

ACADEMIA DE ŞTIINŢE A MOLDOVEI

INSTITUTUL DE ŞTIINŢE ALE EDUCAŢIEI

INA GRIGOR

CHIŞINĂU, 2013

2

CZU 37.015

G 83

Aprobatń spre editare
de Consiliul ĹtiinŤifico-Didactic al Institutului de ĹtiinŤe ale EducaŤiei

Coordonato r ĺtiinŤific:
Angela CARA, doctor, conferenŤiar cercetńtor

RecenzenŤi:
Í Ion Achiri ð doctor, conferenŤiar universitar, IĹE
Í Tamara Cazacu ð doctor ´n pedagogie, IĹE

Redactor:
Õ Stela LUCA

Corector:
Õ Livia CARUNTU -CARAMAN

$ÅÓÃÒÉÅÒÅÁ #)0 Á #ÁÍÅÒÅÉ .ÁĪÉÏÎÁÌÅ Á #áÒĪÉÉ
Grigor , Ina.

&ÏÒÍÁÒÅÁ ÃÏÍÐÅÔÅÎĪÅÌÏÒ ÄÅ ÉÎÃÌÕÚÉÕÎÅ ÓÏÃÉÁÌá ÌÁ ÅÌÅÖÉ ÿÎ ÃÁÄÒÕÌ ÅÄÕÃÁĪÉÅÉ
economice / Ina Grigor ; ÃÏÏÒÄȢ ĥÔȢȡ !ÎÇÅÌÁ #ÁÒÁ ; !ÃÁÄȢ ÄÅ ¤ÔÉÉÎĪÅ Á -ÏÌÄÏÖÅÉȟ)ÎÓÔȢ ÄÅ
¤ÔÉÉÎĪÅ ÁÌÅ %ÄÕÃÁĪÉÅÉȢ ɀ #ÈÉĥÉÎáÕȡ)ÎÓÔȢ ÄÅ ¤ÔÉÉÎĪÅ ÁÌÅ %ÄÕÃÁĪÉÅÉ, 2014 ɉ4ÉÐÏÇÒÁÆÉÁ ȵ0ÒÉÎÔ-
#ÁÒÏȱ 32,ɊȢ ɀ 98 p.

39 ex.
ISBN 978-9975-48-060-4.

37.015
G 83

ISBN 978-9975 -48-060-4.

É Grigor Ina , 2013

Colecţia ŞTIINŢE ALE EDUCAŢIEI
coordonată de Lilia POGOLŞA, doctor habilitat, conferenţiar universitar

3

CUPRINS

PRELIMINARII
4

I. COMPETENŝELE DE INCLUZIUNE SOCIALŀ ï O PROVOCARE A

ĊNVŀŝŀMĄNTULUI CONTEMPORAN
6

II. IMPACTUL EDUCAŝIEI ECONOMICE ĊN FORMAREA DE

COMPETENŝE DE INCLUZIUNE SOCIALŀ LA ELEVII DIN

ĊNVŀŝŀMĄNTUL PREUNIVERSITAR 16

2.1. EducaŞia economicŁ ï o dimensiune a educaŞiei integraleéééééé............ 16

2.2. Axiologia educaŞiei economice... 19

2.3. Valorificarea abordŁrii interdisciplinare a educaŞiei economice ´n formarea de

competenŞe de incluziune socialŁ la elevii din ´nvŁŞŁm©ntul liceal.................... 24

2.4. Teleologia educaŞiei economice abordate interdisciplinar ´n ´nvŁŞŁm©ntul

licealéééééééééééééé... 36

2.5. Metodologia educaŞiei economice ´n formarea de competenŞe de incluziune

socialŁ la elevii din ´nvŁŞŁm©ntul liceal...
43

III. ESENŝIALIZAREA ACŝIUNILOR DE FORMARE A COMPETENŝELOR
ĊN ASPECT DE EFICIENŝŀ

54

CONCLUZII
74

BIBLIOGRAFIE
75

A N E X E
81

Anexa 1. Standardele de educaŞie economicŁ a Centrului de EducaŞie EconomicŁ din

SUAéééééééééééééééééééééééééééééééé. 81

Anexa 2. Suport didactic pentru lecŞia 1: ĊnvŁŞŁm sŁ luŁm decizii................................. 84

Anexa 3. Suport didactic pentru lecŞia 2: Dreptul de proprietate privatŁ ĸi motivaŞia

economicŁ.. 85

Anexa 4. Suport didactic pentru lecŞia 3: De ce fac oamenii comerŞ?............................ 86

Anexa 5. Activitate: Cheltuieli individuale... 89

Anexa 6. Fiĸa de lucru 1. SituaŞia-problemŁ: elaborarea bugetului. Fiĸa de lucru 2.

Drepturile consumatorilor. Fiĸa de lucru 3. Sfaturi utile consumatorilor...................... 91

Anexa 7. Fiĸe pentru lucru ´n grup. Fiĸa 1. AchiziŞionarea produselor de folosinŞŁ

´ndelungatŁ. Fiĸa 2. AchiziŞionarea pachetelor de servicii

turistice.. 94

Anexa 8. Fiĸe de evaluare a proiectului. Fiĸa de evaluare a activitŁŞii elevilor ´n

cadrul grupului. Fiĸa de autoevaluare a elevilor.. 95

4

PRELIMINARII

Ċn g©ndirea filozoficŁ, socialŁ ĸi pedagogicŁ, pe parcursul evoluŞiei acestora, se

punea accentul pe educaŞia economicŁ ´n funcŞie de relaŞiile economice, care

caracterizau o perioadŁ de filogenezŁ urmŁritŁ. Astfel, g©ndirea economicŁ reprezenta

ansamblul reflecŞiilor cu privire la viaŞa economicŁ a societŁŞii: idei, concepŞii, opinii,

teorii, doctrine; ´n esenŞŁ, viaŞa economicŁ prezenta suportul material al vieŞii sociale.

Actualmente, educaŞia economicŁ s-a afirmat ca un domeniu de studii solicitat la

treapta preuniversitarŁ, valorific©nd un nou mod de g©ndire ĸi acŞiune din perspectiva

sistemului real al economiei, precum cŁ aceasta reflectŁ dimensiunea teleologicŁ a

unor finalitŁŞi sociale majore, caracteristice economiei de piaŞŁ:

a) libertatea economicŁ (a forŞei de muncŁ, a consumatorului);

b) eficienŞa economicŁ (prin valorificarea superioarŁ a resurselor);

c) echitatea economicŁ (prin respectarea normativitŁŞii care stimuleazŁ

competiŞia ĸi oferta calitativŁ);

d) securitatea economicŁ (la nivel global ĸi individual);

e) creĸterea economicŁ (mŁsurabilŁ la nivel de bunuri ĸi de servicii) [24, p.

249].

Ca urmare, politicile educaŞionale contemporane la nivel naŞional ĸi

internaŞional accentueazŁ importanŞa educaŞiei economice pentru dezvoltarea

competenŞelor de integrare socialŁ la elevi, identificate prin modul de ´nŞelegere a

lumii reale, prin formarea individului pentru o economie deschisŁ, ´n schimbare.

Documentele reglatorii ´n domeniul educaŞiei mai multor Şari ale lumii valorificŁ

strategia de Ăinfuzieò a cunoĸtinŞelor economice ´n aria altor discipline, ceea ce

permite atingerea obiectivelor definite.

Ċn contextul aderŁrii Republicii Moldova la Uniunea EuropeanŁ, dimensiunea

educaŞiei economice revendicŁ promovarea educaŞiei producŁtorului ĸi

consumatorului, ca o condiŞie a competitivitŁŞii pe piaŞa europeanŁ, se accentueazŁ

prioritatea educaŞiei economice ´n materie de pregŁtirea pentru muncŁ, adaptarea la

schimbare, ´nsuĸirea Ăabcò-ului teoriei economice, formarea unui mod economic de

g©ndire ĸi acŞiune.

Ċn acelaĸi timp, educaŞia economicŁ ´n ´nvŁŞŁm©ntul liceal din Republica

Moldova nu este ´n stare sŁ ŞinŁ pasul cu necesitŁŞile ´n schimbare ale societŁŞii. S-a

creat o situaŞie c©nd, pe de o parte, educaŞia economicŁ obŞine o importanŞŁ deosebitŁ

´n contextul schimbŁrilor din spaŞiul economic ĸi social al Republicii Moldova, iar, pe

de altŁ parte, se constatŁ o valorificare insuficientŁ a acesteia la nivel de concepere:

lipsa de concepŞie, standardului, instrumentelor curriculare etc.; la nivel de realizare:

lipsa de Ăincludereò a educaŞiei economice ´n aria altor discipline, de cooperare dintre

5

mediul de afaceri ĸi sectorul educaŞional, determin©nd astfel decalajul dintre

exigenŞele socio-economice actuale ´n Republica Moldova ĸi finalitŁŞile educaŞiei

economice, ´n funcŞie de competenŞele specifice necesare pentru integrare socialŁ a

tinerilor.

AceastŁ lucrare vine ´n ajutorul cadrelor didactice, autorilor de curriculum ĸi

manuale, specialiĸtilor ´n educaŞie ca un suport teoretic privind conceptele: abordare

interdisciplinarŁ a educaŞiei economice, competenŞe specifice educaŞiei economice,

cetŁŞenie economicŁ responsabilŁ, competenŞe de incluziune socialŁ; metodologia

educaŞiei economice, argumentatŁ ´n volumul de faŞŁ se bazeazŁ pe aspectul

praxiologic al ´nvŁŞŁrii, pun©nd accent pe ´nvŁŞarea experienŞialŁ, funcŞionalitatea,

eficienŞa acesteia.

Ċn studiul efectuat, educaŞia economicŁ este analizatŁ ca o dimensiune a

educaŞiei integrale, care poate contribui la formarea de competenŞe de incluziune

socialŁ, generalizate ´n conceptul de cetŁŞenie economicŁ responsabilŁ; se afirmŁ

ideea cŁ prin caracterul sŁu cognitiv, praxiologic, axiologic, educaŞia economicŁ

relaŞioneazŁ cu alte ĸtiinŞe, reflect©nd conexiunile interdisciplinare; valorificŁ

interferenŞele disciplinelor cu caracter economic, ´nvŁŞarea non-formalŁ ĸi informalŁ

´n contexte formale, aplic©nd posibilitŁŞile parteneriatului ĸcoalŁ ï comunitate.

Valorificarea potenŞialul interdisciplinar al educaŞiei economice oferŁ elevilor

posibilitatea ´nŞelegerii ´n profunzime a realitŁŞii ĸi, implicit, posibilitatea unei acŞiuni

eficiente asupra ei; contribuie la formarea la elevi a imaginii comprehensive despre ei

´nĸiĸi ĸi despre societate; ´nŞelegerii legŁturilor dintre g©ndire ĸi acŞiune, dintre

condiŞionŁrile acŞionale ĸi instituŞionale etc., pentru ca ei sŁ devinŁ cetŁŞeni informaŞi,

capabili sŁ participe la dialog ĸi acŞiune socialŁ, astfel, pregŁtiŞi pentru incluziune

socialŁ, fiind cetŁŞeni economic responsabili.

6

I. COMPETENŝELE DE INCLUZIUNE SOCIALŀ ï

O PROVOCARE A ĊNVŀŝŀMĄNTULUI CONTEMPORAN

Abordarea contemporanŁ a ´nvŁŞŁrii asigurŁ cadrul conceptual ï teoretic,

necesar proiectŁrii intervenŞiilor educative eficiente ´n scopul atingerii obiectivelor

educaŞiei omului contemporan, care este obligat de condiŞii concrete sŁ ´nveŞe pe

parcursul ´ntregii vieŞi noi conŞinuturi ĸi abilitŁŞi, esenŞiale pentru propria viaŞa ĸi

pentru viaŞa membrilor comunitŁŞii ´n care trŁieĸte.

La ´nceputul deceniului 7 al secolului XX se configurau ca obiective ale

educaŞiei:

Å Ăa ´nvŁŞa sŁ trŁieĸti;

Å a ´nvŁŞa sŁ ´nveŞi ´n aĸa fel ´nc©t sŁ-Şi ´nsuĸeĸti cunoĸtinŞe noi de-a lungul

´ntregii vieŞi;

Å a ´nvŁŞa sŁ g©ndeĸti liber ĸi critic;

Å a ´nvŁŞa sŁ iubeĸti lumea ĸi s-o faci mai umanŁ;

Å a ´nvŁŞa sŁ te desŁv©rĸeĸti ´n ĸi prin munca creatoareò [39, p. 119].

La sf©rĸitul secolului XX ĸi ´nceputul mileniului III se configureazŁ ca piloni ai

educaŞiei:

 a ´nvŁŞa sŁ ĸtii, ceea ce ´nseamnŁ dob©ndirea instrumentelor cunoaĸterii; ´nvŁŞarea

metodelor prin care se distinge ceea ce este real de ceea ce este iluzoriu, av©nd

astfel o cale de acces inteligentŁ la cunoĸtinŞele epocii; spiritul ĸtiinŞific se

formeazŁ printr-un fel de pedagogie a calitŁŞii, menitŁ sŁ-l conducŁ pe educat sŁ

pŁtrundŁ ´n inima demersului ĸtiinŞific, prin interogarea permanentŁ ´n legŁturŁ cu

rezistenŞa faptelor, imaginilor, reprezentŁrilor ĸi formalizŁrilor ĸtiinŞifice; Ăa ´nvŁŞa

sŁ ĸtii presupune ´nsuĸirea modului cum trebuie sŁ ´nveŞi, fŁc©nd apel la puterea de

concentrare, la memorie ĸi la g©ndireò [33, p. 71];

 a ´nvŁŞa sŁ faci, astfel ´nc©t individul sŁ intre ´n relaŞie cu mediul ´nconjurŁtor,

determinŁ trecerea de la pricepere la competenŞŁ [Ibidem, p. 72]; semnificŁ

acumularea unor abilitŁŞi instrumentale, specializarea pentru o profesie, ´nsŁ ´n

mod structurat, conĸtientiz©nd relaŞiile cu alte meserii, permite dezvoltarea

flexibilŁ pentru a fi capabil de a dob©ndi rapid accesul la o altŁ meserie [Ibidem, p.

156] ´n condiŞiile ĂdematerializŁriiò muncii; a ´nvŁŞa sŁ faci este relaŞionat cu douŁ

determinante importante ale activitŁŞii: a ´nvŁŞa sŁ fii creativ, dinamic, activ ĸi a

´nvŁŞa sŁ faci bine, ca probe ale autenticitŁŞii fiinŞei umane [4, p. 205];

 a ´nvŁŞa sŁ fii ´nseamnŁ dezvoltarea omului Ă´n toatŁ bogŁŞia personalitŁŞii sale, a

complexitŁŞii formelor sale de expresie ĸi a diverselor sale opŞiuni ï ca individ,

membru al familiei ĸi al comunitŁŞii, cetŁŞean ĸi producŁtor, creator al unor noi

tehnici sau spirit novatorò [3, p. 69];

 a ´nvŁŞa sŁ convieŞuieĸti ´mpreunŁ cu alŞii, pentru a coopera cu alte persoane,

particip©nd la activitŁŞile umane, implicŁ respectarea regulilor ce asigurŁ viaŞa ´n

colectivitate, care protejeazŁ viaŞa ´n general; acest scop presupune acŞiuni corelate

ale ĸcolii ĸi ale altor factori educativi: Ăĸcoala trebuie sŁ acorde, prin programele

sale, suficient timp ĸi sŁ creeze suficiente ocazii pentru ca tinerii sŁ se poatŁ

familiariza ´ncŁ din copilŁrie cu acŞiunile de cooperare, prin sport, activitŁŞi

7

culturale sau prin participarea la activitŁŞi cu caracter social, cum ar fi ´ngrijirea

spaŞiilor publice, asistenŞa persoanelor defavorizate, acte umanitare, asistenŞa

persoanelor ´n v©rstŁ etc. Alte organisme implicate ´n procesul educaŞional sau

organizaŞii de voluntariat trebuie sŁ continue ce a ´nceput ĸcoala. Ċn plus, ´n viaŞa

de zi cu zi a ĸcolii, implicarea profesorilor ĸi a elevilor ´n proiecte comune ar putea

urmŁri iniŞiere ´n rezolvarea conflictelor, oferindu-le elevilor un punct de referinŞŁ

pentru viitor ĸi consolid©nd ´n acelaĸi timp relaŞia profesor ĸi elevò [Ibidem, p. 76].

Se considerŁ cŁ aceste patru cŁi ale cunoaĸterii formeazŁ un ´ntreg, Ădeoarece

´ntre ele existŁ numeroase suprapuneri, intersectŁri ĸi schimburiò [Ibidem, p. 69]. Ċn

orice formŁ de ´nvŁŞŁm©nt, acestor patru componente trebuie sŁ li se acorde o egalŁ

importanŞŁ, astfel ´nc©t educaŞia sŁ fie privitŁ ca o experienŞŁ totalŁ desfŁĸuratŁ pe

parcursul ´ntregii vieŞi ĸi care se ocupŁ at©t de dezvoltarea capacitŁŞii de ´nŞelegere, c©t

ĸi de modul cum sunt aplicate cunoĸtinŞele, ´n centrul preocupŁrilor sale situ©ndu-se

individul ĸi locul acestuia ´n societate: ĂO perspectivŁ largŁ, cuprinzŁtoare a

´nvŁŞŁm©ntului trebuie sŁ urmŁreascŁ punerea la dispoziŞia fiecŁrui individ a resurselor

necesare pentru ca acesta sŁ-ĸi poatŁ descoperi ĸi ´mbogŁŞi propriul potenŞial creativ,

sŁ scoatŁ la ivealŁ comoara ascunsŁ ´n fiecare dintre noiò. EducaŞia trebuie privitŁ mai

presus dec©t un simplu instrument: Ă´nseamnŁ a vedea ´n educaŞie un proces cŁruia i te

alŁturi pentru a atinge anumite scopuri specifice (´n ce priveĸte talentul, competenŞele

sau potenŞialul economic), astfel ´nc©t accentul sŁ cadŁ pe dezvoltarea individului, din

toate punctele de vedere; pe scurt, a ´nvŁŞa sŁ fiiò [Ibidem].

Ċn opinia lui X. Roegiers, ´nvŁŞŁm©ntul bazat pe competenŞe urmŁreĸte ´n esenŞŁ

trei mari obiective:

1. SŁ punŁ accentul pe competenŞele pe care elevul trebuie sŁ le stŁp©neascŁ la

sf©rĸitul fiecŁrui an ĸcolar ĸi la sf©rĸitul ĸcolaritŁŞii obligatorii. Din aceastŁ

perspectivŁ, accentul trebuie pus pe ceea ce trebuie sŁ ĸtie, dar mai ales sŁ facŁ elevul

cu ceea ce ĸtie. Rolul profesorului trebuie sŁ fie acela de a organiza ´nvŁŞarea ´ntr-o

manierŁ c©t mai adecvatŁ pentru a duce elevii la nivelul aĸteptat.

2. SŁ dea sens ´nvŁŞŁrii, sŁ arate elevului la ce-i serveĸte ceea ce ´nvaŞŁ el la

ĸcoalŁ. Abordarea prin competenŞe ´l ´nvaŞŁ pe elev sŁ raporteze permanent ´nvŁŞarea

la situaŞii care au sens pentru el ĸi sŁ utilizeze achiziŞiile sale ´n aceste situaŞii.

3. SŁ certifice achiziŞiile elevului ´n termeni de rezolvare de situaŞii concrete ĸi

nu ´n termenii unei sume de cunoĸtinŞe ĸi de deprinderi pe care elevul le va uita, pe

care nu ĸtie cum sŁ le utilizeze ´n viaŞa activŁ. Abordarea prin competenŞe este un

rŁspuns la problematica analfabetismului funcŞional [apud 50, p. 53-67], pentru cŁ ´n

viaŞa realŁ, omul, rezolv©nd probleme personale, sociale, economice, se manifestŁ

continuu prin dimensiunile: a ĸti, a fi, a face, a convieŞui, valorific©nd, astfel,

competenŞele dob©ndite ´n cadrul formal, informal, non-formal al ´nvŁŞŁrii, ´nŞelese cŁ

finalitŁŞi ale procesului educativ.

Ċntr-o lucrare de sintezŁ a lui M. Joras sunt identificate urmŁtoarele cinci idei

majore ce reprezintŁ puncte consensuale privind competenŞele [98, prefaŞŁ]:

1. CompetenŞa permite asigurarea consistenŞei unui ansamblu de capacitŁŞi

Ăinformaleò, greu repertoriabile ´n referenŞialele tradiŞionale;

8

2. CompetenŞa este legatŁ de acŞiune; ea permite sŁ acŞionezi, sŁ efectuezi

sarcini ĸi astfel se poate repera; ea nu existŁ ´n sine, independent de activitate, de

probleme de rezolvat, de ceva ce trebuie fŁcut;

3. CompetenŞa este observabilŁ ´ntr-un context precis ĸi determinat; numai ´n

acest context putem vorbi de condiŞii de transferabilitate;

4. CompetenŞa priveĸte trei familii de capacitŁŞi: aceea de a ĸti, cea a ĸti sŁ faci

ĸi cea a ĸti sŁ fii (capacitŁŞi relaŞionale sau comportamente sociale);

5. Aceste capacitŁŞi sunt integrate. Nu este vorba despre o ´nsuĸire de capacitŁŞi

revŁrsate/ exprimate ´n performanŞe, ci de capacitŁŞi structurate ĸi construite; ele

constituie un capital de resurse care, combinate ´ntre ele, permit activitatea, deci

performanŞa.

Ċn opinia lui Ph. Jonnaert, definiŞiile semnificative ale conceptului de

competenŞŁ reiau constant anumite elemente esenŞiale, care ´ntr-o singurŁ definiŞie ´n

complexitatea sa nu se gŁsesc, realiz©nd o analizŁ a definiŞiilor de competenŞŁ

specifice domeniului educaŞional. Ph. Jonnaert [99] a evidenŞiat ĸase componente

esenŞiale ale conceptului:

 competenŞa ´ntotdeauna este asociatŁ cu o situaŞie, o familie de situaŞii, care

se dezvŁluie ´ntr-un context, sunt structurate logic, au o relaŞie ierarhicŁ;

 experienŞa anterioarŁ care determinŁ formarea, dezvoltarea competenŞelor

actuale;

 dezvoltarea competenŞei depinde de capacitatea omului de mobilizare ĸi
direcŞionare a resurselor interne (resurse personale, experienŞŁ) ĸi externe

(resurse din circumstanŞe ï situaŞie, context);

 o competenŞŁ este formatŁ ´ntr-o situaŞie anumitŁ, social acceptabilŁ ĸi se

modificŁ ´n cazul unei modificŁri complete a situaŞiei;

 competenŞa este un rezultat (produs) al procesului complex, dinamic,
constructiv, desfŁĸurat ´n timp ĸi spaŞiu, reflectat printr-o serie de situaŞii, ´n

care omul este impus sŁ activeze astfel ´nc©t sŁ formeze competenŞa. Or,

competenŞa se dezvoltŁ ´ntr-un proces de acŞiune.

Prin urmare, Ph. Jonnaert afirmŁ cŁ competenŞa unei persoane nu poate fi

definitŁ a priori, competenŞa este o finalitate a acŞiunilor, efectuate de cŁtre persoanŁ

´n baza cunoĸtinŞelor, ´nŞelegerii situaŞiei, resurselor disponibile, experienŞei

prealabile; competenŞa se formeazŁ ´n timp ĸi spaŞiu ĸi presupune o structurŁ;

competenŞa trebuie sŁ fie adaptabilŁ ĸi viabilŁ; or o competenŞŁ se formeazŁ doar ca

rezultat al acŞiunilor unei persoane ´ntr-o situaŞie de succes, acceptatŁ de societate.

Componentele conceptului de competenŞŁ, structurate pe niveluri, permit, ´n

opinia lui Jonnaert, specificarea unui cadru referenŞial al conceptului de competenŞŁ,

aĸa cum ne sugereazŁ ĸi figura de mai jos (Figura 1):

Å context ï un ansamblu de componente foarte complexe, at©t ´n spaŞiu, c©t ĸi

´n timp;

Å persoana sau un grup de persoane;

9

Å situaŞia sau o familie de situaŞii (competenŞa este un potenŞial concret care
trebuie probat, demonstrat ´n situaŞii concrete; fiecŁrei competenŞe i se

asociazŁ o familie de situaŞii);

Å experienŞa prealabilŁ (provenitŁ din experienŞa personalŁ) formatŁ ca

rezultatul trŁirii situaŞiilor similare cu cea actualŁ;

Å acŞiunea sau o serie de acŞiuni ´ntr-o situaŞie anumitŁ realizate de o

persoanŁ;

Å resurse interne (cunoĸtinŞe, deprinderi, atitudini, valori), externe (cele de
naturŁ materialŁ, necesare pentru a exersa sau a demonstra o competenŞŁ);

Å rezultate obŞinute, transformŁri (modificŁri) observabile la persoanele
participante ´ntr-o situaŞie anumitŁ, criterii de evaluare care permit

afirmarea modificŁrii finalizate, nivelul de reuĸitŁ, afirmarea acceptabilitŁŞii

sociale.

Formarea de competenŞe ´n situaŞii concrete, prin acŞiune, presupune capacitatea

de a investi resursele interne (cunoĸtinŞele, capacitŁŞile ĸi deprinderile), dar ĸi

capacitatea de a abstrage din acŞiune resursele interne ĸi cele externe care ar putea fi

reinvestite ´n noi contexte. Acestei logici ´i corespunde dubla preocupare a

profesorului: a crea situaŞii pentru ´ncorporarea competenŞei ´n acŞiune, respectiv a

cŁuta condiŞii de adaptare a competenŞei formate ´n situaŞii noi.

Evaluarea competenŞei presupune evaluarea ´n cadrul acestor nivele, diversitatea

nivelelor determinŁ varietatea ĸi complexitatea evaluŁrii.

Cum precizeazŁ Weinert [95], fiecare competenŞŁ este un ansamblu operaŞional

construit ad-hoc (prin combinaŞii conjuncturale de entitŁŞi deja formate) sau ´n mod

deliberat, ca rezultat al unor programe explicite de formare. Aceste ansambluri

cuprind operaŞii

intelectuale (sau abilitŁŞi, ca de exemplu g©ndirea analiticŁ), deprinderi practice (sau

skills, de exemplu capacitŁŞile decizionale sau dexteritŁŞile instrumentale precum

´nŞelegerea unei limbi strŁine), motivaŞia, atitudinile, valorile ĸi dispoziŞiile

emoŞionale. Toate aceste componente pot fi formate anterior ĸi mobilizate sau

structurate ´n funcŞie de o solicitare anumitŁ care vine la un moment dat, sau pot fi

formate ´n mod sistematic ĸi pragmatic, prin studii specializate, calificŁri ĸi experienŞŁ

directŁ ´ntr-un mediu profesional.

De exemplu, competenŞa civicŁ este un astfel de ansamblu care este activat ori

de c©te ori este nevoie (apare o solicitare expresŁ sau o situaŞie care implicŁ recursul la

drepturile civice). La fel ĸi competenŞa de comunicare, competenŞa digitalŁ,

competenŞa antreprenorialŁ, sau competenŞa interculturalŁ. Cum este imposibil sŁ se

prevadŁ toate tipurile de competenŞe ĸi toate situaŞiile operaŞionale de pe parcursul

unei vieŞi, se preferŁ o abordare flexibilŁ ĸi deschisŁ, astfel ´nc©t o competenŞŁ poate

deveni element constitutiv al altei competenŞe (exemplu: competenŞa civicŁ sau unele

elemente ale sale pot fi actualizate ´n cadrul competenŞei antreprenoriale ĸi invers). De

asemenea, deoarece mediul social este format din multiple domenii interdependente

(muncŁ, sŁnŁtate, educaŞie, familie), competenŞele sunt transferabile de la un sector

la altul. Astfel de competenŞe transversale, esenŞiale pentru integrarea individului ´n

10

Figura 1. Cadrul referenŞial al conceptului de competenŞŁ

context

Nivel situaŞional

o situaŞie

o familie de

situaŞii

O persoanŁ/ un

grup care activeazŁ

´ntr-o situaŞie

concretŁ

ExperienŞa prealabilŁ
ca rezultat al trŁirii

situaŞiilor identice

Resursele:

- interne,

- externe

Nivel de acŞiune:

- indicatori de

competenŞŁ

- acŞiune propriu-zisŁ

- formare de competenŞe

Nivel de evaluare:

- aĸteptŁri

- criterii

CompetenŞa poate fi

formatŁ ´ntr-o

situaŞie, care

cuprinde etapele,

condiŞiile, procesul

situaŞional

CompetenŞa se manifestŁ

prin rezultatele acŞiunilor

realizate de o persoanŁ

´ntr-o situaŞie concretŁ

CompetenŞa se bazeazŁ

pe faptul cŁ ´ntr-o

situaŞie anumitŁ

persoana realizeazŁ
ceea ce se aĸteaptŁ de

la ea

CompetenŞa

se bazeazŁ pe

un set de

resurse

CompetenŞa se

formeazŁ doar ca

rezultat al acŞiunilor
unei persoane ´ntr-o

situaŞie de succes,

acceptatŁ de societate.

CompetenŞa este

un rezultat al

modificŁrilor

efectuate ´ntr-o

situaŞie anume.

11

societate ĸi pentru politicile promovate ´ntr-un anumit context se numesc competenŞe-

cheie (key competences) [97, p. 45-65].

Uniunea EuropeanŁ a preluat aceastŁ abordare: CompetenŞe-cheie privind ´nvŁŞarea pe

tot parcursul vieŞii. Cadrul european de referinŞe, parte a raportului ĂEducaŞia ĸi

Formarea 2010ò, reprezintŁ prima ´ncercare la nivel european de a oferi o listŁ

completŁ ĸi echilibratŁ de competenŞe-cheie necesare pentru dezvoltare personalŁ,

incluziune socialŁ ĸi ocupare. Factorii de decizie ĸi cei implicaŞi ´n dezvoltarea

politicilor (proiecte legislative, documente strategice etc.) sunt ´ncurajaŞi sŁ foloseascŁ

acest cadru de referinŞŁ ´n vederea includerii competenŞelor-cheie ´n toate activitŁŞile

care vizeazŁ educaŞia de-a lungul ´ntregii vieŞi.

Ċn Recomandarea Parlamentului European ĸi a Consiliului Uniunii Europene

competenŞele-cheie sunt definite ca ansambluri transferabile ĸi multifuncŞionale de

cunoĸtinŞe, aptitudini ĸi atitudini, necesare tuturor indivizilor ´n vederea dezvoltŁrii

personale ĸi a incluziunii lor sociale ĸi profesionale. Cadrul european identificŁ ĸi

defineĸte 8 domenii de competenŞŁ: comunicarea ´n limba maternŁ, comunicarea ´n

limbi strŁine, competenŞe ´n domeniul matematicii ĸi competenŞele de bazŁ ´n ĸtiinŞŁ ĸi

tehnologie, competenŞe informatice, capacitatea de a ´nvŁŞa ´n procesul de ´nvŁŞare,

competenŞe sociale ĸi civice, spiritul de iniŞiativŁ ĸi antreprenoriat, conĸtiinŞa ĸi

expresia culturalŁ [86].

Astfel, competenŞele-cheie cuprind trei aspecte ale vieŞii:

 ´mplinirea personalŁ ĸi dezvoltarea de-a lungul vieŞii (capital cultural):

competenŞele-cheie trebuie sŁ dea posibilitate oamenilor sŁ-ĸi urmeze

obiectivele individuale, conduĸi de interesele ĸi aspiraŞiile personale, de dorinŞa

de a continua ´nvŁŞarea pe tot parcursul vieŞii;

 cetŁŞenia activŁ ĸi incluziunea (capital social): competenŞele-cheie trebuie sŁ le

permitŁ indivizilor sŁ participe ´n societate ´n calitate de cetŁŞeni activi;

 angajarea ´ntr-un loc de muncŁ (capital uman): capacitatea fiecŁrei persoane de

a obŞine o slujbŁ decentŁ pe piaŞa forŞei de muncŁ.

Incluziunea socialŁ reprezintŁ termenul principal de referinŞŁ utilizat ´n cadrul

ONU, Consiliului Europei, precum ĸi ´n politicile europene anti-sŁrŁcie, care vizeazŁ

combaterea excluziunii sociale ĸi asigurarea integrŁrii sociale. Potrivit definiŞiei

formulate ´n cadrul Uniunii Europene, incluziunea socialŁ reprezintŁ un proces care

asigurŁ persoanelor expuse riscului sŁrŁciei ĸi a excluziunii sociale oportunitŁŞile ĸi

resursele necesare pentru o participare deplinŁ la viaŞa economicŁ, socialŁ ĸi culturalŁ

din societate, ĸi care le-ar asigura un nivel de trai considerat decent ´n societatea ´n

care trŁiesc. Acest fapt le va asigura ĸi o mai mare participare la procesele de luare a

deciziilor care afecteazŁ vieŞile lor, precum ĸi accesul la drepturile lor fundamentale

(Consiliul Europei, 2004).

CompetenŞele de incluziune socialŁ devin esenŞiale ´ntr-o societate caracterizatŁ

prin complexitate ĸi interdependenŞŁ, asigur©nd flexibilitatea crescutŁ a forŞei de

muncŁ, permiŞ©ndu-i acesteia adaptarea rapidŁ la schimbŁrile constante care

caracterizeazŁ societatea globalŁ ´n care trŁim.

Ċn Comunicarea Comisiei din 30 mai 2005, privind politicile europene privind

tineretul: abordarea problemelor tinerilor din Europa ï punerea ´n aplicare a

12

Pactului European pentru Tineret ĸi promovarea cetŁŞeniei active [82] sunt

evidenŞiate problemele majore ale tinerilor ´n vederea formŁrii competenŞelor pentru

integrare ĸi incluziune, precum mobilitatea ĸi flexibilitatea insuficientŁ a tineretului,

implicarea redusŁ a tineretului ´n acŞiuni de antreprenoriat, ´n crearea posibilitŁŞilor de

acŞiune pro-socialŁ. Ċn perioada 2010-2018, direcŞiile de acŞiune europene ´n domeniul

tineretului au fost reunite ´ntr-un document strategic ĂTineretul ï InvestiŞie ĸi

Capacitateò [75] (ĂEU Strategy for Youth ï Investing and Empowering. A renewed

open method of coordination to address youth challenges and opportunitiesò), care

vizeazŁ politicile pentru tinerii din Europa ´n ceea ce priveĸte educaŞia, ocuparea forŞei

de muncŁ, incluziunea socialŁ, participarea civicŁ, antreprenoriatul etc. Strategia

EuropeanŁ pentru Tineret defineĸte douŁ mari clase de obiective:

 asigurarea accesului tinerilor la educaŞie de calitate;

 asigurarea accesului pe piaŞa muncii, accesului de participare civicŁ ĸi
incluziune socialŁ.

Strategia Europa 2020 prevede, de asemenea, o tematicŁ prioritarŁ cu referire la

tineri, intitulatŁ Tineretul ´n miĸcare [22] care ´ĸi propune creĸterea performanŞelor

sistemelor de educaŞie din statele membre ĸi facilitarea intrŁrii persoanelor tinere pe

piaŞa muncii. MŁsurile privind incluziunea socialŁ a tinerilor presupun ameliorarea

rezultatelor ´n domeniul educaŞiei, trat©nd fiecare segment (preĸcolar, primar,

secundar, profesional ĸi universitar) ´n cadrul unei abordŁri integrate, care sŁ includŁ

competenŞele-cheie ĸi care are scopul de a reduce abandonul ĸcolar timpuriu;

identificarea metodelor de promovare a spiritului antreprenorial prin programe de

mobilitate pentru tinerii profesioniĸti; promovarea recunoaĸterii ´nvŁŞŁrii non-formale

ĸi informale; lansarea unui Cadru pentru implicarea ´n muncŁ a tinerilor, acest cadru ar

trebui sŁ promoveze, cu ajutorul statelor membre ĸi al partenerilor sociali, intrarea

tinerilor pe piaŞa muncii prin intermediul uceniciilor, al stagiilor sau al altor experienŞe

de muncŁ, inclusiv printr-o iniŞiativŁ (ĂPrimul loc de muncŁ EURESò) al cŁrui

obiectiv este de a spori ĸansele tinerilor de ocupare a unui loc de muncŁ prin

favorizarea mobilitŁŞii ´n UE.

Prin urmare, ´n context european, ´n special, ´n ŞŁrile post-socialiste,

competenŞele de incluziune socialŁ sunt considerate esenŞiale pentru integrarea

tinerilor pe piaŞa muncii, coeziunea socialŁ ĸi cetŁŞenia activŁ fiind un factor major

pentru viaŞa personalŁ ĸi profesionalŁ ´mplinite.

Studiul realizat ´n r©ndul angajatorilor pentru identificarea celor mai importante

competenŞe [7], aratŁ cŁ competenŞele de incluziune socialŁ ĸi integrare pe piaŞa

muncii sunt vŁzute ´n funcŞie de independenŞa, eficienŞa personalŁ, atitudinea

proactivŁ, rezolvarea de probleme, comunicarea eficientŁ, cooperare, flexibilitate,

planificare ĸi organizare, comunicarea ´n limbi strŁine, antreprenoriat, explorarea ĸi

orientarea ´n informaŞii, ´nvŁŞarea pe tot parcursul vieŞii; accentul fiind pus pe

comportamentul pro-social ĸi pro-activ, prin valori ĸi atitudini cum ar fi: asumarea

responsabilitŁŞii faptelor personale ĸi a responsabilitŁŞilor cetŁŞeneĸti, implicarea

civicŁ ´n viaŞa comunitŁŞii, cetŁŞenie activŁ ĸi economic responsabilŁ, participarea la

viaŞa socialŁ fundamentatŁ pe opinii ĸi acŞiuni ´ntemeiate. Ċn vederea raportŁrii la

ceilalŞi, pot fi menŞionate: ´ncrederea ´n ceilalŞi, valorizarea pozitivŁ a diferenŞelor,

13

acceptarea diversitŁŞii ĸi toleranŞa, disponibilitatea ĸi interesul pentru comunicare,

relaŞionarea pozitivŁ cu ceilalŞi, capacitatea de a susŞine o dezbatere argumentatŁ ĸi

civilizatŁ, rezolvarea paĸnicŁ a conflictelor; colaborarea, solidaritatea, care reflectŁ

at©t nevoia de ceilalŞi ´n construcŞia de sine, c©t ĸi modul de tratare a celorlalte

persoane. CompetenŞele sunt, totodatŁ, un factor major ´n inovaŞie, productivitate ĸi

competitivitate ĸi contribuie la motivarea ĸi satisfacŞia indivizilor, precum ĸi la

creĸterea calitŁŞii muncii acestora.

