
Dezvoltarea

Raport Eurydice

competenţelor cheie
în şcolile din Europa:

provocări şi
oportunităţi pentru politică

Dezvoltarea

competenţelor cheie
în şcolile din Europa:

provocări şi

oportunităţi pentru politică

Raport Eurydice

Eurydice

Acest document este publicat de Agenţia Executivă pentru Învăţământ, Audiovizual şi
Cultură (Education, Audiovisual and Culture Executive Agency – EACEA, Eurydice şi Sprijinul pentru
Politici).
http://eacea.ec.europa.eu/education/eurydice/

Vă rugăm să menţionaţi această publicaţie ca:
Comisia Europeană/EACEA/Eurydice, 2012. Dezvoltarea competenţelor cheie în şcolile din Europa:
Provocări şi Oportunităţi pentru Politică. Raport Eurydice. Luxemburg: Oficiul pentru Publicaţii al
Uniunii Europene.

ISBN 978-92-9201-446-9

doi:10.2797/22793

Text finalizat în Noiembrie 2012.

© Agenţia Executivă pentru Învăţământ, Audiovizual şi Cultură, 2012.

Conţinutul acestei publicaţii poate fi reprodus parţial, cu excepţia scopurilor comerciale, cu condiţia ca
extrasul să fie precedat de o referinţă la 'Reţeaua Eurydice', urmată de data publicării documentului.

Cererea pentru permisiunea de a reproduce întregul document trebuie făcută la EACEA Eurydice şi
Sprijinul pentru Politici.

Traducerea a fost realizată de către Viorel Șerban

Education, Audiovisual and Culture Executive Agency
Eurydice and Policy Support
Avenue du Bourget 1 (BOU2)
B-1140 Brussels
Tel. +32 2 299 50 58
Fax +32 2 292 19 71
E-mail: eacea-eurydice@ec.europa.eu
Website: http://eacea.ec.europa.eu/education/eurydice

http://eacea.ec.europa.eu/education/eurydice/
http://eacea.ec.europa.eu/education/eurydice

3

PREFAŢĂ

O mai bună adaptare a sistemelor de educaţie şi formare la
nevoile economiei şi societăţii noastre moderne se află în
centrul dezbaterii politice educaţionale atât la nivel naţional cât
şi european. Pe măsură ce lucrăm pentru a depăşi efectele
crizei economice şi financiare, importanţa competenţelor pentru
creştere şi prosperitate au fost reafirmate. În acest context,
Comisia Europeană tocmai a lansat o Comunicare privind
Regândirea educaţiei: Investirea în competenţe pentru
obţinerea de rezultate economice şi sociale mai bune (1). Ca
răspuns la noile realităţi sociale, economice şi tehnologice,
Comunicarea face apel la o acţiune reînnoită pentru a construi
competenţele secolului 21, de a stimula învăţarea deschisă şi

flexibilă şi de a prioritiza investiţiile în educaţie şi formare profesională.

Acest raport a fost realizat în sprijinul Comunicării privind Regândirea Educaţiei. Acesta parcurge şi
analizează politicile naţionale actuale pentru dezvoltarea competenţelor cheie pentru învăţarea pe tot
parcursul vieţii (2). Recunoscând progresele înregistrate până în prezent în punerea în aplicare a
abordării competenţelor cheie, raportul pune în discuţie diferitele provocări politice care trebuie
respectate în cazul în care educaţia şi formarea vor aduce o contribuţie completă la îndeplinirea
cerinţelor de schimbare pentru abilităţi. Una dintre aceste provocări este nevoia urgentă de a aborda
performanţele scăzute ale elevilor la citire, matematică şi ştiinţe. Recunoscând importanţa acestor
competenţe de bază pentru ocuparea forţei de muncă, incluziunea socială şi învăţarea ulterioară,
Consiliul a adoptat o referinţă la nivelul UE pentru a reduce proporţia rezultatelor slabe ale elevilor de 15
de ani în aceste domenii de învăţare, la mai puţin de 15 % până în 2020 (3). O altă provocare importantă
se referă la necesitatea de a sprijini în continuare integrarea competenţelor transversale, cum ar fi TIC,
antreprenoriatul şi educaţia civică în procesul de predare şi învăţare. Un al treilea domeniu de acţiune
este de a încuraja mai mulţi tineri să urmeze o carieră în matematică, ştiinţă şi tehnologie − un număr
suficient de absolvenţi în aceste domenii de mare căutare este vital pentru inovare şi creştere.

Pe baza dovezilor de cercetare şi a informaţiilor cu privire la practicile naţionale, raportul oferă o
perspectivă utilă asupra modurilor în care sistemele noastre de învăţământ pot fi îmbunătăţite în
scopul de a forma tineri europeni cu abilităţile necesare într-o societate competitivă la nivel mondial,
bazată pe cunoaştere. Sunt încrezătoare că acest raport va fi o sursă utilă de informaţii pentru factorii
de decizie, experţi şi practicieni.

Androulla Vassiliou

Comisarul responsabil de
Educaţie, Cultură, Multilingvism şi Tineret

(1) Comunicarea Comisiei către Parlamentul European, Consiliu, Comitetul Economic şi Social European şi Comitetul

Regiunilor 'Regândirea Învăţământului: Investirea în competenţe pentru rezultate socio-economice mai bune', 20.11.2012.
(2) Recomandarea 2006/962/ EC a Parlamentului European şi a Consiliului din 18 decembrie 2006 privind Competenţele

Cheie pentru învăţarea pe tot parcursul vieţii, OJ L 394, 30.12.2006.
(3) Concluziile Consiliului din 12 mai 2009 privind un cadru strategic pentru cooperarea europeană în domeniul educaţiei şi

formării profesionale (‘ET 2020’), OJ C 119, 28.5.2009.

5

CUPRINS

Prefaţă 3

Tabela figurilor 6

Introducere 7

Rezultatele cheie 9

CAPITOLUL 1: Cum sprijină ţările dezvoltarea competenţelor cheie? 13

1.1. Strategiile naţionale de promovare a competenţelor cheie 14
1.2. Exemple de strategii naţionale 15
1.3. Iniţiative pe scară largă pentru promovarea competenţelor cheie 17
1.4. Către o abordare mai strategică pentru a sprijini dezvoltarea competenţelor cheie 18

CAPITOLUL 2: Cum implementează ţările noua curricula bazată pe competenţe? 19

2.1. Concepte noi care modelează un curriculum modern 19
2.2. Organizarea Curriculum-ului – abordări ale competenţelor transversale 21

Capitolul 3: Cum evaluează ţările elevii la competenţele cheie? 27

3.1. Scopul testării naţionale 27
3.2. Alte forme de evaluare a competenţelor transversale 29
3.3. Implicaţii pentru implementarea competenţelor cheie 31

Capitolul 4: Cum abordează ţările combaterea rezultatelor slabe în şcoală? 33

4.1. Politicile naţionale de combatere a rezultatelor slabe 35
4.2. Măsuri specifice de sprijin pentru cei cu rezultate slabe 37
4.3. Obiective naţionale privind rezultatele slabe 41
4.4. Promovarea politicilor bazate pe probe privind rezultatele slabe 42

Capitolul 5: Cum încurajează ţările tinerii să urmeze studii şi cariere în matematică,
ştiinţă şi tehnologie? 43

5.1. Preocupările politicii privind deficitul de competenţe în domeniile MST 43
5.2. Îmbunătăţirea motivaţiei de a studia matematica, ştiinţele şi tehnologia 46
5.3. Provocările pentru politicile naţionale de a creşte interesul în carierele MST 50

Referinţe 51

Glosar 55

Anexa 57

Mulţumiri 63

6

TABELA FIGURILOR

Figura 1.1: Existenţa strategiilor naţionale de promovare a competenţelor cheie
în învăţământul general (ISCED 1 şi/sau 2-3), 2011/12 14

Figura 2.1: Integrarea competenţelor digitale, civice şi antreprenoriale în curricula naţională
(ISCED 1-3), 2011/12 21

Figura 2.2: Abordările în privinţa predării competenţelor cheie transversale, aşa cum sunt
specificate în curricula naţională pentru învăţământul PRIMAR (ISCED 1), 2011/12 23

Figura 2.3: Abordările în privinţa furnizării competenţelor cheie transversale, aşa cum sunt
specificate în curricula naţională pentru învăţământul SECUNDAR GENERAL
(ISCED 2-3), 2011/12 24

Figura 3.1: Competenţele cheie evaluate prin testarea naţională (nivelurile ISCED 1 şi 2),
2011/12 28

Figura 4.1: Procentajul elevilor de 15 ani cu rezultate slabe la citire, matematică şi ştiinţe, 2009 33

Figura 4.2: Existența profesorilor specialiști de citire, în conformitate cu documentele oficiale
sau cu practica larg răspândită, pentru a ajuta profesorii să abordeze dificultăţile de
citire ale elevilor din şcolile primare, 2011/12 40

Figura 5.1: Preocupările politice referitoare la deficitul de competenţe şi începerea disciplinelor
MST-conexe în învăţământul superior, 2011/12 44

Figura 5.2: Tendinţe în proporţia de absolvenţi de MST (ISCED 5-6), ca procent din absolvenţii
din toate domeniile, 2001-2010 45

Figura 5.3: Măsuri de orientare specifice pentru încurajarea carierelor în domeniul ştiinţelor
(ISCED 2-3), 2011/12 47

7

INTRODUCERE

Necesitatea de a îmbunătăţi calitatea şi relevanţa aptitudinilor şi competenţelor cu care tinerii europeni
termină şcoala a fost recunoscută la nivel european şi naţional. Urgenţa de a aborda această problemă
este accentuată şi mai mult de situaţia actuală în care Europa se confruntă cu un şomaj ridicat în rândul
tinerilor şi, în unele cazuri, cu dezechilibre serioase în privinţa competenţelor.

În ultimii ani, conceptul de competenţe cheie a câştigat importanţă în sistemele de învăţământ europene.
Cele mai multe ţări europene au făcut progrese semnificative în încorporarea competenţelor cheie în
curicula naţională şi în alte documente directoare (4). S-au înregistrat evoluţii pozitive în definirea
rezultatelor specifice ale învăţării, iar activitatea de dezvoltare a unei game de instrumente de evaluare
pentru a sprijini procesul de învăţare este în curs de desfăşurare (Comisia Europeană, 2012b). Reţeaua de
Politici Europene privind Implementarea Competenţelor Cheie (KeyCoNet) analizează iniţiativele în curs de
elaborare pentru dezvoltarea competenţelor-cheie (5). Cu toate acestea o serie de provocări rămân în
continuare. Una dintre ele se referă la necesitatea unei abordări mai strategice în susţinerea abordării
competenţelor cheie în şcoală. O a doua este legată de eforturile de consolidare a statutului competenţelor
transversale (digitale, civice şi antreprenoriale), în comparaţie cu competenţele tradiţionale bazate pe
disciplină. În plus, există imperativele de reducere a proporţiei rezultatelor slabe la competenţele de bază
(limba maternă, matematică şi ştiinţe) şi de încurajare a tot mai mulţi tineri să urmeze un nivel de studii mai
înalt şi cariere în matematică, ştiinţe şi tehnologie (MST).

Acest raport transnaţional a fost realizat în sprijinul Comunicării privind Regândirea învăţământului a Comisiei
Europene (Comisia Europeană 2012a). Obiectivul principal al raportului este de a prezenta concluziile privind
unele dintre provocările cu care se confruntă ţările europene în punerea în aplicare a abordării competenţelor
cheie şi de a identifica zonele cu probleme şi obstacolele comune. Pe baza dovezilor de cercetare şi a
practicilor naţionale, raportul va prezenta, de asemenea, o serie de măsuri care au potenţialul de a aborda
în mod eficient aceste provocări.

Analiza comparativă este organizată în cinci capitole care abordează următoarele întrebări:

• Capitolul 1: Cum sprijină ţările dezvoltarea abordării competenţelor cheie?

• Capitolul 2: Cum implementează ţările noua curricula bazată pe competenţe?

• Capitolul 3: Cum evaluează ţările competenţele cheie?

• Capitolul 4: Cum combat ţările rezultatele slabe în şcoli?

• Capitolul 5: Cum încurajează ţările tinerii să urmeze studii suplimentare şi o carieră în matematică,
ştiinţă şi tehnologie?

Fiecare capitol se încheie cu o secţiune privind provocările politice şi răspunsurile posibile. Aceste secţiuni
finale sunt reunite, la rândul lor, în secţiunea Rezultate cheie.

Definiţ i i şi domeniu de aplicare
La nivelul UE au fost definite opt competenţe cheie reprezentând o combinaţie de cunoştinţe, abilităţi şi
atitudini, care sunt considerate necesare pentru împlinirea şi dezvoltarea personală, cetăţenia activă,
incluziunea socială şi ocuparea forţei de muncă (6):

• comunicarea în limba maternă;

• comunicarea în limbi străine;

• competenţe matematice şi competenţe de bază la ştiinţă şi tehnologie;

(4) Raportul de Activitate Comun al Consiliului şi al Comisiei privind implementarea programului de lucru Educaţie şi Formare

2010, Competenţele cheie pentru o lume în schimbare, Ianuarie 2010.
(5) http://keyconet.eun.org
(6) Recomandarea 2006/962/EC a Parlamentului European şi a Consiliuluii din 18 decembrie 2006 privind competenţele

cheie pentru învăţareape tot parcursul vieţii, OJ L 394, 30.12.2006.

http://keyconet.eun.org/

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

8

• competenţe digitale;

• a învăţa să înveţi;

• competenţe sociale şi civice;

• spiritul de iniţiativă şi antreprenoriat;

• conştientizare şi exprimare culturală.

Cu toate acestea, acest raport nu acoperă competenţele cheie de a învăţa să înveţi şi conştientizarea şi
exprimarea culturală.

În Europa, adoptarea conceptului larg de competenţe cheie a fost însoţită de o serie de variaţii în termenii
specifici şi în conţinutul exact al setului de competenţe sau abilităţi care sunt în curs de elaborare. În funcţie
de ţară şi de context, documentele de politici fac trimitere la ‘competenţele de bază’, competenţe ‘de bază’
sau ‘cheie’ şi alţi termeni similari. În acest raport, termenii competenţe şi abilităţi vor fi folosiţi ca sinonime.

Me todologia
Această analiză se bazează pe constatările din rapoartele Eurydice recente, care se axează pe
competenţele cheie specifice. Aceste rapoarte includ analize extinse ale literaturii academice, documente
de politici naţionale, precum şi rezultate ale sondajelor internaţionale (PISA, PIRLS, TIMSS şi ESLC).
Analiza comparativă a politicilor naţionale se bazează pe răspunsurile la chestionarele naţionale elaborate
de Eurydice şi de Unitatea de Susţinere pentru politici din cadrul Agenţiei Executive pentru Educaţie,
Audiovizual şi Cultură. Informaţiile naţionale au fost colectate la nivelul autorităţilor educaţionale centrale şi,
prin urmare, nu includ datele despre practicile la nivel de şcoală sau despre proiectele pe scară mică.
Informaţiile din următoarele rapoarte Eurydice au fost utilizate pe larg:

• Predarea Citirii în Europa: Contextele, Politicile şi Practicile. Eurydice, 2011.

• Învăţământul la Matematică în Europa: Provocările comune şi Politicile naţionale. Eurydice, 2011.

• Învăţământul la Ştiinţe în Europa: Politicile naţionale, Practicile şi Cercetarea. Eurydice, 2011.

• Datele cheie cu privire la învăţare şi Inovare prin intermediul TIC în şcolile din Europa. Eurydice,
2011.

• Învăţământul antreprenorial în şcolile din Europa: Strategiile Naţionale, Curricula şi Rezultatele
învăţării. Eurydice, 2012.

• Educaţia Cetăţenească în Europa. Eurydice, 2012.

• Datele cheie cu privire la Predarea limbilor străine în şcolile din Europa. Eurydice, 2012.

Celelalte surse principale de informare pentru acest raport sunt analizele generale de ţară Eurydice 2012
privind implementarea celor şase competenţe cheie vizate de acest studiu. Informatiile au fost furnizate de
31 de ţări din reţeaua Eurydice (statele membre ale UE, Croaţia, Islanda, Norvegia şi Turcia). Informaţiile se
referă la învăţământul obligatoriu şi la cel secundar general (ISCED 1-3). Anul de referinţă este anul şcolar
2011/12.

9

REZULTATELE CHEIE

Această analiză a politicilor naţionale în vigoare pentru sprijinirea asimilării competenţelor cheie de
către tineri, după cum sunt definite în Cadrul European privind Competenţele Cheie pentru învăţarea
pe tot parcursul vieţii, evidenţiază un număr de politici încurajatoare şi evoluţii pozitive. Se evidenţiază,
de asemenea, patru provocări care trebuie depăşite în cazul în care agenda competenţelor cheie va
avea succes, care au o contribuţie majoră la creşterea economică şi a locurilor de muncă şi ajută ţările
europene să ţină pasul cu cerinţele în schimbare pentru competenţe. Ţinând cont de contextul lor
naţional şi de priorităţi, autorităţile din învăţământ au o serie de opţiuni de politici la dispoziţia lor
pentru a aborda fiecare dintre aceste provocări.

C ă t r e o a b o r d a r e m a i s t r a t e g i c ă î n î m b u n ă t ă ţ i r e a c o m p e t e n ţ e l o r e l e v i l o r

• Această analiză relevă faptul că ţările europene au adoptat diferite modalităţi de a ghida şi
sprijini dezvoltarea abordării competenţelor cheie. O serie de ţări sau regiuni au lansat, sau sunt
în proces de dezvoltare, strategii naţionale de îmbunătăţire a predării şi învăţării, fie în întreaga
gamă de competenţe cheie, fie prin concentrarea pe abilităţi specifice. Majoritatea ţărilor au
dezvoltat strategii naţionale pentru cel puţin trei competenţe cheie – aproape toate au pus în
aplicare strategii naţionale care abordează dezvoltarea competenţelor antreprenoriale şi digitale.

• În acelaşi timp, se pare că, în ciuda preocupărilor legate de nivelurile de calificare şi de
angajament politic la nivelul UE pentru a ridica nivelul realizărilor, aproximativ o treime dintre
ţările europene nu au dezvoltat o strategie naţională pentru niciuna dintre competenţele de
bază (limba maternă, matematică şi ştiinţe), iar jumătate dintre ţări nu au o strategie naţională
pentru limbile străine.

• În absenţa unei strategii naţionale, aproape toate ţările au pus în aplicare iniţiative coordonate
la nivel central pentru a promova competenţele cheie specifice. În general, iniţiativele pe scară
largă sunt mai frecvent observate pentru limba maternă şi ştiinţe, în timp ce acestea sunt mai
puţin frecvente pentru competenţele cheie rămase.

• În timp ce o strategie naţională nu este o condiţie prealabilă pentru introducerea de reforme, s-
ar putea argumenta că, în anumite contexte, şi în special în cazul în care nu este nevoie de o
îmbunătăţire semnificativă sau de o transformare rapidă, ar putea exista o justificare pentru
adoptarea unei abordări mai strategice şi mai cuprinzătoare. Un plan strategic sau de acţiune
care să conţină strategii sau politici clar definite şi obiective pentru îmbunătăţire, împreună cu
termenele de finalizare, poate contribui la mobilizarea eforturilor şi de a aduce modificările
substanţiale necesare. De asemenea, permite o serie de acţiuni (reforma curriculum-ului,
formarea cadrelor didactice şi dezvoltarea profesională, sau sprijinirea celor cu rezultate
slabe) care urmează să fie pusă în aplicare în întreg sistemul de învăţământ.

S p r i j i n s u p l i m e n t a r n e c e s a r p e n t r u d e z v o l t a r e a c o m p e t e n ţ e l o r t r a n s v e r s a l e

• Competenţele transversale sau transcurriculare (cross-curriculare), cum ar fi cele în domeniul
TIC, spiritul antreprenorial şi educaţia civică sunt larg integrate în curriculum-ul la nivel primar
şi secundar. Într-o treime dintre ţările europene, cu toate acestea, accentul pe educaţia
antreprenorială nu se pune până la nivelul secundar.

• Ţările europene au tendinţa să combine mai multe abordări pentru a oferi competenţe
transversale: ele pot fi predate ca discipline de sine stătătoare, ca parte a unui curriculum mai

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

10

larg sau a unui domeniu de învăţare şi pot fi, de asemenea, livrate în întregul curriculum unde
toate cadrele didactice au responsabilitatea predării.

• Cu toate că integrarea este promovată pe scară largă prin intermediul curriculei stabilite de
către autorităţile centrale, amploarea reală în care competenţele transversale sunt integrate în
alte discipline nu ar trebui supraestimată. De exemplu, mai multe studii internaţionale recente
atestă un nivel scăzut de integrare în ceea ce priveşte competenţele digitale în predarea
matematicii, ştiinţelor şi limbilor, chiar şi în ţările în care disponibilitatea calculatoarelor este
mare. Unii experţi subliniază necesitatea unui sprijin şi a unei orientări specifice pentru cadrele
didactice pentru a integra mai bine competenţele transversale în alte discipline. Clarificarea
rezultatelor învăţării asociate cu fiecare domeniu curricular relevant este considerată a fi
deosebit de importantă.

• Evaluarea poate juca un rol semnificativ în îmbunătăţirea calităţii şi relevanţei competenţelor
care sunt dobândite la şcoală. O serie de iniţiative naţionale au fost concepute pentru a
dezvolta metode de evaluare care pot surprinde complexitatea întregii game de competenţe
cheie şi care pot măsura capacitatea studenţilor de a-şi aplica cunoştinţele în context. Un
accent suplimentar pe o mai bună integrare a competenţelor transversale în toate tipurile de
evaluare, ar contribui la consolidarea coerenţei procesului de învăţare şi ar sublinia importanţa
egală atribuită tuturor competenţelor cheie.

• În întreaga Europă testele naţionale standardizate, care sunt utilizate în scopuri sumative sau
formative sau pentru monitorizarea sistemelor de învăţământ, se concentrează asupra
competenţelor de bază, în special pe predarea limbii materne (sau pe limba de predare) şi pe
matematică şi într-o măsură mult mai mică pe ştiinţe şi pe limbi străine. Printre competenţele
transversale, numai competenţele civice şi sociale sunt testate printr-o evaluare standardizată
la nivel naţional. O dezvoltare semnificativă în ultimii ani a fost creşterea numărului de ţări
care organizează teste naţionale la competenţele sociale şi civice.

C o m b a t e r e a r e z u l t a t e l o r s c ă z u t e l a c o m p e t e n ţ e l e d e b a z ă (l i m b a m a t e r n ă ,
m a t e m a t i c ă ş i ş t i i n ţ e)

• Majoritatea ţărilor europene oferă îndrumări la nivel naţional pentru a ajuta profesorii să facă
faţă dificultăţilor elevilor la dezvoltarea competenţelor de bază. Cu toate acestea, în
conformitate cu datele PIRLS 2006, de exemplu, proporţia elevilor care primesc sprijin
suplimentar variază foarte mult între ţările UE şi, în medie, este mai mică decât procentul real
al celor cu rezultate slabe.

• Rezultatele cercetărilor indică faptul că măsurile eficiente de combatere a rezultatelor slabe
trebuie să fie cuprinzătoare, abordând o serie de factori în interiorul şi în afara şcolii, iar
acestea trebuie să fie făcute la timp. O concentrare mai mare este necesară asupra
intervenţiilor timpurii, asupra copiilor aflaţi în situaţii de risc, precum şi în privinţa utilizării
eficiente a evaluării pentru îmbunătăţire. Sprijinul individualizat, inclusiv din partea cadrelor
didactice specializate, care este disponibil în prezent în doar puţine ţări europene, ar putea fi,
de asemenea, consolidat.

• Competenţele profesorilor în raporturile cu elevii referitoare la o gamă largă de abilităţi şi
domenii de interes sunt esenţiale în combaterea rezultatelor slabe. Cercetările afirmă
importanţa accesului la formarea iniţială şi dezvoltarea profesională eficientă care permite
profesorilor să selecteze şi să utilizeze metodele şi strategiile adecvate pentru a se potrivi

Rez u l t a t e c he i e

11

disciplinei, tipurilor de elevi şi contextului de învăţare special. Un alt factor important este
existenţa cadrelor didactice calificate la nivel primar care au o bază solidă referitoare la
cunoştinţele şi abilităţile de predare în domeniul citirii şi al matematicii.

• Abordarea eficientă a rezultatelor slabe, de asemenea, depinde de utilizarea datelor provenite
din cercetare, din evaluări şi studii de impact pentru a informa noile decizii politice. Colectarea
de informaţii privind practicile la clasă, cercetarea în domeniul eficienţei metodelor de predare
specifice şi evaluarea măsurilor de sprijin nu sunt întotdeauna efectuate într-un mod structurat
şi sistematic. În prezent, doar puţine ţări au stabilit obiective naţionale de reducere a
rezultatelor slabe la competenţele de bază.

Î m b u n ă t ă ţ i r e a m o t i v a ţ i e i e l e v i l o r d e a î n v ă ţ a m a t e m a t i c ă , ş t i i n ţ e ş i t e h n o l o g i e
ş i î n c u r a j a r e a a d o p t ă r i i d e c a r i e r e î n a c e s t e d o m e n i i

• Studiile internaţionale şi cercetarea confirmă legătura dintre motivaţie, atitudine şi încrederea
în sine, pe de o parte, şi realizările şi alegerea carierei, pe de altă parte. Motivaţia de a învăţa
matematica şi ştiinţele exacte, nu este importantă doar pentru obţinerea de rezultate bune la
şcoală, dar este, de asemenea, necesară, în cazul în care elevii trebuie să aleagă cariere
vitale pentru competitivitatea economiilor noastre.

• Autorităţile din învăţământ şi organizaţiile de afaceri într-un număr de ţări europene şi-au
exprimat îngrijorarea cu privire la lipsa de competenţe în domeniile conexe matematicii,
ştiinţelor şi tehnologiei (MST) şi îmbrăţişarea domeniilor MST în învăţământul superior. Unele
dintre aceste deficite se reflectă în numărul mai redus de profesori calificaţi de matematică şi
ştiinţe la nivel secundar.

• În Uniunea Europeană, în medie, proporţia de absolvenţi în domeniile MST, în comparaţie cu
numărul total de absolvenţi, a scăzut de la 24,4 % în 2001 la 21,4 % în 2010. Comparativ cu
anul 2001, majoritatea ţărilor au înregistrat o scădere a ponderii absolvenţilor MST.

• Măsurile care sunt luate pentru a remedia această situaţie includ: susţinerea metodelor de
predare care îmbunătăţesc implicarea; parteneriate cu centrele de ştiinţe în care profesioniştii
oferă informaţii cu privire la carieră şi acţionează ca modele de urmat pozitive; campanii de
sensibilizare generale, precum şi adoptarea unor măsuri specifice la nivel terţiar. O altă
acţiune importantă este extinderea furnizării şi îmbunătăţirea calităţii îndrumării în privinţa
carierelor în domeniile MST şi în cele specifice în funcţie de sex pentru a încuraja elevii să
aleagă cariere în aceste domenii, subliniind în acelaşi timp oportunităţile de angajare
disponibile în aceste domenii. În prezent, în jumătate dintre ţările europene analizate există
orientări specifice pentru a încuraja carierele în domeniul ştiinţelor.

• Iniţiativele naţionale de îmbunătăţire a motivaţiei elevilor de a învăţa matematica şi ştiinţele
implică de multe ori proiecte individuale, axate pe activităţi extra-curriculare sau parteneriate cu
universităţi şi companii, dar iniţiativele pe scară largă care să acopere toate nivelurile şcolare (de
la primar la secundar superior), inclusiv o gamă largă de acţiuni nu sunt foarte frecvente.

• Majoritatea iniţiativelor de încurajare a motivaţiei se concentrează adesea asupra elevilor cu
un nivel ridicat al achiziţiilor şi nu vizează marea masă de elevi. În plus, măsurile specifice se
concentrează rar asupra grupurilor vulnerabile, cum ar fi performanţa slabă a băieţilor, elevii
cu un nivel social-economic scăzut, imigranţii şi minorităţile cu dificultăţi, de exemplu, la citire,
şi fetele în privinţa reprezentării lor slabe în domeniile matematică, ştiinţe şi tehnologie.

13

CAPITOLUL 1: CUM SPRIJINĂ ŢĂRILE DEZVOLTAREA COMPETENŢELOR
CHEIE?

Sprijinirea dezvoltării competenţelor cheie este un proces complex. Aceasta implică introducerea sau
adaptarea politicilor pentru îmbunătăţirea calităţii învăţământului şi pentru a asigura faptul că învăţarea
şi predarea continuă să reflecte nevoile indivizilor şi ale societăţii. Procesul are loc la mai multe
niveluri şi implică o serie de organisme diferite. În multe ţări, un element important este introducerea
unei abordări strategice şi coerente pentru îmbunătăţirea cunoştinţelor, atitudinilor şi competenţelor
elevilor, sub forma unei strategii naţionale, a unui plan de acţiune sau a unei politici similare. În timp
ce o astfel de abordare nu este o precondiţie pentru realizarea reformelor, adoptarea acesteia poate
indica comunităţii educaţionale că o anumită problematică este considerată o prioritate a guvernului. O
strategie sau un plan naţional pot, de asemenea, reuni o serie de acţiuni, cum ar fi reforma curriculară,
formarea profesorilor şi dezvoltarea profesională sau sprijinul pentru cei cu rezultate slabe şi se poate
aborda o varietate de probleme educaţionale într-un mod cuprinzător. În plus, o strategie naţională
poate să ofere o direcţie şi să ghideze eforturile la nivel local şi şcolar, luând în acelaşi timp în
considerare evoluţiile, cum ar fi creşterea descentralizării şi autonomia şcolară. Absenţa unei strategii
naţionale ar putea indica faptul că autorităţile centrale consideră că organismele locale sunt cel mai
bine poziţionate pentru a conduce activităţile în domeniu sau poate indica pur şi simplu faptul că o
strategie naţională este în curs de derulare sau este încă în stadiul de dezvoltare.

