

Universitatea pentru Stiinţele Educaţiei, Freiburg Martie 2014

 Nr. 2/partea I

INSTEM – brosura de prezentare nr.2

IN ACEST NUMAR

Informaţii "din spatele scenei" privind seminariile grupurilor de lucru naţionale ale

proiectului INSTEM 1

Dezbaterile din forumul STEM organizat la Halle 2

Reflecţii de la seminarul naţional a proiectului INSTEM din Marea Britanie........ 4

"Să construim poduri" atelierul naţional al proiectului INSTEM din Norvegia ... 6

Atelierul naţional al proiectului INSTEM din Turcia 10

Persoane de contact 12

Informaţii "din spatele scenei" privind seminariile grupurilor de lucru

naţionale ale proiectului INSTEM ...
Un obiectiv major al proiectului INSTEM este acela de a asigura continuarea

activităţilor proiectelor şi ale rezultatelor acestora. O modalitate de a realiza acest

lucru este de a încorpora practicile de predare inovative în activitatea cadrelor

didactice prin intermediul grupurilor de lucru la nivel naţional. Prin menţinerea

legăturii cu grupurile de lucru naţionale încurajăm cadrele didactice să îşi continue

activitatea comună pentru punerea în aplicare a metodelor inovatoare educaţionale.

La sfârşitul anului 2013 au fost organizate cu succes ateliere de lucru la nivel naţional/

regional în fiecare ţară parteneră în proiect. Participanţii din medii diferite (factori de

decizie politică, actori-cheie, coordonatori de proiecte, formatori şi cadre didactice) au

actionat împreună pentru a iniţia procese naţionale. Informaţii asupra diferitelor

proiecte UE au fost aduse la cunoştinţa grupurilor naţionale de lucru. Astfel,

rezultatele şi expertiza proiectelor anterioare au fost puse la dispoziţia grupurilor ţintă

respective.

In plus, reprezentanţi ai tuturor grupurilor de lucru naţionale se vor întâlni în cursul

celei de a doua conferinţe a proiectului INSTEM de la Halle, din luna martie 2014, şi

vor contribui astfel la diseminarea pe scară largă a proiectului INSTEM.

Acestă brosura atrage atenţia asupra rezultatelor grupurilor de lucru naţionale şi

prefigureză evoluţiile viitoare. Prin urmare, aceast număr şi numărul următor sunt

dedicate prezentării unor rezultate interesante.

Sperăm să vă facă placere această lectură, descoperind şi înţelegând lucruri pe care nu

le ştiaţi.

Katja Maass & Jacqueline Passon

INSTEM ...

... reprezintă o reţea de reţele participante la circa 20 proiecte la care iau parte peste

300 de instituţii, 11 universităţi, 3 şcoli şi 56 parteneri asociaţi. Aceast fapt conferă

garanţia unei bune valorificări a rezultatelor proiectului pentru aproximativ 45.000 de

cadre didactice.

“INSTEM reprezintă o noua abordare bazată pe învăţarea prin

investigare ştiinţifică în domeniul ştiinţei, matematicii şi

tehnologiei (STEM).

Prof. Dr. Martin Lindner (dreapta) iniţiază o discuţie în cadrul Forumului regional

STEM din Halle.

PREDAREA ŞTIINŢELOR PRIN INVESTIGARE ŞTIINŢIFICĂ......

... metodele care contribuie la reducerea dezechilibrului de reprezentare a sexelor şi o

mai bună informare asupra unei cariere în domeniul ştiinţelor pot face ca această

educaţie să fie mai atractivă.

Implementarea acestor inovaţii educaţionale solicită colaborarea cu actorii-cheie cum

ar fi cadre didactice, formatori şi persoane implicate în politici educaţionale. Dar

aceşti actori trebuie să fie susţinuţi pe termen lung, şi un exces de resurse de predare

inovative din diverse proiecte constituie o supraîncărcarea cu informaţii.

FORUMUL REGIONAL STEM DIN HALLE

Martin Lindner

Atelierul german al proiectului INSTEM cu privire la impactul şi diseminarea

educaţiei ştiinţifice a fost parte a "Forumului regional STEM", care a avut loc în

noiembrie 2013, la Halle. Aproape 100 cadre didactice în formare, directori de şcoli,

experţi în educaţie, organizatori de laboratoare şcolare, politicieni, reprezentanţi ai

unor companii, fundaţii şi ai administraţiei locale s-au reunit la Halle.