Prin urmare, ´nvŁŞŁm©ntul bazat pe competenŞe rŁspunde cerinŞelor actuale ale

vieŞii sociale ĸi profesionale, asigurŁ valoare adecvatŁ pentru ocuparea forŞei de

muncŁ, coeziunea socialŁ a tineretului, explicŁ importanŞa ´nvŁŞŁrii pe tot parcursul

vieŞii din punctul de vedere al adaptŁrii la schimbare ĸi al integrŁrii ´n structurile

sociale ĸi profesionale. Abordarea educaŞiei pe bazŁ de competenŞŁ va facilita procesul

adaptativ ĸi integrativ al elevului prin centrarea demersurilor didactice pe achiziŞiile

elevului concrete ĸi integrate, monitorizate ĸi evaluate pe tot parcursul ĸcolaritŁŞii.

EducaŞia economicŁ, fiind un complex organizat de forme, dimensiuni,

conŞinuturi, acŞiuni, ce reflectŁ o varietate de probleme economico-politice,

economico-sociale, culturale, comunitare, contribuie la formarea de competenŞe de

incluziune socialŁ prin eficientizarea procesului educaŞional la nivelul educaŞiei

formale, informale, prin adoptarea ĸi aplicarea metodelor pedagogice interactive,

metodelor ĸi instrumentelor de dezvoltare ĸi ´ncurajare a creativitŁŞii, inovaŞiei ĸi

aptitudinii de a g©ndi Ắ n afara cutieiò ´n rezolvarea de probleme sociale, comunitare,

personale.

CompetenŞelor care se preconizeazŁ a fi formate elevilor se adaugŁ seturi de

valori ĸi atitudini de ´nsuĸit ĸi asumat ĸi care sunt indispensabile formŁrii personalitŁŞii

din perspectiva fiecŁrei discipline de ´nvŁŞŁm©nt (disciplinele economice Şintesc

formarea unui mod de g©ndire economic ĸi a unui comportament economic adecvat

mediului economic concurenŞial). Valorile ĸi atitudinile au importanŞŁ egalŁ ´n

reglarea procesului educativ, chiar dacŁ se supun altor criterii de organizare didactico-

metodicŁ ĸi de evaluare. DupŁ cum se ĸtie, acea cunoaĸtere care nu este ´nsoŞitŁ de o

eticŁ ĸi o sensibilitate cu efecte pozitive asupra vieŞii persoanei, conduce la un eĸec

personal ĸi la degradarea vieŞii sociale [19].

Identificarea corespondenŞelor dintre valorile, competenŞele cheie, direcŞiile

generale de dezvoltare a acestora, dimensiunile educaŞiei sau pilonii educaŞiei, care

sintetizeazŁ simbolic treptele formŁrii elevului sunt reprezentate ´n Figura 2.

1. Cercul din centru cuprinde cele patru dimensiuni ale educaŞiei ĸi a existenŞei
umane: a ĸti, a fi, a face, a convieŞui.

2. Cercul doi dinspre centru cuprinde direcŞiile de formare ĸi dezvoltare a

personalitŁŞii ´n procesul educativ: autocunoaĸtere, autorealizare, socializare,

comunicare, direcŞia cognitivŁ.

3. Cercul al treilea este cel al valorilor ĸi atitudinilor:

- Orientare spre o viaŞŁ de calitate ´n prezent ĸi ´n viitor, responsabilitatea pentru
decizii ĸi acŞiuni privind propria carierŁ;

- Valorizarea relaŞiilor interpersonale;

- Receptivitate la emoŞiile celorlalŞi;

14

Figura 2. CorespondenŞa dintre valorile, competenŞele-cheie, direcŞiile generale de dezvoltare ĸi dimensiunile educaŞiei

integrale

A FI

A FACE

A ķTI

A CONVIE-

ŝUI

Sociali-

zare

DirecŞia

cognitivŁ

VALORI ķI ATITUDINI

Managementul

´nvŁŞŁrii

Manage-

mentul

organizaŞio-

nal, personal,

al timpului

DirecŞia

aplicativŁ

Comuni-

care

Auto-

cunoaĸtere

Auto-

realizare

Libertate

economicŁ

EficienŞŁ economicŁ

´n spaŞiul public ĸi

privat

IndependenŞŁ ´n

g©ndire ĸi ´n acŞiune

Comportament

economic activ ĸi

responsabil
Adaptarea ĸi

deschiderea la

noi tipuri de

´nvŁŞare

´n limba

mater-

nŁ

MotivaŞie ĸi flexibilitate ´n
elaborarea propriului traseu

educaŞional ĸi profesional Valorizarea criticŁ

ĸi selectivŁ a
informaŞiilor

Orientare spre o viaŞŁ de

calitate ´n prezent ĸi ´n viitor Interes pentru ´nvŁŞarea

permanentŁ ´ntr-o lume ´n

schimbare ĸi ´n societatea
cunoaĸterii

Responsabilitate

pentru decizii ĸi

acŞiuni privind

propria carierŁ

Valorizarea

relaŞiilor
interpersonale

Receptivitate la
emoŞiile

celorlalŞi

Recunoaĸterea

unicitŁŞii

fiecŁrei
persoane

Respect ĸi
´ncredere ´n sine ĸi

´n ceilalŞi

Ċn matematicŁ, ĸtiinŞe ĸi

tehnologii

COMPETENŝE

DigitalŁ

Sociale ĸi civice

Sensibilizare

la exprimare

culturalŁ

A ´nvŁŞa sŁ

´nveŞi

IniŞiativŁ

ĸi antre-

prenoriat

´n limbi

strŁine

LiberŁ iniŞiativŁ

%#/./-)#A

Spirit

´ntreprinzŁtor

%#/./-)#A

DIRECŝII DE DEZVOLTARE

15

- Respect ĸi ´ncredere ´n sine ĸi ´n ceilalŞi;

- Recunoaĸterea unicitŁŞii fiecŁrei persoane;

- Adaptarea ĸi deschiderea la noi tipuri de ´nvŁŞare;

- Valorizarea criticŁ ĸi selectivŁ a informaŞiilor;

- MotivaŞia ĸi flexibilitatea ´n elaborarea propriului traseu educaŞional ĸi

profesional;

- Comportament economic activ ĸi responsabil;

- IndependenŞŁ ´n g©ndire ĸi ´n acŞiune;

- EficienŞŁ economicŁ ´n spaŞiul public ĸi privat;

- LiberŁ iniŞiativŁ;

- Spirit ´ntreprinzŁtor;

- Libertate economicŁ;

- Interes pentru ´nvŁŞarea permanentŁ ´ntr-o lume ´n schimbare ĸi ´n societatea

cunoaĸterii [19].

4. Cercul al patrulea este cel al competenŞelor cheie care stau la baza educaŞiei

formale, informale, non-formale a elevului: a ´nvŁŞa sŁ ´nveŞi, competenŞelor ´n

matematicŁ, ĸtiinŞe ĸi tehnologii, ´n limba maternŁ, limbi strŁine, sociale ĸi civice,

competenŞelor digitale, iniŞiativŁ ĸi antreprenoriat, sensibilizare la exprimarea

culturalŁ.

Configurate sŁ construiascŁ profilul de formare al omului capabil sŁ aibŁ o viaŞŁ

´mplinitŁ, competenŞele solicitŁ ĸcoala la crearea unui context educaŞional ´n care

elevii sŁ aplice cunoĸtinŞele ĸi sŁ exerseze deprinderile ĸi atitudinile dob©ndite, astfel

´nc©t sŁ conĸtientizeze relevanŞa acestora ´n rezolvarea problemelor din viaŞa

cotidianŁ.

Ideea de fond, ´n contextul dat, este orientarea finalitŁŞilor educaŞiei ´nspre

dimensiunile fundamentale ale existenŞei umane (a fi, a ĸti, a face, a convieŞui) care

configureazŁ ´n mod specific setul valoriïatitudiniïcompetenŞe de care omul modern

are nevoie pentru a lua deciziile potrivite ´mplinirii aspiraŞiilor la o viaŞŁ de calitate.

O disciplinŁ care sŁ constituie contextul unei abordŁri cross-curriculare a

competenŞelor cheie, presupun©nd formarea elevilor pentru a rezolva probleme

specifice celor din viaŞa realŁ, se impune, aĸadar, ca necesarŁ. EducaŞia economicŁ,

av©nd la bazŁ abordarea comportamental-atitudinalŁ ce face transferul achiziŞiilor

dob©ndite ´n cadrul academic cŁtre viaŞa realŁ, rŁspunde acestei nevoi prin tratarea

pragmaticŁ a conceptului cetŁŞenie economicŁ responsabilŁ, definit ca set de

cunoĸtinŞe, comportamente, atitudini necesare unei vieŞi de calitate ´n orice context

socio-economic, exprimatŁ prin responsabilitatea membrilor unei societŁŞi pentru

bunŁstarea socialŁ, dezvoltarea relaŞiilor de ´ncredere ĸi parteneriat bazate pe

egalitatea ´n drepturi, demnitatea umanŁ, autonomia personalŁ etc.

ComplementarŁ competenŞelor ce ghideazŁ sistemul nostru de ´nvŁŞŁm©nt,

cetŁŞenia economicŁ responsabilŁ reprezintŁ, ´n formarea elevilor, puntea de legŁturŁ

necesarŁ pentru transpunerea performanŞelor dob©ndite ´n ĸcoalŁ, la condiŞiile

specifice din realitate. Aceasta trebuie sŁ conducŁ la un management mai eficient al

parcursului educaŞional al fiecŁrui elev, comunicare ĸi relaŞii sociale ĸi interpersonale

ĸi sŁ reflecte trecerea accentului de la predare la ´nvŁŞare.

16

II. IMPACTUL EDUCAŝIEI ECONOMICE

ĊN FORMAREA DE COMPETENŝE DE INCLUZIUNE SOCIALŀ

LA ELEVI DIN ĊNVŀŝŀMĊNTUL PREUNIVERSITAR

2.1. EducaŞia economicŁ o dimensiune a educaŞiei integrale

Abordarea conceptualŁ ale educaŞiei economice, fiind ´ntemeiatŁ pe filosofia

educaŞiei integrale valorificŁ premisele [85]:

a) FiinŞa umanŁ dispune de anumite dimensiuni fizice, intelectuale, emoŞionale ĸi
spirituale. Teoreticieni afirmŁ cŁ aceste dimensiuni pot fi reunite prin ceea ce se

numeĸte ĂfiinŞa umanŁ ca ´ntregò, reprezent©nd dimensiunile personalitŁŞii ´n

mod complementar sau ierarhic.

b) EducaŞia se extinde asupra ´ntregii vieŞi ĸi este asiguratŁ de autocunoaĸtere:
Ăintegrarea este condiŞia pentru o viaŞŁ echilibratŁ, mulŞumitoare ĸi determinŁ

individul sŁ priveascŁ ´n interiorul lui ĸi sŁ reflecteze, descoperind progresiv

scopul ´n viaŞŁò.

c) EducaŞia integralŁ acoperŁ toate zonele de cunoaĸtere ĸi din aceastŁ perspectivŁ
toate disciplinele sunt privite ´n relaŞie: geologia, fizica, economia, matematica,

psihologia etc. pentru cŁ toate sunt orientate spre descoperirea adevŁrului.

EducaŞia integralŁ oferŁ perspectiva sinteticŁ asupra disciplinelor specializate,

determin©nd o altŁ abordare a predŁrii ĸi ´nvŁŞŁrii: ´nvŁŞarea bazatŁ pe

competenŞe, ´nvŁŞarea bazatŁ pe valori, ´nvŁŞarea bazatŁ pe rezolvare de

probleme etc.

AbordŁrile teoretice asupra educaŞiei integrale indicŁ dominantele educaŞiei ´n

societatea contemporanŁ: educaŞia prin ĸi pentru culturŁ; educaŞia pentru drepturile

omului; educaŞia ĸi problemele lumii contemporane ï educaŞia pentru pace, pentru

noua ordine mondialŁ, pentru participare ĸi dezvoltare, pentru libertate ĸi

democraŞie, pentru mediu, educaŞia umanist-ĸtiinŞificŁ; educaŞia pentru comunicare

[49] educaŞie pentru performanŞŁ, pentru competenŞŁ profesionalŁ, pentru schimbare

ĸi dezvoltare [51], vŁzute ´n funcŞie de direcŞiile (laturile) principale ale devenirii

umane, printre acestea educaŞia economicŁ ocupŁ un loc special, determinat de

specificul, valorile, scopul, conŞinutul, metodologie apropriate. Fiind subordonatŁ

conŞinuturilor generale ale educaŞiei, educaŞia economicŁ constituie unul din

domeniile educaŞionale promovat prin conceptul Ănoile educaŞiiò, condiŞionat de

perspectivele producerii ĸi receptŁrii ei ´n diferite contexte sociale, istorice,

geopolitice, economice, tehnologice, cu scopul formŁrii, dezvoltŁrii personalitŁŞii celui

educat [23, p. 238].

L. VlŁdulescu, consider©nd drept atribut esenŞial al educaŞiei Ătransmiterea

experienŞei social-umaneò, afirmŁ cŁ direcŞiile de formare ĸi dezvoltare a personalitŁŞii

´n procesul educativ sunt determinate de principalele domenii ale experienŞei, ale vieŞii

ĸi activitŁŞii sociale. Ċn cadrul oricŁrui domeniu al experienŞei/ al activitŁŞii umane, L.

VlŁdulescu distinge trei direcŞii de preocupare, trei planuri strict corelative (planul

cunoaĸterii ï gnoseologic, planul Ăpraxisò-ului, al acŞiunii eficiente ï praxiologic;

planul principiilor, al valorilor ĸi al valorizŁrii ï axiologic), cŁrora le corespund, la

17

nivelul individului, cele trei componente personalitŁŞii: intelect, psihomotricitate,

afectivitate [71, p. 58-64]. ĂSelectarea cunoĸtinŞelor, valorilor, modelelor

comportamentale (´n calitate de conŞinuturi ale educaŞiei) se face astfel ´nc©t sŁ fie

reprezentate, pentru fiecare domeniu al experienŞei umane (ĸtiinŞa, tehnica, morala,

arta etc.) cele trei planuri: gnoseologic, praxiologic, axiologicò [Ibidem, p. 63].

La r©ndul sŁu ɺ. ʄʘʢʩʠʤʦʚʘ afirmŁ cŁ Ăactivitatea educativŁ a elevului se

manifestŁ prin caracterul ei cognitiv, praxiologic ĸi axiologic (orientativ-valoric),

valorificate printr-un domeniul de cunoaĸtere a disciplinei de studiu, reflectate ´n

structura formaŞionalŁ ĸi informaŞionalŁ a acestea.ò

Caracterul cognitiv al educaŞiei determinŁ transformarea imaginii lumii reale

(conceptelor, teoriilor, legilor) formate ´n conĸtiinŞa elevului, ceea ce se realizeazŁ

prin ´nsuĸire a noi cunoĸtinŞe ĸi a noi mijloace de instruire, provoc©nd conexiunile

interdisciplinare ´n activitatea cognitivŁ a elevului ĸi se manifestŁ prin rezolvarea

sarcinilor cognitive ´n cadrul diferitor discipline cu scopul dob©ndirii cunoĸtinŞelor ce

Şin de: teorii, legi, concepŞii, noŞiuni, analogice diferitor discipline. CunoĸtinŞe

dob©ndite prin interdisciplinaritatea sarcinilor capŁtŁ un caracter interdisciplinar,

unitar [71, p. 38].

M. H. Boisot considerŁ cŁ fiecare disciplinŁ este alcŁtuitŁ din Ăelemente

cognitiveò. De exemplu, disciplinele sau domeniile A, B, C, D, E, F, G etc. pot fi

descompuse ´n subansambluri sau elemente cognitive (Tabelul 1).

Tabelul 1. Repartizarea disciplinelor ´n elemente

A B C D E F G Etc.

(a)1 (b)1 (c)1 (d)1 (e)1 (f)1 (g)1 ééé

(a)2 (b)2 (c)2 (d)2 (e)2 (f)2 (g)2 ééé

(a)3 (b)3 (c)3 (d)3 (e)3 (f)3 (g)3 ééé

(a)4 (b)4 (c)4 (d)4 (e)4 (f)4 (g)4 ééé

é é é é é é é ééé.

é é é é é é é ééé.

(a)n (b)n (c)n (d)n (e)n (f)n (g)n ééé

DacŁ avem de rezolvat o problemŁ care se gŁseĸte la confluenŞŁ acestor

discipline, nu vor fi angajate disciplinele A, B, C ´n totalitatea lor, ci doar elementele

semnificative pentru soluŞia preconizatŁ. Ċn acest fel, ´n jurul unei ĂsituaŞii-tipò se

formeazŁ ansambluri multireferenŞiale noi. De exemplu, pentru problema P1 pot fi

implicate cunoĸtinŞele (a)1, (b)1, (c)1 etc., pentru problema P2 cele mai adecvate pot

fi (a)2, (b)2, (c)2. Asocierea recurentŁ a acestor componente de origine diferitŁ, ´n

scopul rezolvŁrii unei situaŞiei ï tip poate duce la formarea unei noi entitŁŞi

epistemologice. Noua construcŞie epistemologicŁ va putea fi atunci reprezentatŁ ca un

ansamblu de probleme de rezolvat, cunoĸtinŞe specializate ĸi soluŞii adecvate [apud 8,

p. 144-149; apud 12]:

18

P1 (a)1, (b)1, (c)1 etc. S1

P2 (a)2, (b)2, (c)2 etc. S2

Pn (a)n, (b)n, (c)n etc. Sn

Figura 3. Noua construcŞie epistemologicŁ

Or, interdisciplinaritatea derivatŁ din spaŞiul cercetŁrii ĸtiinŞifice ca demers

epistemic, ´n domeniul educaŞiei, poate fi sesizat sub douŁ aspecte:

1) concentrarea conŞinuturilor ´n perspectiva interdisciplinarŁ,

2) proiectarea ĸi organizarea proceselor didactice ´n viziune interdisciplinarŁ.

Caracterul praxiologic al educaŞiei reflectŁ studierea ĸi transformarea obiectelor

reale prin aplicarea cunoĸtinŞelor ĸtiinŞifice cu scopul obŞinerii faptelor noi, produselor

activitŁŞii, deducerii concluziilor empirice, prin transmitea experienŞei de producŞie,

formarea ĸi dezvoltarea deprinderilor practice de muncŁ, ceea ce determinŁ creĸterea

rolului aplicativ al cunoĸtinŞelor ´nsuĸite ´n scoalŁ pentru formarea capacitŁŞilor

practice, se realizeazŁ ´n mod special prin educaŞie tehnico-economicŁ care conduce la

formarea homo economicus. EducaŞia praxiologicŁ se realizeazŁ prin activitatea de

muncŁ, activitatea fizicŁ, tehnico-constructivŁ, activitatea de evaluare, de calcul,

experimentalŁ, plasticŁ ĸi de comunicare. Prin realizarea activitŁŞii praxiologice elevii

´nsuĸesc regulile de acŞiune, algoritme de operaŞii ĸi ´ĸi formeazŁ astfel capacitŁŞi care

au caracter interdisciplinar.

Caracterul axiologic (orientativ-valoric) al educaŞiei se constituie ´n procesul de

´nsuĸire a aspectelor valorice ale cunoĸtinŞelor la toate disciplinele, a conceptelor

despre lume, care servesc drept reper al activitŁŞii de ´nvŁŞare a elevului. Poate mai

mult dec©t ´n alte domenii valorile sunt extrem de semnificative ´n educaŞie: fŁrŁ o

bazŁ valoricŁ, orice domeniu de educaŞie este ineficient. Importante nu sunt valorile ´n

sine, rupte de realitate, ci mai degrabŁ reflexia acestora ´n viaŞa cotidianŁ ï

comportamentele asociate unei anumite valori [73, p. 39].

EducaŞia economicŁ, fiind o dimensiune a educaŞiei integrale se caracterizeazŁ:

(I) prin caracterul sŁu cognitiv, praxiologic, axiologic care relaŞioneazŁ ´n mod

integrat, reflectŁ conexiunile interdisciplinare cu alte discipline de studiu.

(II) prin aspectele cognitiv (ex.: termeni ĸi concepte specifice economiei),

praxiologic (ex.: formarea de capacitŁŞi esenŞiale pentru desfŁĸurarea unei

activitŁŞi economice eficiente ĸi responsabile ´n spaŞiul privat ĸi public) ĸi

axiologic (ex.: obŞinerea calitŁŞii de a valorifica propriul potenŞial ĸi de a

gestiona eficient viaŞa privatŁ, propria afacere, ´n acord cu aspiraŞiile personale

ĸi cu exigenŞele comunitŁŞii din care face parte), delimit©nd cunoĸtinŞe,

capacitŁŞi ĸi atitudini, contribuie la formarea de competenŞe specifice educaŞiei

economice.

19

2.2. Axiologia educaŞiei economice

Liniile directoare ale educaŞiei economice abordate interdisciplinar ´ĸi iau

originea ´n specificitatea domeniului acesteia, identificŁ principiile

interdisciplinaritŁŞii, pe care le putem deduce prin prisma:

(a) unui proces, ca model de relaŞii ´n baza unor norme de coerenŞŁ, consistenŞŁ ĸi

ierarhizare ĸi ca modelare a libertŁŞii ´n acŞiune, presupun©nd perceperea

contextului ´n toate componentele sale;

(b) unei reŞelei de relaŞii ´ntre elementele unei unitŁŞi complexe, o asamblare a

diverselor unitŁŞi;

(c) unui instrument de cooperare a unor elemente diferite din cadrul unui ansamblu;

(d) unui produs a totalitŁŞii integrale, care este o compoziŞie realŁ, divizibilŁ a unor

pŁrŞi integrante esenŞiale ´n producerea remanierilor;

(e) unui context, deoarece (1) contextul, fiind utilizat ´n sensul de conjuncturŁ

(ansamblu de ´mprejurŁri ĸi condiŞii care influenŞeazŁ un fenomen, ´ntr-un

moment dat), situaŞie specificŁ, stare de lucruri ´ntr-un moment dat, ´n care se

´ncadreazŁ un lucru, un fapt. Contextul precizeazŁ caracterul elementelor

integralitŁŞii, specificŁ parametrul ´n gŁsirea soluŞiilor constructive, a

permanentizŁrii lor ĸi lŁrgirea orizontului de relaŞionare; (2) pŁstreazŁ statutul

autonom, ´nsŁ prin integralitate pot produce un efect mai bun, manifestat pin

entitatea numitŁ sistem de referinŞŁ; (3) acesta integralitate urmeazŁ sŁ fie

abordatŁ prin prismŁ mediului integrator, nu numai interpretarea faptelor, ci ĸi

modalitatea de a le culege ĸi de a le observa, se produce ´n funcŞie de context

[12, p. 18].

Reformul©nd cuvintele a lui C. Cucoѻ putem afirma cŁ: plec©nd de la premisa

cŁ educaŞia economicŁ presupune mai multe componente ĸi niveluri, unele dintre

aceste av©nd o complexitate cu totul aparte ï presupun©ndu-se un timp ´ndelungat

pentru stratificarea lor ï este cu totul normal ca aceastŁ laturŁ a educaŞiei sŁ fie ´n

atenŞia mai multor discipline ĸi a mai multor profesori. Oric©t de profunde ĸi de

diverse ar fi temele abordate la EducaŞia economicŁ ĸi oric©t de bine ar fi pregŁtit

cadrul didactic, nu se poate merge, numai pe o cale unidirecŞionalŁ. DacŁ educaŞia

intelectualŁ sau educaŞia esteticŁ beneficiazŁ de mai multe discipline, care, simultan ĸi

parŞial, contribuie la structurarea competenŞelor specifice, la fel ĸi educaŞia economicŁ

trebuie sŁ constituie un obiectiv pentru mai multe discipline orientate ĸi focalizate spre

un scop unitar, baz©ndu-se pe un numŁr de principii, direcŞii de realizare, metodologii,

etc.

ConturŁm c©teva principiile educaŞiei economice abordate din perspectivŁ

interdisciplinarŁ:

A. Principiul integrŁrii organice a teoriei cu practica.

Acest principiu ne stipuleazŁ faptul cŁ tot ceea ce se ´nsuĸeĸte ´n activitatea

didacticŁ se cere a fi valorificat ´n activitŁŞile ulterioare, fie cŁ acestea sunt activitŁŞi

de ´nvŁŞare, fie cŁ sunt activitŁŞi materiale. In acelaĸi timp, aceastŁ regulŁ se referŁ la

faptul cŁ ceea ce se ´nvaŞŁ ´n perspectiva unei aplicaŞii concrete, imediate sau de viitor

se ´nsuĸeĸte mult mai temeinic ĸi cu o motivaŞie puternicŁ.

20

De altfel, aplicativitatea ´n ´nvŁŞŁm©nt ar putea avea douŁ sensuri, relativ

distincte, dar complementare:

 folosirea datelor asimilate la un moment dat ca antecedente pentru rezolvarea

unor sarcini teoretice ulterioare, cum ar fi utilizarea unor formule sau algoritmi

´n rezolvarea problemelor, valorificarea unor explicaŞii pentru a desluĸi noi

aspecte necunoscute, aplicarea unor reguli ´n alte contexte etc.; acest lucru se

poate asigura prin realizarea permanentŁ de conexiuni ´ntre cunoĸtinŞe (specifice

sau non-specifice, intradisciplinare sau interdisciplinare);

 prelungirea procesului de ´nsuĸire a unor cunoĸtinŞe sau a unor deprinderi prin

recursul la activitŁŞi materiale, concrete, motrice; prelungirea lui a ĸti ´n a ĸti sŁ

faci, a ĸti sŁ fii, a ĸti sŁ fii ĸi sŁ devii etc. [apud 25, p. 150]; aceste sarcini se pot

materializa prin punerea elevilor ´n situaŞii faptice, prin experimentarea (parŞialŁ

sau totalŁ) a unor acŞiuni reale sau posibile, prin trŁirea unor stŁri, prin

rezolvarea unor probleme care Şin de aspectele practice ale vieŞii [25, p.59-60].

Aplicarea principiului integrŁrii organice a teoriei cu practica stabileĸte

interacŞiunile ĸi integralitŁŞile surselor educaŞiei economice: ĸtiinŞifice, metodologice,

experienŞiale, racordarea teoriei la practicile specifice disciplinelor socio-economice,

accentueazŁ caracterul practico-aplicativ al educaŞiei economice, form©nd cultura

spiritului ´ntreprinzŁtor, ce presupune folosirea activitŁŞii practice ´n ´nvŁŞare, fŁc©nd

apel la experienŞele de viaŞŁ ale elevului, ca ĸi reintegrarea ´nvŁŞŁrii ´n activitatea

profesionalŁ.

B. Principiul corelaŞiei dintre senzorial ĸi raŞional, dintre concret ĸi abstract

(principiul intuiŞiei).

Prin prisma acestui aspect, ´n procesul ´nvŁŞŁrii cognitive elevul porneĸte de la

un material faptic, iar prin intermediul operaŞiilor de abstractizare ĸi generalizare

desprinde ´nsuĸirile generale ĸi esenŞiale ale anumitor clase de obiecte, fenomene,

relaŞii, ´nsuĸiri condensate ĸi integrate ´n noŞiuni / concept, form©nd g©ndirea criticŁ ĸi

cea sistemicŁ.

Principiul intuiŞiei se aplicŁ pentru a ajuta elevii sŁ treacŁ de la cunoaĸterea

concretului imediat la formarea g©ndirii lor abstracte (vezi stadiile formŁrii operaŞiilor

concrete ĸi formale). IntuiŞia ´ndeplineĸte mai multe funcŞii didactice [53, p. 354]:

- este izvor de informaŞii, sub forma reprezentŁrilor, ´n vederea prelucrŁrii,
elaborŁrii generalizŁrilor ĸi formŁrii capacitŁŞilor de a opera cu aceste

concepte;

- funcŞia de concretizare a intuiŞiei, ´n sensul cŁ Ăun concept odatŁ elaborat pe
calea abstractizŁrii sau pe cale pur logicŁ, urmeazŁ sŁ fie aplicat din nou

obiectelor ĸi fenomenelor reale, cazurilor particulareò.

EficienŞa respectŁrii acestui principiu poate fi maximŁ, dacŁ profesorul va

acŞiona ´n concordanŞŁ cu o serie de norme [apud 25, p. 104]: folosirea raŞionalŁ a

materialului didactic, selectarea materialului potrivit funcŞiei pe care o ´ndeplineĸte

intuiŞia, dozarea raportului dintre cuv©nt ĸi intuiŞie, solicitarea intensŁ a elevului ´n

efectuarea unor activitŁŞi variate de observare, selectare, analizŁ, sintezŁ, comparaŞie,

verbalizare, dirijarea atentŁ a observaŞiei elevilor spre ceea ce este constant ´n

cunoaĸtere etc. [25, p. 63-64].

21

C. Principiul participŁrii active ĸi conĸtiente a elevului ´n activitatea de

predare, ´nvŁŞare, evaluare.

Premisa de la care s-a plecat constŁ ´n aceea cŁ elevul este nu numai obiect, ci ĸi

subiect al propriului proces de formare, proces bazat pe participarea sa conĸtientŁ ĸi

activŁ. Participarea conĸtientŁ presupune prezenŞa intenŞionalitŁŞii ĸi a efortului

voluntar, implicate din momentul perceperii obiectelor, fenomenelor exterioare p©nŁ

la nivelul realizŁrii operativitŁŞii generale intelectuale (analiza, sinteza, comparaŞia,

abstractizarea etc.) ĸi a operativitŁŞii specifice.

Activizarea elevului formuleazŁ cerinŞa ca asimilarea informaŞiilor, formarea

capacitŁŞilor, a atitudinilor, competenŞelor sŁ se bazeze pe activitatea proprie a

elevilor, pe angajarea optimŁ a g©ndirii, a inteligenŞei proceselor motivaŞional-afective

ĸi volitive, presupune menŞinerea lor ´ntr-o stare de trezie intelectualŁ, de ´ncordare

plŁcutŁ, de cŁutare a soluŞiilor la o serie de situaŞii-problemŁ pe care profesorul le

provoacŁ [Ibidem, p. 64-65].

Aplicarea principiului participŁrii elevului condiŞioneazŁ centrarea pe fiinŞa

celui educat; contribuie la elasticitatea tematicŁ ´n proiectarea demersurilor didactice

interdisciplinare, adaptarea conŞinuturilor educaŞiei economice la cerinŞele

auditoriului, capacitŁŞile de recepŞionare, limitele performanŞelor de grup;

atractivitatea ĸi utilitatea informaŞiei pentru segmentul de v©rstŁ vizat.

D. Principiul orientŁrii axiologice a educaŞiei economice

FŁrŁ o includere a valorilor, orice program de educaŞie economicŁ este ineficient,

pentru cŁ educaŞia economicŁ face apel la schimbarea valorilor personale, sociale,

profesionale, propun©ndu-ĸi sŁ reconfigureze ierarhiile individuale ĸi colective.

Importante nu sunt valorile ´n sine, rupte de realitate, ci reflexia acestora ´n viaŞa

cotidianŁ ï comportamentele asociate unei anumite valori. Valorile sunt extrem de

semnificative ´n educaŞia pentru crearea mijloacelor durabile de existenŞŁ,

antreprenorialŁ, financiarŁ. Ċn cadrul educaŞiei economice formarea valorilor durabile

se ´ncepe cu formarea atitudinilor pozitive faŞŁ de persoana umanŁ, faŞŁ de bani ca o

valoare activŁ ´n societate, faŞŁ de resursele materiale, nefinanciare, ´n procesul de

colaborare, cooperare cu alŞii ´n diferite activitŁŞi de antreprenoriat, prin efectuarea

alegerilor, iniŞierea afacerilor pentru schimbare ´n scoalŁ, comunitate, prin gestionarea

responsabilŁ a resurselor financiare ĸi non-financiare.

Ċn cadrul educaŞiei economice devine importantŁ deprinderea elevilor cu

procesul de luare a deciziilor privind economisirea resurselor, formarea

comportamentului economic congruent valorilor general umane, ´n acest sens valorile

vor condiŞiona structura personalitŁŞii viitorului cetŁŞean economic responsabil.

Transmiterea valorilor ce Şin de educaŞia economicŁ trebuie sŁ aibŁ loc ´n mod treptat,

profesorul decide ´n ce proporŞii disciplina predatŁ trebuie sŁ reflecte:

a) principii generale vizate de educaŞia economicŁ, cum ar fi principiul raritŁŞii,

caracterul finit al tuturor resurselor, dependenŞa ´ntre global/local etc.;

b) recurgerea la diverse instrumente care sŁ faciliteze ´nvŁŞarea din perspectiva
elevului, respectiv recurgerea la: exemple practice, proiecte, portofolii,

investigaŞii, lecŞii practice, planĸe, simulŁri pe computer, iniŞierile/derulŁrile a

micilor afaceri, concursuri etc. [34].

22

Formarea atitudinilor are loc valorific©nd experienŞa, exerciŞiul ĸi contextul

educaŞional ´n formarea atitudinilor ĸi valorilor economice la elevi, astfel ´nc©t acestea

vor adopta ´n viitor o atitudine responsabilŁ ´n propria carierŁ sau afacere. Putem

afirma cŁ valorile influenŞeazŁ comportamentele doar atunci c©nd acestea sunt

rezultatele unor decizii conĸtiente [Ibidem].

E. Principiul orientŁrii pragmatice a educaŞiei economice

EducaŞia economicŁ ´n funcŞie de finalitate presupune formarea de competenŞe

specifice educaŞiei economice ale educatului, care vor contribui la transformarea

efectivŁ a mediului socio-economic. Prin urmare, este important ca profesorul sŁ

creeze, ´n cadrul educaŞiei economice, o atmosferŁ pozitivŁ, sŁ implice elevii ´n

rezolvarea unor sarcini prin exersare repetatŁ, stabilind problemele reale cŁrora pot fi

oferite soluŞii, sŁ respecte valorile proprii ale elevilor contur©nd nevoile de formare

specifice, sŁ propunŁ activitŁŞi atractive pentru ei, acestea pot contribui la motivarea

elevilor pentru schimbare, implicarea lor ´n acŞiuni de restructurare socio-economicŁ

´n cadrul unei ĸcoli, comunitŁŞi etc.; formarea unor competenŞe specifice educaŞiei

economice [Ibidem].

F. Principiul ´nvŁŞŁrii experienŞiale

ĊnvŁŞarea experienŞialŁ, dupŁ cum o aratŁ ĸi numele, este ´nvŁŞarea din

experienŞe ĸi intervine atunci c©nd o persoanŁ se antreneazŁ ´ntr-o activitate,

revizuieĸte aceastŁ activitate ´n mod critic, trage concluzii utile ĸi aplicŁ rezultatele

´ntr-o situaŞie practicŁ. AceastŁ abordare este definitŁ de David Kolb [80], la mijlocul

anilor 70, ´n lucrarea sa privind stilurile de ´nvŁŞare. Conform teorii lui Kolb procesul

de ´nvŁŞare bazat pe experimente este vŁzut ca un proces ´n patru trepte: stadiul

experimentului concret, reflecŞie, observare, meditaŞie, analiza criticŁ ĸi generalizare,

spre a se ajunge la planificarea modului ´n care se va folosi competenŞa nou dob©nditŁ

prin experimentare activŁ (Figura 4).

Figura 4. ĊnvŁŞare bazatŁ pe experienŞŁ (dupŁ D. Kolb)

ĊnvŁŞarea porneĸte de la o experienŞŁ concretŁ, elevii antrenaŞi ´n procesul de

´nvŁŞare trebuie sŁ fie deschiĸi, sŁ se implice ´n noi experienŞe. Individul reflecteazŁ

asupra experienŞei ĸi adunŁ informaŞii. Observarea ĸi analiza faptelor ĸi experienŞelor

aduce ´n discuŞie o diversitate de puncte de vedere. Pe baza acestor observaŞii,

persoana este capabilŁ sŁ ´nŞeleagŁ ĸi sŁ generalizeze ce s-a ´nt©mplat ´n decursul

propriei experienŞe, ´n procesul de ´nvŁŞare elevii sunt capabili sŁ integreze

EXPERIMENTARE ACTIVŀ

 prin practicŁ ĸi implementare

CONCEPTUALIZARE ABSTRACTŀ prin

raŞionament logic, conceptualiz©nd, teoretiz©nd

EXPERIMENTARE CONCRETŀ

prin implicare emoŞionalŁ ĸi sentimentalŁ

OBSERVARE REFLEXIVŀ

prin observare ĸi reflecŞie

23

observaŞiile ´ntr-un cadru logic ĸi sŁ aproprieze noile concepte. Noile idei sunt testate

´n noi situaŞii. Elevii pot sŁ aplice teoriile ´n rezolvarea problemelor cu care se

confruntŁ.

Principala funcŞie a abordŁrii experienŞiale este de a crea medii propice ´nvŁŞŁrii

stimulative, relevante ĸi eficiente. Aceasta are ´n centru elevul, asigurŁ dezvoltarea ĸi

valorificarea resurselor cognitive, afective ĸi acŞionale pentru a-i Ăinstrumentaò ´n

vederea adaptŁrii ĸi inserŞiei optime ´n mediul socio-profesional, permite elevilor sŁ-ĸi

conducŁ ĸi sŁ-ĸi asume responsabilitatea ´nvŁŞŁrii ´n mod individual.

ĊnvŁŞarea experienŞialŁ creeazŁ elevilor ocazia de a practica o ´nvŁŞare de

calitate, de a realiza achiziŞii durabile prin dob©ndirea de cunoĸtinŞe care pot fi puse ´n

aplicare ´n viaŞa cotidianŁ, sunt susceptibile de a fi utilizate ĸi transferate ´n diverse

contexte instrucŞionale; presupune formarea unui anumit stil de viaŞŁ, dezvoltarea

spiritului civic etc.

ExperienŞele de ´nvŁŞare pot fi pozitive sau negative, rolul educatorului este de a

facilita experimentarea unor situaŞii de ´nvŁŞare pozitivŁ, educaŞii, trŁind intens

satisfacŞia succesului, vor fi motivaŞi sŁ meargŁ mai departe.