Strategiile care ghidează şi susţin implementarea competenţelor cheie pot să difere ca scop. Acestea
pot fi limitate la o anumită etapă de educaţie şi formare profesională, să acopere toate nivelurile
sistemului de educaţie şi formare profesională sau să se extindă la nivelul societăţii în ansamblu.
Această ultimă opţiune, cea mai largă în privinţa domeniului de aplicare, este cea mai aplicată de
obicei în domeniile legate de alfabetizare şi de tehnologia informaţiei şi comunicaţiilor (TIC). O
strategie poate lua forma unei politici specifice care se axează pe dezvoltarea competenţelor cheie
sau poate fi parte a unui cadru legislativ, de reglementare sau de politică mai larg referitor la educaţie,
tineret şi cultură, învăţământul pe tot parcursul vieţii sau alt program guvernamental general. În acest
din urmă caz, accentul pus pe una sau mai multe competenţe cheie poate varia considerabil.

Acest capitol oferă în primul rând o privire de ansamblu asupra scopului şi a obiectivelor strategiilor
existente (7). Se concentrează apoi pe strategii care se ocupă de o singură competenţă şi pe acelea
care includ două sau mai multe competenţe. În cele din urmă, capitolul analizează existenţa unor
iniţiative la scară largă pentru promovarea competenţelor cheie în lipsa unei strategii naţionale.
Măsurile politice care se ocupă în principal de combaterea rezultatelor scăzute sunt prezentate în
detaliu în Capitolul 4. Următoarele secţiuni rezumă diferitele abordări şi oferă câteva exemple
specifice fiecărei ţări. În Anexa 1 sunt incluse exemple suplimentare ale strategiilor naţionale şi ale
iniţiativelor la scară largă, care conţin, de asemenea, informaţii cu privire la strategiile naţionale în curs
de dezvoltare.

(7) Competenţele cheie pentru a învăţa să înveţi şi conştientizarea şi exprimarea culturală nu sunt tratate în acest raport.

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

14

1.1. Strategiile naţionale de promovare a competenţelor cheie
Ţările europene (sau regiunile) au adoptat abordări diferite în sprijinirea asimilării competenţelor cheie.
În funcţie de ţară şi de competenţele cheie în cauză, strategiile naţionale se pot concentra fie pe o
singură competenţă, fie pot acoperi două sau mai multe competenţe cheie.

Majoritatea ţărilor au dezvoltat strategii naţionale pentru cel puţin trei competenţe cheie (vezi
Figura 1.1). Obiectivele strategiilor naţionale şi grupurile ţintă variază în funcţie de competenţele cheie
în cauză. În general, strategiile sunt îndreptate spre citire pentru a îmbunătăţi nivelul de alfabetizare şi
de a promova bunele obiceiuri de citire, iar de obicei au ca obiectiv societatea în ansamblu. În
documentele de strategie pentru matematică, ştiinţă şi tehnologie, preocuparea cu privire la scăderea
numărului de absolvenţi în aceste domenii pare să fie principala forţă motrice pentru ţările europene.
Cele mai frecvente obiective menţionate în aceste strategii sunt: de a promova o imagine pozitivă a
ştiinţei, de a îmbunătăţi în general cunoştinţele în domeniul ştiinţelor, de a îmbunătăţi predarea şi
învăţarea ştiinţelor în şcoală, de a creşte interesul elevilor la disciplinele de ştiinţe şi, prin urmare, de a
creşte gradul de utilizare a studiilor despre ştiinţe la nivel de învăţământ secundar superior şi terţiar,
de a depune eforturi pentru un mai bun echilibru între sexe în studiile şi profesiile MST şi de a oferi
angajatorilor abilităţile de care au nevoie, contribuind astfel la menţinerea competitivităţii.

Cele mai frecvente obiective educaţionale în documentele de strategie pentru competenţele digitale
sunt de a îmbunătăţi integrarea TIC în procesul de predare şi învăţare, dotarea elevilor cu
competenţele necesare în domeniul TIC, instruirea în domeniul TIC a cadrelor didactice şi
îmbunătăţirea infrastructurii TIC în şcoli.

 Figura 1.1: Existenţa strategiilor naţionale de promovare a competenţelor cheie în învăţământul general
(ISCED 1 şi/sau 2-3), 2011/12

Limba maternă
(citire)

Matematică

Ştiinţe

Limbi străine

Competenţe
digitale

Competenţe
sociale şi civice

Spiritul de iniţiativă
şi antreprenoriat

 Strategie naţională
Nu există o strategie naţională
ci iniţiative pe scară largă

Sursa: Eurydice.

Note specifice ţării
Republica Cehă: Există doar o strategie globală care include măsuri generale pentru sprijinirea competenţelor cheie.
Suedia: Iniţiativa pe scară largă pentru citire se referă doar la nivelurile ISCED 1 şi 2.

Ca p i t o l u l 1 : Cu m sp r i j i n ă ţă r i l e dezv o l t a re a c om pe te n ţ e lo r c h e ie ?

15

1.2. Exemple de strategii naţionale
Strategiile naţionale se pot axa pe una sau pe mai multe competenţe cheie. Polonia a introdus o
strategie naţională care încorporează obiectivele pentru toate competenţele cheie definite în
Recomandarea 2006 (8). Spania, Lituania şi Austria sunt alte câteva ţări cu strategii care includ acţiuni
de promovare a tuturor sau a majorităţii competenţelor cheie.

În Polonia, Strategia pentru Dezvoltarea Învăţământului în perioada 2007-2013 prevede modificări ale curriculum-ului
prin care se pune mai mult accent pe dezvoltarea competenţelor cheie pentru a ajuta la perspectivele de angajare a
absolvenţilor viitori. Ca urmare, noul nucleu al curriculum-ului (2008) a adoptat o nouă abordare şi este organizat în
jurul competenţelor cheie, cum ar fi a învăţa să înveţi, comunicarea, gândirea matematică etc.

În Spania, Legea Organică a Învăţământului 2/2006 (LOE) a inclus, pentru prima dată, termenul 'competenţe de bază'
în regulamentele de învăţământ stabilind faptul că 'curriculum-ul este înţeles ca un set de obiective, competenţe de
bază, conţinuturi, metode pedagogice şi criterii de evaluare'. Reglementările de stat elaborate de LOE care stabilesc
curriculum-ul de bază comun pentru învăţământul obligatoriu pentru întregul stat au definit opt competenţe de bază şi
au descris modul în care fiecare zonă sau disciplină contribuie la dezvoltarea acestor competenţe de bază. Strategiile
specifice pentru limba maternă (citire), limbile străine, ştiinţele, competenţele digitale şi spiritul de iniţiativă şi
antreprenoriat, de asemenea, au fost puse în aplicare.

Promovarea citirii, matematicii, ştiinţelor, limbilor străine, educaţiei civice şi a spiritului antreprenorial sunt menţionate în
Dispoziţiile Strategiei Educaţiei Naţionale 2003-2012 din Lituania. Obiectivele stabilite pentru abilităţile de bază vor
reduce cu jumătate procentajul elevilor de 15 ani care nu reuşesc să atingă nivelul minim la citire, scriere, aritmetică,
ştiinţe naturale şi sociale şi, de asemenea, vor reduce diferenţa relativă dintre fete şi băieţi care absolvă studii de
matematică, informatică, ştiinţe naturale şi tehnologie cu cel puţin jumătate. Nucleul curriculei a fost reorganizat pe baza
a şapte competenţe cheie: a învăţa să înveţi, comunicare, cunoaştere, iniţiativă şi creativitate, competenţe sociale,
personale şi culturale. De asemenea, Lituania are documente de strategie specifice pentru alfabetizarea la citire şi
spiritul antreprenorial.

Strategiile naţionale care vizează două sau trei competenţe cheie sunt, de asemenea, frecvente.
Aceste strategii se concentrează, în general, pe abilităţile de bază şi abordează competenţele la limba
maternă şi matematică sau competenţa mai largă la matematică, ştiinţe şi tehnologie.

L i m b a m a t e r n ă

Alfabetizarea este, de obicei, în centrul atenţiei în privinţa competenţei copiilor la limba lor maternă
(sau limba de predare). În aproape jumătate dintre ţările europene, strategiile naţionale sau planurile
de acţiune pentru citire sunt implementate, acestea se concentrează adesea pe promovarea citirii ca
fiind o activitate de învăţare pe tot parcursul vieţii.

În Portugalia, strategia naţională pentru alfabetizarea la citire promovează un set de iniţiative: lectura în familie,
sănătatea şi lectura, reclamele de televiziune referitoare la lectură, sloganul 'READ+' ("Ler +"), cu activităţi în diferite
instituţii, cum ar fi bibliotecile publice, asociaţiile culturale, etc. (9).

În alte cazuri, ţările au pus în aplicare strategii educaţionale de alfabetizare specifice care se
concentrează pe dobândirea de competenţe de alfabetizare la limba maternă, în special în context
şcolar. După cum s-a menţionat mai sus, într-un număr de ţări, strategiile de alfabetizare sunt
combinate cu strategiile de calcul matematic.

(8) Recomandarea 2006/962/EC a Parlamentului European şi a Consiliului din 18 decembrie 2006 privind competenţele

cheie pentru învăţarea continuă, OJ L 394, 30.12.2006.
(9) http://www.planonacionaldeleitura.gov.pt; http://www.iplb.pt

http://www.planonacionaldeleitura.gov.pt/
http://www.iplb.pt/

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

16

În Irlanda, Strategia Naţională pentru Îmbunătăţirea Alfabetizării şi Calculului Matematic în Rândul Copiilor şi Tinerilor
2011-2020 are ca scop să asigure ca fiecare copil, când părăseşte şcoala, să stăpânească competenţele de
alfabetizare şi de calcul matematic. Aceasta stabileşte un program amplu de reforme în formarea iniţială a profesorilor
şi dezvoltarea profesională a cadrelor didactice şi directorilor de şcoală. De asemenea, promovează o mai mare
implicare a părinţilor şi a comunităţii, angajamentele faţă de elevii cu nevoi suplimentare de învăţare şi reformele în
conţinutul curriculum-ului la nivel primar şi post-primar, în scopul de a obţine aceste abilităţi vitale.

M a t e m a t i c a ş i ş t i i n ţ e l e

Strategiile naţionale special dedicate matematicii sau ştiinţelor nu sunt foarte frecvente. Este mai
obişnuit ca ţările să dezvolte strategii mai ample care să includă obiective pentru ambele domenii. În
multe cazuri, aceste strategii au ca scop să încurajeze elevii să urmeze în continuare studii sau să
aleagă cariere în domeniile MST cu scopul de a răspunde nevoilor de personal calificat în forţa de
muncă (a se vedea, de asemenea, Capitolul 5).

În Portugalia, Ministerul Educaţiei şi Ştiinţei a lansat Planul de Acţiune pentru Matematică (Plano de Ação para a
Matemática – PAM), în 2006/07. În anul şcolar 2011/12, următoarele aspecte sunt încă abordate: 1) generalizarea
curriculum-ului la matematică; 2) dezvoltarea unei baze de date de resurse educaţionale pentru matematică; 3)
evaluarea manualelor de matematică şi 4) dezvoltarea de proiecte şcolare axate pe îmbunătăţirea învăţării la
matematică a elevilor (de la clasa 1 până la clasa a 9).

În Regatul Unit (Ţara Galilor), documentul 2012 'Ştiinţa pentru Ţara Galilor: O agendă strategică pentru ştiinţă şi
inovare în Ţara Galilor', abordează rolul ştiinţei în educaţie şi subliniază domeniile care sunt de interes special. Rolul pe
care îl joacă o bună educaţie la şcoală în domeniul ştiinţelor în asigurarea faptului că tinerii merg în continuare la studii
şi cariere în domeniul ştiinţelor este în discuţie, aşa cum este şi problema scăderii numărului de elevi care adoptă
disciplinele STEM (Ştiinţă, Tehnologie, Inginerie şi Matematică) la GCSE (General Certificate of Secondary Education)
şi la nivelul A.

În Olanda, Platforma Bèta Techniek, comandată de către guvern, învăţământ şi mediul de afaceri, activează în sensul
preîntâmpinării deficitului de competenţe în domeniile MST. Scopul iniţial a fost de a realiza o creştere de 15 % a
elevilor la disciplinele de ştiinţe şi tehnice. Acest obiectiv a fost atins. Strategia a început în anul 2004, a fost evaluată în
anul 2010 şi are o nouă durată până în 2016. Obiectivul nu este doar de a face carierele în domeniul ştiinţelor mai
atrăgătoare, dar, de asemenea, de a introduce inovaţii educaţionale care îmbunătăţesc motivaţia şi de a-i provoca pe
tineri. Există anumite linii de program pentru învăţământul primar şi secundar, profesional şi superior. Activităţile
vizează şcolile, universităţile, afacerile, ministerele, municipalităţile, regiunile şi sectoarele economice. Obiectivul
principal este de a asigura faptul că viitorii muncitori vor avea cunoștințe care vor întruni cererile viitoare, dar programul
mai urmăreşte și să se asigure că profesioniştii talentaţi, aflaţi deja pe piaţa locurilor de muncă, sunt mult mai eficient
utilizaţi. O deosebită atenţie este acordată fetelor/femeilor şi minorităţilor etnice.

L i m b i l e s t r ă i n e

Mai puţin de jumătate din ţările (sau regiunile) europene, au o strategie naţională în vigoare pentru a
încuraja dezvoltarea de competenţe lingvistice. Un exemplu este programul pe termen lung pentru
limbi străine care a fost introdus în Spania.

Programul Cuprinzător de Învăţare a Limbilor Străine (2010-2020) pus în aplicare de Ministerul Spaniol al Educaţiei,
Culturii şi Sportului, în colaborare cu comunităţile autonome, se axează pe promovarea învăţării limbilor străine de la o
vârstă fragedă şi este prima politică publică cuprinzătoare pentru îmbunătăţirea cunoştinţelor de limbi străine. În plus,
Planul de Stimulare a Învăţării de Limbi Străine are ca scop promovarea îmbunătăţirii învăţării limbilor străine.

Ca p i t o l u l 1 : Cu m sp r i j i n ă ţă r i l e dezv o l t a re a c om pe te n ţ e lo r c h e ie ?

17

E d u c a ţ i a c i v i c ă ş i a n t r e p r e n o r i a t u l

În mod similar, mai puţin de jumătate din ţări au elaborat strategiile naţionale pentru 'competenţe
sociale şi civice', deşi strategiile naţionale de a dezvolta un 'spirit de iniţiativă şi antreprenoriat' sunt
mult mai frecvente. Câteva exemple de strategii puse în aplicare de ţări în aceste două domenii sunt
prezentate mai jos:

În Comunitatea franceză din Belgia, un decret parlamentar din 2007 are ca scop să consolideze educaţia pentru
cetăţenia activă şi responsabilă în şcoală. În conformitate cu acest decret, o abordare cuprinzătoare a educaţiei
cetăţeneşti, care include organizarea de activităţi tematice interdisciplinare, crearea de organisme de reprezentanţi ai
elevilor la şcoală şi predarea mai multor teme în cadrul unor discipline diferite ar trebui să fie pusă în aplicare în şcolile
primare şi secundare. Decretul prevedea, de asemenea, o comisie de experţi din rândul personalului academic şi
didactic, care în 2009 a publicat un document de referinţă intitulat 'A fi și a deveni cetăţean', precum şi instrumentele
pedagogice pentru predarea şi evaluarea educaţiei cetăţeneşti în învăţământul secundar superior.

În Danemarca, Strategia pentru Educaţie şi Formare în Antreprenoriat (2009) a fost dezvoltată printr-un parteneriat
între patru ministere: Ministerul Ştiinţei, Inovării şi Învăţământului Superior, Ministerul Culturii, Ministerul Copiilor şi
Educaţiei şi Ministerul Afacerilor şi Dezvoltării. Strategia descrie o investiţie activă în formarea antreprenorială în
instituţiile de învăţământ. În viitor, legile, ordinele executive şi contractele de performanţă/de dezvoltare vor aborda
educaţia şi formarea în domeniul antreprenoriatului acolo unde este cazul, implicând fiecare nivel de învăţământ,
alocarea fondurilor şi a spiritului antreprenorial inclus în managementul instituţiilor de învăţământ.

În Norvegia, Planul de Acţiune pentru Antreprenoriat în Educaţie şi Formare Profesională – de la învăţământul
obligatoriu la învăţământul superior 2009-2014, a fost lansat în septembrie 2009. Obiectivul principal al planului de
acţiune este de a consolida calitatea şi domeniul de aplicare al educaţiei şi formării antreprenoriale la toate nivelurile şi
în toate domeniile sistemului de învăţământ. Mai general, sistemul de învăţământ este considerat ca fiind vital pentru
dezvoltarea unei culturi antreprenoriale şi pentru o societate creativă. Formarea în domeniul antreprenoriatului îi poate
ajuta pe elevi să se familiarizeze cu piaţa muncii la nivel local şi cu viaţa în companii, precum şi la eforturile pentru o
mai bună colaborare între sistemul de învăţământ şi viaţa profesională, locurile de muncă locale pot fi folosite ca şi
contexte de învăţare.

C o m p e t e n ţ a d i g i t a l ă

Contrar tabloului pentru alte competenţe cheie, aproape toate ţările europene au o strategie naţională
specifică referitoare la competenţa digitală. Aceste strategii pot fi de mai mare anvergură, care să
cuprindă mai multe domenii, cum ar fi cele de e-Guvernare, infrastructură şi conectivitate în bandă
largă, securitate TIC şi dezvoltare de e-Skills (e-Abilităţi), împreună cu TIC în şcoli sau se pot
concentra exclusiv pe TIC în educaţie. În majoritatea ţărilor cu o strategie naţională privind utilizarea
TIC în educaţie, există, de asemenea, o strategie generală naţională în domeniul TIC.

1.3. Iniţiative pe scară largă pentru promovarea competenţelor cheie
În absenţa unei strategii naţionale, aproape toate ţările au pus în aplicare iniţiative coordonate la nivel
central pentru a promova competenţele cheie specifice. Cel mai frecvent, aceste iniţiative pe scară
largă au ca scop creşterea interesului în zona disciplinelor respective prin intermediul unor campanii
naţionale, proiecte la scară largă, parteneriate şcolare şi altele (10). Trebuie remarcat faptul că multe
ţări care au dezvoltat strategii naţionale pentru competenţele cheie au, de asemenea, mai multe
iniţiative conexe sau măsuri în vigoare.

(10) Iniţiativele care vizează în principal elevii talentaţi, cum ar fi concursurile şi olimpiadele nu sunt luate în considerare în

această analiză.

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

18

În general, în ţările fără strategii naţionale pentru anumite competenţe cheie, iniţiativele pe scară largă
sunt observate mai frecvent pentru cele două competenţe de bază de comunicare în limba maternă şi
ştiinţe, în timp ce acestea sunt mai puţin frecvente pentru matematică şi celelalte competenţele cheie.
Este destul de obişnuit ca iniţiativele de promovare a ştiinţelor şi matematicii să fie axate pe
învăţământul secundar (ISCED nivelurile 2-3).

Iniţiativele pe scară largă pentru promovarea alfabetizării la citire pot viza societatea mai largă sau se
pot concentra asupra unor grupuri specifice, cum ar fi copiii şi adolescenţii. Atunci când accentul
iniţiativei este pus asupra copiilor, implicarea părinţilor în proces este, de obicei, încurajată. În
încercările lor de a îmbunătăţi nivelurile de alfabetizare la citire şi de a promova interesul la lectură,
ţările europene au dezvoltat o gamă largă de activităţi, cele mai frecvente fiind campaniile naţionale
sau proiectele pe teme specifice. De exemplu, săptămânile de carte naţionale sau pentru copii, zilele
dedicate limbilor naţionale sau oficiale în care sunt organizate diferite activităţi sau promovarea de
vizite şcolare la biblioteci.

Ca şi în cazul citirii, aproape toate ţările fără o strategie naţională pentru promovarea ştiinţei au pus în
aplicare iniţiative pentru a sprijini dezvoltarea competenţelor ştiinţifice. Multe dintre aceste iniţiative
sunt destinate, în principal, creşterii interesului în domeniu, ele includ de multe ori proiecte, programe
şi parteneriate şcolare care implică o gamă largă de activităţi, precum şi înfiinţarea de centre de
ştiinţă.

Iniţiativele de promovare a 'spiritului de iniţiativă şi antreprenoriat' iau cel mai frecvent forma de a
dezvolta proiecte de afaceri mici, crearea modelului de mini-întreprinderi, precum şi încurajarea
cooperării dintre şcoli şi întreprinderi pentru a dezvolta spiritul antreprenorial al elevilor, precum şi
pentru a-i familiariza cu lumea afacerilor.

1.4. Către o abordare mai strategică pentru a sprijini dezvoltarea
competenţelor cheie
Această analiză relevă faptul că ţările (sau regiunile) europene au adoptat abordări diferite pentru a
ghida şi sprijini dezvoltarea competenţelor cheie. Majoritatea ţărilor au dezvoltat strategii naţionale
pentru cel puţin trei competenţe cheie, în timp ce aproape toate ţările au strategii naţionale care să
răspundă provocărilor legate de dobândirea competenţelor digitale şi a spiritului antreprenorial.

Cu toate acestea, în ciuda preocupărilor cu privire la performanţele de citire, matematică şi ştiinţe,
precum şi la lipsa de competenţe în anumite domenii, în jur de o treime din ţările europene nu au o
strategie naţională în vigoare pentru niciuna dintre competenţele de bază. În mod similar, în ciuda
provocărilor reprezentate de globalizare, aproape jumătate din ţările studiate nu au nici o strategie
naţională pentru îmbunătăţirea învăţământului la limbile străine.

Este adevărat că ţările europene continuă să introducă reforme şi măsuri de îmbunătăţire în zona
competenţelor cheie şi acestea sunt adesea puse în aplicare în afara cadrului unei strategii naţionale.
Cu toate acestea, s-ar putea argumenta că, în anumite contexte, şi în special acolo unde există o
nevoie de îmbunătăţire semnificativă în domeniile cum ar fi competenţele de bază sau limbile străine,
ar putea exista o justificare pentru adoptarea unei abordări mai strategice şi mai cuprinzătoare. O
strategie sau un plan de acţiune elaborat de către un guvern naţional sau regional care conţine politici
şi obiective de îmbunătăţire clar definite, împreună cu termene de finalizare, poate contribui la
mobilizarea eforturilor şi poate produce îmbunătăţirile substanţiale necesare. Aceasta ar putea
permite, de asemenea, implementarea unei serii de acţiuni în întreg sistemul de învăţământ, aducând
cu ea o finanţare dedicată pentru a sprijini şcolile şi elevii care se confruntă cu cele mai mari dificultăţi.

19

CAPITOLUL 2: CUM IMPLEMENTEAZĂ ŢĂRILE NOUA CURRICULA BAZATĂ PE
COMPETENŢE?

Autorităţile din învăţământ, în toate ţările, emit orientări cu privire la ce ar trebui să fie predat sau
învăţat în şcoli. De obicei, aceste linii directoare sunt incluse ca parte a documentelor curriculare sau
a programelor şcolare. În ultimii ani, reformele din multe ţări şi-au remodelat curriculum-ul pe baza
unor noi concepte, cum ar fi 'competenţele cheie' şi 'rezultatele învăţării' şi unele au introdus scale ale
rezultatelor. În multe ţări, o organizaţie bazată pe disciplină, cu accent pe conţinutul disciplinei, a dat
curs unei arhitecturi curriculare mai complexe construite, în parte, pe abilităţile practice şi pe
abordările intercurriculare. În plus, noile domenii curriculare au fost fie introduse, fie li s-a dat un profil
mai mare în multe curricule europene. Acesta este cazul, în mod deosebit, cu educaţia
antreprenorială, TIC şi educaţia cetăţenească.

Acest prim capitol examinează foarte pe scurt impactul noilor concepte privind dezvoltarea curriculum-
ului. Acesta prezintă apoi varietatea de abordări curriculare de adoptat pentru predarea competenţelor
transversale. În cele din urmă, capitolul pune în discuţie unele implicaţii ale noii curricule în ceea ce
priveşte organizarea şcolii şi cultura, formarea cadrelor didactice şi dezvoltarea profesională (11),
practicile de lucru şi managementul clasei. Această ultimă secţiune se concentrează în special pe
competenţele transversale care prezintă cea mai mare provocare pentru şcoli. Chestiunile privind
procesul de evaluare sunt discutate în Capitolul 3.

2.1. Concepte noi care modelează un curriculum modern
Toate ţările europene şi-au revizuit programele pe parcursul ultimului deceniu (EACEA/Eurydice,
2011b, 2011c, 2011d). Această secţiune se concentrează asupra a două concepte noi care au avut un
impact asupra dezvoltării şi implementării curriculum-ului.

2.1.1. Trecerea la abordarea după rezul tatele învăţăr i i
Rezultatele învăţării au legătură cu realizările cursantului, mai degrabă decât cu obiectivele
profesorului, ele sunt de obicei exprimate prin ceea ce cursantul trebuie să cunoască, să înţeleagă şi
să fie capabil să realizeze la finalizarea unui nivel sau modul (Adam, 2004). Cadrul European pentru
Calificări (European Qualifications Framework – EQF) utilizează o definiţie similară, care descrie
conţinutul rezultatelor învăţării în termeni de cunoştinţe, aptitudini şi competenţe (12).

În multe ţări, reforme recente au fost declanşate de necesitatea de a aduce curricula mai aproape, în
conformitate cu abordarea competenţelor cheie.

De exemplu, reformele recente din Republica Cehă, Spania, Italia şi Lituania au remodelat în mare parte curriculum-
ul pe baza conceptului de 'competenţe cheie'. În Republica Cehă, noul curriculum, implementat în şcoli începând din
2007, are ca scop dezvoltarea abilităţilor de viaţă şi pregătirea elevilor pentru viaţa de zi cu zi. În Spania, reglementările
de stat care definesc curriculum-ul de bază pentru fiecare etapă educaţională (2006) definesc opt competenţe de bază,
acestea fiind elementele esenţiale de învăţare care trebuie să fi fost dezvoltate de elevi până la sfârşitul învăţământului
obligatoriu. În Franţa de asemenea, Baza comună de Cunoştinţe şi Aptitudini (2006), care este cadrul orientativ pentru
predarea în învăţământul obligatoriu, identifică şapte abilităţi majore. Acest document subliniază importanţa dezvoltării
abilităţilor construite pe baza cunoştinţelor.

(11) În general, referitor la evoluţiile politice privind profesiile didactice, vezi Comisia Europeană, 2012c.
(12) Recomandarea Parlamentului European şi a Consiliului din 23 aprilie 2008 privind stabilirea cadrului european al

calificărilor pentru învăţarea pe tot parcursul vieţii, OJ C 111, 6.05.2008, pp. 1-7.

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

20

2.1.2. Uti l izarea scale i rezul tatelor
Într-un număr mic de ţări, rezultatele învăţării care descriu diferite niveluri de realizări sunt aranjate
într-o scală progresivă. Profesorii folosesc scalele de rezultate pentru a evalua activitatea elevilor şi
pentru a obţine informaţii în scopul de a-şi ghida modul de predare, precum şi învăţarea elevilor.
Aceste instrumente sunt, de asemenea, utilizate pentru a furniza informaţii despre progresele elevilor
şi rezultatele şcolare educatorilor, părinţilor sau factorilor de decizie.

În Regatul Unit (Anglia), de exemplu, curriculum-ul pentru limba engleză ca disciplină include 'programele de studiu' şi
'obiectivele atinse'. Programele de studiu stabilesc ceea ce ar trebui să se predea elevilor în limba engleză, în etapele
cheie 1, 2, 3 şi 4 şi asigură baza pentru planificarea schemelor de lucru. Curriculum-ul pentru limba engleză are trei
scale de rezultate definite pentru trei 'obiective generale' largi: 'vorbire şi ascultare', 'citire' şi 'scriere'. Fiecare scală
conţine opt niveluri de performanţă care descriu cunoştinţele, abilităţile şi înţelegerea așteptate de la elevii în vârstă de
la 5 la 14 ani. Există un al nouălea nivel corespunzător performanţelor excepţionale. Un elev tipic ar trebui să treacă de
la un nivel la altul la fiecare doi ani (13). Cu toate acestea, guvernul intenţionează să introducă un nou Curriculum
Naţional din 2014, care ar elimina şi nu ar înlocui sistemul actual de niveluri şi descrieri de nivel. În schimb, noile
programe de studiu ar trebui să sublinieze ceea ce elevii ar trebui să ştie şi să poată face, stabilind conţinutul pe care
fiecare copil ar fi de aşteptat să-l stăpânească în fiecare an. Unele forme de clasificare ale elevilor la matematică, ştiinţe
şi limba engleză vor fi în continuare necesare pentru a recunoaşte realizările elevilor şi pentru a oferi un accent asupra
progresului. Guvernul are în vedere în continuare detaliile cu privire la modul în care acest lucru ar funcţiona.

În 2001, Consiliul Europei a oferit tuturor părţilor interesate implicate în predarea şi învăţarea limbilor
străine un instrument care oferă un bun exemplu referitor la modul în care arată o scară largă a
rezultatelor. Cadrul European Comun de Referinţă pentru limbi străine (CEFR – Common European
Framework of Reference) oferă o descriere completă a competenţelor necesare pentru comunicarea într-o
limbă străină, cunoştinţele şi abilităţile conexe şi diversele contexte de comunicare. Acesta defineşte şase
niveluri de competenţă: A1 şi A2 (utilizator de bază), B1 şi B2 (utilizator intermediar), C1 şi C2 (utilizator
experimentat) (14). Scopul său principal este de a facilita transparenţa şi comparabilitatea în furnizarea
învăţământului şi calificărilor la limbi străine. Acesta are o mare varietate de utilizatori, incluzând pe cei care
planifică curriculum-ul, pe proiectanţii testelor de evaluare, pe învaţătorii şi pe profesorii de limbi străine.