Scopul forumului a fost de a consolida reţelele existente, de a promova iniţiative

pentru cooperare şi realizare de proiecte şi pentru schimb de experienţă.

În cadrul discuţiilor în panel au fost abordate diverse probleme privind educaţia în

domeniul ştiinţelor. Punctele de vedere care au fost discutate se referă la:

 metode STEM în şcoală şi în curriculum;

 metodele STEM în pregătirea viitoarelor cadre didactice;

 învăţarea bazată pe investigare ştiinţifică;

 cooperarea între şcoli şi universităţi;

 colectarea de fonduri;

 politici educaţionale.

Discuţii aprinse cu privire la educaţia în domeniul ştiinţelor în cadrul Forumului

regional STEM de la Halle.

Analiza SWOT a atelierului

Puncte forte: diversitatea de oferte; oferte atractive care sunt vizitate în mod repetat,

bună corelaţie între proiecte şi programe şcolare, granturi disponibile, know-how,

organizaţii profesionale, un interes mare pentru a dezvolta o reţea puternică

Puncte slabe: lipsa parţială de sprijin intern şi extern, şcolile nu cunosc toate ofertele

regionale şi locale interesante

Oportunităţi: Urmatorul forum regional STEM 2014, interes ridicat pentru cooperare

şi crearea de reţele, platforma de Internet, mai multă institutionalizare, folosirea

efectului de sinergie

Ameninţări: durabilitatea, succesul depinde de angajamentul individual, cele mai

multe oferte STEM sunt numai până la clasa a IXa.

ATELIERUL NAŢIONAL DE LUCRU DIN MAREA BRITANIE

Atelierul naţional de lucru din Marea Britanie a avut loc la Universitatea din Exeter în

data de 11 noiembrie 2013

Fotografia de sus: Echipa atelierului naţional din Marea Britanie. Fotografia de jos:

Tricia Jenkins şi Michela Insenga de la Universitatea din Liverpool au prezentat

proeictul INSTEM şi raportul privind analiza situaţiei educaţiei în domeniul ştiinţelor

şi recomandările proiectului.

REFLECŢII PRIVIND ATELIERUL NAŢIONAL AL PROIECTULUI INSTEM

DIN MAREA BRITANIE

Michela Insenga

Cel de al doilea atelier naţional INSTEM al proiectului din Marea Britanie a avut loc

la Universitatea din Exeter pe 11 noiembrie 2013. Aceasta a urmat primei întâlniri de

la Societatea Regală de Chimie din Londra, organizată de către Organizaţia Naţională

a Retelelor de Educaţie (NEON) şi de Graeme Atherton. Atelierul de la Exeter, axat în

mod intenţionat pe perspectivele elevilor şi ale cadrelor didactice, a fost organizat şi

susţinut de membrii din Marea Britanie ai proiectului INSTEM, şi anume Tricia

Jenkins şi Michela Insenga de la Universitatea din Liverpool, Lindsay Hetherington şi

Alun Morgan de la Universitatea din Exeter si Martin Dixon de la Bodmin College.

Ateierul, prezidat de dr Dixon, a implicat participarea unui specialist în popularizarea

ştiinţei de la Universitatea din Exeter, a cadrelor didactice locale, a managerilor de

proiecte STEM, a unui profesor consilier regional pentru STEM (Cornwall), a unui

reprezentant al unui furnizor regional de educaţie informală tip STEM (Bristol) şi, cel

mai important, a unor elevi de 10 - 12 ani de la colegiul Bodmin.

Evenimentul a început cu o prezentare a stadiului WP2 şi WP5 şi recomandărilor din

proiect susţinută de echipa de la Universitatea din Liverpool, prezentare primită cu

interest de care participanţi. Următoarea prezentare intitulată ''strategii pentru

implementarea activităţilor tip IBL în sala de clasă (şi nu numai), rezultatele

cercetării'' a fost pregătită de către echipa de Universitatea din Exeter. Au urma

discuţii organizate în trei grupuri mai mici "de lucru", urmate de discuţii în plen.

