reprezintă un oraș ce merită cunoscut. Trecutul său înseamnă istorie, înseamnă cultură, prezentul înseamnă transformare și devenire, iar viitorul, multe speranțe.

Ca educatori, avem menirea de a implica elevii în activități de cunoaștere a specificului istoric, geografic și cultural al localității natale, pentru a le dezvolta sentimente de dragoste și respect pentru locul natal.

Prin proiectul „ Orașul natal prin fereaștra timpului”, încercăm să ajungem la sufletele micilor școlari, sensibilizându-i prin activități desfășurate în diferite locații ale orașului Sebeș.

SCOPUL PROIECTULUI:

- * cunoașterea locului natal din punct de vedere geografic, istoric, cultural și economic;
- * cultivarea respectului pentru locul natal;
- * contribuția elevilor la îngrijirea și înfrumusețarea acestuia;
- * pregătirea copiilor în calitatea de viitori constructori ai societății românești;
- * promovarea orașului Sebeș.

OBIECTIVE SPECIFICE:

a) pentru elevi:

- * să cunoască elementele specifice(naturale, istorice, culturale) ale orașului ;
- * să participe cu interes și plăcere la activitățile desfășurate;
- * să se implice activ în derularea proiectului, prin desfășurarea unor activități cu caracter practic-aplicativ și creativ ;
- * să-și dezvolte spiritul de echipă și să colaboreze eficient în cadrul grupului;
- * să manifeste dragoste și prețuire față de localitatea natală.

b) pentru cadrele didactice:

- * să se mobilizeze pentru a desfășura cu elevii activitățile propuse;
- * să coreleze activitățile cu obiectivele curriculum-ului;
- * să folosească metode noi, interactive, în stimularea și motivarea elevilor pentru a participa la activitățile propuse.

c) pentru alți factori educaționali:

- * antrenarea părinților în activitățile extracurriculare desfășurate cu elevii;
- * implicarea factorilor locali (primărie, muzeu, bibliotecii) în desfășurarea proiectului.

ȚINTE STRATEGICE ȘI DE PERSPECTIVĂ :

1. Ridicarea prestigiului școlii prin realizarea unor activități de cunoaștere a localității;
2. Sensibilizarea opiniei publice asupra problemelor privind respectarea și păstrarea specificului istoric și cultural al localității;
3. Înșușirea unor cunoștințe despre personalitățile orașului Sebeș;

4. Dezvoltarea resurselor educaționale, a activităților de predare-învățare, prin crearea și dezvoltarea oportunităților de participare activă la acțiunile de cunoaștere a localității natale;

5. Respectarea caracterului voluntar, opțional al proiectului;

6. Implicarea elevilor în proiectul „ Orașul natal prin fereasta timpului” și în anii următori.

COORDONATORUL PROIECTULUI:

* Prof. înv. primar: Suci Doina- Liceul cu Program Sportiv, Sebeș.

PARTENERI:

* Liceul cu Program Sportiv, Sebeș;

* Biblioteca Municipală „L. Blaga”;

* Muzeul Municipal „I. Raica”;

* Primăria Municipiului Sebeș.

GRUPUL ȚINTĂ:

* școlari, părinți, cadre didactice, reprezentanți ai instituțiilor implicate.

DURATA: 1 an școlar - 2012/ 2013, cu posibilitatea prelungirii.

RESURSE :

a) umane:

* elevii claselor II- IV;

* cadre didactice, bibliotecare, muzeografi;

* reprezentanți ai instituțiilor implicate în proiect;

* conducerea școlii, director educativ;

* părinți ai elevilor.

b) materiale:

* aparate foto, CD-uri, cărți, portofolii, diplome, coli de carton, foi A4, acuarele, aracet, polistiren, materiale re folosibile etc.;

c) financiare:

* din surse proprii și sponsorizări.

d) informaționale:

* biblioteca școlii, cabinetul de informatică;

* biblioteca și muzeul din oraș;

e) spațiale:

* școală, sala de clasă, instituții.

STRATEGIA DE REALIZARE:

* observația, dezbateră, conversația, exercițiul, problematizarea, brainstormingul;

* consiliere în grup, activități frontale, individuale, în perechi, pe echipe.

ACTIVITĂȚI PROPUSE ȘI CONȚINUTURI:

1. La început de drum / octombrie 2012

* lansarea și prezentarea proiectului;

* distribuirea sarcinilor și a responsabilităților.

2. Să ne cunoaștem geografia locului natal! / noiembrie 2012

* drumeție în împrejurimile orașului Sebeș;

* informații despre așezarea geografică, vecinii municipiului Sebeș, floră și faună;

* realizarea unor colaje din materiale existente în natură.

3. Din trecutul nostru istoric / decembrie 2012

* vizită la Muzeul Municipal „I. Raica”, Sebeș;

* întâlnire cu profesorul de istorie din școală pentru a prezenta evenimentele importante din istoria localității;

* concurs de desene cu ocazia Zilei Naționale a României.

4. Oamenii cu care ne mândrim / februarie 2013

* vizită la Casa Memorială L. Blaga, Lancrăm și la Biblioteca Municipală, pentru a cunoaște câteva date despre personalitățile marcante ale Sebeșului;

* concurs pe această temă.

5. Salvați frumusețile orașului! / aprilie 2013

- * vizitarea obiectivelor turistice din oraș și din împrejurimi;
- * identificarea surselor de poluare din localitate;
- * acțiuni de ecologizare a spațiilor verzi din oraș și a Parcului Arini;
- * realizarea unui album foto cu frumusețile orașului.

6 Orașul meu în viitor / mai 2013

- * realizarea unor machete, desene, postere pe această temă.

7. Orașul meu în zi de sărbătoare / august 2013

- * prezentarea unui program artistic cu ocazia Zilelor Sebeșului.

EVALUAREA PROIECTULUI:

- * analiza activității desfășurate;
- * sondaje de opinie, dezbateri;
- * realizarea unui portofoliu cu materialele elaborate pe tema proiectului.

MEDIATIZARE ȘI DISEMINARE:

- * articole în presa locală și prezentarea proiectului în cadrul sesiunilor de comunicări, simpozioane;
- * realizarea unui CD ce va cuprinde activitățile desfășurate;
- * prezentarea unui program artistic.

BIBLIOGRAFIE:

- * Băran- Pescaru, Adina, *Parteneriat în educație*, București, Ed. Aramis Print, 2004;
- * Bunea, Olivia; Micu, Floarea, *Sebeș*, Alba- Iulia, Ed. Unirea, 2003;
- * Dulama, Maria, *Metodologii didactice activizante*, Cluj- Napoca, Ed. Clusium, 2008.

ASPECTE ALE COMUNICĂRII ÎN MEDIUL ȘCOLAR

*Prof. înv. primar, Comșa Călina,
Școala Gimnazială „Ion Bîanu”, Valea Lungă, Jud. Alba*

Comunicare didactică se realizează în mod organizat și în instituții specializate, de anumite persoane, cu o pregătire specială, care transmit cunoștințe, formează deprinderi, atitudini, inițiază activități în vederea educării generației tinere.

O definiție a comunicării didactice ne oferă L. Iacob (1998, p. 190): „este o comunicare instrumentală direct implicată în susținerea unui proces sistematic de învățare”.

Educația se realizează, așadar, nu numai în instituții specializate, ca proces organizat de influență, ci și în familie, în grupurile de copii, în organizații profesionale, cluburi, etc.

Actele de comunicare prin care influențăm pe ceilalți, indiferent dacă sunt organizate sau nu, dacă se desfășoară în instituții specializate sau nu, intră în sfera largă a *comunicării educaționale*.

Putem spune că orice formă de comunicare didactică este și o formă de comunicare educațională. Profesorul realizează o comunicare didactică cu elevii săi dar, în același timp, el realizează și o comunicare educațională

Sfera conceptului de comunicare educațională este mult mai largă decât sfera conceptului de comunicare didactică

Blocaje ale comunicării didactice

Comunicarea didactică beneficiază din plin de atuurile pe care particularitățile clasei școlare le oferă: grup organizat, nivel intelectual, atitudinal și de interese aproximativ egal, monitorizare permanentă din partea unor persoane autorizate și competente

Observația curentă și simțul comun ne atrag atenția că obstacolele care stau în fața oricărei comunicări și, deci, și a comunicării didactice sunt de o mare diversitate: nu putem comunica cu un elev pentru că este obosit și bolnav, pentru că are dificultăți de concentrare, pentru că are vocabular sărac, pentru că este marginalizat de colegi, pentru că se crede persecutat de profesor, etc. O încercare de sistematizare a blocajelor comunicării didactice trebuie să ia în considerare elementele structurale ale comunicării. Comunicarea didactică este o relație între profesor și elev prin intermediul mesajului care circulă de la unul la celălalt prin intermediul unui canal. Orice disonanță în raport cu funcționarea normală, în perimetrul fiecăruia dintre aceste elemente, poate constitui un obstacol în calea realizării unei comunicări didactice cât mai eficiente. Așadar, am putea propune drept criterii de sistematizare a blocajelor comunicării didactice natura elementului structural afectat într-o relație de comunicare. Vom distinge: blocaje determinate de caracteristicile persoanei angajate în comunicarea didactică (profesorul pe de o parte, elevul pe de alta); blocaje determinate de relațiile social-valorice existente între participanții la relația de comunicare didactică; blocaje determinate de canalul de transmisie; blocaje determinate de particularitățile domeniului în care se realizează comunicarea didactică.