În majoritatea ţărilor europene, CEFR este utilizată pentru a stabili nivelurile minime de calificare la
competenţa la limba străină. În majoritatea ţărilor, un anumit nivel al rezultatelor este stabilit pentru
sfârşitul unei anumite etape educaţionale (de exemplu, sfârşitul învăţământului obligatoriu, sfârşitul
învăţământului secundar superior, etc.). În majoritatea ţărilor aceste niveluri sunt diferite, depinzând
de faptul că se aplică la prima sau la a doua limbă străină învăţată de elevi. Deloc surprinzător, nivelul
aşteptat pentru a doua limbă străină este de obicei mai scăzut din moment ce perioada de timp
alocată pentru învăţare este în general mai scurtă. La sfârşitul învăţământului general obligatoriu,
nivelul minim variază în general între A2 şi B1 pentru prima limbă străină şi între A1 şi B1 pentru a
doua. La sfârşitul învăţământului secundar superior, nivelul minim al rezultatelor variază între B1 şi B2
pentru prima limbă străină şi între A2 şi B2 pentru a doua. Luxemburg a stabilit niveluri extrem de
ridicate de competenţă lingvistică. În această ţară, primele două limbi străine învăţate chiar de la
începutul învăţământului primar – de exemplu, germana şi franceza – devin limbi de predare, ceea ce
solicită elevilor un nivel ridicat de competenţă lingvistică.

Unele ţări au stabilit niveluri diferite de competenţă pentru abilităţi diferite. De exemplu, în Finlanda, chiar
dacă curriculum-ul nu specifică în mod explicit că trebuie acordată prioritate oricăreia din cele patru

(13) Vezi nivelurile de descriere la http://curriculum.qca.org.uk/index.aspx
(14) http://www.coe.int/t/dg4/linguistic/cadre_en.asp

http://curriculum.qca.org.uk/index.aspx
http://www.coe.int/t/dg4/linguistic/cadre_en.asp

Ca p i t o l u l 2 : Cu m i m p le me nt e ază ţ ă r i l e no u a c u r r i c u la b az a t ă p e co mp et en ţe ?

21

abilităţi principale, nivelul aşteptat de competenţe receptive (ascultare şi citire) este mai mare decât
pentru competenţele productive (scris şi vorbit). Logica este aceea că dezvoltarea competenţelor
lingvistice se face în mod natural de la competenţele receptive la competenţele productive. În Belgia
(comunitatea flamandă), este invers: nivelul aşteptat pentru aptitudinile productive este mai mare.

2.2. Organizarea Curriculum-ului – abordări ale competenţelor
transversale

Spre deosebire de competenţele de bază (comunicarea în limba maternă (sau limba de predare),
matematica şi ştiinţele), competenţele transversale, cum ar fi educaţia cetăţenească şi spiritul
antreprenorial şi, într-o mai mică măsură, competenţele TIC, nu sunt asociate cu disciplinele şcolare
care derivă din disciplinele academice tradiţionale. Încurajarea dezvoltării acestor abilităţi este totuşi la
fel de importantă în contextul societăţii noastre bazate pe cunoaştere, globalizată şi într-o evoluţie
rapidă. Analiza de mai jos priveşte dacă sunt integrate competenţele transversale în curricula
naţională în ţările din Europa şi, dacă da, cum se realizează acest lucru.

În majoritatea ţărilor, învăţământul în domeniile educaţie cetăţenească, antreprenoriat şi TIC sunt
integrate în curriculum pentru învăţământul primar şi secundar (vezi Figura 2.1). Cu toate acestea,
nouă ţări europene nu recunosc în mod explicit spiritul antreprenorial în documentele directoare
centrale la nivel primar, iar curriculum-ul naţional pentru nivelul ISCED 1 din Croaţia nu se referă la
competenţele digitale. Acest lucru se schimbă semnificativ la nivelul secundar cu privire la
antreprenoriat, unde practic toate ţările, cu excepţia Croaţiei, integrează această competenţă în
curriculum în unele forme.

 Figura 2.1: Integrarea competenţelor digitale, civice şi antreprenoriale în curricula naţională (ISCED 1-3),
2011/12

Sursa: Eurydice.

Notă specifică ţării
Belgia (BE nl): Deşi antreprenoriatul nu este recunoscut în mod explicit în curriculum-ul naţional pentru ISCED 1, există câteva
rezultate ale învăţării legate de cunoştinţele generale ale elevilor despre muncă şi afaceri.

 Integrarea celor 3 competenţe transversale

Competenţele digitale nu sunt integrate
la nivelul primar (ISCED 1)

Antreprenoriatul nu este integrat
la nivelul primar (ISCED 1)

Antreprenoriatul nu este integrat
la niciun nivel şcolar

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

22

Există trei moduri principale în care competenţele cheie transversale pot fi integrate în curriculum în
învăţământul primar şi secundar: pot avea statut cross-curricular, pot fi integrate în curriculum-ul
disciplinelor existente sau pot fi introduse ca discipline curriculare separate.

În cazul în care competenţelor cheie transversale li se acordă un statut cross-curricular, obiectivele
sau rezultatele asociate învăţării sunt încorporate în părţile curriculum-ului care nu sunt legate de o
anumită disciplină. Ele sunt adesea incluse în secţiunile dedicate obiectivelor cross-curriculare,
temelor sau competenţelor. Alternativ, acestea pot fi incluse în secţiunile introductive dedicate
obiectivelor generale sau, în unele cazuri, este desemnată o zonă de învăţare cross-curriculară
distinctă, iar toate cadrele didactice au obligaţia de a o pune în aplicare.

De exemplu, în curriculum-ul naţional din 2007 al Regatului Unit (Irlanda de Nord), aria de învăţământ 'Dezvoltarea
personală şi înţelegerea reciprocă', care abordează elemente de cetăţenie, ar trebui să fie puse în aplicare la nivel
primar printr-o varietate de oportunităţi de învăţare furnizate în timpul jocului şi în activităţi/subiecte planificate în toate
ariile curriculare.

Într-adevăr, un statut cross-curricular implică faptul că toate domeniile şi disciplinele de învăţare
diferite care constituie curriculum-ul ar trebui să contribuie la dobândirea de competenţe aflate în
relaţie. În ceea ce priveşte predarea competenţelor digitale, în special, este nevoie ca profesorii de
toate disciplinele curriculum-ului să utilizeze TIC ca instrument în scopuri demonstrative şi ca elevii să
le utilizeze pentru efectuarea unor sarcini specifice.

Competenţele transversale pot fi, de asemenea, integrate în disciplinele existente ale curriculum-
ului. Acolo unde se întâmplă acest lucru, obiectivele învăţării sau rezultatele învăţării legate de
competenţele digitale, de competenţele civice sau de cele antreprenoriale sunt caracteristice în
curricula specifică pentru aceste discipline. Alegerea disciplinei în diferite ţări este relativ
asemănătoare, cu toate că unele diferenţe sunt evidente. De exemplu, disciplinele care includ
educaţia cetăţenească sunt în cea mai mare parte ştiinţele sociale, istoria, geografia, limbile străine şi
educaţia etică/religioasă, dar, de asemenea, ştiinţele şi matematica, precum şi educaţia fizică şi
artistică sunt menţionate de unele ţări. TIC este predată în cele mai multe cazuri ca parte a unei
discipline tehnologice. Educaţia antreprenorială este în general abordată la nivel primar de ştiinţele
sociale, dar, de asemenea, şi de matematică, ştiinţe naturale şi tehnologie. La nivel secundar, ştiinţele
sociale sunt în continuare locul pentru educaţia antreprenorială în multe ţări, dar domeniile cel mai
probabil incluse în disciplină sunt economia, studiile de afaceri şi educaţia pentru carieră.

În cele din urmă, o disciplină specifică poate fi dedicată în întregime uneia dintre competenţele
transversale, care este exprimată aici prin eticheta 'disciplină separată'.

La nivelul învăţământului primar (ISCED 1), majoritatea ţărilor acordă un statut cross-curricular
competenţelor civice şi antreprenoriale (vezi Figura 2.2). Statutul cross-curricular este chiar mai
răspândit în cazul competenţelor digitale, doar Bulgaria, România şi Croaţia neadoptând această
abordare. Abordarea cross-curriculară este singura utilizată pentru dezvoltarea competenţelor digitale
şi antreprenoriale în 17 şi respectiv 15 sisteme de învăţământ. Aproape toate ţările încorporează
elemente de competenţe civice într-o varietate de discipline, în timp ce acest lucru este mai puţin
frecvent în cazul competenţelor digitale şi antreprenoriale, existând 15 ţări care utilizează această
abordare integrată pentru competenţele digitale şi doar 10 ţări pentru competenţele antreprenoriale. În
cele din urmă, pentru fiecare dintre competenţele transversale luate în considerare, mai puţin de o
treime din ţări oferă o abordare pe discipline separate. În cazul competenţelor antreprenoriale, doar
Slovacia oferă o disciplină separată la acest nivel de învăţământ.

Ca p i t o l u l 2 : Cu m i m p le me nt e ază ţ ă r i l e no u a c u r r i c u la b az a t ă p e co mp et en ţe ?

23

 Figura 2.2: Abordările în privinţa predării competenţelor cheie transversale, aşa cum sunt specificate în
curricula naţională pentru învăţământul PRIMAR (ISCED 1), 2011/12

Competenţe digitale
Integrate în anumite

discipline

Discipline separate

Cross-curricular

Competenţe civice şi sociale
Integrate în anumite

discipline

Discipline separate

Cross-curricular

Spiritul de iniţiativă şi antreprenoriat
Integrate în anumite

discipline

Discipline separate

Cross-curricular

Sursa: Eurydice. UK (1): UK-ENG/WLS/NIR

Notă explicativă
Atât disciplinele obligatorii cât şi cele opţionale sunt luate în considerare. Utilizarea termenului competenţă nu implică faptul că
toate aspectele legate de cunoştinţe, abilităţi şi atitudini incluse în Cadrul European al Calificărilor sunt acoperite de curricula
naţională.
'Integrat în anumite discipline' înseamnă că, disciplina care nu are curricula dedicată în întregime competenţelor transversale,
conţine, cu toate acestea, obiective sau rezultate ale învăţării aferente.
Competenţele transversale au un statut cross-curricular în care obiectivele şi rezultatele învăţării asociate sunt menţionate în
părţile curriculare nelegate de o disciplină, cum ar fi secţiunile introductive referitoare la obiectivele generale, secţiunile
referitoare la obiectivele, temele sau competenţele cross-curriculare sau zonele de învăţare cross-curriculare.

Note specifice ţărilor
Belgia (BE fr): Elementul cross-curricular pentru competenţele sociale şi civice rezultă din recomandarea ca directorii de şcoală
să organizeze activităţi interdisciplinare legate de educaţia pentru cetăţenie activă şi responsabilă la nivelurile ISCED 1-3.
Germania: Pentru educaţia cetăţenească, figura arată politicile existente convenite între landuri. Situaţia ar putea diferi la nivel de land.
România: Deşi nu este recomandată nicio abordare specială a predării pentru competenţele digitale, există o referinţă generală
a utilizării TIC în curriculum-ul naţional pentru învăţământul primar.
Finlanda: Din moment ce şcolile au autonomie deplină pentru punerea în aplicare a spiritului antreprenorial, practica variază. În
mod normal, totuşi, competenţa antreprenorială este integrată în disciplinele generale, cum ar fi studiile sociale; şcolile pot
organiza, de asemenea, cursuri separate de antreprenoriat.
Marea Britanie (ENG/WLS/NIR): Abordările cross-curriculare se aplică în Ţara Galilor şi Irlanda de Nord. În Anglia, programul
de studiu non-statutar pentru educaţia cetăţenească la nivel primar poate fi livrat ca o disciplină separată, integrată în alte
discipline sau predată după o bază cross-curriculară.
Turcia: În scopul comparaţiei cu alte ţări, clasele 1-5 pot fi tratate ca ISCED 1, iar clasele 6, 7 şi 8 pot fi tratate ca ISCED 2, deşi
în mod oficial nu există nivelul ISCED 2 în sistemul de învăţământ turcesc.

La nivelul secundar general (ISCED 2-3), competenţele transversale au o prezenţă puternică în curricula
naţională, comparativ cu nivelul primar în legătură cu fiecare dintre abordările predării luate în considerare
aici (vezi Figura 2.3). Abordările cross-curriculare şi integrate pot fi găsite fiecare în majoritatea ţărilor
pentru toate competenţele, în timp ce există mai multă variaţie în numărul de ţări care adoptă abordarea pe
discipline separate pentru cele trei competenţe transversale. Disciplinele separate privind educaţia
cetăţenească şi TIC sunt răspândite pe scară largă, deoarece acestea pot fi găsite în aproximativ două
treimi din ţări la nivelul secundar. Cu toate acestea, în Norvegia, disciplina separată care încorporează

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

24

elemente de educaţie cetăţenească 'Activitatea de consiliere a elevului' introdusă în 2007 va fi scoasă din
curriculum din 2012/13, iar conţinutul său va fi integrat în alte discipline, studii sociale în special.
Comparativ cu celelalte două competenţe, predarea educaţiei antreprenoriale ca disciplină separată este
mai puţin frecventă. Până în prezent, zece ţări au introdus această abordare, disciplinele respective fiind
obligatorii doar în Lituania, Polonia şi România. Încă două ţări (Estonia şi Irlanda) au planificat să înceapă
să ofere discipline similare separate la nivel secundar superior în viitorul apropiat, în timp ce Spania
intenţionează să extindă furnizarea unei discipline separate la nivelul secundar inferior.

În Estonia, va fi predată o disciplină opţională separată 'Studii economice şi de afaceri' nu mai târziu de 1 septembrie 2013.

În Irlanda, Consiliul Naţional pentru Curriculum şi Evaluare a dezvoltat un scurt curs de ciclu superior referitor la întreprindere,
a cărui implementare în curriculum este subiect de discuţie în curs de desfăşurare cu părţile interesate din învăţământ.

În Spania, autorităţile din învăţământ în Comunităţile autonome erau deja libere să implementeze o disciplină separată
din 2011/12, dar din 2014/15, toate şcolile vor trebui să ofere o nouă disciplină la alegere 'Orientare profesională şi
iniţiativă antreprenorială' în clasa a 4-a a învăţământului secundar inferior.

 Figura 2.3: Abordările în privinţa furnizării competenţelor cheie transversale, aşa cum sunt specificate în
curricula naţională pentru învăţământul SECUNDAR GENERAL (ISCED 2-3), 2011/12

Competenţe digitale

Integrate în anumite
discipline

Discipline separate

Cross-curricular

Competenţe civice şi sociale
Integrate în anumite

discipline

Discipline separate

 Cross-curricular

Spiritul de iniţiativă şi antreprenoriat
Integrate în anumite

discipline

Discipline separate

 Cross-curricular

Sursa: Eurydice. UK (1): UK-ENG/WLS/NIR

Notă explicativă
A se vedea nota explicativă de la Figura 2.2. Aceste abordări pentru competenţele transversale se pot aplica fie în învăţământul
secundar inferior sau superior, fie în ambele.

Note specifice ţărilor
BelgiA (BE fr), Germania, Finlanda şi Marea Britanie (ENG/WLS/NIR): Vezi nota de la Figura 2.2.
Republica Cehă: Asigurarea unei discipline distincte axate pe educaţia cetăţenească, la nivelurile ISCED 2 şi 3 depinde de şcoală.
Spania: Educaţia antreprenorială este un subiect separat în ISCED 2-3 numai în unele comunităţi autonome.
Portugalia: La ISCED 3 (primul an), educaţia antreprenorială poate fi inclusă ca unul dintre subiectele disciplinei 'Formarea
civică', în funcţie de decizia consiliului şcolii.
Marea Britanie (ENG/WLS/NIR): Disciplina separată la nivelul secundar se aplică în Anglia.

Ca p i t o l u l 2 : Cu m i m p le me nt e ază ţ ă r i l e no u a c u r r i c u la b az a t ă p e co mp et en ţe ?

25

După cum se vede în această secţiune, ţările europene au lucrat pentru dezvoltarea competenţelor
transversale în şcoli. Pentru a-şi atinge obiectivele, acestea şi-au reformat curricula într-un mod care
combină, de obicei, mai multe abordări şi discipline. De exemplu, la toate nivelurile de învăţământ
primar şi secundar, competenţele transversale sunt rareori predate numai prin abordarea după
discipline separate. Acolo unde există o abordare pe discipline separate, de obicei aceasta este
completată fie prin integrarea elementelor legate de competenţele transversale în alte discipline, fie
prin acordarea unui statut cross-curricular competenţei, în unele cazuri, contribuind ambele abordări.
Prin urmare, este de aşteptat ca un număr mare de profesori de anumite discipline să contribuie la
predarea educaţiei cetăţeneşti, a TIC şi a educaţiei antreprenoriale. Aceste cerinţe reprezintă
provocări în ceea ce priveşte organizarea şcolară, care sunt discutate în continuare în secţiunea 2.3.

2.3. De la o curricula nouă la practici noi

Punerea în aplicare a curriculum-ului este o sarcină dificilă pentru profesori şi personalul didactic
(Glatthorn, A. A., Boschee, F. A., and Whitehead, B. M., 2006; Ornstein, A., and Hunkins, F., 1998).
Modificările recente aduse curriculei în Europa prezintă noi dificultăţi. Abordările educaţionale bazate
pe competenţele cheie şi pe rezultatele învăţării, care astăzi intră în alcătuirea unui număr tot mai
mare de curricule în Europa, implică schimbări importante în modul în care predarea este furnizată. La
fel, predarea ariilor curriculare efectiv noi sau relativ noi, cum ar fi educaţia antreprenorială şi TIC,
poziţionate în curriculum ca discipline cross-curriculare sau integrate în alte discipline, necesită
abordări speciale ale predării, precum şi modificări în organizarea şi cultura şcolii. Predarea
disciplinelor cross-curriculare presupune ca profesorii să lucreze în strânsă colaborare, trecând
dincolo de limitele disciplinelor tradiţionale. În termeni practici, aceasta înseamnă că profesorii trebuie
să lucreze împreună pentru a dezvolta curriculum-ul şcolar sau părţi ale acestuia, discutând
standardele de evaluare şi schimbând informaţii cu privire la progresele făcute în învăţare de anumiţi
elevi.

Aceste schimbări în practicile de lucru şi în abordările predării ar putea fi mai dificil de realizat în ţările
în care curriculum-ul are o tradiţie puternică a organizării bazate pe discipline şi unde profesorii sunt
specializaţi doar într-o singură disciplină academică, aşa cum este adesea cazul în învăţământul
secundar. Formarea iniţială şi dezvoltarea profesională a cadrelor didactice poate juca un rol
important în scopul ajutării profesorilor să dezvolte noi deprinderi de lucru, abilităţi şi tehnici. Cu toate
acestea, autorităţile din învăţământ trebuie să disponibilizeze resursele financiare necesare şcolilor,
astfel încât să poată oferi timp şi spaţiu pentru profesori ca să se întâlnească şi să lucreze împreună.

În multe curricula europene, dezvoltarea competenţelor transversale este concepută ca un proces
colectiv în şcoli, la care toate cadrele didactice ar trebui să contribuie. Alocarea responsabilităţilor pe tot
parcursul acestui proces nu ar trebui să fie neglijată. Într-adevăr, după cum avertizează unii experţi,
oferind tuturor cadrelor didactice o datorie comună pentru dezvoltarea competenţelor transversale, s-ar
putea ajunge la o situaţie în care nimeni nu se simte responsabil (Van Woensel, 2010). În acest sens,
elaborarea de orientări clare privind modul în care ar trebui să fie predate competenţele transversale în
limitele disciplinelor date sau oferirea cadrelor didactice a unei imagini de ansamblu a relaţiilor principale
dintre competenţe şi domeniile sau disciplinele specifice de învăţare, ar putea contribui la o
implementare mai eficientă a competenţelor (Roca and Sánchez, 2008).

Pentru dobândirea eficientă a competenţelor transversale, profesorii trebuie să proiecteze activităţi de
învăţare integrate care permit elevilor să progreseze către rezultatele învăţării la mai mult de o
competenţă în acelaşi timp. De exemplu, poate fi de aşteptat ca profesorii de matematică să
îmbunătăţească abilităţile de citire ale elevilor prin evidenţierea modelelor specifice de limbaj, care
sunt esenţiale pentru înţelegerea unui text matematic (Shanahan and Shanahan, 2008). Dezvoltarea

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

26

de activităţi care includ mai multe obiective de învăţare sau rezultate şi care traversează frontierele
tradiţionale dintre discipline, solicită o definiţie clară a tuturor ariilor curriculare relevante şi contribuţia
pe care fiecare o aduce la competenţele transversale.

Datele recente cu privire la utilizarea TIC în procesul de predare de-a lungul întregului curriculum
oferă un bun exemplu al unor potenţiale dificultăţi în adoptarea unei abordări interdisciplinare. În
majoritatea ţărilor, TIC este utilizată în curriculum ca instrument de predare şi învăţare a altor
discipline (fie ca instrument general, fie ca instrument pentru îndeplinirea unor sarcini specifice). În
unele cazuri, TIC este utilizată numai în acest scop, aceasta nu este oferită nici ca disciplină separată,
nici nu este predată în limitele unei discipline legate de tehnologie. În mod semnificativ, cele mai
recente date de la TIMSS (2007) arată că în întreaga Uniune Europeană, profesorii din învăţământul
primar şi secundar a aproximativ jumătate din numărul total de elevi nu utilizează calculatoarele
pentru activităţi în timpul lecţiilor de matematică sau de ştiinţe, chiar şi acolo unde disponibilitatea
calculatoarelor este mare (EACEA/Eurydice, 2011a). Date mai recente colectate în contextul Studiului
European privind Competenţele Lingvistice (2012) subliniază, de asemenea, faptul că TIC este în mod
regulat utilizată în timpul lecţiilor de limbă (de exemplu, cel puţin de câteva ori pe lună) doar pentru o
minoritate semnificativă de elevi (mai puţin de 20 %) (EACEA/Eurydice, 2012d). Nivelul scăzut de
integrare a competenţelor digitale în procesul de predare poate fi cauzat de lipsa de cunoştinţe şi
competenţe de specialitate în rândul cadrelor didactice, dar poate apărea, de asemenea, din cauza
atitudinii lor faţă de TIC, iar unii profesori ar putea să o considere ca fiind nu mai mult decât un suport
pentru predare pe care îl pot lăsa deoparte pentru a se concentra asupra conţinutului disciplinei lor de
specialitate. Prin urmare, profesorii trebuie să aibă în vedere sau să fie încurajaţi să dezvolte rezultate
ale învăţării precise şi concrete sau obiective legate de dezvoltarea competenţelor digitale în contextul
altor discipline.

Se pare că integrarea competenţelor cheie transversale în alte discipline, cum ar fi educaţia civică (în
cele mai multe ţări) sau antreprenorială (în majoritatea ţărilor) prezintă provocări pentru predarea
eficientă. Rezultatele sau obiectivele învăţării trebuie să fie suficient de dezvoltate şi de explicite în
curriculum-ul disciplinei gazdă. Acolo unde acest lucru nu se întâmplă, există pericolul să se acorde
mai puţină atenţie competenţelor transversale cheie, în special în sistemele de învăţământ în care
curriculum-ul este încă foarte mult organizat pe principiul disciplinelor.

27

CAPITOLUL 3: CUM EVALUEAZĂ ŢĂRILE ELEVII LA COMPETENŢELE CHEIE?

Evaluarea elevilor formează o parte integrantă a procesului de predare şi învăţare şi este un
instrument esenţial pentru îmbunătăţirea calităţii educaţiei. În Europa, evaluarea elevilor are o
varietate de forme şi utilizează instrumente şi metode de evaluare diferite. Modelele utilizate pot fi
interne sau externe, formative sau sumative, iar rezultatele pot fi folosite în diverse scopuri
(EACEA/Eurydice, 2009; OECD, 2011).

Ceea ce se predă în şcoli este deseori determinat de ceea ce este evaluat, în special unde rezultatele
evaluării sunt utilizate în scopuri cu mize mari. Natura şi conţinutul evaluărilor ar putea determina
natura predării şi învăţării şi pot limita utilizarea unor moduri mai inovatoare de predare (Burkhardt,
1987; NCETM, 2008). Evaluarea este, de asemenea, un aspect esenţial pentru implementarea
competenţelor cheie (Comisia Europeană, 2012b).

Acest capitol examinează, în primul rând, măsura în care competenţele cheie sunt evaluate în testele
naţionale pe parcursul învăţământului obligatoriu şi modul în care aceasta se realizează (15). Datele
analizate se referă la toate tipurile de teste, indiferent dacă acestea sunt folosite în scopuri sumative
sau formative sau pentru monitorizarea sistemelor educaţionale şi dacă acestea sunt administrate la
întreaga populaţie de elevi sau doar la un eşantion de elevi. Cea de a doua secţiune a acestui capitol
analizează alte forme de evaluare utilizate pentru a evalua performanţa în unele dintre competenţele
transversale sau cross-curriculare. În cele din urmă, capitolul tratează unele dintre implicaţiile
practicilor actuale de evaluare pentru dezvoltarea competenţelor cheie.

3.1. Scopul testării naţionale
Testarea naţională a elevilor, care în această analiză este definită ca administrarea naţională a
testelor standardizate şi a examinărilor stabilite la nivel central, este o practică larg răspândită în
sistemele educaţionale europene (EACEA/Eurydice, 2009). În prezent, cinci ţări sau regiuni (Belgia
(comunitatea germanofonă) (16), Republica Cehă, Grecia şi Regatul Unit (Ţara Galilor)) nu
administrează vreun test naţional în învăţământul obligatoriu. Regatul Unit (Ţara Galilor) şi Republica
Cehă au în plan să introducă astfel de teste din 2013 şi 2014, respectiv. În plus, autorităţile din
învăţământ în Italia, Lituania, România şi Regatul Unit (Anglia) intenţionează să adăuge noi teste
naţionale în anumiţi ani şcolari.

Rezultatele testelor naţionale sunt utilizate pentru acordarea certificatelor şi/sau pentru monitorizarea
şi evaluarea şcolilor sau a sistemului ca întreg. Testele naţionale sunt mai puţin frecvent folosite în
scopuri formative, de exemplu, pentru a identifica nevoile specifice de învăţare ale elevilor. Testele
naţionale pot fi susţinute de către toţi elevii sau pot fi administrate doar unui eşantion de elevi (17).

După schimbarea treptată în curricula naţională de la o abordare bazată pe cunoştinţe la una bazată
pe competenţe, unele teste naţionale au adoptat un accent explicit pe competenţe. Această tendinţă
este, probabil, cel mai bine reflectată în situaţia Ungariei şi a Spaniei. În Evaluarea Naţională a
Competenţelor de Bază din Ungaria (NABC – Hungarian National Assessment of Basic
Competences), evaluarea nu se concentrează pe materia disciplinei în sine, ci testeaza dacă elevii
sunt capabili să-şi utilizeze cunoştinţele şi abilităţile la citire şi matematică în situaţii din viaţă reale. În

(15) Analiza se concentrează pe învăţământul obligatoriu unde se desfăşoară majoritatea testelor naţionale. Examenele finale

la sfârşitul învăţământului secundar general superior nu sunt luate în considerare aici datorită diversităţii de prevederi în
diferitele ramuri ale învăţământului şi a marii varietăţi şi combinaţii ale zonelor obligatorii şi opţionale de studiu.

(16) În Belgia (comunitatea germanofonă), toţi elevii în vârstă de 15 ani participă la testele PISA.
(17) Pentru informaţii suplimentare privind obiectivele, organizarea şi utilizarea rezultatelor la testele naţionale, vezi

EACEA/Eurydice, 2009.

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

28

plus, Spania a definit opt 'competenţe de bază', iar unele dintre ele au fost evaluate în testele
naţionale. În cele din urmă, în Franţa, din 2013, diplôme national du Brevet (DNB) la sfârşitul ISCED 2
va include o validare a tuturor competenţelor în Baza Comună de Cunoştinţe şi Abilităţi (Common
Base of Knowledge and Skills).

După cum arată Figura 3.1, în majoritatea ţărilor europene, evaluările naţionale standardizate în
învăţământul obligatoriu se concentrează pe competenţele de bază, în special la limba maternă (sau
limba de predare) şi la matematică şi într-o măsură mult mai mică pe competenţele la ştiinţe, limbi
străine şi la ştiinţele sociale şi civice.

 Figura 3.1: Competenţele cheie evaluate prin testarea naţională (nivelurile ISCED 1 şi 2), 2011/12

Limba maternă

Matematică

Ştiinţe

Limbi străine
Competenţe

digitale
Competenţe

sociale şi civice
Spiritul de iniţiativă

şi antreprenoriat

Stânga
ISCED 1

Dreapta
ISCED 2 Test naţional Disciplină prin rotaţie

Sursa: Eurydice.

Notă explicativă
Figura se referă la administrarea naţională a testelor standardizate şi la examinările stabilite la nivel central.
Utilizarea termenului de competenţe cheie nu implică faptul că toate testele naţionale evaluează toate elementele conceptului,
de exemplu, cunoştinţe, abilităţi şi atitudini.
Rotaţia disciplinelor nu este făcută anual, ci conform unui principiu de rotaţie stabilit de autorităţile centrale.