Rezultatul cel mai remarcabil al întâlnirii a fost angajarea elevilor în discuţiile privind

IBL şi in recomandările facute raportului. Elevii de la Bodmin au exprimat foarte

articulat punctele de vedere cu privire la constatările proiectului. Pentru a rezuma

ideile lor, elevii au subliniat interesul lor mare pentru abordări creative în învăţare, în

special referitoare la subiecele STEM, care sunt adesea văzute ca fiind mai mult

relatări decât creative, de asemenea, ei au subliniat faptul că la colegiul Bodmin elevii

ofera de multe ori sugestii cadrelor didactice în ceea ce priveşte posibilele activităţi de

învăţare creative prin fişe de evaluare. Unii dintre ei au sugerat o abordare

interdisciplinară a predării, cum ar fi cea de a include arta în predarea ştiinţelor, de

exemplu învăţarea STEM prin teatru; ei consideră că acest lucru ar antrena toţi elevii

într-o sală de clasă, indiferent de capacitatea lor de învăţare.

Elevii au fost, de asemenea, foarte entuziaşti referitor la ideea de a învăţa in perechi

(reciproc), sau utilizand o modalitate prin care unele noţiuni sunt "predate", iar altele

sunt însuşite "independent". În ceea ce priveşte ideea de a se învăţa reciproc cred că

unele cadre didactice presupun că elevii ar părăsi subiectul şi ar începe să vorbească

despre alte lucruri, dar prin comunicarea cu colegii, ambii pot solicita profesorilor să

clarifice nişte întrebări, dacă este necesar. Elevii au arătat interes referitor la ideea de

"a explica" folosind, de asemenea, reprezentări grafice sau vizuale, aceasta păstrandu-

le interesul pentru subiect, deoarece îi ajută ca ideile să fie fixate mai uşor. Privind

necesitatea de a implica elevii ca actori-cheie în sistemul de învăţământ, a apărut în

mod clar faptul că aceasta constituie singura modalitate de angajare a tuturor elevilor

în procesul educaţional şi de a le oferi posibilitatea de a transmite profesorilor ceea ce

le-a fost clar în ceea ce au lucrat în clasă şi ceea ce nu are efectul scontat.

"Rezultatul cel mai remarcabil al întâlnirii a fost angajarea elevilor în discuţiile

privind IBL şi pe recomandările raportului."

Elevii de la colegiul Bodmin au confirmat percepţia generală că utilizarea IBL în sala

de clasă a permis un grad mai mare de comunicare între elevi şi profesori; ei au fost

de acord cu folosirea metodei IBL, dar nu ar dori tot procesul de învăţare să se

efectueze numai prin abordări de tip IBL. "Este nevoie de combinaţii între conţinut şi

competenţe", a declarat unul dintre participanţi. Pe de altă parte, profesorii au fost

foarte entuziasmaţi de activităţile tip IBL la sala de clasă, dar în acelaşi timp au fost

preocpaţi de a se asigura că elevii parcurg materia necesara şi avanseaza în

conformitate cu obiectivele propuse şi cu evaluările impuse care au, de asemenea, un

impact asupra performanţelor legate de salarizare a profesorilor.

Atelierul naţional din Marea Britanie a proiectului INSTEM a confirmat percepţia

generală bună privind IBL, dar trebuie aplicată cu moderatie, având în vedere că

elevii trebuie să treacă nişte examinări/ evaluări şi acest lucru ne-a reamintit

necesitatea de a considera metodele de evaluare în analiza privind IBL, un pas care

trebuie privit ca o prioritate.

Fotografia de sus: Elevii de la Colegiul Bodmin discută utilizarea metodei IBL în

clasă: " Este nevoie de combinaţii între conţinut şi competenţe". Fotografia de jos: Dr.

Martin Dixon, împreună cu elevi din Colegiul Bodmin.

Atelierul naţional al proiectului INSTEM din Norvegia

Evenimentul “Construcţia de poduri” a fost găzduit de Universitatea Norvegiană

pentru Stiinţă Si Tehnologie (NTNU) şi Colegiul Universitar Sør-Trøndelag (HiST).

Iniţiativa pentru organizarea acestui seminar a fost a profesorului Peter van Marion,

NTNU (coordonator de STEM) şi a profesorului Birgit Pepini, HiST (coordonatorul

norvegian al proiectelor Primas şi MasCiL).