Avantajul ´nvŁŞŁrii experienŞiale este cŁ va conduce la formarea unor deprinderi,

comportamente, abilitŁŞi ´ntr-un timp relativ scurt, precum: capacitatea de g©ndire

criticŁ, de organizare ĸi de planificarea unei activitŁŞi, de luare a deciziilor, de

rezolvare a problemelor, a conflictelor, capacitatea de relaŞionare cu ceilalŞi etc.,

identificarea mai rapidŁ a informaŞiilor implicite situaŞiilor de ´nvŁŞare ĸi a

conexiunilor dintre acestea, accentul fiind plasat pe modul ´n care informaŞiile

asimilate sunt prelucrate, structurate, interpretate ĸi utilizate ´n situaŞii variate. Astfel

elevii dob©ndesc competenŞe ĸi ´ncrederea cŁ acestea se vor dovedi operaŞionale ĸi le

vor servi ´n mod autentic ´n diverse contexte de viaŞŁ.

ActivitŁŞile bazate pe acŞiune, aplicare, cercetare, experimentare, propuse spre

experimentare dezvoltŁ ´ncrederea ´n sine, responsabilitatea, dinamica, contribuie la

cunoaĸterea ĸi lŁrgirea limitelor proprii ĸi, prin reflectare ĸi transfer, pot determina

schimbŁri de comportament [19].

G. Principiul actualizŁrii ĸi dezvoltŁrii curriculare.
Calitatea educaŞiei ´n cadrul disciplinelor socioumane este determinatŁ de

urmŁtorii factori:

Å aducerea ´n prim plan a aspectului calitativ al formŁrii proceselor cognitive
pentru rezolvarea de situaŞii variate, implicate ´n activitatea de cunoaĸtere

ĸtiinŞificŁ, ´nvŁŞare continuŁ, mai ales independentŁ: sensibilitatea la probleme,

spiritul de observaŞie, stabilitatea ĸi calitatea reprezentŁrilor, calitatea ĸi

operaŞiile g©ndirii (analizŁ, sintezŁ, comparaŞie, generalizare, concretizare),

construirea de argumente, formularea de soluŞii variate, de judecŁŞi de valoare,

gŁsirea de soluŞii noi, calitŁŞi ale imaginaŞiei (combinare, asociere, schematizare,

modificare, anticipare, ´nlŁnŞuire, metaforizare, transformare), ale limbajului

(forme variate de comunicare, expresivitate, concentrare, corectitudine), ale

proceselor ce sprijinŁ cunoaĸterea (motivaŞia, voinŞa, atenŞia, deprinderile,

afectivitatea);

24

Å formarea calitŁŞilor intelectuale reflectate ´n formularea, precizarea,

operaŞionalizarea obiectivelor educaŞiei corespunzŁtoare domeniului cognitiv,

prioritare ´n instruire: operaŞii, capacitŁŞi de cunoaĸtere simplŁ, percepere

(definire, identificare, recunoaĸtere, dob©ndire); de ´nŞelegere (ilustrare,

reprezentare, exprimare proprie, interpretare, diferenŞiere, explicare,

demonstrare, prevedere, completare); de aplicare (concretizare, generalizare,

dezvoltare, organizare, utilizare, clasificare, restructurare); de analizŁ

(distingere, sesizare, clasificare, deducere, comparare); de sintezŁ (relatare,

documentare, proiectare, modificare, derivare, dezvoltare, formulare nouŁ,

combinare ĸ.a.); de evaluare (apreciere, argumentare judecare, decizie ĸ.a.);

Å modificarea atitudinii faŞŁ de informativ sub aspectele: diminuarea volumului,

eliminarea cunoĸtinŞelor perimate ĸi de detaliu, esenŞializarea, creĸterea valorii

aplicative ĸi operaŞionale ĸ.a.;

Å formarea pentru/prin ´nvŁŞarea activŁ;

Å dezvoltarea g©ndirii critice.

Acestea se referŁ la revizuirea, extinderea ĸi adaptarea permanentŁ a

conŞinuturilor, metodologiilor de educaŞie economicŁ. Problematica educaŞiei

economice este una ´n continuŁ expansiune, iar instrumentele oferite pentru susŞinere

trebuie sŁ corespundŁ acesteia, lu©nd ´n considerare: unitŁŞile teleologice ale

cunoĸtinŞelor, competenŞelor, comportamentelor, din perspectiva cetŁŞeniei economice

responsabile; diversitatea tehnicilor de predare ĸi a materialelor de suport; corelŁrile

oportune ĸi unitŁŞile demersurilor educaŞionale ´n parteneriatul ĸcoalŁ-comunitate;

caracterul pozitiv al educaŞiei economice [34].

2.3 Valorificarea abordŁrii interdisciplinare a educaŞiei

economice ´n formarea de competenŞe de incluziune socialŁ la

elevi din ´nvŁŞŁm©ntul liceal

DupŁ G. VŁideanu, ´n ´nvŁŞŁm©ntul preuniversitar pot fi identificate trei direcŞii

ale interdisciplinaritŁŞii:

1) la nivel de autori de planuri, programe, manuale ĸcolare, teste sau fiĸe de

evaluare;

2) puncte de intrare accesibile profesorilor ´n cadrul proceselor de predare-

´nvŁŞare-evaluare;

3) prin intermediul activitŁŞilor non-formale sau extraĸcolare [70, p. 253-254].

CercetŁtorii desemneazŁ forme de activitate care sunt caracteristice demersurilor

interdisciplinare:

- analiza, sinteza, generalizarea;

- activitatea creativŁ;

- activitatea tehnico-constructivŁ, de calcul, activitŁŞi grafice, plastice, de proiectare;

- activitatea de operare cu informaŞiile concrete, ´n care se ´mbinŁ conŞinuturile
disciplinelor dintr-o arie curricularŁ: de exemplu ï a deduce conexiuni istorice

cauza ï efect prin prisma analizei stŁrii economice actuale a unei ŞŁri; a face

analogii istorice cu specificul dezvoltŁrii economice actuale a unei regiuni;

25

- activitatea de transfer ĸi formarea conexiunilor dintre cunoĸtinŞele din diferite
domenii, obiecte de studiu;

- rezolvarea de probleme cu aplicare complexŁ a cunoĸtinŞelor din diferite domenii,

acestea determinŁ un caracter complex ´n abordarea unui obiect, fenomen,

eveniment al naturii, societŁŞii. Acestea din urmŁ se caracterizeazŁ prin transfer al

cunoĸtinŞelor ĸi competenŞelor formate ´n cadrul unui obiect, aplicarea lor

complexŁ ´n condiŞii noi;

- activitatea de comunicare, adaptarea terminologiei, mijloacelor lingvistice ale

diferitor domenii de ĸtiinŞŁ;

- activitatea de evaluare, care reflectŁ integritatea raportului cognitiv, praxiologic ĸi

axiologic ´n procesul formŁrii competenŞelor a elevului [73, p. 42].

Or, pe de o parte, aparatul conceptual ĸi metodologic al mai multor discipline

este utilizat ´n interconexiune pentru a examina o temŁ, o problemŁ, pe de altŁ parte,

pentru a dezvolta competenŞe integrate/ transversale/ cheie.

Reieĸind din cele relatate anterior, interdisciplinaritatea educaŞiei economice

este conceptualizatŁ prin prisma:

1. AbordŁrii interdisciplinare a educaŞiei economice ´n cadrul disciplinelor
socioumane;

2. InterferenŞelor disciplinelor cu caracter economic;

3. ValorificŁrii ´nvŁŞŁrii non-formale ĸi informale ´n contexte formale,

aplic©nd posibilitŁŞile parteneriatului ĸcoalŁ ï comunitate.

Acestea asigurŁ coerenŞa diferitelor forme ale educaŞiei, determin©nd transferul

competenŞelor dob©ndite ´n contextul ĸcolar la domenii de cunoaĸtere sau de acŞiune

care nu au fost abordate de scoalŁ.

1. Abordarea interdisciplinarŁ a educaŞiei economice ´n cadrul disciplinelor
socioumane

Abordarea interdisciplinarŁ a educaŞiei economice ´n ´nvŁŞŁm©ntul formal nu

prezintŁ un element de noutate, ń multe ŞŁri ale lumii oferta de educaŞie economicŁ ´n

sisteme naŞionale de ´nvŁŞŁm©ntul general se bazeazŁ pe strategia de Ăincludereò a

acesteia ´n aria altor discipline, cu statut obligatoriu. CercetŁtorii, creatorii de

curriculum din RepublicŁ Moldova trebuie ´nsŁ sŁ reconceptualizeze aria curricularŁ

socioumanisticŁ din perspectivŁ abordŁrii interdisciplinare a educaŞiei economice.

Respectarea caracterului interdisciplinar al educaŞiei economice reclamŁ ca fiecare

disciplinŁ din aria socioumanisticŁ sŁ ŞinŁ seama de disciplinele cu care ea se aflŁ ´n

conexiune ´ncŁ de la momentul structurŁrii acesteia, organizŁrii procesului didactic.

Baz©ndu-ne pe conceperea integralitŁŞii lui L. Not ĸi I. Culic, exprimŁm ideea cŁ

prin reŞelele de interacŞiuni educaŞia economicŁ poate fi integratŁ ´n studierea

problemelor istorice, geografice, problemele educaŞiei civice, av©nd ca finalitate

formarea de competenŞe, valori ĸi atitudini comune.

Conform lui L. Not, fiecare problemŁ, din perspectiva integrŁrii, este abordatŁ

pornind de la cunoĸtinŞele anterioare mai mult sau mai puŞin sistematizate (S1) astfel

´nc©t formaŞiile istorice (a), biologice (b), sau economice (e) sŁ fie integrate ´n acest

sistem. Asimilarea lui (a) nu ´nseamnŁ ´nsŁ o simplŁ adunare [(S1)+a], ci

restructurarea sistemului iniŞial (S1) sub forma unui nou sistem (S2). La fel integrarea

26

lui (b) poate duce la sistemul (S3) ĸi aĸa mai departe. Fiecare nouŁ integrare poate

trimite la un alt domeniu de referinŞŁ. Dezvoltarea noilor sisteme nu se face prin

straturi succesive, ci prin perfecŞionarea conŞinutului ĸi transformarea structurilor. Nu

este vorba aici de o simplŁ extensie sumativŁ; este chiar posibil ca integrarea sŁ

retragŁ noul sistem, cresc©ndu-i ´nsŁ calitatea. Originalitatea acestei metode constŁ ´n

construcŞia permanentŁ a unei reŞele de interacŞiuni ´ntre datele de bazŁ [apud 12, p. 9-

20].

Ċn aceasta interpretare, analiza de reŞea a lui I Culic, concepe integralitatea ca

un organism dinamic, ´n care perspectiva relaŞionalŁ orienteazŁ ´nŞelegerea

integralitŁŞii contextuale ca un c©mp de relaŞii. Ideile principale pe care se sprijinŁ

analiza de reŞea sunt urmŁtoarele [Ibidem]:

(a) Orice fenomen pedagogic este ´n relaŞie cu alt fenomen pedagogic;

(b) RelaŞiile unui fenomen pedagogic cu alte fenomene pedagogice ĸi poziŞia lor ´n
configuraŞia de relaŞii din spaŞiul pedagogic influenŞeazŁ at©t perceperea,

atitudinile faŞŁ de acest fenomen c©t ĸi acŞiunea lui;

(c) ConfiguraŞia relaŞiilor din spaŞiul integrator indicŁ valorile acestor fenomene ĸi

raporturile dintre acestea. RelaŞia trebuie ´nŞeleasŁ ca proprietate a conectŁrii a

cel puŞin douŁ unitŁŞi de analizŁ, care sunt intrinsece, sunt dependente de context

ĸi se transformŁ sau dispar atunci c©nd una dintre pŁrŞile relevante este exclusŁ

sau c©nd contextul respectiv se schimbŁ [Ibidem].

PŁtrunderea informaŞiei din domeniul educaŞiei economice ´ntr-un ansamblu

deja construit ĸi disponibil (de exemplu, istoria ï educaŞia economicŁ; geografia ï

educaŞia economicŁ), are ca rezultat fie completarea vechiului sistem, fie

transformarea lui sinteticŁ, teoreticŁ, discursivŁ, raŞionalŁ, comprehensivŁ ´n sensul de

holisticŁ, formeazŁ, astfel, baza interdisciplinaritŁŞii ´n abordarea educaŞiei economice

care se manifestŁ prin:

- Formarea sistemului axiologic comun, stabilind un numŁr de valori promovate
prin disciplinele socioumanistice, exprimate ´n atitudinile elevilor faŞŁ de sine,

alŞii, mediu;

- Delimitarea competenŞelor comune, specifice disciplinelor Istoria, Geografia,

EducaŞia civicŁ, EducaŞia economicŁ;

- Formarea unui sistem de noŞiuni comune disciplinelor Istoria, Geografia,

EducaŞia civicŁ, EducaŞia economicŁ pe bazŁ de fapte, teorii, legi analizate, care

determinŁ capabilitatea elevilor de a identifica fapte, fenomene ĸi procese din

domeniul social ĸi relaŞiile dintre acestea prin intermediul conceptelor specifice

ĸtiinŞelor socioumanistice;

- Transferul metodologic ´n cadrul disciplinelor ariei socioumanistice,

corespondenŞelor de limbaj, conŞinuturilor comune disciplinelor socioumanistice;

- Formarea abilitŁŞilor de muncŁ individualŁ ´n baza aplicŁrii complexe a

cunoĸtinŞelor ´n practicŁ: utilizarea instrumentelor, realizarea conexiunii ´ntre

cunoĸtinŞele dob©ndite ´n domeniul ĸtiinŞelor socioumanistice ĸi aplicarea acestora

´n evaluarea ĸi optimizarea unor situaŞii problemŁ.

27

2. Valorificarea interferenŞelor disciplinelor cu caracter economic

La nivel internaŞional multe organizaŞii abordeazŁ problemele educaŞiei

economice valorific©nd interferenŞele disciplinelor socioeconomice. Programul de

educaŞie social-economicŁ a copiilor ĸi tinerilor AFLATOUN are misiunea ´n formarea

ĸi dezvoltarea la copii ĸi tineri a competenŞelor de incluziune socialŁ necesare pentru a

deveni agenŞi ai schimbŁrii ´n propria viaŞŁ, comunitate, pentru o lume mai echitabilŁ.

Acest program integreazŁ educaŞia financiarŁ ĸi social-economicŁ ´n baza de cinci

module fundamentale: (a) ´nŞelegerea ĸi explorarea personalŁ, (b) drepturile ĸi

responsabilitŁŞile, (c) economiile ĸi cheltuielile, (d) planificarea ĸi bugetarea, (e)

iniŞiative sociale ĸi financiare ale copiilor, astfel ´nc©t copiii-participanŞi devin mobili,

social activi, liberi ´n autoexprimare, capabili sŁ-ĸi asume responsabilitate pentru

propriile acŞiuni, capabili sŁ ia decizii independente.

Child and Youth Finance International (CYFI) integreazŁ educaŞia financiarŁ,

socialŁ, economicŁ, educaŞia pentru formarea, dezvoltarea mijloacelor de existenŞŁ

(Livelihood Development). CYFI se bazeazŁ pe ideea potrivit cŁreia toŞi copiii ĸi

tinerii trebuie sŁ se realizeze ca cetŁŞeni economici responsabili, ceea ce ar permite:

reducerea sŁrŁciei, bunŁstarea economicŁ ĸi socialŁ durabilŁ, durabilitatea mijloacelor

de existenŞŁ, aplicarea drepturilor pentru fiecare ĸi pentru toŞi. CetŁŞenia economicŁ

responsabilŁ presupune formarea ĸi dezvoltarea competenŞelor de incluziune socialŁ,

prin capabilitatea socio-financiarŁ, asumarea responsabilitŁŞilor ĸi ´mputernicirilor, ĸi

se formeazŁ prin urmŁtoarea schemŁ: integrarea educaŞiei financiare, sociale, educaŞiei

pentru crearea mijloacelor de existenŞŁ durabile, dupŁ cum este prezentat ulterior:

Figura 5. Formarea cetŁŞeniei economice responsabile [92]

Conceptul cetŁŞeniei economice responsabile a fost generat ´n cadrul proiectului

EducaŞia pentru cetŁŞenie ´ntr-o societate democraticŁ (ESCD), ´ntemeiat ´n bazŁ

documentului EducaŞia pentru cetŁŞenia democraticŁ: Dimensiunile cetŁŞeniei, Nuclee

CetŁŞenie

economicŁ responsabilŁ

EducaŞia socialŁ
EducaŞia

financiarŁ

responsabilitŁŞile,

´mputernicirile
capabilitatea

economico-financiarŁ

EducaŞia pentru crearea

mijloacelor de existenŞŁ

28

competenŞe, ActivitŁŞi internaŞionale ĸi variabile, Strasbourg, Consiliul Europei,

DECS/CIT (97) 23 1997. Ċn acest document Ruud Veldhuis distinge patru dimensiuni

ale cetŁŞeniei, bazate pe o analizŁ a societŁŞii, care corespund cu cele patru subsisteme

recunoscute ´n relaŞia dintre individ ĸi societate, esenŞiale pentru existenŞa acestora.

Aceste dimensiuni: politicŁ, juridicŁ, social-culturalŁ ĸi economicŁ sunt concepute ca

sprijin ´n clasificarea ĸi clarificarea competenŞelor pentru ESCD [5, p. 23].

Dimensiunea economicŁ se referŁ la producŞia ĸi consumul de bunuri ĸi servicii,

are deschidere directŁ cŁtre muncŁ ĸi modul ´n care este organizatŁ aceasta, cŁtre

rezultatele muncii ĸi distribuŞia lor; necesitŁ competenŞe economice, cunoaĸterea

modului ´n care funcŞioneazŁ economia mondialŁ, inclusiv piaŞa muncii [Ibidem, p.

24].

Dimensiunea economicŁ este vitalŁ ´n asigurarea condiŞiilor materiale minime

pentru supravieŞuirea ĸi accesul la anumite bunuri esenŞiale dacŁ se doreĸte ca

drepturile ĸi libertŁŞile politice garantate tuturor sŁ nu ajungŁ la zero [Ibidem, p.

18]. Sumansky susŞine cŁ cetŁŞenia responsabilŁ ĸi eficientŁ se formeazŁ atunci c©nd

elevii cunosc Ăconceptele de bazŁò, cum ar fi costul de oportunitate, cerere ĸi ofertŁ.

PuŞin recunoscutŁ, economia joacŁ un rol determinant ´n mŁsura ´n care oamenii

se comportŁ ca cetŁŞeni; cetŁŞenia economicŁ reflectŁ competenŞele economice

necesare pentru participarea activŁ ´n viaŞa socio-economicŁ, cunoĸtinŞele despre

funcŞionarea economiei la nivel global, naŞional, local, despre rolul consumului ´n

producŞie, despre producŞie ĸi angajare [87].

CetŁŞenia economicŁ responsabilŁ presupune anumite cunoĸtinŞe, capacitŁŞi,

atitudini, economice [93]:

CunoĸtinŞe:

 Cunoaĸterea principiilor ĸi consecinŞelor dezvoltŁrii economice;

 Cunoaĸterea mecanismelor de obŞinere, utilizare, transferare a proprietŁŞii;

 Cunoaĸterea obligaŞiunilor ĸi drepturilor producŁtorului ĸi consumŁtorului;

 Cunoaĸterea drepturilor de muncŁ;

 Cunoaĸterea mecanismelor de menŞinere a ocupŁrii forŞei de muncŁ.

CapacitŁŞi:

 Gestionarea afacerilor financiare;

 Evaluarea riscului ĸi incertitudinii ´n luarea deciziilor, alegerilor;

 IniŞierea, rŁspunderea, ĸi gestionarea schimbŁrii;

 Selectarea mecanismelor ĸi instrumentelor pentru rezolvarea de probleme;

 Orientarea pe piaŞa muncii;

 Identificarea de resurse ĸi prevederea consecinŞelor posibile ´n activitatea de

afacere.

Atitudini:

 Favorizarea economiei de piaŞŁ;

 Respectarea eticii muncii;

 Respectarea politicii de impozitare;

 Comportament economic activ ĸi responsabil;

 EficienŞa economicŁ;

29

 Libertatea economicŁ;

 Responsabilitatea pentru decizii ĸi acŞiuni privind propria carierŁ.

CunoĸtinŞele, capacitŁŞile, atitudinile economice se manifestŁ prin executarea

rolurilor economice de cetŁŞeni ´ntr-o societate democraticŁ, acestea, dupŁ R. Veldhuis

sunt: funcŞionar public, militar, angajat, antreprenor, contribuabil, proprietar,

producŁtor, consumator, etc. [Ibidem].

Cadrul educaŞional al CYFI ´n formarea cetŁŞeniei economice responsabile se

bazeazŁ pe educaŞia socialŁ, educaŞia deprinderilor de viaŞŁ (Lifeskills Education), cu

referire la UNICEF ĸi UNESCO; educaŞia financiarŁ ï cu referire la OECD

(Organisation for Economic Co-operation and Development); educaŞia pentru crearea

mijloacelor durabile de existenŞŁ (Livelihoods Education) ï cu referire la ILO

(International Labour Organization), valorific©nd conceptul ĸcolii prietenoase

copilului, prevede formarea copiilor ĸi tinerilor pe nivele:

 Nivelul I este prevŁzut pentru copiii de v©rsta 0 ï 5 ani;

 Nivelul II este prevŁzut pentru copiii de v©rsta 6-9 ani;

 Nivelul III este prevŁzut pentru copiii de v©rsta 10-14 ani;

 Nivelul IV este prevŁzut pentru copiii de v©rsta 15 + ani; determin©nd astfel

module educaŞionale pe coordonate: tipul de educaŞie ĸi nivelul.

Pentru noi a fost important sŁ analizŁm modalitatea de integrare modulelor

prevŁzute pentru copiii de v©rsta adolescentŁ, situaŞi pe nivelul al IV-lea (Tabelul 2).

Tabelul 2. Cadrul educaŞional al CYFI (nivelul al IV-lea)

EDUCAŝIA SOCIALŀ ķI EDUCAŝIA PENTRU VIAŝŀ (Lifeskills Education)

(UNICEF ĸi UNESCO)

AbilitŁŞi (skills) cognitive
AbilitŁŞi (skills)

personale

AbilitŁŞi (skills)

interpersonale

 Drepturile;

 JustiŞia socialŁ;

 Perspectivele comunitŁŞii

 IniŞiative ´n atingerea

scopurilor;

 Managementul timpului

 Formarea relaŞiilor

interpersonale;

 Leadership-ul;

 Negociere

EDUCAŝIA FINANCIARŀ (OECD)

Resursele

ĸi utilizarea

Planificarea

ĸi bugetul

Riscul

ĸi recompensa
Peisajul financiar

 Negocierea financiarŁ;

 Puterea de cumpŁrare

 Calcularea

puterii de

cumpŁrare;

 Scopurile

financiare

 Riscul

default-ului;

 Impactul

ratelor

dob©nzii;

 Activitatea

ilicitŁ

 InfracŞiunile
financiare;

 Principiile Statelor ´n
dezvoltare (FSPs),

adaptate de miniĸtrii

OECD ´n 2007;

 Servicii bancare

mobile.

EDUCAŝIA PENTRU CREAREA MIJLOACELOR DURABILE DE EXISTENŝŀ (ILO)

Consiliere

´n carierŁ

Antreprenori

at

Asigurarea

locurilor

de muncŁ

MenŞinerea ocupŁrii

forŞei de muncŁ

https://www.google.md/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&sqi=2&ved=0CCcQFjAA&url=http%3A%2F%2Fwww.oecd.org%2F&ei=o9bLUZOkDYLNtQbAxIHIDA&usg=AFQjCNHOvha_Kgd0PZryx-7E0w8swGHlKA&sig2=OaSEAuXy__jdJVUznxW7Pg
https://www.google.md/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&ved=0CCcQFjAA&url=http%3A%2F%2Fwww.ilo.org%2F&ei=6dbLUY-RBo_IswbKnYDAAg&usg=AFQjCNGN1qZFSXnYaTRmRW24DF2fDzR7YA&sig2=s2HL9L3Bqm1HRkP7xMRAOA

30

Aceeaĸi modalitate de a corela discipline de caracter socioeconomic a fost

aplicatŁ ´n elaborarea curriculumului de EducaŞie economicŁ, ca disciplina opŞionalŁ

prevŁzutŁ de Planul cadru pentru ´nvŁŞŁm©ntul preuniversitar din Republica Moldova.

Curriculumul respectiv include programele cursurilor de studiu Economia aplicatŁ,

Etica ´n afaceri, FinanŞele mele, Cheia succesului, Economia, RelaŞii antreprenoriale,

AplicaŞii practice antreprenoriale, realizabile ´n modul care contribuie la formarea

competenŞelor de incluziune socialŁ generalizate ´n conceptul de cetŁŞenie economicŁ

responsabilŁ.

Or, formarea cetŁŞenilor economici responsabili se realizeazŁ prin corelarea

disciplinelor socioeconomice, aplicarea modelelor de bune practici, repartizarea

efectivŁ a resurselor financiare ĸi non-financiare, valorific©nd finalitŁŞile educaŞionale

´n situaŞiile adaptate la mediul socio-economic.

3. Valorificarea ´nvŁŞŁrii non-formale ĸi informale ´n contexte formale,

aplic©nd posibilitŁŞile parteneriatului ĸcoalŁ ï comunitate

Valorificarea ´nvŁŞŁrii non-formale ĸi informale ´n contexte formale a fost

actualizatŁ ´n cadrul proiectului Global Education Initiative (GEI, 2003), obiectivul

principal al cŁruia este sporirea conĸtientizŁrii ĸi susŞinerea implementŁrii relevante ĸi

durabile a ´nvŁŞŁm©ntului naŞional prin intermediul angajamentului sectorului privat

pentru formarea cetŁŞeniei economice responsabile a membrilor societŁŞii respective.

ActivitŁŞile desfŁĸurate de GEI vizeazŁ abordarea educaŞiei din perspectiva: (a)

creĸterii economice, (b) inovŁrii, (c) spiritului antreprenorial [90].

La ´nceputul anului 2008, GEI ´n cadrul Forumului Economic Mondial a lansat

un proiect (workstream) cu obiectivul general de a avansa educaŞia

economicŁ/antreprenorialŁ ca unul dintre principalele stimulente ale dezvoltŁrii

sociale ĸi redresŁrii economice.

Scopul principal al acestui proiect prevede unirea actorilor sectoarelor public ĸi

privat ´n proiecte de inovare prin intermediul cŁrora va fi posibilŁ dezvoltarea ĸi

livrarea programelor de educaŞie economicŁ/antreprenorialŁ la nivel global, regional,

local pentru formarea cetŁŞeniei economice responsabile ĸi constŁ ´n sensibilizarea

sistemelor de ´nvŁŞŁm©nt asupra necesitŁŞii educaŞiei antreprenoriale pentru formarea

competenŞelor de incluziune socialŁ generalizate ´n conceptul de cetŁŞenie economicŁ

responsabilŁ, necesare pentru viaŞa activŁ a tinerilor ´n mediul socio-economic.

La nivel global, s-a realizat un studiu (Education of The Next Wave of

Entrepreneurs) ´n scopul selectŁrii datelor ĸi bunelor practici ale educaŞiei

antreprenoriale realizate pe trei domenii: educaŞia antreprenorialŁ a tinerilor, educaŞia

 Scopurile de carierŁ, salariu,

´ndemnizaŞii;

 Perspective de dezvoltare.

 Antreprenor

ĸi angajat;

 Nevoile de

capital;

 Marketing.

 AbilitŁŞi
(skills)

necesare;

 Elaborarea

CV-ului;

 Acceptarea

schimbŁrii,

flexibilitatea

 Serviciul clientelŁ;

 AbilitŁŞile (skills)

manageriale.

31

antreprenorialŁ ´n instituŞiile de ´nvŁŞŁm©nt superior ĸi educaŞia antreprenorialŁ

realizatŁ prin incluziunea socialŁ.

Ċn acest Raport antreprenoriatul se caracterizeazŁ ca o forŞŁ majorŁ ĸi cea mai

actualŁ astŁzi ï ´n perioada crizei financiare economice, iar educaŞia antreprenorialŁ

este consideratŁ factorul-cheie pentru dezvoltarea cetŁŞeniei economice responsabile a

indivizilor din perspectiva:

 ConsolidŁrii ĸi suportului guvernŁrii (internaŞionale naŞionale, regionale, locale)

ï parteneriatul multidimensional al organismelor ĸi politicilor de guvernare la

toate nivelele (local, regional, naŞional).

 SchimbŁrii paradigmei funcŞionŁrii ĸcolii ´n societate: nu poŞi ´nvŁŞa

antreprenoriatul dacŁ singur nu eĸti antreprenor: ĸcoala trebuie sŁ formeze abilitŁŞi

antreprenoriale pe bazŁ de programele de formare a tinerilor, axate pe spiritul

´ncrederii ´n sine, eficacitŁŞii personale pentru dezvoltarea deprinderilor practice,

necesare ´n realizarea propriilor idei, ´mbogŁŞirii de experienŞŁ privind formarea ĸi

dirijarea activitŁŞilor ´n comun pentru realizarea diferitor proiecte.

 ImplicŁrii antreprenoriatului ´n sistemul educaŞional, dezvŁluirea

antreprenoriatul pentru ca sŁ fie arŁtatŁ tehnologia antreprenorialŁ ´n perioada de

ĸcolarizare a tinerilor, astfel antreprenoriatul devine accesibil, dar elevii au

posibilitate de angajare ́n afaceri [ibidem].

Eficacitatea educaŞiei antreprenoriale este determinatŁ de corelarea elementelor

ecosistemului antreprenorial (Figura 6):

Figura 6. Ecosistemul antreprenorial

Mediul se constituie ca un ecosistem c©nd implicŁ persoane, obiecte, acŞiuni,

informaŞii, loc, timp, evenimente, relaŞii, stŁri, astfel ´nc©t elevul construieĸte propriile

cunoĸtinŞe, capacitŁŞi ĸi competenŞe ´n interacŞiune cu mediul ´n care se ´ncadreazŁ.

Ecosistem este cel care creeazŁ condiŞii mai mult sau mai puŞin favorabile ´nvŁŞŁrii,

aĸa ´nc©t ´nvŁŞarea devine ´ntotdeauna ĸi o problemŁ de organizarea condiŞiilor

externe, de aĸa manierŁ ´nc©t se confere elevului sentimentul de participare activŁ la

desfŁĸurarea procesului de instruire [16, p. 30].

ANGAJAMENT

ĊN AFACERI

INSTITUŝII

DE

ĊNVŀŝŀMĄNT

CEL CE ĊNVAŝŀ

CEL, PRIN CARE

SE ĊNVAŝŀ

ANTREPRENOR,
FUNDAŝIE, ONG

ORGANELE

ADMINISTRATIV
E (internaŞionale

naŞionale, regionale,

locale)

32

Prin urmare, educaŞia economica realizatŁ ´ntr-un ecosistem antreprenorial este

determinatŁ de interdependenŞa ĂeducaŞie ï dezvoltare socialŁò; interacŞiunea Ămediu

social ï personalitateò, interacŞiuni umane [47], provoc©nd astfel integrarea a mai

multor organisme sociale ĸi economice, ceea ce putem urmŁri ´n Figura 7.

2.I Calitatea educaŞiei vizeazŁ:

a) Diversificarea subiectelor de studii (obligatorii, opŞionale).

b) Alfabetizarea financiarŁ.

c) ĊmbunŁtŁŞirea instruirii, programelor de studii, managementului
educaŞional, metodologiei de evaluare.

d) Promovarea educaŞiei continue.

e) Schimbarea statutului educaŞiei ĂĸcoalŁ dupŁ scoalŁò, educaŞiei non-

formale, echivalarea lor cu educaŞia formalŁ.

f) Formarea de competenŞe ´n afaceri (business skills), profesionale,

antreprenoriale.

g) Admiterea certificŁrii diversificate ´n sistemul educaŞional (completarea
diplomei de absolvire cu certificate de instruire vocaŞionalŁ).

h) Evaluarea diferenŞiatŁ.

2 Activitatea ´n parteneriat amelioreazŁ:

I. calitatea educaŞiei formale ĸi non-formale (capital uman),

II. colaborarea instituŞiilor financiare cu organizaŞiile (miĸcŁrile, grupurile,

etc.) tinerilor (capital financiar),

III. legŁturile dintre tineri, grupurile de tinerii, familiarizarea tinerilor cu

rolurile adulŞilor ´n societate (capital social).

1 Parteneriat: instituŞii de ´nvŁŞŁm©nt ï mediul ĸtiinŞific ï organele

administrative ï ONG ï partenerii publici privaŞi, are ´n bazŁ:

- misiunea,

- scopul,

- obiectivele,

- planul de acŞiuni,

- finanŞarea,

- personalul,

- timp ĸi spaŞiu,

- materialele,

- tehnologiile,

- evaluare, identice pentru toŞi.

Parteneriatul viabil formeazŁ

un sistem de servicii de

´naltŁ calitate, bine

coordonat ĸi finanŞat, asigurŁ

accesul tuturor copiilor ĸi

tinerilor la dezvoltare ĸi

promovare personalŁ ´n

spaŞiul socio-economic

vizat.

33

Figura 7. Impactul parteneriatului asupra formŁrii tinerilor [97]

2.II ColaborŁrii instituŞiilor financiare cu organizaŞiile (miĸcŁrile)

tineretului vizeazŁ:

a) Accentuarea rolului economiilor prin crearea conturilor individuale,

promovarea programelor de economii ´n grup.

b) Ajutor financiar al elevilor: creditele, burse, ajutoare materiale pentru

acoperirea cheltuielilor de instruire.

c) Credite pentru auto-angajarea (Self-employment) ï crearea unui loc de

muncŁ, iniŞierea afacerii etc.

d) SusŞinerea dezvoltŁrii t©nŁrului ´n direcŞia: ne-angajat ï angajat neformal

ï angajat ´n c©mpul muncii.

e) Acordarea stagiilor cu antreprenorii, salariaŞii.

Criteriile succesului elevilor ´n baza educaŞiei ´n cadrul

parteneriatului: instituŞii de ´nvŁŞŁm©nt ï mediul ĸtiinŞific ï organele

administrative ï ONG ï parteneri publici privaŞi sunt:

- Angajarea ´n business a tinerilor.

- Acceptarea schimbŁrii, instruirea continuŁ pentru a fi pregŁtit
pentru schimbare.

- Promovarea inovaŞiilor tinerilor.

- Accesul la informaŞie ĸi alte resurse.

- ConfidenŞialitate ´n exprimarea opiniilor.

- Luare de decizii ´n mod autonom, activarea ´n direcŞia stabilitŁ.

- Rezolvare de probleme, av©nd susŞinerea persoanelor de referinŞŁ.

- SusŞinerea cu resurse a instituŞiilor de ´nvŁŞŁm©nt, a iniŞiativelor
tinerilor.

- Dezvoltarea curricularŁ (curriculum trebuie sŁ fie centrat pe Ăa

´nvŁŞa pentruò dar nu pe Ăa ´nvŁŞa despreò educaŞia economicŁ).

- Dezvoltarea sistemului socio-economic comunitar.

3

2.III Formarea legŁturilor sociale dintre tineri ĸi familiarizarea lor cu

rolurile adulŞilor vizeazŁ:

a) Crearea mijloacelor durabile de existenŞŁ prin proiectarea acestora cu
sprijinul instructorului; ghidarea ´n realizarea proiectului.

b) ContribuŞiile ´n folosul comunitŁŞii ĸi asistenŞŁ umanitarŁ: aderarea
tinerilor la grupuri de ajutorare umanitarŁ pentru comunitate, activitŁŞi de

voluntariat pentru prevenirea bolilor, promovarea sŁnŁtŁŞii, realizarea

proiectelor civice de mediu.

c) Angajamentul civic: votare, exprimarea atitudinii ´n campanii politice etc.

34

Gradul ´n care educaŞia economicŁ iniŞialŁ este sprijinitŁ de mediul ĸtiinŞific,

organisme administrative, organizaŞii non-guvernamentale ĸi comunitatea oamenilor

de afaceri determinŁ prosperitatea acesteia, corespunderea unor comandamente ĸi

cerinŞe sociale majore de formare a cetŁŞeniei economice responsabile, caracterizatŁ ´n

obiective cu caracter social ĸi economic, concretizate prin aĸa numitele

comportamentele pro-sociale, pro-economice, sensul cŁrora l-a menŞionat C. B©rzea

pun©nd ´n evidenŞŁ:

- libertatea subiectului de a alege mijloacele potrivite scopurilor;

- caracterul intenŞional al ĂacŞiunii eficaceò;

- raŞionalitatea deliberativŁ ĸi comunicativŁ a acŞiunii umane [8, p. 166-167].

Pentru a proiecta o direcŞie constatativŁ, relevantŁ este important sŁ menŞionŁm

cŁ, educaŞia economicŁ, vŁzutŁ ´n manierŁ interdisciplinarŁ reflectŁ o varietate de

probleme economico-politice, economico-sociale, culturale, comunitare, redŁ

teleologia unor finalitŁŞi sociale majore, caracteristice economiei de piaŞŁ: a)

libertatea economicŁ (a forŞei de muncŁ, a consumatorului); b) eficienŞa economicŁ

(prin valorificarea superioarŁ a resurselor); c) echitatea economicŁ (prin respectarea

normativitŁŞii, care stimuleazŁ competiŞia ĸi oferta calitativŁ); d) securitatea

economicŁ (la nivel global ĸi individual); e) creĸtere economicŁ (mŁsurabilŁ la nivel

de bunuri ĸi de servicii) [26, p. 249], evidenŞiind, astfel, impactul actorilor principali ai

parteneriatului: instituŞii de ´nvŁŞŁm©nt ï mediul ĸtiinŞific ï organele administrative ï

ONG ï partenerii publici privaŞi asupra integrŁrii educaŞiei economice ´n sistemul

´nvŁŞŁm©ntului general, cu scopul formŁrii cetŁŞeniei economice responsabile.

Generaliz©nd, toate relatate anterior, putem deduce un Model de realizare a

educaŞiei economice din perspectivŁ interdisciplinarŁ, (Figura 8), care se va sprijini

pe urmŁtoarele idei:

Å EducaŞia economicŁ fiind privitŁ ca o dimensiunea educaŞiei integrale, este

bazatŁ pe patru piloni ai educaŞiei ï a ĸti, a face, a fi, a convieŞui ĸi reflectŁ

experienŞŁ totalŁ desfŁĸuratŁ pe parcursul ´ntregii vieŞi a omului.