Mă voi opri doar la blocaje determinate de caracteristicile persoanei și comunicarea didactică. Orice individ care comunică este direct implicat în situația de comunicare, angajându-se în ea cu toată personalitatea sa și cu propriul sistem de nevoi care-i determină motivațiile. Este firesc să ne gândim și în situația de comunicare didactică că elementele de personalitate atât ale profesorului cât și ale elevului sunt factori psihologici care își pun amprenta asupra relației de comunicare dintre cei doi actori. La rigoare, atunci când vorbim despre caracteristicile persoanelor care comunică, am putea avea în vedere și anumite probleme de ordin fizic și fiziologic (diferite deficiențe senzoriale, oboseala, surmenajul) care pot produce distorsiuni în comunicarea didactică. Nu ne vom opri asupra acestor aspecte însă este evident că profesorul trebuie să cunoască problemele de această natură cu care se confruntă unii elevi și să țină seama de ele în stabilirea relației comunicative cu aceștia.

Este interesant însă să urmărim modul în care pot interveni factorii psihologici și îndeosebi factorii de personalitate în perturbarea comunicării profesor-elev. Profesorul exprimă în cursul

relației comunicative cu elevul modul său de a fi, atitudinile și interesele sale, obișnuințele și stereotipurile, gradul de deschidere către partener, încărcătura afectivă, umorul, agreabilitatea etc.

Calitatea relației de comunicare are de suferit dacă profesorul prezintă trăsături de personalitate negative. Trăsături precum: superficialitatea, narcisismul, agresivitatea (verbală, gestuală), cinismul, încăpățănarea, apatia, indiferența, rigiditatea, autoritarismul pot determina distorsiuni ale mesajului și pot conduce chiar la blocarea comunicării. Elevii apreciază în mod deosebit la profesori amabilitatea, deschiderea, capacitatea de a înțelege problemele lor, dorința de a ajuta, stăpânirea de sine și detestă sarcasmul, spiritul de dominație, ironia

Relația de comunicare profesor-elev este afectată dacă elevul se simte amenințat, luat peste picior, ridiculizat. Pe de altă parte și elevul se angajează în relația de comunicare cu anumite trăsături de personalitate ce trebuie luate în considerare de către profesor. Îndeosebi diferențele pe linia introversiune -extraversiune sunt determinante în comunicare. Introvertiții, orientați către sine și către relație nu acceptă și nu se angajează cu adevărat într-o sarcină decât dacă relația este pozitivă. Elevi au nevoie de valorizare, de recunoaștere a muncii lor din partea profesorului. Altfel, se obțin atitudini de retragere, evitare sau chiar de opoziție pentru că elevul se va considera neînțeles de profesorul său. În același timp, extravertiții, orientați către acțiune, se preocupă mai puțin de persoane, de relații și de profunzimea relațiilor. În aceste condiții, elevii extravertiți se adaptează mai ușor diferitelor stiluri de comunicare, sunt mai receptivi la dialogul inițiat de profesor, inițiază ei înșiși acte de comunicare..

Referindu-ne la obstacolele determinate de caracteristicile persoanei care intră în relație de comunicare cu alta, o serie de studii au atras atenția asupra *atitudinii individualiste, egocentrice*. Atitudinea și comportamentul individualist, egocentric înseamnă o centrare excesivă a individului asupra lui însuși, asupra acțiunilor sale și rezultatelor lor, în indiferență dacă nu chiar în disprețul celorlalți și atitudinilor lor. Ne dăm lesne seama că atitudinile și comportamentele individualiste, egocentrismul în general înseamnă un obstacol serios în calea comunicării. Dialogul cu individul centrat pe sine însuși devine greoi dacă nu chiar imposibil.

Consecințele atitudinii egocentrice pot fi determinate și pentru nivelul comunicării didactice. În primul rând, atitudinea egocentrică este însoțită aproape întotdeauna de o *falsă cunoaștere de sine*. Cine se vede numai pe sine și nu se compară cu ceilalți nu poate avea o imagine reală cu privire la calitățile și la defectele sale. A intra în relație de comunicare cu ceilalți presupune o cunoaștere adecvată a posibilităților și limitelor proprii. În al doilea rând, atitudinea egocentrică aduce cu sine o *exacerbare a sinelui*. Pentru individualist, tot ceea ce gândește, tot ceea ce spune și tot ceea ce face este bun și nu poate fi pus în discuție critică. De aici, o redusă disponibilitate de dialog cu ceilalți. În al treilea rând, atitudinea egocentrică este însoțită de *neîncrederea în ceilalți*. Indiferența față de ceilalți este dublată, de multe ori, de lipsa de încredere în celelalte persoane, aceasta ducând la slaba cooperare cu membrii grupului și, uneori, o marginalizare a persoanei individualiste de către grup.

Bibliografie:

1. Bălan A. coord., „Consiliere educațională – Ghid metodologic pentru orele de dirigenție și consiliere”, Ed. SC Piset SRL, Cluj Napoca, 2003
2. Agabrian, Mircea; Millea, Vlad, (2005), „Parteneriate școală-familie-comunitate: studiu de caz”, Institutul European, Iași, 2004
3. Pânișoară, Ion Ovidiu, (2003), „Comunicarea eficientă-Metode de interacțiune educațională”, Editura Polirom, București

Agresivitatea copiilor e o problemă gravă?

Prof. Constantina David, Liceul Sportiv, Alba Iulia
Prof. Otilia Barabaș, Școala cu cls. I-VIII " Vasile Goldiș", Alba Iulia

Agresivitatea este un subiect care apare cu regularitate ori de câte ori este vorba despre copii și educația lor. Părinții și educatorii se confruntă uneori cu comportamentul agresiv în curtea școlii, în sălile de clasă, pe strada și se întreabă cum să reacționeze în asemenea situații.

Acest fenomen s-a accentuat în ultimii ani și am considerat necesară discutarea unor probleme legate de agresivitatea copiilor de vârstă școlară în cadrul ședințelor cu părinții.

În prima ședință am prezentat un material informativ ce cuprinde definirea agresivității și teorii ale originii agresivității.

Agresivitatea este comportamentul orientat spre producerea de daune sau spre distrugerea de lucruri sau vieți omenești.

Pentru a discuta originea agresivității am abordat trei teorii: agresivitatea înnăscută, agresivitatea care are la origine frustrarea și agresivitatea învățată.

a) Agresivitatea înnăscută este teoria conform căreia omul se naște cu trăsături bune și rele. Agresivitatea este un defect pe care îl avem cu toții la naștere. Părinții, care sunt principalii educatori, trebuie să permită "descărcarea" inocentă a sentimentelor negative ale copiilor și să preîntâmpine extinderea sau explozia acestora. Practicarea unui sport, discuțiile cu copilul despre sentimentele negative sunt adesea văzute ca o supapă necesară pentru energiile negative.

b) Agresivitatea ce are ca origine frustrarea.

Susținătorii acestei teorii consideră că fiecare om care este împiedicat să-și îndeplinească o necesitate devine frustrat. Reacția sa iminentă la frustrare este agresivitatea. În fiecare zi apar situații frustrante pentru copii: un desen nereușit, un calificativ nesatisfăcător, interdicția de a ieși la joacă, vorbe urâte, pedepse. Părinții trebuie să impună copiilor reguli pentru ce au voie să facă și ce nu. Regulile trebuie să fie clare și formulate în așa fel încât copilul să se poată adapta situațiilor create, fără a se simți frustrat.

c) Agresivitatea învățată Aceasta teorie pleacă de la ideea ca fiecare comportament se învață prin imitarea exemplului. Exemplul dat de părinți prin felul în care își exprimă supărarea, furia, dezamăgirea se pot regăsi la copiii lor. Copiii își însușesc comportamentul agresiv și de la prietenii din anturajul lor. În însușirea comportamentului dorit un lucru important îl are faptul de a fi recompensat sau pedepsit, consecvent aplicate de părinți și educatori. Dacă părinții îl recompensează sau laudă, copilul va avea tot mai des comportamentul dorit, spre deosebire de influența pedepsei, care este limitată și trebuie aplicată imediat după comportamentul nedorit.