"PUNTI DE LEGATURA" ATELERUL NORVEGIAN AL PROEICTULUI

INSTEM

Peter van Marion

Atelierul naţional norvegian cu privire la impactul şi diseminea educaţiei ştiinţifice a

avut loc în Trondheim în data de 20 ianuarie 2014. Seminarul a fost intitulat "Punti de

legatura", referindu-se la necesitatea de a conecta proiectele europene privind

predarea ştiinţelor şi matematicii la nivel naţional. În sesiunea de discuţii, au fost

identificate şi discutate diverse probleme privind educaţia în ştiinţe şi matematică.

Punctele de vedere care au fost exprimate sunt sintetizate şi prezentate mai jos.

1. Natura investigării ştiinţifice - sau învăţarea bazată pe investigare ştiiţifică în

ştinţe şi matematică

Se pare că există diferenţe între investigarea ştiinţifică în domeniul ştiinţei şi în cel al

matematicii. Natura ştiinţei este destul de diferita de natura matematicii. În multe ore

de matematică se poate simţi acest decalaj; aceasta înseamnă că anumite concepte din

matematică sunt dificil de a se preda pe bază de investigare ştiinţifică. Este natura

ştiinţei care se pretează pentru investigare ştiinţifică. În cazul matematicii este nevoie

să convingem multe cadre didactice ca există si posibilităţi de folosire a metodei

investigării ştiinţifice. Sunt mulţi profesori de matematică care doresc să utilizeze

abordări bazate pe investigare ştiinţifică, deoarece aceasta implică, de asemenea,

unele aspecte inclusive, dica toată lumea poate participa la o investigare ştiinţifcă.

2. "Investigarea ştiinţifică" este mai clar prezentă în curriculum-ul de ştiinţe

decât în cel de matematică

Curriculum-ul naţional pentru ştinţă subliniază natura ştiinţei (NOS). Din acest motiv,

există o solicitare generală din partea profesorilor de ştiinţe pentru aplicarea de

metode şi utilizarea de resurse asociate investigării ştiinţifice. În matematică, situaţia

este oarecum diferită, astfel încât nu există solicitări clare pentru metodele bazate pe

investigarea ştiinţifică.

3. Predarea ştiinţelor bazată pe investigarea ştiinţifică (IBSE) în sine nu este

răspunsul

Îmbunătăţirea practicii predării în clasă este pentru profesor mai mult o chestiune de a

fi reflexiv. Uneori este mai util să vorbim pur şi simplu despre un mod de predare bun.

În cele mai multe cazuri, dar nu întotdeauna, aceasta ar implica mai multe abordări

bazate pe investigaţia ştiinţifică. IBSE nu este ceva nou, iar aceasta nu este ceva ce a

fost introdus în şcoli prin proiecte europene. Au existat înainte mai multe demersuri,

care au promovat abordările tip investigare ştiinţifică. Prezenţa metodei IBSE în

curriculum de astăzi pentru ştiinţă este rezultatul unui proces îndelungat şi multiple

influenţe locale şi din străinătate au determinat procesul, nu numai proiecte europene

de aplicare a STEM.

4. Importanţa cunoaşterii subiectului (conţinutului) şi cunoştinţele didactice în

abordările bazate pe investigarea ştiinţifică

Punerea în aplicare a abordărilor bazate pe investigarea ştiinţifică poate fi o provocare,

în special în învăţământul secundar superior. Acesta este cazul nu numai pentru că în

clasele superioare se pune un accent mai puternic pe examene, dar şi pentru că

predarea bazată pe investigare ştiinţifică depinde în mare măsură de cunoaterea

aprofundată a subiectului. Predarea bazată pe investigare ştiinţifică este mult mai

imprevizibilă. Utilizarea unor abordări bazate pe investigare ştiinţifică este o

chestiune de cunoaştere în domeniul pedagogiei, a practicii didactice şi a cunoaşterii

subiectului. Ca profesori, avem nevoie de toate aceste trei tipuri de cunoaştere. Ce

putem aştepta de la predarea bazată pe investigare ştiinţifică dacă profesorii nu au

suficiente cunoştinţe de matematică sau ştiinţe? Ar trebui să fim conştienţi de acest

lucru atunci când vine vorba de elaborarea cursurilor de dezvoltare profesională a

cadrelor didactice.