Å Ċn cadrul oricŁrui domeniu al experienŞei/ al activitŁŞii umane, sunt distinse trei

planuri strict corelative (planul cunoaĸterii ï gnoseologic, planul Ăpraxisò-ului,

al acŞiunii eficiente ï praxiologic; planul principiilor, al valorilor ĸi al valorizŁrii

ï axiologic), acestea sunt vŁzute ca caractere ale educaŞiei economice care

determinŁ conexiunile interdisciplinare.

EducaŞia economicŁ abordatŁ ´n manierŁ interdisciplinarŁ are la bazŁ un numŁr de

principii care ´ntemeiazŁ teleologia ĸi metodologia acesteia, reflect©nd direcŞiile:

interdisciplinaritatea educaŞiei economice ´n cadrul disciplinelor socioumane;

parteneriatul ĸcoalŁ ï comunitate ´n realizarea educaŞiei economice; interferenŞele

disciplinelor cu caracter economic

Figura 8. Model de realizare a educaŞiei economice din perspectivŁ interdisciplinarŁ

36

2.4 Teleologia educaŞiei economice abordate din perspectivŁ

interdisciplinarŁ ´n ´nvŁŞŁm©ntul liceal

Teleologia educaŞiei economice, ´n prisma Modelului de realizare a educaŞiei

economice, vizeazŁ scopul: formarea cetŁŞeanului economic responsabil prin

dezvoltarea economicŁ a personalitŁŞii celui ce ´nvaŞŁ cu un anumit mod de g©ndire,

implicaŞii intelectuale ĸi morale, ´n contextul unor noi valori culturale, economice,

politice, comunitare.

Acest scop este precizat ĸi concretizat printr-un ĸir de obiective:

1. Alfabetizarea economicŁ ï aplicarea conceptelor, noŞiunilor, teoriilor

economice pentru explicare a unor fapte, evenimente, procese din viaŞa realŁ.

2. Dezvoltarea capacitŁŞilor de rezolvare a unor situaŞii-problemŁ, precum ĸi ´n

analizarea posibilitŁŞilor personale de dezvoltare.

3. Manifestarea unui comportament economic responsabil ´n rezolvarea

problemelor personale, comunitare, sociale.

4. Formarea eficacitŁŞii personale, prin dezvoltarea capacitŁŞilor manageriale,

´ncrederii ´n sine, creativitŁŞii, spiritului inovativ, capacitŁŞilor de a g©ndi Ă´n

afarŁ cutieiò, de a identifica oportunitŁŞile, de a negocia, de a Ăfi curajosò etc.

5. Cooperarea cu ceilalŞi ´n diferite activitŁŞi de antreprenoriat [90].

Obiectivele respective contribuie la realizarea educaŞiei economice pentru formarea

competenŞelor necesare valorificŁrii propriului potenŞial ´n viaŞŁ social-economicŁ

prin:

 aprecierea corectŁ a situaŞiilor economice atestate la nivel micro ĸi macro;

 cunoaĸterea raŞionalŁ a contextului socioeconomic general, particular ĸi

concret;

 interogaŞia asupra problemelor economice;

 verificarea ĸi anticiparea unor soluŞii economice;

 decizii cu implicaŞii economice ´n situaŞii concrete [23, p. 248].

Obiectivele educaŞionale coreleazŁ at©t cu orientŁrile valorice, care stau la baza

acŞiunilor de formare-dezvoltare permanentŁ a personalitŁŞii elevului (acestea fiind

prezentate ´n Figura 2) c©t ĸi cu conŞinuturile interdisciplinare ĸi metodologia

educaŞiei economice.

Corelarea obiectivelor cu conŞinuturile este reflectatŁ ´n raportarea informaŞiilor

din domeniul educaŞiei economice la disciplinele socioumane, ceea ce vine ´n sprijinul

argumentŁrilor istorice, geografice, a civismului. Articularea interdisciplinarŁ a

conŞinuturilor oferŁ elevilor posibilitatea ´nŞelegerii ´n profunzime a realitŁŞii ĸi,

implicit, posibilitatea unei acŞiuni eficiente asupra ei, ´ntruc©t noŞiunile (conceptele)

economice:

(1) reflectŁ o anumitŁ realitate socio-economicŁ, internŁ ĸi internaŞionalŁ.

AceastŁ caracteristicŁ reclamŁ ca ´n procesul de predare profesorul sŁ recurgŁ la o

analizŁ multilateralŁ ĸi comparativŁ a diverselor fenomene ĸi procese socio-

economice, sŁ evidenŞieze intercondiŞionarea dintre economic ĸi politic ´n funcŞionarea

unui anumit mecanism politic, economic, social.

37

(2) au un caracter istoric. Aceasta ´nseamnŁ cŁ, pe mŁsura schimbŁrilor

intervenite ´n realitate, survin modificŁri ´n conŞinutul ĸi sfera noŞiunilor ce o descriu.

Ċn acelaĸi context, un element deosebit de important constituie valorificarea

experienŞei sociale ĸi de viaŞŁ a elevilor. Apelul la ea poate evidenŞia, pe de o parte,

multiplele aspecte ale relaŞiei dintre teorie ĸi practicŁ ĸi, pe de altŁ parte, poate stimula

motivaŞia pentru studiul disciplinelor economice, facilit©nd astfel formarea unui

comportament economic raŞional, demonstrarea competenŞelor proprii ale g©ndirii

critice [34].

Pentru realizarea obiectivelor prestabilite, este esenŞialŁ constituirea unei

strategia metodologice bazate pe acŞiune, aplicare, cercetare, experimentare, ĸi anume,

strategie interactivŁ, unde accentul este plasat pe modul ´n care elevul utilizeazŁ, ´n

situaŞii variate, informaŞiile asimilate, prelucrate, structurate, interpretate. Astfel elevii

dob©ndesc competenŞe solide, dar ĸi ´ncrederea cŁ acestea se vor dovedi operaŞionale

ĸi le vor servi ´n mod autentic ´n diverse contexte de viaŞŁ. Strategia interactivŁ a

educaŞiei economice se realizeazŁ prin:

- dimensiunea normativŁ a educaŞiei economice, referitoare la orientarea

comportamentului ĸi a deciziilor individului, ca agent economic, ´n raport cu

normele, principiile ĸi legile activitŁŞii economice;

- dimensiunea formativ-informativŁ a educaŞiei economice, care vizeazŁ ´nsuĸirea

cunoĸtinŞelor despre activitatea economicŁ, despre comportamentul raŞional al

consumatorului ĸi al producŁtorului, precum ĸi despre mecanismele de

funcŞionare ale economiei de piaŞŁ;

- dimensiunea interogativ-reflexivŁ ĸi valorizatoare a educaŞiei economice, care are

´n vedere dezvoltarea competenŞelor specifice g©ndirii critice;

- dimensiunea practicŁ a educaŞiei economice, care urmeazŁ formarea de atitudini ĸi

exersarea de comportamente economice raŞionale [38].

Strategiile interactive au un rol determinant fiind, prezente la toate etapele

planificŁrii ĸi realizŁrii efective activitŁŞii instructiv-educative ĸi cuprind un spectru

larg de metode, tehnici ĸi instrumente, cum ar fi: metode ĸi tehnici de ´nvŁŞare prin

colaborare, bazate pe rezolvarea de probleme, de dezvoltare a g©ndirii critice, de

´nvŁŞare interactiv-creativŁ, bazate pe experienŞŁ, metode moderne de evaluare.

Aplicarea strategiei presupune anumite reguli, legi ĸi principii. Principiile cu

caracter economic sunt:

- conĸtientizarea faptului cŁ Ănimic nu este gratisò;

- susŞinerea opŞiunilor de bazŁ ale analizei relaŞiei dintre Ăcosturi ĸi beneficiiò;

- considerarea motivaŞiei drept Ăcheia acŞiunii eficienteò;

- valorificarea cadrului normativ ca sursa a motivaŞiei pentru o acŞiune eficientŁ;

- aprecierea comerŞului/schimbului de valori ca sursŁ de c©ĸtig social ĸi individual;

- promovarea unor raporturi optime ´ntre costuri ĸi beneficiile suplimentare;

- analiza preŞului unui produs sau serviciu ´n funcŞie de raportul dintre cerere ĸi
ofertŁ;

- raportarea la efectele economice ale unei acŞiuni valabile pe termen scurt, mediu,
lung;

38

- recunoaĸterea valorii unui demers teoretic ´n raport de Ăcapacitatea sa productivŁò

[23, p. 249].

Metodele de evaluare alternativŁ constituie o componentŁ metodologicŁ a

Modelului; menŞionŁm cŁ toate sistemele educaŞionale accentueazŁ rolul evaluŁrii ca

instrument utilizat pentru monitorizarea progresului individual al elevilor ĸi orientarea

dezvoltŁrii lor.

Trebuie sŁ menŞionŁm, de asemenea cŁ evaluarea ´n contextul abordŁrii

interdisciplinare are un caracter complex, se realizeazŁ prin metode moderne

(portofoliul, proiectul, investigaŞia, autoevaluare, jurnalul personal sau de grup etc.),

ce reprezintŁ alternative ´n contextul educaŞional actual, asigur©nd trecerea de la

evaluarea produselor ´nvŁŞŁrii la evaluarea proceselor cognitive ale elevului ´n timpul

activitŁŞii de ´nvŁŞare, implicŁ o creĸtere a gradului de adecvare a tehnicilor ĸi a

metodelor de evaluare la situaŞii didactice concrete, vizeazŁ deschiderea evaluŁrii spre

diverse perspective ï comunicare profesor-elev, elev ï profesor, elev ï elev [62].

Aplicarea metodelor alternative de evaluare corespunde unui demers de evaluare

democraticŁ ĸi autenticŁ, ´ntruc©t faciliteazŁ cooperarea ´ntre parteneri procesului

educaŞional ĸi ´ncurajeazŁ autonomia acestora.

Sintetizarea componentelor Modelului permite stabilirea acelor competenŞe care

permit incluziunea socialŁ ´n funcŞie de finalitŁŞi ale educaŞiei economice; baz©ndu-ne

pe conceptualizarea cetŁŞeniei economice responsabile prezentate anterior, ne

propunem sŁ identificŁm competenŞele ca cetŁŞenie economicŁ responsabilŁ.

Prin urmare Modelul de realizare a educaŞiei economice ´n perspectivŁ

interdisciplinarŁ serveĸte pentru formarea competenŞelor ´n funcŞie de cetŁŞenia

economicŁ responsabilŁ ´n cadrul instituŞiei de ´nvŁŞŁm©nt preuniversitar, deoarece

aceasta rŁm©ne sŁ fie instituŞia de bazŁ ´n procesul de formare, dezvoltare a elevilor.

Ċn Republica Moldova curriculumul ĸcolar, ca un document normativ principal,

este fundamentat pe competenŞele cheie/transversale, stabilite pentru sistemul de

´nvŁŞŁm©nt, concretizate prin competenŞele transdisciplinare determinate pentru

fiecare treaptŁ de ´nvŁŞŁm©nt ca finalitŁŞi ale ´nvŁŞŁrii [27; 28; 29; 31; 3, p. 16-18].

Analiza de Curriculum disciplinar pentru ´nvŁŞŁm©ntul liceal din perspectiva

educaŞiei economice denotŁ competenŞe cheie care pot fi formate direct prin educaŞia

economicŁ: competenŞe de a ´nvŁŞa sŁ ´nveŞi, competenŞe de bazŁ ´n matematicŁ,

ĸtiinŞe ĸi tehnologie, competenŞe acŞional-strategice, competenŞe interpersonale,

civice, morale, competenŞe de autocunoaĸtere ĸi autorealizare, competenŞe

antreprenoriale. Celelalte competenŞe cheie: competenŞe de comunicare ´n limba

rom©nŁ/limba maternŁ, competenŞe de comunicare ´ntr-o limbŁ strŁinŁ, competenŞe

digitale, competenŞe culturale, interculturale sunt indirect vizate ´n cadrul educaŞiei

economice, pot fi realizate formal, non-formale, informal, prin conŞinuturile ĸi

activitŁŞile de ´nvŁŞare, evaluare.

Ċn condiŞiile curriculumului ĸcolar actual, structura Planului-Cadru pentru

´nvŁŞŁm©ntul preuniversitar este bazatŁ pe arii curriculare: LimbŁ ĸi comunicare,

MatematicŁ ĸi ĸtiinŞe, EducaŞie socioumanisticŁ, Arte, Tehnologii, Sport, ´n cadrul

cŁrora sunt grupate discipline de studiu, curriculum cŁrora prevede formarea

competenŞelor transdisciplinare. Aria EducaŞie socioumanisticŁ este specificatŁ prin

39

discipline obligatorii: Istoria rom©nilor ĸi universalŁ, Geografia, EducaŞia civicŁ ĸi

opŞionale Economie ´n cifre, Economie aplicatŁ, Etica ´n afaceri, Compania ĸcolarŁ,

Cheia succesului ï reflectate ´n Curriculum la EducaŞie economicŁ ĸi

antreprenorialŁ, ProtecŞia consumatorului, care contribuie la formarea acestor

competenŞe transdisciplinare, form©nd, dezvolt©nd competenŞele specifice disciplinei

concrete.

Analiza de curriculum pentru ´nvŁŞŁm©ntul liceal, din perspectivŁ

interdisciplinarŁ, permite sŁ deducem competenŞele identificŁm competenŞele unui

cetŁŞean economic responsabil, reflectate ´n Figura 9.

Figura 9. Corelare a competenŞelor cheie, transdisciplinare ĸi celor specifice

educaŞiei economice

40

Analiza sugestiilor ĸi unitŁŞilor de conŞinut din Curriculumul de EducaŞie civicŁ,

Istorie, Geografie, EducaŞie economicŁ ĸi antreprenorialŁ pentru ´nvŁŞŁm©ntul liceal,

clasa a 11 ïa ´n prisma analizei de reŞea a lui L. Not ĸi I. Culic, a demonstrat

perspectiva abordŁrii educaŞiei economice prin elaborarea conŞinuturilor

interdisciplinare, aĸa cum se ilustreazŁ ´n Figura 10.

Figura 10. ConŞinuturile educaŞiei economice abordate interdisciplinar

ConŞinuturile interdisciplinare de educaŞiei economice aplicate ´n cadrul

disciplinelor socioumane contribuie la:

41

 formarea alianŞei conjuncturale dintre Istoria ï EducaŞia economicŁ ï Geografia

ï EducaŞia civicŁ ´n vederea soluŞionŁrii unei probleme ce se impune la un

moment dat;

 dialogul interdisciplinar dintre Istoria ï EducaŞia economicŁ ï Geografia ï

EducaŞia civicŁ;

 intervenŞia criticŁ de pe poziŞiile unei discipline la poziŞiile altei discipline ´n
chestiuni de interes comun: analiza economicŁ a unor evenimente, fenomene,

fapte social-economice, ajutŁ elevilor sŁ ´nŞeleagŁ probleme din domeniul

istoriei, geografiei, educaŞiei civice ĸi dŁ posibilitatea cercetŁrii cauzelor

diferitelor probleme istorice, politice, de afaceri sau de relaŞii internaŞionale.

Acestea vor contribui la formarea la elevi a competenŞelor specifice educaŞiei

economice necesare unei orientŁri eficiente ´n mediul economic, valorific©ndu-ĸi

resursele personale ´n acord cu exigenŞele proprii ĸi cu cele ale comunitŁŞii ´n care

trŁiesc; vor dezvolta motivaŞia ĸi disponibilitatea de a reacŞiona pozitiv la o realitate ´n

continuŁ schimbare [38].

Ċn contextul formŁrii ĸi dezvoltŁrii competenŞelor specifice educaŞiei economice,

ne fundamentŁm pe standardele educaŞionale de stat, orientate spre ceea ce va ĸti, ce

va ĸti sŁ facŁ ĸi cum va fi elevul la finalizarea ĸcolarizŁrii sale [32, p. 48]. Standardul

indicŁ normele necesare de atins ´n ´nvŁŞare prin studiul disciplinelor ĸcolare. Aceste

norme reflectŁ aĸteptŁrile sociale referitoare la ceea ce ar trebui sŁ ĸtie ĸi sŁ poatŁ face

elevii la o anumitŁ treaptŁ de ´nvŁŞŁm©nt ´ntr-un anumit domeniu de studiu.

Ċn Republica Moldova standardele educaŞionale de stat reprezintŁ nivelurile

maxime de capacitate ĸi competenŞe ale elevilor, pe care aceĸtia trebuie sŁ le atingŁ,

prin studiul disciplinelor ĸcolare, la finele nivelurilor de ´nvŁŞŁm©nt primar, gimnazial,

liceal, stabilite teoretic ĸi experimental, ´n baza valorilor educaŞionale ale sistemului

de ´nvŁŞŁm©nt naŞional ĸi a demersului educaŞional contemporan; sunt structurate pe

´ntreg ansamblul de arii curriculare ´n coerenŞŁ cu domeniile cognitiv, afectiv,

psihomotor al dezvoltŁrii personalitŁŞii. Prin urmare, standardele educaŞionale sunt

organizate conform urmŁtoarei scheme:

A. CompetenŞe generale:

o Treapta de ´nvŁŞŁm©nt.

o Aria curricularŁ.

o Standardele de competenŞe generale.

o Indicatori de competenŞŁ pentru fiecare standard.

B. CompetenŞe specifice:

o Disciplinele care alcŁtuiesc aria curricularŁ.

o Standarde: CompetenŞe specifice la fiecare disciplinŁ.

o Indicatori de competenŞŁ pentru fiecare standard [64, p. 96-97].

Or, standardele educaŞionale pentru ´nvŁŞŁm©ntul din Republica Moldova sunt

proiectate din perspectiva competenŞelor, marc©nd trecerea de la un enciclopedism al

cunoaĸterii, la o culturŁ a acŞiunii contextualizate. Aceasta va conduce la focalizarea

actului didactic pe achiziŞiile finale ale elevului ĸi la stŁp©nirea de cŁtre acesta a unor

competenŞe-cheie formate ca urmare a parcurgerii unui curriculum fiind necesare

elevului ´n viaŞŁ [Ibidem, p. 99].

42

Standardele de competenŞŁ ĸcolarŁ vizeazŁ formarea ï dezvoltarea ï evaluarea a

trei tipuri de competenŞe ĸcolare: competenŞe transversale-cheie pe sistemul de

´nvŁŞŁm©nt, competenŞe transdisciplinare pe trepte de ´nvŁŞŁm©nt ĸi competenŞe

specifice sau disciplinare. Astfel, structura unui standard de competenŞŁ ĸcolarŁ este

urmŁtoarea:

 CompetenŞe transversale-cheie;

 CompetenŞe transdisciplinare pe trepte de ´nvŁŞŁm©nt;

 CompetenŞe specifice pe discipline ĸcolare;

 Indicatori de competenŞŁ [Ibidem, p. 101].

Conchidem, aĸadar cŁ, ´n Republica Moldova, standardele determinŁ, la anumite

etape de ĸcolaritate, acel nivel de competenŞe care se considerŁ a fi unul necesar ĸi

suficient pentru a se realiza dezvoltarea deplinŁ a personalitŁŞii elevului ĸi a permite

accesul acestuia la urmŁtoarea etapŁ/treaptŁ a ´nvŁŞŁm©ntului ĸi/sau inserŞia lui

socialŁ. Ele au statut de etalon pentru evaluarea nivelului de competenŞe al elevilor

[Ibidem, p. 100-102].

Standardele de eficienŞŁ a ´nvŁŞŁrii aprobate de Ministerul EducaŞie al Republicii

Moldova prevŁd standarde pentru EducaŞie civicŁ, printre care se gŁseĸte standardul

elaborat pentru domeniul Creĸtere personalŁ ĸi dezvoltare pentru carierŁ cu un numŁr

de indicatori [63, p. 181]:

Tabelul 3. Standardul de eficienŞŁ a ´nvŁŞŁrii elaborat pentru domeniul

Creĸtere personalŁ ĸi dezvoltare pentru carierŁ

Standard Indicatorii

 ĊnvŁŞŁm©ntul liceal

Elevul:

OpereazŁ cu

informaŞii despre

caracteristicile

psihofizice/competenŞe

proprii ĸi cerinŞele

pieŞei forŞei de muncŁ

Elevul:

 IdentificŁ ramurile economiei naŞionale ĸi ofertele

pieŞei forŞei de muncŁ din Republica Moldova ĸi le

comparŁ, din punct de vedere cantitativ ĸi calitativ,

cu cele din alte state;

 ClasificŁ ĸi comparŁ informaŞiile cu referire la
cerinŞele pieŞei forŞei de muncŁ ĸi competenŞele

specifice profesiilor/meseriilor;

 InvestigheazŁ oportunitŁŞi legale de inserŞie

profesionalŁ ´n comunitatea localŁ naŞionalŁ;

 ElaboreazŁ, investigheazŁ strategii legale de

promovare personalŁ pe piaŞa muncii;

 ProiecteazŁ ĸi structureazŁ algoritmul planului

individual de acŞiuni de creĸtere personalŁ ĸi

dezvoltare pentru carierŁ;

 DezvoltŁ portofoliul de creĸtere personalŁ,

dezvoltarea pentru carierŁ ĸi realizeazŁ prezentarea

publicŁ a acestuia din perspectivŁ eligibilitŁŞii pentru

domeniul profesional de referinŞŁ.

43

AccentuŁm cŁ factorii care determinŁ conŞinutul unui standard educaŞional ĸi cei

care influenŞeazŁ deciziile privind proiectarea, adoptarea, sau schimbarea lui sunt

structurate ´n:

 factori legislativi;

 factori cvasi-legali, care influenŞeazŁ standardul (sistemul de acreditare a

documentelor de studii ĸi sistemul de admitere);

 factorii extraĸcolari, care influenŞeazŁ standardele (sŁnŁtatea mintalŁ, structura
socialŁ, schimbŁrile de populaŞie, schimbŁrile economice, impactul valorilor,

crizele sociale ĸi economice, noile tehnologii etc.) [55, p. 144].

Astfel, problema realizŁrii acestui standard poate fi privitŁ nu doar ´n

perspectivŁ EducaŞiei civice, standardul respectiv poate servi drept baza realizŁrii

EducaŞiei economice ´n perspectiva interdisciplinarŁ.

Ca un model de standardizare a educaŞiei economice putem examina standardele

stabilite de NCEE din SUA, care a identificat 20 de standarde naŞionale de conŞinut

orientativ pentru educaŞia economicŁ, determin©ndu-le ca enunŞuri concise care

specificŁ ce trebuie elevul sŁ ´nveŞe ´nc©t sŁ fie capabil sŁ acŞioneze intelectual

(´nŞelegere, decizie) ĸi practic ´n domeniul economic. Fiecare dintre cele 20 de

standarde este structurat pe niveluri de conŞinut ĸi de performanŞŁ pentru clasele a IV-

a, a IX-a, a XII-a [78] (Anexa 1).

Ċn contextul educaŞiei economice, standarde pot fi un ghid, care aratŁ

profesorilor ce trebuie sŁ ´nveŞe elevii, ´nc©t sŁ fie bine formaŞi ´n calitate de

consumatori, deponenŞi, producŁtori, investitori ĸi, nu ´n ultimul r©nd, cetŁŞeni.

Standardele pentru educaŞie economicŁ vor contribui la creĸterea calitŁŞii educaŞiei

economice ´n ĸcoli, astfel ´nc©t elevii sŁ poatŁ participa din plin ĸi eficient la procesele

socio-economice comunitare, sociale.

2.5. Metodologia educaŞiei economice ´n formarea de competenŞe

de incluziune socialŁ la elevi din ´nvŁŞŁm©ntul liceal

Ċn ciclul liceal, elevii pun tot mai des ´ntrebarea, la introducerea unui nou volum

de cunoĸtinŞe: ĂLa ce ´mi foloseĸte?ò RŁspunsul trebuie sŁ-l gŁseascŁ ´n jurul lor, ´n

activitŁŞi practice, concrete, cotidiene, pentru a le stimula curiozitatea, pentru a-i face

activi ´n procesul de ´nvŁŞare. Profesorul, la r©ndul sŁu doreĸte sŁ aibŁ rezultate ´n

activitatea de transformare calitativŁ a personalitŁŞii elevilor, ´n raport cu cele

aĸteptate (eficacitatea doveditŁ), pentru cŁ a organizat raŞional noŞiunile, a creat

situaŞiile adecvate, a utilizat instrumentele didactice (a acŞionat eficient), anume a

aplicat o metodologie efectivŁ. O soluŞie ar fi pentru instruire, abordarea praxiologicŁ

a didacticii, a problemelor procesului de ´nvŁŞŁm©nt, pornind de la teoria clasicŁ,

transformatŁ ´n instrument practic, pentru convertirea ei ´n acŞiuni, ´n situaŞii de

instruire, organizate ´n variante [43, p. 3].

Ca teorie generalŁ a acŞiunii umane eficiente, praxiologia este o ĸtiinŞŁ

multidisciplinarŁ, cumul©nd cunoĸtinŞe din toate celelalte ĸtiinŞe ale acŞiunii (ĸtiinŞele

tehnice, economice, ĸtiinŞele educaŞiei ĸi instruirii, ĸtiinŞele administrative ĸi de

organizare a societŁŞii), ea se ´ntrepŁtrunde cu sociologia ĸi psihologia

44

comportamentelor colective ĸi individuale ĸi prezintŁ, ´n termeni preciĸi ĸi riguros

fundamentaŞi, metodologia ĸi instrumentarul de optimizare a acŞiunii [68, p. 62-82].

Abordarea praxiologicŁ a instruirii este o probŁ de interpretare sociologicŁ,

filosoficŁ a acesteia cu sens constructiv, care poate sŁ integreze variate explicaŞii ĸi

practici didactice, fundamentate mai ales psihologic (cunoaĸterea elevului, ´nvŁŞarea

ĸcolarŁ, definirea obiectivelor operaŞionale, crearea situaŞiilor ´nvŁŞŁrii, activizarea

elevilor). Astfel, praxiologia pedagogicŁ (didacticŁ) poate contribui la dezvoltarea

teoriei ĸi practicii instruirii care sŁ depŁĸeascŁ fundamentarea predominant

psihologicŁ actualŁ, pentru cŁ instruirea este, ´n fapt, o acŞiune pedagogicŁ de

conducere a elevului pe drumul formŁrii, educŁrii, dezvoltŁrii sale. Deci, avem de a

face cu acŞiunea raŞionalŁ, logicŁ, normativŁ, axiologicŁ, sistemicŁ, care valorificŁ ĸi

teoria managementului, bazele psihologice, sociologice, filosofice, dar toate supuse

respectŁrii unor criterii de eficienŞŁ pedagogicŁ (informare, formare, educare,

comunicare, predare-´nvŁŞare-evaluare, instruire-autoinstruire). Mai mult, praxiologia

aplicatŁ ´n pedagogie poate fi un liant, instrument pentru a demonstra practic ĸi o

altŁ caracteristicŁ ï caracterul interdisciplinar al educaŞiei [43, p. 12].

CercetŁri ulterioare de praxiologie au sugerat modele de reprezentare

schematicŁ, valabile pentru diferite categorii de acŞiuni, ´ntre care ĸi acŞiunea

instructiv-educativŁ. O schemŁ generalŁ a praxisului poate fi urmŁtoarea: P = A

(I+D+T) + Op+S+R (Ot+V), ´n care: P ï praxis-ul, acŞiunea; A ï agentul acŞiunii; I ï

interesul; D ï motivaŞia; T ï scopul; Op ï obiectul acŞiunii; S ï situaŞia proiectatŁ; R

ï realizarea acŞiunii; Ot ï obiectul transformat; V ï valorizare [Ibidem, p. 17].

Natura subiectiva a obiectului ne determinŁ sŁ evitŁm utilizarea termenilor

definiŞi ´n praxiologie ĸi sŁ ´i ´nlocuim cu educator, formator etc. pentru agentul

acŞiunii ĸi cel de educat pentru obiectul acŞiunii educative. Ċn perspectivŁ educaŞionalŁ

schema acŞiunii umane eficiente a va arŁta astfel: P = Educatorul (I+D+T) +

Educatul+S+R (Educatul(t)+V).

RelaŞia educatorul ï educatul se stabileĸte pe fondul unei multitudini de factori,

subiectivi ĸi obiectivi, necesari ĸi ´nt©mplŁtori, conĸtienŞi ĸi spontani ´ntre care se

stabilesc relaŞii complexe care ´ĸi pun amprenta asupra efectul relaŞiei subiect ï

subiect. CorelaŞi ´ntr-un tot unitar toŞi aceĸti factori imprimŁ relaŞia educaŞionalŁ cu

caracter neunivoc [51, p. 39]. Educatorul ´ĸi desfŁĸoarŁ activitatea sa ´n raport cu

educatul, se orienteazŁ dupŁ anumite legi ale structurii ĸi dinamicii acŞiunii educative,

determinŁ norme ´n baza cŁrora se realizeazŁ acŞiunea, condiŞioneazŁ momentele mai

importante ale desfŁĸurŁrii acŞiunii date: stabileĸte obiectivele, alege mijloacele,

apreciazŁ rezultatele; astfel teleologicul coreleazŁ cu psihologicul, conferind scopului

un suport atitudinal ĸi apreciativ, prin intermediul cŁruia se instituie o sintezŁ intre

teleologic ĸi axiologic [59, p. 23-35]. Educatorul realizeazŁ o sincronizare a

gnoseologiei, teleologiei, psihologiei ĸi axiologiei educaŞiei, se orienteazŁ ´n

exercitarea acŞiunii dupŁ un ideal vocaŞional ĸi urmŁreĸte realizarea unor scopuri,

obiective educaŞionale, care desemneazŁ finalitŁŞile acŞiunii educaŞionale [53, p. 34-

36]. Problemele praxiologiei pedagogice derivŁ ´n: realizarea idealului de educaŞie

propus, atingerea scopurilor ce au determinat acŞiunile educative, eliminarea

45

factorilor perturbatori din sfera educaŞiei, adecvarea la cerinŞele socio-economice,

asigurarea eficienŞei ´n sine a acŞiunilor, eficienŞa economicŁ [43, p. 18].

SusŞinem opiniile pertinente asupra perspectivei praxiologice a educaŞiei pe care

atestŁm la cercetŁtorii I. Nicola ĸi I. Cerghit.

Primul defineĸte educaŞia ca Ăo activitate socialŁ complexŁ care se realizeazŁ

printr-un lanŞ nesf©rĸit de acŞiuni exercitate ´n mod conĸtient sistematic ĸi organizat, ´n

fiecare moment un subiect ï individual sau colectiv ï acŞion©nd asupra unui obiect ï

individual sau colectiv, ´n vederea transformŁrii acestuia din urmŁ ´ntr-o personalitate

activŁ ĸi creatoare, corespunzŁtoare at©t condiŞiilor istorico-sociale prezente ĸi de

perspectivŁ, c©t ĸi potenŞialului sŁu biopsihic individualò [53].

Tot din aceastŁ perspectivŁ acŞionalistŁ, I. Cerghit ´i atribuia educaŞiei

urmŁtoarele roluri:

a) ca acŞiune de transformare ´n sens pozitiv ĸi pe termen lung a fiinŞei umane,

´n perspectiva finalitŁŞii explicit formulate;

b) ca acŞiune de conducere (dirijare a evoluŞiei individului spre stadiul de

persoanŁ formatŁ, autonomŁ ĸi responsabilŁ);

c) ca acŞiune socialŁ (activitate planificatŁ ce se desfŁĸoarŁ pe baza unui
proiect social, care comportŁ un model de personalitate);

d) ca interrelaŞie umanŁ (efort comun ĸi conĸtient ´ntre cei doi factori ï

educatorul (subiectul educaŞiei) ĸi educatul (obiectul educaŞiei);

e) ca ansamblu de influenŞe (acŞiuni deliberate sau ´n afara unei voinŞe
deliberate, explicite sau implicite, sistematice sau neorganizate care, ´ntr-un

fel sau altul, contribuie la formarea omului ca om) [16].

Ċn funcŞie de metodologie, praxiologia oferŁ instrumente algoritmice pentru

sporirea gradului de eficienŞŁ a acŞiunii umane. Ca un instrument metodologic pentru

profesor, praxiologia subliniazŁ cŁ orice activitate trebuie bine g©nditŁ, pregŁtitŁ ĸi

bine fŁcutŁ, formuleazŁ norme de eficienŞŁ, indiferent cum sunt explicate fenomenele

ce intrŁ ´n acŞiune, ´n ce raport [45, p. 21-41]. S. Cristea conferŁ metodologiei

didactice valoarea unei teorii sistemice ĸi praxiologice care angajeazŁ la nivelul de

predare-´nvŁŞare-evaluare un ansamblu de tehnici de eficientizare a acŞiunii de

instruire.

FŁrŁ ´ndoialŁ, ´n prismŁ praxiologicŁ, educaŞia economicŁ poate fi interpretatŁ

ca activitate educaŞionalŁ ce se desfŁĸoarŁ pe coordonatele unor permanente

interacŞiuni dintre educator ĸi educat, ´n baza unei metodologii cu un grad de eficienŞŁ

sporit, av©nd drept scop transformarea (formarea de competenŞe specifice educaŞiei

economice) educatului, Şin©ndu-se seama de factorii exogeni ĸi endogeni ai acestuia.

Metodologia educaŞiei economice abordate interdisciplinar ´n maniera

praxiologicŁ se realizeazŁ ´n etape succesive (dupŁ JoiŞa E.): pregŁtirea acŞiunilor

instructiv-educative; realizarea procesului instructiv-educativ ca sistem de acŞiuni de

predare-´nvŁŞare-evaluare; evaluarea realizŁrii obiectivelor, a rezultatelor (calitate)

ĸi a acŞiunilor (eficienŞŁ); reglarea acŞiunilor, oferind instrumente algoritmice pentru

sporirea eficienŞei ĸi eficacitŁŞii acŞiunii educaŞionale dupŁ cum urmeazŁ ´n figura de

mai jos:

46

Figura 11. Elementele principale ale acŞiunii educaŞionale abordate praxiologic

PregŁtirea acŞiunilor educaŞionale de educaŞie economicŁ:

a) Identificare elementelor necesare:

ï analiza finalitŁŞilor educaŞiei economice: competenŞe specifice, standarde, scop, obiective;

ï analiza conŞinuturilor educaŞiei economice: plan de ´nvŁŞŁm©nt, organizarea curricularŁ,
manuale;

ï perfecŞionarea resurselor materiale, financiare, didactice, organizatorice etc.

b) Prelucrarea elementelor necesare:

ï ordonarea, echilibrarea, adaptarea, operaŞionalizarea obiectivelor;

ï esenŞializarea, prelucrarea, adaptarea, organizarea conŞinuturilor interdisciplinare;

ï esenŞializarea normelor ĸi principiilor de acŞiune;

ï proiectarea activitŁŞilor de educaŞie economicŁ abordatŁ interdisciplinar;

ï organizarea acŞiunilor, alegerea strategiilor, a timpului util, a modurilor de evaluare.

Realizarea procesului educaŞional a educaŞiei economice ca sistem de acŞiuni de

predare-´nvŁŞare-evaluare:

- Predarea, ´nvŁŞarea, comunicarea, activizarea, conducerea, coordonarea,
luarea deciziilor ´n cadrul activitŁŞilor de educaŞie economicŁ;

- evaluarea iniŞialŁ a elevilor ´n raport cu obiective specifice stabilite;

- aplicarea corectŁ a principiilor stabilite;

- integrarea metodicŁ a mijloacelor de educaŞie economicŁ;

- antrenarea modurilor de organizare a activitŁŞii elevilor;

- utilizarea ´n sistem a metodelor de predare-´nvŁŞare-evaluare;

- afirmarea elevului ca subiect al acŞiunii instructiv-educative;

- tratarea diferenŞiatŁ a elevilor;

- adaptarea proiectului de educaŞie economicŁ la evoluŞia procesului.

E
F
I
C
I
E
N
ŝ
A

E
D
U
C
A
ŝ
I
E

E
C

O
N

O
M

IC
E

Evaluarea realizŁrii obiectivelor, a rezultatelor (calitate) ĸi a
acŞiunilor (eficienŞŁ):

ï Criterii, forme, metode, instrumente, etape de

evaluare;

ï analize multiple, studiu cauzal ĸi criterial;

ï obiectivizarea evaluŁrii;

ï antrenarea elevului ´n evaluare ĸi autoevaluare. E
F

IC
A

C
IT

A
T

E
A

E
D
U
C
ŝ
I
E
I

E
C

O
N

O
M

IC
E

Reglarea acŞiunilor:

- Evaluarea continuŁ ĸi sumativŁ;

- Conexiunea inversŁ: acŞiuni recuperatorii, de compensare,
de dezvoltare, direcŞii de optimizare a elementelor acŞiunii,

formularea de ipoteze ameliorative, cercetarea didacticŁ,

sprijinirea autoinstruirii, reproiectarea acŞiunilor ineficiente.

47

Ċn spiritul eficienŞei acŞiunii, profesorul trebuie:

 SŁ cunoascŁ bine toate elementele componente, teoretic ĸi practic;

 SŁ le delimiteze pe subsisteme ale acŞiunii;

 SŁ proiecteze interrelaŞia lor cea mai potrivitŁ condiŞiilor date;

 SŁ respecte normele de funcŞionare, sŁ adapteze continuu;

 SŁ perfecŞioneze continuu, sŁ sesizeze oportun disfuncŞionalitŁŞile;

 SŁ previnŁ, sŁ limiteze ´n timp influenŞele perturbŁtoare etc. [43, p. 41].

Ċn acest context de referinŞŁ eficienŞa educaŞiei economice constŁ ´n modul de

ridicare a elevului la condiŞia de partener, ´n realizarea obiectivelor, ´n interacŞiunea

optimŁ dintre actorii educaŞionali [Ibidem, p. 59]. Etapele pe care parcurge elevul sunt

puternic asociate lanŞurilor acŞionale, pe care profesorul le Ăpre-concepeò stabilind

obiectivele, analiz©nd conŞinuturile, planific©nd etapele ĸi strategia de realizare a

activitŁŞii. DesfŁĸurarea acŞiunii de educare, are loc ´n condiŞii ´n care intervenŞia

educatorului, ´ndreptatŁ spre obŞinerea unei schimbŁri ´n formarea educatului,

provoacŁ sau este ´nt©mpinatŁ de acŞiune proprie de ´nvŁŞare a acestuia. Educatorul ĸi

educatul desemneazŁ doi poli ai acŞiunii educaŞionale, ambii coparticipŁ la realizarea

scopului ´n mŁsura capacitŁŞilor de conĸtientizare ĸi ´nŞelegere a finalitŁŞilor urmŁrite.

