Competenţele
în învăţarea geografiei.

Competenţele - cheie şi geografia şcolară

 Modelul curricular al disciplinei
Elemente ale programelor şcolare pentru gimnaziu

Proiectarea instruirii pe competenţe
Suport de formare
Octavian Mândruţ

Nicolae Ilinca

Cristina Pârvu

Consfătuirea inspectorilor de geografie
Târgu Secuiesc, 2-3 septembrie 2009

Partea I. Competenţele - cheie şi geografia şcolară
I. Competenţele - cheie sugerate de Comisia Europeană
Comisia Europeană, prin directoratul general pentru educaţie şi cultură, a realizat un demers derulat pe mai mulţi ani (2002 – 2006), concretizat într-un raport final asupra principalelor elemente care derivă din implementarea programului „Educaţie şi formare 2010” în perspectiva compatibilizării sistemelor educaţionale din ţările Uniunii Europene.

În accepţiunea Comisiei Europene, definiţia competenţelor – cheie este următoarea: „Competenţele - cheie reprezintă un pachet transferabil şi multifuncţional de cunoştinţe, deprinderi (abilităţi) şi atitudini de care au nevoie toţi indivizii pentru împlinirea şi dezvoltarea personală, pentru incluziune socială şi inserţie profesională. Acestea trebuie dezvoltate până la finalizarea educaţiei obligatorii şi trebuie să acţioneze ca un fundament pentru învăţarea în continuare, ca parte a învăţării pe parcursul întregii vieţi”.

Din această definiţie şi din analiza specificului competenţelor – cheie rezultă următoarele:

· competenţele se definesc printr-un sistem de cunoştinţe – deprinderi (abilităţi) – atitudini;

· au un caracter transdisciplinar implicit;

· competenţele – cheie reprezintă într-un fel finalităţile educaţionale ale învăţământului obligatoriu;

· acestea trebuie să reprezinte baza educaţiei permanente.

Domeniile de competenţe - cheie cuprind: cunoştinţe, abilităţi (aptitudini, deprinderi), atitudini.

Competenţele –cheie, grupate pe cele opt domenii (dintre care două au subdomenii distincte) au un caracter profund teoretic şi cu u înalt grad de generalitate.

Sub raportul posibilităţilor oferite de dimensiunea geografică a realităţii, există cel puţin trei componente majore, raportate la domeniile de competenţe cheie, care nu au o prezenţă explicită; acestea sunt:

a) dimensiunea „cartografică” a existenţei cotidiene (care este totodată o dimensiune metodologică a educaţiei permanente);

b) interacţiunea natură – om (şi interferenţa ştiinţelor despre natură cu ştiinţele despre om şi societate);

c) dimensiunea atitudinală de înţelegere a mediului de viaţă al omului şi societăţii.

Chiar în aceste condiţii, referenţialul propus de cele opt domenii de competenţe – cheie reprezintă un sistem comun de raportare a disciplinelor şcolare actuale suficient de complex.

II. Raportul dintre competenţele cheie şi programele actuale de geografie
(1) Observaţii generale

Analiza raporturilor dintre cele opt domenii ale competenţelor cheie sugerate de Comisia Europeană şi programele actuale de geografie evidenţiază mai multe constatări; acestea poziţionează geografia ca disciplină şcolară în situaţia de a răspunde, cel puţin la modul formal şi teoretic, la principalele exigenţe ale competenţelor cheie.