Fiecare teorie redă într-o oarecare măsură ideea că agresivitatea face parte din comportamentul copiilor în dezvoltare. Sentimentele negative acumulate pot să se exteriorizeze printr-un comportament negativ: impulsivitate, violență fizică, înjurături, distrugeri.

Uneori, un copil are de învățat și dintr-o astfel de situație. Va învăța cum e când câștigă și cum e când pierde, ce durere simte în urma unei lovituri sau a unei muștrări verbale.

În urma informării făcute, au avut loc dezbateri despre agresivitatea copiilor. Părinții s-au arătat foarte interesați și deschiși în discuții, împărtășind din experiența avută în creșterea și educarea propriilor copii. De asemenea, părinții au completat chestionare ce au cuprins întrebări legate de comportamentul agresiv al copilului.

Chestionarul a fost completat de 35 părinți de la clasele a II a și a III a, de la școlile mai sus amintite.

La următoarea ședință cu părinții am comunicat răspunsurile date în chestionare și părerile noastre, în calitate de educator.

La întrebarea despre accesile de furie și violență ale copiilor, 16 părinți au răspuns că nu au asemenea probleme, 14 le sesizează doar uneori, iar 5 părinți semnalează asemenea accese.

La școală am constatat un număr mai mare de elevi care se manifesta prin violență verbală și fizică în timpul pauzelor și am insistat asupra formării unui comportament prietenos, plin de înțelegere.

Enumerând cauzele care produc violența, părinții consideră că influența negativă asupra comportamentului copiilor o au: televizorul 12, oboseala 7, prietenii 5, frustrarea 4, orice motiv 7.

Considerăm că televizorul are influența cea mai nefastă asupra comportamentului copiilor. Aici este prezentată agresivitatea chiar la orele de maxima audiență. Aventura și tensiunea îi atrag pe copii, iar violența fictivă este prezentă în filmele artistice și chiar în desene animate. Am constatat că un număr mare de elevi se uită timp îndelungat la televizor: 16 copii câte 2 sau 3 ore pe zi, 2 copii peste 4 ore și 17 copii sub o oră.

Am recomandat părinților să reducă timpul afectat televizorului la maxim o oră pe zi, să selecteze cu discernământ emisiunile pentru copii, iar timpul liber să fie folosit eficient: lectură, plimbări în natură, jocuri în aer liber, practicarea unui sport, discuții pe teme care să-i intereseze și să-i apropie mai mult de proprii copii.

E bine ca părinții să știe și alte cauze posibile care pot duce la apariția unui comportament agresiv: supărarea, neputința de a face față unor cerințe personale sau ale părinților, gelozia față de un frate căruia i se acordă mai multă atenție, frica de doctor, de întuneric, reacția față de o lovitură, o remarcă umilitoare sau o pedeapsă nemeritată etc.

Fiind întrebați cum reacționează când copilul se supără, 13 părinți răspund că vorbesc cu calm, frumos, 12 află motivul și cer explicații, iar 10 părinți îi ceartă.

Este bine să aflăm motivele supărării copiilor noștri, să le discutăm și să-i ajutăm să le rezolve într-o atmosferă plină de dragoste și înțelegere.

Recompensele oferite copiilor sunt variate: cadouri sau bani 20, acceptul de a viziona televizorul 4, plimbări în aer liber 3, aprecieri pozitive 3, iar 5 nu oferă nimic.

Diferite sunt și pedepsele: muștrare verbală 12, interdicția de a ieși la joacă 8, retragerea unor favoruri 10, amenințarea cu bătaia 3, bătaia 1 și punerea "la colț" 1.

Considerăm că recompensele sunt necesare și trebuie să fie stimulative. Rolul lor este mult mai benefic decât pedepsele, care trebuie explicate și aplicate cu grijă, imediat după săvârșirea abaterii. Copilul trebuie obișnuit să se comporte frumos, fără să aștepte recompense sau să poarte frica pedepsei.

Majoritatea părinților 25 consideră că reprezintă un exemplu de urmat pentru copiii lor, 8 nu întotdeauna, iar 2 nu.

Părinții influențează comportamentul copilului, mai ales prin exemplul lor. Reacțiile lor prietenoase sau dușmănoase sunt importante pentru copil. Dacă ei rezolvă confruntările fără violență, atitudinea copilului s-ar putea schimba. Impunerea unor norme de conduită, evitarea disputelor, căutarea unor soluții care să rezolve situațiile încordate sunt modalități prin care părinții vor reuși să creeze o atmosferă plăcută și necesară educării copilului.

Fiecare copil își are propriul caracter și temperament. Sunt copii care evita agitația, sunt liniștiți, de obicei veseli și prietenoși. Ei sunt considerați de părinți drept înțelegători. Alți copii sunt foarte activi, agitați chiar, se adaptează greu la situații noi. Copiii aceștia crează dificultăți părinților și acceptă cu greu restricțiile. Unii copii sunt veseli și înțelegători de obicei, dar au momente când se supără și sunt impulsivi. Sunt copii introvertiți, în timp ce alții vor să-și exprime sentimentele în văzul tuturor.

Cunoscând aceste diferențe între caractere, părinții se vor simți mai liniștiți. Ei vor înțelege mai bine de ce se comportă într-un anumit fel un copil și vor putea reacționa adecvat.

Bibliografie:

- *ALBU, Emilia, *Manifestări tipice ale devierilor de comportament la elevii preadolescenți. Prevenire și terapie*, Editura Aramis, Educația XXI, București, 2002
- *BOLOȘ, Daniela, SĂLĂGEAN, Daniela, *Ghid de educație civică și antiinfracțională, Colecția Magister 8*, Editura Eurodidact, Ediția a III a, revizuită și completată, Cluj-Napoca, 2005
- *CEAUȘU, Valeriu, și colaboratorii, *Psihologia și viața cotidiană*, Editura Academiei, R.S.R., București, 1988

Chestionar Agresivitatea copiilor

- 1. Copilul dumneavoastră are accese de furie? Se manifestă prin violență verbală sau fizică?**
- 2. Urmărește la televizor filme cu scene violente sau emisiuni despre agresivitate și violență? Cât timp stă pe zi, în medie, în fața televizorului?**
- 3. Care credeți că sunt motivele pentru care copilul dumneavoastră se poartă violent?**
- 4. Ce faceți dumneavoastră când copilul se supără?**
- 5. Considerați că sunteți un exemplu pentru copilul dumneavoastră? Argumentați.**
- 6. Ați stabilit anumite reguli și limite de comportament în familie, de respectarea a unui program zilnic, de vizionare a televizorului?**
- 7. Ce recompense oferiți copilului dumneavoastră?**
- 8. Ce pedepse aplicați copilului dumneavoastră?**
- 9. Ce spune copilul despre colegii lui? Dar despre el?**
- 10. Unde este atmosfera mai severă: acasă sau la școală?**

Dezvoltarea competențelor elevilor în secolul XXI prin învățarea bazată pe proiecte

*Prof. Dache Liliana
Colegiul Tehnic „I.D.Lăzărescu” Cugir
Specialitatea electrotehnică*

Dezvoltarea învățământului românesc implică predarea științei ca proces și plasarea elevului în situația de cercetător, de a lua contact nemijlocit cu aventura cunoașterii autentice. „Școala trebuie să devină un laborator de cercetare, în care elevul vine pentru a face descoperiri. A învăța pe elev nu înseamnă să-i dăm adevărul nostru, ci să-i dezvoltăm propria-i gândire, să-l ajutăm să înțeleagă cu gândirea lui lumea sensibilă din jur.”[3]

Este vorba de o schimbare radicală în modul de a structura și comunica cunoștințe. Ele nu trebuie prezentate ca ceva finit, ci, dimpotrivă, trebuie să se ofere elevului șansa de a înțelege locul lor în fluxul științei, de a pătrunde semnificația procesualității cunoașterii științifice, angajându-l nemijlocit în elaborarea propriilor sale cunoștințe.

Pornind de la standardele curriculare și de evaluare, profesorii folosesc metoda proiectului pentru a-i implica pe elevi în activități autentice și a-i ajuta să-și dezvolte competențele necesare în secolul XXI, precum capacitatea de colaborare, de rezolvare a problemelor și analiza critică. „Atunci când este bine conceput, un curriculum bazat pe proiecte poate duce la obținerea de către elevi a unor rezultate de calitate superioară și poate constitui o experiență recompensatoare pentru profesori.”[1]

Învățarea bazată pe proiecte este un model de instruire centrat pe elev. Acest tip de învățare dezvoltă cunoștințe și capacități într-un domeniu prin sarcini de lucru extensive, care promovează investigația și demonstrațiile autentice ale învățării prin rezultate și performanțe. Educația prin metoda proiectului este „orientată de întrebări cheie ale curriculumului care fac legătura între standardele de performanță (obiective de referință și competențe specifice), capacitățile cognitive de nivel superior ale elevilor și contexte din viața reală.” [2]

Unitățile de învățare care utilizează metoda proiectului includ strategii de instruire variate, menite să îi implice pe elevi indiferent de stilul lor de învățare. Deseori, elevii colaborează cu experți din exterior sau cu membri ai comunității pentru a ajunge la o înțelegere mai bună a conținutului. Pe întreg parcursul desfășurării proiectului, sunt incluse diferite metode de evaluare pentru a asigura calitatea activităților de învățare.