Educatorul vizeazŁ modificarea ĸi schimbarea, educatul vizeazŁ participare ĸi

angajare. Educatorul ĸtie ce urmeazŁ sŁ obŞinŁ la nivelul psihocomportamental ´n

cadrul educaŞiei economice, form©nd elevul ´n spiritul de iniŞiativŁ ĸi antreprenoriat,

iar elevul ´nŞelege (pe mŁsura v©rstei ĸi particularitŁŞilor individuale), acceptŁ sau nu,

modificŁrile propuse de educator. Prin participarea ĸi angajarea ´n acŞiunea de educaŞie

economicŁ educatul manifestŁ subiectivitatea sa, ca o totalitate de mecanisme prin

care asimileazŁ, prevaleazŁ ĸi stocheazŁ mesaje cu care opereazŁ, elaboreazŁ apoi

rŁspunsurile nuanŞate personal, exprimŁ coeficientul de participare la propria sa

formare [53, p. 35-36].

Asemenea ĸi eficacitatea procesului educaŞional este privitŁ din douŁ poli: a

pedagogului ĸi a discipolului.

Eficacitatea pentru profesor ar ´nsemna:

 Realizarea unei mai bune, raŞionale proiectŁri, organizŁri, coordonŁri a

activitŁŞilor; printr-o mai adecvatŁ relaŞionare obiective ï conŞinuturi ï condiŞii ï

strategii ï timp ï evaluare ï reglare;

 Adaptarea mai evidentŁ la varietatea formelor de ´nvŁŞareïpredare, la

particularitŁŞile ĸi modalitŁŞile de activizare a elevilor, de realizare realŁ a

formativului, educativului;

 PerfecŞionarea relaŞiilor cu elevii, de comunicare, socio-efective, de formare, de

´nvŁŞare prin cooperare;

 Promovarea cercetŁrii ĸi a dimensiunii manageriale a activitŁŞii profesorului,

definirea stilurilor didactice ĸi manageriale, prevenirea contradicŞiilor ĸi greĸelilor

tipice ´n activitatea cu elevii [43, p. 58-59].

Eficacitatea profesorului presupune capacitatea de a investi ´n acŞiune resursele

interne (cunoĸtinŞele, capacitŁŞile ĸi deprinderile), dar ĸi capacitatea de a abstrage din

acŞiune resurse interne ĸi externe care ar putea fi reinvestite ´n noi contexte. Acestei

48

logici ´i corespunde dubla preocupare a cadrului didactic: a crea situaŞii pentru

´ncorporarea competenŞei ´n acŞiune, respectiv a cŁuta condiŞiile de adaptare a

competenŞei formate ´n situaŞii noi, astfel form©nd competenŞe la elevi ´n situaŞii

concrete prin acŞiune.

Eficacitatea educaŞiei pentru elev ar contribui la:

 Aducerea ´n prim plan a aspectului calitativ al formŁrii proceselor cognitive,
afectiv-volitive, atitudinale, ale imaginaŞiei ´n/pentru rezolvare de probleme de

situaŞii variate, implicare ´n situaŞii de cunoaĸtere, ´nvŁŞarea continuŁ

independentŁ etc.

 ĂFormativitatea polivalentŁò [apud 43, p. 302], a educatului se referŁ la abilitŁŞi,

priceperi, scheme operaŞionale, structuri acŞionale ĸi atitudinale, capacitŁŞi: de a

stabili relaŞii ĸi cauze, de ´nvŁŞare continuŁ, de a stabili relaŞii de comunicare, de

adaptare la schimbarea mediilor ĸi profilurilor de activitate, de perfecŞionare etc.

pentru realizarea cerinŞelor viitorului cetŁŞean responsabil.

 Diminuarea volumului de cunoĸtinŞe, eliminarea cunoĸtinŞelor perimate ĸi de
detaliu, esenŞializarea, creĸterea valorii aplicative ĸi operaŞionale a educaŞiei etc.

 ĊnvŁŞarea activŁ a elevului prin modificarea sensului predŁrii, urmŁrirea ´n timp
a muncii intelectuale a elevului, formarea unui stil de muncŁ independent,

formarea motivaŞiei de ´nvŁŞarea continuŁ [43, p. 32].

Eficacitatea educaŞiei pentru elev poate fi vŁzutŁ prin prisma reuĸitei acestuia.

Indicatorii de reuĸitŁ ´n procesul de evaluare sunt diferiŞi, aceĸtia pot fi stabiliŞi pe

niveluri de dificultate a situaŞiilor sau sarcinilor, ca exemplu de astfel de indicatori

putem prezenta indicatori de competenŞŁ pentru evaluarea ´n ´nvŁŞŁm©ntul

preuniversitar italian (Tabelul 4).

Tabelul 4. Evaluarea rezultatelor activitŁŞii autonome

Indicatori Niveluri

Elevul:

 scoate ´n

evidenŞŁ

punctele sale

tari ĸi slabe;

A. Nu-ĸi pune ´ntrebŁri asupra rezultatelor obŞinute

B. Are dificultŁŞi ´n a-ĸi identifica erorile

C. Este conĸtient ´ntr-o oarecare mŁsurŁ de limitele ĸi

capacitŁŞile sale

D. Este pe deplin conĸtient de limitele ĸi capacitŁŞile sale

 ́ ĸi corecteazŁ

erorile;

A. Tinde sŁ repete greĸelile fŁcute

B. Nu acordŁ ´ntotdeauna atenŞie greĸelilor fŁcute spre a le

corecta

C. Are disponibilitate pentru a identifica greĸelile ĸi, ajutat,

reuĸeĸte sŁ le corecteze

D. ReflecteazŁ asupra rezultatelor obŞinute ĸi ĸtie sŁ explice

greĸelile fŁcute

 conĸtientizeazŁ
progresele;

A. Nu este conĸtient de propriile schimbŁri ĸi transformŁri

B. Nu se aratŁ foarte conĸtient ĸi atent la propriul parcurs

didactic

C. Este suficient de conĸtient de propriile rezultate ĸi de

49

propriul parcurs realizat

D. ķtie sŁ descrie ce s-a ´mbunŁtŁŞit ĸi sŁ explice progresele

fŁcute

 ́ ĸi motiveazŁ

judecŁŞile,

opiniile.

A. Nu-ĸi motiveazŁ judecŁŞile exprimate ĸi formuleazŁ opinii

´n mod superficial

B. Are dificultŁŞi sŁ-ĸi motiveze alegerile fŁcute; exprimŁ

opinii doar ´n situaŞii foarte evidente

C. Nu are uĸurinŞa sŁ exprime aprecieri personale ĸi de aceea

tinde sŁ nu le motiveze

D. ExprimŁ o judecatŁ motivatŁ asupra propriului

comportament

Indicatori de evaluare a rezultatelor propriei munci prezintŁ indicii operaŞionale

´n baza cŁrora putem elabora algoritm de evaluare a competenŞelor ce pot fi formate ´n

cadrul educaŞiei economice abordate interdisciplinar; acest algoritm poate fi bazat pe

trepte de dificultate a situaŞiilor, sarcinilor din ce ´n ce mai complexe. Nivelurile de

reuĸitŁ prezentate ´n tabel sunt actuale pentru educaŞia economicŁ, valorific©nd

componente non-cognitive ale competenŞei, acestea accentueazŁ comportamente

observabile ale educatului, stimul©ndu-i formarea de achiziŞii care-i permit sŁ rezolve

sarcini/situaŞii cotidiene de viaŞŁ ĸi de integrare ´n viaŞŁ activŁ.

Astfel, despre eficacitatea educaŞiei economice putem vorbi atunci c©nd elevii ´n

cadrul acesteia abordeazŁ coerent ĸi sistematic probleme de naturŁ economicŁ, socialŁ,

politicŁ, concepte din domenii diferite, valorificŁ competenŞele formate ´n situaŞiile

din viaŞa cotidianŁ, rezolvŁ probleme cu relevanŞŁ practicŁ pentru ca sŁ poatŁ: deveni

persoana care a dorit sŁ fie; armoniza poziŞia socialŁ cu propria identitate;

conĸtientiza ĸi defini prioritŁŞile, valorile, modul de viaŞŁ; stabili strategii pentru

realizarea visurilor de carierŁ ĸi a stilului de viaŞŁ; asigura autocontrol asupra

propriei vieŞi.

Reglarea determinŁ conceperea ĸi reconceperea acŞiunii p©nŁ la ´ncheierea

procesului de realizare. Din aceastŁ cauzŁ rezultŁ necesitatea controlului permanent al

desfŁĸurŁrii acŞiunii, ajustarea ĸi corectarea intenŞiilor pentru a putea urmŁri

obiectivele c©t mai realiste ĸi asigura o eficienŞŁ maximŁ. Aceasta reelaborare a

obiectivelor ´n procesul desfŁĸurŁrii acŞiunii antreneazŁ metodologia interactivŁ ´n

realizarea activitŁŞilor de ´nvŁŞare, ca exemplu poate servi metoda proiectului.

Proiectul reprezintŁ o metodŁ complexŁ de evaluare care plaseazŁ elevul ´ntr-o situaŞie

autenticŁ de cercetare ĸi acŞiune, faciliteazŁ achiziŞionarea unor metode de muncŁ,

tehnici de elaborare ĸi de execuŞie lucrŁrilor ĸtiinŞifice, practice, stimuleazŁ

creativitatea, cultivŁ g©ndirea proiectivŁ, ´ncrederea ´n forŞele proprii, determin©nd

angajarea totalŁ din partea elevului [60, p. 32].

DupŁ S. Cristea, optimizarea metodologiei, ´n funcŞie de metode-procedee-

mijloace didactice, implicŁ intervenŞia teleologicŁ a obiectivelor pedagogice care

asigurŁ corelarea permanentŁ a metodologiei alese cu conŞinutul proiectat, realizabil ĸi

evaluabil ´n termenii raportului: intrare (starea iniŞialŁ a clasei de elevi ´n contextul

50

resurselor existente) ï calitate a procesului de ´nvŁŞŁm©nt ï ieĸire (situaŞia elevilor la

sf©rĸitul activitŁŞii) [apud 24, p. 245-246].

Aceiaĸi logicŁ de idei o susŞine I. Cerghit, determin©nd fluxurile de intrare-

ieĸire ´n proiectarea ĸi realizarea unei lecŞiei moderne, despŁrŞindu-le ´n variabile Ăde

intrareò, aĸa-numitele resurse: (obiective, conŞinuturi, norme, principii, reguli, resurse

umane, metodologii de predare-´nvŁŞare-evaluare, mijloace de ´nvŁŞŁm©nt etc.), ´n

variabile Ăde ieĸireò, aĸa-numitele produse ï rezultate: comportamente ï atitudini,

convingeri etc. ï aptitudini, calitŁŞi ĸi trŁsŁturi de personalitate etc. ale elevului,

accentul fiind pus pe relevarea relaŞiilor dintre intrŁri ĸi ieĸiri, dintre factorii care

genereazŁ rezultatele, estim©nd procesualitatea internŁ.

Ċn cercetarea respectivŁ, funcŞionalitatea metodologiei educaŞiei economice

abordate interdisciplinar ´n maniera praxiologicŁ este desemnatŁ din perspectivŁ

stabilirii fluxurilor de intrare-ieĸire ale lui I. Cerghit, ĸi a raportului: intrare ï calitate

a procesului de ´nvŁŞŁm©nt ï ieĸire a lui De Landsheere, evidenŞiind corelarea

obiectivelor ï conŞinuturilor ï principiilor ï metodelor ï procedeelor ï mijloacelor ï

condiŞiilor de educaŞie economicŁ ´n funcŞie de intrŁri; reflect©nd procesualitatea

internŁ prin elementele principale ale acŞiunii educaŞionale abordate ´n manierŁ

praxiologicŁ de JoiŞa E. estim©nd competenŞele de cetŁŞenie economicŁ responsabilŁ

´n funcŞie de ieĸiri ï produse, dupŁ cum sugereazŁ tabelul de mai jos:

Tabelul 5. DispoziŞia variabilelor educaŞiei economice ´n fluxuri de Ăintrare ï

ieĸireò

(dupŁ I. Cerghit)

Variabile de intrare Proces Variabile de ieĸire

RESURSE ale PROCESE PRODUSE ale

EDUCAŝIEI ECONOMICE EDUCAŝIEI ECONOMICE

1) Obiective:

- Alfabetizarea economicŁ ï

aplicarea conceptelor,

noŞiunilor, teoriilor economice

pentru explicarea unor fapte,

evenimente, procese din viaŞa

realŁ.

- Dezvoltarea capacitŁŞilor de

rezolvare a unor situaŞii-

problemŁ, precum ĸi ´n

analizarea posibilitŁŞilor

personale de dezvoltare.

- Manifestarea unui

comportament economic

responsabil ´n rezolvarea

problemelor personale,

comunitare, sociale.

- Formarea eficacitŁŞii personale,

Succesiune de

faze ĸi

evenimente ´n

timp

PregŁtirea

acŞiunilor

educaŞionale

CompetenŞe:

 Identificarea

propriilor valori ´n

scopul construirii

unei imagini pozitive

 Analiza experienŞelor
dob©ndite prin

´nvŁŞare, ´n scopul

orientŁrii spre o

carierŁ profesionalŁ

51

prin dezvoltarea capacitŁŞilor

manageriale, ´ncrederii ´n sine,

creativitŁŞii, spiritului inovativ,

capacitŁŞilor de a g©ndi Ă´n

afara cutieiò, de a identifica

oportunitŁŞile, de a negocia, de a

Ăfi curajosò etc.

- Cooperarea cu ceilalŞi ´n diferite

activitŁŞi de antreprenoriat.

2) Principii, standardul:

- Principiul integrŁrii organice a
teoriei cu practica,

- Principiul intuiŞiei,

- Principiul participŁrii active ĸi
conĸtiente a elevului ´n

activitatea educaŞionalŁ,

- Principiul orientŁrii axiologice

al educaŞiei economice,

- Principiul orientŁrii pragmatice
ale educaŞiei economice,

- Principiul actualizŁrii ĸi

dezvoltŁrii curriculare.

- Standardul de eficienŞŁ a

´nvŁŞŁrii elaborat pentru

domeniul Creĸtere personalŁ ĸi

dezvoltare pentru carierŁ.

3) ConŞinuturi:

- ĊnŞelegerea personalŁ ĸi
explorarea

- Economii ĸi cheltuieli

- Planificarea ĸi bugetarea

- Adolescent ï antreprenor

4) Metode ï procedee ï

mijloace:

metode ĸi tehnici de ´nvŁŞare prin

colaborare, bazate pe rezolvarea de

probleme, de dezvoltare a g©ndirii

critice, de ´nvŁŞare interactiv-

creativŁ, bazate pe experienŞŁ,

metode moderne de evaluare ï

strategii metodologice interactive.

Realizarea

procesului

educaŞional ca

sistem de

acŞiuni de

predare-

´nvŁŞare-

evaluare

Evaluarea

realizŁrii

obiectivelor, a

rezultatelor

(calitate) ĸi a

acŞiunilor

(eficienŞŁ)

Reglarea

(ameliorarea)

acŞiunilor

 Manifestarea

creativitŁŞii, g©ndirii

critice ´n

descoperirea surselor

de obŞinere a unor

venituri proprii

 Manifestarea calitŁŞii
de

consumator/producŁt

or prin realizarea

activitŁŞilor de

analiza raportului

dintre consum ĸi

economii

 Gestionarea

responsabilŁ a

resurselor financiare

ĸi non-financiare

 Organizarea ĸi
participarea ´n

iniŞierea ĸi derularea

afacerii

 Promovarea

schimbŁrii

52

5) Resurse umane:

profesor (competenŞŁ, personalitate)

ï elevi (influenŞŁ verbalŁ,

motivaŞii, constituirea clasei,

ambianŞa socialŁ etc.)

6) CondiŞii:

Ecosistem antreprenorial,

Mediu fizic, timp, spaŞiu etc.

 Cooperarea cu

ceilalŞi ´n diferite

activitŁŞi de

antreprenoriat

Combinarea ï coerenŞa optimŁ a variabililor de intrare ï resurselor educaŞiei

economice, va asigurŁ organizarea lor ´n funcŞie de obiectivele urmŁrite, de conŞinutul

de predat, de strategia metodologicŁ interactivŁ aleasŁ, determin©nd anumite criterii de

desfŁĸurare a acesteia ´n cadrul procesul acŞiunii educaŞionale, din perspectiva

obŞinerii rezultatului ï formarea de competenŞe generalizate ´n conceptul de cetŁŞenie

economicŁ responsabilŁ. FuncŞionalitatea complexŁ pe care obiectivele o imprimŁ

strategiei metodologice asigurŁ varietatea, complexitatea, specificul metodelor ce

eficientizeazŁ procesul de instruire, educaŞie. Ċn acest context, strategiile metodologice

interactive reprezintŁ Ăinstrumenteleò ce pot fi valorificate de cŁtre profesor pentru a

asigura eficienŞa procesului.

DupŁ C. Oprea, notele definitorii ale strategiilor interactive sunt urmŁtoarele:

- sunt Ăstrategii de grup, presupun munca ´n colaborare a elevilor organizaŞi pe
microgrupuri sau echipe de lucru ´n vederea atingerii unor obiective preconizate

(soluŞii la o problemŁ, crearea de alternative)ò;

- Ăpresupun crearea unor programe, proiecte care sŁ corespundŁ nevoii de inter-

relaŞionare ĸi de rŁspuns diferenŞiat la reacŞiile elevilorò;

- Ăau ´n vedere provocarea ĸi susŞinerea ´nvŁŞŁrii active ´n cadrul cŁreia cel ce

´nvaŞŁ acŞioneazŁ asupra informaŞiei pentru a o transforma ´ntr-una nouŁ,

personalŁ, proprie;

- ĂstimuleazŁ participarea subiecŞilor la acŞiune, socializ©ndu-i ĸi dezvolt©ndu-le

procesele cognitive complexe, trŁirile individuale ĸi capacitŁŞile de ´nŞelegere ĸi

(auto)evaluare a valorilor ĸi situaŞiilor prin folosirea metodelor activeò [54, p. 26-

28].

- evidenŞiazŁ tot ce este mai bun ´n fiecare din elevi, astfel ´nc©t acesta poate sŁ
demonstreze ce ĸtie, ce ´nŞelege, ce poate sŁ facŁ, ce atitudine are.

Corelarea obiectivelor ´n raport cu conŞinutul, strategia, orientate spre metode

care servesc efectiv elevului, determinŁ eficienŞa metodologiei aplicate de profesor,

care ´n raport cu metodologia aleasŁ ajusteazŁ conŞinutul, procesul ĸi rezultatul

activitŁŞii educaŞionale prin disponibilitatea, interesul ĸi profilul de ´nvŁŞare al elevului

[11, p. 48], cum putem urmŁri ´n Figura 12:

53

Profesorii pot diferenŞia

Figura 12. DiferenŞierea procesului educaŞional

Metodologia poate fi consideratŁ eficienŞŁ ´n mŁsura ´n care are calitŁŞi

transformatoare, fiind ´nŞeleasŁ drept modalitatea folositŁ de profesor pentru a-i

determina pe elev sŁ gŁseascŁ el ´nsuĸi calea proprie de urmat ´n vederea construirii

propriei cunoaĸteri.

EficienŞa metodologiei de educaŞie economicŁ se confirmŁ prin conĸtientizarea

de cŁtre elev a conŞinuturilor realizate ´n cadrul activitŁŞilor din domeniul economic,

trŁirea emoŞiei de a studia, motiv©ndu-i alegerile elevului ´n realizarea ´nvŁŞŁrii

temeinice, astfel ´nc©t elevii ´nvaŞŁ sŁ aplice informaŞia dob©nditŁ ´n ĸcoalŁ ´n

proiectele lor de viitor, sŁ interpreteze fenomenele de naturŁ economicŁ, socialŁ,

politicŁ, sŁ fie deschiĸi iniŞiativelor individuale ĸi de grup, pentru a asigura formarea

de competenŞe care pot fi transferate efectiv ´n contexte de viaŞŁ cotidianŁ ´n afara

clasei.

profil de ÿÎÖáĪÁÒÅ

interese

disponibilitate #ÏÎĪÉÎÕÔÕÌ

Procesul

Finalitatea (rezultatul) ÿÎ ÆÕÎÃĪÉÅ ÄÅ

ÿÎ ÆÕÎÃĪÉÅ ÄÅ

ÿÎ ÆÕÎÃĪÉÅ ÄÅ

54

III. ESENŝIALIZAREA ACŝIUNILOR DE FORMARE

A COMPETENŝELOR DE INCLUZIUNE SOCIALŀ

ĊN ASPECT DE EFICIENŝŀ

CompetenŞele de incluziune socialŁ implicŁ acumularea cunoĸtinŞelor necesare

afirmŁrii comportamentelor, pe baza cŁrora se modificŁ atitudinea, ating©ndu-se prin

punerea ´n relaŞie a celor patru dimensiuni ï a ĸti, a face, a fi, a convieŞui, determin©nd

astfel aplicarea metodologiei bazate pe principiul ´nvŁŞŁrii experienŞiale al lui Kolb,

care include urmŁtorii paĸi:

o Construirea experienŞei directe (simulŁri, jocuri, excursii etc.);

o Prelucrarea (identificarea ĸi analizarea datelor; raportarea; interviuri; jurnalul

de ´nvŁŞare discuŞii ´n grupuri mici de lucru sau cu ´ntreg grupul);

o Generalizarea (fazŁ de a trage concluzii din tiparele ĸi temele identificate).

Elevii determinŁ modul ´n care aceste tipare, care au evoluat ´n timpul

experienŞelor structurate din cadrul activitŁŞii, sunt legate de experienŞe

nestructurate din viaŞa. Elevilor li se oferŁ ĸansa de a descoperi relaŞiile dintre

activitate, scopurile lor personale ĸi stilul de viaŞŁ ulterior. Metode:

brainstorming, hŁrŞi mentale, jurnalul de ´nvŁŞare, discuŞii de grup (pentru a se

forma o opinie comunŁ asupra definiŞiilor, conceptelor, termenilor ĸi

propoziŞiilor cheie); prezentŁrile interactive, carduri cu ´ntrebŁri/rŁspunsuri,

studiul de caz, jocuri creative, de inteligenŞŁ, pentru dezvoltarea spiritului de

observaŞie, asocierile libere).

o Aplicarea (transferul ´n viaŞa realŁ a modificŁrilor comportamentelor viitoare

ale elevilor. Studiind concluziile la care au ajuns ´n procesul ´nvŁŞŁrii, elevii

integreazŁ aceastŁ ´nvŁŞare ´n viaŞa de zi cu zi prin dezvoltarea unor planuri

individuale pentru un comportament mai eficient. Metode: dezbaterea, jocul

de rol, simularea, proiectul, interviurile, rezolvarea de probleme/situaŞii,

realizarea de planuri de acŞiune personale).

o Procesarea / debriefingul, cuprinde paĸi: prelucrarea experienŞei, generalizarea

ĸi aplicarea din ciclul ´nvŁŞŁrii al lui Kolb.

55

Tabelul 6. Corelarea obiectivelor, conŞinuturilor ĸi finalitŁŞilor educaŞiei economice

Obiective ConŞinuturi
FinalitŁŞi

CunoĸtinŞe

(a ĸti)

CapacitŁŞi

(a face)

Atitudini

(a fi)
PerformanŞe

(a convieŞui)
CompetenŞe

specifice
Alfabetizarea

economicŁ ï

aplicarea

conceptelor,

noŞiunilor,

teoriilor

economice pentru

explicarea unor

fapte,

evenimente,

procese din viaŞa

realŁ.

Dezvoltarea

capacitŁŞilor de

rezolvare a unor

situaŞii-problemŁ,

precum ĸi ´n

analiza

posibilitŁŞilor

personale de

dezvoltare.

Manifestarea unui

comportament

economic

responsabil ´n

rezolvarea

problemelor

personale,

I. ĊnŞelegerea

personalŁ ĸi

explorarea:

Eu ca ĸi ceilalŞi

sunt unic ĸi

deosebit.

Ne place sŁ

explorŁm;

Suntem toleranŞi

cu sine ĸi cu

alŞii.

K 1.1

Recunosc cŁ eu,

ca ĸi ceilalŞi, am

talent, capacitŁŞi

ĸi aptitudini

proprii.

S 1.1

Sunt capabil sŁ

comunic deschis ĸi

onest, adecvat

simŞurilor ĸi

g©ndurilor proprii.

A 1.1

Simt respect faŞŁ

de sine ĸi

´ncrederea ´n

propriile forŞe c©nd

realizez ceva.

Cunoaĸterea ĸi

acceptarea de

sine.

Acceptarea ĸi

aprecierea

diversitŁŞii.

Efectuarea

autonomŁ a

alegerilor,

exprim©nd

grija faŞŁ de

alŞii.

Identificarea

propriilor

valori ´n

scopul

construirii

unei imagini

pozitive.

Analiza

experienŞelor

dob©ndite

prin ´nvŁŞare,

´n scopul

orientŁrii spre

o carierŁ

profesionalŁ.

Manifestarea

creativitŁŞii,

g©ndirii

critice ´n

descoperirea

surselor de

obŞinere a

unor venituri

proprii.

Manifestarea

calitŁŞii de

consumator/p

roducŁtor

K 1.2

Disting

ficŞiunea ĸi

faptul: explorez,

investighez,

g©ndesc,

acŞionez.

S 1.2
Cercetez ĸi

analizez informaŞii

relevante.
A 1.2

Exprim dorinŞa

constantŁ de

cunoaĸtere.

K 1.3

MŁ identific ca

o parte

componentŁ a

lumii ´n toatŁ

diversitatea ei.

S 1.3
Sunt capabil sŁ

cooperez cu

ceilalŞi.
A 1.3

Estimez

diversitatea ĸi

echitatea.

II. Economii ĸi

cheltuieli:

Nevoi ĸi dorinŞe.

Utilizarea

resurselor ĸi

responsabilitate

a utilizatorului.

K 2.1
Disting propriile

nevoi ĸi dorinŞe.
S 2.1

Iau decizii

calculate ´n sensul

satisfacerii

nevoilor ĸi

dorinŞelor.

A 2.1

Apreciez nevoile ĸi

dorinŞele proprii le

aranjez ´n ordinea

prioritŁŞilor.

Luare de

decizii pe baze

raŞionale.

Estimare a

valorii banilor

´n societate.
K 2.2

Identific

raritatea unor

resurse ĸi

necesitatea

economisirii

acestora.

S 2.2

AcŞionez ´n spiritul

creativ vis a vis de

utilizarea

resurselor, ´n

sensul economisirii

ĸi reutilizŁrii.

A 2.2
Apreciez adecvat

valoarea resurselor

ĸi le economisesc.

III. Planificarea

ĸi bugetarea:

PlanificŁm
K 3.1

Identific rolul

banilor ca

instrumentele

financiare ´n

S 3.1
Fixez ĸi duc contul

economiilor proprii

´ntr-un registru.
A 3.1

Estimez

economisirea ca o

modalitate de a

satisface nevoile

Gestionare/

economisire a

resurselor.

56

comunitare,

sociale.

Formarea

eficacitŁŞii

personale, prin

dezvoltarea

capacitŁŞilor

manageriale,

´ncrederii ´n sine,

creativitŁŞii,

spiritului

inovativ,

capacitŁŞilor de a

g©ndi Ă´n afarŁ

cutieiò, de a

identifica

oportunitŁŞile, de

a negocia, de a Ăfi

curajosò etc.

Cooperarea cu

ceilalŞi ´n diferite

activitŁŞi de

antreprenoriat.

acŞiunile pentru

realizarea

scopurilor.

ElaborŁm

bugetul.

Banii:

economisiŞi ĸi

cheltuiŞi.

societate. personale ĸi a

realiza scopurile

stabilite.

Planificarea

economiilor.

Elaborarea/

administrarea

bugetului

personal.

prin

realizarea

activitŁŞilor

de voluntariat

´n comunitate

Gestionarea

responsabilŁ

a resurselor

financiare ĸi

non-

financiare.

Organizarea

ĸi participarea

´n iniŞierea ĸi

derularea

afacerii.

Promovarea

schimbŁrii.

Cooperarea

cu ceilalŞi ´n

diferite

activitŁŞi de

antreprenoriat

K 3.2

Stabilesc

semnificaŞia

planificŁrii ĸi a

etapelor

acesteia.

S 3.2

Organizez

activitatea conform

obiectivelor ĸi

etapelor stabilite ´n

plan.

A 3.2

Promovez

aplicarea

planului/proiectului

pentru realizarea

sarcinii.

K 3.3
Disting

structura

bugetului.
S 3.3

Planific cheltuielile

baz©nd-mŁ pe

buget.
A 3.3

Apreciez bugetul

pentru planificarea

activitŁŞii.

IV. Adolescent

ï antreprenor:

Ne afirmŁm ca

antreprenori.

Suntem

promotori ai

schimbŁrii.

CooperŁm ĸi

activŁm.

K 4.1

Identific

principiile de

bazŁ ale

antreprenoriatul

ui.

S 4.1

Aleg soluŞii optime

´n iniŞiere ĸi

derulare a unei

afaceri.

A 4.1

Exprim idei

referitor la iniŞierea

ĸi derularea unei

afaceri.

Elaborarea

unui simplu

business plan.

Colaborarea

eficientŁ cu

ceilalŞi.

IniŞierea/deru-

larea unor

mici afaceri

pentru

schimbare ´n

scoalŁ,

comunitate.

K 4.2

Identific

situaŞiile care

necesitŁ

schimbarea din

jurul meu.

S 4.2

Sunt capabil sŁ

abordez ´n mod

activ situaŞii de

problemŁ ´n

comunitate.

A 4.2

Consider necesarŁ

schimbarea socialŁ

ĸi financiarŁ ´n

comunitate.

K 4.3

Recunosc

semnificaŞia

cooperŁrii cu

ceilalŞi. S 4.3

Sunt capabil sŁ

cooperez cu ceilalŞi

pentru luarea

deciziilor ĸi

realizarea

scopurilor.

A 4.3

Estimez cooperarea

cu ceilalŞi pentru

realizarea

scopurilor.

57

ĊnvŁŞarea experienŞialŁ presupune activitŁŞile de tip learning by doing.

ActivitŁŞile de educaŞie economicŁ de tipul ´nvaŞŁ te fŁc©nd pot fi desfŁĸurate ´n clasŁ

ĸi ´n afarŁ clasei prin interacŞiunea cu voluntarii din comunitate, cum ar fi membrii

ONG-urilor, organelor administrative, partenerii publici privaŞi, consultanŞii din

comunitatea de afaceri. Corelarea obiectivelor, conŞinuturilor ĸi finalitŁŞilor poate fi

prezentatŁ schematic, dupŁ cum este prezentat ´n Tabelul 6.

Proiectarea activitŁŞilor de educaŞie economicŁ abordate interdisciplinar

cuprinde indicatorii de competenŞe, succesiunea studierii temelor, repartizarea orelor,

dupŁ cum se ilustreazŁ ´n Tabelul 7.

Tabelul 7. Planificarea activitŁŞilor de educaŞie economicŁ

Indicatorul

competenŞelor

specifice,

performanŞelor

Nr.

cr.
UnitŁŞi (sugestii) de conŞinut

Nr.

de

ore

Data
Obser-

vaŞii

 Repartizarea generalŁ a orelor:

Recapitulare

ĊnvŁŞare-interactivŁ, reciprocŁ

Evaluarea

Total

I ĊnŞelegerea personalŁ ĸi

explorarea.

Adolescent ï antreprenor

 K1.1, S1.1, A1.1,

K1.3, S1.3, A1.3,

K2.1, S2.1, A2.1.

ĊnvŁŞŁm sŁ luŁm decizii; 2

II K1.2, S1.2, A1.2,

K4.1, S4.1, A 4.1,

K4.2, S4.2, A4.2,

K2.1 ï K4.1

ĊnvŁŞŁm sŁ g©ndim economic; 2

III K2.2, S2.2, A2.2,

K4.1, S4.1, A4.1

Decizii antreprenoriale; 2

K1.2, S1.2, A1.2,

K4.1, S4.1, A4.1

ĊnvŁŞŁm sŁ fim antreprenorii. 2

IV K2.2, S2.2, A2.2,

K3.1, S3.1, A3.1

Suntem consumatori avizaŞi? 2

V K1.1 ï K1.3, A1.1

ïA1.3, S1.1 ï S1.3

K4.1, S4.1, A4.1

Ora de sintezŁ 1

VI Economii ĸi cheltuieli

K3.1, S3.1, A3.1

K2.2, S 2.2, A2.2
 Cum au apŁrut banii.

Rolul banilor ´n societate
2

 K1.3, S1.3, K2.1,-

K4.1, S2.1, A2.1
 Dreptul de proprietate ĸi motivaŞia

economicŁ.
2

VII K2.1 ï K4.1, K4.1,

S4.1, A4.1
 Economia de piaŞŁ ĸi cea de

comandŁ.
2

 K2.1 ï K4.1, K1.2,

S1.2, A1.2

FuncŞiile statului ´n economie. 2

K2.1, S2.1, A2.1, Ora de sintezŁ 1

58

K2.2, S2.2, A2.2

VIII Planificarea ĸi bugetarea:

 PlanificŁm acŞiunile pentru

realizarea scopurilor

K1.1, A1.1, K1.2,

K1.3, K4.1, S4.1,

A4.1, K4.2, S4.2,

A4.2

De ce fac oamenii comerŞ? 2

K3.1 S3.1, A3.1,

K3.2, S3.2, A3.2,

K3.3, S3.3, A3.3

ĊnvŁŞŁm sŁ planificŁm bugetul

personal, familial, al unei firme.
2

K1.3, S1.3, A1.3,

K3.2, S 3.2, A3.2,

K3.3, S3.3, A3.3,

Cum participŁm ´n activitatea

economicŁ?
2

K3.1, S3.1, A3.1,

K3.2, S3.2, A3.2,

K3.3, S3.3, A3.3

Ora de sintezŁ integrativŁ 1

 Recapitulare finalŁ

LecŞie de generalizare
2

Durata: 29 ore

Calendarul programului: anul ĸcolar.

ModalitŁŞi de evaluare: proiectul.

Resurse umane: formatori ï cadre didactice la discipline din aria socio-

umanisticŁ, formabilii planificaŞi ï elevii din clasa a XI-a, treapta licealŁ.

Ċn elaborarea proiectelor didactice am parcurs etapele reliefate ´n tabelul ce

urmeazŁ [1, p. 167].

Tabelul 8. Etapele de elaborare a unui proiect didactic

Nr.

crt.
Etapa

Problema

educaŞionalŁ

care se rezolvŁ

OperaŞii

1. Precizarea

obiectivelor

Ce voi face?

Ce urmŁresc?

1. Stabilirea c©t mai clar ĸi corect posibil:

- ce va ĸti,

- ce va ĸti sŁ facŁ,

- cum va fi elevul

la sf©rĸitul activitŁŞii didactice (lecŞiei).

2. Corelarea celor stabilite cu curriculumul

ĸcolar.

3. Determinarea posibilitŁŞilor de realizare a
celor preconizate ´n intervalul de timp avut la

dispoziŞie.

2. Analiza

resurselor

educaŞionale

Cu ce voi face? 4. Selectarea ĸi prelucrarea conŞinuturilor
adecvate obiectivelor precizate.

5. Analiza condiŞiilor concrete de muncŁ ´n
clasa respectivŁ (particularitŁŞile elevilor ĸi

59

condiŞiile materiale).

3. Elaborarea

strategiei

Cum voi

proceda?

6. Determinarea tipului de lecŞie adecvat,
obiectivelor stabilite ĸi duratei lecŞiei.

7. Alegerea formelor de organizare.

8. Selectarea metodelor de predare ï ´nvŁŞare.

9. Alegerea mijloacelor necesare de ´nvŁŞŁm©nt.

10. Combinarea conŞinuturilor, formelor,
metodelor ĸi mijloacelor ´n strategii didactice

centrate pe obiectivele preconizate.

11. Imaginarea scenariului activitŁŞii didactice ´n
ansamblu.

4. Elaborarea

sistemului de

evaluare

Cum voi ĸti dacŁ

s-au realizat

obiectivele

preconizate?

12. Alegerea tipului de evaluare corespunzŁtor

obiectivelor precizate.

13. Alegerea metodelor ĸi procedeelor respective
de evaluare.

14. Alegerea mijloacelor (sarcinilor didactice)

pentru realizarea evaluŁrii procesului

desfŁĸurŁrii lecŞiei ĸi a evaluŁrii nivelului de

atingere a obiectivelor precizate.

5. Evaluarea

(autoevaluare

a) ´n

ansamblu a

activitŁŞii

didactice

proiectate

Ce mai trebuie

sŁ precizez?

15. Concluzii privind precizarea obiectivelor

formulate.

16. Concluzii privind metodologia aleasŁ.

17. Concluzii privind sistemul de evaluare

propus.

18. Precizarea, ´n ansamblu, a strategiei de
predare ï ´nvŁŞare ï evaluare ´n cadrul

activitŁŞii didactice (lecŞiei) proiectate.

Promovarea interdisciplinarŁ a educaŞiei economice dŁ posibilitatea cadrelor

didactice sŁ abordeze diferenŞiat ĸi personalizat elevii, mai ales pe cei cu aptitudini

´nalte.

ĊntrebŁrile cheie de la care am plecat ´n proiectarea didacticŁ a conŞinuturilor la

educaŞia economicŁ din perspectiva interdisciplinarŁ:

Referitoare la elevi sunt:

 Cum sunt elevii care vor beneficia de activitŁŞile didactice de educaŞia

economicŁ ´n cadrul disciplinelor ariei socioumane?

 Ce aptitudini au elevii vizaŞi?

 Ce interese au aceĸti elevi, sunt motivaŞi pentru participare ´n activitŁŞile ce vor

fi propuse?

 Care este nivelul de pregŁtire al elevilor vizaŞi?

ĊntrebŁri referitoare la desfŁĸurarea procesului educaŞional sunt:

 Au fost parcurse conŞinuturile obligatorii la discipline Istoria, Geografia,

EducaŞia CivicŁ?

 Realizarea activitŁŞilor didactice necesitŁ elaborarea conŞinuturilor, efectuarea

exerciŞiilor, activitŁŞilor de evaluare?