· Referiri explicite la competenţele cheie există în mod explicit în notele introductive ale programelor pentru clasele IX – XII şi ale programelor revizuite pentru clasele V – VIII.
· La clasele de liceu, referirile la cele opt domenii ale competenţelor cheie sunt reluate pe parcursul programei de mai multe ori; structura competenţelor generale şi a competenţelor specifice din programă sunt într-o corelaţie foarte strânsă cu domeniile relevante şi predilecte ale competenţelor cheie, care se reflectă în geografie.
· Există referiri substanţiale la competenţe generale şi specifice, corespunzătoare domeniilor „Comunicare în limba maternă”, „Competenţe de bază în matematică şi ştiinţe”, „Competenţe civice”, „A învăţa să înveţi” şi „Sensibilizare şi exprimare culturală”.
· Există o competenţă generală şi mai multe competenţe specifice derivate care dau specificul geografiei ca disciplină şcolară: utilizarea şi interpretarea suporturilor grafice şi cartografice, care nu se reflectă ca atare într-o competenţă cheie, dar care reprezintă un ansamblu de cunoştinţe şi deprinderi de o certă însemnătate pentru toate dimensiunile formării permanente.
· Există un număr semnificativ de competenţe specifice din domeniul componentei sociale şi civice referitoare la dimensiunea internaţională, europeană şi regională.
· Geografia, pe parcursul învăţământului preuniversitar, îşi asumă în mod explicit dimensiunea terminologică a existenţei cotidiene, prin asumarea unor obiective şi competenţe din spaţiul comunicării în limba maternă (citirea şi interpretarea textelor, explicarea termenilor specifici, utilizarea terminologiei în contexte diferite).
· Prin conţinuturi şi activităţi de învăţare, geografia asigură o bază informaţională relevantă (resurse naturale şi umane, activităţi economice, turism, căi de comunicaţie), care oferă dimensiunea spaţială a competenţei antreprenoriale, a competenţei sociale şi civice.
· Competenţa digitală este evocată în mod direct în programe, prin sugestii metodologice şi activităţi de învăţare care facilitează accesarea informaţiilor din lumea virtuală; geografia se poate diversifica foarte mult sub raportul informaţiilor utile pe baza exploatării suporturilor virtuale.
(2) Geografia şi domeniile de competenţe (privire sintetică)

	Domenii de competenţe
	Clasele

	
	IV
	V
	VI-VII
	VIII
	IX
	X
	XI
	XII

	1
	3
	3
	3
	3
	3
	3
	3
	3

	2
	0
	0
	1
	0
	1
	1
	1
	1

	3.1.
	1
	1
	1
	1
	2
	1
	1
	1

	3.2.
	2
	3
	2
	2
	4
	2
	2
	2

	4
	0
	0
	1
	1
	1
	1
	1
	1

	5.1.
	2
	2
	2
	3
	1
	2
	2
	2

	5.2.
	2
	1
	1
	2
	1
	1
	1
	2

	6
	2
	2
	2
	2
	2
	2
	2
	2

	7
	0
	0
	0
	1
	0
	1
	1
	1

	8
	1
	1
	2
	2
	1
	2
	2
	2

Precizări:

(1) Domeniile de competenţe (1, …8) sunt numerotate în sensul accepţiunii din paginile următoare.

(2) Scalarea prezenţei unei competenţe (între 0 şi 4) este următoarea:

	Scala
	Specificaţie
	Gradul de realizare

	4
	F. bun
	peste 60 %

	3
	Bun
	40 – 60 %

	2
	Mediu
	20 – 40 %

	1
	Slab
	sub 20%

	0
	Absent
	neexplicit

(3) Competenţele actuale ale geografiei şcolare

a) Sistemul actual (2006 – 2009)

Din sistemul maximal de competenţe proiectat iniţial, programele şcolare de geografie din liceu au preluat forme şi formulări simplificate şi adaptate exigenţelor acestor documente de tip reglator. În prezent (2009), aceste competenţe cuprinse în programele şcolare conservă filosofia lor iniţială.

Sistemul de competenţe este format din competenţe generale (comune pentru clasele IX – XII) şi din competenţe specifice (derivate din competenţele generale şi particularizate la specificul conţinutului geografiei şcolare şi al capitolelor acesteia).

Competenţele generale se referă la:

Competenţele generale şi specifice care sunt formate în liceu prin procesul educaţional centrat pe geografie au la bază şi promovează următoarele valori şi atitudini:

· Atitudinea pozitivă faţă de educaţie, cunoaştere, societate, cultură, civilizaţie;

· Curiozitatea pentru explorarea mediului geografic;

· Respectul pentru diversitatea naturală şi umană;

· Conservarea şi ocrotirea mediului de viaţă.
Competenţele specifice detaliază competenţele generale şi sunt asociate, pentru fiecare clasă, unor domenii, capitole şi teme specifice fiecărei discipline şcolare.