Note specifice ţărilor
Belgia (BE fr): Testul naţional la nivelul ISCED 1 se referă la CEB (Certificat d'études de base – Certificat de studii de bază).
Testele naţionale care au rămas în ISCED 1 şi 2 rotesc disciplinele testate.
Belgia (BE nl): Evaluările naţionale pentru monitorizare au loc la diferite discipline, în funcţie de priorităţile guvernului.
Estonia: Limbile straine sunt testate ca discipline opţionale în testul naţional la sfârşitul învăţământului obligatoriu.
Slovacia: La nivelul 1 ISCED, testele din 2012 au făcut parte dintr-un proiect pilot bazat pe un eşantion de elevi.
Spania: Ultimele teste naţionale standardizate au avut loc în 2008-2009 pentru învăţământul primar şi în 2009-2010 pentru
învăţământul obligatoriu secundar inferior. Zonele evaluate au fost comunicarea lingvistică, competenţa la matematică,
cunoştinţele şi interacţiunea cu lumea fizică şi competenţele sociale şi civice.
Finlanda: Testele acoperă de obicei doar o singură disciplină prin rotaţie, fie limba maternă, fie matematica, sau mai rar, o a
treia disciplină sau grup de discipline în funcţie de priorităţile naţionale.
Marea Britanie (ENG/WLS/NIR): Evaluarea statutară făcută de cadrele didactice, care trebuie să fie raportată la nivel central,
nu este acoperită în figură.

În general, unele ţări testează doar două sau trei discipline (în cadrul curriculum-ului de bază) în timp
ce altele testează o arie mai largă. Opt ţări, şi anume Bulgaria, Estonia, Irlanda, Letonia, Malta,
Polonia, Slovenia şi Belgia (comunitatea flamandă) (18) organizează teste naţionale la limba maternă
(sau la limba de predare), matematică, ştiinţe, una sau mai multe limbi străine şi competenţe sociale şi
civice.

(18) Pe principiul rotaţiei şi de aceea nu toate cele cinci competenţe sunt testate în anul şcolar 2011/12.

Ca p i t o l u l 3 : Cu m ev a lu eaz ă ţ ă r i l e e l ev i i l a c om pe te n ţ e le c he i e?

29

Unele ţări care testează un spectru mai larg al curriculum-ului fac acest lucru anual, caz în care este
adesea o parte a procesului de certificare la sfârşitul învăţământului secundar inferior. Alte ţări rotesc
disciplinele în cicluri sau folosesc o combinaţie de teste la disciplinele obligatorii şi opţionale.

Din cele trei competenţe transversale sau cross-curriculare pentru care informaţiile sunt disponibile,
doar competenţele civice şi sociale sunt testate printr-o evaluare standardizată, şi aceasta în numai
aproximativ o treime dintre ţările europene. O dezvoltare semnificativă în ultimii ani a fost creşterea
numărului de ţări (de la 4 în 2008 la 11 în 2012) (19) care organizează testele naţionale în domeniul
competenţelor sociale şi civice. În schimb, ţările continuă să lase competenţele digitale şi
antreprenoriale în afara sistemului lor naţional de testare.

În plus, unele ţări au adoptat o abordare care prevede testarea altor abilităţi intercurriculare, în
principal legate de utilizarea eficientă a diferitelor surse de informare.

În Belgia (comunitatea flamandă), domeniile 'Societatea, Spaţiul, Timpul şi Utilizarea diferitelor surse de informare'
de la disciplina 'Studii de mediu', au fost testate în 2010. În Polonia, testul de la sfârşitul învăţământului primar se
bazează în întregime pe o materie cross-curriculară (integrată, interdisciplinară) şi evaluează performanţele la citire,
scriere, raţionament, utilizarea informaţiilor şi aplicarea practică a cunoştinţelor.

3.2. Alte forme de evaluare a competenţelor transversale
Competenţele transversale, precum şi alte abilităţi generice, cum ar fi creativitatea sau rezolvarea de
probleme, se referă la mai mult de o disciplină şi sunt mai dificil de evaluat cu instrumente tradiţionale.
Prin urmare, merită să se exploreze pentru a vedea ce forme de instrumente de evaluare sunt
disponibile pentru profesori pentru a evalua progresele elevilor în aceste domenii.

În majoritatea ţărilor, o varietate de discipline includ obiective ale învăţării sau rezultate ale învăţării
strâns legate de competenţele transversale (a se vedea Capitolul 2). Prin urmare, rezultatele elevilor
în domeniul TIC, competenţele sociale şi civice, ca şi antreprenoriatul sunt evaluate prin diversele
discipline la care acestea sunt predate, dacă acestea sunt discipline de sine stătătoare sau arii
curriculare mai largi în care au fost integrate aspecte ale competenţelor transversale. În unele cazuri,
profesorilor de discipline în care competenţele sociale şi civice sunt integrate li se asigură instrumente
de evaluare care se concentrează în special pe competenţele transversale.

De exemplu, în Suedia, unde profesorii de studii sociale sunt responsabili pentru dezvoltarea competenţelor civice ale
elevilor, Agenţia Naţională pentru Educaţie a elaborat un set de şase teste pentru clasele 7-9 pentru a-i sprijini în
evaluarea formativă a înţelegerii elevilor referitoare la principiile democratice.

Competenţele transversale necesită noi modalităţi de învăţare şi predare care merg dincolo de limitele
tradiţionale dintre discipline. Instrumentele de evaluare corespunzătoare, care reflectă rezultatele
elevilor dobândite prin diferite discipline, sunt necesare pentru a evalua progresele elevilor în aceste
zone. Franţa şi Austria oferă exemple interesante de instrumente de evaluare care traversează
graniţele diferitelor discipline şi activităţi de învăţare.

În Franţa, competenţa elevilor în utilizarea instrumentelor multimedia şi internet dobândite printr-o mare varietate de
activităţi de învăţare a fost evaluată începând cu anul 2001 în cadrul Brevet informatique et internet (B2i), în
învăţământul primar, inferior şi superior. Cinci domenii de competenţe digitale sunt descrise în continuare, acestea fiind
asociate cu puncte de referinţă distincte pentru fiecare dintre cele trei niveluri de educaţie luate în considerare. Aceste
domenii sunt: stăpânirea foarte bine a unui mediu de lucru bazat pe TIC, comportamentul responsabil, crearea,
producerea, prelucrarea şi utilizarea datelor, achiziţionarea de informaţii, comunicarea şi schimbul de informaţii.

(19) Pentru informaţii privind anul şcolar 2008/09, vezi EACEA/Eurydice, 2009, pp. 29-31.

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

30

În Austria, în toamna anului 2011, Centrul pentru Educaţia cetăţenească a publicat o nouă broşură care tratează
problema evaluării competenţelor tinerilor în privinţa capacităţii şi dorinţei lor de a găsi soluţii la probleme independent,
la abilităţile de luare a deciziilor şi la gândirea conceptuală. Publicaţia oferă lecţii practice şi exerciţii de diagnosticare
(Diagnoseaufgaben), care ajută profesorii să stabilească abilităţile existente ale elevilor în aceste zone. Aceasta este
disponibilă pentru toate cadrele didactice din Austria.

Instrumentele standardizate pentru evaluarea la clasă a competenţelor digitale sunt destul de
răspândite în Europa (EACEA/Eurydice, 2011a). Un certificat de nivel european, Permisul European
de Conducere a Calculatorului (ECDL – European Computer Driving Licence) (20), este fie utilizat în
mod regulat, fie ocazional, în aproape jumătate dintre ţările europene, mai ales în învăţământul
secundar superior. Procesul de evaluare pentru obţinerea acestui certificat se bazează pe
cunoaşterea a şapte grupe de aptitudini şi competenţe informatice. Alte câteva ţări eliberează
certificate recunoscute public în domeniul TIC la diferite niveluri, care acoperă, în general, un set
similar de competenţe ca şi în ECDL.

Belgia (comunitatea franceză) are un paşaport TIC neobligatoriu pentru învăţământul primar şi secundar. Germania,
Lituania, România şi Regatul Unit oferă calificări suplimentare recunoscute în competenţe TIC în timp ce Agenţia
Scoţiană pentru Calificări oferă, de asemenea, certificate în domeniul TIC.

Având în vedere faptul că, competenţele sunt o combinaţie de cunoştinţe, abilităţi şi atitudini, ele nu
pot fi exercitate într-un mod abstract, iar dobândirea acestora trebuie să fie demonstrată în contexte
date (Scallon, 2007). De exemplu, elevilor li s-ar putea da o serie de studii de caz care descriu situaţii
particulare în care trebuie să demonstreze modul în care ar fi reacţionat sau s-ar fi comportat. În acest
sens, există exemple de instrumente de evaluare bazate pe TIC, de exemplu, în Danemarca şi în
Marea Britanie (Anglia), care reproduc problemele din viaţa reală şi necesită utilizarea de resurse
multimedia pentru a rezolva aceste probleme (Comisia Europeană/IPTS, 2012). În plus, situaţiile
adecvate în care elevii ar trebui să fie evaluaţi s-ar putea extinde la contexte de învăţare informală, ca
de exemplu în cazul competenţelor sociale şi civice. Participarea activă a elevilor în activităţile şcolare
şi ale comunităţii este o componentă integrantă a competenţelor sociale şi civice în marea majoritate a
ţărilor europene, o treime dintre acestea iau această participare în considerare în forme de evaluare
sumativă (EACEA/Eurydice, 2012b). Evaluarea participării elevilor ia diverse forme, inclusiv
înregistrarea în profilul personal sau validarea contribuţiei elevilor la viaţa şcolară printr-un certificat
final şi recunoaşterea participării la activităţi în afara şcolii orientate spre comunitate. Alte abordări
presupun criterii legate de participarea activă la discuţii şi dezbateri la nivelul şcolii, evaluarea la o
disciplină legată de educaţia cetăţenească sau note la purtare.

În Bulgaria, din 2009, la sfârşitul fiecărui an de învăţământ primar şi secundar, profesorul clasei oferă elevilor un
profil personal care prezintă o evaluare a participării lor la activităţi din afara şcolii (de exemplu, proiecte,
conferinţe, concursuri, olimpiade, etc). La finalizarea învăţământului primar şi secundar, un profil personal mai
cuprinzător este o parte integrantă a certificatelor de absolvire a şcolii.

În Olanda, din 2007, elevii au trebuit să facă 30 de ore de lucru în folosul comunităţii, în scopul de a obţine
certificatul secundar superior.

În Slovacia, curriculum-ul naţional pentru disciplina separată educaţie cetăţenească la nivel secundar inferior
sugerează evaluarea pe bază de proiecte pentru participarea elevilor la şedinţele consiliului municipal.

(20) Pentru mai multe informaţii, vezi: Ce este ECDL/ICDL? http://www.ecdl.org/programmes/index.jsp?p=102&n=108&a=0.

http://www.ecdl.org/programmes/index.jsp?p=102&n=108&a=0

Ca p i t o l u l 3 : Cu m ev a lu eaz ă ţ ă r i l e e l ev i i l a c om pe te n ţ e le c he i e?

31

3.3. Implicaţii pentru implementarea competenţelor cheie
Testele naţionale utilizate în scopuri fie sumative, fie formative sau pentru monitorizarea sistemului,
furnizează informaţii comparabile şi standardizate cu privire la performanţa elevilor, a şcolilor şi a
sistemelor educaţionale. Informaţiile colectate sunt utilizate pentru măsurarea şi monitorizarea
progreselor şi pentru proiectarea măsurilor de îmbunătăţire. Un număr de ţări raportează că diferite
reforme educaţionale sunt susţinute de analiza performanţelor la testele standardizate la nivel naţional
şi/sau rezultatele sondajelor internaţionale. Faptul că doar puţine ţări testează performanţele elevilor
dintr-un curriculum mai larg este semnificativ. Ar putea indica faptul că, în anumite cazuri, competenţele
cheie nu sunt abordate într-un mod consecvent şi că o ierarhie a importanţei ar putea exista.

În acelaşi timp, factorii de decizie trebuie să găsească un echilibru între nevoia de date referitoare la
performanţele elevilor şi riscul de supratestare. Un alt motiv de îngrijorare este tendinţa bine
documentată de a adapta sau limita predarea la acele aspecte ale curriculum-ului care sunt testate.
Această situaţie apare în special în cazul în care testele au o importanţă mare pentru elevi, pentru
profesori sau pentru şcoli (EACEA/Eurydice, 2009).

În timp ce sunt recunoscute dificultăţile metodologice şi practice reale în proiectarea instrumentelor de
evaluare a întregii game de competenţe cheie, ar putea exista o variantă de a integra mai bine toate
competenţele într-un cadru de evaluare coerent. Acesta ar putea fi unul dintre factorii care contribuie
la minimizarea diferenţelor de statut şi importanţă acordată competenţelor transversale sau cross-
curriculare. De asemenea, acesta ar putea ajuta la o anumită fragmentare a procesului de învăţare.
Proiectarea instrumentelor de evaluare care sumarizează progresul elevilor în dobândirea
competenţelor transversale predate prin diferite discipline ar putea fi, de asemenea, o modalitate de a
face procesul de învăţare şi predare a curriculum-ului mai consistent. În cele din urmă, un mai mare
accent pe competenţele transversale la toate tipurile de evaluare, precum şi un accent sporit pe
aplicarea cunoştinţelor şi pe abilităţile practice, în general, ar putea ajuta să facă abilităţile elevilor mai
relevante pentru cerinţele de pe piaţa muncii şi pentru nevoile societăţii moderne.

33

CAPITOLUL 4: CUM ABORDEAZĂ ŢĂRILE COMBATEREA REZULTATELOR
SLABE ÎN ŞCOALĂ?

Rezultatele slabe în rândul elevilor reprezintă o îngrijorare pentru multe ţări europene. Este o
problemă asociată nu numai cu eficienţa predării şi învăţării, ci şi cu asigurarea unui sistem echitabil
de învăţământ. Mai mult decât atât, a deveni pe deplin integraţi în societate şi a fi în măsură să
răspundă la cerinţele în schimbare ale economiei globale competitive este o provocare importantă
pentru mulţi dintre elevii care nu au dobândit încă competenţele de bază la citire, matematică şi ştiinţe.
Recunoscând nevoia de acţiuni direcţionate, în 2008, Consiliul a adoptat un nivel de referinţă în UE,
nivel legat de competenţele de bază şi care are ca scop să reducă proporţia elevilor de 15 de ani care
au rezultate slabe la citire, matematică şi ştiinţe la mai puţin de 15 % până în 2020 (21).

Cele mai recente rezultate PISA din 2009 (a se vedea figura 4.1) arată că, în medie, în Europa, 22 %
dintre elevi au rezultate slabe – definite ca fiind sub Nivelul 2, la testul PISA. Numai Finlanda, Estonia,
Belgia (comunitatea flamandă) şi Olanda au atins deja obiectivul UE de mai puţin de 15 % al celor cu
rezultate slabe la fiecare dintre competenţele de bază. În schimb, proporţia elevilor cu rezultate
nesatisfăcătoare în Bulgaria, România şi Turcia este de aproximativ 40 %, iar cifra este chiar mai
mare la matematică.

 Figura 4.1: Procentajul elevilor de 15 ani cu rezultate slabe la citire, matematică şi ştiinţe, 2009
%

 
0

5

10

15

20

25

30

35

40

45

0

5

10

15

20

25

30

35

40

45

50

EU-
27

BE
fr

BE
de

BE
nl

BG CZ DK DE EE IE EL ES FR IT CY LV LT LU HU MT NL AT PL PT RO SI SK FI SE UK
(1)

UK-
SCT

IS LI NO TR

15 %

 Citire Matematică Ştiinţe

 EU-
27 BE fr BE de BE nl BG CZ DK DE EE IE EL ES FR IT CY LV LT LU

Citire 19.6 23.3 16.9 13.4 41.0 23.1 15.2 18.5 13.3 17.2 21.3 19.6 19.8 21.0 x 17.6 24.4 26.0
Matematică 22.2 26.1 15.2 13.5 47.1 22.3 17.1 18.6 12.6 20.8 30.3 23.7 22.5 24.9 x 22.6 26.3 23.9
Ştiinţe 17.7 24.6 12.0 12.9 38.8 17.3 16.6 14.8 8.3 15.2 25.3 18.2 19.3 20.6 x 14.7 17.0 23.7

 HU MT NL AT PL PT RO SI SK FI SE UK
(1)

UK-
SCT IS LI NO TR

Citire 17.6 x 14.3 27.6 15.0 17.6 40.4 21.2 22.2 8.1 17.4 18.6 16.3 16.8 15.7 15.0 24.5
Matematică 22.3 x 13.4 23.2 20.5 23.7 47.0 20.3 21.0 7.8 21.1 20.2 19.7 17.0 9.5 18.2 42.1
Ştiinţe 14.1 x 13.2 20.9 13.1 16.5 41.4 14.8 19.3 6.0 19.1 15.1 14.1 17.9 11.3 15.8 30.0

Sursa: Baza de date OECD, PISA 2009. UK (1): UK-ENG/WLS/NIR

(21) Concluziile Consiliului din 12 mai 2009 privind cadrul strategic pentru cooperarea europeană în domeniul educaţiei şi

formării profesionale (‘ET 2020’), OJ C 119, 28.5.2009.

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

34

Acest capitol analizează dovezile de cercetare privind măsurile eficiente de combatere a rezultatelor
slabe (22). Acesta subliniază, de asemenea, principalele elemente ale politicilor naţionale de a creşte
realizările, precum şi practicile comune pentru combaterea rezultatelor slabe în clasă şi în afara clasei.
În ceea ce priveşte disciplinele, această analiză se referă la competenţele de bază şi, în special, la
citire şi la matematică, ca urmare a priorităţii acordate performanţelor în aceste domenii la nivel
european şi naţional, precum şi ca urmare a faptului că informaţiile naţionale disponibile se referă
aproape exclusiv la politicile şi practicile din aceste două domenii (EACEA/Eurydice, 2011b, 2011c).

Reducerea semnificativă a proporţiei celor cu rezultate slabe necesită o abordare combinată, care
vizează în acelaşi timp o serie de factori, în şcoală şi în afara şcolii. Cu toate acestea, următoarele
secţiuni se concentrează în primul rând pe factorii care pot fi influenţaţi în mod direct de politicile din
domeniul educaţiei.

La şcoală, o abordare cuprinzătoare pentru combaterea rezultatelor slabe ar trebui să includă măsuri
adecvate pentru toţi elevii, dar de care să beneficieze în special elevii neperformanţi; aceasta ar trebui
să includă modalităţile de furnizare a sprijinului specific pentru elevii cu nevoi individuale, atât în
interiorul cât şi în afara clasei normale. Cercetările indică faptul că adaptarea diversei game de nevoi
de învăţare ale elevilor referitoare la disponibilitatea de a învăţa, la interesul şi la profilurile individuale
de învăţare au un impact pozitiv asupra rezultatelor şi asupra angajamentului (Tieso, 2001, 2005;
Lawrence-Brown, 2004).

În combaterea rezultatelor slabe, sunt esenţiale competenţele profesorilor de a lucra cu elevii care au
o gamă largă de abilităţi şi de interese (23). Constatările cercetării privind predarea eficientă indică
faptul că profesorii trebuie să aleagă metodele şi strategiile adecvate pentru a se potrivi subiectului,
tipului de elev şi unui anumit context de învăţare. Totuşi, pentru ca profesorii să fie în măsură să ofere
această flexibilitate în pedagogie, acesta fiind un element cheie în combaterea rezultatelor slabe, este
esenţial ca ei să aibă acces la dezvoltarea profesională eficientă (EACEA/Eurydice 2011c, pp. 51-52).

Un alt factor important este existenţa cadrelor didactice calificate la nivel primar, care au o pregătire
solidă în predarea cunoştinţelor legate de citire şi de matematică, precum şi abilităţi de predare. Cu
toate acestea, conform datelor PIRLS 2006, în medie, în ţările participante ale UE, doar 25 % dintre
elevii de clasa a patra au avut cadre didactice a căror formare iniţială a pus accent pe predarea citirii.
Aceşti profesori, cel mai probabil, au raportat utilizarea unui număr de abordări orientate către acest
scop. (EACEA/Eurydice 2011b, pp. 89-91).

Rezultatele la una dintre competenţele de bază se corelează strâns cu performanţa în celelalte două
domenii (OECD 2010a, p. 154). Cercetările au demonstrat legătura dintre factorii de limbă, cum ar fi
înţelegerea citirii, şi performanţa la alte discipline (Grimm, 2008). A fost subliniat faptul că
interrelaţionarea dintre problemele legate de alfabetizare şi de calcul matematic, în special, ar trebui
să fie luate în considerare atunci când se planifică sprijinul (Williams 2008, p. 49).

Factorii motivaţionali ar trebui să fie, de asemenea, luaţi în considerare. Profesorii trebuie să
stabilească şi să comunice aşteptări mari şi să încurajeze participarea tuturor elevilor (Hambrick,
2005). De asemenea, ei trebuie să-şi dezvolte 'abilităţi uşoare', cum ar fi conectarea cu elevii şi
gestionarea clasei într-un mod care poate preveni lipsa de interes la nivel secundar (Gibbs şi Poskitt,
2010). O mai mare varietate de materiale de lectură prevăzute în şcoli ar putea fi deosebit de utilă în
mărirea interesului elevilor, şi în special al băieţilor, la citire. De asemenea, lectura în afara

(22) În această analiză, rezultatele slabe se referă la performanţele elevilor aflate sub nivelul de rezultate aşteptat. Nu se

referă la furnizarea de sprijin exclusiv legat de nevoile educaţionale speciale.
(23) În general, referitor la evoluţiile politice privind profesiile didactice, vezi Comisia Europeană, 2012c.

Ca p i t o l u l 4 : Cu m a bo rd ea ză ţă r i l e co m bat e re a r ezu l ta te l o r s l ab e în şc oa l ă?

35

învăţământului formal ar trebui să fie promovată în continuare, în special atunci când sunt vizaţi băieţii,
imigranţii şi alte grupuri de risc. Mai mult decât atât, metodele de predare ar trebui să se adreseze
percepţiilor conform cărora matematica şi ştiinţele sunt dificile, abstracte şi nu sunt relevante pentru
viaţa reală. O modalitate de a face acest lucru este de a organiza lecţiile în jurul 'marilor idei' şi al
temelor interdisciplinare care fac legătura cu viaţa de zi cu zi şi cu alte discipline.

Creşterea implicării părinţilor în procesul de învăţare este un alt domeniu important care trebuie
consolidat. Implicarea părinţilor este deosebit de importantă pentru dezvoltarea capacităţii de citire la
copii (Brooks et al., 2008; McElvany and Steensel, 2009; McElvany et al., 2010; Steensel, 2009).
Multe programe de alfabetizare familiale încurajează părinţii să citească cu voce tare copiilor lor. Dar
cercetarea arată faptul că, pentru a fi eficiente, astfel de programe ar trebui să-i ajute pe părinţi să-i
înveţe pe copii lor anumite abilităţi de alfabetizare (EACEA/Eurydice 2011b, pp. 132-133). Părinţii ar
trebui să fie, de asemenea, încurajaţi să-şi ajute copiii să înveţe şi să se bucure de matematică. În
plus, implicarea lor este vitală pentru succesul programelor de intervenţie (Williams, 2008). În acelaşi
timp, având în vedere unele date naţionale privind nivelul de competenţe aritmetice ale adulţilor, ar
trebui să fie recunoscut faptul că unii părinţi ar putea să nu fie în măsură să ofere un sprijin adecvat
pentru învăţare copiilor lor.

4.1. Politicile naţionale de combatere a rezultatelor slabe
În majoritatea ţărilor europene, autorităţile centrale din învăţământ oferă îndrumare şi sprijin pentru
profesori şi şcoli pentru a aborda rezultatele slabe. În circa jumătate din aceste ţări, există politici
generale privind furnizarea de sprijin elevilor, dar nu se face distincţie între discipline. Se pare că
politici specifice există doar pentru citire şi pentru calcul matematic la nivel central. Pentru alte domenii
curriculare, cum ar fi ştiinţele sau limbile străine, ţările raportează existenţa unor proiecte de mici
dimensiuni.

Mai multe ţări raportează faptul că politicile de combatere a rezultatelor slabe au fost elaborate la nivel
naţional. Este important să se sublinieze faptul că, chiar dacă există o orientare centralizată, de
regulă, depinde de profesorul clasei să decidă dacă şi ce tip de sprijin ar trebui să fie acordat.

În Franţa, detectarea dificultăţilor de învăţare la oricare disciplină include utilizarea rezultatelor la testele naţionale la
limba franceză şi la matematică (clasele primare 2 şi 5) şi portofoliul conceput pentru evaluarea competenţelor soclului
comun, precum şi a materialelor de evaluare elaborate de către profesori. Profesorul de la clasă este acela care oferă
sprijin. Măsurile de sprijin se bazează pe planul individual de învăţare al elevului (Programme personnalisé de réussite
éducative – PPRE). Programul se bazează pe un număr mic de obiective, în special la matematică şi la limba franceză
şi, în cazuri rare, la disciplinele din domeniul ştiinţelor. Măsurile de sprijin includ învăţarea diferenţiată şi instrucţia în
grupuri mici şi uneori, în grupuri în funcţie de abilităţi.

În Estonia, unul dintre obiectivele Planului de dezvoltare a sistemului general de educaţie pentru perioada 2007-2013
este acela de a crea oportunităţi de învăţare individualizată care să ia în considerare diferitele abilităţi de învăţare ale
elevilor. Rezultatele testelor sunt analizate de un grup independent de cercetare şi sunt publicate anual. Abordările
specifice, care sunt prescrise, includ utilizarea unui curriculum individualizat, ore suplimentare, consultări, grupuri de
remediere (parandusõpe) şi consilierea părinţilor.

În Irlanda, în conformitate cu Liniile Directoare pentru Sprijinul Învăţării emise de Departamentul de Educaţie,
depistarea şi intervenţia timpurie şi predarea diferenţiată sunt abordările cheie promovate în clase. Utilizarea acestor
strategii completează furnizarea de sprijin pentru învăţare (de exemplu, predarea suplimentară) furnizată de cadrele
didactice de sprijin pe baza retragerii elevilor de la lecţiile lor normale, deşi există un accent tot mai mare pe acordarea
de sprijin individual pentru elevi în cadrul claselor. De asemenea, sunt caracteristice ajutorul în clasă, lucrul unu-la-unu
şi predarea în echipă.

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

36

În Portugalia, în cadrul programului Mais Suceso Escolar, Ministerul Educaţiei şi Știinţei sprijină şcolile în dezvoltarea
proiectelor pentru îmbunătăţirea rezultatelor, ca parte a contractelor de patru ani, prin implementarea diferitelor modele
de organizare în clasă şi în managementul curriculum-ului, care implică, în principal, disciplinele de limba maternă,
matematică şi limba străină (engleza).

În Germania, Rezoluţia Conferinţei Permanente a Miniştrilor Educaţiei şi Afacerilor Culturale a landurilor din 4 martie
2010 face apel, printre altele, la măsuri de consolidare a sprijinului individual prin proceduri de diagnostic, ca bază
pentru asistenţă şi sprijin diferenţiat dincolo de lecţiile normale. Aceasta propune, de asemenea, dezvoltarea de noi
forme de învăţare prin utilizarea de materiale didactice noi, predarea în grupuri mici de elevi cu niveluri similare şi forme
alternative de învăţare care să consolideze legăturile cu lumea profesională (24).

În Spania, reglementările prevăd ca mecanismele de sprijin să fie puse în aplicare imediat ce dificultăţile de învăţare
sunt detectate. Mecanismele se referă atât la organizarea predării, cât şi a curriculumului şi cuprind cursurile individuale
în clasa normală, gruparea flexibilă sau adaptările curriculare. În învăţământul secundar inferior, reglementările
subliniază atenţia la diversitate şi capacitatea de reacţie la nevoile educaţionale specifice ale elevilor. Măsurile prescrise
includ oferta de discipline opţionale, măsurile de consolidare, adaptarea curriculum-ului, gruparea flexibilă şi împărțirea
claselor.

În unele ţări, autorităţile centrale emit recomandări generale care lasă alegerea măsurilor practice în
întregime la discreţia profesorilor.

În Regatul Unit (Scoţia), în martie 2012, Guvernul a elaborat un ghid pentru profesori privind îmbunătăţirea nivelului
tuturor. Acest ghid s-a concentrat pe şase domenii cheie: creşterea ambiţiei, aspiraţiei şi aşteptărilor fiecărui copil şi
tânăr, furnizarea unei învățări şi a unei predări excelente în fiecare clasă, în fiecare zi, dezvoltarea unui leadership
eficient la toate nivelurile, angajarea familiei şi a comunităţii mai largi, concentrarea pe alfabetizare şi calcul matematic
ca platforme pe care să se construiască învăţarea viitoare şi utilizarea informaţiilor în mod inteligent pentru a întelege
progresul (25). Acest ghid va face parte dintr-un program mai amplu de lucru destinat să sprijine cadrele didactice,
şcolile şi alte părţi ale sistemului în privinţa creşterii nivelului rezultatelor.

În Suedia şi în Norvegia, școlile sunt responsabile pentru furnizarea tuturor instrumentelor şi mecanismelor de sprijin
necesare pentru îndeplinirea obiectivelor de învățare care au fost stabilite pentru fiecare nivel de învăţământ.

(24) http://www.kmk.org/fileadmin/veroeffentlichungen_beschluesse/2010/2010_03_04-Foerderstrategie-

Leistungsschwaechere.pdf
(25) Îmbunătăţirea rezultatelor, http://www.scotland.gov.uk/Publications/2012/03/7159

http://www.kmk.org/fileadmin/veroeffentlichungen_beschluesse/2010/2010_03_04-Foerderstrategie-Leistungsschwaechere.pdf
http://www.kmk.org/fileadmin/veroeffentlichungen_beschluesse/2010/2010_03_04-Foerderstrategie-Leistungsschwaechere.pdf
http://www.scotland.gov.uk/Publications/2012/03/7159

Ca p i t o l u l 4 : Cu m a bo rd ea ză ţă r i l e co m bat e re a r ezu l ta te l o r s l ab e în şc oa l ă?

37

4.2. Măsuri specifice de sprijin pentru cei cu rezultate slabe
O varietate de modalităţi de sprijin pentru elevii neperformanţi pot fi folosite atât în interiorul cât şi în
afara clasei normale (Dowker et al., 2000; Gross, 2007). Următoarea listă prezintă exemple ale celor
mai frecvent utilizate metode şi măsuri.