 Ce experienŞe de ´nvŁŞare specifice vor parcurge elevii?

60

 Cum vor fi evaluate achiziŞiile personale ale elevilor?

ĂUn proiect didactic bine g©nditò descrie anticipat modul cel mai simplu de

realizare ĸi de testare a unui set de obiective operaŞionale [15, p. 16-17].

Ċn continuare sunt prezentate proiecte ĸi demersuri didactice, care pot fi realizate

cu scopul promovŁrii educaŞiei economice abordate interdisciplinar.

Figura 13. De ce fac oamenii comerŞ? (modulul: Planificarea ĸi bugetarea)

Elevii vor fi capabili:
- Óá ÄÉÓÔÉÎÇá ÆÉÃĪÉÕÎÅÁ ĥÉ

faptul;
- Óá ÅÓÔÉÍÅÚÅ ÃÏÓÔÕÒÉÌÅ ĥÉ

beneficiile actelor de schimb la
care au participat;

- Óá ÃÏÍÕÎÉÃÅ ÄÅÓÃÈÉÓ ĥÉ onest,
ÁÄÅÃÖÁÔ ÓÉÍĪÕÒÉÌÏÒ ĥÉ
ÇÝÎÄÕÒÉÌÏÒ ÐÒÏÐÒÉÉȠ

- Óá ÁÃĪÉÏÎÅÚÅ ÿÎ ÓÐÉÒÉÔÕÌ ÃÒÅÁÔÉÖ
vizavi de economisirea
resurselor;

- Óá ÁÂÏÒÄÅÚÅ ÿÎ ÍÏÄ ÁÃÔÉÖ
ÓÉÔÕÁĪÉÉ ÄÅ ÐÒÏÂÌÅÍáȠ

- Óá ÅÓÔÉÍÅÚÅ ÃÏÏÐÅÒÁÒÅÁ ÃÕ
ÃÅÉÌÁÌĪÉ ÐÅÎÔÒÕ ÒÅÁÌÉÚÁÒÅÁ
scopurilor.

V Rezolvarea de probleme
aplicative specifice
mediului de afaceri prin
ÃÏÏÐÅÒÁÒÅ ĥÉ ÁÕÔÏÎÏÍ

V &ÏÒÍÕÌÁÒÅÁ ÊÕÄÅÃáĪÉÌÏÒ
referitor la caracteristicile
ÇÅÎÅÒÁÌÅ ÁÌÅ ÐÉÅĪÅÉȢ

V Aplicarea principiilor etice
ÿÎ ÒÅÌÁĪÉÉÌÅ ÃÕ ÃÅÉ ÄÉÎ ÊÕÒ
ɉÐÁÒÔÅÎÅÒÉÉȟ ÉÎÓÔÉÔÕĪÉÉ
publice etc.)

V 'ÝÎÄÉÒÅÁ ȵÿÎ ÁÆÁÒá ÃÕÔÉÅÉȱȢ

0ÅÒÆÏÒÍÁÎĪÅ Obiective
ÏÐÅÒÁĪÉÏÎÁÌÅ

Cuvinte -cheie: comert,
motivatie, costuri, beneficii.

0ÏÖÅÓÔÉÒÅÁȠ #ÏÎÖÅÒÓÁĪÉÁȠ
Simularea

Strategii didactice
Resurse materiale

-ÕÌÔÅ ÌÕÃÒÕÒÉ ÍÉÃÉȟ ÕĥÏÒ ÄÅ
ÔÒÁÎÚÁÃĪÉÏÎÁÔ ɀ de exemplu: bomboane,
ÐÁÃÈÅÔÅÌÅ ÃÕ ÓÔÁÆÉÄÅȟ ÐÕÎÇÕĪÅ ÃÕ
ÓÅÍÉÎĪÅȟ ÃÒÅÉÏÁÎÅȟ ÁÂĪÉÂÉÌÄÕÒÉȟ ÆÒÕÃÔÅȟ
legume, lista cu subiecte de examen ɀ
ÐÕÓÅ ÿÎ ÐÕÎÇÉ ÄÅ ÈÝÒÔÉÅ ÏÐÁÃá ɉÍÁÒÏɊȢ
&ÉÅÃáÒÕÉ ÅÌÅÖ ÿÉ ÖÁ ÒÅÖÅÎÉ ÃÝÔÅ Ï ÐÕÎÇáȢ

3ÕÂÉÅÃÔÕÌ ÌÅÃĪÉÅÉȡ Schimbul

$%3)'.).3425#§)/NAL

61

Figura 14. Dreptul de proprietate privatŁ ĸi motivaŞia economicŁ

(modulul: Economii ĸi cheltuieli)

Figura 15. ĊnvŁŞŁm sŁ luŁm decizii. (modulul: ĊnŞelegerea personalŁ ĸi explorarea)

62

Tabelul 9. Demers didactic pentru lecŞia De ce fac oamenii comerŞ?

Etapele lecŞiei ConŞinutul instructiv ï educativ. Activitatea formatorului, formabilului.
Strategia

didacticŁ

Formarea

comunitŁŞii /

Evocare

Activitate: E timpul sŁ oferim cadourile (Anexa 2) Activitate

´n perechi

(este

anexatŁ)

Realizarea

sensului

I. AnunŞaŞi subiectului lecŞiei.

V DiscutaŞi la temŁ: De ce fac oamenii comerŞ? NotaŞi la tablŁ c©teva rŁspunsuri date de elevi. Ele vor
fi ipotezele pe care clasa va trebui sŁ le verifice, aduc©nd dovezi prin care sŁ le confirme sau sŁ le

infirme.

V PrezentaŞi clasei situaŞia: ImaginaŞi-vŁ cŁ un ĸofer t©nŁr opreĸte maĸina la o pompŁ de benzinŁ cu

autoservire. El pune ´n rezervor benzina ´n valoare de 100 de lei ĸi apoi plŁteĸte suma

corespunzŁtoare proprietarului pompei. Cine a c©ĸtigat ĸi cine a pierdut ´n urma tranzacŞiei?

(RŁspuns: Am©ndoi au c©ĸtigat ĸi au pierdut: ĸoferul a pierdut o sumŁ de bani ´n valoarea de o 100

de lei ĸi a c©ĸtigat c©Şiva litri de benzinŁ, iar proprietarul a pierdut c©Şiva litri de benzinŁ ĸi a

c©ĸtigat o sumŁ de bani ´n valoarea de o 100 de lei.)

V ExplicaŞi cŁ comerŞul este un schimb de bunuri ĸi servicii, ´n care pŁrŞile implicate urmŁresc
obŞinerea unui anumit c©ĸtig. ComerŞul va exista at©t timp c©t oamenii cred cŁ le va fi mai bine dacŁ

fac schimb dec©t dacŁ nu fac. DacŁ unul sau altul dintre partenerii comerciali se convinge cŁ nu mai

poate c©ĸtiga nimic, schimbul va ´nceta. Schimbul economic nu garanteazŁ satisfacŞia. SatisfacŞia

obŞinutŁ de partenerii unui act de schimb este apreciatŁ dintr-o perspectivŁ economicŁ (ei c©ntŁresc

c©ĸtigurile ĸi pierderile posibile). Oamenii utilizeazŁ raŞionamentul economic pentru a explica

deciziile pe care le iau ca participanŞii actelor de schimb. Costul schimbului este determinat de lucrul

la care renunŞŁ omul ´n cadrul schimbului, dar beneficiul obŞinut reflectŁ lucrul dob©ndit.

V AnunŞaŞi elevii cŁ astŁzi au posibilitatea de a participa la o activitate de schimb economic. Scopul
acestei activitŁŞi este de a identifica motivele pentru care oamenii fac comerŞ.

II. Simularea:

V repartizaŞi elevilor c©te o pungŁ ´n care se gŁsesc diferite obiecte, distribuite inegal. Pungile sunt de
culoare ´nchisŁ, astfel ´nc©t lucrurile din interior sŁ nu poatŁ fi vŁzute; doar posesorul pungii va

ExplicaŞia

ConversaŞia

Simularea

63

cunoaĸte conŞinutul pachetului.

V ´ndemnaŞi elevii sŁ facŁ schimb cu lucrurile pe care le-au primit. Timpul pus la dispoziŞie este de

10 minute. Elevii pot schimba orice obiect vor, dupŁ cum hotŁrŁsc ei ´nĸiĸi, dar nu sunt obligaŞi sŁ

participe la schimb.

V dupŁ tranzacŞie, cereŞi elevilor sa revinŁ la locurile lor ĸi sŁ expunŁ pe bŁnci lucrurile pe care le au

obŞinut ´n urma schimburilor efectuate.

III. ComentaŞi actul de comerŞ simulat. PuneŞi urmŁtoarele ´ntrebŁri:

V C©Şi dintre voi aŞi fŁcut schimb cu diferite obiecte? (Elevii care au fŁcut tranzacŞii ridicŁ m©na.)

V Ce lucruri aŞi schimbat? (CereŞi elevilor sa exemplifice.)

V Care a fost lucrul cel mai cerut? Dar, cel mai puŞin cerut?

V A fŁcut cineva mai mult de o singurŁ tranzacŞie? (Ċn acesta situaŞie pot fi mai mulŞi elevi.)

V De ce aŞi fŁcut schimb? (FŁc©nd schimb oamenii renunŞŁ la lucrurile pe care le apreciazŁ mai puŞin
´n favoarea celor pe care le apreciazŁ mai mult.)

V De ce oamenii sunt tentaŞi sŁ ofere la schimb un numŁr mare de lucruri pe care le apreciazŁ? (Cineva
renunŞŁ la o ciocolatŁ Snickers atunci c©nd are cel puŞin zece bucŁŞi, dec©t atunci c©nd are o singura

bucatŁ de ciocolatŁ)

V Cei care au avut mai puŞine lucruri au participat ´n egalŁ mŁsurŁ cu ceilalŞi la tranzacŞii? (Nu,
participarea acestora a fost redusŁ.)

V Felul ´n care v-aŞi comportat ´n timpul tranzacŞiilor confirmŁ sau infirmŁ rŁspunsurile pe care le-aŞi

dat la ´ntrebarea: De ce fac oamenii comerŞ?

V Ce costuri si, respectiv, ce beneficii aŞi avut ´n urma actelor de schimb? (RŁspuns: Costul schimbului

a fost lucrul la care s-a renunŞat ´n cadrul schimbului. Beneficiul obŞinut este lucrul dob©ndit).

V AŞi fost cu toŞii mulŞumiŞi de rezultatele tranzacŞiilor? De ce unii nu au fost mulŞumiŞi?

V DacŁ ĸi m©ine s-ar organiza o activitate de acest tip, cine ar mai face schimb? (Aceia care cred cŁ

beneficiile ar putea depŁĸi costurile; dar nu cei care cred contrariul.)

V Ċn ce mŁsura simularea realizatŁ ´n clasŁ corespunde situaŞiilor din viaŞa realŁ? (ComparaŞi aceasta
activitate cu exemplul dat cu ĸoferul care cumpŁra benzina de 100 de lei).

ReflecŞia Ċmpreuna cu elevii, formulaŞi conceptele care trebuie reŞinute: costuri, beneficii, schimb. frontal

Extinderea PropuneŞi elevilor sŁ se informeze din surse mass-media referitor la acte de tranzacŞie de nivel naŞional,

internaŞional.

64

* PregŁtiŞi pentru fiecare elev c©te o pungŁ/cutie. Atunci c©nd pregŁtiŞi pungile, strŁduiŞi-vŁ sŁ creaŞi contraste puternice,

cum ar fi: (a) pungi cu puŞine lucruri de tranzacŞionat; (b) pungi cu multe lucruri pe care ceilalŞi nu le apreciazŁ; (c) pungi cu lucruri

cŁutate, dar ´n cantitŁŞi mici; (d) pungi cu o mare varietate de obiecte. FiecŁrui elev ´i va reveni c©te o pungŁ

Tabelul 10. Demers didactic pentru lecŞia Dreptul de proprietate privatŁ ĸi motivaŞia economicŁ

Etapele

lecŞiei
ConŞinutul educaŞional. Activitatea formatorului, formabilului

Strategia

didacticŁ

Formarea

comunitŁŞii /

Evocare /

Realizarea

sensului

I. AnunŞaŞi subiectului orei.

PrezentaŞi informaŞia Ce este proprietatea privatŁ ´n Power Point, (Anexa 3), numiŞi, pe r©nd fiecare

caracteristicŁ a proprietŁŞii private, preciz©nd faptul cŁ, dacŁ toate aceste caracteristici existŁ, piaŞa

asigurŁ alocarea eficientŁ a resurselor.

II. SolicitaŞi 10 voluntari, care sŁ iasŁ ´n faŞa clasei ĸi sŁ formeze un cerc cu diametrul de cel puŞin ĸase

paĸi (preferabil mai mare).

Runda 1:

LuaŞi 50 de agrafe ĸi ´mprŁĸtiaŞi-le pe podea, ´n interiorul cercului. ExplicaŞi elevilor cŁ

sarcina lor este sŁ adune agrafele. Pentru aceasta vor avea la dispoziŞie doua intervale de timp. Ċn

primul interval, vor fi plŁtiŞi cu 10 bŁnuŞi pentru fiecare agrafŁ adunatŁ, iar ´n a doua cu 20 de

bŁnuŞi, cu menŞiunea cŁ ´n cel de-al doilea interval se vor aduna numai agrafele care nu au fost

adunate anterior. DupŁ 1 minut agrafele adunate trebuie returnate. VerificaŞi dacŁ toŞi elevii au

´nŞeles sarcina de lucru, apoi ´ncepeŞi jocul. Elevii vor ´ncepe sŁ adune agrafe, c©t de repede pot,

chiar dacŁ, iniŞial, unii vor crede cŁ este mai bine sŁ nu le adune ´n interval de timp ĸi sŁ aĸtepte al

doilea. Este suficient cŁ un singur elev sŁ ´nceapŁ sŁ adune agrafe ĸi, imediat, ĸi ceilalŞi se vor grŁbi

sŁ facŁ la fel. Toate agrafele pot fi adunate ´n primul interval de timp. PlŁtiŞi elevilor sumele

cuvenite pentru agrafele pe care vi le returneazŁ.

Runda 2:

DesenaŞi pe podea 10 pŁtrate (puteŞi sŁ desenaŞi cu creta sau sŁ lipiŞi banda adezivŁ), c©te

unul pentru fiecare elev ĸi ´mprŁĸtiaŞi agrafele, astfel ´nc©t ele sŁ cadŁ ´n interiorul pŁtratelor

respective. PrecizaŞi elevilor cŁ jocul se va repeta ĸi cŁ veŞi plŁti, din nou, pentru agrafele restituite

10 bŁnuŞi de agrafŁ, ´n primul interval de timp, 20 de bŁnuŞi ´n cel de-al doilea. Elevii au voie sŁ

Prezentarea

informaŞiilor

´n Power

Point

Joc didactic

DiscuŞii

ExplicaŞii

Lucrul ´n

perechi

65

adune doar agrafele din interiorul unui singur pŁtrat, cel ´n dreptul cŁruia se aflŁ. ĊncepeŞi jocul. SŁ

nu vŁ surprindŁ faptul cŁ nu va fi ridicatŁ nici o agrafŁ. TreceŞi la etapa a doua ĸi plŁtiŞi elevii.

CereŞi-le, apoi, sŁ se ´ntoarcŁ ´n bŁncile lor.

III. ĊntrebaŞi clasa:

 Ce diferenŞe de comportamente ale jucŁtorilor au vŁzut elevii ´n prima ĸi a doua rundŁ? Cum pot

explica ei aceasta deosebire?

 Ce este comun ´ntre agrafe plasate ´n centrul unui pŁtrat anumit, copacii din gradina unui gospodar,

sonda de ŞiŞei a unui magnat, colecŞia de discuri ale unui adolescent etc.? (Dreptul de proprietate

privatŁ).

 Ce ´nseamnŁ dreptul de proprietate din punctul de vedere al elevilor?

 Ce se ´nt©mplŁ atunci c©nd dreptul de proprietate nu funcŞioneazŁ? AmintiŞi-le elevilor ce s-a

´nt©mplat ´n primŁ rundŁ. De ce toate agrafele au fost str©nse ´n primul interval de timp, cu toate cŁ

jucŁtorii au fost anunŞaŞi cŁ vor fi plŁtiŞi dublu dacŁ vor str©nge agrafe ´n al doilea interval de timp?

 Ce efect a avut dreptului de proprietate privatŁ asupra comportamentului jucŁtorilor?

 FaceŞi analogie ´ntre acest joc ĸi v©nŁtoarea de balene (podeaua este Ăoceanulò agrafele sunt

Ăbaleneò, nimeni nu poate controla numŁrul balenelor ĸi nici ´mpiedica accesul altor persoane la ele).

Dreptul de proprietate nu este clar definit ´n cazul balenelor; ĸi poate fi exploatat ´n mod abuziv.

 Ce resurse mai au acelaĸi statut ca ĸi balenele? Ċn proprietatea cui se aflŁ aerul dintr-o ´ncŁpere, apŁ

din r©ul Nistru, animalele sŁlbatice, ï vulturii, coioŞii, cŁprioarele, peĸtii, raŞele, tonul etc. ?

 Ce sugereazŁ jocul de azi despre felul ´n care aceste resurse ar putea fi utilizate? (Ele ar putea fi

epuizate si/sau, ar fi consumate prea repede).

 AtrageŞi atenŞia elevilor la faptul cŁ economia de piaŞŁ se bazeazŁ pe proprietatea privatŁ a indivizilor

asupra resurselor de producŞie ĸi bunurilor produse. Garantarea dreptului de proprietate determinŁ

motivaŞia economicŁ ĸi creeazŁ condiŞii pentru utilizarea resurselor ´n modul cel mai eficient.

ReflecŞia SolicitaŞi elevilor sŁ se g©ndeascŁ la cantitatea de carne de vitŁ ĸi pui care se consumŁ zilnic ´n

Moldova. De ce nu ne facem griji ´n legŁturŁ cu aceste animale, deĸi suntem ´ngrijoraŞi de soarta

balenelor?

RŁspunsul sŁ fie prezentat ´n forma de eseu cŁtre colegul sŁu. Evaluarea reciprocŁ

Lucrul ´n

perechi

66

Tabelul 11. Demers didactic pentru lecŞia ĊnvŁŞŁm sŁ luŁm decizii.

Etapele lecŞiei ConŞinutul educaŞional. Activitatea formatorului, formabilului.
Strategia

didacticŁ

Formarea

comunitŁŞii /

Evocare

Activitatea Noi putem soluŞiona aceasta. (Anexa 4) Dramatizarea

Realizarea

sensului

DiscutaŞi pe temele:

- Ce decizii pot lua tinerii privind modul ´n care sŁ-ĸi cheltuiascŁ banii sau sŁ-ĸi petreacŁ timpul?

Se solicitŁ elevilor sŁ indice c©t mai multe alternative, cum ar fi: sŁ cumpere un laptop, sŁ meargŁ la

ĸcoalŁ, sŁ se uite la televizor, sŁ-ĸi facŁ temele, sŁ-ĸi ia un serviciu cu jumŁtate de normŁ.

NotaŞi aceste alternative la tablŁ.

- Cum putem prognoza dacŁ o persoanŁ va lua o anumitŁ decizie sau nu?

De exemplu, ce ar trebui sŁ ĸtim pentru a putea spune dacŁ un elev va dori sau nu sŁ se angajeze la

McDonaldôs cu jumŁtate de norma?

SubliniaŞi faptul cŁ putem face predicŞii dupŁ ce:

1) analizam alternativele posibile,

2) analizam scopurile urmŁrite

3) determinŁm importanŞa relativŁ a acestora (adicŁ dupŁ ce le c©ntŁrim).

SubliniaŞi cŁ: putem utiliza prognozele economice pentru a prevedea ceea ce vor face oamenii, pornind

de la doua presupoziŞii fundamentale. Prima este aceea cŁ oamenii economisesc (ei nu risipesc

resursele de care dispun). A doua, cŁ oamenii au un comportament previzibil, pentru cŁ acesta este

determinat de anumite motive. ExplicaŞi faptul cŁ elevii au posibilitatea sŁ ´nveŞe cum se adoptŁ decizii,

ĸtiind la ce renunŞŁ atunci c©nd iau o anumitŁ hotŁr©re.

II. ExplicaŞi etapele luŁrii unei decizii. (informaŞia 1, Anexa 4)

- DistribuiŞi fiĸele individuale. (fiĸa 1, Anexa 4)

Elevii trebuie sŁ citeascŁ materialul intitulat Alexandra merge la facultate, sŁ identifice problema pusŁ

´n discuŞie, alternativele existente ĸi criteriile pe baza cŁrora trebuie judecate alternativele.

III. PrezentaŞi matricea de luare a deciziei. (informaŞia 2, Anexa 4)

- DiscutaŞi cu elevii etapele luŁrii unei decizii. CereŞi elevilor sŁ parcurgŁ etapele luŁrii unei decizii,

ExplicaŞia,

conversaŞia

Prezentarea

informaŞiilor

´n Power

Point (Anexa

2)

Lucrul cu

fiĸe (Anexa

2)

Lucrul ´n

grup

Lucrul

individual

67

ajut©ndu-vŁ sŁ completaŞi matricea aplic©nd schema nr. 2. ĊntrebaŞi:

A. Care este problema? (RŁspuns: Alegerea unei facultŁŞi unde sŁ-ĸi continue studiile.)

B. Care sunt alternativele? (RŁspuns: US din BŁlŞi, UB, USM.)

C. Care sunt criteriile? (RŁspuns: Taxe ĸcolare mici, independenŞa ´n raport cu pŁrinŞii, prietenii

apropiaŞi, calitatea educaŞiei (studiilor).)

D. Cum ar trebui ierarhizate criteriile? (SolicitaŞi elevilor sŁ ierarhizeze criteriile pe o scalŁ pe care

1 reprezintŁ poziŞia cea mai ´naltŁ, 2 este poziŞia imediat urmŁtoare, etc.)

E. Cum ar putea fi evaluate alternativele?

De exemplu, facultatea care corespunde ´n cea mai mare mŁsura cerinŞei referitoare la taxele ĸcolare ar

putea notatŁ cu 1; urmŁtoarea cu 2; iar ultima cu 3. Ċn cazul ´n care existŁ egalitate, diferenŞierea se va

face cu ajutorul punctajului total. Se procedeazŁ la fel pentru toate criteriile ĸi toate facultŁŞile. DupŁ

completarea matricei, se stabileĸte scorul final obŞinut de fiecare facultate.

Este cea mai bunŁ alternativŁ cu punctajul cel mai mic.

criterii Taxe mici IndependenŞa Prieteni Calitatea educaŞiei

Ierarhia criteriilor 2 3 4 1

Alternative

US or. BŁlŞi 1 3 2 2

UB 2 1 1 1

USM 3 2 3 1

SolicitaŞi elevilor sŁ spunŁ ce decizie cred ei cŁ va lua Alexandra, preciz©nd, totodatŁ, ĸi scopurile pe

care le considerŁ cele mai importante, precum ĸi la ce trebuie sŁ renunŞe, ´n fiecare caz ´n parte.

De exemplu, un elev ar putea susŞine ideea dupŁ care Alexandra ar trebui sŁ urmeze facultatea la US

ĂAlecu Russoò deoarece pentru ea prioritatea nr. 1 ar trebui sŁ fie plata unei taxe ĸcolare c©t mai mici;

´n acest caz, ar renunŞa la UB.

ReflecŞia AplicaŞi matricea pentru luarea unei decizii ´n cazul lui Vasile DistribuiŞi fiĸele nr. 2. (Anexa 4)

ĊntrebaŞi: Ce credeŞi cŁ va face Vasile?

Lucrul ´n

grup cu fiĸa

nr. 2.

Extinderea RepartizaŞi elevilor exemple de decizii sociale din fiĸa 3 (Anexa 4) cereŞi cŁ elevii sŁ le analizeze ´n

baza matricei pentru luarea deciziei.

Lucrul

individual

68

Ca instrument de evaluare ´n acest studiu este prezentat un proiect elaborat ´n

baza conŞinuturilor educaŞiei economice, astfel ´nc©t a cuprins urmŁtoarele subiecte:

ĊnvŁŞŁm sŁ luŁm decizii; ĊnvŁŞŁm sŁ g©ndim economic; Suntem consumatori avizaŞi?,

Rolul banilor ´n societate; ĊnvŁŞŁm sŁ planificŁm bugetul personal, familial, al unei

firme. Proiectul a fost centrat pe valorificarea competenŞelor: identificarea propriilor

valori ´n scopul construirii unei imagini pozitive; cooperarea cu ceilalŞi ´n diferite

activitŁŞi de antreprenoriat; analiza raportului dintre consum ĸi economii;

planificarea economiilor; manifestarea creativitŁŞii, g©ndirii critice ´n descoperirea

surselor de obŞinere a unor venituri proprii; manifestarea calitŁŞii de consumator prin

realizarea activitŁŞilor de voluntariat ´n comunitate.

Proiectul cu tema Suntem consumatori avizaŞi: cumpŁrŁm, dar nu irosim,

reflectŁ conŞinuturile educaŞiei economice, contribuie la colaborarea activŁ a elevilor

cu agenŞi economici din comunitate, poate fi realizat curricular ĸi extracurricular.

Scopul proiectului: dezvoltarea abilitŁŞilor a unui consumator avizat prin:

 realizarea corelaŞiei ´ntre calitatea ĸi preŞul unor produse/servicii ĸi alegerea lor

´n funcŞie de nevoile ĸi resursele proprii,

 formarea ĸi dezvoltarea unor comportamente responsabile ´n ceea ce priveĸte
òierarhizareaò nevoilor individuale,

 elaborarea/ administrarea bugetului personal,

 interpretarea unor simboluri ĸi inscripŞii referitoare la calitatea

produsului/serviciului,

 selectarea surselor de informare ĸi a informaŞiilor relevante pentru

´mbunŁtŁŞirea eficienŞei actului de cumpŁrarea produselor, de achiziŞionarea

serviciilor.

 elaborarea ĸi aplicarea unui plan de acŞiune.

Obiective:

 SŁ identifice caracteristicile produselor/serviciilor folosind informaŞii de pe
etichete, instrucŞiuni de folosire, broĸuri ĸi sŁ le coreleze cu nevoile ĸi

preferinŞele proprii.

 SŁ divizeze necesitŁŞi de dorinŞe care pot fi satisfŁcute ´n urma procurŁrii unui

produs sau serviciu.

 SŁ aleagŁ produse din domeniul alimentar, ´mbrŁcŁminte/´ncŁlŞŁminte, bunuri
de folosinŞŁ ´ndelungatŁ ĸi servicii de cea mai bunŁ calitate cu un cost c©t mai

scŁzut.

 SŁ gestioneze responsabil resursele financiare ´n elaborarea/ administrarea

bugetului.

 SŁ alcŁtuiascŁ o listŁ de produse/servicii pe care le-ar achiziŞiona ĸi sŁ prezinte

motivaŞia alegerii lor ´ntr-un articol pentru publicare.

 SŁ compare comportamentul lor cu cel al consumŁtorului neavizat.

69

Tabelul 12. Organizarea ĸi planificarea activitŁŞilor din cadrul proiectului

ActivitŁŞi ale profesorului ActivitŁŞi ale elevilor

 AnunŞŁ tema ĸi obiectivele
proiectului.

 ClarificŁ aspecte mai puŞin clare.

 OrganizeazŁ 3 activitŁŞi de

´nvŁŞare, necesare pentru

derularea proiectului:

(a) activitatea: Cheltuieli

individuale, cu scopul

formŁrii atitudinii corecte

despre propriile nevoi,

resurse materiale, dorinŞe.

(Anexa 5)

(b) activitatea practicŁ, cu

scopul exersŁrii ´n

elaborarea unui buget

(Anexa 6, fiĸa 1),

(c) activitatea frontalŁ, cu

scopul cunoaĸterii legislaŞiei

ĸi a modului de

inscripŞionare a produselor:

(Anexa 6, fiĸele 2, 3).

 LucreazŁ individual, ´n perechi

asupra materialului suport ĂJocul de-

a cheltuialaò, discutŁ, fac concluzii.

 ElaboreazŁ bugetul dupŁ schema

propusŁ.

 Citesc, rezolvŁ sarcini de lucru

individual, ´n perechi sau ´n grup,

lucreazŁ cu fiĸe.

 InvitŁ elevii sŁ formeze grupe ĸi
sŁ-ĸi aleagŁ domeniul: produse

alimentare,

´mbrŁcŁminte/´ncŁlŞŁminte,

bunuri de folosinŞŁ ´ndelungatŁ,

servicii (mediazŁ dacŁ este cazul).

 OferŁ materialele suport (Anexa

7, fiĸele 1-2)

 ExplicŁ elevilor cŁ ei ´n urma
investigŁrii realizate ´n magazine,

birouri turistice trebuie:

1. sŁ aleagŁ produse de cea mai
bunŁ calitate cu un cost c©t mai

scŁzut ´n domeniul lor ĸi

invers.

2. sŁ alcŁtuiascŁ o listŁ de

produse/servicii pe care le-ar

achiziŞiona ĸi sŁ prezinte

motivaŞia alegerii lor ´ntr-un

articol publicabil.

3. sŁ alcŁtuiascŁ un buget,

4. sŁ arate ce nevoi pot fi

satisfŁcute ´n urma procurŁrii

produsului sau serviciului

respectiv.

 Se ´mpart ´n grupe de c©te 4-6 dupŁ

preferinŞe ĸi aleg unul din domeniile

propuse:

a) produse alimentare,

b) ´mbrŁcŁminte/´ncŁlŞŁminte,

c) bunuri de folosinŞŁ ´ndelungatŁ,

d) servicii (´n caz de suprapunere ï

negociazŁ).

 Fac cunoĸtinŞŁ cu informaŞiile din

fiĸele repartizate.

70

 MonitorizeazŁ activitatea de

organizare a proiectului.

 Stabilesc locul de desfŁĸurare al

investigŁrii.

 Decid asupra formatului produsului

final (articol cuprinz©nd comparaŞia

comportamentului avizat/neavizat

ĸi/sau lista de produse, motivaŞia).

 Ċĸi ´mpart sarcinile de lucru.

 PlanificŁ activitŁŞile.

 DirijeazŁ elevii la locul

investigŁrii.

 PrezintŁ actorii, scopul ĸi modul
de derulare a proiectului celor

responsabili de activitatea

investigata.

 CerceteazŁ inscripŞionŁrile,
caracteristicile produselor ĸi

comparŁ oferta mai multor furnizori.

 ĊnregistreazŁ datele:

Á alcŁtuiesc lista de produse, de cea
mai buna calitate cu un cost c©t mai

scŁzut ´n domeniul lor,

Á alcŁtuiesc lista de produse, de cea
mai rea calitate cu un cost c©t mai

mare ´n domeniul lor,

Á elaboreazŁ bugetul cumpŁrŁturilor

imaginare.

Á divizeazŁ produse/servicii care

satisfac nevoile cu cele care satisfac

dorinŞele.

 ElaboreazŁ un draft al articolelor.

 AsistŁ elevii ´n rezolvarea unor
probleme apŁrute la solicitarea

lor.

 EvalueazŁ procesul (cum se

´ndeplinesc termenii, cum sunt

produsele intermediare,

completeazŁ fiĸele de

monitorizare, evaluarea a

proiectului) (Anexa 8, fiĸele 1, 2)

 OferŁ consultanŞŁ. RedacteazŁ articolele.

 EvalueazŁ activitatea

(organizeazŁ autoevaluarea sau

evaluarea reciproca, completeazŁ

fiĸele de evaluarea grupelor de

lucru) (Anexa 8, fiĸa 2)

 PrezintŁ rezultatele proiectului.

 RedacteazŁ forma finalŁ a
articolelor.

 MultiplicŁ ĸi difuzeazŁ ĂFoaia

calitŁŞiiò ´n scoalŁ sau trimit

articolele ziarelor locale.

 RealizeazŁ autoevaluarea ĸi/sau
evaluarea reciprocŁ (Anexa 8, fiĸa

4).

Resurse umane: elevii din ´nvŁŞŁm©ntul liceal, cadre didactice ĸi manageriale,

lucrŁtorii din sfera comerŞului ĸi a prestŁrii serviciilor.

71

Resursele materiale: c©te 20 obiecte mici pentru fiecare participant (de ex.

fasole, clame pentru h©rtie, pietricele, chibrituri), materialul distributiv ĂJocul de-a

cheltuialaò, fiĸe de lucru individual ĸi ´n grup, blocnotes pentru notarea observaŞiilor

´n timpul investigŁrii, aparat de fotografiat, camera video, reportofon,

retroproiector/folii, computer, copiator pentru editarea ĸi multiplicarea ĂFoii

calitŁŞiiò ï dupŁ necesitate.

Resursele informaŞionale: extrase din reglementŁrile legale privind protecŞia

consumatorului de produse alimentare, ´mbrŁcŁminte/´ncŁlŞŁminte, bunuri de folosinŞŁ

´ndelungatŁ ĸi servicii turistice, broĸuri, pliante de publicitate, ziare, reviste etc.

Resurse de timp ĸi spaŞiu.

 Organizarea, informarea, planificarea: 2-3 ore

 Investigarea: 2-3 ore

 Redactarea articolelor: 1 orŁ

 Prezentarea rezultatelor: 1-2 ore

Locul desfŁĸurŁrii:

 Clasa (organizare ĸi redactare)

 Magazine sau organizaŞii furnizoare de servicii turistice (investigare)

 Clasa/club /sala festivŁ (prezentare)

InformaŞiile utilizate pentru realizarea proiectului sunt adaptate dupŁ materiale

oferite de AgenŞia pentru ProtecŞia Consumatorilor.

Metoda proiectului dezvoltŁ la elevi capacitŁŞi legate de colaborare, creativitate,

rezolvare de probleme, spirit ´ntreprinzŁtor. O clasŁ la care se aplicŁ metoda

proiectului este o clasŁ ĂdiferitŁò din punct de vedere psiho-social faŞŁ de celelalte,

mai pregŁtitŁ pentru viaŞŁ, ceea ce pentru scoalŁ ar trebuie sa fie o finalitate

importantŁ.

Acesta modalitate de a aborda problema educaŞiei economice o considerŁm

relevantŁ, av©nd ca avantaje:

 formarea la elevi a unei viziuni holistice asupra fenomenelor socioumane;

 corelarea dintre interesele elevilor ĸi subiectele propuse, acestea fiind adaptate
la nevoile ĸi cerinŞele elevilor;

 educarea atenŞiei, spiritului de observaŞie;

 analiza cauzelor generatoare a efectelor din situaŞiile studiate;

 facilitarea ´nvŁŞŁrii experienŞiale;

 utilizarea mai eficientŁ a resurselor (umane, materiale) disponibile la nivelul
ĸcolii, facilitarea flexibilitŁŞii ĸi diversitŁŞii ´n realizarea lor;

 sporirea satisfacŞiei profesionale a personalului didactic, ce determinŁ

activismul pentru realizarea demersurilor didactice propuse,

 creĸterea coeziunii ĸi comunicŁrii ´n cadrul colectivului didactic;

 ´ncurajarea parteneriatului ĸcoala ï agenŞii comunitari activi ´n plan

educaŞional (pŁrinŞi, reprezentanŞi ai agenŞilor economici, autoritŁŞilor ĸi

instituŞiilor locale, ONG-urilor etc.).

Dar, tot atunci sesizŁm ĸi dificultŁŞile educaŞiei economice realizate din perspectivŁ

interdisciplinarŁ:

72

 Nu existŁ modele teoretice sau modele validate din punct de vedere ĸtiinŞific

care sŁ orienteze demersul de realizare educaŞiei economice ´n perspectiva

interdisciplinarŁ.

 Elaborarea suportului didactic ´n perspectiva interdisciplinarŁ, implementarea
lui ĸi evaluarea presupune o bunŁ pregŁtire psihopedagogicŁ, iar unii profesori

pot fi insuficient abilitaŞi, e necesar de format echipe, de fŁcut schimbŁri la orar

etc.

 Lipsa dotŁrii cu echipamente multimedia performante necesare pentru realizarea
interdisciplinarŁ a educaŞiei economice.

 Realizarea demersurilor de educaŞie economicŁ extracurriculare se realizeazŁ ´n
cadrul orelor de studiu (orele de dirigenŞie).

Valorific©nd potenŞialul interdisciplinar al educaŞiei economice considerŁm cŁ

elevii pot sŁ-ĸi formeze o imagine comprehensivŁ despre ei ´nĸiĸi ĸi despre societate,

pot ´nŞelege legŁturile dintre g©ndire ĸi acŞiune, condiŞionŁrile acŞionale ĸi

instituŞionale etc., pentru a deveni cetŁŞeni informaŞi, capabili sŁ participe la dialog ĸi

acŞiune socialŁ.

AchiziŞii de personalitate reflectate prin comportamentul elevilor, putem

clasifica ´n baza indicatorilor cognitiv, afectiv, conativ, practic, motivaŞional, social,

privind cetŁŞenia activŁ (Tabelul 13).

Tabelul 13. AchiziŞii asimilate la nivel de personalitate a elevilor

Nr. Indicator AchiziŞii asimilate la nivel de personalitate

1. Cognitiv Elevii:

planificŁ, organizeazŁ activitatea, ´nsuĸesc noi

conŞinuturi privind economia de piaŞŁ; abordeazŁ relaŞia

cauza-efect din perspectiva mai multor discipline.

2. Afectiv Elevii:

exprimŁ sentimentul apartenenŞei la comunitatea

localŁ, relaŞioneazŁ respectuos ´n echipe de lucru, cu

cadre didactice, acordŁ ajutorul altora atunci c©nd este

cerut; exprimŁ bunŁ voinŞŁ ´n colaborarea cu elevii din

alte ĸcoli, licee.

3. Conativ Elevii:

sunt dispuĸi spre evaluarea ĸi autoevaluarea corectŁ,

formarea autoaprecierii adecvate, manifestarea

flexibilitŁŞii ĸi adaptabilitŁŞii la schimbare; exprimŁ

idei despre propria carierŁ ĸi dezvoltarea profesionalŁ,

asumŁ responsabilitate faŞŁ de sine.

4. Praxiologic Elevii:

´nvaŞŁ sŁ rezolve probleme, sŁ ia decizii, sŁ dirijeze

timpul ĸi banii, participŁ ´n activitŁŞile de tip economic

ĸi antreprenorial, creeazŁ ĸi executŁ exerciŞii

aplicative, foloseĸte tehnologiile informaŞionale.