Sistemul de „competenţe specifice – conţinuturi” este prezentat în fiecare programă şcolară şi nu le mai reproducem aici.

Partea a II-a. Modelul curricular actual al geografiei

I. Sistemul conceptual

(1) Elemente de reper

Conceptele din domeniul geografiei au o anumită specificitate, care rezultă din domeniul predilect de studiu pe care îl are, mediul geografic (înconjurător) ca rezultat al interacţiunilor dintre natură şi societate.

Există anumite concepte specifice, cum ar fi: geosferă, localizare, spaţiu, teritoriu, zonalitate, regiune, mediu înconjurător, peisaj. Există şi alte concepte de maximă generalitate, care rezultă din domeniul predilect de studiu (geografie fizică, respectiv geografie umană), al întinderii teritoriale (geografie generală şi geografie regională), al dimensiunii teoretice şi utilitare (geografie teoretică, geografie aplicată).

Principalele macroconcepte (geografie fizică, geografia umană, geografie generală, geografie regională, geografie teoretică, geografie aplicată) pot fi considerate în aparenţă moduri diferite de a vedea geografia în întregul ei dar, în acelaşi timp, au o anumită coeziune interioară rezultată din specificul şi dimensiunile abordării.

Conceptele cu care operează toate abordările geografice, indiferent de dimensiunea teritoriului sau specificul domeniului, sunt: localizare, spaţiu, regiune, mediu înconjurător, peisaj, teritoriu, zonalitate, interacţiune.
(2) Diviziuni intradisciplinare

Există trei mari modalităţi de divizare interioară a geografiei:
a) O primă posibilitate o reprezintă dimensiunea teritorială, deoarece realitatea teritorială este cuprinsă între o suprafaţă foarte redusă (de ordinul unor metri pătraţi) şi suprafaţa planetei ca întreg (de ordinul milioanelor de kilometri pătraţi).
b) O a doua posibilitate o reprezintă decupajul interior pe geosfere, elemente, procese şi fenomene componente ale mediului geografic.

c) A treia posibilitate o constituie gruparea preocupărilor şi a disciplinelor pe cele două mari domenii „clasice” ale geografiei, Geografie fizică şi Geografie umană.
Sub raport predominant didactic, există o Geografie generală (a planetei ca întreg, dar şi a suprafeţelor de extensiune foarte mare) şi o Geografie regională (a suprafeţelor mai mici, până la dimensiunile unui sit).

Geografia generală are în vedere toate elementele, procesele şi fenomenele care se desfăşoară la scară planetară şi caracterizează planeta ca întreg. Ea poate avea o coloratură interioară predominant de geografie fizică sau predominant de geografie umană, dar poate să aibă şi aspectul integrat de geografie generală (fizică şi umană).

Geografia regională îşi propune să prezinte şi să explice caracteristicile geografice integrate (de geografie fizică şi umană) sau ale celor două componente principale luate separat, la nivelul unor teritorii de dimensiuni mai mici, cu caracter regional.
Un domeniu şcolar familiar al geografiei regionale îl reprezintă geografia continentelor (de obicei integrată), iar unitatea elementară o reprezintă sit-ul.

(3) Aspecte metodologice

Geografia utilizează un ansamblu metodologic comun mai multor ştiinţe şi discipline ştiinţifice din domeniul ştiinţelor naturii,al matematicii, al ştiinţelor sociale, precum şi oportunităţile moderne datorate tehnologiei.

Există un anumit specific al metodelor tradiţionale (observare, analiză, comparare), precum şi abordări adaptate ale unor metode transdisciplinare (metode statistice şi experimentale).

Geografia are însă şi o metodă proprie, metoda cartografică, ca expresie a unei abordări originare (cartografia fiind „desenarea” suprafeţei terestre) şi a unei ştiinţe individualizate (cartografia).
II. Structura modelului curricular

1. Specificul disciplinei

Geografia este o disciplină şcolară care are un specific pus în evidenţă de două caracteristici semnificative:
a) obiectul predilect de studiu îl reprezintă interferenţa (interacţiunea) dintre natură şi societate, geografia fiind în acest fel o ştiinţă atât a naturii, cât şi a societăţii;
b) dimensiunea metodologică principală, reprezentată de metoda cartografică.