În ceea ce priveşte ponderea elevilor care beneficiază de diferite forme de sprijin suplimentar, unele
indicaţii sunt disponibile în datele din studiul PIRLS referitoare la citire. Conform datelor din anul 2006,
proporţia de elevi de clasa a patra (7-8 ani) care au beneficiat de predare de remediere la citire a
variat de la 3 % în Franţa, la 19 % în Polonia. Cu toate acestea, în toate ţările europene participante la
PIRLS, cadrele didactice au avut tendinţa de a raporta că au existat mai mulţi elevi care au avut
nevoie de instruire de remediere decât cei care o primesc în mod real. În medie, în ţările participante
ale UE, aproximativ 12 % din elevii de clasa a patra au primit instruire suplimentară la citire. Conform
estimărilor cadrelor didactice, 17 % din elevi au avut nevoie de un astfel de sprijin. În plus, în medie,
cadrele didactice au subestimat uşor ponderea elevilor care au nevoie de instruire de remediere, în
comparaţie cu procentul real de cititori definiţi de PIRLS (EACEA/Eurydice 2001b, pp. 66-68).

Identif icarea şi intervenţia t impurie
Identificarea dificultăţilor în primii ani de învăţământ primar sau chiar la nivel pre-primar, poate preveni
copiii să dezvolte strategii inadecvate şi concepţii greşite, care pot deveni obstacole pe termen lung în
calea învăţării (Williams, 2008). Intervenţia timpurie poate combate, de asemenea, dezvoltarea
anxietăţii cu privire la matematică, ceea ce poate deveni un factor semnificativ în rândul elevilor mai
mari (Dowker, 2004).

În Finlanda, de exemplu, detectarea şi sprijinul timpuriu reprezintă abordarea cea mai comună în combaterea
rezultatelor slabe. Ministerul Educaţiei şi Culturii organizează cursuri de dezvoltare profesională pentru profesori şi
întreţine un web-site (26) cu informaţii referitoare la cele mai frecvente probleme de învăţare la matematică în primii ani
de şcoală. Site-ul oferă acces la metode de instruire asistate de calculator pentru matematică. În plus, testele specifice
pentru diagnosticarea problemelor de învăţare sunt disponibile pentru achiziţionare de la companii private.

În Norvegia, 'TRAS – Early Registration of Language Development' (Înregistrarea timpurie a dezvoltării limbii) este una
din măsurile de intervenţie precoce. Aceasta are scopul de a preveni tulburările de citire şi scriere prin detectarea
problemelor legate de limbă, încă din faza preprimară. TRAS furnizează materialele care urmează să fie utilizate pentru
observarea şi lucrul cu copiii într-un mod dinamic.

Rolul evaluării (27)
Utilizarea unei varietăţi de instrumente de evaluare este recomandată pentru identificarea precisă a
punctelor forte şi a punctelor slabe ale fiecărui elev. Identificarea elevilor cu dificultăţi de învăţare se
bazează adesea pe o combinaţie dintre evaluarea continuă de către profesori şi testele standardizate
utilizate în scopuri de diagnosticare şi formative.

În Irlanda, de exemplu, gama de instrumente de evaluare include observaţia profesorului, analiza activităţii, teste de
screening (depistare), rezultate ale testelor standardizate şi rezultate ale testelor de diagnostic. În Norvegia, testele
obligatorii de evaluare a competenţelor la numeraţie şi aritmetică sunt organizate în anul 2. Acestea sunt completate cu
teste voluntare la competenţele la numeraţie şi aritmetică în anii 1 şi 3. În plus, profesorii norvegieni sunt încurajaţi să

(26) www.lukimat.fi
(27) Pentru o discuţie generală privind evaluarea, vezi Capitolul 3.

http://www.lukimat.fi/

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

38

utilizeze teste de diagnostic bazate pe interfeţe web (28). În Germania, aşa-numitul 'test tripwire' (LUST-1 –
Leseuntersuchung mit dem Stolperwörter Test) a fost dezvoltat pentru a fi utilizat în şcoala primară în scopul de a ajuta
profesorii să identifice dificultăţile de citire ale fiecărui elev.

Cu toate acestea, rolul evaluării nu ar trebui să se limiteze la diagnosticarea problemelor potenţiale, ci
ar trebui să se extindă şi la măsurarea progreselor la sfârşitul oricărei perioade de sprijin specific.

Îmbunătăţirea motivaţ iei

O constrângere suplimentară referitoare la progresele înregistrate la învăţare este legată de motivaţia
şi angajamentul scăzut. De exemplu, cercetările indică faptul că elevii care se bucură de lectură de
obicei citesc mai des, îmbunătăţindu-şi astfel abilităţile de citire, iar acestea sprijină la rândul lor
învăţarea la o serie de alte domenii (Mullis et al., 2007). Concluziile sondajului PISA sugerează că
implicarea elevilor în lectură are potenţialul de a echilibra diferenţele dintre realizările băieţilor şi
realizările fetelor sau dintre realizările elevilor din medii sociale diferite (OECD, 2002, 2010b).

Accesul la cărţi de la o vârstă fragedă şi la o gamă largă de materiale de citit în anii de şcoală mai
mari este crucial pentru a deveni un cititor avansat. La şcoală, unele dintre cele mai bune moduri de a
încuraja lectura sunt prin învăţarea colaborativă între elevi şi prin discutarea diverselor texte. Oferirea
unei game de materiale de lectură diferite pentru elevi este o modalitate importantă de a le încuraja
motivaţia de a citi. Majoritatea curriculelor subliniază importanţa dezvoltării plăcerii şi a interesului
elevilor pentru lectură şi sprijină utilizarea unei game largi de cărţi şi a altor materiale scrise pentru
predarea citirii. Tendinţa generală este de a încuraja cadrele didactice să utilizeze o gamă largă de
materiale de ficţiune şi non-ficţiune, precum şi non-carte, cum ar fi revistele şi ziarele, mai degrabă
decât să se bazeze exclusiv pe un canon tradiţional de texte literare (EACEA/Eurydice, 2011b).

Rezultatele sondajului international arată, de exemplu, că citirea online are un efect pozitiv asupra
performanţei la citire. Studenţii care sunt angajaţi în activităţi de lectură online, cum ar fi citirea de e-
mail-uri, chat-ul online, citirea ştirilor online, utilizarea unui dicţionar sau a unei enciclopedii online,
participarea la discuţii de grup online şi căutarea de informaţii online sunt, în general, cititori mai
competenţi decât elevii care au puţine activităţi de citire online (OCDE, 2010b). Cu toate acestea, în
ciuda semnificaţiei sale în creştere în viaţa elevilor, se pune un accent mic pe oportunităţile de citire şi
învăţare prin intermediul calculatoarelor sau al internet-ului printre principalele iniţiative de promovare
a citirii în ţările europene. Iniţiativele având ca scop creşterea motivaţiei şi angajamentului de a citi se
concentrează, în continuare, mai mult pe cărţi de beletristică (EACEA/Eurydice, 2011b).

Suportul pentru citire în afara mediului de învăţare oficial şi pentru dezvoltarea unei culturi generale,
poate avea, de asemenea, un impact semnificativ. Un număr de programe de sprijin la citire sunt puse
în aplicare, atât ca iniţiative de jos în sus cât şi ca acţiuni susţinute de stat. În multe ţări, au fost
stabilite organisme naţionale pentru promovarea lecturii, pentru a coordona şi a finanţa acţiunile în
domeniu. Câteva ţări au adoptat strategii specifice pentru promovarea lecturii.

Multe iniţiative de promovare a lecturii iau forma unor activităţi de alfabetizare care i-ar putea atrage în
mare măsură pe cei care sunt deja interesaţi de lectură. Evenimentele, cum ar fi târgurile de carte,
întâlnirile cu autorii, lecturile şi discuţiile publice în cluburi de carte sunt mult mai probabil să satisfacă
nevoile cititorilor deja activi. Cu toate acestea, rezultatele sondajului PIRLS 2006 arată faptul că
aproximativ un sfert dintre elevii de clasa a patra din Europa nu au citit niciodată un roman sau o
poveste. Astfel de elevi, care, probabil, nu participă la multe dintre programele de citire existente şi au
un nivel scăzut de alfabetizare, necesită o atenţie deosebită. Activităţile de citire, de exemplu, care se
concentrează în special asupra copiilor din medii defavorizate sau pe băieţi, sunt rare printre
programele majore de promovare a citirii din Europa (EACEA/Eurydice, 2011b). Câteva exemple de
iniţiative specifice pentru îmbunătăţirea competenţelor la citire şi a angajamentului cuprind:

(28) KIM (Calitatea în învăţământul la matematică): http://www.udir.no

http://www.udir.no/

Ca p i t o l u l 4 : Cu m a bo rd ea ză ţă r i l e co m bat e re a r ezu l ta te l o r s l ab e în şc oa l ă?

39

În Norvegia, Planul de Acţiune pentru Lectură (Reading Action Plan), care acoperă perioada 2010-2014, pune un
accent deosebit pe îmbunătăţirea competenţelor de citire ale băieţilor. În iulie 2012, în Marea Britanie (Anglia),
Comisia de Lectură a Băieţilor (Boys’ Reading Commission) a emis o serie de recomandări inclusiv accesul săptămânal
la modelele de lectură de sex masculin şi iniţiative ale părinţilor care îi implică pe taţi (29). Mai mult decât atât, un nou
program de alfabetizare pentru 'a prinde din urmă' va oferi lecţii suplimentare pentru elevii defavorizaţi, care nu reuşesc
să atingă nivelul aşteptat la limba engleză la sfârşitul şcolii primare (30).

Spri j inul individualizat
O revizuire a dovezilor cercetării privind 'Ceea ce funcţionează pentru copiii cu dificultăţi la
matematică', a concluzionat că 'intervenţiile ar trebui să fie orientate în mod ideal spre anumite
dificultăţi individuale ale unui copil' (Dowker, 2004).

Există dovezi că sprijinul individual are un impact pozitiv asupra performanţei copiilor (Wright et al.,
2000, 2002). Experţii sugerează că, 'în cele mai multe cazuri, în cazul în care intervenţiile încep
devreme şi se concentrează pe punctele slabe specifice, acestea ar putea să nu trebuiască să fie
foarte lungi sau intensive' (Dowker, 2009). Cu toate acestea, sprijinul individual şi cel în grupuri mici ar
putea avea şi efecte nedorite legate de consolidarea grupării după abilităţi. Această metodă necesită,
de asemenea, resurse financiare importante.

Câteva exemple naţionale de utilizare a instruirii unu la unu includ:

În Franţa, la nivel primar, Ministerul a prescris două ore de lucru personalizat pe săptămână, care pot fi utilizate pentru
activităţi de remediere cu elevii din clasele CE1 şi CM2. Sprijinul durează de obicei câteva săptămâni, dar variază în funcţie
de dificultăţile elevului şi de progresele realizate. La sfârşitul programului, o evaluare pe bază de proiect permite luarea
unei decizii cu privire la nevoia oricărui sprijin suplimentar. În Letonia, cadrele didactice din învăţământul primar şi
secundar trebuie să aibă două ore suplimentare pe săptămână pentru lucrul individual cu elevii care au nevoie de sprijin
suplimentar. În acelaşi timp, instituţiile de învăţământ trebuie să elaboreze planuri individuale de sprijin pentru elevii cu
dificultăţi de învăţare. De asemenea, în Grecia, la nivel primar, elevii pot avea până la şase ore pe săptămână de lucru
individual. În România, această abordare este utilizată în principal în programele de recuperare din şcolile din mediul rural.

Instruirea în grupuri mici este o altă abordare frecventă. Aceasta poate fi practicată în interiorul sau în
afara orelor normale.

În Irlanda, cadrele didactice de sprijin al învăţării predau suplimentar, elevii sunt de obicei retraşi de la orele lor normale şi
instruiţi în grupuri mici, deşi există un accent în creştere pe furnizarea de sprijin pentru elevii ţintă în clasele lor. Şcolile sunt
sfătuite ca durata sprijinului să acopere un termen şcolar de 13 până la 20 de săptămâni, şi nu poate depăşi doi-trei ani.

În Bulgaria, programul naţional 'Cu grijă pentru fiecare elev' oferă instruire suplimentară în grupuri mici, pe o durata medie de
100 de ore academice pentru elevii identificaţi în evaluările naţionale ca având rezultate slabe sau rezultate potenţiale slabe.

În Malta, elevii de şcoală primară primesc sprijin personalizat pentru alfabetizare de la profesori specialiști, atât în
grupuri de mai puţin de cinci elevi cât şi în clasă. Profesorii de învăţământ primar pot fi asistaţi de Profesorii de sprijin la
citire (Literacy Support Teachers) şi de Profesorii de sprijin la matematică (Mathematics Support Teachers), care
vizitează clasele şi oferă sprijin specializat. La nivel secundar, orele la competenţele de bază la matematică, limba
engleză şi malteză au fost introduse cu scopul de a ajuta elevii care au nevoie să-şi îmbunătăţească abilităţile de bază.

În Slovenia, asistenţa individuală sau în grup mic este oferită în cadrul claselor normale sau la sfârşitul unei zile de
şcoală; asistenţa didactică este asigurată de profesori sau de specialiști și pedagogi de remediere.

(29) http://www.literacytrust.org.uk/policy/nlt_policy/boys_reading_commission
(30) http://www.education.gov.uk/inthenews/inthenews/a00211482/%c2%a310m-literacy-catch-up-programme-for-

disadvantaged-pupils-

http://www.literacytrust.org.uk/policy/nlt_policy/boys_reading_commission
http://www.education.gov.uk/inthenews/inthenews/a00211482/%c2%a310m-literacy-catch-up-programme-for-disadvantaged-pupils-
http://www.education.gov.uk/inthenews/inthenews/a00211482/%c2%a310m-literacy-catch-up-programme-for-disadvantaged-pupils-

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

40

Profesori i special işti

Disponibilitatea sprijinului suplimentar în sala de clasă este un alt factor în combaterea rezultatelor
slabe. Există dovezi de cercetare din care rezultă că specialiştii bine pregătiţi la citire, care oferă
sprijin individualizat pot fi extrem de eficienţi atunci când se ocupă de cititorii cu probleme (Snow,
Burns & Griffin, 1998). Mai mult, o analiză secundară a datelor PISA 2009 arată că disponibilitatea
specialiştilor la citire pentru acordarea de sprijin orientat pentru elevii cu dificultăţi este o măsură care
se corelează strâns cu proporţia celor cu rezultate slabe (Motiejunaite-Schulmeister et al., 2012).

Cu toate acestea, profesorii specializaţi în dificultăţi în învăţare la citire sau la matematică sau
asistenţii care pot ajuta profesorii la clasă sunt disponibili în doar câteva ţări europene. În ceea ce
priveşte lectura, de exemplu, Figura 4.1 arată că profesorii de şcoală primară din Irlanda, Malta,
Polonia, Marea Britanie şi din toate cele cinci ţări nordice pot solicita sprijinul profesorilor specialişti la
citire pentru a-i ajuta în clasă. Nu s-a produs nicio schimbare în disponibilitatea cadrelor didactice
specialiste la citire în Europa de la prima colectare a datelor în 2009 (EACEA/Eurydice, 2011b). În
restul Europei, personalul profesionist, cum ar fi logopezii sau psihologii, poate fi disponibil pentru a
ajuta profesorii cu anumite sarcini legate de citire. Cu toate acestea, în majoritatea ţărilor, acest sprijin
nu este disponibil imediat şi există, de obicei, anumite criterii care trebuie îndeplinite sau proceduri
care trebuie urmate înainte ca sprijinul profesional să fie acordat. Ca urmare, elevii pot să nu
primească sprijinul necesar în timp util, cu cât durează mai mult procedurile, cu atât devine mai
probabil ca elevul să înregistreze un eşec nu numai la citire, dar şi la toate celelalte discipline şcolare
în care lectura este o condiţie (EACEA/Eurydice 2011b, pp. 36-44).

 Figura 4.2: Existența profesorilor specialiști de citire, în conformitate cu documentele oficiale sau cu
practica larg răspândită, pentru a ajuta profesorii să abordeze dificultăţile de citire ale elevilor din şcolile
primare, 2011/12

Sursa: Eurydice.

Notă explicativă
Figura se concentrează pe existenţa profesorilor specializaţi la citire care ajută profesorii la clasă în şcoli la nivel primar atunci
când se ocupă de elevii cu dificultăţi la citire. Aceasta se bazează pe ceea ce prevăd ţările în documentele oficiale sau pe baza
practicilor raportate de acele ţări sau regiuni unde şcolile şi autorităţile educaţionale au autonomie deplină în privinţa sprijinului
acordat elevilor – Danemarca, Olanda şi Regatul Unit (Scoţia).

 Profesori specializaţi la citire

Profesori pentru elevi cu nevoi educaţionale
speciale, specializaţi la citire

Nu există profesori specializaţi la citire, dar sunt
disponibile alte categorii profesionale (logopezi,
psihologi educaţionali, etc.)

Ca p i t o l u l 4 : Cu m a bo rd ea ză ţă r i l e co m bat e re a r ezu l ta te l o r s l ab e în şc oa l ă?

41

4.3. Obiective naţionale privind rezultatele slabe
Măsurarea progreselor în dobândirea competenţelor de bază, folosind rezultatele de la studiile
internaţionale, şi în special de la PISA, este o abordare care a fost adoptată la nivel european (31). Cu
toate acestea, se pare că această politică nu este larg răspândită la nivel naţional. În ciuda raportării
utilizării pe scară largă a rezultatelor de la sondajele internaţionale, puţine ţări au stabilit obiective
naţionale legate de performanţa la testele naţionale sau internaţionale pentru a reduce numărul celor
cu rezultate slabe.

Irlanda, Italia, Lituania, Olanda, Regatul Unit (Anglia) şi Norvegia au stabilit obiective naţionale cu
privire la rezultatele slabe pe baza rezultatelor de la testele internaţionale şi/sau naţionale
standardizate.

În Irlanda, obiectivele naţionale pentru reducerea rezultatelor slabe la alfabetizare şi aritmetică vor fi implementate în
perioada 2011-2020. Şase obiective au fost subliniate în Strategia Naţională de Îmbunătăţire a Alfabetizării şi Aritmeticii
în rândul copiilor şi tinerilor, 2011-2020. Acestea se concentrează pe proporţiile celor cu rezultate slabe la testele PISA
şi la testele naţionale, precum şi pe procentajul de elevi care aleg matematici avansate în examenele de la sfârşitul
învăţământului obligatoriu. Unele dintre obiective sunt menţionate mai jos:

• Reducerea procentajului de copii care sunt la Nivelul 1 sau mai jos (de exemplu, nivelul minim) la Evaluarea
Naţională la Matematică şi Citire în Limba Engleză cu cel puţin 5 puncte procentuale atât la clasa a doua cât
şi la clasa a şasea până în 2020.

• Înjumătăţirea procentajului de elevi de 15 ani care înregistrează performanţe la Nivelul 1 sau mai jos (cel mai
scăzut nivel) în testele PISA la citire şi matematică până în 2020.

• Creşterea procentajului de elevi care dau examen la matematică la cel mai înalt nivel la sfârşitul ciclului junior
(de exemplu, examinarea pentru Certificatul Junior sau echivalentul acestuia) la 60 % până în 2020 (32).

În Letonia, Planul Naţional de Dezvoltare pentru perioada 2014-2020, care urmează să fie adoptat până la sfârşitul
anului 2012, va include obiective bazate pe PISA referitoare la rezultatele slabe la citire.

(31) Concluziile consiliului din 12 mai 2009 privind cadrul strategic pentru cooperarea europeană în domeniul educaţiei şi

formării profesionale (‘ET 2020’), OJ C 119, 28.5.2009.
(32) Strategia Naţională pentru Îmbunătăţirea Citirii şi Aritmeticii în Rândul Copiilor şi Tinerilor 2011-2020, pp. 17-18.

http://www.education.ie/admin/servlet/blobservlet/lit_num_strat.pdf

http://www.education.ie/admin/servlet/blobservlet/lit_num_strat.pdf

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

42

4.4. Promovarea politicilor bazate pe probe privind rezultatele slabe
Creşterea calităţii predării şi învăţării depinde şi de colectarea, analizarea şi diseminarea de dovezi cu
privire la practicile eficiente.

Rezultatele sondajelor internaţionale, precum şi alte dovezi de cercetare, arată faptul că rezultatele slabe
apar dintr-un număr de motive asociate cu mediul de acasă şi cu factori legaţi de şcoală şi de multe ori
acestea se susţin reciproc (Mullis et al., 2008; OECD, 2009b; Wilkins et al., 2002; Chudgar and Luschei,
2009). La nivel naţional, colectarea de date privind tendinţele de performanţă, factorii care contribuie la
nerealizări şi abordările eficiente pentru creşterea nivelului de cunoştinţe pot oferi un sprijin important
pentru procesul de luare a deciziilor. Cu toate acestea, astfel de studii sau rapoarte nu sunt efectuate în
mod sistematic în toate ţările europene. De exemplu, jumătate dintre ţările europene raportează că
investighează ce metode şi activităţi de predare sunt utilizate la lecţiile de matematică, în timp ce mai
puţine ţări analizează metodele pe care profesorii le folosesc pentru a-şi evalua elevii. În mod evident,
acest tip de colectare de informaţii poate fi extins atât pentru a informa noile decizii strategice cât şi
pentru a evalua succesul iniţiativelor anterioare (EACEA/Eurydice, 2011c).

Cel mai frecvent, ţările raportează faptul că folosesc rezultatele din sondajele internaţionale precum
PISA, PIRLS şi TIMSS pentru a monitoriza performanţele şi pentru a identifica motivele pentru
rezultatele slabe. În unele cazuri, analizarea acestor rezultate este completată de rapoarte bazate pe
rezultatele de la testele standardizate la nivel naţional şi pe rapoartele inspectoratului. Aceste rapoarte
evidenţiază factorii care au o importanţă semnificativă în contexte naţionale specifice. Aceşti factori
pot să se refere la diferenţele regionale în privinţa performanţei (de exemplu, între partea de nord şi
cea de sud ale Italiei) sau la dificultăţile specifice în asigurarea unei educaţii de calitate în şcolile din
mediul rural (rotaţia mare, motivaţia scăzută şi calificarea necorespunzătoare a cadrelor didactice din
şcolile din mediul rural din România, precum şi gruparea elevilor în clase de vârstă mixte la nivel
primar) sau efectele reformelor structurale, cum ar fi descentralizarea managementului şcolar,
alocarea şi fluxul resurselor (Suedia) (EACEA/Eurydice 2011c, pp. 81-83).

În plus, în unele ţări, studiile naţionale furnizează date privind conţinutul şi abilităţile disciplinelor
problematice. De exemplu, comunicarea la matematică, rezolvarea de probleme şi înţelegerea rolului
matematicii în context au fost identificate ca fiind zonele problematice comune pentru elevi
(EACEA/Eurydice 2011c, p. 83).

Se pare că, în cele mai multe ţări, evaluările independente ale programelor de sprijin pentru cei cu
nivel scăzut sunt mai puţin frecvente. Acolo unde acestea există, concluziile lor indică probleme de
implementare legate de resurse insuficiente, de lipsa de instrumente de diagnosticare adecvate şi de
calificări şi abilităţi insuficiente ale cadrelor didactice (EACEA/Eurydice 2011c, p. 92).

O altă constrângere importantă este legată de eterogenitatea abordărilor ceea ce face dificilă
compararea măsurilor de sprijin şi eficienţa acestora. Este nevoie de studii longitudinale care să
evalueze beneficiile pe termen lung ale intervenţiilor (Williams, 2008; Dowker, 2009).

Dovezile rezultate din cercetare şi studiile de impact pot informa dezvoltarea de politici indicând măsura în
care noile politici au fost încorporate în şcoli, precum şi evidenţierea practicilor care s-au dovedit a fi de
succes. Unele ţări europene raportează că informaţiile privind practica la clasă sunt colectate şi analizate
de centre de predare sau de institute de cercetare care au fost înfiinţate de ministerele pentru educaţie sau
de instituţiile care lucrează în strânsă colaborare cu ministerele. Cu toate acestea, alte ţări nu au astfel de
organizaţii care să efectueze în mod curent aceste tipuri de activităţi. În ansamblu, se pare că există o
nevoie accentuată de intensificare a utilizării rezultatelor cercetării în procesul de elaborare a politicilor, ca
şi o nevoie de concentrare pe monitorizarea şi evaluarea măsurilor pentru rezultatele slabe.

43

CAPITOLUL 5: CUM ÎNCURAJEAZĂ ŢĂRILE TINERII SĂ URMEZE STUDII ŞI
CARIERE ÎN MATEMATICĂ, ŞTIINŢĂ ŞI TEHNOLOGIE?

În ultimii ani, rolul important pe care educaţia şi formarea trebuie să îl joace în susţinerea creşterii
economice şi a locurilor de muncă a fost subliniat în mod repetat la nivel european (33). Învăţământul la
matematică şi ştiinţe reprezintă două domenii ale educaţiei, care pot aduce o contribuţie semnificativă,
dar care trebuie să se adapteze pentru a reflecta nevoile pieţei forţei de muncă şi cererea pentru
anumite competenţe. În afară de necesitatea reducerii numărului de tineri cărora le lipsesc competenţele
de bază în matematică şi ştiinţe (Capitolul 4), o altă provocare importantă în unele ţări este de a menţine
un număr suficient de absolvenţi de matematică, ştiinţă şi tehnologie (MST).

Pe baza experienţei rezultate din cercetare şi a dovezilor statistice, acest capitol evidenţiază mai întâi
informaţiile Eurydice cu privire la preocupările politice referitoare la deficitul de competenţe în
domeniile MST, precum şi unele măsuri care sunt, de obicei, luate la nivelul şcolii pentru a redresa
situaţia. Analiza se axează apoi pe dovezi de cercetare care sugerează legăturile între motivaţie şi
realizări, înainte de a trece la furnizarea de instrucţiuni specifice pentru carieră în şcoala secundară.
La final, capitolul prezintă unele provocări pentru politicile naţionale pentru a creşte interesul în
carierele MST şi punctele din domeniu în care acţiunea trebuie să fie consolidată. Analiza se
concentrează pe politici şi iniţiative care se referă la educaţia şcolară şi nu oferă o discuţie detaliată cu
privire la măsurile care sunt luate la nivel terţiar.

5.1. Preocupările politicii privind deficitul de competenţe în domeniile
MST

Menţinerea competenţelor la nivel înalt în domeniul MST este crucială pentru economie şi, prin
urmare, un procent ridicat de absolvenţi de MST reprezintă un obiectiv important în majoritatea ţărilor
europene. Cu toate acestea, sistemele de învăţământ europene se confruntă cu provocări
semnificative în încurajarea elevilor să urmeze studii şi cariere în domenii MST conexe.

Potrivit informaţiilor Eurydice, autorităţile din educaţie din 15 ţări sau regiuni europene sunt îngrijorate
din cauza numărului în scădere al absolvenţilor de învăţământ superior în domeniile MST (vezi
Figura 5.1). Un număr şi mai mare, 21 de ţări sau regiuni, au evidenţiat deficite de competenţe în
domenii care necesită un nivel ridicat de cunoştinţe MST. O altă problemă ridicată este necesitatea de
a îmbunătăţi echilibrul între fete şi băieţi în rândul studenţilor din învăţământul superior la disciplinele
MST. Autorităţile din învăţământ în Belgia (comunitatea franceză), Danemarca, Irlanda, Lituania,
Olanda, Norvegia şi-au exprimat îngrijorările politice în fiecare dintre cele trei domenii. În acelaşi timp,
şapte ţări sau regiuni nu au indicat faptul că vreunul dintre aceste aspecte ar fi fost o preocupare
presantă şi, prin urmare, nu le identifică ca fiind o zonă de potenţiale probleme în viitorul apropiat.

(33) Concluziile consiliului din 14 februarie 2011 privind rolul învăţământului şi formării profesionale în implementarea

strategiei 'Europa 2020'. OJ C 70/1, 4.3.2011.

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

44

 Figura 5.1: Preocupările politice referitoare la deficitul de competenţe şi începerea disciplinelor MST-
conexe în învăţământul superior, 2011/12

A

B

C

A Numărul de absolvenţi la disciplinele MST – conexe este în scădere

B Echilibrul dintre fete şi băieţi printre studenţii la aceste discipline trebuie să fie îmbunătăţit

C Există un deficit de competenţe în domeniile care necesită un nivel ridicat de cunoştinţe MST

Sursa: Eurydice. UK (1) = UK-ENG/WLS/NIR

Creşterea numărului de absolvenţ i în domeniile MST

În ultimul deceniu a existat o tendinţă de creştere a numărului de absolvenţi de MST în UE. Referinţa UE
2010 de creştere a numărului total de absolvenţi de MST cu cel puţin 15 %, a fost atinsă cu câţiva ani
mai devreme (Comisia Europeană, 2011a). Cu toate acestea, creşterea semnificativă a numărului de
absolvenţi de MST în ultimii ani poate fi văzută parţial ca fiind urmarea creşterii generale a numărului de
absolvenţi de învăţământ terţiar în UE, precum şi cumva ca o dublă contabilizare a absolvenţilor care
rezultă din Reformele de la Bologna în structurile diplomelor universitare (Eurostat, 2011).

Dacă se analizează ponderea absolvenţilor de MST în comparaţie cu toţi absolvenţii de universitate
rezultă o imagine diferită. De fapt, procentajul absolvenţilor de MST în comparaţie cu numărul total de
absolvenţi din Uniunea Europeană este în scădere, ceea ce măreşte îngrijorarea nu numai în rândul
autorităţilor din domeniul educaţiei, ci şi în rândul companiilor.

Potrivit datelor Eurostat (a se vedea figura 5.2), în Uniunea Europeană, în medie, ponderea
absolvenţilor în domeniile MST este în scădere de la 24,4 % în 2001 la 21,4 % în 2010. Faţă de anul
2001, mai mult de jumătate dintre ţări au cunoscut o scădere a cotei de absolvenţi de MST. Cel mai
mic procentaj de absolvenţi de MST în 2010 (aproximativ 14 %) a fost în Cipru, Letonia, Luxemburg şi
Olanda, în timp ce cele mai mari rate de absolvenţi de MST (aproximativ 30 %) au fost în Austria şi
Finlanda (Eurostat, 2012). Din 2001, cea mai mare scădere a ponderii absolvenţilor MST a fost
înregistrată în Irlanda, România şi Turcia, în timp ce cea mai mare creştere a fost în Portugalia.