73

5. MotivaŞional Elevul:

doreĸte sŁ se informeze ĸi formeze, propune activitŁŞi,

are iniŞiative, este de acord cu autoevaluarea, are

sentimentul coautorului.

6. Social Elevii:

negociazŁ, lucreazŁ ´n echipŁ, comunicŁ, ´ĸi face

prieteni, delegheazŁ sarcinile cŁtre alŞii, motiveazŁ pe

alŞii; este solidar, deschis pentru alte puncte de vedere.

7. CetŁŞenia activŁ Elevii:

exprimŁ sentimentul apartenenŞei la comunitatea

localŁ, naŞionalŁ ĸi europeanŁ; ajutŁ pe cei care au

nevoie; cunoaĸte, respectŁ drepturile; are grijŁ faŞŁ de

mediu, se menŞine informat, interesat ´n problemele

publice.

Cu referire la profesori, identificŁm un interes sporit al cadrelor didactice,

raportarea ´nvŁŞŁrii la alte materii, domenii de cunoaĸtere, realizarea

interdisciplinaritŁŞii ´ntr-un mod atractiv, stimul©nd interesul copiilor pentru

cunoaĸtere prin corelarea activitŁŞilor; acordarea funcŞionalitŁŞii ´nvŁŞŁrii de cŁtre

profesori; prin obiectivele formulate de profesori care au antrenat sistematic

capacitŁŞile elevilor de a cunoaĸte, ´nŞelege, reacŞiona, transfera cunoĸtinŞele ´n

practica vieŞii.

Prin urmare, putem constata faptul cŁ educaŞiei economice permite formarea la

elevi a unei viziuni holistice asupra evenimentelor socioeconomice ´n comunitate,

ĸcoalŁ, familie; contribuie la corelarea intereselor elevilor cu temele de studii propuse,

acestea fiind adaptate la nevoile ĸi cerinŞele elevilor; educŁ atenŞia, spiritului de

observaŞie, faciliteazŁ ´nvŁŞarea experienŞialŁ; utilizarea mai eficientŁ a resurselor

disponibile la nivelul ĸcolii (umane, materiale), faciliteazŁ flexibilitatea ĸi diversitatea

´n realizarea acestea; ´ncurajeazŁ parteneriatul intre ĸcoalŁ ĸi agenŞii economici

comunitari, contribuie la formarea competenŞelor de incluziune socialŁ pe calea

´nvŁŞŁrii experienŞiale.

Abordarea interdisciplinarŁ a educaŞiei economice valorificŁ funcŞionalitatea

celor trei ĂHò din englezŁ ï head, heart and hand (cap, inimŁ ĸi m©nŁ), prin

concentrarea asupra prioritŁŞilor ĸi intereselor elevului, prin validarea din mai multe

perspective a codurilor ĸi normelor morale, accentuarea ocupaŞiilor preferate,

cooperarea ĸi socializarea ´n cadrul activitŁŞilor de ´nvŁŞare, realizarea activitŁŞilor

utile prin cooperare, planificarea propriilor activitŁŞi etc.

74

CONCLUZII

Lucrarea prezentatŁ vizeazŁ una dintre cele mai actuale probleme ale

educaŞiei contemporane ï educaŞia economicŁ a elevilor ´n cadrul procesului de

ĸcolarizare. Caracterul teoretico-aplicativ al cercetŁrii realizate a pus ´n valoare

abordarea interdisciplinarŁ ´n conceperea ĸi realizarea educaŞiei economice, a

determinat o viziune complexŁ asupra problemelor de educaŞie economicŁ ´n

´nvŁŞŁm©ntul liceal.

Pe parcursul investigaŞiei, s-a structurat modalitatea de concepere,

gestionare ĸi valorizare a educaŞiei economice exprimate prin Modelul de

realizare educaŞiei economice din perspectivŁ interdisciplinarŁ, fiind

argumentat de rezultatele teoretice, care ne-au condus la urmŁtoarele concluzii:

1. educaŞia economicŁ, fiind privitŁ ca o dimensiune educaŞiei integrale, are

la bazŁ pilonii educaŞiei ï a ĸti, a face, a fi, a convieŞui, este caracterizatŁ

prin aspectele: cognitiv, praxiologic, axiologic ĸi delimit©nd cunoĸtinŞe,

capacitŁŞi ĸi atitudini, contribuie la formarea de competenŞe;

2. politicile educaŞionale contemporane la nivel naŞional ĸi internaŞional

disting educaŞia economicŁ a tinerilor pentru pregŁtirea lor pentru viaŞŁ,

promovarea valorilor educaŞiei economice ´n societate, accentu©nd

importanŞa concepŞiei ĸi standardelor de educaŞie economicŁ;

3. articularea interdisciplinarŁ a educaŞiei economice reflectŁ o anumitŁ

realitate educaŞionalŁ internŁ ĸi internaŞionalŁ, estimatŁ prin documente

reglatorii ´n domeniul educaŞiei mai multor Şari ale lumii, iar formarea

cetŁŞeanului economic responsabil constituie scopul realizŁrii educaŞiei

economice abordate interdisciplinar.

Ċn baza analizelor operate s-a dedus cŁ competenŞele ´n funcŞie de

finalitate a educaŞiei economice identificŁ cetŁŞenia economicŁ responsabilŁ,

iar cŁile optime de formare a competenŞelor specifice educaŞiei economice

prevŁd justificarea conceptualŁ, teleologicŁ, metodologicŁ, corelate ´n Modelul

de realizare a educaŞiei economice din perspectivŁ interdisciplinarŁ.

Abordarea interdisciplinarŁ propusŁ ´n Model stimuleazŁ interesul elevilor

pentru cunoaĸtere ´n domeniul educaŞiei economice, prin corelarea diferitor

activitŁŞi; acordŁ funcŞionalitate ´nvŁŞŁrii prin antrenarea sistematicŁ a

capacitŁŞilor elevilor de a reacŞiona, de a aplica ´n practica cotidianŁ

cunoĸtinŞele obŞinute.

75

BIBLIOGRAFIE

1. Achiri I., Cara A. Proiectarea didacticŁ: orientŁri metodologice. ChiĸinŁu:

Univers Pedagogic, 2004. 167 p.

2. Achiri I. Didactica matematicii. ChiĸinŁu: CEP USM, 2011. 172 p.

3. Achiri I., CeapŁ, V., ķpuntenco O. Matematica. Ghid de implementare a

curriculumului modernizat pentru treapta licealŁ. ChiĸinŁu: Cartier, 2010. 116 p.

4. Antonesei L. O introducere ´n pedagogie. Dimensiuni axiologice ĸi

transdisciplinare ale educaŞiei. Iaĸi: Editura Polirom, 2002. 216 p.

5. Audigier F. Concepte de bazŁ ĸi competenŞe esenŞiale referitoare la educaŞia

pentru cetŁŞenie ´ntr-o societate democraticŁ. Consiliul pentru Cooperare

CulturalŁ (CDCC) Proiectul EducaŞia pentru cetŁŞenie ´ntr-o societate

democraticŁ. DGIV/EDU/CIT (2000) 23 Strasbourg, 2000. 31 p.

6. Badea D. CompetenŞe ĸi cunoĸtinŞe ï faŞa ĸi versul abordŁrii lor. Ċn: Revista de

pedagogie, 2010, nr. 3, p. 33-53.

7. Balcar J., Kar§sek Zd., Vasilache A. ĸ. a. Studiu iniŞial ´n r©ndul angajatorilor

pentru identificarea celor mai importante competenŞe ale potenŞialilor angajaŞi.

AsociaŞia Comunelor din Rom©nia. Brainstorming Consulting Rom©nia ĸi

RPIC-ViP. Bucureĸti, 2011. 100 p.

8. B´rzea C. Arta ĸi ĸtiinŞa educaŞiei. Bucureĸti: EDP, 1998. 219 p.

9. B´rzea C. Definirea ĸi clasificarea competenŞelor. Ċn: Revista de Pedagogie,

2010, nr. 58 (3), p. 7-13.

10. Bontaĸ I. Pedagogie. Bucureĸti: Editura All, 1996. 315 p.

11. BunŁstarea socialŁ durabilŁ: Ghid pentru tinere/Centrul Ăparteneriat pentru
Dezvoltareò, Catholic Relief Services (CRS), ChiĸinŁu: Combinatul Poligrafic,

2008. 96 p.

12. Callo T. O pedagogie a integralitŁŞii. Teorie ĸi practicŁ. ChiĸinŁu: CEP USM,

2007. 171 p.

13. Callo T., Ghicov A. Elemente transdisciplinare ´n predare. Ghid metodologic
pentru formarea cadrelor didactice ´n ´nvŁŞŁm©ntul preuniversitar. ChiĸinŁu:

Ċ.E.P. ķtiinŞa, 2007. 48 p.

14. Cara A. Modernizarea pedagogicŁ a formŁrii atitudinilor ĸi valorilor

fundamentale la elevi din liceu. Teza de doctor, ChiĸinŁu, 1999. 184 p.

15. Cara A., Neculcea T. Ghid de implementare a curriculumului modernizat pentru

treapta primarŁ de ´nvŁŞŁm©nt. EducaŞia moral-spiritualŁ. ChiĸinŁu: Lyceum,

2011. 246 p.

16. Cerghit I. Sisteme de instruire alternative ĸi complementare. Structuri, stiluri ĸi
strategii. Bucureĸti: Aramis Print, 2002. 319 p.

17. Ciobanu L. Formarea culturii economice elementare la preĸcolarii mari. Teza de

doctor. ChiĸinŁu, 2000. 148 p.

18. Ciobanu O. Didactica disciplinelor economice. http: //biblioteca-digitala.ase.ro

(vizitat 06.07.2011).

19. Ciobanu O. EducaŞia economicŁ ´n Rom©nia. Prezent ĸi perspective. www.ase.ro

facultate.regielive.ro/downloand-138421.htm (vizitat 09.07.2011).

76

20. Codul EducaŞiei al Republicii Moldova, (Proiect). ChiĸinŁu, 2008. 18 p.

21. Comunicarea Comisiei cŁtre Parlamentul European, Consiliul, Comitetul

Economic ĸi Social European ĸi Comitetul Regiunilor. O agendŁ pentru noi

competenŞe ĸi locuri de muncŁ: o contribuŞie europeanŁ la ocuparea integralŁ a

forŞei de muncŁ. Bruxelles, 23.11.2010. COM(2010)682.final. http://eur-

lex.europa.eu/RO:NOT (vizitat 11.02.2012).

22. Comunicare a Comisiei cŁtre Parlamentul European, Consiliul, Comitetul

Economic ĸi Social European ĸi Comitetul Regiunilor. Tineretul ´n miĸcare. O

iniŞiativŁ de eliberare a potenŞialului tinerilor de a realiza o creĸtere inteligentŁ,

durabilŁ ĸi favorabilŁ incluziunii ´n Uniunea EuropeanŁ. COM(2010) 477 final

{SEC(2010) 1047}. Luxemburg: Oficiul pentru PublicaŞii al Uniunii Europene,

2010. 27 p.

23. Cristea S. Fundamentele pedagogiei. Iaĸi: Polirom, 2010. 396 p.

24. Cristea S. DicŞionar de pedagogie. ChiĸinŁu ï Bucureĸti: Litera InternaŞional,

2000. 398 p.

25. Cucoĸ C. Pedagogie. Iaĸi: Polirom, 1996. 230 p.

26. Culic I. Metode avansate ´n cercetare socialŁ. Analiza multivariatŁ de

interdependenŞŁ. Iaĸi: Polirom, 2004. 232 p.

27. Curriculum naŞional: EducaŞie civicŁ: Curriculum pentru cl. a 10-a ï a 12-a.

ChiĸinŁu: ķtiinŞa, 2010. 16 p.

28. Curriculum naŞional: Geografie: Curriculum pentru cl. a 10-a ï a 12-a. ChiĸinŁu:

ķtiinŞa, 2010. 24 p.

29. Curriculum naŞional: Istorie: Curriculum pentru cl. a 10-a ï a 12-a. ChiĸinŁu:

ķtiinŞa, 2010. 24 p.

30. Curriculum naŞional, programe pentru ´nvŁŞŁm©ntul liceal. ¥tiinĪe socio-umane.

ChiĸinŁu: Centrul EducaŞional Pro Didactica, 1999. 115 p.

31. Curriculum de EducaŞie economicŁ ĸi antreprenorialŁ pentru ´nvŁŞŁm©ntul liceal.
ChiĸinŁu, 2011.

32. Curriculum naŞional: MatematicŁ: Curriculum pentru cl. a 10-a ï a 12-a.

ChiĸinŁu: ķtiinŞa, 2010. 52 p.

33. Delors J. (coord.), Comoara lŁuntricŁ. Raportul UNESCO al Comisiei

InternaŞionale pentru EducaŞie ´n secolul XXI. Iaĸi: Polirom, 2000. 240 p.

34. Didactica disciplinelor economice. ConsideraŞii teoretice ĸi aplicaŞii.

Coordonator: M. El. DruĪŁ. www.ase.ro. (vizitat 16.07.2011)

35. Economie aplicatŁ. Ghid de studiu pentru elevi. ChiĸinŁu: Ruxanda, 2007. 156
p.

36. Economie aplicatŁ. Manual pentru licee. Junior Achievement Moldova, 2005.
175 p.

37. Economie, Curriculum pentru ´nvŁŞŁm©ntul liceal, CREE, 2008.

38. Economia, clasa a XI-a. Programe ĸcolare pentru ciclul superior al liceului.

Aprobat prin ordinul ministrului Nr. 3252 / 13.02.2006. Bucureĸti, 2006. 8 p.

39. Faure E. A ´nvŁŞa sŁ fii. (Un raport UNESCO). Bucureĸti: EDP, 1974.

40. Georgescu G. EficienŞa educaŞiei economice. Teza de doctor. Bucureĸti, 2006.

//www.biblioteca.ase.ro (vizitat 03.03. 2010).

http://www.ase.ro/
http://www.biblioteca.ase.ro/

77

41. Georgescu G. Curriculumul de educaŞie economicŁ-o perspectivŁ comparativŁ.

Ċn: Ăķcoala ï moment zero pentru o societate a cunoaĸteriiò. Materialele

Simpozionului NaŞional, ediŞia a-III-a. Bucureĸti 2009. http://education.inflpr.ro

(vizitat 12.02.2012).

42. GuŞu Vl., Cara A. Cadru conceptual al elaborŁrii standardelor de formare

continuŁ a cadrelor didactice din ´nvŁŞŁm©ntul secundar general. Analele

ĸtiinŞifice ale USM, 2007, nr. 4, p. 77-93.

43. JoiŞa E. EficienŞa instruirii. Fundamente pentru didactica praxiologicŁ.

Bucureĸti: EDP, 1998. 300 p.

44. Kiyosaki R., T. Sharon L. Copil bogat, copil isteŞ. Startul financiar ´n viaŞŁ.
Bucureĸti: Curtea veche, 2002. 310 p.

45. Kotarbinski T. Tratat despre lucrul bine fŁcut. Bucureĸti: Editura PoliticŁ, 1976.

46. LŁcŁtuĸ M.L., LŁcŁtuĸ G.P. Economie. Manual pentru clasele a X-a ĸi a XI-a.

Bucureĸti: Corint, f.a. 152 p.

47. Legea ´nvŁŞŁm©ntului. ChiĸinŁu: Lyceum, 2002. 46 p.

48. Lupu M. OportunitŁŞi ale educaŞiei economice. Ċn: Didactica Pro, 2004, Nr. 3, p.
56-60.

49. Macavei E. Pedagogie. Teoria educaŞiei, vol. II, Bucureĸti: Aramis, 2002. 448 p.

50. Manolescu M. Pedagogia competenŞelor ï o viziune integratoare asupra

educaŞiei. Ċn: Revista Pedagogie, 2010, nr. 3, p. 53-67.

51. Mircescu M. Fundamente ale pedagogiei. Bucureĸti: FundaŞia CulturalŁ Libra,
2003. 260 p.

52. Momanu M. Introducere ´n teoria educaŞiei. Iaĸi: Polirom, 2002. 169 p.

53. Nicola I. Tratat de pedagogie ĸcolarŁ. Bucureĸti: Aramis 2003. 575 p.

54. Oprea C. Strategii didactice interactive, Bucureĸti: EDP, R.A. 2006. 303 p.

55. Patraĸcu D., Crudu V., Dunas T. Standarde ĸi standardizare ´n ´nvŁŞŁm©nt.

ChiĸinŁu: Univers Pedagogic, 2006. 188 p.

56. P©slaru Vl. Noile educaŞii ca starea a conĸtiinŞei pedagogice. Ċn: Didactica Pro,
2009, nr. 4, p. 3-9.

57. Planul-cadru pentru ´nvŁŞŁm©ntul primar, gimnazial, mediu general ĸi liceal anul

de studii 2012-2013, ChiĸinŁu: Lyceum, 2012. 75 p.

58. Pop A., TŁnase I., Daragiu M. ĸ.a. Tinerii ĸi incluziunea pe piaŞa muncii. Nevoi,

aĸteptŁri, soluŞii, obstacole. Proiectul: ĊntŁrirea capacitŁŞii societŁŞii civile de a

promova iniŞiative pentru incluziune socialŁ. Fondul Social European prin

Programul OperaŞional Sectorial Dezvoltarea Resurselor Umane 2007 ï 2013.

74 p.

59. Popa C. Ċnceputurile praxiologiei ´n Rom©nia. Ċn: Analele UniversitŁŞii Spiru
Haret, Seria Studii de filozofie. Bucureĸti: Editura FundaŞiei Rom©nia de M©ine,

2001, nr. 3, p. 23-35.

60. Proiectarea lecŞiilor de economie, Ghidul profesorului. Bucureĸti: CREE, 2007.
77 p.

61. Programe ĸcolare pentru gimnaziu, EducaŞia economicŁ. //www.edu.ro (vizitat

07.04. 2009).

http://education.inflpr.ro/
http://www.edu.ro/

78

62. Sarivan L. Predarea ï ´nvŁŞarea interactivŁ centratŁ pa elev. Bucureĸti: EducaŞie

2000+, 2009. 94 p.

63. Standarde de eficienŞŁ a ´nvŁŞŁrii. ChiĸinŁu: Lyceum, 2012. 231 p.

64. Standarde de competenŞŁ ï instrument de realizare a politicilor educaŞionale.

ChiĸinŁu, 2010. 270 p.

65. Studiu privind incluziunea socialŁ pe piaŞa muncii ´n regiunea Sud Muntenia.

Programul OperaŞional Sectorial Dezvoltarea Resurselor Umane 2007-2013;

Secretariatul Tehnic Permanent al Pactului Regional pentru Ocupare ĸi

Incluziune ï Regiunea Sud Muntenia; Universitatea Valahia din T©rgoviĸte, mai

2011. 61 p.

66. Suciu M. C. InvestiŞia ´n educaŞie. Bucureĸti: Editura EconomicŁ, 2000. 416 p.

67. Suciu M., Suciu N., Pop R. EducaŞie pentru calitate. Ghidul profesorului.
Document auxiliar curricular pentru licee teoretice. Bucureĸti, 2000, p 120.

68. Tudosescu I. AcŞiunea socialŁ eficientŁ, Editura FundaŞiei Rom©nia de M©ine.
Bucureĸti, 2000. 200 p.

69. VŁideanu G. UNESCO 50. EducaŞie, Bucureĸti: IPS, EDP, 1996. 149 p.

70. VŁideanu G. EducaŞia la frontiera dintre milenii. Bucureĸti: Editura PoliticŁ,

1988. 252 p.

71. VlŁdulescu L. Idei pentru o teorie mai coerentŁ despre educaŞie. Ċn:

DiferenŞierea ĸi individualizarea instruirii. Criterii, forme de organizare ĸi

modalitŁŞi de realizare. LucrŁri prezentate la Sesiunea naŞionalŁ de comunicŁri

ĸtiinŞifice. Bucureĸti: Editura A.S.E., 2002, p. 57-66.

72. ʃʶʙʠʤʦʚ ʃ., ʈʳʚʢʠʥʘ ʈ. ʂʦʥʮʝʧʮʠʷ ʩʪʨʫʢʪʫʨʳ, ʩʦʜʝʨʞʘʥʠʷ ʠ

ʦʨʛʘʥʠʟʘʮʠʠ ʵʢʦʥʦʤʠʯʝʩʢʦʛʦ ʦʙʨʘʟʦʚʘʥʠʷ ʚ ʧʦʣʥʦʡ ʩʨʝʜʥʝʡ ʰʢʦʣʝ. ɺ:

ʕʢʦʥʦʤʠʢʘ ʚ ʰʢʦʣʝ, 2002, ˉ 3, ʩ. 14ï28.

73. ʄʘʢʩʠʤʦʚʘ ɺ. ʄʝʞʧʨʝʜʤʝʪʥʳʝ ʩʚʷʟʠ ʚ ʫʯʝʙʥʦ-ʚʦʩʧʠʪʘʪʝʣʴʥʦʤ ʧʨʦʮʝʩʩʝ

ʩʦʚʨʝʤʝʥʥʦʡ ʰʢʦʣʳ. ʄʦʩʢʚʘ: ʇʨʦʩʚʝʱʝʥʠʝ, 1987. 94 ʩ.

74. Aflateen. Manual, Social and Financial Education for Youth, Sarphatistraat 7 |

PO Box 15991 | 1001 NL Amsterdam, 2010. 305 p.

75. Communication from the commission to the Council, the European Parliament,

the European Economic and Social Committee and the Committee of the

Regions. An EU Strategy for Youth ï Investing and Empowering. A renewed

open method of coordination to address youth challenges and opportunities.

Brussels, 27.4.2009 COM(2009) 200 final http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2009:0200:FIN:EN:PDF

(vizitat 29.09.2013).

76. Commission Staff Working Document, Accompanying Document to the

Communication from the Commission to the Council, the European Parliament,

the European Economic and Social Committee and the Committee of the

Regions. Youth ï Investing and Empowering, EU. Youth Report,

http://ec.europa.eu/youth/news/doc/new_strategy/youth_report_final.p (vizitat

14.09.2013).

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2009:0200:FIN:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2009:0200:FIN:EN:PDF
http://ec.europa.eu/youth/news/doc/new_strategy/youth_report_final.p

79

77. Council Resolution of 27 June 2002 On Lifelong Learning. Official Journal

of the European Communities. http://eur-lex.europa.eu/

C:2002:163:0001:0003:EN:PDF (vizitat 12.05.2010).

78. Content Standards in Economics, 2nd Edition, 2010, 122 East 42 Street, Suite

2600, New York, NY 10168. ISBN 978-1-56183-733-5

www.councilforeconed.org/ea/standards/ (vizitat 23.10.2011).

79. Detailed Work Programme on the follow-up of the objectives of education and

training systems in Europe ï Council of the European Union, Brussels, 20

February 2002; COM (2001) 501 final.

80. David Kolbôs Learning Styles Model and Experiential Learning Theory,
http://www.businessballs.com/kolblearningstyles.htm (vizitat 20.05.2013).

81. Educating the Next Wave of Entrepreneur.

//www.weforum.org/pdf/GEI/2009/EE (vizitat 08.03.2009).

82. European Youth Pact.

http://europa.eu/legislation_summaries/education_training_youth/youth/c11081

_en.htm (vizitat 12.09.2013).

83. European Commission Directorate-General for Education and Culture,

Implementation of ñEducation and Training 2010ò Work Programme Key

Competences for Lifelong Learning, a European Reference Framework.

November 2004.

84. Gronlund N. E. Measurement and Evaluation in Teaching. New York:

Macmillan, 1981

85. Integral Education Philosophy www.integraleducation.org/iephil.htm (vizitat

20.04.2013).

86. Key competences for lifelong learning a European reference framework

November 2004. http://ec.europa.eu/education/policies/2010/doc/basicframe.pdf

(vizitat 03.06. 2010).

87. L·pez M. A. G., Karsten A., Merry P., ĸ.a. T-kit 7: ĂUnder Construction

Citizenship, Youth and Europeò. Council of Europe Publishing, F-67075

Strasbourg Cedex, http://youth-partnership-eu.coe.int/youth-

partnership/publications/T-kits/7/Tkit_7_EN (vizitat 16.06. 2012).

88. NCEE-Survey of The States Economic and Personal Finance Education in our

Nationôs Schools in 2004, A Report card, march 2005. www.ncee.net (vizitat

06.05. 2009).

89. Recommendation of the European Parliament and of the Council from 18

December 2006 on Key Competences for Lifelong Learning. Official Journal of

the European Union. http://www.europass-ro.ro/doc/key_competences.pdf

(vizitat 20.02.2012).

90. Report of Education the Next Wave of Entrepreneurs. www.weforum.org

(vizitat 08.03.2009).

91. Non-Formal Education Manual, A Manual for Facilitators on Child Social &

Financial Education, Sarphatistraat 7 | PO Box 15991 | 1001 NL Amsterdam,

2010. 154 p.

http://eur-lex.europa.eu/%20C:2002:163:0001:0003:EN:PDF
http://eur-lex.europa.eu/%20C:2002:163:0001:0003:EN:PDF
http://www.councilforeconed.org/ea/standards/
http://www.businessballs.com/kolblearningstyles.htm
http://www.integraleducation.org/iephil.htm
http://ec.europa.eu/education/policies/2010/doc/basicframe.pdf
http://youth-partnership-eu.coe.int/youth-partnership/publications/T-kits/7/Tkit_7_EN
http://youth-partnership-eu.coe.int/youth-partnership/publications/T-kits/7/Tkit_7_EN
http://www.ncee.net/
http://www.europass-ro.ro/doc/key_competences.pdf
http://www.weforum.org/

80

92. Scauso D. The Child and Youth Finance Movement: Promoting Financial

Inclusion for Children and Youth, Cases Studies for a School-based Approach.

OECD-BSP Asian Seminar for Financial Education and Financial Inclusion:

Addressing the Upcoming Challenges. September 12th, 2012.

http://www.oecd.org/daf/fin/financial-education/OECD-BSP.pdf (vizitat

30.06.2013).

93. Resolution of the Council and of the Representatives of the Governments of the

Member States, meeting within the Council, on addressing the concerns of

young people in Europe ð implementing the European Pact for Youth and

promoting active citizenship (2005/C 292/03).

http://ec.europa.eu/youth/archive/whitepaper/post-launch/post_en_1_en.html
(vizitat 29.06.2013).

94. Veldhuis R. The Competent Citizen. How to prepare citizens for active

participatory democracy. www.publiek-politiek.nl (vizitat 29.06.2013).

95. Weinert F.E. The Concept of Competence. In: Rychter D.S. Salganic L.H. (eds)

Defining and Selecting Key Competences, Gotingen: Hogrefe and Huber. 2001,

p. 45-65.

96. Youth Livelihoods Development Program Guide. www.search-institute.org

(vizitat 20.09.2012).

97. Jonnaert Ph. Sur quels objets ®valuer des comp®tences? Education & Formation,
ˉ e-296 ï D®cembre 2011. http://ute3.umh.ac.be/revues/ (vizitat 15.03.2012).

98. Joras M. Le bilan de competence. Paris: PUF, 2002. 128 p.

99. Not L. (sous dir.), Une science sp®cifique pour lô®ducation? Toulouse,

Universit® de Toulouse ï Le Mirail, 1984, Science ou science de lô®ducation? p.

51-59.

100. Forum mondial sur l'®ducation: cadre d'action de Dakar. Dakar, S®n®gal, du 26

au 28 avril 2000. Paris: UNESCO, 2000. 78 p.

http://www.oecd.org/daf/fin/financial-education/OECD-BSP.pdf
http://ec.europa.eu/youth/archive/whitepaper/post-launch/post_en_1_en.html
http://www.publiek-politiek.nl/
http://www.search-institute.org/
http://ute3.umh.ac.be/revues/

81

A N E X E

Anexa 1.

Standardele de educaŞie economicŁ ale Centrului de EducaŞie EconomicŁ din

SUA

Ċn cele ce urmeazŁ prezentŁm cele 20 de standarde, menŞion©nd doar elementele

de conŞinut pe care elevii trebuie sŁ le cunoascŁ, precum ĸi deprinderile intelectuale ĸi

capacitŁŞile decizionale asociate acestora.

1. Resursele de producŞie sunt limitate. De aceea, oamenii nu pot avea toate bunurile

ĸi serviciile pe care le doresc; drept urmare, ei trebuie sŁ aleagŁ unele lucruri ĸi sŁ

renunŞe la altele.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a identifica ce c©ĸtigŁ ĸi ce

pierd atunci c©nd iau anumite decizii.

2. O decizie poate fi eficientŁ dacŁ a fost luatŁ ´n urma comparŁrii costurilor

suplimentare ale diferitelor alternative cu beneficiile suplimentare posibile. Cele mai

multe alegeri pe care le facem presupun compromisuri; puŞine decizii sunt de tipul

Ătotul sau nimicò.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a lua decizii eficiente ´n

calitate de consumatori, producŁtori, deponenŞi, investitori ĸi cetŁŞeni.

3. Pentru alocarea bunurilor ĸi a serviciilor se pot folosi diferite metode. Oamenii,

indivizii ĸi societatea ´n ansamblul ei, trebuie sŁ aleagŁ ´ntre aceste metode.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a evalua diferite metode de

alocare a bunurilor ĸi serviciilor, compar©nd beneficiile ĸi costurile fiecŁreia.

4. Oamenii reacŞioneazŁ ´n modalitŁŞi predictibile atunci c©nd sunt motivaŞi pozitiv

sau negativ.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a identifica factorii care

motiveazŁ comportamentul oamenilor ĸi pentru a explica modul ´n care propriul lor

comportament este determinat de diferite motive.

5. Schimbul are loc numai dacŁ fiecare participant se aĸteaptŁ sŁ c©ĸtige din

tranzacŞia respectivŁ. Acest lucru este adevŁrat at©t pentru comerŞul intern, c©t ĸi

pentru cel internaŞional.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a negocia tranzacŞii ĸi a

determina c©ĸtigurile, at©t cele proprii, c©t ĸi ale celorlalŞi. De asemenea, vor fi

capabili sŁ compare beneficiile ĸi costurile stabilirii unor bariere comerciale, cum ar fi

taxele vamale sau cotele.

6. DacŁ la nivel individual, regional sau naŞional intervine specializarea ´n producŞie

pentru produsele care se realizeazŁ cu cele mai mici costuri ĸi se fac tranzacŞii cu

aceste produse, atunci at©t producŞia, c©t ĸi consumul cresc.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a explica de ce pot c©ĸtiga

at©t ei ´nĸiĸi, c©t ĸi alŞii, daca fiecare ´ĸi dezvoltŁ propriile aptitudini ĸi capacitŁŞi.

7. PiaŞa exista cŁ urmare a interacŞiunii cumpŁrŁtorilor cu v©nzŁtorii. AceastŁ

interacŞiune determina nivelul preŞurilor pe piaŞŁ ĸi deci accesul la bunuri ĸi servicii.

82

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a identifica pieŞele pe care au

acŞionat ´n calitate de cumpŁrŁtori sau de v©nzŁtori ĸi a descrie modul ´n care acŞiunile

tuturor cumpŁrŁtorilor ĸi ale v©nzŁtorilor influenŞeazŁ nivelul preŞurilor. De asemenea,

ei vor fi capabili sŁ prevadŁ evoluŞia preŞurilor atunci c©nd pe piaŞŁ exista fie exces de

cerere (deficit), fie exces de oferta (surplus).

8. Pentru cumpŁrŁtori ĸi pentru v©nzŁtori preŞurile reprezintŁ at©t semnale ale pieŞei,

dupŁ care ei se orienteazŁ ´n acŞiunile pe care le ´ntreprind, c©t ĸi stimulente

economice. Atunci c©nd oferta sau cererea se modificŁ, ĸi preŞurile se modifica, fapt

care afecteazŁ motivaŞia agenŞilor economici.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a prevedea evoluŞia

preŞurilor atunci c©nd numŁrul cumpŁrŁtorilor ĸi al v©nzŁtorilor care acŞioneazŁ pe o

anumitŁ piaŞŁ se schimbŁ ĸi pentru a explica factorii care influenŞeazŁ motivaŞia

agenŞilor economici.

9. ConcurenŞa dintre v©nzŁtori duce la reducerea costurilor ĸi a preŞurilor ĸi ´i

determinŁ pe producŁtori sŁ mŁreascŁ producŞia pentru bunurile cerute de

cumpŁrŁtori. ConcurenŞa dintre cumpŁrŁtori duce la creĸterea preŞurilor ĸi asigurŁ

accesul la bunuri ĸi servicii acelor persoane care pot plŁti aceste preŞuri.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a explica modul ´n care pot fi

afectaŞi de schimbŁrile intervenite ´n concurenŞa existentŁ pe diferite pieŞe.

10. Ċntr-o economie de piaŞa, funcŞioneazŁ instituŞii care sprijinŁ indivizii ĸi grupurile

´n acŞiunile pe care aceĸtia le iniŞiazŁ pentru a-ĸi atinge scopurile. BŁncile,

sindicatele, corporaŞiile, sistemul judiciar, precum ĸi organizaŞiile non-profit sunt

exemple de asemenea instituŞii. Definirea foarte clara a diferitelor tipuri de instituŞii,

precum ĸi garantarea dreptului de proprietate sunt esenŞiale ´ntr-o economie de piaŞa.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a descrie rolurile diferitelor

instituŞii economice.

11. Banii uĸureazŁ schimbul, sunt etalonul utilizat pentru a-ĸi compara bunurile ĸi

serviciile. TotodatŁ, ei pot fi ´mprumutaŞi, economisiŞi sau investiŞi.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a explica de ce viaŞa ar fi mai

grea ´n absenŞa banilor sau ´ntr-o lume ´n care banii ĸi-au pierdut valoarea.

12. Rata dob©nzii, corelatŁ cu inflaŞia, creĸte ĸi scade pentru a se asigura echilibrul

´ntre economiile existente ĸi creditele acordate, fapt care afecteazŁ modul ´n care vor

fi alocate resursele rare ´n prezent ĸi ´n viitor.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a explica diferite situaŞii ´n

care plŁtesc sau ´ncaseazŁ dob©nda, precum ĸi modul ´n care ar reacŞiona la schimbŁri

´n nivelul ratei dob©nzii, at©t ´n calitate de debitor, c©t ĸi ´n calitate de creditor.

13. Pentru majoritatea oamenilor venitul obŞinut este determinat de valoarea de piaŞŁ

a resurselor de producŞie pe care le oferŁ. C©ĸtigul unui lucrŁtor depinde, ´n primul

r©nd, de valoarea pe piaŞa a producŞiei realizate, precum ĸi de nivelul productivitŁŞii

muncii.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a evalua posibilitŁŞile de

c©ĸtig pe care le au, ´n funcŞie de opŞiunile lor ĸcolare ĸi profesionale.

83

14. ĊntreprinzŁtorii sunt persoane care ´ĸi asumŁ riscuri, combin©nd ĸi utiliz©nd

factori de producŞie pentru a produce bunuri ĸi servicii. Profitul reprezintŁ, pentru ei,

motivaŞia economica ï factorul care ´i determinŁ sa-ĸi asume riscurile unui eĸec ´n

afaceri.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a identifica riscurile,

veniturile, precum ĸi alte caracteristici ale statutului de ´ntreprinzŁtor, care pot fi

considerate elemente de atractivitate ´ntr-o carierŁ.

15. InvestiŞiile ´n fabrici, utilaje, tehnologie, precum ĸi ´n asistenŞa medicalŁ sau

educaŞie pot determina, ´n viitor, o creĸtere a nivelului de trai.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a deduce consecinŞele

deciziilor de a investi pe care le pot lua indivizii, firmele sau statul.

16. Statul are de jucat un rol important ´ntr-o economie de piaŞŁ, dacŁ beneficiile

intervenŞiei sale ´n economie depŁĸesc costurile acesteia. Statul asigurŁ apŁrarea

naŞionalŁ, ia masuri pentru protecŞia mediului, defineĸte ĸi apŁrŁ dreptul de

proprietate, vegheazŁ ca piaŞa concurenŞa sŁ fie loiala. De asemenea, redistribuie

veniturile.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a identifica ĸi evalua

beneficiile ĸi costurile diferitelor politici alternative ĸi a stabili cine beneficiazŁ de

acestea ĸi cine suporta costurile lor.

17. Costurile politicilor guvernamentale depŁĸesc uneori beneficiile pe care le aduc.

Aceasta se poate ´nt©mpla pentru cŁ alegatorii, guvernanŞii, precum ĸi funcŞionarii

publici acŞioneazŁ ´n funcŞie de propria lor motivaŞie, pentru cŁ, prin acŞiunile lor,

anumite grupuri de interese pot impune creĸterea cheltuielilor publice sau pentru cŁ

pot fi urmŁrite ĸi obiective sociale, diferite de cele economice.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a identifica politici publice

care presupun costuri mai mari dec©t beneficiile pe care le aduc, pentru a determina ´n

beneficiul cui sunt aceste politici ĸi cine suportŁ costurile lor ĸi a explica de ce sunt

promovate.

18. Veniturile realizate, gradul de ocupare a forŞei de muncŁ, precum ĸi nivelul

preŞurilor ´ntr-o economie sunt determinate de deciziile privind producŞia ĸi

consumul, luate la nivelul familiilor (gospodŁriilor populaŞiei), firmelor, instituŞiilor

publice ĸi altor instituŞii economice.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a interpreta informaŞiile din

presŁ referitoare la problemele economice curente ĸi pentru a explica modul ´n care

aceste probleme influenŞeazŁ deciziile pe care le iau consumatorii, producŁtorii ĸi

guvernanŞii.

19. ExistenŞa ĸomajului obligŁ, at©t indivizii, c©t ĸi statul, sŁ facŁ anumite cheltuieli.

InflaŞia necontrolatŁ impune costuri multor oameni ĸi, totodatŁ, aduce beneficii

altora, pentru cŁ este redistribuitŁ, ´n mod arbitrar, puterea de cumpŁrare. InflaŞia

poate determina scŁderea nivelului de trai pentru cŁ, ´n condiŞii de inflaŞie, indivizii ĸi

organizaŞiile folosesc resursele pentru a se proteja ei ´nĸiĸi de efectele negative

generate de instabilitatea preŞurilor.

84

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a lua decizii ´n cunoĸtinŞŁ de

cauzŁ, anticip©nd consecinŞele inflaŞiei ĸi ale ĸomajului.

20. Politica bugetarŁ (a guvernului), precum ĸi politica monetarŁ promovatŁ de

banca centralŁ influenŞeazŁ nivelul ĸomajului, al producŞiei ĸi al preŞurilor.