Exemplu de predare prin proiect aplicat elevilor din clasa a-IX-a, la modulul Măsurări electrice:

- Stabilirea standardului curricular:

Marcarea aparatelor analogice:

- identificarea simbolurilor inscripționate pe cadran
- efectuarea reglajelor inițiale ale aparatelor
- verificarea caracteristicilor metrologice ale aparatelor

- Dezvoltarea ideii de proiect

Elevii își asumă rolul unor metrologi care au datoria de a verifica și controla toate aparatele de măsură din școală. Ei vor lua legătura cu Comisia de inventariere a bunurilor colegiului, care le va indica numărul de aparate, tipul acestora și locul unde se găsesc.

Organizați pe grupe se va desfășura o „Campanie de etalonare” menită să verifice caracteristicile aparatelor și să efectueze reglaje necesare.

Elevii vor întocmi pentru fiecare tip de aparat un proces verbal în care să evidențieze constatările, pe care-l vor preda Comisiei de inventariere. Ar putea solicita și sprijinul laboratorului de metrologie de la o întreprindere din oraș.

- Identificarea competențelor urmărite:
 - selectarea mijloacelor de măsurare în funcție de mărimea măsurată, domeniul de utilizare , caracteristicile metrologice
 - aplicarea metodelor standardizate de asigurare a calității în desfășurarea activității
 - interpretarea rezultatelor măsurătorilor utilizând reprezentări grafice și competențe din domeniul TIC
 - comunicarea coerentă și clară a rezultatelor verificărilor pentru colegi, profesori și alții

- Obiective operaționale observabile
 - Să organizeze o activitate de control cu criterii de verificare bine stabilite
 - Să sintetizeze și analizeze informațiile obținute despre construcția și funcționarea aparatelor pentru a răspunde întrebărilor ce pot să apară
 - Să demonstreze abilitatea de a lucra cu persoane din domenii de specialitate
 - Să comunice ideile și gândurile în mod clar și precis, atât oral cât și în scris
- Formularea întrebărilor cheie ale curriculumului

Întrebarea esențială: De ce este nevoie să trăim într-o lume precisă?

Întrebarea unității de învățare: Cum asigurăm precizia unui proces de măsurare pentru noi și pentru cei din jur?

Întrebări de conținut: Cum sunt construite aparatele de măsură?

Care sunt caracteristicile metrologice?

Ce fenomene fizice stau la baza funcționării aparatelor?

- Stabilirea activităților în vederea îndeplinirii obiectivelor urmărite
 - Se discută cu elevii despre importanța preciziei în activitatea cotidiană;
 - Elevii se gândesc la o lista de aparate de măsurat cu care intră în contact zilnic;
 - Elevii caută informații despre principalele caracteristici pe care să le urmărească la un aparat;
 - Elevii discută despre modalitățile de verificare ale aparatelor și caută soluții creative;
 - Elevii organizează un sondaj în rândul colegilor și al persoanelor dinafara școlii (din magazine, piețe,întreprinderi,etc.) , apoi analizează și prezintă rezultatele;
 - Elevii verifică aparatele din dotare și întocmesc pentru fiecare o broșura care să evedențieze caracteristicile metrologice, punctele „tari” și cele „slabe” ale aparatelor;
 - Elevii prezintă celor care au în dotare rezultatele studiului și recomandările;

- Criterii de evaluare a proiectului

Dacă pentru nota 10 este necesar un procent de 100% din punctaj, notele finale se vor obține astfel:

60% reprezintă un punctaj comun acordat tuturor membrilor grupului pentru proiectul final

20 % reprezintă punctajul acordat pentru evaluarea și autoevaluarea colaborării

15% reprezintă punctajul acordat de către profesor pentru rezolvarea sarcinilor individuale

5% reprezintă punctajul acordat pentru reflecție și concluzia finală

- Concluzii și reflecții finale

Elevii vor completa în jurnalul de reflecții concluzii care să dezvolte următoarele idei:

-Care a fost cea mai interesantă parte a proiectului;

-Care a fost lucrul cel mai greu de făcut în proiect;

-Ce au descoperit despre ei în acest proiect vizavi de desfășurarea proiectului.

Pe baza experiențelor trăite elevii pot sugera câteva îmbunătățiri care se pot aduce acestui proiect, dar și punctele forte care se pot exploata la proiectele viitoare.

Această metodă prezintă o noua perspectivă asupra întrebărilor prin multitudinea de scopuri pe care le au. Autonomia și colaborarea joacă un rol important în dezvoltarea

proiectului. Competențele secolului XXI includ o serie de subcompetențe, dintre care cele din domeniul informațiilor sunt cele mai complexe.

Orice activitate este necesar să fie finalizată printr-o reflecție din partea celor care o desfășoară. Reflecția va demonstra „receptivitatea, dorința de îmbunătățire, raționamentul, metacogniția și gândirea sistemică pe care dorim să le dezvoltăm, ca și profesori, elevilor noștri.” [4]

Bibliografie:

[1] Negreț-Dobridor, I., Pânișoară, I., *Știința învățării*-București, Editura Polirom, 2005

[2] Nicola, I., *Tratat de pedagogie școlară*- București, Editura didactică și pedagogică, 2006

[3] Safran, O., Grigoriu, B., *Natura și limitele analogiei dintre cunoașterea științifică și cea din învățământ*, Revista de pedagogie, Nr.9, 1997

[4] Intel Teach Elements: Abordări bazate pe proiecte

STIMULAREA CREATIVITĂȚII ELEVILOR

Iviniș Mariana
Colegiul Tehnic "I.D.Lăzărescu" Cugir

Creativitatea este acea caracteristică a gândirii care folosește inventiv experiența și cunoștințele acumulate, oferind soluții și idei originale. Componenta principală a creativității o constituie imaginația, dar crearea de valoare reală mai presupune și o motivație, dorința de a realiza ceva nou, ceva deosebit. Și cum noutatea, azi, nu se obține cu ușurință, o altă componentă este voința, perseverența în a face numeroase încercări și verificări. Putem spune, că creativitatea trebuie încurajată și cultivată prin respectul de sine, ea nu este doar un har, ci este însăși experiența de sine a ființei umane, în orice domeniu se manifestă.

Elevul intervine permanent în deciziile privind ceea ce vrea să învețe cum va folosi ceea ce a dobândit. De asemenea, se îmbogățesc relațiile dintre educație, aceștia cooperând mai mult, ajutându-se reciproc, asumându-și responsabilități în cadrul grupului. În cadrul procesului educațional interactiv, accent este pus pe competențe și nu pe transmiterea logică a cunoștințelor, astfel elevul este transformat într-o ființă rațională ce conștientizează dezvoltări personalității individuale. Lecția devine un proces dinamic care se pliază după specificul nevoilor, preferințelor elevilor, încurajându-se participarea elevilor la construirea ei.

Strategiile didactice interactive au în vedere sprijinirea dezvoltării elevului pe baza interacțiunilor sociale ce conduc la formarea profitului intelectual și psihologic și integrarea acestuia în societate, profesorul are un rol decisiv în crearea ocaziilor de interacționare dintre elevi, propun o serie de competențe necesare susținerii învățării prin cooperare, cum ar fi: competențe organizatorice, empatică, alături de cele științifice, metodice, manageriale și psihosociale. Interactivitatea are la bază relațiile reciproce și se referă la procesul de învățare activă, în cadrul căruia, cel care învață acționează asupra informației pentru a o transfera într-una nouă, personală.

Factorii care stau la baza organizării și desfășurării activităților pe baza folosirii strategiilor interactive pot fi clasificate astfel:

1. Factori externi, independenți de profesor și de elev:

- materialele didactice aflate la dispoziția profesorului;
- timpul școlar disponibil;
- curriculum obligatoriu;
- finalitățile educaționale

2. Factori interni, dependenți de profesor:

- experiența teoretico-practică în domeniul didacticii aplicate;
- concepția pedagogică personală. Stilul de activitate pedagogică;
- felul în care profesorul organizează colectivul de elevi și relațiile de comunicare care se stabilesc între elev-elev și elev-profesor;
- atitudinea cadrului didactic față de necesitatea și nevoia elevilor de implicare și cooperare, preocuparea față de descoperirea și dezvoltarea potențialului cognitiv, creativ, și social-afectiv al elevilor;
- creativitatea și deschiderea cadrului didactic față de inovațiile în domeniu.