2. Scopul şi finalităţile disciplinei

Geografia contemporană conferă domeniilor educaţiei o serie de dimensiuni pragmatice, unele tradiţionale, dar altele noi sau de natură paradigmatică.

Fără a le detalia, sintetizăm sumar mai jos principalele dimensiuni şi finalităţi educaţionale actuale ale Geografiei:

· dimensiunea geoecologică reflectă poate principala problemă a lumii contemporane: cunoaşterea, conservarea şi reabilitarea mediului înconjurător (environnement); mediul înconjurător, ca “mediu înconjurător al omului şi societăţii” a fost întotdeauna o preocupare centrală a Geografiei. Ca principală ştiinţă a interacţiunii globale dintre natură şi societate oferă suportul educaţional cel mai larg şi complex al înţelegerii dimensiunii actuale a mediului terestru; mediul înconjurător reprezintă, în prezent, principala problemă a lumii contemporane;
· dimensiunea globală oferă premisele unei educaţii pentru globalitate: raportarea la ansamblul planetar a elementelor naturale, umane şi a celor rezultate din interacţiunea dintre om şi natură;

· dimensiunea europeană, fără a fi o modă, a fost şi este o preocupare continuă a Geografiei regionale; Curriculum şcolar de Geografie pentru clasa a VI-a centrat pe Europa este construit pe principii ce derivă din respectul poporului român faţă de ţările, regiunile şi popoarele continentului nostru: este echivalent (prezentând egal toate problemele regionale, ţările şi popoarele continentului), echipotenţial (poate fi parcurs ca atare în orice ţară) şi obiectiv (fiecare ţară, regiune şi popor sunt prezentate la dimensiunile sale reale); Curriculum-ul pentru clasa a XII-a redă dimensiunea naţională în contextul Uniunii Europene şi al Europei;
· dimensiunea umană („Geografia umană”) redă problematica societăţii omeneşti în caracteristicile ei spaţiale, temporale şi în legătură cu elementele mediului înconjurător. Percepţia globală a omenirii creează premisa situării corecte a fiecărei persoane la dimensiunile universalului; elementele noi de geografie socială şi geografie culturală introduse în ciclul liceal superior diversifică dimensiunea umană a geografiei;
· dimensiunea economică - dezvoltare durabilă are coordonate noi în condiţiile generalizării economiei de piaţă care îmbină elemente legate de eficienţă, accesarea resurselor şi atenţia pentru mediul ambiant;
· dimensiunea interdisciplinarităţii, deşi se regăseşte în vocaţia educaţională a mai multor obiecte de învăţământ, are, în spaţiul Geografiei, o semnificaţie mai deosebită, deoarece prin structura sa interioară, ca ştiinţă atât a naturii cât şi a societăţii, poate sintetiza foarte bine aspecte ale cunoaşterii şi practicii umane din cele două mari domenii; la acestea se adaugă elemente de transdisciplinaritate (prin metodele asumate, îndeosebi metoda cartografică) şi de multidisciplinaritate;
· dimensiunea culturală a geografiei, ca oportunitate de sensibilizare la realizările majore ale umanităţii până în prezent;
· dimensiunea naţională, patriotică (prezentă, fără excepţie, în sistemele educaţionale din toate ţările cu un învăţământ evoluat) este realizată printr-un sistem educaţional calitativ nou, care are ca nucleu, conform şi tradiţiei învăţământului, Geografia României.

Aceste dimensiuni educaţionale sunt asumate şi la nivel internaţional, fiind incluse în „Carta internaţională a educaţiei prin geografie”.

3. Principii ale modelului curricular

Construirea sistemului actual al geografiei şcolare are o istorie proprie, care îşi are origini în principalele elemente contextuale din momente diferite.

O parte semnificativă a sistemului actual are la bază un proiect elaborat şi mediatizat în anul 1993 (cu anumite modificări ulterioare), iar transformările inovatoare recente (2006 şi 2007) au la bază un proiect construit şi asumat de profesorii de geografie din învăţământul preuniversitar (publicat prima oară în anul 2004), agreat şi aprobat de factorii decizionali.