Seminarul a fost intitulat "Punti de legatura", referindu-se la

necesitatea de a conecta proiectele europene privind predarea

ştiinţelor şi matematicii la nivel naţional.

În timpul sesiunii de discuţii au fost identificate mai multe probleme de educaţie în

domeniul ştiinţei şi matematicii şi aceste probleme au fost dezbătute.

5. Schimbarea învăţământului trebuie să se realizeze în timpul formării iniţiale a

profesorilor şi prin susţinerea profesorilor care îşi desfăşoară activitatea deja în

şcoli.

Prin susţinere, noi structuri de comunicare şi de colaborare apar ca rezultat al

schimbării mentalităţilor. Acest lucru nu poate fi realizat prin abordări de sus în jos, ci

mai degrabă prin abordări de jos în sus, cum ar fi programe de dezvoltare profesionala

pe termen lung pentru profesori, stabilite prin decizia şcolii.

6. Necesitatea existentei reţelelor de colaborare

Facilitând crearea de reţele de colaborare între cadrele didactice de la ştiinţe şi

matematica la nivel de şcoală, sau între şcoli, pare să ducă la o mai mare deschidere şi

poate conferi o deschidere pentru comunicare despre predarea şi învăţarea ştiinţei şi

matematicii. Lucrul cu şcolile şi cu profesorii pote dura o lungă perioadă de timp. De

obicei, cele mai bune rezultate se obţin atunci când persoane din exterior (tutori,

educatori, cercetatori în probleme de educaţie) sunt angajate în calitate de facilitatori

sau mentori în cadrul programelor de dezvoltare profesională în şcoală.

7. Preocupare continuă pentru pregătirea cadrele didactice: învăţarea pe tot

parcursul vieţii

Avem nevoie de dezvoltare profesională a cadrelor didactice pentru profesorii de

ştiinţe şi de matematică sub forma învăţământului pe tot parcursul vieţii. Proiecte

finanţate de UE sunt o sursă importantă de susţinere. Trebuie să ne străduim să

sprijinim sustenabilitatea lor.

8. Proiectele europene pot ajunge numai la un număr limitat de formatori şi de

cadre didactice

Din păcate, nu am avut foarte mare succes în punerea în aplicare a metodei IBSE în

pregătirea iniţială a cadrelor didactice. La nivelul şcolii, nu toate şcolile şi nu toţi

profesorii sunt la fel de motivati pentru a-si dezvolta în continuare aptitudinile

referitoare la predare şi învăţare. Este posibil ca proiectele europene să ajungă în

primul rând la şcolile, profesorii şi formatorii de cadre didactice care au deja o

atitudine pozitivă faţă de idei noi şi de dezvoltarea profesională. De fapt, proiecte ca

acestea ajung doar la unele şcoli şi cei mai mulţi profesori nu par să fi auzit despre

aceste proiecte europene. Acelaşi lucru este valabil pentru formatori, aceleaşi instituţii

de formare a cadrelor didactice par a fi implicate în mai multe proiecte europene, în

timp ce altele nu au fost implicate în astfel de proiecte.

9. Formatorii cadrelor didactice trebuie să fie instruiţi

Punerea în aplicare a unor abordări inovatoare în domeniul predării ştiinţei şi

matematicii ar trebui să fie o problemă în primul rând a formatorilor implicaţi în

formarea iniţială a cadrelor didactice, precum şi prin intermediul programelor de

formare continuă. Cu toate acestea, chiar şi formatorii cadrelor didactice trebuie să fie

îndrumaţi şi instruiţi. De aceea, reţele de formatori pentru profesori sunt de mare

importanţă şi pentru astfel de reţele cunoştinţele dobândite în proiectele europene

relevante sunt de mare importanţă.