3. Factori interni care țin de elevi:

- particularitățile de dezvoltare cognitivă, socială și afectiv-emoțională ale elevilor;
- necesitățile, dorințele și interesul de cunoaștere.

Ținând cont de faptul că scopul interactivității este cel de stimulare a participării la interacțiuni și la găsirea unor soluții prin cooperare, mijloacele de învățământ trebuie să

constituie factori de sprijin a lucrului în echipă și stimularea învățării individuale și colective.

Eficiența activităților depinde și de cât se așteaptă și cât se primește din partea celor doi agenți educaționali implicați în procesul de învățământ. Într-o școală, atât elevii cât și profesorii își doresc ca activitățile să fie plăcute, dotările să fie corespunzătoare, iar strategiile de predare, învățare și evaluare să aibă la bază colaborarea dintre elevi și profesori.

Metode și tehnici de rezolvare de probleme prin simularea creativității.

Explozia stelară - Este o metodă bună de dezvoltare a creativității, începe din centrul conceptului și se împrăștie în afară, cu întrebări la fel ca o explozie stelară (unde?, de ce?, cine?, ce?, când?).

Disciplina : Tehnologii în mecanică

Clasa a X a , profil mecanic

Tipul lecției: rezolvare de probleme prin simularea creativității.

Procedeu:

- elevii sunt împărțiți în 4 grupe a câte 5 elevi fiecare grupă (20 elevi)
- fiecare grupă primește o foaie de hârtie pe care este scrisă problema sub următoarea formă:

- elevii lucrând în echipă vor elabora o listă cu cât mai multe întrebări și cât mai diverse (când este necesară pilirea de degroșare?, care este poziția corectă de lucru la pilire?, cum putem clasifica pilele?, ce tipuri de suprafețe putem pili?, cum este aleasă pila?, ce verificatoare utilizăm la controlul operațiilor de pilire?, cu ce scop se face întreținerea pilelor?, ce măsuri de protecție și securitatea muncii trebuie respectate în cazul pilirii?);

- apoi vor fi comunicate rezultatele muncii în grup și vor fi evidențiate cele mai interesante întrebări, făcându-se aprecieri la munca în cooperare (care este poziția corectă de lucru la pilire?, ce tipuri de suprafețe putem pili? etc.)

Activitatea desfășurată pe baza folosirii metodei explozia stelară a condus la următoarele concluzii :

- elevii s-au prins repede în joc, pot spune că pe o parte s-au relaxat;
- ei s-au simțit responsabil pentru rezolvarea sarcinilor care le-au fost date lucrând în grup;
- elevii și-au împărtășit părerile, ideile, strategiile personale de lucru;
- a fost redus fenomenul de blocaj emoțional, grupul dând un sentiment de încredere, de siguranță, de antrenare.

Bibliografie :

1. Ioan Cerghit , Metode de învățare, Editura Didactică și Pedagogică București,1997
2. Crenguța Lăcrămioara Oprea , Strategii didactice interactive, Editura Didactică și Pedagogică ,București, 2007
3. Cerghit Ioan , Sisteme de instruire alternative și complementare, Structuri , stiluri și strategii , Editura Aramis , București , 2002

METODE ACTIVE DE CREȘTERE A MOTIVAȚIEI ȘI A CALITĂȚII ÎN SITUAȚIILE DE ÎNVĂȚARE

Profesor consilier Maria-Ioana Bogdan

Centrul Județean de Resurse și Asistență Educațională Alba

“Dă-i omului un pește și va avea de mâncare pentru o zi.

Învăță-l cum să pescuiască și va avea de mâncare toată viața.”

(vechi proverb din China)

Se spune că omul, cât trăiește, învață; și se mai spune că omul se teme numai de ceea ce nu cunoaște, iar prin cunoaștere poate să fie învinsă orice teamă. Despre sensurile pe care le poartă această cunoaștere și despre tainele învățării au vorbit de-a lungul vremurilor înțelepții, cărturarii, filosofii, poeții și prozatorii tuturor timpurilor, însă și astăzi, în veacul informației omniprezente, specialiști în psihologie cognitivă și psihologia învățării mai caută și încă mai fac dezvăluiri uluitoare.

În același timp, îndemnul antic “Cunoaște-te pe tine însuși!” devine parcă din ce în ce mai necesar și mai impunător, cu precădere în mediile și pentru meseriile în care relațiile interumane strânse și constructive sunt inevitabile. Astfel, din prea multe puncte de vedere, meseria de dascăl trece de nivelul de dorință sau necesitate, trece și de nivelul de pasiune și devine chiar o provocare: suntem provocați să ne cunoaștem, să ne dezvoltăm personal și profesional și să ne formăm și auto-formăm continuu.

Toate acestea pentru că evoluția, dezvoltarea, reforma nu sunt mișcări care se pot auto-determina, ci pentru că în spatele fiecărui concept, a fiecărei idei ce a determinat o revoluție de orice fel, se află mereu un personaj – reformatorul sau promotorul. În mijlocul comunității în care trăiește și își practică meseria, în societatea din care vine, dascălul a fost, încă mai este și trebuie să fie privit drept un reformator, sau un deschizător de drumuri. Străbatem galopând secolul vitezei și poate există momente în care ne vine greu să ținem pasul cu provocările, cu noul, cu schimbările de sens și inversarea valențelor pe care le purtau valorile umane până nu demult. Privim în jur, ne observăm elevii, le observăm părinții și poate ne auto-observăm și din nou ne simțim provocați: oare unde ne va purta tot acest iureș de noutate și schimbare, până unde mai alunecăm luați de valul cunoașterii, care este limita și cum putem decanta amalgamul acesta de informații sub care suntem îngropați, pentru a putea afirma că mișcarea pe care o parcurgem este una de evoluție, iar nu invers?

Dimensiunea europeană, multiculturală, pe care învățământul românesc tinde să o acceseze, ne provoacă să acționăm. Ne provoacă, în sensul că, în încercarea de a ne integra și a ne adapta standardelor europene, ni se oferă multiple posibilități de dezvoltare și formare continuă ca dascăli, în primul rând la nivel național, prin intermediul cursurilor, seminariilor, programelor de formare, simpozioanelor derulate sub patronajul inspectoratelor școlare, a universităților, sau a altor instituții care îndeplinesc astfel de atribuții. Din păcate, însă, ceea ce foarte puțini dintre noi cunosc este posibilitatea de a accesa și fonduri externe, în special fonduri europene pentru acțiuni ce se pot derula atât la nivel național, cât și internațional, programe și acțiuni ce pot porni de la stagii de formare continuă individuală pentru dascăli, și până la acțiuni comune – proiecte și parteneriate multilaterale. Un astfel de program este Programul Sectorial Comenius, despre care am decis să vorbesc în continuare și asupra căruia să atrag atenția în cadrul acestui simpozion, din perspectiva unui exemplu de bună practică în condițiile în care am fost beneficiara unui astfel de grant, la finele lunii august 2010, în Finlanda cu tema “metode active pentru creșterea motivației și calității în situațiile de învățare”. Și pentru că adevărata valoare a unor astfel de formări în plan European constă poate cel mai mult în capacitatea celui format să disemineze informația achiziționată acolo la întoarcerea în țară, îmi doresc ca în cadrul acestui simpozion să împărtășesc și altor colegi dascăli din experiența mea de formare continuă. Metodele active au ca scop: deschiderea, dialogul și participarea. Ele sunt folosite: - astfel încât învățarea să se realizeze și la un alt nivel decât cel verbal și intelectual; - în mod repetat astfel încât participanții să se simtă bine în grup după fiecare exercițiu; - pentru a crea grupuri cărora elevii vor să aparțină; - pentru a păstra atmosfera de lucru

într-o zonă pozitivă. Aceste activități/ metode permit participanților să se cunoască mai bine, contribuie la ridicarea nivelului energiei în grup, destinderea atmosferei, îi vor ajuta pe membrii grupului să se simtă în siguranță și să lucreze mai repede împreună. Toate aceste exerciții vizează dezvoltarea inteligenței emoționale, a abilităților sociale. Cei care dau dovadă de inteligență socială pot stabili mai ușor relații cu ceilalți, aceștia fiind mai perspicace în interpretarea reacțiilor și a sentimentelor semenilor. Aceste capacități interpersonale se construiesc pe inteligențele emoționale.