Elementele modelului curricular au fost menţionate, într-o formă minimală şi în programele şcolare din ciclul liceal superior.

Sistemul de referinţă a cuprins (şi cuprinde):

· finalităţile educaţionale ale geografiei;

· elemente de reper din „Carta internaţională a educaţiei prin geografie”;

· sistemul de competenţe cheie al Uniunii Europene;

· competenţele generale asumate prin geografie (în 2004, 2006, 2009);

· elemente ale educaţiei prin geografie din ţări cu un învăţământ evoluat (Franţa, U.K., Olanda, Portugalia);

· dezvoltarea stadială a activităţilor intelectuale ale elevilor;

· raportul dintre psihologic şi logic în învăţare:

· transformările recente din mediul informaţional, educaţional şi comunicaţional;

· elemente ale experienţei anterioare consolidate referitoare la eşalonarea structurilor de instruire;

· opinii ale colegilor cu preocupări în domeniu;

· rezultate recente ale educaţiei prin geografie la nivel internaţional.
4. Structura verticală actuală („curriculum vertical”)
Geografia are, în prezent, următoarea structură verticală:

Clasa a IV-a: Introducere în geografie – de la localitatea natală la planetă

Clasa a V-a: Geografie generală – elemente introductive

Clasa a VI-a: Geografia Europei

Clasa a VII-a: Geografia continentelor extraeuropene

Clasa a VIII-a: Geografia României

Clasa a IX-a: Geografie fizică

Clasa a X-a: Geografie umană

Clasa a XI-a: Lumea contemporană – probleme fundamentale

Clasa a XII-a: Europa, România, Uniunea Europeană - probleme fundamentale

În perspectivă, această eşalonare verticală va putea fi influenţată de modificări ale structurii învăţământului preuniversitar, presupuse de noi legislaţii în domeniul învăţământului.

III. Competenţele - cheie europene relevante pentru disciplină

Domeniile de competenţe - cheie cuprind: cunoştinţe, abilităţi (aptitudini, deprinderi), atitudini.

Competenţele –cheie, grupate pe cele opt domenii (dintre care două au subdomenii distincte) au un caracter profund teoretic şi cu u înalt grad de generalitate. Desigur, puteau fi imaginate şi alte decupaje interioare precum şi alte dimensiuni ale extinderii conceptuale a acestora.

Sub raportul posibilităţilor oferite de dimensiunea geografică a realităţii, există cel puţin trei componente majore, raportate la domeniile de competenţe cheie, care nu au o prezenţă explicită; acestea sunt:

a) dimensiunea „cartografică” a existenţei cotidiene (o dimensiune metodologică a educaţiei permanente);

b) interacţiunea natură – om (şi interferenţa ştiinţelor despre natură cu ştiinţele despre om şi societate);

c) înţelegerea mediului de viaţă al omului şi societăţii.

Chiar în aceste condiţii, referenţialul propus de cele opt domenii de competenţe – cheie reprezintă un sistem comun de raportare a disciplinelor şcolare actuale suficient de complex.

Redăm, mai jos, cele opt domenii, cu specificaţiile lor minime, elementele specifice geografiei şi dezvoltările disciplinare posibile.

(1) Domeniul:
Comunicarea în limba maternă
Elemente de concretizare prin competenţe specifice Geografiei şcolare
Cunoştinţe:
Utilizarea terminologiei specifice (concepte, termeni generali şi specifici, nume proprii); recunoaşterea termenilor, definirea termenilor de bază, utilizarea terminologiei în situaţii noi.

Abilităţi:
Realizarea unor texte scrise cu conţinut geografic; exprimarea orală corectă; transferul informaţiei din limbajul cartografic în limbaj oral sau scris.

Atitudini:
Înţelegerea diversităţii lingvistice a lumii; asumarea unui discurs oral în public; asumarea construirii unor texte scrise; dezvoltarea interesului pentru lecturile cu un conţinut specific.

(2) Domeniul:
Comunicarea în limbi străine

Elemente de concretizare prin competenţe specifice Geografiei şcolare

Cunoştinţe:
Pronunţarea corectă a numelor geografice existente în manuale, atlase, cărţi, reviste, scrise în limbile străine învăţate în şcoală.