Elevii vor fi capabili sŁ utilizeze aceste informaŞii pentru a anticipa impactul

politicilor macroeconomice duse de guvern ĸi banca centrala, at©t asupra lor, c©t ĸi

asupra altora [78].

Anexa 2.

Suport didactic pentru lecŞia 1: De ce fac oamenii comerŞ?

(Modulul: Planificarea ĸi bugetarea)

Activitate: E timpul cadourilor

Prin activitatea ce urmeazŁ elevii pot afirma ceea ce este bun ´n ei ĸi pot recŁpŁta

echilibrul emoŞional. Ċn aceastŁ activitate noi ne vom adresa la elevi cu propunerea sŁ

facŁ cadouri unii altora, sŁ recunoascŁ trŁsŁturile deosebite ale altora ĸi sŁ le exprime

prin cadoul sŁu. Se susŞine ideea cŁ toŞi sunt deosebiŞi ĸi meritŁ sŁ primeascŁ atenŞia,

grija ĸi dragostea. Aceasta activitate va ajuta copiilor sŁ se obiĸnuiascŁ cu g©ndul cŁ ĸi

alŞii pot proteja, ´ncuraja, ajuta.

Procedee:

1. RepartizaŞi elevii ´n perechi. Sarcina lor e sŁ descopere ce trŁsŁturŁ deosebitŁ

are partenerul.

2. Elevii trebuie sŁ identifice trŁsŁturile deosebite ale partenerilor oferindu-le

cadouri. Aceasta nu este un schimb de lucruri materiale. Cel ce oferŁ cadoul ´ĸi

imagineazŁ ceea ce vrea sŁ facŁ cadou, demonstreazŁ aceasta printr-o acŞiune,

spun©nd: ĂĊŞi dŁruiesc acest lucru pentru cŁ (se menŞioneazŁ trŁsŁtura

deosebitŁ, de exemplu: ai cel mai frumos z©mbet ´n aceasta salŁ sau eĸti foarte

grijuliu ĸi ´nŞelegŁtor etc.)ò.

3. Recipient trebuie sŁ ghiceascŁ ce cadou a primit ĸi cum poate sŁ-l aplice.

4. Ambii parteneri trebuie sŁ realizeze rolurile de dŁruitor ĸi recipient al cadoului.

Concluzii:

Í ĊntrebaŞi elevii dacŁ le-au plŁcut cadourile primite. De ce le-au plŁcut ĸi de ce

nu? Cum s-au simŞit c©nd au primit cadourile ĸi au auzit cuvintele plŁcute? De

ce au ales cadoul respectiv? Ce au simŞit faŞŁ de persoanŁ care i-a convins cŁ

meritŁ un cadou?

Í AceastŁ activitate ajutŁ elevilor sŁ afle ceva despre sine prin intermediu altora,

sŁ fie mai atenŞi faŞŁ de sine ĸi faŞŁ de alŞii, sŁ aprecieze mai mult propriile

calitŁŞile ĸi ale altora.

Í AceastŁ activitate ´ncurajeazŁ elevii sŁ colaboreze ĸi sŁ-ĸi asume obligaŞiunile

faŞŁ de alŞii [74].

85

Anexa 3.

Suport didactic pentru lecŞia 2: Dreptul de proprietate privatŁ ĸi motivaŞia

economicŁ

(Modulul: Economii ĸi cheltuieli)

InformaŞie prezentatŁ ´n Power Point

CE ESTE PROPRIETATEA PRIVATŀ

Resursele de muncŁ, cele naturale ĸi de capital (de exemplu, echipamentele de

producŞie ĸi clŁdirile unde se desfŁĸoarŁ activitŁŞi economice), precum ĸi bunurile ĸi

serviciile produse se aflŁ ´n proprietatea privatŁ a unor indivizi sau instituŞii. ExistŁ ĸi

bunuri aflate ´n proprietatea statului, ´nsŁ ponderea proprietŁŞii private este mai mare

dec©t a proprietŁŞii de stat. Proprietatea privatŁ ĸi statutul legal de persoane fizice sau

juridice asigurŁ oamenilor posibilitatea de a obŞine resurse ĸi de a le utiliza aĸa cum

vor.

GARANTAREA DREPTULUI DE PROPRIETATE ĊNTR-O ECONOMIE DE

PIAŝŀ REPREZINTŀ CONDIŝIA UTILIZŀRII EFICIENTE A RESURSELOR.

CARACTERISTICILE DREPTULUI DE PROPRIETATE:

 UNIVERSALITATEA: toate bunurile ĸi serviciile, precum ĸi resursele de
producŞie pot fi obiect de proprietate privatŁ. Proprietarul are dreptul de a

utiliza bunurile aflate ´n proprietatea sa, de a ceda sau de a interzice altora

utilizarea lor.

 EXCLUSIVITATE: proprietarul are dreptul de a dispune de bunurile sale ĸi de

veniturile pe care acestea le asigurŁ.

 POSIBILITATEA DE TRANSFER: lucrurile aflate ´n dreptul de proprietate
privatŁ pot fi transferate de la un proprietar la altul.

 GARANTARE: dreptul de proprietate este protejat de abuzuri ĸi control din

partea unor persoane neautorizate.

86

Anexa 4.

Suport didactic pentru lecŞia 3: ĊnvŁŞŁm sŁ luŁm decizii.

(Modulul: ĊnŞelegerea personalŁ ĸi explorarea)

Activitatea Noi putem soluŞiona aceasta

AceastŁ activitate ajutŁ copiilor sŁ dob©ndeascŁ deprinderi bune de luare a

deciziilor ĸi soluŞionare a problemelor. Aceasta este una din cele mai vitale deprinderi

de care ei au nevoie ´n calitatea lor de elevi, iar mai t©rziu ï ca adulŞi.

Obiectivul activitŁŞii: Formarea deprinderilor de luare a deciziilor.

Procedee:

1. GrupaŞi participanŞii ´n douŁ sau trei subgrupuri. SpuneŞi-le cŁ trebuie sŁ creeze o

scenetŁ de satirŁ/dramŁ despre o problemŁ cu care s-au confruntat ĸi sŁ demonstreze

cum au reuĸit sŁ o soluŞioneze.

2. SpuneŞi-le sŁ clarifice care este problema, sŁ identifice persoanele ale cŁror sfat ´l

pot asculta, sŁ se g©ndeascŁ la diverse soluŞii ĸi consecinŞe posibile, sŁ aleagŁ o cale

sau un plan ĸi sŁ joace rolul conform planului. Toate aceste informaŞii trebuie sŁ aparŁ

´n sceneta lor.

3. Fiecare subgrup va prezenta sceneta pe r©nd.

NotŁ pentru facilitator: OferiŞi elevilor situaŞii mai uĸoare pentru a le ´nlesni sarcina.

Exemplu de astfel de situaŞii: Ce vor face ei dacŁ cineva profitŁ de bunŁvoinŞa lor?

Procedee:

ĊntrebaŞi elevii cum au fost soluŞionate problemele din istoriile respective. NotaŞi

rŁspunsurile lor ĸi folosiŞi-le drept exemple ´n prezentarea urmŁtorului ghid pentru

soluŞionarea problemelor ĸi aprobarea deciziilor:

1. ClarificaŞi care este problema.

2. AscultaŞi sfatul persoanelor care sunt importanŞi pentru voi. FiŞi siguri de ceea ce

aceĸtia vŁ propun. Nu vŁ ruĸinaŞi sŁ solicitaŞi clarificŁri.

3. G©ndiŞi-vŁ la diferite soluŞii ĸi consecinŞele acestora. Ce se va ´nt©mpla dacŁ

acceptaŞi un anumit curs al acŞiunii? Cine va fi afectat pozitiv ĸi negativ? Cum vŁ

vor afecta acestea pe voi? Nu uitaŞi de faptul cŁ orice aŞi decide nu trebuie sŁ

faceŞi rŁu sie sau altora.

4. AlegeŞi o cale ĸi un plan. DacŁ aveŞi nevoie, discutaŞi cu familia, prietenii sau alŞi
adulŞi importanŞi.

5. AcŞionaŞi. DacŁ aveŞi nevoie, solicitaŞi ajutor.

87

InformaŞie 1prezentatŁ ´n Power Point

ETAPELE LUARII UNEI DECIZII

1. Care este problema? (Ce decizie ´ncerci sŁ iei?)

2. Care sunt alternativele? (Ce te g©ndeĸti sŁ faci?)

3. Care sunt criteriile? (Ce speri sŁ realizezi lu©nd decizia respectivŁ?)

4. IerarhizeazŁ criteriile. (Care este criteriul cel mai important? Dar cel mai

puŞin important?) (IerarhizeazŁ criteriile ´n ordinea importanŞei, not©nd cu 1

criteriul cel mai important, cu 2 pe urmŁtorul ĸ.a.m.d.)

5. EvalueazŁ alternativele. (IerarhizeazŁ alternativele conform cu criteriile

stabilite. DouŁ alternative care corespund ´n aceeaĸi mŁsura criteriilor

stabilite pot fi punctate la fel. Alternativele pot fi notate ĸi cu plus (+) sau

minus (-), conform gradului de adecvare la criterii).

6. Ia decizia. (Care alternativa corespunde ´n cea mai mare mŁsura scopurilor

urmŁrite? Ce c©ĸtigi ´n fiecare caz ´n parte? La ce renunŞi ´n fiecare caz ´n

parte?).

InformaŞie 2 prezentatŁ ´n Power Point

MATRICE PENTRU LUAREA UNEI DECIZII

1. Care este problema?

2. Care sunt alternativele?

3. Care sunt criteriile?

4. IerarhizeazŁ criteriile.

5. EvalueazŁ alternativele.

6. Ia decizia.

Criterii

Criterii

Ierarhia criteriilor

Alternativa 1

Alternativa 2

Alternativa 3

Alternativa 4

Fiĸa de lucru nr. 1

ALEXANDRA MERGE LA FACULTATE

Care este problema?

Alexandra este elevŁ ´n clasa a XII-a de liceu. DupŁ absolvirea liceului vrea sŁ meargŁ

la facultate. Se g©ndeĸte sŁ studieze literatura englezŁ, dar nu a luat ´ncŁ o hotŁr©re

definitivŁ. Banii nu sunt o problemŁ pentru anii de facultate. Problema cea mare este

cŁ nu ĸtie la ce facultate ar fi mai bine sŁ se ´nscrie.

88

Care sunt alternativele?

Alexandra ĸi mama ei au ales trei universitŁŞi, pe care le-au vizitat.

Universitatea de Stat ĂAlecu Russoò din BŁlŞi (USB)

UPS este o universitate aflatŁ la micŁ distanŞŁ de locuinŞa Alexandrei. Are o reputaŞie

bunŁ. La aceasta universitate se g©ndesc sŁ meargŁ ĸi c©teva dintre prietenele

Alexandrei, dar nu ĸi prietenele ei cele mai bune, care au optat pentru o altŁ

universitate. Taxa ĸcolarŁ nu este mare. Alexandra ar putea locui acasŁ, astfel ´nc©t

cheltuielile de ´ntreŞinere ar fi mici.

Universitatea Bucureĸti (UB)

UB este o universitate mare. Este renumitŁ pentru facultŁŞile sale de drept ĸi geografie.

Fiind o universitate finanŞatŁ de stat, taxele ĸcolare sunt mici. Totuĸi, ´nchirierea unei

camere ĸi masa reprezintŁ cheltuieli suplimentare, la fel ca ĸi cele de transport de

acasŁ la facultate ĸi invers. Cele mai bune prietene ale Alexandrei intenŞioneazŁ sŁ

meargŁ la UB.

Universitatea de Stat din Moldova (USM)

USM este o universitate mare pentru studii umaniste, cu o buna reputaŞie. Facultatea

de literaturŁ englezŁ este cunoscutŁ ca una dintre cele mai bune. La USM taxele

ĸcolare sunt mari. Nici o prietenŁ de-a Alexandrei nu se g©ndeĸte sŁ meargŁ la USM.

Care sunt criteriile Alexandrei?

Alexandra s-a g©ndit foarte mult. Ea a stabilit patru criterii pe care le considerŁ cele

mai importante. Ċn primul r©nd, taxele ĸcolare sunt un criteriu foarte important, pentru

cŁ ea dispune de o suma limitatŁ de bani. Ċn al doilea r©nd, Alexandra ar prefera sŁ nu

stea acasŁ, pentru a avea mai multŁ independenŞŁ. Ċn al treilea r©nd, Alexandrei ´i

place compania prietenelor ei ĸi ar vrea sŁ fie ´mpreuna cu ele la facultate. Ċn cele din

urma, Alexandra vrea sŁ fie sigurŁ ca va avea profesori foarte bine pregŁtiŞi ĸi cŁrora

le pasŁ de studenŞii lor.

FolosiŞi matricea pentru adoptarea unei decizii ĸi decideŞi, pe baza criteriilor

Alexandrei, ce ar trebui sŁ facŁ aceasta.

Fiĸa de lucru nr. 2

Sŀ SE ANGAJEZE SAU NU VASILE CU JUMŀTATE DE NORMŀ?

Care este problema?

Vasile este elev la Liceul ĂM. Eminescuò. Anul acesta el are mare nevoie de bani. Se

g©ndeĸte sŁ-ĸi gŁseascŁ un serviciu, cu jumŁtate de normŁ, la fel ca mulŞi dintre

prietenii sŁi. Slujba l-ar ajuta sŁ c©ĸtige banii necesari pentru cheltuielile proprii. S-a

sŁturat sŁ depindŁ de mica alocaŞie pe care i-o acordŁ tatŁl sŁu ĸi de banii ´mprumutaŞi

de la prieteni. SituaŞia este ´nsŁ complicatŁ, pentru cŁ Vasile nu ´nvaŞŁ prea bine. El ´ĸi

face griji cŁ s-ar putea sŁ nu promoveze clasa, mai ales dacŁ va munci mai mult de 20

ore pe sŁptŁm©na. RiscŁ inclusiv sŁ nu termine liceul. FŁrŁ diploma de bacalaureat nu

ar putea sŁ-ĸi continue studiile ĸi nici sŁ-ĸi gŁseascŁ un serviciu decent.

Care sunt alternativele?

Vasile are trei posibilitŁŞi.

89

1) SŁ se angajeze la METRO. Ar lucra 15-20 de ore pe sŁptŁm©na ĸi ar fi plŁtit cu 20

de lei pe orŁ.

2) Ar putea lucra la un atelier auto. Patronul ´i cere sŁ lucreze 25 de ore pe sŁptŁm©na,

pentru 20 de lei pe orŁ.

3) Ar putea alege cŁ totul sŁ rŁm©nŁ cŁ p©nŁ acum.

Ce criterii are Vasile?

Vasile este interesat sŁ aibŁ mai mulŞi bani, sŁ fie mai puŞin dependent de familie ĸi de

prieteni.

Dar nu vrea sŁ abandoneze ĸcoala.

CompletaŞi o matrice-model pentru a-l ajuta pe Vasile sŁ ia o decizie.

Fiĸa de lucru nr. 3

EXEMPLE DE DECIZII SOCIALE

Problemele cu care se confruntŁ orice guvern ĸi orice societate pot fi evaluate folosind

o matrice de adoptare a deciziilor. IatŁ c©teva exemple. DiscutaŞi-le, apoi alcŁtuiŞi alte

asemenea exemple.

1. Ar trebui guvernul sŁ aloce mai mulŞi bani pentru construirea locuinŞelor sociale?

(sau pentru militari; sau pentru pensionari saué etc.?)

2. Ar trebui sŁ se permitŁ oamenilor sŁ-ĸi v©ndŁ rinichii (sau alte organe) celor care au

nevoie de transplanturi?

3. Ar trebui sŁ se limiteze numŁrul balenelor ce pot fi v©nate de fiecare individ sau

fiecare ŞarŁ?

4. Ar trebui sŁ li se permitŁ indivizilor sŁ poarte arme?

5. Ar trebui sŁ fie obligat guvernul sŁ asigure locuri de muncŁ celor care altfel nu s-ar

putea angaja?

Anexa 5.

ActivitŁŞi planificate pentru proiectul: Cheltuim dar nu irosim.

Activitate: Cheltuieli individuale (20 de minute)

Este un joc unde participanŞii practicŁ luarea deciziilor de cheltuire.

Materiale: c©te 20 de obiecte mici pentru fiecare participant (de ex. fasole,

clame pentru h©rtie, pietricele, chibrituri), materialul distributiv ĂJocul de-a

cheltuialaò

Etapele:

1. DistribuiŞi materialul ĂJocul de-a cheltuialaò ĸi repartizaŞi c©te 20 de obiecte

fiecŁrui participant. RugaŞi participanŞii sŁ se asigure cŁ au primit 20 de obiecte.

2. ExplicaŞi: Materialul distributiv care le-a fost oferit listeazŁ toate lucrurile pentru

care pot sŁ-ĸi cheltuiascŁ banii. Fiecare categorie oferŁ c©teva opŞiuni ĸi numŁrul de

ĂXò l©ngŁ acestea indicŁ costul pentru fiecare articol. Pentru fiecare categorie,

selectaŞi o opŞiune care vi se potriveĸte cel mai bine ĸi puneŞi at©tea obiecte c©te sunt

90

necesare pentru a o plŁti. OpŞiunile care nu au un ĂXò sunt gratuite. Nu trebuie sŁ le

plŁtiŞi din venitul vostru.

3. Din categoria transport selectaŞi opŞiunea care vŁ place cel mai mult. PuteŞi alege

opŞiunea pe care o doriŞi ´n loc de opŞiunea cea mai apropiatŁ de ceea ce folosiŞi ´n

realitate. DacŁ vreŞi sŁ vŁ deplasaŞi cu taxiul, puneŞi trei obiecte alŁturi de Ătaxi

frecventò. ĊnsŁ dacŁ credeŞi cŁ puteŞi sŁ mergeŞi pe jos sau cu bicicleta ´n cele mai

multe locuri, nu trebuie sŁ cheltuiŞi nimic pentru transport.

4. ĊncurajaŞi ´ntrebŁrile ĸi rŁspundeŞi le ele.

5. IndicaŞi-le participanŞilor sŁ continue ĸi sŁ finiseze materialul ĂJocului de-a

cheltuialaò.

6. MergeŞi prin salŁ ĸi asiguraŞi-vŁ cŁ participanŞii ´nŞeleg ce trebuie sŁ facŁ. AcordaŞi

acestui exerciŞiu de la cinci la zece minute ĸi apoi puneŞi-le urmŁtoarele ´ntrebŁri:

 Ce a fost dificil la acest exerciŞiu?

 Ce alegeri aŞi fost nevoiŞi sŁ faceŞi?

7. RugaŞi-i sŁ punŁ un semn pe acelea pe care le-au ales.

8. ExplicaŞi participanŞilor cŁ venitul lor a fost redus la 13 obiecte. Sarcina lor este sŁ

gŁseascŁ o modalitate de a cheltui banii, care acum sunt mai puŞini. Cinci minute

pentru runda a doua.

9. RugaŞi-i sŁ reflecteze ĸi sŁ discute urmŁtoarele ´ntrebŁri:

 Care a fost primul articol la care aŞi renunŞat? De ce?

 Care a fost ultimul obiect la care aŞi fi vrut sŁ renunŞaŞi? De ce?

 DecideŞi c©nd sunt satisfŁcute nevoile ĸi c©nd dorinŞele?

 ComparaŞi planurile de cheltuieli cu persoana de alŁturi. Ċn ce mod preferinŞele
individuale influenŞeazŁ alegerile?

 Cum s-au schimbat planurile de cheltuieli ´n a doua rundŁ?

 RugaŞi-i sŁ se g©ndeascŁ la douŁ exemple de decizii bune ĸi la douŁ decizii

ordinare de a cheltui banii.

 Ce ´nseamnŁ sŁ ĂtrŁieĸti dupŁ posibilitŁŞiò?

 Ce pŁrere aveŞi despre acest citat ĂtrŁieĸte simplu, astfel ´nc©t ĸi alŞii sŁ poatŁ
pur ĸi simplu sŁ trŁiascŁò?

 SunteŞi de acord cŁ cheltuielile vŁ reflectŁ valorile?

FormulaŞi concluzii despre cheltuieli pentru a satisface nevoile ĸi pentru a satisface

dorinŞele [78].

MATERIALUL DISTRIBUTIV ĂJOCUL DE-A CHELTUIALAò

Categorie Valoare Categorie Valoare

TRANSPORT ĊMBRŀCŀMINTE

Merg pe jos sau cu bicicleta Nu cumpŁr

Cu autobuzul X Pantofi XXX

Cu maxi-taxi XX Tricouri X

Cu taxiul XXXX Blugi XXX

TELEFON ĊNGRIJIRE

91

PERSONALŀ

FŁrŁ abonament IgienŁ (lame, ĸampon) X

Cu abonament Frizerie XX

HRANŀ TIMP LIBER

MŁn©nc ´ntotdeauna acasŁ Vizite la prieten

Iau ceaiul/ o gustare ´n oraĸ X La cinema XX

Iau pr©nzul ´n oraĸ XX La salonul de jocuri video XXX

Iau pr©nzul + ceaiul/ o

gustare ´n oraĸ

XXX

La concerte/ evenimente

sportive

XXXX

ECONOMII CONTRIBUŝII LA

CHELTUIELI CASNICE

Ocazional, monede ´ntr-un

borcan

 Nu se cer/ aĸteaptŁ

O sumŁ micŁ pe un cont, ´n

fiecare sŁptŁm©nŁ

XX Ocazional dupŁ necesitate XX

Depozit lunar regulat ´ntr-o

bancŁ

XXX ı din venitul lunar XXXX

Anexa 6.

Fiĸa de lucru 1

SituaŞia-problemŁ: elaborarea bugetului.

I. Adrian vrea sŁ economiseascŁ 300 de lei pentru a cumpŁra o minge de fotbal ĸi

are ĸansŁ de a c©ĸtiga niĸte bani prin munca proprie:

- spŁlare a c©inilor: 10 de lei (o datŁ).

- ´ngrijire a copiilor: 20 de lei (o orŁ)

- v©nzare a limonadei 2 lei / un pahar

RŁspunsuri:

a. C©Şi c©ini el trebuie sŁ spele? a)______________

b. C©te ore el trebuie sŁ ´ngrijeascŁ copiii? b)______________

c. C©te pahare de limonadŁ trebuie sŁ v©ndŁ? c)______________

Adrian a decis sŁ ´ngrijeascŁ copiii pentru a aduna suma necesarŁ.

Adrian face bugetul pe sŁptŁm©nŁ:

Descriere Venituri (lei) Cheltuieli (lei) Banii disponibili

Bani de buzunar +30 30

´ngrijire a copiilor +100 130

dejun -50 80

transport - 30 50

92

Economii de o sŁptŁm©nŁ

 50

Ċn c©t timp Adrian va aduna sumŁ necesarŁ pentru a cumpŁra mingea?

RŁspunsul:

II. Adrian a vŁzut un aparat de fotografiat cu 1500 de lei. C©t timp Adrian va face

economii pentru a procura acest aparat dacŁ va urma bugetului sŁu.

RŁspunsul:

Adrian a hotŁr©t sŁ spele maĸini pentru a c©ĸtiga cu 100 de lei mai mult pe

sŁptŁm©nŁ. C©t timp Adrian va economisi banii pentru aparatul lui?

Descriere Venituri Cheltuieli Banii disponibili

Economii de o

sŁptŁm©nŁ

E r©ndul tŁu! CreeazŁ propriul buget pe sŁptŁm©nŁ:

Descriere Venituri Cheltuieli Banii disponibili

Economii de o

sŁptŁm©nŁ

Fiĸa de lucru 2

DREPTURILE CONSUMATORILOR

LEGEA Nr. 105 din 13.03.2003 privind protecŞia consumatorilor

Orice consumator are dreptul la:

a) protecŞia drepturilor sale de cŁtre stat;

b) protecŞie ´mpotriva riscului de a achiziŞiona un produs, un serviciu care ar

putea sŁ-i afecteze viaŞa, sŁnŁtatea, ereditatea sau securitatea ori sŁ-i prejudicieze

drepturile ĸi interesele legitime;

c) remedierea sau ´nlocuirea gratuitŁ, restituirea contravalorii produsului,

serviciului ori reducerea corespunzŁtoare a preŞului, repararea prejudiciului, inclusiv

moral, cauzat de produsul, serviciul necorespunzŁtor;

93

d) informaŞii complete, corecte ĸi precise privind produsele, serviciile

achiziŞionate;

e) instruire ´n domeniul drepturilor sale;

f) organizare ´n asociaŞii obĸteĸti pentru protecŞia consumatorilor;

g) adresare ´n autoritŁŞile publice ĸi reprezentarea ´n ele a intereselor sale;

h) sesizarea asociaŞiilor pentru protecŞia consumatorilor ĸi autoritŁŞilor publice

asupra ´ncŁlcŁrii drepturilor ĸi intereselor sale legitime, ´n calitate de consumator, ĸi la

´naintarea de propuneri referitoare la ´mbunŁtŁŞirea calitŁŞii produselor, serviciilor.

Fiĸa de lucru 3

SFATURI UTILE CONSUMATORILOR

1. Nu cumpŁraŞi mŁrfuri comercializate ´n spaŞii improprii, neigienice sau oferite

de v©nzŁtori nepoliticoĸi.

2. Nu cumpŁraŞi lucruri prea ieftine, pot fi furate, expirate sau falsificate.

3. PreŞurile ĸi tarifele trebuie afiĸate ´n mod vizibil ĸi ´ntr-o formŁ neechivocŁ,

lizibilŁ.

4. Produsele livrate ´n vrac se mŁsoarŁ cu mijloace de mŁsurare legale

adecvate, ´n prezenŞa cumpŁrŁtorului. IndicaŞiile mijloacelor de mŁsurare

trebuie sŁ fie lizibile ĸi la vederea cumpŁrŁtorului.

5. AgenŞii economici sunt obligaŞi sŁ demonstreze consumatorilor modul de

utilizare ĸi funcŞionalitatea produselor.

6. SolicitaŞi bonul de v©nzare, certificatul de garanŞie. PŁstraŞi aceste documente

pentru situaŞii neprevŁzute. Consumatorii au dreptul de a pretinde agenŞilor

economici remedierea sau ´nlocuirea gratuitŁ a produselor ĸi serviciilor obŞinute,

precum ĸi despŁgubiri pentru pierderile suferite ca urmare a deficienŞelor

constatate ´n cadrul termenului de garanŞie sau de valabilitate.

7. Ċn cazul achiziŞionŁrii unui produs necorespunzŁtor cereŞi v©nzŁtorului sŁ vi-l

schimbe sau sŁ vŁ returneze banii. Restituirea contravalorii sau ´nlocuirea

produsului achiziŞionat ori a serviciului prestat se face imediat dupŁ constatarea

imposibilitŁŞii folosirii acestuia, dacŁ aceastŁ situaŞie nu este imputabilŁ

consumatorului.

8. AdresaŞi-vŁ AgenŞiei pentru ProtecŞia Consumatorului atunci c©nd drepturile

voastre de cumpŁrŁtor au fost ´ncŁlcate.

9. DacŁ doriŞi sŁ adresaŞi o reclamaŞie scrisŁ firmei producŁtoare, aceasta trebuie

sŁ cuprindŁ:

- numele ĸi prenumele, adresa, telefonul;

- prezentarea succintŁ a problemei (cauza nemulŞumirii);

- prezentarea clarŁ a modalitŁŞilor ´n care doriŞi sŁ fie rezolvatŁ problema;

- copii ale bonului de v©nzare ĸi ale certificatului de garanŞie.

UtilizaŞi un limbaj politicos, dar ferm, exprimaŞi-vŁ ideile clar ĸi concis.

94

Anexa 7.

FIķE PENTRU LUCRUL ĊN GRUP

Fiĸa 1.

Grupul 1. AchiziŞionarea produselor de folosinŞŁ ´ndelungatŁ

Informarea la achiziŞionarea produselor:

 V©nzŁtorul care comercializeazŁ produse de folosinŞŁ ´ndelungatŁ are obligaŞia
sŁ facŁ demonstraŞia de funcŞionare, sŁ explice modul de utilizare a acestora, sŁ

´nm©neze certificatul de garanŞie ĸi cartea tehnicŁ a produsului, ´n limba

rom©nŁ.

 V©nzŁtorul este obligat sŁ asigure ĸi sŁ suporte toate cheltuielile pentru
punerea ´n funcŞie, ´ntreŞinerea, repararea sau ´nlocuirea produselor reclamate,

precum ĸi cheltuielile de manipulare, diagnosticare, expertizare, montare,

ambalare ĸi transport aferente.

 Durata termenului de garanŞie se prelungeĸte cu timpul de la data la care

consumatorul a reclamat defectarea produsului ĸi p©nŁ la data repunerii

acestuia ´n stare de funcŞionare.

 Produsele defectate ´n termenul de garanŞie, atunci c©nd nu pot fi reparate sau
c©nd durata de nefuncŞionare, din cauza defectelor apŁrute ´n termenul de

garanŞie, depŁĸeĸte 10% din termenul de garanŞie, la cererea consumatorilor,

vor fi ´nlocuite de v©nzŁtor sau acesta va restitui consumatorului

contravaloarea actualizatŁ a produsului respectiv. Restituirea contravalorii

actualizate a produsului se va face la cererea consumatorului ´n cazul unor

deficiente repetate (cel puŞin 3 defecte ´n prima jumŁtate a perioadei de

garanŞie) sau ´n cazul defectŁrii produsului care a fost deja ´nlocuit.

 Prestatorii de servicii au obligaŞia sŁ efectueze operaŞiunile de service asupra
produselor de folosinŞŁ ´ndelungatŁ aflate ´n perioada de garanŞie, ´n cel mult

10 zile de la data ´nregistrŁrii reclamaŞiei consumatorului.

Fiĸa 2.

Grupul 2. AchiziŞionarea pachetelor de servicii turistice

Informarea la achiziŞionarea produselor:

× Bonul de comandŁ ĸi contractul de cŁlŁtorie turisticŁ trebuie sŁ menŞioneze, ´n

scris, cel puŞin:

a) destinaŞia(iile) cŁlŁtoriei turistice ĸi, ´n cazul perioadelor de sejur, durata,
datele de sosire ĸi de plecare;

b) mijloacele de transport utilizate, caracteristicile ĸi categoriile de clasificare

al acestora, datele, orele ĸi locurile de plecare/ sosire, la ducere ĸi la

´ntoarcere;

c) serviciile de masŁ furnizate ï pensiune completŁ, demipensiune, mic dejun

ï ĸi categoria de clasificare a unitŁŞilor de alimentaŞie;

95

d) data limitŁ de informare a consumatorului privind anularea cŁlŁtoriei

turistice comandate;

e) ruta;

f) vizitele, excursiile sau alte servicii care sunt incluse ´n preŞul total convenit
al pachetului de servicii turistice;

g) numele ĸi adresa agenŞiei (iilor) de turism organizatoare ĸi, dupŁ caz, a

agenŞiei de turism detailiste ĸi a societŁŞii de asigurŁri;

h) preŞul pachetului de servicii, cu indicarea cazurilor ´n care acesta poate fi
modificat ĸi preŞurile pentru anumite servicii;

i) termenele ĸi modalitatea de platŁ a preŞului;

j) condiŞiile de reziliere a contractului de cŁtre consumator;

k) obligaŞiile agenŞiei (iilor) de turism ´n cadrul anulŁrii cŁlŁtoriei turistice.

× Contractul poate fi prezentat ĸi sub forma unui catalog, pliant sau alt ´nscris, dacŁ
consumatorul este informat despre aceasta ĸi dacŁ documentul conŞine

informaŞiile prevŁzute.

× PreŞurile stabilite ´n contract nu pot fi modificate, cu excepŞia cazului ´n care
contractul prevede ´n mod explicit acest lucru, at©t ´n vederea majorŁrii, c©t ĸi a

reducerii, precum ĸi modul de calcul al acestora ĸi numai dacŁ modificarea are loc

ca urmare a variaŞiilor:

a) costurilor de transport, inclusiv costul carburantului;

b) redevenŞelor ĸi taxelor aferente serviciilor de aterizare, debarcare/

´mbarcare ´n porturi ĸi aeroporturi ĸi a taxelor de turist;

c) cursurilor de schimb valutar aferente pachetului de servicii turistice

contractat.

× Preturile stabilite ´n contract nu pot fi majorate, ´n nici un caz, ´n cursul celor 20
de zile calendaristice care preced data plecŁrii.

× Ċn cazul ´n care preŞurile stabilite ´n contract sunt majorate cu peste 10%,

indiferent de motivele majorŁrii, consumatorul poate rezilia contractul fŁrŁ nici o

obligaŞie faŞŁ de agenŞia de turism, aceasta din urmŁ av©nd obligaŞia de a

rambursa imediat consumatorului toate sumele aferente cŁlŁtoriei turistice plŁtite

de acesta.

× Ċn cazul ´n care consumatorul reziliazŁ contractul pentru un motiv care ´i este
imputabil, el va despŁgubi agenŞia de turism pentru prejudiciul creat acesteia ca

urmare a rezilierii. DespŁgubirea se poate ridica la maximum preŞul cŁlŁtoriei

turistice.

× Consumatorul are dreptul sŁ solicite agenŞiei de turism o despŁgubire pentru
ne´ndeplinirea prevederilor contractului iniŞial.

× Pentru daunele materiale cauzate de nerespectarea de cŁtre agenŞia de turism
organizatoare a serviciilor cuprinse ´n contract, responsabilitatea acesteia privind

despŁgubirea consumatorului nu poate depŁĸi de doua ori preŞul pachetului de

servicii turistice ´nscris ´n contract [67].

96

Anexa 8.

Fiĸa 1.

Fiĸe de evaluare a proiectului (se realizeazŁ una, la alegere)

FIķA DE MONITORIZARE / EVALUARE A PROIECTULUI

Nr EnunŞ / criteriu

sl
a

b

s
a
t
i
s
f
Ł
c
Ł
t
o
r

m
ed

iu

b
in

e

fo
a

rt
e

b
in

e

1. Au fost avute ´n vedere ideile indicate

2. Au fost accesate toate cŁile de documentare

indicate ´n plan

3. Au fost realizate toate fiĸele de documentare

stabilite ´n planul de activitŁŞi

4. S-au identificat toate soluŞiile posibile de abordare

a temei

5. S-a realizat analiza soluŞiilor identificate prin

evidenŞierea avantajelor/ dezavantajelor

6. S-a argumentat corect varianta aleasŁ

7. Au fost selectate grupurile de lucru pe subiecte

8. Au fost numiŞi responsabilul de proiect ĸi liderul

de grup

9. Au fost repartizate responsabilitŁŞile ´n cadrul

proiectului

10. S-a realizat planificarea activitŁŞilor ´n grupuri de

lucru

11. S-au ´ntocmit diagramele Gantt corespunzŁtoare

12. S-au respectat planurile stabilite

13. S-au asamblat sub-proiectele ´n proiectul final

14. S-a analizat ĸi validat proiectul final

15. S-a realizat prezentarea ĸi argumentarea proiectului

16. S-a elaborat o comunicare/ articol la revista ĸcolarŁ

ori s-a participat la vreo expoziŞie pentru

diseminarea rezultatelor proiectului

17. S-au formulat sugestii ĸi recomandŁri pentru

´mbunŁtŁŞirea activitŁŞilor similare ´n viitor

97

FIķA DE APRECIERE A CALITŀŝII PROIECTULUI

Criteriul

sl
a
b

s
a
t
i
s
f
Ł
c
Ł
t
o
r

m
ed

iu

b
in

e

fo
a
rt

e
b

in
e

1. Proiectul are validitate ´n raport cu: tema,

scopul, obiectivele, metodologia abordatŁ

2. Proiectul demonstreazŁ completitudine ĸi

acoperire satisfŁcŁtoare ´n raport cu tema aleasŁ

3. Elaborarea ĸi redactarea pŁrŞii scrise a

proiectului au fost fŁcute ´ntr-un mod consistent

ĸi concomitent, conform planificŁrii

4. OpŞiunea elevului pentru utilizarea anumitor

resurse este bine justificatŁ ĸi argumentatŁ ´n

contextul proiectului

5. Redactarea pŁrŞii scrise a proiectului

demonstreazŁ o bunŁ consistenŞŁ internŁ

6. Redactarea pŁrŞii scrise a proiectului

demonstreazŁ o bunŁ logicŁ ĸi argumentare a

ideilor

7. Proiectul reprezintŁ, ´n sine, o soluŞie

practicŁ, cu elemente de originalitate ´n gŁsirea

soluŞiilor

8. Proiectul are aplicabilitate ĸi ´n afara ĸcolii

9. Realizarea proiectului a necesitat activarea

unui numŁr semnificativ de competenŞe,

conform standardelor de ´nvŁŞare eficientŁ

Fiĸa 2.

FIķA DE EVALUARE A ACTIVITŀŝII ELEVILOR ĊN CADRUL GRUPULUI

Criterii de evaluare

sl
a
b

m
ed

iu

b
in

e

fo
a
rt

e
b

in
e

Criterii referitoare la concepŞia proiectului:

Elevii dintr-un grup au ĸtiut sŁ aleagŁ ĸi sŁ numeascŁ

produsul pe care ´l vor realiza

au identificat etapele realizŁrii produsului

98

au ĸtiut sŁ precizeze ordinea logicŁ a etapelor realizŁrii

produsului

au ales materialele necesare realizŁrii produsului

au identificat instrumentele ĸi mijloacele necesare

au analizat tehnicile pe care trebuie sŁ le aplice ´n fiecare

etapa

Criterii referitoare la realizarea proiectului-produs:

Fiecare grup a ĸtiut sŁ organizeze ´mpŁrŞirea sarcinilor

sŁ respecte repartizarea sarcinilor

sŁ efectueze activitatea ´n timpul stabilit

Fiĸa 3.

FIķA DE AUTOEVALUARE A ELEVILOR

Criterii de evaluare Da: Cum? Nu: De ce?

Am participat la activitŁŞile

organizate ´n grupuri de lucru

Am urmat instrucŞiunile specifice

activitŁŞii

Am cerut ajutor atunci c©nd am

avut nevoie

Am colaborat cu colegii mei din

echipŁ

Mi-am exprimat pŁrerile proprii

Am observat respectul faŞŁ de sine

din partea colegilor

Am finalizat sarcina de lucru

DupŁ pŁrerea ta, ce ai obŞinut ´n cadrul activitŁŞilor realizate?