Măsurile comune luate pentru a remedia această situaţie se concentrează pe îmbunătăţirea predării şi
învăţării la nivel şcolar prin introducerea de reforme curriculare, noi teste şi examinări naţionale şi
dezvoltarea profesională a cadrelor didactice. La nivelul terţiar, măsurile de creştere a atractivităţii
cursurilor MST includ alocarea de locuri suplimentare finanţate de stat, fonduri guvernamentale
speciale pentru facultăţile MST, inclusiv programe compensatorii la matematică şi diverse campanii de
promovare (EACEA/Eurydice, 2011c, 2011d).

Capitolul 5: Cum încurajează ţările tinerii să urmeze studii şi cariere în matematică, ştiinţă şi tehnologie?

45

 Figura 5.2: Tendinţe în proporţia de absolvenţi de MST (ISCED 5-6), ca procent din absolvenţii din toate
domeniile, 2001-2010

 EU BE BG CZ DK DE EE IE EL ES FR IT CY LV LT LU HU
2001 24 19 19 23 22 26 19 32 : 27 30 22 13 12 26 : 10
2010 21 17 20 24 19 26 21 24 28 25 : 23 13 14 21 14 16
 MT NL AT PL PT RO SI SK FI SE UK IS LI NO CH HR TR
2001 8 16 28 14 17 25 20 26 30 32 27 19 : 17 : : 30
2010 16 14 29 16 25 17 21 21 32 26 23 16 19 16 20 20 20

Sursa: Eurostat.

Notă explicativă
Matematica, Ştiinţele şi Tehnologia (MST) se referă la ştiinţe, matematică şi informatică (EF400) şi inginerie, producţie şi
construcţii (EF500) (Eurostat 2011).

Îngrijorarea legată de numărul insuficient de absolvenţi în aceste domenii de mare căutare este
împărtăşită şi de alte ţări din afara UE. Un raport 2012 al Consiliului pentru Ştiinţă şi Tehnologie al
Preşedintelui SUA a subliniat necesitatea de a produce suplimentar un milion de absolvenţi de ştiinţe,
tehnologie, inginerie şi matematică (STEM) în următorul deceniu. Recomandările politicii de a face
această schimbare se concentrează pe învăţământul terţiar şi merg de la îmbunătăţirea ratei
corigenţelor în domeniile STEM şi extinderea cursurilor bazate pe cercetare în primii doi ani, până la
formarea membrilor facultăţilor în practicile de predare bazate pe dovezi şi în diversificarea drumurilor
către carierele STEM (34).

Redresarea dezechil ibrului dintre fete şi băieţi

Deşi cercetarea şi sondajele internaţionale nu înregistrează un decalaj semnificativ între rezultatele
băieţilor şi ale fetelor, diferenţele de încredere în sine şi de eficacitate rămân, iar femeile continuă să
fie subreprezentate în profesiile MST-conexe şi, în special, în discipline ca informatica, fizica şi
ingineria. Totuşi, tendinţa este opusă pentru alte domenii de studiu, cum ar fi medicina şi biologia.

Preocupările legate de echilibrul dintre fete şi băieţi în rândul studenţilor din învăţământul superior la
disciplinele din domeniile MST-conexe au fost raportate de 12 ţări sau regiuni europene (a se vedea
Figura 5.1). Conform datelor Eurostat, procentul fetelor ca procent din toţi absolvenţii MST în UE-27 a
crescut doar puţin în ultimii ani, de la 30,8 % în 2000 la 32,1 % în 2009. Un procent de absolvenţi MST
de sex feminin de aproximativ 40 % (în 2009) poate fi întâlnit doar în Estonia şi Islanda. Olanda, pe de
altă parte, are cea mai mică pondere a absolvenţilor de sex feminin în MST (19,7 %), urmată de
Austria (24 %). Cea mai mare creştere a procentajului de femei absolvente de MST în ultimii ani poate
fi observată în Danemarca, Germania şi Islanda.

(34) Preşedintele Consiliului pentru Ştiinţă şi Tehnologie, Angajament pentru excelenţă: Să producem suplimentar un milion de

absolvenţi cu diplomă în Ştiinţă, Tehnologie, Inginerie şi Matematică, Washington, 2012.
http://www.whitehouse.gov/sites/default/files/microsites/ostp/pcast-executive-report-final_2-13-12.pdf

http://www.whitehouse.gov/sites/default/files/microsites/ostp/pcast-executive-report-final_2-13-12.pdf

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

46

Doar câteva ţări au lansat acţiuni de mare amploare, promovate la nivel central pentru a combate
dezechilibrul dintre fete şi băieţi în rândul studenţilor MST (a se vedea Secţiunea 5.2).

Reducerea deficitului de competenţe

O serie de ţări indică un deficit de absolvenţi de înaltă calificare în domeniile MST, care au fost, de
asemenea, obiectul de interes pentru organizaţiile europene ale angajatorilor (35). Analiza anuală a
creşterii economice din 2012 a remarcat, de asemenea, un deficit de competenţe accentuat în
anumite domenii, de exemplu în domeniul IT. În acest domeniu, numărul de absolvenţi de IT nu a
crescut din 2008, iar în cazul în care această tendinţă persistă, UE poate înregistra o lipsă de până la
700 000 de profesionisti IT până în 2015 (36). Cartografierea recentă a iniţiativelor naţionale pentru
prognozarea nevoilor de competenţe indică faptul că marea majoritate a ţărilor europene au stabilit
activităţi reglementate în acest domeniu (CEDEFOP, 2008; EACEA/Eurydice, 2010). Cu toate
acestea, în contextul preocupărilor recunoscute privind numărul insuficient de absolvenţi de MST,
previziunile economice şi ale competenţelor ar putea fi utilizate pe scară mai largă pentru estimarea
cererii viitoare.

Ar trebui adăugat faptul că unele deficite în domeniile MST se referă la numărul insuficient de profesori
de specialitate la matematică şi ştiinţe la nivel secundar. Astfel, conform datelor de la PISA 2009,
aproximativ 15 % dintre elevii de 15 ani din Europa studiază în şcoli în care instruirea la matematică şi
ştiinţe este afectată de lipsa cadrelor didactice calificate, situaţia din Belgia, Germania, Luxemburg,
Olanda şi Regatul Unit (Anglia) fiind deosebit de gravă (EACEA/Eurydice 2012c, p. 113-114).

5.2. Îmbunătăţirea motivaţiei de a studia matematica, ştiinţele şi
tehnologia

Nivelul motivaţiei de a învăţa matematica şi ştiinţele este un factor determinant important pentru
rezultatele elevilor la şcoală. Literatura de specialitate a arătat în mod clar că atitudinea şi motivaţia
sunt factori importanţi pentru obţinerea de rezultate bune (de exemplu, Zan & Martino, 2007; Akinsola
& Olowojaiye, 2008; Deci & Ryan, 2002; Urdan & Turner, 2005). Încrederea elevilor în propriile abilităţi
poate juca de asemenea un rol important în învăţare (de exemplu, Hackett & Betz, 1989; Pajares &
Graham, 1999; Pajares & Kranzler, 1995). Dovezile rezultate din cercetare arată, de exemplu, că
autoeficacitatea, măsurată ca nivel de încredere a elevului, poate prezice performanţa (Pajares &
Miller, 1994; Pajares & Kranzler, 1995; Pajares & Graham, 1999). Sentimentele negative sau
anxietatea faţă de matematică, pe de altă parte, pot deveni o barieră în calea rezultatelor bune
(Zientek & Thompson, 2010; Zientek et al., 2010).

În plus, există dovezi de cercetare referitoare la faptul că elevii cărora le place matematica îşi măresc
motivaţia intrinsecă de a învăţa şi vice-versa (Nicolaidou & Philippou, 2003). Atunci când elevii sunt
motivaţi să înveţe matematica, ei petrec mai mult timp pe sarcini matematice şi tind să fie mai
persistenţi în rezolvarea problemelor matematice (Lepper & Henderlong, 2000). Ei pot fi, de
asemenea, mai deschişi pentru a face un număr mare de cursuri de matematică şi de a urma o
carieră în legătură cu matematica (Stevens et al., 2004).

Astfel, creşterea motivaţiei de învăţare a matematicii şi ştiinţelor este importantă nu numai pentru
îmbunătăţirea generală a performanţelor la nivel primar şi secundar, dar şi pentru încurajarea alegerii
disciplinelor MST la nivel terţiar. În ceea ce priveşte continuarea studiilor şi alegerea carierei,

(35) A se vedea, de exemplu, BusinessEurope, Acoperirea deficitului de competenţe, Bruxelles, 2011.

http://www.businesseurope.eu/Content/default.asp?pageid=568&docid=28659
(36) Analiza anuală a creşterii 2012, Comunicarea Comisiei, 23.11.2011 COM (2011) 815 final, p. 11-12.

http://ec.europa.eu/europe2020/pdf/ags2012_en.pdf

http://www.businesseurope.eu/Content/default.asp?pageid=568&docid=28659
http://ec.europa.eu/europe2020/pdf/ags2012_en.pdf

Capitolul 5: Cum încurajează ţările tinerii să urmeze studii şi cariere în matematică, ştiinţă şi tehnologie?

47

cercetarea atitudinilor şi percepţiilor elevilor duce la concluzia că elevii nu văd relevanţa studiilor lor de
matematică şi de ştiinţe pentru activitatea lor profesională viitoare (Bevins, Brodie and Brodie, 2005;
Cleaves, 2005). În plus, ei au adesea opinii stereotipice şi înguste cu privire la aceste cariere sau,
uneori, nu au nici o informaţie despre ceea ce înseamnă să fii om de ştiinţă sau inginer (Ekevall et al.,
2009; Krogh and Thomsen, 2005; Lavonen et al., 2008; Roberts, 2002). Diferenţele dintre sexe
afectează, de asemenea, aspiraţiile în carieră, fetele fiind mai puţin interesate în alegerea carierei în
domeniul matematicii sau ştiinţelor (Furlong and Biggart, 1999; Schoon, Ross and Martin, 2007; van
Langen, Rekers-Mombarg and Dekkers, 2006).

La nivelul şcolii, unele dintre recomandările pentru abordarea acestor probleme includ predarea
matematicii şi a ştiinţelor în context şi consolidarea de parteneriate cu centrele ştiinţifice unde
profesioniştii din domeniul matematicii şi ştiinţelor ar putea oferi informaţii referitoare la carieră şi pot
acţiona ca modele pozitive (Bevins, Brodie and Brodie, 2005; Lavonen et al., 2008; Roberts, 2002).
Elevii pot beneficia, de asemenea, de oportunitatea de a aplica cunoştinţele dobândite în şcoală în
situaţii reale de muncă sau în activităţi de cercetare.

Orientarea în carieră specializată

În învăţământul secundar, o altă măsură importantă este furnizarea de orientare în carieră de înaltă
calitate şi servicii de consiliere. A fost adesea subliniat faptul că, consilierii de cariere nu sunt bine
informaţi cu privire la carierele în domeniul ştiinţelor şi, prin urmare, nu sunt bine dotaţi pentru a
consilia elevii cu privire la aceste aspecte (Lavonen et al., 2008; Roger and Duffield, 2000). Într-
adevăr, după cum arată figura 5.3, orientările specifice pentru încurajarea carierelor ştiinţifice există în
doar aproximativ jumătate dintre ţările sau regiunile europene studiate.

 Figura 5.3: Măsuri de orientare specifice pentru încurajarea carierelor în domeniul ştiinţelor (ISCED 2-3),
2011/12

Sursa: Eurydice.

Notă specifică ţării
Italia: Măsurile orientative specifice se referă numai la elevii din ISCED 3.

 Măsuri de orientare specifice pentru ştiinţe

 Cadru general de orientare

 Nu există măsuri de orientare

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

48

Ţările subliniază faptul că principalul motiv pentru dezvoltarea orientării specializate în carieră în
domeniul ştiinţelor este necesitatea de a evita un eventual deficit de absolvenţi în domeniul ştiinţelor. În
majoritatea cazurilor, programele naţionale care sunt în vigoare reunesc o serie de părţi interesate.
Activităţile tipice includ vizite la universităţi şi companii şi interacţiuni cu profesorii universitari, studenţi
şi/sau angajatori. Şcolile şi profesorii sunt, de asemenea, ajutaţi să introducă inovaţii educaţionale care
să încurajeze elevii să ia în considerare carierele ştiinţifice. Câteva exemple de iniţiative coordonate la
nivel naţional pentru a promova alegerile de carieră în domeniile MST sunt prezentate mai jos.

În Spania, mai multe programe la nivel naţional funcţionează în paralel cu acţiunea de la nivelul comunităţilor
autonome. De exemplu, programul Campus Científicos de Verano (Tabăra de Ştiinţe de Vară – Summer Science
Campus) (37) implică zece universităţi din şase comunităţi autonome. Granturile sunt disponibile pentru elevii care au
demonstrat aptitudini deosebite în domeniul ştiinţelor în al patrulea an (ultimul) din învăţământul secundar inferior şi în
primul an de învăţământ secundar superior ştiinţific (Bachillerato). Activităţile propuse în cadrul acestui program permit
elevilor să aibă prima lor experienţă de cercetare prin participarea la proiecte ştiinţifice concepute şi coordonate de
cadre universitare în colaborare cu profesorii de şcoală secundară.

Proiectul Rutas Científicas (Rute ştiinţifice), implică elevii de nivel secundar superior care participă la stagii de o săptămână
în laboratoare, centre de cercetare, industrii tehnologice, parcuri naturale sau muzee de ştiinţă. Obiectivul este de a
completa cunoştinţele ştiinţifice dobândite în clasă prin descoperirea aplicării şi utilităţii sale în viaţa de zi cu zi.

În Olanda, în cadrul Platformei Bèta Techniek (38), companiile ajută şcolile să-şi sporească atractivitatea curriculum-ului
în domeniul ştiinţelor folosind o varietate de activităţi, precum şi permiţându-le elevilor să obţină o mai bună înţelegere a
perspectivelor lor viitoare de carieră în industrie şi tehnologie. Evenimentele majore naţionale includ Ziua Carierei Jet-
Net, Ziua Naţională a Profesorilor Jet-Net şi Ziua fetelor. În plus, a fost dezvoltată o gamă de programe mai mici, de
exemplu, activităţile de mentorat, cercetarea asistată de companii, prelegeri ale unor invitaţi, reuniuni ale experţilor şi
workshop-uri pentru profesori.

În Polonia, programul guvernamental 'Programe contractate', lansat în 2008, vizează în principal elevii din
departamentele de ştiinţe, matematică şi tehnologie (ISCED 4 şi 5). Cu toate acestea, instituţiile de învăţământ superior
organizează activităţi de promovare în domeniile legate de ştiinţe pentru elevii din învăţământul secundar inferior şi
superior. În timpul zilelor deschise ale universităților, potenţialii studenţi sunt informaţi despre cursurile oferite de
instituţie şi participă la întâlniri, conferinţe şi workshop-uri cu profesorii şi studenţii. Un exemplu de bună practică este
Şcoala de Fizică de Vară (39) organizată de Universitatea din Varşovia.

În Regatul Unit (Irlanda de Nord), în anul 2008, Departamentul de Educaţie a lansat programul pentru învăţământul,
informarea, consilierea şi îndrumarea pentru Carierele STEM (STEM Careers Education, Information, Advice and
Guidance – CEIAG), care vizează îmbunătăţirea cunoştinţelor tinerilor şi înţelegerea oportunităţilor de alegere a
carierelor care necesită cunoştinţe la disciplinele STEM. Această activitate este axată pe dezvoltarea de materiale de
informare a tinerilor cu privire la carierele STEM şi pe beneficiile cautării de locuri de muncă în aceste domenii.

În Norvegia, programul de motivaţie la nivel national ENT3R (40) este implementat şi evaluat de către Centrul Naţional
de Recrutare pentru Ştiinţă şi Tehnologie (RENATE). În cadrul acestui program, tineri cu vârste între 15 şi 18 ani
întâlnesc mentori, care sunt studenţi la universitate şi la colegiu. Mentorii sunt meniţi să fie modele având capacitatea şi
misiunea să facă ştiinţa şi tehnologia mai atractive şi să inspire tinerii în alegerea educaţiei şi a carierelor lor. În plus,
site-ul RENATE furnizează baza de date 'Role Models' (Modele de Rol), care conţine profilurile multor persoane cu
pregătire ştiinţifică şi tehnologică. Există, de asemenea, prezentări lunare pentru elevi făcute de companii bazate pe
ştiinţă şi tehnologie referitoare la relevanţa şi importanţa învăţământului la matematică şi ştiinţe. De asemenea, permite
elevilor să întâlnească posibili viitori angajatori.

(37) http://www.campuscientificos.es
(38) www.platformbetatechniek.nl or www.deltapunt.nl
(39) http://www.fuw.edu.pl/wo/lsf/ (in PL)
(40) http://www.renatesenteret.no/ent3r/h

http://www.deltapunt.nl/
http://www.deltapunt.nl/
http://www.renatesenteret.no/ent3r/
http://www.renatesenteret.no/ent3r/

Capitolul 5: Cum încurajează ţările tinerii să urmeze studii şi cariere în matematică, ştiinţă şi tehnologie?

49

Adesea, diferenţele între fete şi băieţi nu sunt abordate explicit în cadrul măsurilor existente de
orientare profesională în domeniul ştiinţelor. Doar câteva ţări au dezvoltat programe specifice de
orientare în domeniul ştiinţelor care se concentrează pe fete şi/sau au integrat iniţiative de orientare
pentru fete în cadrul programelor de orientare sau a proiectelor ştiinţifice existente.

În Germania, Pactul Naţional pentru Femei în Carierele MINT (matematică, informatică, ştiinţe naturale şi tehnologie) – ‘Go
MINT!’ (41), oferă asistenţă pentru a decide asupra unui curs de studiu şi facilitează contactele cu mediul de lucru. Într-unul
dintre proiectele Go MINT, denumit 'Cyber mentor', femei care lucrează în cariere MINT sunt puse în contact cu studente şi
răspund la întrebări pe teme MINT. În alte proiecte, cum ar fi 'gustă MINT', absolventelor de şcoală secundară li s-a dat o
şansă de a-şi evalua potenţialul în zonele de studiu MINT. Diverşi parteneri participă la proiecte MINT.

În Olanda, fetele constituie unul dintre grupurile ţintă ale Platformei Bèta Techniek. Scopul este de a permite fetelor să
devină conştiente de propriile lor talente şi de a dobândi experienţe pozitive legate de ştiinţe. Unele acţiuni specifice ale
programului Jet-Net (de exemplu, Ziua fetelor – vezi mai sus) se axează anume pe fete, cărora le sunt oferite modele
de rol de sex feminin, precum şi o privire de ansamblu a oportunităţilor de carieră în domeniul ştiinţelor.

În Polonia, din 2006, o campanie coordonată sub sloganul 'Fetelor, studiaţi la universităţile tehnice!' (Dziewczyny na
politechniki!) a fost derulată de Fundaţia pentru Educaţie Perspektywy şi de Conferinţa Rectorilor Universităţilor Tehnice
pentru a promova programele de inginerie şi tehnologie în rândul fetelor. Mulţumită ediţiilor ulterioare ale proiectului,
numărul de studenţi de sex feminin a crescut cu 14 000, în timp ce numărul total de studenţi a scăzut treptat.

În Finlanda, proiectul GISEL (referitor la problemele privind diferenţele între sexe, educaţia şi învăţământul în domeniul
ştiinţelor) realizat de Universitatea din Helsinki a căutat să găsească modalităţi de a influenţa atitudinea fetelor faţă de
ştiinţe şi tehnologie. În practică, au fost dezvoltate metode de predare a ştiinţelor, ceea ce demonstrează atractivitatea
ştiinţei şi promovarea interesului tinerilor în domeniul ştiinţei, în special al fetelor. Intenţia este de a le motiva să
studieze ştiinţele şi de a alege cursuri avansate de ştiinţe în învăţământul secundar superior.

În Regatul Unit, există iniţiative naţionale pentru a contracara dezechilibrul dintre fete şi băieţi la ştiinţe şi inginerie. Una
dintre cele mai cunoscute este Femeia în Stiinţă, Inginerie şi Construcţii (Women into Science, Engineering and
Construction – WISE). Campania WISE colaborează cu o serie de parteneri pentru a încuraja fetele de vârstă şcolară
să aprecieze şi să urmeze cursurile legate de ştiinţă, tehnologie, inginerie şi construcţii în şcoală sau facultate, precum
şi să adopte cariere conexe (42).

În Norvegia, lipsa de încredere în sine a fetelor la matematică şi ştiinţe constituie unul dintre motivele pentru lansarea
programului ENT3R. 'Fetele şi tehnologia' este un alt proiect de colaborare al Universităţii din Agder. Universitatea a
beneficiat direct de această orientare profesională prin creşterea semnificativă a numărului de solicitanţi de sex feminin
la studiile de inginerie şi tehnologie. Proiectul Realise (Realizarea) îşi propune să elaboreze măsuri pentru creşterea
recrutării fetelor la ştiinţe. Grupul ţintă al proiectului este compus din clasele 8-13. Măsurile sunt destinate elevilor,
profesorilor, consilierilor, administratorilor şi proprietarilor de şcoală. Accentul este pus pe recrutarea de fete la ştiinţe, în
special matematică, fizică, tehnologie, ştiinţele pământului şi TIC (43).

(41) www.komm-mach-mint.de
(42) http://www.wisecampaign.org.uk
(43) http://www.naturfagsenteret.no/c1515373/prosjekt/vis.html?tid=1514707

http://www.wisecampaign.org.uk/
http://www.naturfagsenteret.no/c1515373/prosjekt/vis.html?tid=1514707

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

50

5.3. Provocările pentru politicile naţionale de a creşte interesul în
carierele MST

Interesul tinerilor la matematică şi ştiinţe este un factor determinant puternic de alegere a carierei în
domeniile conexe MST. Analiza detaliată a iniţiativelor susţinute la nivel central pentru a îmbunătăţi
motivaţia învăţării la matematică şi ştiinţe relevă faptul că acţiunile rar acoperă toate nivelurile de
învăţământ şcolar, de la primar la secundar superior şi nu includ întotdeauna o gamă largă de
activităţi. În prezent, astfel de iniţiative largi şi cuprinzătoare pentru matematică şi ştiinţe există doar în
Austria şi Finlanda, care încorporează, de asemenea, activităţi în învăţământul pre-primar
(EACEA/Eurydice, 2011c, 2011d).

Mai frecvent, ţările se concentrează pe proiecte specifice, cum ar fi suportul pentru activităţi
extracurriculare, parteneriate cu universităţile şi cu companiile, precum şi promovarea unor metode de
predare care încurajează angajarea elevilor în învăţare. Mai rar susţinute la nivel naţional sunt, de
exemplu, campaniile generale de conştientizare cu privire la valoarea matematicii şi a promovării
implicării părinţilor în învăţământul matematicii şi ştiinţei (EACEA/Eurydice, 2011c, 2011d).

Iniţiativele de promovare a motivaţiei adesea se concentrează pe cei cu nivel ridicat, deşi acestea ar
trebui să vizeze populaţia mai largă a elevilor. În plus, măsurile specifice pentru a îmbunătăţi motivaţia
rareori se concentrează asupra grupurilor vulnerabile (cei din medii socio-economice defavorizate,
imigranţii, minorităţile) sau au ca unul dintre obiectivele principale să atragă mai multe femei în
domeniile de studiu şi profesiile MST.

Deşi există o justificare solidă pentru dezvoltarea unor strategii MST cuprinzătoare, efectul general ar
putea creşte în cazul în care iniţiativele specifice de matematică sunt mărite pentru a include
activităţile de la o vârstă fragedă şi pentru a lua în considerare provocările motivaţionale speciale care
se referă la acest domeniu. Aceste provocări se adresează şi percepţiei că matematica este dificilă,
abstractă şi nerelevantă în viaţa reală şi previn dezvoltarea atitudinilor negative şi a anxietăţii
(EACEA/Eurydice, 2011c).

În cele din urmă, evaluările strategiilor şi acţiunilor naţionale anterioare au subliniat, de asemenea,
nevoia de coordonare la nivel naţional, regional şi local, pentru încurajarea unei abordări de jos în sus,
ca şi o oarecare independenţă faţă de Ministerul Educaţiei, pentru a asigura participarea unei game
largi de părţi interesate şi pentru definirea clară a rolurilor diferiţilor actori. În acest domeniu, de
asemenea, este nevoie să se stabilească obiective măsurabile şi acorduri de performanţă şi să se
raporteze rezultatele în mod eficient (EACEA/Eurydice 2011d, pp. 30-31).

51

REFERINŢE

Adam, S., 2004. Using Learning Outcomes: A consideration of the nature, role, application and implications for
European education of employing ‘learning outcomes’ at the local, national and international levels.
United Kingdom Bologna Seminar 1-2 July 2004, Heriot-Watt University (Edinburgh Conference Centre)
Edinburgh, Scotland.

Akinsola, M.K., Olowojaiye, F.B., 2008. Teacher instructional methods and student attitudes towards
mathematics. International Electronic Journal of Mathematics Education, 3(1), pp. 60-73.

Bevins, S., Brodie, M. & Brodie, E., 2005. A study of UK secondary school students' perceptions of science and
engineering. Paper presented at the European Educational Research Association Annual Conference,
Dublin, 7-10 September 2005. [pdf] Disponibil la: http://shura.shu.ac.uk/956/1/fulltext.pdf
[Accesat la 20 septembrie 2010].

Brooks, G., Pahl, K., Pollard, A. & Rees, F., 2008. Effective and inclusive practices in family literacy, language
and numeracy: a review of programmes and practice in the UK and internationally. Reading: CfBT
Education Trust.

Burkhardt, H., 1987. “What You Test Is What You Get” The Dynamics of Curriculum Change in Developments in
School Mathematics Worldwide. Chicago: University of Chicago School Mathematics Project.

Business Europe, 2011. Plugging the Skills Gap – The clock is sticking, Brussels, Spring 2011. [Online] Disponibil
la: http://www.businesseurope.eu/Content/default.asp?pageid=568&docid=28659
[Accesat la 24 iulie 2012].

Cedefop, 2008. Systems for anticipation of skill needs in the EU Member States. Cedefop working paper N°1.
Thessaloniki: Cedefop.

Council of the European Union, 2010. Joint Progress Report of the Council and the Commission on the
implementation of the "Education & Training 2010" work programme – Adoption of the report. Ref
5394/10, EDUC 11, SOC 21. [pdf] Disponibil la:
http://register.consilium.europa.eu/pdf/en/10/st05/st05394.en10.pdf [Accesat la 21 noiembrie 2012].

Deci, E.L., Ryan, R.M., 2002. The paradox of achievement: The harder you push, the worse it gets. In: J.
Aronson, ed. Improving academic achievement: Contributions of social psychology. New York: Academic
Press, pp. 59-85.

Dowker, A., Hannington, J., Matthew, S., 2000. Numeracy recovery: a pilot scheme: early intervention for young
children with numeracy difficulties. Paper presented at the ESRC Teaching and Learning Research
Programme, First Annual Conference - University of Leicester, November 2000. [Online] Disponibil la:
http://www.leeds.ac.uk/educol/documents/00003208.htm [Accesat la 5 aprilie 2011].

Dowker, A., 2004. What Works for Children with Mathematical Difficulties. Research report. London: DfES.

Dowker, A., 2009. What Works for Children with Mathematical Difficulties. The effectiveness of intervention
schemes. Nottingham: DCSF. [Online] Disponibil la:
http://www.numicon.com/Libraries/images/00086-2009BKT-EN_WEB-15868.sflb.ashx
[Accesat la 24 iulie 2011].

EACEA/Eurydice, 2009. National Testing of Pupils in Europe: Objectives, Organisation and Use of Results.
Brussels: Eurydice.

EACEA/Eurydice, 2010. New Skills for New Jobs: Policy Initiatives in the Field of Education. Brussels: Eurydice.

EACEA/Eurydice, 2011a. Key Data on Learning and Innovation through ICT at School in Europe. Brussels:
Eurydice.

EACEA/Eurydice, 2011b. Teaching Reading in Europe: Contexts, Policies and Practices. Brussels: Eurydice.

EACEA/Eurydice, 2011c. Mathematics Education in Europe: Common Challenges and National Policies.
Brussels: Eurydice.

EACEA/Eurydice, 2011d. Science Education in Europe: National Policies, Practices and Research. Brussels:
Eurydice.

http://shura.shu.ac.uk/956/1/fulltext.pdf
http://www.businesseurope.eu/Content/default.asp?pageid=568&docid=28659
http://register.consilium.europa.eu/pdf/en/10/st05/st05394.en10.pdf
http://www.leeds.ac.uk/educol/documents/00003208.htm
http://www.numicon.com/Libraries/images/00086-2009BKT-EN_WEB-15868.sflb.ashx

Dezv o l t a re a c o mp e t en ţe l o r c he i e î n şco l i l e d i n E urop a

52

EACEA/Eurydice, 2012a. Entrepreneurship Education at School in Europe: National Strategies, Curricula and
Learning Outcomes. Brussels: Eurydice.

EACEA/Eurydice, 2012b. Citizenship Education in Europe. Brussels: Eurydice.

EACEA/Eurydice, 2012c. Key Data on Education in Europe 2012. Brussels: Eurydice.

EACEA/Eurydice, 2012d. Key Data on Teaching Languages at School in Europe, 2012 Edition. Brussels:
Eurydice.

Ekevall, E. et al., 2009. Engineering – What's That? [pdf] Disponibil la:
http://www.sefi.be/wp-content/abstracts2009/Ekevall.pdf [Accessat la 20 septembrie 2010].