- Exerciții de spargere a gheții:

Salata de fructe: moderatorul roagă participanții să se așeze cu scaunele în cerc, cu fața spre interiorul cercului. Moderatorul este cel care dă prima comandă, nu are scaun și stă în picioare în interiorul cercului. Fiecare participant primește o bucățică de hârtie pe care este scris un fruct (max. 5 fructe). La comanda „Salată de”, participanții care reprezintă acel fruct trebuie să-și schimbe locurile pe scaune între ei. Moderatorul își alege și el un fruct. La comanda „Salată de fructe!”, toată lumea se ridică și schimbă scaunul. Persoana care rămâne în picioare la fiecare comandă este cea care dă următoarea comandă. Nu este permis să te așezi pe locul de lângă tine. Jocul se finalizează după ce toți participanții și-au schimbat locul cel puțin o dată. *Dansul revistelor:* pe podea se găsesc reviste deschise. Elevii pot călca doar pe reviste, fără a atinge podeaua. Toți trebuie să se miște sau să danseze tot timpul. Revistele sunt împăturate din ce în ce mai mici, astfel încât după o vreme nimeni nu se mai poate mișca, ci trebuie să se țină foarte strâns unii de alții. *Îngheață- dezgheață:* liderul prezintă regulile jocului. Spațiul în care se desfășoară activitatea trebuie să fie destul de larg. Liderul alege 2-3 voluntari care să fie „congelatoarele”. Sarcina lor este aceea de a atinge cât mai multe persoane posibil. Atunci când ating persoanele ei trebuie să spună „Îngheață!”, iar persoanele atinse trebuie să stea nemișcate, ca țurțurii. Câteva persoane din grup sunt „cei care topesc gheața” îmbrățișând persoanele înghețate, care devin astfel libere din nou și pot fugi de congelatoare. *Vine lupul:* o persoană, care este lupul, are o pernă. El/ea încearcă să prindă un alt copil din grup atingându-i burta acelui copil cu perna. Copilul poate evita să fie prins de către lup îmbrățișând strâns pe cineva, astfel încât lupul să nu poată introduce perna între cei doi. Când lupul se întoarce el/ea strigă „Vine lupul !!!” toată lumea trebuie să-și schimbe perechea. *Ilustratele sentimentelor:* liderul pune pe podea o mulțime de cărți poștale/ilustrate (de orice fel și cât mai diferite) și le cere participanților să aleagă câte o carte poștală care reprezintă cel mai bine sentimentele pe care el/ea le are în acel moment. Doi sau mai mulți participanți pot alege aceeași carte poștală. După ce fiecare participant a ales o ilustrată se așează înapoi în cerc și motivează/explică de ce au ales ilustrata respectivă.

- Exerciții de cunoaștere:

Cercul hobby-urilor: participanții stau în cerc, cu spatele spre centrul cercului. Pe rând fiecare participant numește un hobby pe care îl are. Persoanele care au același hobby se întorc pentru un moment cu fața unul spre altul/spre centrul cercului astfel încât să se poată vedea. *Despre mine:* fiecare participant primește 5 bucățele de hârtie pe care sunt scrise diferite adjective. Ei trebuie să se plimbe prin sală, să vadă ce adjective au ceilalți și să încerce să-și schimbe unele adjective cu acelea care le descriu cel mai bine caracterul. Liderul pune restul adjectivelor rămase pe o masă și spune participanților că dacă nu pot găsi adjectivele potrivite de la colegi pot să aleaga altele de pe masă. Când fiecare participant are 5 adjective potrivite, ei se așează și se prezintă. De exemplu: Numele meu este X și sunt punctuală, veselă, activă, amabilă și conștiincioasă. *Pot să te prezint?:* toți participanții stau în cerc. Liderul spune: Numele meu este Ana iar lângă mine (în partea stângă) stă Bogdan (numele său). Apoi persoana din dreapta (liderului) spune: Numele meu este Maria, iar lângă mine stau Bogdan și Ana. Se continuă astfel, adaugându-se pe rând câte un nume iar în final Bogdan spune numele tuturor colegilor lui. (... Bogdan, Ana, Maria,... Bogdan...). *Fotografii din copilărie:* toți participanții sunt rugați să aducă o fotografie din copilărie. Toată lumea pune fotografiile pe jos/pe masă. Apoi fiecare participant ia câte o fotografie și încearcă să ghicească cine

este în fotografie. După ce toată lumea a identificat cine este în fotografia pe care a luat-o de pe masă, fiecare poate povesti o amintire plăcută din copilărie și să-și prezinte fotografia.

- Exerciții de încălzire:

Zarurile sentimentelor: participanții împărțiți în grupuri mici se așează în cerc pe podea sau în jurul unei mese. Fiecare grup are un zar și o hârtie pe care sunt notate șase emoții, fiecare număr reprezentând o emoție/ un sentiment diferit: 1= ură, 2=tristețe, 3=teamă, 4= plăcere, 5= dragoste, 6= surpriză. Fiecare participant aruncă zarul și în funcție de numărul obținut el/ea împărtășește celorlalți când a avut ultima oară acel sentiment. *Oglinda:* clasa este împărțită în perechi . Fiecare partener mimează pe rând ceea ce face dimineața în fața oglinzii. *Numererele sentimentelor:* liderul le cere membrilor să-și exprime sentimentele prin numere. Numărul 1 reprezintă depresia și 10 energia. Cu ajutorul numerelor aceștia pot să descrie sentimentele pe care le au/modul în care se simt în momentul respectiv.

- Exerciții pentru formarea și asigurarea coeziunii grupului

Compania: moderatorul împarte grupul în subgrupuri de 6 persoane. Fiecare grup are o companie/întreprindere în care se găsesc 500.000 de baloane sparte (carcase de televizoare, telefoane mobile, etc). Ele nu pot fi utilizate ca atare iar membrii companiei trebuie să găsească cât mai multe posibilități de a le utiliza. Ei trebuie să noteze ideile pe o coală de hârtie. La final fiecare subgrup își va prezenta ideile. *Puzzle:* participanții sunt împărțiți în grupuri mici. Jumătate din membrii grupului sunt orbi (vor fi legați la ochi cu o eșarfă). Cei orbi vor face puzzle-ul cu ajutorul indicațiilor verbale primite de la cei care pot vedea. Doar membrii care nu pot vedea pot să atingă piesele de puzzle. Când puzzle-ul este gata membrii vor schimba rolurile între ei , cei care au putut vedea înainte vor deveni „orbi” și vor face puzzle-ul.

- Exerciții de încheiere

Povestea comună: participanții/grupul se așează în cerc. Ei vor crea o poveste comună, fiecare spunând/compunând o parte din poveste . Liderul începe povestea iar ceilalți o continuă pe rând. Nimeni nu știe dinainte ce fel de poveste va fi, ea va fi creată cuvânt cu cuvânt. *Spirala:* participanții formează un șir/o linie ținându-se unii pe alții de umeri. Liderul începe să meargă încet iar grupul îl urmează, la început formează un cerc larg apoi încetul cu încetul cercul se strânge , formând o spirală iar în final este atât de strâns încât participanții nu se mai pot deplasa.

Sensul schimbărilor în didactica actuală este orientat spre formarea de competențe, adică a acelor ansambluri structurate de cunoștințe și deprinderi dobândite prin învățare, care permit identificarea și rezolvarea unor probleme specifice, în diverse contexte. Învățarea nu mai poate avea ca scop unic memorarea și reproducerea de cunoștințe; în societatea contemporană o învățare eficientă presupune explicarea și susținerea unor puncte de vedere proprii, precum și realizarea unui schimb de idei cu ceilalți. Fără îndoială este adevărat că acela care învață trebuie să-și construiască cunoașterea prin intermediul propriei înțelegeri și că nimeni nu poate face acest lucru în locul său. Dar nu este mai puțin adevărat că această construcție personală este favorizată de interacțiunea cu alții, care la rândul lor învață. Altfel spus, dacă elevii își construiesc cunoașterea proprie, nu înseamnă că fac acest lucru singuri, în izolare. Promovarea învățării active presupune și încurajarea parteneriatelor în învățare. De fapt, adevărata învățare, aceea care permite transferul achizițiilor în contexte noi nu este simplu activă, individual activă ci interactivă.

Nu numai cercetarea, dar și experiențele cadrelor didactice cu metode colaborative evidențiază efectul benefic al interacțiunii elevilor. Gruparea și sarcinile în care membrii grupului depind unul de celălalt pentru realizarea rezultatului urmărit arată că elevii se implică mai mult în învățare decât în abordările frontale sau individuale, elevii odată implicați își manifestă dorința de a împărtăși

celorlalți ceea ce experimentează, iar aceasta conduce la noi conexiuni în sprijinul înțelegerii; elevii acced la înțelegerea profundă atunci când au oportunități de a explica și chiar preda colegilor ceea ce au învățat.

Participarea activă a elevilor în actul învățării este asigurată și de instruirea diferențiată. Instruirea diferențiată nu se identifică cu strategiile folosite și nici cu un model de predare. Ea este un mod de gândire despre predare și învățare care pleacă de la nivelul de disponibilitate al elevilor, interes, nevoi, profil de învățare..