Abilităţi:
Înţelegerea unui text cu conţinut geografic din reviste de popularizare ştiinţifică; înţelegerea unui mesaj oral (redat prin emisiuni TV) cu conţinut geografic.

Atitudini:
Dezvoltarea interesului pentru diferenţele culturale care se manifestă şi prin diversitatea de limbaj; disponibilitatea de înţelegere corectă a unor comportamente culturale prin raportarea elementelor de geografie la cele de limbă şi cultură.

(3) Domeniul:
Competenţe matematice (3.1.) şi competenţe de bază în ştiinţe şi tehnologii (3.2)
(3.1.) Competenţe matematice

Elemente de concretizare prin competenţe specifice Geografiei şcolare

Cunoştinţe:
Înţelegerea raporturilor numerice între realitate şi hartă; cunoaşterea modalităţilor elementare de reprezentare cartografică; utilizarea elementelor legate de forma corpurilor şi a suprafeţelor pentru înţelegerea unei realităţi spaţiale; utilizarea unor moduri de reprezentare grafică.

Abilităţi:
Realizarea unor operaţii matematice simple cu elemente reprezentate pe hartă; realizarea unor reprezentări grafice; utilizarea operaţiilor matematice în analiza şi interpretarea unor fenomene din realitatea înconjurătoare; utilizarea unor algoritmi.

Atitudini:
Înţelegerea necesităţii utilizării unor instrumente matematice precise pentru modelarea proceselor din realitatea înconjurătoare.
(3.2.) Competenţe de bază în ştiinţe şi tehnologii

Elemente de concretizare prin competenţe specifice Geografiei şcolare

Cunoştinţe:
Înţelegerea proceselor naturale din mediul geografic ca reflectare a fenomenelor specifice ştiinţelor; aplicarea unor rezultate din diferite ştiinţe în explicarea fenomenelor din mediul geografic; înţelegerea legăturii dintre fenomenele naturale şi umane care acţionează asupra entităţilor teritoriale concrete.

Abilităţi:
Realizarea unor operaţii cu elemente metodologice specifice ştiinţelor; perceperea impactului sistemelor tehnologice asupra elementelor mediului înconjurător.

Atitudini:
Înţelegerea necesităţii utilizării progresului ştiinţelor în modelarea proceselor din realitatea înconjurătoare; dezvoltarea interesului şi a curiozităţii.

(4) Domeniul:
Competenţa digitală (TSI – Tehnologia Societăţii informaţiei)
Elemente de concretizare prin competenţe specifice Geografiei şcolare

Cunoştinţe:
Utilizarea computerului pentru accesarea informaţiei existente prin internet.

Abilităţi:
Relaţionarea informaţiei rezultate din utilizarea TSI cu cea existentă în sistemele actuale (manuale, atlase etc.); utilizarea funcţiilor principale ale computerului.

Atitudini:
Înţelegerea rolului TSI în dobândirea, prelucrarea şi prezentarea informaţiilor cu caracter geografic.

(5) Domeniul:
Competenţa socială şi competenţe civice

(5.1.) Competenţa socială
Elemente de concretizare prin competenţe specifice Geografiei şcolare

Cunoştinţe:
Elemente generale de geografie socială şi culturală; cunoaşterea diversităţii umane a lumii contemporane; cunoaşterea ansamblurilor regionale ale lumii contemporane; mediul înconjurător ca suport al activităţii societăţii omeneşti şi ca premisă a dezvoltării sale sociale, culturale, economice; specificul socioeconomic şi cultural al Europei în lumea contemporană.

Abilităţi:
Înţelegerea specificului elementelor de geografie socială şi culturală în contextul diversităţii lumii contemporane.

Atitudini:
Respectul pentru diversitatea umană; interesul pentru cunoaşterea diferitelor ţări, culturi şi popoare; respectul faţă de mediul înconjurător ca mediu de viaţă al societăţii omeneşti; interesul pentru dezvoltarea durabilă.