10. Contribuţii valoroase ale proiectelor europene

Proiecte finanţate de UE în domeniul educaţiei pentru ştiinţă şi matematică pot forma

o sursă importantă de inspiraţie şi cunoaştere pentru cei care sunt implicaţi în

formarea cadrelor didactice, în special pentru cei care sunt implicaţi în formare de

formatori. Participarea la proiecte europene este foarte apreciată de către cei care sunt

sau au fost implicaţi recent în astfel de proiecte. Unul dintre participanţi, care este

implicat într-unul din proiectle Europene a spus: "Pentru mine, ca un formator,

implicarea într-un proiect european este cea mai bună formare profesională, pe care

mi-am putut-o dori!" Exista o nevoie mai mare pentru schimbul de informaţii, la nivel

naţional, între participanţii la proiecte. La nivelul Ministerului, participarea Norvegiei

la proiecte europene este foarte importamtă şi există un interes pentru cunoaşterea şi

înţelegerea acstor proiecte. Acest lucru poate constitui date de intrare valoroase pentru

activitatea curentă cu privire la strategia norvegiană pentru aplicatea STEM în

educaţie pentru perioada 2015-1019.

11. Expertiza proiectelor europene

Tipurile de cunoştinţe dobândite prin participarea la proiecte europene care includ

STEM : (a) cunoştinţe despre "predarea de calitate în ştiinţe şi matematică", (b)

cunoştinţe privind modul de abordare a şcolilor şi a cadrelor didactice în vederea

punerii în aplicare a cunoştinţelor privind predarea de calitate, şi (c) cunoştinţe despre

punerea în aplicare pe scară largă prin abordări sistemice la un nivel naţional.

Cunoştinţe de tipuri (a) şi (b) sunt adesea însoţite de materiale pentru a fi utilizate în

clasă, sau în formarea cadrelor didactice. Deşi cunoştinţele (şi materiale) de tip (a)

sunt utile, rareori au un impact ele singure. Cunoştinţele cele mai valoroase care

rezultă din participarea la proiecte europene sunt cunoştinţe privind modul de

abordare a şcolilor şi profesorilor. Acestea includ, de asemenea, şi cunoştinţe privind

modul de creare a unei culturi referitoare la învăţarea colaborativă dintre profesorii de

ştiinţe şi cei de matematică, din şcoală. Proiectele europene ne-au demonstrat, de

asemenea, că pentru a avea succes, punerea în aplicare a abordărilor inovatoare

trebuie să fie consacrata în strategiile globale de dezvoltare educaţională. În particular,

abordările unei ţări privind evaluarea / examenele trebuie să fie aliniate cu inovaţiile

din domeniul educaţiei.

" Avem nevoie de dezvoltarea profesională a cadrelor didactice

pentru profesorii de ştiinţe şi de matematică sub forma

învăţământului pe tot parcursul vieţii. Proiecte finanţate de UE

sunt o sursă importantă de susţinere. Trebuie să ne străduim să

sprijinim sustenabilitatea lor. "

Fotografia de sus: locul de desfăşurare a evenimentului norvegian “Punti de legatura”

în 20 ianuarie 2014: Colegiul Universitar Sør Tron-delag din Trondheim.

INSTEM In data de 21 februarie 2014 o altă activitate asociată proiectului INSTEM,

analiza PISA 2012 a avut loc la Universitatea Hacettepe. Pentru mai multe informaţii

vă rugăm să vizitaţi site-ul de web al acestei activităţi: http://bit.ly/LOoNE6

ATELIERUL NAŢIONAL AL PROIECTULUI INSTEN ÎN TURCIA

Gultekin Cakmakci

Atelierul de lucru naţional al proiectului INSTEM şi şedinţa Consiliul Consultativ

National pentru MASCIL (Matematică şi ştinţă pentru viaţă) au avut loc împreună la

Universitatea Hacettepe, din Ankara în data de 22 octombrie 2013, pentru a atrage cât

mai mulţi participanţi.

Din cauza modificărilor recente în domeniul educaţiei pentru ştiinţă şi matematică în

Turcia participanţii la reuniune au simţit nevoia să vorbească şi să îşi exprime opiniile

cu privire la curricum-ul de ştiinţă şi matematică, care a fost modificat foarte recent,