Diferențierea procesului de instruire înseamnă diversificarea metodelor și tehnicilor de instruire pentru a oferi elevilor o mare bogăție de oportunități de explorare a conceptelor. Tipurile de interacțiuni se diversifică după nevoie, interese sau profilurile de inteligență ale elevilor. Diferențierea produsului se realizează prin activități în care elevii pot demonstra și dezvolta ceea ce știu, prin proiecte care se realizează în mod diferit prin exprimarea abilităților cognitive multiple, prin rezolvarea de probleme din perspective multiple. Spre deosebire de clasa tradițională, în clasa diferențiată între cadru didactic și elev se stabilește o comunicare care trece dincolo de transmiterea de cunoștințe, cadrele didactice folosesc energia pozitivă și o atitudine deschisă față de elevi, folosesc acele strategii de instruire care îi implică pe elevi în activitatea la clasă în mod activ.

Bibliografie:

- Sallomaki Ulla, “Action Methods Improving Motivation and Quality in the Learning Situations”, Kallajoky, Finlanda, 2009 – suport de curs pentru stagiul de formare continua Comenius, European Bridges Consulting (tradus și adaptat personal).

TIMPUL ȘCOLAR

Ed. Muntean Camelia

Liceul Tehnologic Sebeș- G.P.P. nr 2 Sebeș

Timpul reprezintă unul dintre cele mai importante aspecte din viață, iar felul cum cheltuim timpul pe care-l avem, face diferența dintre succes și eșec. Omul în viață are nevoie și de muncă și de odihnă dar și de timp liber iar un om echilibrat știe să dedice acestor nevoi timpul necesar pe când cel dezechilibrat nu are o măsură în aceste nevoi, fie se suprasolicită cu munca ceea ce duce la oboseală, fie lenevește sau se distrează tot timpul și atunci ajungi să trăiești pe spinarea altora ca un parazit.

Existența unui *timp de muncă instituționalizată*, rămâne o caracteristică definitorie a societății contemporane. Din punctul de vedere al utilizării timpului, învățarea școlară sau “învățătura” poate fi considerată o formă specifică de muncă instituționalizată pentru că este munca prestată de elev (student), recunoscută social care se realizează în anumite instituții desfășurându-se după un anumit program și reglementată sub aspectul sarcinilor și al obligațiilor de serviciu.

În ceea ce privește timpul școlar sunt mai multe persoane care se ocupă de împărțirea acestui timp. Legea muncii prevede ca programul de lucru al unui adult pentru o muncă instituționalizată să fie de 8 ore pe zi, 5 zile pe săptămână. Iar dacă cel care se angajează este minor atunci programul de lucru să fie de maxim 6 ore pe zi indiferent ce muncă prestează. Asta înseamnă că și pentru învățat un minor are nevoie de maxim 6 ore muncă intelectuală pe zi.

Știind aceste lucruri se ridică firesc o întrebare: „De ce un copil depune o muncă intelectuală mai mult de 6 ore pe zi?” Răspuns: Pentru că el nu termină toată sarcina la școală și trebuie să muncească și acasă și pentru că programa este foarte încărcată și nu se reușește să se facă totul în clasă. Pe foarte mulți i-am auzit spunând și recunoscând că programa este foarte încărcată și nu ia nimeni nici o măsură. Cei care au încărcat programa cu mult peste limită dau vina pe progres. Dar

mă întreb: „Noi ce educăm oameni sau roboți?”

Când eram eu la școală copiii mergeau de la 6 ani în clasa I. Acum se încearcă revenirea la acest lucru dar nu se poate pentru că numărul părinților care își dau copiii la 8 ani pe clasa I la școală crește deoarece nu pot face față programei. Și vâzând aceste lucruri de vină sunt tot profesorii și nu cei care fac programele. Ei nu văd că multe se fac superficial din cauză că nu e timp pentru a aprofunda deoarece nu-ți ajunge timpul să le parcurgi pe toate.

Ar putea argumenta unii că au încărcat programa pentru că copii știu multe de pe internet, de la televizor și se plictisesc să facă lucruri știute și trebuie trezit interesul. Vă întreb atunci dacă o soție ar zice: „Toată ziua spăl la vase că m-am plictisit. Să le mai spele și altcineva că eu știu să fac lucrul ăsta mult prea bine. Vreau să fac altceva”. Ce i-ați spune? E democrație să mai spele și soțul deoarece pe copii n-ai voie să-i pui să facă vreo muncă că te vor avea în vizor asistenții sociali? Mai vin cu un alt exemplu. Dacă un muncitor la fabrică ar zice: „Eu nu fac altceva decât să pun ciorapii ăștia de colo colo și mă cam plictisesc.” Ce i-ați recomanda, să-și schimbe serviciul? Dacă un patron ar trebui să schimbe foarte des angajații pentru că se plictisesc ce s-ar întâmpla?

Veți putea spune că în ziua de azi un om nu mai lucrează la aceiași firmă de la tinerețe până la bătrânețe pentru că vremurile se schimbă foarte des și repede și apar noi meserii. Bine dar asta nu înseamnă că trebuie suplimentată programa ci doar înlocuită pentru că un om e tot om și nu poate munci cât 10 că nu e computer. Nu am făcut decât să ridic câteva semne de întrebare că poate va pune pe cineva pe gânduri și cine știe poate va aduce și vreo schimbare.

Alte persoane care se ocupă de împărțirea timpului școlar în afară de cei care fac programele pe ani de studii sunt profesorii care se străduiesc să împartă programa pe

fiecare an în parte și pe lecții. Să vedem și partea lor de vină.

Timpul instituționalizat de învățare se distribuie pe două categorii de activități de învățare: activități colective (care presupun prezența elevului în clasă) și activități individuale (independente).

Activitățile colective de învățare sunt activitățile de tipul lecțiilor, cursurilor, laboratoarelor, practicii sau altor forme de organizare a procesului de învățământ, care au următoarele caracteristici comune:

- a) sunt organizate și desfășurate pe grupuri de elevi sau studenți (clase, serii, grupe);
- b) se desfășoară în școală (facultate) sau în alte locuri stabilite de școală, sub conducerea directă a cadrelor didactice;
- c) sunt programate zilnic și săptămânal (prin orarul școlar), precum și semestrial și anual (prin prevederile planului de învățământ);
- d) sunt obligatorii pentru elevi sub aspectul frecvenței, abaterile fiind sancționate disciplinar.

Valorificarea integrală a timpului petrecut în clasă reprezintă o obligație și, în același timp, o necesitate. Învățarea transferată în sfera timpului extrașcolar poate fi axată pe aprofundare, însă nicidecum pe îndeplinirea totală a obiectivelor educaționale.

În mod obișnuit, ne planificăm activitățile pe intervale de timp mari și dacă apare o modificare aceasta nu afectează prea mult rezultatul. Nu același lucru se întâmplă dacă în timpul unei ore intervine ceva neprogramat deoarece timpul didactic este o resursă limitată și de felul cum este folosită această resursă se vede diferența între o activitate eficientă și una mai puțin reușită. Atunci când intervine ceva neprogramat în timpul lecției rezultatul va apărea cel mai devreme ora următoare.

Una din modalitățile de evaluare a eficienței managementului clasei constă în măsurarea timpului efectiv pe care elevii îl alocă activităților de învățare. Criza de timp este și va fi tot mai mult factorul principal care va impune regândirea concepției privind proiectarea și evaluarea programelor de studii.

Referitor la utilizarea eficientă a timpului de la clasă pot fi enumerate o serie de condiții, astfel: evaluarea realistă a strategiilor instrucționale, stabilirea clară a scopurilor și obiectivelor activității pentru

evitarea timpilor neproductivi, realizarea orarelor în funcție de posibilitățile elevilor, luarea în considerare a caracteristicilor psihologice ale elevilor, deprinderea elevilor cu un set de reguli privind managementul timpului personal.

O altă greșeală pe care o fac profesorii este de a lucra cu copiii mai mult decât prevede programa pentru nivelul respectiv deoarece dau impresia părinților că aceștia se ocupă de copii iar cei care respectă doar programa nu fac nimic și-i încarcă pe bieții copii cu teme peste teme de nu mai au timp de nimic altceva. Sau profesorii vor să le facă program și pentru acasă mai ceva ca la școală.

Activitatea elevului trebuie riguros organizată, supravegheată și controlată nu doar la școală ci și acasă de familie. Copilul care nu are în familie un program ordonat de viață și care desfășoară activitatea la întâmplare, nu-și pregătește temele la timp, nu-și formează deprinderi de muncă ordonată și sistematică atunci el va întâmpina greutăți tot mai mari în îndeplinirea sarcinilor școlare, pe care va căuta să le evite.

Colaborarea familiei cu școala este necesară pentru realizarea cu succes a cerințelor impuse de unitatea de învățământ.

Unele familii nu țin legătura cu școala și neglijează complet oportunitatea unui program care trebuie să jaloneze munca și odihna copilului ceea ce îngreunează sarcinile școlii pentru că copiii vin obosiți la școală.