(5.2.) Competenţe civice
Elemente de concretizare prin competenţe specifice Geografiei şcolare

Cunoştinţe:
Elemente generale de geografie a ţărilor şi continentelor şi a lumii contemporane; cunoaşterea diferenţelor regionale ale lumii contemporane; mediul înconjurător ca domeniu de responsabilitate civică; raportul dintre dimensiunea locală, regională, naţională, europeană şi mondială a problemelor de bază ale mediului înconjurător şi ale lumii contemporane; cunoaşterea elementelor esenţiale ale geografiei Europei, a Uniunii Europene şi a ţărilor sale.

Abilităţi:
Identificarea dimensiunii civice a elementelor care se referă la organizarea socială locală, naţională, europeană şi internaţională; recepţionarea critică a informaţiilor din mass-media referitoare la comunitatea locală, naţională şi la problemele lumii contemporane.

Atitudini:
Respectul pentru diversitatea umană a lumii contemporane, de la nivelul comunităţilor locale la ansamblul Europei şi al lumii contemporane; educarea în spiritul susţinerii valorilor naţionale şi europene.
(6) Domeniul:
A învăţa să înveţi
Elemente de concretizare prin competenţe specifice Geografiei şcolare

Cunoştinţe:
Metode de analiză obiectivă a realităţii înconjurătoare; metode de raportare a realităţii înconjurătoare la un suport cartografic.

Abilităţi:
Citirea, interpretarea şi realizarea informaţiei sub formă cartografică sau grafică; interpretarea unor modalităţi diferite de reprezentare grafică şi cartografică.

Atitudini:
Înţelegerea necesităţii utilizării metodelor de analiză cartografică a realităţii înconjurătoare ca abilitate de bază în învăţarea pe parcursul întregii vieţi.
(7) Domeniul:
Iniţiativă şi antreprenoriat
Elemente de concretizare prin competenţe specifice Geografiei şcolare

Cunoştinţe:
Cunoaşterea unor elemente de bază ale unor activităţi economice (resurse naturale, resurse umane, legături de producţie, sisteme de transport); cunoaşterea bazelor producţiei economice şi a proceselor tehnologice corespunzătoare.

Abilităţi:
Evaluarea elementelor care pot sta la baza unei activităţi economice; construirea unor proiecte economice anticipative.

Atitudini:

Atitudine pozitivă pentru inovaţie şi iniţiativă.

(8) Domeniul:
Sensibilizare şi exprimare culturală
Elemente de concretizare prin competenţe specifice Geografiei şcolare

Cunoştinţe:
Localizări geografice cu semnificaţie culturală (oraşe, centre culturale, centre universitare, obiective turistice, centre religioase).

Abilităţi:
Relaţionarea informaţiilor din mas-media (inclusiv a celor cu substrat cultural) cu elemente ale localizării lor spaţiale.

Atitudini:

Atitudine pozitivă faţă de cultură, civilizaţie.

IV. Organizarea internă a disciplinei pe niveluri de învăţământ

1. Competenţe generale ale geografiei ca domeniu educaţional
Competenţele generale ale geografiei ca domeniu educaţional, redate mai jos, acoperă cele opt domenii de competenţe cheie, dar nu într-o ordine integral biunivocă.
(1) Utilizarea terminologiei (generale şi specifice) în prezentare, descrierea şi explicarea realităţii geografice (cu sisteme, structuri, elemente, procese şi fenomene caracteristice).

(2) Utilizarea corectă a denumirilor proprii şi a terminologiei în limbi străine

(3) Transferarea elementelor semnificative din matematică, ştiinţă şi tehnologie (domenii, discipline, metode, legi, modele, structuri) la studierea mediului înconjurător ca întreg şi a sistemelor sale componente.

(4) Relaţionarea realităţii geografice (elemente, fenomene, sisteme şi structuri) cu reprezentarea ei cartografică şi grafică.
Acesta este un domeniu de competenţe care subliniază specificul geografiei ca ştiinţă şi disciplină şcolară.
(5) Utilizarea elementelor de bază ale tehnologiei societăţii informaţiei (TSI) în instruirea prin geografie şi prelucrarea informaţiilor cu un conţinut prevalent geografic.
(6) Identificarea dimensiunii sociale, civice şi antreprenoriale a caracteristicilor spaţiului geografic.

(7) Aplicarea unor deprinderi (abilităţi) şi metode generale de învăţare pentru o pregătire permanentă asumată.