în 2013. Planurile de învăţământ au fost elaborate de Comitetul Stiinţific şi

Consiliului de Cercetare Tehnologică din Turcia (TUBITAK) şi de Ministerul

Educaţiei. Acest curriculum a fost puse în aplicare la clasele 5 şi 9. Cele mai

importante caracteristici ale noului curriculum constau în faptul de a promova

utilizarea predării bazate pe investigarea ştiinţifică şi utilizarea strategiilor alternative

de evaluare. IBST este inclus, într-o anumită măsură, în cadrul curriculum-ului de

educaţie pentru ştiinţe şi matematică. Ce înseamnă acest lucru în practică nu este

prezentat în mod explicit în planul de învăţământ. Programa foloseşte instrumente de

evaluare alternative, precum şi evaluarea formativă, împreună cu alte tipuri de

evaluări. Cu toate acestea, aşa cum şi-au exprimat părerea participanţii la discuţii,

profesorii se găsesc sub presiunea venită din partea părinţilor, care cer profesorilor să

utilizeze alte tipuri de instrumente de evaluare, mai apropiate examenelor la care sunt

expuşi elevii. Prin urmare, cadrele didactice preferă să utilizeze evaluarea sumativă,

mai degrabă decât alte instrumente de evaluare. Una dintre neajunsurile programei

pentru ştiinţe şi matematică constă în faptul că există un ghid al profesorului.

Profesorii nu au primit suficiente resurse asupra modului de aplicare a activităţilor.

Profesorii sunt lăsaţi singuri sau unii îşi iau libertatea de a-si folosi creativitatea

pentru a preda ştiinţele şi matematica.

http://bit.ly/LOoNE6

Un alt aspect discutat de către participanţi se referă la faptul că politicile educaţionale

nu sunt elaborate pe termen lung. Una dintre provocările cu care se confruntă Turcia

este ciclul nesustenabil pe termen scurt a politicilor în domeniul educaţiei. Intr-un

interval de cel mult un deceniu, ministrul educaţiei s-a schimbat de cinci ori şi fiecare

persoană care a ocupat acest post a avut diferite priorităţi, agende şi diferite tipuri de

pregătire în domeniul ştiinţei şi matematicii. Mai mulţi participanţi au susţinut că nu

există o coordonare corespunzătoare şi colaborare între Ministerul Educaţiei şi

Consiliul Superior pentru Învăţământ din Turcia.

Discuţii vii în timpul atelierului naţional din Turcia.

"Una dintre provocările cu care se confruntă Turcia este ciclul

nesustenabil pe termen scurt a politicilor în domeniul educaţiei".

Constatările suplimentare şi concluziile pentru acţiuni viitoare ale atelierului

naţional:

Ministerul turc al Educaţiei Naţionale, Departamentul pentru educaţie şi dezvoltare

este în principal responsabil pentru programe TPD (de dezvoltare profesională a

cadrelor didactice). Investigarea ştiinţifică sau elemente ale ei sunt menţionate, în

grade diferite, în curriculum-ul pentru matematică şi ştiinţe pentru clasele primare şi

secundare (fizică, chimie, biologie) în Turcia. Cu toate acestea, punerea în aplicare a

acestor idei în practică a fost o provocare pentru profesori, in principal din cauza

dezvoltarii limitate a programelor de pregătire profesională a cadrelor didactice (TPD)

şi a cerinţelor privind evaluarea. Programele tip TPD nu sunt considerate ca fiind de

succes în Turcia, ele au o durata prea scurta pentru a produce un impact seminificativ;

nu există programe de formare pe termen lung. In plus, majoritatea profesorilor nu

apreciază suficient aceste programe pentru a învăţa din ele. Participanţii au sugerat că

este nevoie de programe mai eficiente TPD, în special pentru profesorii de ştiinţe şi

matematică. Mulţi cercetători apreciază că este necesar să se precizeze calificarea pe

care ar trebui să o aibă cadrele didactice, iar formarea profesorilor să se bazeze pe

aceste calificări. Cu toate acestea, modelele actuale pentru pregătirea TPD în Turcia

se bazează pe un model de deficit: profesorii nu sunt suficient de bine pregătiţi aşa că

trebuie să îi pregătim mai bine. TPD se bazează şi pe ideea că profesorii sunt

profesioniştii cărora trebuie să li se ofere şansa de a se perfecţiona. Din cauza

perioadelor scurte de pregătire, fără nici o evaluare ulterioară, nu există dovezi asupra

eficienţei acestor forme de formare. Cu toate acestea, printr-o serie de sesiuni TPD

repetate pe o perioadă de timp, ele pot deveni mai eficace. Participanții cadre

didactice au spus că, deși curriculum-ului s-a schimbat, nu au fost organizate cursuri

TPD privind noile modificări sau pe IBSL. Câteva exemple bune de TPD menţionate

de către participanți au fost următoarele: "Öğretmen Mesleki Gelișim Eğitimi Projesi

2009 (ÖMGEP)" http://bit.ly/L3QyIt "Öğretmen Akademisi Vakfı Öğretmen

Çalıștayları" http: //www.orav .org.tr.