European Commission, 2011a. Commission Staff working Document. Progress Towards the Common European
Objectives in Education and Training. Indicators and Benchmarks – 2010/2011. Brussels: European
Commission.

European Commission, 2011b. Annual Growth Survey 2012, Communication from the Commission. Brussels,
23.11.2011 COM (2011) 815 final, Vol. 1/5. [pdf] Disponibil la:
http://ec.europa.eu/europe2020/pdf/ags2012_en.pdf [Accesat la 12 iulie 2011].

European Commission, 2012a. Communication from the Commission to the European Parliament, the Council,
the European Economic and Social Committee and the Committee of the Regions. Rethinking
Education: Investing in skills for better socio-economic outcomes. COM(2012) 669/3. [pdf] Disponibil la:
http://ec.europa.eu/education/news/rethinking/com669_en.pdf [Accesat la 21 noiembrie 2012].

European Commission, 2012b. Commission Staff Working Document. Assessment of Key Competences in initial
education and training: Policy Guidance. Accompanying the document Communication from the
Commission Rethinking Education: Investing in skills for better socio-economic outcomes. [pdf]
Disponibil la: http://ec.europa.eu/education/news/rethinking/sw371_en.pdf [Accesat la 21 noiembrie
2012].

European Commission, 2012c. Commission Staff Working Document. Supporting the Teaching Professions for
Better Learning Outcomes. Accompanying the document Communication from the Commission.
Rethinking Education: Investing in skills for better socio-economic outcomes. Ref SWD(2012) 374. [pdf]
Disponibil la: http://ec.europa.eu/education/news/rethinking/sw374_en.pdf
[Accesat la 21 noiembrie 2012].

European Commission, 2012d. Survey Lang 2012. First European Survey on Language Competences: Final
Report. [pdf] Disponibil la: http://ec.europa.eu/languages/eslc/docs/en/final-report-escl_en.pdf [Accesat
la 24 iulie 2012].

European Commission. Institute for Prospective Technological Studies (IPTS), Redecker, Ch., 2012e. A review of
evidence on the use of ICT for the assessment of key competences.

Eurostat, 2012. Statistics: Education and Training. [Online] Disponibil la:
http://epp.eurostat.ec.europa.eu/portal/page/portal/education/data/database
[Accesat la 3 septembrie 2012].

Eurostat, 2011. Education Statistics. [Online] Disponibil la:
http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Education_statistics
[Accesat la 2 octobrie 2012].

Furlong, A., Biggart, A., 1999. Framing 'Choices': a longitudinal study of occupational aspirations among 13- to
16-year-olds. Journal of Education and Work, 12(1), pp. 21-35.

Gibbs, R., Poskitt, J., 2010. Student Engagement in the Middle Years of Schooling (Years 7-10): A Literature
Review. Report to the Ministry of Education. Ministry of Education, New Zealand. [pdf] Disponibil la:
http://www.educationcounts.govt.nz/__data/assets/pdf_file/0010/74935/940_Student-Engagement-
19052010.pdf [Accesat la 11 iulie 2012].

Glatthorn, Al.A., Boschee, Fl.A.& Whitehead, Br.M., 2006. Curriculum leadership: development and
implementation. London, Sage publications.

Grimm, K.J., 2008. Longitudinal associations between reading and mathematics achievement. Developmental
Neuropsychology, 33, pp. 410-426.

http://www.sefi.be/wp-content/abstracts2009/Ekevall.pdf
http://ec.europa.eu/europe2020/pdf/ags2012_en.pdf
http://ec.europa.eu/education/news/rethinking/com669_en.pdf
http://ec.europa.eu/education/news/rethinking/sw371_en.pdf
http://ec.europa.eu/education/news/rethinking/sw374_en.pdf
http://ec.europa.eu/languages/eslc/docs/en/final-report-escl_en.pdf
http://epp.eurostat.ec.europa.eu/portal/page/portal/education/data/database
http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Education_statistics
http://www.educationcounts.govt.nz/__data/assets/pdf_file/0010/74935/940_Student-Engagement-19052010.pdf
http://www.educationcounts.govt.nz/__data/assets/pdf_file/0010/74935/940_Student-Engagement-19052010.pdf

Re fe r i n ţ e

53

Gross, J., 2007. Supporting children with gaps in their mathematical understanding: the impact of the National
Numeracy Strategy (NNS) on children who find mathematics difficult. Educational and Child Psychology,
vol. 24, no. 2, pp. 146-156.

Hackett, G., Betz, N.E., 1989. An exploration of the mathematics self efficacy/mathematics performance
correspondence. Journal for Research in Mathematics Education, 20, pp. 261-273.

Hambrick, A., 2005. Remembering the Child: On Equity and Inclusion in Mathematics and Science Classrooms.
Critical issue. North Central Regional Educational Laboratory. [pdf] Disponibil la:
http://www.ncrel.org/sdrs/areas/issues/content/cntareas/math/ma800.htm#Broaden
[Accesat la 5 aprilie 2011].

Krogh, L.B., Thomsen, P.V., 2005. Studying students’ attitudes towards science from a cultural perspective but
with a quantitative methodology: border crossing into the physics classroom. International Journal of
Science Education, 27(3), pp. 281-302.

Lavonen, J. et al., 2008. Students' motivational orientations and career choice in science and technology: A
comparative investigation in Finland and Latvia. Journal of Baltic Science Education, 7(2), pp. 86-102.

Lawrence-Brown, D., 2004. Differentiated Instruction: Inclusive Strategies for Standards-Based Learning That
Benefit the Whole Class. American Secondary Education, 32 (Summer 2004), pp. 34-63.

Lepper, M.R., Henderlong, J., 2000. Turning “play” into “work” and “work” into “play”: 25 years of research on
intrinsic versus extrinsic motivation. In: C. Sansone & J. Harackiewicz, eds. Intrinsic and extrinsic
motivation: The search for optimal motivation and performance. New York, NY: Academic Press,
pp. 257-307.

Motiejunaite-Schulmeister, A., Noorani S. & Delhaxhe A., 2012. Patterns in national policies for support of low
achievers in reading across Europe. Paper presented at the conference 'Improving skills: Evidence from
Secondary analysis of international surveys'. Limassol, Cyprus 15-16 November 2012.

Mullis, I.V.S., Martin, M.O. & Foy, P., 2008. TIMSS 2007 International Mathematics Report: Findings from IEA’s
Trends in International Mathematics and Science Study at the Fourth and Eighth Grades. Chestnut Hill,
MA: Boston College, TIMSS and PIRLS International Study Center.

NCETM (National Centre for Excellence in the Teaching of Mathematics (UK)), 2008. Mathematics Matters: Final
Report. [pdf] Disponibil la:
https://www.ncetm.org.uk/public/files/309231/Mathematics+Matters+Final+Report.pdf
[Accesat în martie 2010].

Nicolaidou, M., Philippou, G., 2003. Attitudes towards mathematics, self-efficacy and achievement in problem
solving. In: M.A. Mariotti, ed. European Research in Mathematics Education III. Pisa: University of Pisa.

OECD, 2002. Reading for change: performance and engagement across countries: results from PISA 2000.
Paris: OECD Publishing.

OECD, 2010a. PISA 2009 Results: What Students Know and Can Do – Student Performance in Reading,
Mathematics and Science (Volume I). Paris: OECD Publishing.

OECD, 2010b. PISA 2009 Results: Learning to Learn – Student Engagement, Strategies and Practices (Volume
III). Paris: OECD Publishing.

OECD, 2011. Review on Evaluation and Assessment Frameworks for Improving School Outcomes Country
Reviews and Country Background Reports. Disponibil la: http://www.oecd.org/edu/evaluationpolicy
[Accesat la 2 septembrie 2011].

Ornstein, A., Hunkins, F.P., 1998. Curriculum: Foundations, Principles and Issues. 5th ed. Pearson.

Pajares, F., Graham, L., 1999. Self-efficacy, motivation constructs, and mathematics performance of entering
middle school students. Contemporary Educational Psychology, 24, pp. 124-139.

Pajares, F., Kranzler, J., 1995. Self-efficacy beliefs and general mental ability in mathematical problem-solving.
Contemporary Educational Psychology, 20, pp. 426-443.

Pajares, F., Miller, M.D., 1994. Role of self-efficacy and self-concept beliefs in mathematical problem solving: A
path analysis. Journal of Educational Psychology, 86, pp. 193-203.

http://www.ncrel.org/sdrs/areas/issues/content/cntareas/math/ma800.htm#Broaden
https://www.ncetm.org.uk/public/files/309231/Mathematics+Matters+Final+Report.pdf
http://www.oecd.org/edu/evaluationpolicy

Dezv o l t a re a c o mp e t en ţe l o r c he i e î n şco l i l e d i n E urop a

54

President’s Council of Advisors on Science and Technology. Engage to Excel: Producing One Million Additional
College Graduates with Degrees in Science, Technology, Engineering, and Mathematics, Washington,
2012. [pdf] Disponibil la: http://www.whitehouse.gov/sites/default/files/microsites/ostp/pcast-executive-
report-final_2-13-12.pdf [Accesat la 12 iulie 2012].

Roberts, G., 2002. SET for Success: The supply of people with science, technology, engineering and
mathematics skills. The report of Sir Gareth Roberts’ Review. [pdf] Disponibil la:
http://webarchive.nationalarchives.gov.uk/+/http://www.hm-treasury.gov.uk/d/robertsreview_introch1.pdf
[Accesat la 20 septembrie 2010].

Roca, E., Sánchez Núñez-Arenas, R. 2008. Citizens’ competences and education for the 21st century-Working
and assessing competences in the Spanish education system. In: C. Van Woensel, ed. 2008. A toolkit for
the European citizens: the implementation of Key competences, challenges and opportunities. Slough:
NFER, pp. 107-122.

Roger, A., Duffield, J., 2000. Factors Underlying Persistent Gendered Option Choices in School Science and
Technology in Scotland. Gender and Education, 12(3), pp. 367-383.

Scallon, G., 2007. L'évaluation des apprentissages dans une approche par compétences [Assessing learning in a
competence-based approach]. Bruxelles: De Boeck.

Schoon, I., Ross, A. & Martin, P., 2007. Science related careers: aspirations and outcomes in two British cohort
studies. Equal Opportunities International, 26(2), pp. 129-143.

Shanahan, T., Shanahan C., 2008. Teaching Disciplinary Literacy to Adolescents: Rethinking Content-area
Literacy. Harvard Educational Review, 78(1), pp. 40-59.

Stevens, T., Olivarez, A., Lan, W. & Tallent-Runnels, M., 2004. Role of mathematics self-efficacy and motivation
in mathematics performance across ethnicity. Journal of Educational Research, 97, pp. 208-222.

Tieso, C., 2001. Curriculum: Broad brushstrokes or paint-by-the numbers? Teacher Educator, 36, pp. 199-213.

Tieso, C., 2005. The effects of grouping practices and curricular adjustment on achievement. Journal for the
Education of the Gifted, 29, pp. 60-89.

Urdan, T., Turner, J.C., 2005. Competence motivation in the classroom. In: A.J. Elliot & C.S. Dweck, eds.
Handbook of competence and motivation. New York, NY: Guilford, pp. 297-317.

Van Woensel, C., 2010. Unity in diversity: the cross-Europe debates surrounding key skills and competences. In:
S.M. Stoney, ed. 2010. Beyond Lisbon 2010: Perspectives from Research and Development for
Education Policy in Europe (CIDREE Yearbook 2010). Slough: NFER, pp. 27-46.

Williams, P., 2008. Independent Review of Mathematics Teaching in Early Years Settings and Primary Schools:
Final Report. London: DCSF. [pdf] Disponibil la:
http://publications.teachernet.gov.uk/eOrderingDownload/Williams%20Mathematics.pdf
[Accesat la 11 februarie 2011].

Wright, R., Martland, J. & Stafford, A., 2000. Early Numeracy: Assessment for Teaching and Intervention. London:
Chapman.

Zan, R., Martino, P.D., 2007. Attitudes towards mathematics: Overcoming positive/negative dichotomy. The
Montana Mathematics Enthusiasts, Monograph 3, pp. 157-168.

Zientek, L.R., Thompson, B., 2010. Using commonality analysis to quantify contributions that self-efficacy and
motivational factors make in mathematics performance. Research in The Schools, 17, pp. 1-12.

Zientek, L.R., Yetkiner, Z.E., & Thompson, B., 2010. Characterizing the mathematics anxiety literature using
confidence intervals as a literature review mechanism. Journal of Educational Research, 103, pp. 424-
438.

http://www.whitehouse.gov/sites/default/files/microsites/ostp/pcast-executive-report-final_2-13-12.pdf
http://www.whitehouse.gov/sites/default/files/microsites/ostp/pcast-executive-report-final_2-13-12.pdf
http://webarchive.nationalarchives.gov.uk/+/http:/www.hm-treasury.gov.uk/d/robertsreview_introch1.pdf
http://publications.teachernet.gov.uk/eOrderingDownload/Williams%20Mathematics.pdf

55

GLOSAR

Codurile de ţară

EU-27 Uniunea Europeană AT Austria
 PL Polonia
BE Belgia PT Portugalia

BE fr Belgia – Comunitatea franceză RO România
BE de Belgia – Comunitatea germanofonă SI Slovenia
BE nl Belgia – Comunitatea flamandă SK Slovacia

BG Bulgaria FI Finlanda
CZ Republica Cehă SE Suedia
DK Danemarca UK Regatul Unit
DE Germania UK-ENG Anglia
EE Estonia UK-WLS Ţara Galilor
IE Irlanda UK-NIR Irlanda de Nord
EL Grecia UK-SCT Scoţia
ES Spania EFTA/EEA Cele trei ţări ale Asociaţiei Europene a Liberului
FR Franţa countries Schimb care sunt membre ale Spaţiului Economic
IT Italia European
CY Cipru IS Islanda
LV Letonia LI Liechtenstein
LT Lituania NO Norvegia
LU Luxemburg Ţară în curs de aderare
HU Ungaria HR Croaţia
MT Malta Ţară candidată
NL Olanda TR Turcia

Cod statist ic
: Datele nu sunt disponibile

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

56

Clasificarea Internaţională Standard a Învăţământului (ISCED 1997)
Clasificarea Internaţională Standard a Învăţământului (ISCED) este un instrument adecvat pentru
elaborarea statisticilor privind educaţia pe plan internaţional. Aceasta acoperă două variabile de
clasificare: nivelurile de învăţământ şi domeniile de studii cu dimensiunile complementare ale orientării
generale/profesionale/preprofesionale şi tranziţia educaţie-piaţa forţei de muncă. Versiunea curentă,
ISCED 97 (44) distinge şapte niveluri de învăţământ.

NIVELURILE ISCED 97

În funcţie de nivelul şi de tipul de educaţie în cauză, există necesitatea de a stabili un sistem ierarhic
între criteriile principale şi subsidiare (calificare tipică de intrare, cerinţe minime de intrare, vârsta
minimă, calificarea personalului, etc.).

ISCED 0: Învăţământul preşcolar

Învăţământul preşcolar este definit ca etapa iniţială de instruire organizată. Se bazează pe o
şcoală sau pe un centru şi este destinat pentru copii cu vârsta de cel puţin trei ani.

ISCED 1: Învăţământul primar

Acest nivel începe între patru şi şapte ani, este obligatoriu în toate ţările şi, în general, durează
între cinci şi şase ani.

ISCED 2: Învăţământul secundar inferior

Continuă programul de bază al nivelului primar, deşi predarea este mai axată pe disciplină. De
obicei, sfârşitul acestui nivel coincide cu sfârşitul învăţământului obligatoriu.

ISCED 3: Învăţământul secundar superior

Acest nivel începe, în general, la sfârşitul învăţământului obligatoriu. Vârsta de intrare este, de
obicei, de 15 sau 16 ani. Calificările de admitere (la sfârşitul învăţământului obligatoriu) şi alte
cerinţe minime de intrare sunt, de obicei, necesare. Predarea este adesea mai orientată pe
disciplină decât la nivelul ISCED 2. Durata tipică a nivelului ISCED 3 variază de la doi la cinci ani.

ISCED 4: Învăţământul post-secundar non-tertiar

Aceste programe apropie graniţa dintre învăţământul secundar superior şi cel terţiar. Ele servesc
pentru a extinde cunoştinţele absolvenţilor de nivel ISCED 3. Exemplele tipice sunt programele
concepute pentru a pregăti elevii pentru studii la nivelul 5 sau programele concepute pentru a pregăti
elevii pentru intrarea directă pe piaţa forţei de muncă.

ISCED 5: Învăţământul terţiar (prima etapă)

Admiterea la aceste programe necesită în mod normal finalizarea cu succes a nivelului ISCED 3
sau 4. Acest nivel include programele terţiare cu orientare academică (tip A), care sunt în mare
parte teoretice, şi programele terţiare cu orientare profesională (tip B), care sunt în general mai
scurte decât programele de tip A şi orientate pentru intrarea pe piaţa muncii.

ISCED 6: Învăţământul terţiar (a doua etapă)

Acest nivel este rezervat studiilor terţiare care conduc la o calificare de cercetare avansată (Ph.D.
sau doctorat).

(44) http://unescostat.unesco.org/en/pub/pub0.htm

http://unescostat.unesco.org/en/pub/pub0.htm

57

ANEXA

Exemple de strategii naţionale şi de iniţiative pe scară largă pentru a
promova competenţele cheie (45)

1.1. Exemple de strategii naţionale pentru susținerea dezvoltăr i i competenţelor
cheie individuale.

Limba maternă / limba de predare

În Norvegia, Planul de Acţiune pentru Citire (Reading Action Plan) care acoperă perioada 2010-2014
pune un accent deosebit pe îmbunătăţirea competenţelor de citire ale băieţilor.

În Spania, 'Planul pentru Promovarea Citirii' la nivel naţional (Plan de fomento de la lectura) (46) şi
Legea privind Lectura, Cărţile şi Bibliotecile (47) (Ley de la lectura, del libro y de las bibliotecas) din
2007 urmăresc să stimuleze lectura şi dezvoltarea bibliotecilor şcolare. Alte iniţiative includ ‘Programul
Citire pentru învăţare. Lectura în era digitală’ (2011) (Programa leer para aprender. La lectura en la era
digital) şi portalul 'Leer.es' (48), precum şi proiectul de promovare a presei în clasă (Mediascopio) (49).

Ştiinţa

În comunitatea flamandă din Belgia, Departamentul de Economie, Politică şi Inovare în domeniul
ştiinţei a lansat planul de acţiune Comunicarea ştiinţelor (Science Communication) şi o reţea de
informaţii legată de ştiinţe. Obiectivele lor sunt de a sensibiliza publicul cu privire la importanţa ştiinţei şi
tehnologiei în societate, de a oferi informaţii despre evoluţiile ştiinţifice în aşa fel încât dezbaterile
sociale cu privire la aceste aspecte să poată fi organizate în mod corect, de a promova cooperarea cu
sectorul educaţional pentru a ridica interesul elevilor pentru ştiinţă şi tehnologie, precum şi de a creşte
numărului de elevi care optează pentru disciplinele de ştiinţă şi tehnologie.

În Spania, Strategia Naţională pentru Ştiinţă şi Tehnologie (2007-2015) (Estrategia Española de
Ciencia y Tecnología – ENCYT) oferă un cadru pentru cooperarea teritorială în această chestiune.
Strategia recomandă ca, de la o vârstă fragedă, sistemul de învăţământ ar trebui să promoveze:
creativitatea, interesul în domeniul ştiinţei şi tehnologiei, o mai bună înţelegere a lumii şi abilităţile
pentru identificarea problemelor şi găsirea soluţiilor (50).

Limbile străine

În Franţa, în 2011, Ministerul Educaţiei a înfiinţat Comitetul Strategic de Limbi Străine care a prezentat
un raport cu recomandări detaliate pentru începerea de timpuriu a învăţării de limbi străine,
îmbunătăţirea competenţelor orale, o mai bună utilizare a TIC şi sprijinul pentru mobilitatea profesorilor
şi a elevilor. Unele dintre aceste recomandări au fost deja puse în aplicare (51).

În Regatul Unit (Ţara Galilor), în anul 2010, Guvernul a publicat Să faci limbile străine să conteze – O
strategie naţională modernă pentru limbile străine (Making languages count – A national modern
foreign languages strategy). Documentul stabileşte acţiunile pentru îmbunătăţirea procesului de
învăţare şi predare a limbilor străine în şcolile secundare din Ţara Galilor pentru a se asigura că elevii

(45) Pentru informaţii suplimentare privind strategiile şi iniţiativele naţionale şi alte aspecte ale implementării competenţelor

cheie consultaţi analizele generale de ţară, disponibile la http://eacea.ec.europa.eu/education/eurydice
(46) http://www.mcu.es/libro/MC/PFL/index.html
(47) http://www.boe.es/boe/dias/2007/06/23/pdfs/A27140-27150.pdf
(48) http://leer.es
(49) https://www.educacion.gob.es/mediascopio/IrASubSeccionFront.do?id=3
(50) http://www.idi.mineco.gob.es/portal/site/MICINN/menuitem.7eeac5cd345b4f34f09dfd1001432ea0/?

vgnextoid=1a25128e6f0b1210VgnVCM1000001a04140aRCRD&lang_choosen=en
(51) http://media.education.gouv.fr/file/02_Fevrier/91/5/Apprendre-les-langues-Apprendre-le-monde_206915.pdf

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

58

au o experienţă pozitivă la învăţarea limbilor străine în etapa cheie atunci când aceasta este o
disciplină obligatorie (etapa cheie 3, între 11-14 ani) şi înainte ca elevii să selecteze disciplinele
opţionale pentru ultimii doi ani de învăţământ obligatoriu.

Educaţia civică

În Letonia, în 2011, Cabinetul de Miniştri a aprobat Orientările pentru identitatea naţională, a societăţii
civile şi a politicii de integrare 2012-2018 (National identity, civil society and integration policy
guidelines 2012-2018). Documentul stabileşte scopul de a dezvolta educaţia cetăţenească prin
folosirea ambelor metode de abordare a educaţiei formală şi non-formală. Monitorizarea periodică a
furnizării educaţiei cetăţeneşti în programele de educaţie generală şi dezvoltarea de competenţe sunt
printre principalele sarcini definite în document.

Antreprenoriatul

În Olanda, Ministerele Afacerilor Economice, Educaţiei, Culturii şi Stiinţei şi Agriculturii, Naturii şi Calităţii
Alimentelor au promovat antreprenoriatul şi întreprinderea în domeniul educaţiei din 2000. În 2005,
ministerele au început cu programul 'Parteneriatul Leren Ondernemen', care a fost urmat de Programul
de Acţiune pentru Educaţie şi Antreprenoriat 2007 şi de Întreprinderea de Reţele Educaţionale 2009, prin
care Olanda oferă un sistem de subvenţionare specific pentru a ajuta instituţiile de învăţământ să
integreze învăţământul antreprenorial în politicile, organizaţia şi curricula lor. Obiectivul este de a avea
mai mulţi elevi care să demonstreze o mentalitate şi un comportament antreprenorial şi de a creşte
numărul celor care pornesc propria afacere într-o perioadă de cinci ani de la finalizarea studiilor.

În România, Guvernul a lansat o Strategie pentru Dezvoltarea Sectorului Întreprinderilor Mici şi Mijlocii
(IMM-uri). Măsurile şi acţiunile propuse variază de la 'promovarea unei culturi antreprenoriale şi de a face
educaţia antreprenorială eficientă' la 'dezvoltarea continuă a sistemului de învăţământ, în scopul de a
sprijini eficient promovarea unei culturi antreprenoriale'. Acţiunile includ: dezvoltarea de module specifice
în cadrul curriculum-ului şcolar, care oferă elevilor posibilitatea de a învăţa abilităţi practice, precum şi
opţiunea de a-şi extinde cunoştinţele antreprenoriale, asigurarea unei formări corespunzătoare a cadrelor
didactice, sprijinirea parteneriatului între întreprinderi şi sistemul de învăţământ în vederea promovării
antreprenoriatului prin dezvoltarea curriculum-ului în colaborare cu companiile locale, oferirea posibilităţii
pentru studenţi de a avea experienţe practice prin activităţi în cadrul unei companii (52).

1.2. Exemple de strategii naţionale care acoperă mai multe competenţe cheie
În Austria, programul naţional IMST (Innovations Bring Schools to the Top – Inovaţiile aduc şcolile în
top) are ca scop îmbunătăţirea instruirii la matematică, ştiinţe, tehnologia informaţiei, limba germană şi
disciplinele conexe. A început în 1998, iar în 2013 va fi prelungit pentru încă trei ani. Programul îi ajută
pe profesori să aplice în practică proiecte de instruire inovatoare şi să primească sprijin în privinţa
conţinutului, a organizării şi a finanţării. Acesta implică aproximativ 7 000 de profesori care participă la
proiecte, la conferinţe sau cooperează în reţelele regionale şi tematice. Pentru a investiga impactul
IMST, evaluarea şi cercetarea sunt integrate la toate nivelurile. Programul este realizat de Institutul
pentru Dezvoltarea Instruirii şi a Şcolii (Institute of Instructional and School Development – IUS) a
Universităţii Klagenfurt cu sprijin din partea Centrelor de Competenţă Educaţionale Austriece (Austrian
Educational Competence Centres – AECC) şi Pädagogische Hochschulen (colegiile universitare de
formare a cadrelor didactice). Sensibilitatea la problemele legate de diferenţele dintre fete şi băieţi şi
integrarea lor diferită sunt principiile importante ale programului, iar punerea lor în aplicare este
susţinută de Reţeaua pentru fete şi băieţi (Gender Network).

În Malta, o Politică şi o strategie naţionale pentru atingerea competenţelor de bază în învăţământul
primar sunt în vigoare din ianuarie 2009. Această politică vizează dobândirea de competenţe de bază

(52) http://www.fonduri-structurale.ro/detaliu.aspx?t=Stiri&eID=8780

http://www.fonduri-structurale.ro/detaliu.aspx?t=Stiri&eID=8780

Ane xa

59

la limba malteză şi engleză, alfabetizarea digitală (eLiteracy) şi matematica. Aceasta propune o
abordare integrată care cuprinde patru componente: prevenirea rezultatelor slabe prin sprijinul acordat
imediat, identificarea imediată a celor cu risc de a nu atinge nivelurile educaţionale necesare,
integrarea competenţelor de bază în învăţământul de masă şi intervenţia pentru sprijinirea elevilor la
începutul învăţământului primar care prezintă riscul rezultatelor slabe. Începând cu anul şcolar
2012/13, această politică va fi extinsă pentru primii doi ani de învăţământ secundar (ISCED nivelul 2).
Şcolile şi colegiile au fost asistate în revizuirea şi regândirea practicilor lor educaţionale, punând
accentul pe strategiile de predare/învăţare şi pe legăturile casă-şcoală prin utilizarea unui Mediu de
Învăţare Virtual (Virtual Learning Environment – VLE).

În martie 2011, a fost lansată în Regatul Unit (Irlanda de Nord) o strategie naţională pentru a îmbunătăţi
alfabetizarea şi calculul matematic 'Count, Read: Succeed – A Strategy to Improve Outcomes in Literacy
and Numeracy' (Numără, Citeşte: Reuşeşte – O strategie pentru a îmbunătăţi rezultatele în alfabetizare şi
calcul matematic). Strategia are ca scop sprijinirea profesorilor şi a directorilor de şcoli în activitatea lor de
ridicare a nivelului general al realizărilor privind alfabetizarea şi calculul matematic în rândul tinerilor şi de
reducere a decalajului realizărilor în privinţa rezultatelor şcolare.

În Germania, Ministerul Federal al Educaţiei şi Cercetării a lansat Strategia High-Tech în august 2006
pentru a încuraja dezvoltarea de noi produse şi servicii inovatoare. Această strategie a fost extinsă
până în 2020. Scopul este de a satisface cerinţele de cadre calificate în primul rând prin instruire şi prin
eforturi continue în domeniul educaţiei, dar şi de a ţine pasul cu concurenţa internaţională pentru cadre
de specialitate calificate prin asigurarea faptului că condiţiile pentru cei din afara ţării sunt mai atractive.

Scopul este, prin urmare, de a atrage mai mulţi tineri la cursurile de la aşa-numitele discipline MINT
(matematică, tehnologia informaţiei, ştiinţe naturale şi tehnologie). În acest context, Pactul Naţional
pentru Femei (National Pact for Women) în profesiile MINT va utiliza mai bine potenţialul femeilor de a
satisface nevoia de forţă de muncă calificată. În plus, Kultusministerkonferenz, a emis o listă de
recomandări în 2009 pentru consolidarea educaţiei MST, inclusiv îmbunătăţirea imaginii ştiinţei în
societate, sprijinirea educaţiei la ştiinţe care are deja loc în educaţia timpurie, schimbarea abordărilor
curriculare şi de predare la nivelul primar şi secundar şi crearea de oportunităţi pentru dezvoltarea
profesională continuă pentru profesorii de ştiinţe.

În Italia, proiectul ‘Diplomele universitare ştiinţifice' (Progetto Lauree Scientifiche) este o colaborare
între Ministerul Educaţiei, Universităţii şi Cercetării, Conferenza Nazionale dei Presidi di Scienze e
Tecnologie (Conferinţa Naţională a Decanilor de Ştiinţă şi Tehnologie) şi Confindustria (Federaţia
industrială). Printre obiectivele sale principale sunt creşterea numărului de studenţi care frecventează
facultăţile de ştiinţe (pentru a studia matematica în special), implicarea studenţilor în matematică şi
cercetare, precum şi consolidarea cooperării dintre şcoli şi profesorii universitari (53).