Respectarea restricțiilor de curățenie și igienă, întocmirea și respectarea programului de executare a îndatoririlor școlare trebuie urmărită cu fermitate de către părinți.

Prezentarea unui posibil program zilnic al elevului este necesară pentru a veni în sprijinul părinților care nu cunosc un mod de viață organizat. Răspunderea nu este doar a școlii ci și a familiei care îl crește, de aceea amândouă vor lucra împreună pentru binele copilului

Bibliografie:

* Coașan A., Vasilescu A.: „*Adaptarea școlară*”, București, Ed. Științifică și Enciclopedică, 1988;

* Șincan E., Alexandru Gheorghe: „*Școala și familia*”, Craiova, Ed. „Gheorghe Cârțu Alexandru”, 1993;

* Voiculescu, F.: *Analiza resurse-nevoi și managementul strategic în învățământ*”, București, Editura Aramis, 2004.

CHESTIONARELE DE INTERESE ȘI TESTELE DE APTITUDINI CA INSTRUMENTE DE ORIENTARE ȘCOLARĂ ȘI PROFESIONALĂ

Prof. Mihai Maria

Școala Gimnazială „Ștefan cel Mare” Cetatea de Baltă, jud. Alba

ARGUMENT

Alegerea unei profesii a fost întotdeauna un lucru dificil. Astăzi, când mereu mai multe profesii suferă transformări radicale, acest moment decizional este și mai mult îngreunat de faptul că părinții, profesorii etc. nu mai pot oferi prognoze, lipsindu-le experiența în domeniile profesionale nou apărute.

Studiul de față a fost realizat în anul școlar 2011-2012 pe un lot de 24 de elevi provenind din clasa a VIII-a.

Problema analizată în acest studiu este reprezentată de dilema dacă orientarea școlară și profesională este mai adecvată pe baza rezultatelor la chestionarele de interese sau pe baza rezultatelor la testele de aptitudini. Există sau nu o concordanță între rezultatele la cele două categorii de instrumente ?

STRATEGII DE LUCRU

În cercetare am aplicat următoarele instrumente:

Chestionare de interese de tip Holland. Acestea constau dintr-o serie de afirmații despre diverse activități profesionale, de tipul: „Mi-ar plăcea să ...” .În urma completării chestionarului, în funcție de punctajul obținut, subiectul obține un profil de personalitate (de exemplu investigativ – social - artistic) și un grup de domenii ocupaționale corespunzătoare respectivului profil de personalitate.

Bateria de teste de aptitudini profesionale, care vizează :

- a) capacitatea de exprimare
- b) capacitatea de gândire logică și matematică
- c) capacitatea creativă – imaginația proiectivă, vizuală și în exprimare
- d) capacitatea de memorare și spiritul de observație
- e) capacitatea de gândire tehnică
- f) simțul estetic
- g) capacitatea empatică

DESCRIEREA PĂRȚII EXPERIMENTALE

Ipoteza testată este următoarea: rezultatele la chestionarele de interese diferă de rezultatele la chestionarele de aptitudini din punct de vedere al compatibilității cu profilul ocupațional ales. Confirmarea acestei ipoteze ar însemna că, dacă orientarea elevului spre un profil școlar sau profesie se realizează doar pe baza rezultatelor la chestionarele de interese, există riscul ca elevul să își aleagă un profil școlar sau profesie pentru care nu are aptitudini.

Am considerat că doar rezultatele la chestionarele de interese nu sunt relevante pentru alegerea pe care o face în final elevul. Din cauză că, mai ales în clasele gimnaziale, interesele sunt fluctuante și se poate vorbi mai mult de preferințe decât de interese active și stabile, este posibil ca elevul să nu posede încă un profil de personalitate compatibil cu opțiunea inițială, în schimb să posede aptitudini necesare pentru opțiunea respectivă.

Demersul experimental a parcurs următoarele etape:

1. Clarificarea problemei legate de orientarea școlară și profesională (indecizie, autocunoaștere limitată, lipsa suportului social etc.)
2. Aplicarea chestionarelor de interese
3. Discutarea rezultatelor la chestionarele de interese (identificarea tipului de personalitate și a domeniilor ocupaționale compatibile) și aprecierea concordanței între tipul de

personalitate și opțiunea școlară sau profesională inițială. De exemplu, tipul de personalitate artistic – social – convențional este incompatibil cu opțiunea pentru profilul de matematică – informatică, în schimb este compatibil cu cel de arte plastice.

4. Aplicarea bateriei de teste de aptitudini

5. Verificarea compatibilității sau incompatibilității între rezultatele la cele două tipuri de chestionare și opțiunea inițială a elevului.

INTERPRETAREA CALITATIVĂ REZULTATELOR

În scopul evaluării compatibilității sau incompatibilității cu rezultatele la testele de aptitudini, am comparat rezultatele elevului la teste cu cotele necesare indicate în profilul ocupațional, în funcție de vârstă. De exemplu, dacă pentru profilul de matematică – informatică este necesar ca aptitudinea de gândire logică și matematică să fie dezvoltată la nivelul „foarte bine”, iar elevul obține doar „satisfăcător”, atunci profilul lui aptitudinal este incompatibil cu profilul ocupației respective.

La cei 24 de elevi din ciclul gimnazial care au fost testați rezultatul obținut este puternic semnificativ, ceea ce confirmă ipoteza formulată. Acest rezultat arată faptul că frecvența subiecților din clasa a VIII - a, a căror opțiune școlară este compatibilă cu profilul de personalitate rezultat pe baza chestionarului de interese este semnificativ mai mare decât cea a subiecților a căror opțiune școlară este compatibilă cu aptitudinile necesare pentru opțiunea respectivă, neexistând o corelație între testarea pe baza chestionarelor de interese și cea pe baza testelor de aptitudini.

De asemenea, performanțele scăzute la testele de aptitudini aplicate arată că în școală se pune accentul preponderent pe asimilarea necritică a informațiilor și mai puțin pe dezvoltarea de competențe.

Am constatat că există capacități cum ar fi empatia sau creativitatea, la care cotele obținute de elevi sunt slabe sau cel mult satisfăcătoare, deși aceste aptitudini sunt necesare în orice domeniu de activitate. Cotele mici la capacitatea empatică explică numeroasele conflicte pe care le au elevii cu cei din jurul lor și incapacitatea de relaționare asertivă cu ceilalți. Notele școlare bune reflectă, în general, capacitatea lor de a reproduce informații.

Analiza calitativă a rezultatelor la testele de aptitudini relevă următoarele aspecte:

- elevii au un vocabular sărac, probabil datorat lecturilor insuficiente;
- elevii învață preponderent mecanic;
- memoria vizuală este mai eficientă decât cea verbală, probabil și datorită procesării insuficiente și inadecvate a materialului verbal;
- aptitudinile tehnice sunt insuficient dezvoltate, deși sarcinile probei vizau doar cunoștințe elementare de fizică, dar aplicate în condițiile vieții reale (transferul, decontextualizarea cunoștințelor este extrem de dificilă);
- simțul estetic este insuficient dezvoltat;
- elevii utilizează mai ales gândirea convergentă și predominant strategii algoritmice.

CONCLUZII

Menționez că rezultatele de mai jos trebuie privite cu o oarecare circumspecție, având în vedere lotul redus de subiecți. Confirmarea/infirmarea acestor rezultate (preliminare) necesită o continuare a cercetării începute.

Studiul statistic efectuat relevă faptul că nu există o corelație între rezultatele la chestionarele de interese și cele de la testele de aptitudini. Orientarea carierei este bine să se realizeze ținând cont și de aptitudinile reale pe care subiectul le are și nu numai de interesele lui. Cu toate acestea, orientarea profesională este recomandabil să fie începută cu investigarea intereselor. Dacă o persoană are interese pentru un domeniu, în timp își va putea dezvolta aptitudinile necesare, dar dacă posedă doar aptitudini, fără ca domeniul

respectiv să-l atragă, aceste aptitudini se vor plafona, iar persoana va avea insatisfacții majore ajungând până la tulburări emoționale.

Rezultatele indică și faptul că încă în școală este deficitară formarea aptitudinilor și dezvoltarea creativității. Cunoștințele pe care le dobândesc elevii nu sunt transferabile și aplicabile. Sistemul actual de evaluare îi determină pe elevi să memoreze mecanic și pe termen scurt. Elevii nu știu să-și organizeze cunoștințele astfel încât acestea să devină transferabile și ușor de reactualizat.

Bibliografie:

DICȚIONAR de orientare școlară și profesională. Tomșa, G (coord). București, Editura Afelin, 1996.

JIGĂU, MIHAI. Consilierea carierei. Editura Sigma. București, 2001.

SALADE, Dumitru; DRĂGAN, Ion, Orientare școlară și profesională. Compendiu. București, Editura Paco, 1998.