In fotografii: Prof. Dr. Gultekin Cakmakci şi colegii sãi în timpul unei discuţii, la

atelierul naţional al proiectului INSTEM. Mai mulți participanți au susținut că nu

există o coordonare strânsa și colaborare între Ministerul Educației și Consiliul pentru

Învățământului Superior din Turcia.

NU RATATI A DOUA PARTE A ACESTUI NUMAR!

Acesta va conține informații cu privire la atelierele naționale care au avut loc în Italia,

România, Grecia, Austria și Irlanda.

Creșterea impactului proiectelor europene și naționale: Nu sunt multe proiecte IBSE

în Turcia finanțate de UE. Recent, numărul lor a cresut, fapt care a modificat

percepția cadrelor didactice asupra formarii tip TPD și ele au cerut Ministerului

Educației sã includã aceste tipuri de programe TPD în agenda Ministerului.

Recomandările proiectului IBSE sunt legate în principal de evoluția politicilor

naționale. În noul curriculum pentru științe și matematică, investigarea ştiinţificã sau

elemente ale ei sunt menționate, mai mult sau mai puţin. In noul currriculum accentul

a fost pus pe elev ca element central, pe activitatea mai susţinutã a elevului, pe

alfabetizare științifică, precum și pe abilități asociate științelor, împreună cu

investigarea ştiinţificã. Fapt care ar fi considerat ca fiind un impact al proiectelor

IBSE finanțate de UE.

Pãrerile cadrelor didactice sunt parțial reprezentate în proiecte IBSE finanțate de UE.

Profesorii sunt interesaţi sã cunoascã cele mai bune practici referitoare la activități tip

IBSE și sã primeascã în continuare sprijin în implementarea lor la clasă. In Turcia

curricula pentru științe și matematică a fost schimbatã foarte recent, în 2013. Planurile

de învățământ utilizează instrumente de evaluare alternative, precum și evaluarea

formativã, împreună cu alte tipuri de evaluări. Dar profesorii se aflã sub presiunea

părinților care cer profesorilor să utilizeze alte tipuri de instrumente de evaluare, care

sunt mai apropiate de examenele la nivel national pe care trebuie sã le treacã elevii.

Prin urmare, cadrele didactice preferă să utilizeze evaluarea sumativă în locul altor

instrumente de evaluare.

Un fel de bază de date privind rețele industriale și de şcoli poate fi dezvoltatã. Această

bază de date poate fi folosita de către profesori când au nevoie sã gãseascã un partener

adecvat. În plus, poate fi dezvoltatã o bază de date pentru a susţine cadrele didactice,

cercetătorii și factorii de decizie politică pentru a învăța și a utiliza rezultatele

proiectelor naționale și ale UE.

În Turcia, au fost distribuite tablete elevilor și în anii următori toți elevii vor primi

câte una. http://fatihprojesi.meb.gov.tr/tr/index.php Cu toate acestea, profesorii nu au

fost instruiţi suficient asupra modului în care să le folosească în procesul de predare și

lipsa unor programe educaționale adecvate constituie una dintre cele mai provocări.

Date de contact pentru proiectul INSTEM:

Prof. Dr. Katja MAAß Universitatea de Educaţie,

Institutul pentru Educaţie în Domeniul Matematicii;

Kunzenweg 2 79117, Freiburg, Germania,

Telefon: + 49-761-682-346,

E-mail: maass@ph-freiburg.de

Design: Dr. Jacqueline Passon

Dacă doriţi să vă abonaţi sau la acest newsletter, vă rugăm să trimiteţi un e-mail la:

jacqueline.passon@ph-freiburg.de

Proiectul INSTEM este susţinut financiar prin Programul Uniunii Europene de

învățare continuă (2012-2015) contract nr. 2012-4827 / 001-001

mailto:maass@ph-freiburg.de