Programul de Ştiinţe, Tehnologie, Inginerie şi Matematică (STEM) din tot Regatul Unit a început în 2004
şi este planificat să se deruleze timp de 10 ani. Acesta urmăreşte creşterea competenţelor STEM ale
elevilor, în scopul: de a furniza angajatorilor persoane cu abilităţile de care au nevoie, de a contribui la
menţinerea competitivităţii globale din Marea Britanie şi de a face din Marea Britanie un lider mondial în
cercetarea şi dezvoltarea bazate pe ştiinţă. Programul STEM are unsprezece programe de acţiune care
se concentrează pe recrutarea cadrelor didactice, pe dezvoltarea profesională continuă, pe creşterea şi
îmbogăţirea activităţii, pe dezvoltarea curriculum-ului şi pe infrastructură. Fiecare domeniu de activitate
este promovat de o organizaţie coordonatoare specializată, care lucrează în colaborare cu Centrul
Naţional STEM. Acest centru a fost deschis în 2009. Obiectivele sale principale sunt de a găzdui cea mai
mare colecţie din Marea Britanie de resurse de predare şi de învăţare în domeniile STEM, care va pune la
dispoziţia profesorilor de discipline STEM o gamă largă de materiale de sprijin şi de a reuni partenerii
STEM care au o misiune comună să sprijine educaţia STEM, sprijinind astfel Programul STEM.

(53) http://www.progettolaureescientifiche.eu/il-piano-lauree-scientifiche/le-finalita-del-pls

http://www.progettolaureescientifiche.eu/il-piano-lauree-scientifiche/le-finalita-del-pls

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

60

Principalele obiective ale strategiei naţionale a Norvegiei pentru Consolidarea Matematicii, Ştiinţelor şi
Tehnologiei (MST) 2010-2014 sunt: creşterea interesului în domenile MST şi îmbunătăţirea recrutării
persoanelor la toate nivelurile, în special în privinţa fetelor şi consolidarea competenţele elevilor la
disciplinele din domeniul ştiinţelor. Strategia a fost elaborată de Ministerul Educaţiei şi Cercetării şi este
implementată de Forumul Naţional pentru MST, un organism consultativ format din autorităţi din
educaţie, autorităţi locale şi regionale, Consiliul pentru Cercetare, instituţii de învăţământ superior,
organizaţii de angajatori şi sindicate. Pentru învăţământul primar şi secundar, au fost stabilite
următoarele obiective: elevii trebuie să obţină rezultate cel puţin la fel de bune ca media internaţională
de la studiile internaţionale la disciplinele ştiinţifice, proporţia elevilor care aleg şi termină o specializare
în matematică, fizică sau chimie în învăţământul secundar superior ar trebui să crească cu cel puţin
cinci puncte procentuale până în 2014, strategia ar trebui să se concentreze asupra reformei
curriculare, furnizarea de materiale didactice, orientare, activitatea centrelor de ştiinţe şi recrutarea
cadrelor didactice.

1.3. Exemple de iniţiative la scară largă de promovare a competenţelor cheie
în l ipsa unor strategii naţionale (54)

Limba maternă / limba de predare

'Moda de a citi' este un eveniment anual de lectură în Belgia (comunitatea franceză), având loc în
special în bibliotecile publice şi în librării, cu scopul de a promova lectura prin interviuri cu autorii şi cu
ilustratorii, povestiri despre plimbări în familie, lectură cu voce tare pentru copii, exponate de benzi
desenate, etc.

În Germania, programul 'Reading Start – Three milestones for Reading' (Începutul lecturii – Trei repere
pentru lectură) a fost introdus de Ministerul Federal al Educaţiei şi Cercetării şi Fundaţia pentru lectură
în decembrie 2010. Programul oferă sprijin pentru părinţi şi copiii lor în primii ani. Copiilor li se prezintă
cărţi, iar părinţii sunt instruiţi cu privire la avantajele de a citi cu voce tare şi cu privire la modul în care
pot promova lectura (55).

În Regatul Unit (Anglia), guvernul promovează lectura de plăcere, ca parte a angajamentului său de a
îmbunătăţi abilităţile de citire pentru toţi elevii. Inspectoratul şcolar a recomandat în martie 2012 ca
toate şcolile să dezvolte politici de promovare a lecturii de plăcere, iar un nou concurs naţional de
lectură a fost lansat de Departamentul pentru Educaţie (DfE – Department for Education) în octombrie
2012. Aceste noi iniţiative sunt în plus faţă de o serie de scheme bine stabilite: Booktrust primeşte
finanţare de la DfE şi editori pentru a oferi copiilor mici cărţi prin Bookstart, Booktime, Booked Up şi
Letterbox Club. Cărţile de specialitate sunt, de asemenea, oferite pentru copiii care sunt nevăzători sau
parţial nevăzători (Booktouch) şi pentru copiii surzi (BookShine). Summer Reading Challenge,
coordonată de Agenţia pentru Lectură (Reading Agency), îşi propune să încurajeze copiii (cu vârsta de
la 4 la 11 ani), să viziteze biblioteca publică şi să citească în lunga vacanţă de vară când abilităţile lor
de citire pot scădea fără activitatea regulată de citire de la şcoală.

Ştiinţa

Obiectivele 'Programului TeaMe' în Estonia îşi propun să crească gradul de conştientizare publică a
impactului cercetării şi dezvoltării asupra competitivităţii economiei, să informeze tinerii şi să
popularizeze profesiile legate de ştiinţe şi opţiunile pentru carieră şi să disemineze gândirea ştiinţifică.
Activităţile programului au ca rezultat o înmulţire a discuţiilor ştiinţifice în mass-media şi o creştere a
producţiei de materiale de învăţământ pentru tinerii interesaţi de MST. Programul, care este finanţat de
ESF, se va desfăşura până în 2015. Mai mult decât atât, Ministerul Educaţiei şi Cercetării,

(54) Marea majoritate a ţărilor care au dezvoltat strategii naţionale pentru competenţele cheie, de asemenea, au pus în

aplicare diferite iniţiative pe scară largă, care nu sunt prezentate în această Anexă.
(55) http://www.lesestart.de

http://www.lesestart.de/

Ane xa

61

Universitatea din Tartu şi oraşul Tartu au fondat Centrul de Stiinţe AHHAA (56) în 1998. Acesta dezvoltă
noi metode pentru explicarea ştiinţei şi tehnologiei publicului şi în special tinerilor. Centrul de Stiinţe
(Science Centre) este susţinut de la bugetul de stat, fonduri structurale europene şi finanţare din
sectorul privat. Acesta include expoziţii educaţionale interactive, spectacole de tipul 'teatrul ştiinţelor',
prelegeri planetariu şi experimente distractive de laborator.

În Slovacia, organizaţia neguvernamentală 'Schola Ludus' promovează ştiinţele, cercetarea şi
cunoştiinţele ştiinţifice într-un mod uşor de utilizat de un public larg, inclusiv de copii şi tinerii de la
nivelul pre-primar la cel secundar inferior. Schola Ludus cooperează cu universităţile, centrele de ştiinţe
şi muzeele, precum şi cu companiile private. În plus faţă de furnizarea de formare profesională pentru
profesori, Schola Ludus sprijină şcolile în dezvoltarea de programe educaţionale la disciplinele din
domeniul ştiinţelor. De asemenea, organizează expoziţii şi activităţi educaţionale non-formale pentru
taberele de vară.

În Finlanda, 'Centrul naţional LUMA' (57) este o organizaţie de tip umbrelă pentru cooperarea între
şcoli, universităţi, afaceri şi industrie, coordonat de Facultatea de Ştiinţe a Universităţii din Helsinki.
Obiectivul său principal este de a sprijini şi promova predarea şi învăţarea disciplinelor MST la toate
nivelurile. Centrul LUMA lucrează împreună cu şcolile, profesorii, elevii şi cu mai mulţi alţi parteneri în
scopul de a atinge obiectivele. Centrul desfăşoară activităţi pentru elevi, cum ar fi tabere MST, precum
şi furnizarea de formare la locul de muncă şi workshop-uri pentru profesori. În plus, LUMA serveşte ca
un centru de resurse pentru matematică, prin furnizarea de diverse materiale de predare şi de învăţare.

Limbile străine

În Portugalia, începând cu anul 2005 se derulează un proiect naţional la ISCED 1. Învăţarea limbii
engleze ca o Activitate de Îmbogăţire a Curriculum-ului (Atividade de Enriquecimento Curricular –
Inglês) intenţionează să îmbunătăţească motivaţia în învăţarea limbilor străine, iar furnizarea acesteia
este obligatorie în fiecare şcoală primară.

Educaţia civică şi antreprenoriatul

În Malta, au fost înfiinţate cooperative ale elevilor, iar elevii din clasa a 10-a au posibilitatea de a
efectua o perioadă de experienţă practică în diverse industrii. Una dintre direcţiile de învăţare ale noului
curriculum de Studii Sociale (clasele 1-11) se referă la impactul industriei şi al întreprinderii. Disciplina
'Dezvoltarea personală şi socială' are ca scop dezvoltarea, printre altele, a abilităţilor de comunicare
eficiente, lucrul în echipă, rezolvarea problemelor şi a abilităţilor de luare a deciziilor.

1.4. Exemple de strategii naţionale aflate în prezent în faza de dezvoltare
În Republica Cehă, materialul conceptual al lucrării 'Strategia dezvoltării alfabetizării la citire şi
matematică în învăţământul de bază 2012-2017' este în curs de elaborare de către Ministerul
Educaţiei, Tineretului şi Sportului. Strategia are ca scop definirea unui sistem de măsuri pentru a sprijini
dezvoltarea citirii şi a alfabetizării matematice a elevilor de la şcoala de bază. Măsurile vor include
modificări ale curriculum-ului, ale metodelor de predare şi ale conţinutului pentru perfecţionarea
cadrelor didactice.

În Estonia, principalele obiective ale planului de acţiune în prezent în curs de dezvoltare sunt de a
spori consolidarea capacităţii în comunitatea de matematică, ştiinţe şi tehnologie, creşterea numărului
de absolvenţi de MST şi de a asigura durabilitatea învăţământului în domeniile MST.

În Irlanda, s-a finalizat activitatea la un proiect de politică educaţională pentru limbă străină în cadrul
Consiliului Europei, dar acesta nu a fost încă integrat în sistemul irlandez.

(56) http://www.ahhaa.ee/en/
(57) http://www.helsinki.fi/luma/english/index.shtml

http://www.helsinki.fi/luma/english/index.shtml

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

62

În Italia, Ministerul Educaţiei, Universităţii şi Cercetării a emis noile linii directoare pentru curriculum
pentru educaţia pre-primară, primară şi secundară inferioară în septembrie 2012. Una dintre
principalele schimbări este aceea că, competenţele cheie pentru învăţarea pe tot parcursul vieţii, aşa
cum sunt definite de către Parlamentul European şi Consiliul Uniunii Europene (Recomandarea din 18
decembrie 2006), au fost citate ca obiective pentru sistemul de învăţământ italian.

În Ungaria, Institutul de Cercetare în Învăţământ (Institute for Education Research) a pregătit
recomandările pentru o strategie de educare a cetăţenilor pentru a fi responsabili şi activi. În plus,
strategiile şi planurile de acţiune sunt planificate pentru învăţământul antreprenorial din anul şcolar
2012/13.

În Malta, documentul consultativ pentru strategia învăţământului la ştiinţe, O viziune pentru
învăţământul în domeniul ştiinţelor în Malta (A vision for science education in Malta), a fost publicat în
mai 2011. Acesta oferă o privire de ansamblu asupra stării învăţământului la ştiinţe şi analizează
diferitele programe şi resurse disponibile în scopul de a identifica abordările predominante pentru
predarea şi învăţarea ştiinţelor. Acesta prevede necesităţile logistice şi de formare, resursele şi
termenele pentru punerea în aplicare a strategiei. De atunci, o serie de seminarii şi întâlniri de
consultare au fost organizate cu cadrele didactice şi părţile interesate din domeniul ştiinţelor.
Feedback-ul despre document a fost colectat până la sfârşitul lunii decembrie 2011 şi este în prezent
analizat de Direcţia pentru Calitate şi Standarde în Educaţie înainte ca o versiune finală a documentului
să fie publicată. Acesta îşi propune să acorde o mai mare importanţă educaţiei în domeniul ştiinţelor în
şcolile primare malteze şi o nouă abordare a învăţământului ştiinţelor la nivelul secundar.

Polonia lucrează la mai multe documente de strategie. Strategia pentru Dezvoltarea Capitalului Social
2011-2020 este în prezent obiectul unei consultări publice. Strategia se referă direct la furnizarea de
competenţe cheie, la competenţele de bază şi la cele complexe, precum şi la dezvoltarea creativităţii
elevilor în cadrul învăţământului general. De asemenea, îşi propune să răspundă la cele mai
importante provocări legate de dezvoltarea activităţii civice şi a participării sociale în viaţa publică.
Strategia prevede sprijinul pentru dezvoltarea competenţelor TIC – în paralel cu competenţele mai
tradiţionale, cum ar fi citirea sau lucrul cu textele. Aceasta recomandă utilizarea pe scară largă a TIC în
activităţile de învăţare. Un document intitulat Perspectiva LLL (lifelong learning) a fost anexat la
strategia mai sus menţionată. În cel de-al patrulea său scop, 'Educaţia şi formarea adaptate la nevoile
economiei şi la schimbările de pe piaţa forţei de muncă', documentul cuprinde o trimitere directă la
dezvoltarea competenţelor cheie. În cele din urmă, Programul Naţional de Dezvoltare a Lecturii 2011-
2020 este în curs de elaborare de către Ministerul Culturii şi Patrimoniului Naţional.

În Slovenia, consultarea publică cu privire la proiectul de Rezoluţie a Programului Naţional pentru
Politica Limbilor străine 2012-2016 este în curs de desfăşurare.

În Regatul Unit (Ţara Galilor), au fost introduse în şcoli pe o bază nestatutară în septembrie 2012
'Cadrele pentru alfabetizarea naţională la citire şi aritmetică' pentru elevii cu vârste între 5 şi 14 ani.
Acestea vor deveni o parte statutară a Curriculum-ului Naţional în Ţara Galilor, în septembrie 2013.

63

MULŢUMIRI

AGENŢIA EXECUTIVĂ PENTRU
ÎNVĂŢĂMÂNT, AUDIOVIZUAL ŞI CULTURĂ

EURYDICE ŞI SPRIJIN PENTRU POLITICI

Avenue du Bourget 1 (BOU2)
B-1140 Brussels

(http://eacea.ec.europa.eu/education/eurydice)

Editor coordonator

Arlette Delhaxhe

Autori
Teodora Parveva (coordonator), Isabelle De Coster, Nathalie Baïdak

Contributor extern

Hümeyra Altuntas, Ministerul Educaţiei Naţionale, Turcia

Machetare şi grafică

Patrice Brel

Coordonator producţie

Gisèle De Lel

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

64

U N I T Ă Ţ I L E N A Ţ I O N A L E E U R Y D I C E

BELGIA
Unité Eurydice de la Fédération Wallonie-Bruxelles
Ministère de la Fédération Wallonie-Bruxelles
Direction des Relations internationales
Boulevard Léopold II, 44 – Bureau 6A/012
1080 Bruxelles
Contribuţia Unităţii: Responsabilitate comună

Eurydice Vlaanderen
Departement Onderwijs en Vorming /
Afdeling Beleidsondersteuning
Hendrik Consciencegebouw
Koning Albert II-laan 15
1210 Brussel
Contribuţia Unităţii: Responsabilitate comună

Eurydice-Informationsstelle der Deutschsprachigen
Gemeinschaft
Autonome Hochschule in der DG
Monschauerstrasse 26
4700 Eupen
Contribuţia Unităţii: Stéphanie Nix

BULGARIA
Eurydice Unit
Human Resource Development Centre
Education Research and Planning Unit
15, Graf Ignatiev Str.
1000 Sofia
Contribuţia Unităţii: Eurydice Bulgaria

REPUBLIC CEHĂ
Eurydice Unit
Centre for International Services of MoEYS
National Agency for European Educational Programmes
Na Poříčí 1035/4
110 00 Praha 1
Contribuţia Unităţii: Helena Pavlíková, Marcela Máchová,
Jana Halamová; experţi: Svatopluk Pohořelý, Irena
Mašková, Daniela Růžičková, Alena Hesová

DANEMARCA
Eurydice Unit
The Danish Ministry of Science, Innovation and Higher
Education
The Agency for Universities and Internationalisation
Bredgade 43
1260 København K
Contribuţia Unităţii: Responsabilitate comună

GERMANIA
Eurydice-Informationsstelle des Bundes
Project Management Agency
Part of the German Aerospace Center
EU-Bureau of the German Ministry for Education and
Research
Heinrich-Konen-Str. 1
53227 Bonn

Eurydice-Informationsstelle des Bundes
Project Management Agency
Part of the German Aerospace Center
EU-Bureau of the German Ministry for Education and
Research
Rosa-Luxemburg-Straße 2
10178 Berlin

Eurydice-Informationsstelle der Länder im Sekretariat der
Kultusministerkonferenz
Graurheindorfer Straße 157
53117 Bonn
Contribuţia Unităţii: Brigitte Lohmar

ESTONIA
Eurydice Unit
SA Archimedes
Koidula 13A
10125 Tallinn
Contribuţia Unităţii: Kersti Kaldma

IRLANDA
Eurydice Unit
Department of Education and Skills
International Section
Marlborough Street
Dublin 1
Contribuţia Unităţii: Caitriona Ní Bhriain (Primary Inspector)
and Kevin Mc Carthy (Senior Inspector)

GRECIA
Eurydice Unit
Ministry of Education and Religious Affairs, Culture and
Sport
Directorate for European Union Affairs
37 Andrea Papandreou Str. (Office 2168)
15180 Maroussi (Attiki)
Contribuţia Unităţii: Athina Plessa – Papadaki (Director)

SPANIA
Eurydice España-REDIE
Centro Nacional de Innovación e Investigación Educativa
(CNIIE)
Ministerio de Educación, Cultura y Deporte
Gobierno de España
c/General Oraa 55
28006 Madrid
Contribuţia Unităţii: Mercedes Lucio Villegas de la Cuadra,
Ana Isabel Martín Ramos (coordinators); Tania Fátima
Gómez Sánchez (scholar), Clara de Andrés Sanz
(scholar); external expert: Fátima Rodríguez Gómez

Mul ţu mi r i

65

FRANŢA
Unité française d’Eurydice
Ministère de l'Éducation nationale, de l’Enseignement
supérieur et de la Recherche
Direction de l’évaluation, de la prospective et de la
performance
Mission aux relations européennes et internationales
61-65, rue Dutot
75732 Paris Cedex 15
Contribuţia Unităţii: Thierry Damour

CROAŢIA
Ministarstvo znanosti, obrazovanja i športa
Donje Svetice 38
10000 Zagreb
Contribuţia Unităţii: Duje Bonacci

ISLANDA
Eurydice Unit
Ministry of Education, Science and Culture
Office of Evaluation and Analysis
Sölvhólsgötu 4
150 Reykjavik
Contribuţia Unităţii: Margrét Harðardótir and Guðni
Olgeirsson

ITALIA
Unità italiana di Eurydice
Istituto Nazionale di Documentazione, Innovazione e
Ricerca Educativa (INDIRE)
Via Buonarroti 10
50122 Firenze
Contribuţia Unităţii: Simona Baggiani;
expert: Maria Rosa Silvestro (Dirigente scolastico,
Direzione generale per gli ordinamenti scolastici e per
l'autonomia scolastica – MIUR)

CIPRU
Eurydice Unit
Ministry of Education and Culture
Kimonos and Thoukydidou
1434 Nicosia
Contribuţia Unităţii: Responsabilitate comună

LETONIA
Eurydice Unit
Valsts izglītības attīstības aģentūra
State Education Development Agency
Vaļņu street 3
1050 Riga
Contribuţia Unităţii: Viktors Kravčenko;
experts: Jeļena Muhina (Ministry of Education and
Science), Rita Kursīte (National Centre for Education),
Dace Namsone and Ilze France (Centre for Science and
Mathematics Education of the University of Latvia)

LIECHTENSTEIN
Informationsstelle Eurydice
Schulamt des Fürstentums Liechtenstein
Austrasse 79
9490 Vaduz

LITUANIA
Eurydice Unit
National Agency for School Evaluation
Didlaukio 82
08303 Vilnius
Contribuţia Unităţii: Responsabilitate comună

LUXEMBURG
Unité d’Eurydice
Ministère de l’Éducation nationale et de la Formation
professionnelle (MENFP)
29, rue Aldringen
2926 Luxembourg
Contribuţia Unităţii: Liz Kremer şi Mike Engel

UNGARIA
Eurydice National Unit
Hungarian Institute for Educational Research and
Development
Szalay u. 10-14
1055 Budapest
Contribuţia Unităţii: Responsabilitate comună

MALTA
Eurydice Unit
Research and Development Department
Directorate for Quality and Standards in Education
Great Siege Rd.
Floriana VLT 2000
Contribuţia Unităţii: Responsabilitate comună a
Departamentului pentru Curriculum şi eLearning

OLANDA
Eurydice Nederland
Ministerie van Onderwijs, Cultuur en Wetenschap
Directie Internationaal Beleid
Etage 4
Rijnstraat 50
2500 BJ Den Haag
Contribuţia Unităţii: Eurydice Unit of the Netherlands

NORVEGIA
Eurydice Unit
Ministry of Education and Research
AIK-avd., Kunnskapsdepartementet
Kirkegata 18
0032 Oslo
Contribuţia Unităţii: Responsabilitate comună

AUSTRIA
Eurydice-Informationsstelle
Bundesministerium für Unterricht, Kunst und Kultur
Abt. IA/1b
Minoritenplatz 5
1014 Wien
Contribuţia Unităţii: Responsabilitate comună

Dezv o l t a re a c o mp et en ţe l o r c he i e î n şco l i l e d i n E urop a

66

POLONIA
Eurydice Unit
Foundation for the Development of the Education System
Mokotowska 43
00-551 Warsaw
Contribuţia Unităţii: Magdalena Górowska-Fells şi Beata
Płatos

PORTUGALIA
Unidade Portuguesa da Rede Eurydice (UPRE)
Ministério da Educação e Ciência
Direcção-Geral de Estatísticas da Educação e Ciência
(DGEEC)
Av. 24 de Julho, 134
1399-54 Lisboa
Contribuţia Unităţii: Eulália Alexandre, Isabel Simões
Oliveira şi José Vítor Pedroso

ROMÂNIA
Unitatea Națională Eurydice
Agenția Națională pentru Programe Comunitare în
Domeniul Educației și Formării Profesionale
Calea Serban Voda 133, etaj 3
Sector 4
040205 București
Contribuţia Unităţii: Veronica – Gabriela Chirea în
cooperare cu experți de la:

 Institutul de Științe ale Educației
o Laura Căpiţă
o Angela Teşileanu
o Gabriela Noveanu
o Angelica Mihăilescu
o Luminiţa Catană
o Carmen Bostan
o Magda Balica

 Centrul National de Dezvoltare a Învățământului
Profesional și Tehnic

o Zoica Vlăduţ
o Mihaela Ştefănescu

 Inspectoratul Școlar al Județului Cluj
o Luminiţa Chicinaş

ELVEŢIA
Foundation for Confederal Collaboration
Dornacherstrasse 28A
Postfach 246
4501 Solothurn

SLOVENIA
Eurydice Unit
Ministry of Education, Science, Culture and Sport
Education Development Office
Maistrova 10
1000 Ljubljana
Contribuţia Unităţii: Responsabilitate comună

SLOVACIA
Eurydice Unit
Slovak Academic Association for International Cooperation
Svoradova 1
811 03 Bratislava
Contribuţia Unităţii: Responsabilitate comună

FINLANDA
Eurydice Finland
Finnish National Board of Education
P.O. Box 380
00531 Helsinki
Contribuţia Unităţii: Ilkka Kärrylä, Antti Seitamaa şi Matti
Kyrö

SUEDIA
Eurydice Unit
Department for the Promotion of Internalisation
International Programme Office for Education and Training
Kungsbroplan 3A
Box 22007
104 22 Stockholm
Contribuţia Unităţii: Responsabilitate comună

TURCIA
Eurydice Unit Türkiye
MEB, Strateji Geliştirme Başkanlığı (SGB)
Eurydice Türkiye Birimi, Merkez Bina 4. Kat
B-Blok Bakanlıklar
06648 Ankara
Contribuţia Unităţii: Osman Yıldırım Ugur, Bilal Aday, Dilek
Gulecyuz

MAREA BRITANIE
Eurydice Unit for England, Wales and Northern Ireland
Centre for Information and Reviews
National Foundation for Educational Research (NFER)
The Mere, Upton Park
Slough SL1 2DQ
Contribuţia Unităţii: Responsabilitate comună

Eurydice Unit Scotland
c/o Intelligence Unit
Education Analytical Services
Scottish Government
Area 2D South
Victoria Quay
Edinburgh
EH6 6QQ
Contribuţia Unităţii: Responsabilitate comună

Comisia Europeană; EACEA; Eurydice

Dezvoltarea competenţelor cheie în şcolile din Europa: provocări şi oportunităţi pentru politici

Luxemburg: Oficiul pentru Publicaţii al Uniunii Europene

2012 – 68 p.

Raport Eurydice

ISBN 978-92-9201-446-9

doi:10.2797/22793

Descriptori: competenţe de bază, competenţe minime, matematică, ştiinţe naturale, educaţie
cetăţenească, alfabetizare informatică, competenţe cross-curriculare, curriculum, dificultate de
învăţare, evaluarea elevilor, rezultatele învăţării, reforma educaţională, măsuri de sprijin, politici
bazate pe dovezi, alfabetizare, învăţământul primar, învăţământul secundar, învăţământul general,
analiza comparativă, Croaţia, Turcia, EFTA, Uniunea Europeană

Raportul analizează politicile naționale referitoare la dezvoltarea
competențelor cheie în școlile din Europa. Acesta recunoaște progresele
realizate până în prezent în punerea în aplicare a competențelor cheie și
abordează mai multe provocări legate direct de contribuția educației și
formării la evoluția cerințelor de schimbare în matiere de competențe: lupta
împotriva slabelor performațe la lectură, matematică și științe, creșterea
numărului absolvenților în domeniile matematică, științe și tehnologie,
precum și sprijin pentru dobândirea de competențe transversale, cum ar fi
abilități IT, antreprenoriat și educație civică.

Raportul acoperă 31 de țări europene (statele membre ale UE, Croația,
Islanda, Norvegia și Turcia) și are ca an de referință, anul școlar 2011-
2012. Informațiile furnizate de acest raport acoperă învățământul general
obligatoriu și cel secundar.

Rețeaua Eurydice oferă informații și analize privind sistemele și politicile de
educație europene. Se compune din unități naționale situate în 34 de țări
participante în Programul UE de Învățare pe tot parcursul vieții și este coordonată și
gestionată de Agenția Executivă pentru Educație, Audiovizual și Cultură cu sediul în
Bruxelles, care elaborează publicațiile și bazele sale de date.

Reţeaua Eurydice serveşte în principal pe cei implicaţi în elaborarea politiclor
educaţionale la nivel naţional, regional şi local, precum şi în cadrul instituţiilor
Uniunii Europene. Aceasta se concentrează în principal pe modul în care educaţia
din Europa este structurată şi organizată la toate nivelurile. Publicaţiile sale, în
ansamblu, pot fi împărţite în descrieri ale sistemelor educaţionale naţionale, studii
comparative dedicate anumitor subiecte, indicatori şi statistici. Acestea sunt
disponibile gratuit pe site-ul Eurydice sau, la cerere, în formă tipărită.

EURYDICE pe Internet –

http://eacea.ec.europa.eu/education/eurydice

EC
-31-12-120-R

O
-C

	Dezvoltarea competenţelor cheie în şcolile din Europa: provocări şi oportunităţi pentru politică
	PREFAŢĂ
	CUPRINS
	TABELA FIGURILOR
	INTRODUCERE
	REZULTATELE CHEIE
	CAPITOLUL 1: CUM SPRIJINĂ ŢĂRILE DEZVOLTAREA COMPETENŢELOR CHEIE?
	1.1. Strategiile naţionale de promovare a competenţelor cheie
	1.2. Exemple de strategii naţionale
	1.3. Iniţiative pe scară largă pentru promovarea competenţelor cheie
	1.4. Către o abordare mai strategică pentru a sprijini dezvoltarea
competenţelor cheie

	CAPITOLUL 2: CUM IMPLEMENTEAZĂ ŢĂRILE NOUA CURRICULA BAZATĂ PE COMPETENŢE?
	2.1. Concepte noi care modelează un curriculum modern
	2.1.1. Trecerea la abordarea după rezultatele învăţării
	2.1.2. Utilizarea s calei r ezultatelor

	2.2. Organizarea Curriculum-ului – abordări ale competenţelor transversale
	2.3. De la o curricula nouă la practici noi

	CAPITOLUL 3: CUM EVALUEAZĂ ŢĂRILE ELEVII LA COMPETENŢELE CHEIE?
	3.1. Scopul testării naţionale
	3.2. Alte forme de evaluare a competenţelor transversale
	3.3. Implicaţii pentru implementarea competenţelor cheie

	CAPITOLUL 4: CUM ABORDEAZĂ ŢĂRILE COMBATEREA REZULTATELOR SLABE ÎN ŞCOALĂ?
	4.1. Politicile naţionale de combatere a rezultatelor slabe
	4.2. Măsuri specifice de sprijin pentru cei cu rezultate slabe
	4.3. Obiective naţionale privind rezultatele slabe
	4.4. Promovarea politicilor bazate pe probe privind rezultatele slabe

	CAPITOLUL 5: CUM ÎNCURAJEAZĂ ŢĂRILE TINERII SĂ URMEZE STUDII ŞI CARIERE ÎN MATEMATICĂ, ŞTIINŢĂ ŞI TEHNOLOGIE?
	5.1. Preocupările politicii privind deficitul de competenţe în domeniile MST
	5.2. Îmbunătăţirea motivaţiei de a studia matematica, ştiinţele şi tehnologia
	5.3. Provocările pentru politicile naţionale de a creşte interesul în carierele MST

	REFERINŢE
	GLOSAR
	ANEXA
	MULŢUMIRI