(8) Elaborarea unor modele antreprenoriale ale spaţiului geografic.

(9) Sensibilizarea şi deschiderea culturală prin structuri interdisciplinare şi disciplinare de percepere a dimensiunii culturale a existenţei contemporane.
La acestea se adaugă o altă competenţă generală a geografiei, rezultată din caracterul ei de ştiinţă a interacţiunii dintre natură şi societate:

 (10) Relaţionarea realităţilor din natură (şi din sfera ştiinţelor despre natură) cu cele ale societăţii (şi din sfera ştiinţelor despre societate) într-o structură obiectivă integrată (mediul înconjurător) şi o disciplină de sinteză (geografia) care studiază această realitate integrată.

Aceste grupe de competenţe ar putea fi redate într-o formă sintetică, prin comasarea lor sau prin păstrarea celor care au dimensiuni evidente ce pot fi realizate prin studiul disciplinar al geografiei. Am păstrat această formă pentru a se realiza o legătură mai clară cu cele opt domenii de „competenţe – cheie”.

2. Organizarea competenţelor pe niveluri

Elementul central al unei construcţii teoretice referitoare la modul în care pot fi realizate competenţele pe parcursul şcolarităţii obligatorii îl constituie posibilitatea acestora de a fi formate în timp.

Ordonarea semnifică intenţia de a pune de acord această taxonomie a competenţelor cu dezvoltarea inteligenţei elevului.

Pe baza unor corelaţii între vârste, clase şi operaţiile intelectuale predominante, poate fi imaginat un sistem de 4 niveluri (corespunzătoare treptelor de învăţământ), fiecare cu o anumită justificare teoretică; aceste niveluri au o semnificaţie doar în sistemul învăţării geografiei şi nu reprezintă o schemă general valabilă pentru evoluţia elevilor sau pentru structura altor discipline şcolare.

	Nivel
	Vârste (elevi)
	Clase
	Discipline şcolare

	1. Învăţământ primar
	9 – 10 ani
	III – IV
	Ştiinţe ale naturii

Introducere în geografie

	2. Gimnaziu
	11 – 14 ani
	V – VIII
	Geografie generală – elemente introductive, geografia continentelor, geografia României

	3. Ciclul liceal inferior
	15 – 16 ani
	IX - X
	Geografia generală, fizică şi umană

	4. Ciclul liceal superior
	17 – 18 ani
	XI – XII / XIII
	Probleme fundamentale ale lumii contemporane, ale Europei, României şi Uniunii Europene

Competenţe generale
(a) Învăţământul primar (clasele III – IV, Ştiinţe şi Geografie)
(1) Descrierea unor elemente ale mediului geografic (pe baza observaţiilor directe) utilizând corect limba maternă şi un anumit număr minim de termeni specifici.

(2) Relaţionarea unor elemente din domeniul ştiinţelor naturii şi al aritmeticii cu fenomene observate din realitatea înconjurătoare.

(3) Dobândirea unor deprinderi elementare de învăţare (observare, notare).

(4) Relaţionarea elementelor din realitate cu reprezentări simple ale acestora (imagini, schiţe de hartă, desene).

(5) Utilizarea unor metode simple (observare directă, observare mijlocită).

(b) Învăţământul secundar inferior (ciclul gimnazial: clasele V – VIII)

	1. Utilizarea terminologiei în prezentarea şi explicarea realităţii geografice
2. utilizarea corectă a numelor proprii şi a unor termeni în limbi străine

3. Transferarea unor elemente din matematică, din ştiinţe şi tehnologie în studierea mediul terestru
4. Raportarea realităţii geografice la un suport cartografic şi grafic

5. Accesarea, prelucrarea şi prezentarea informaţiei cu caracter geografic prin tehnologia informaţiei

6. Identificarea şi explicarea dimensiunii sociale, civice şi culturale a caracteristicilor spaţiului geografic
7. Dobândirea unor deprinderi (abilităţi) şi tehnici de lucru pentru pregătirea permanentă
8. Elaborarea unor modele şi soluţii de organizare a spaţiului geografic din perspectiva dezvoltării durabile

(c) Învăţământul secundar superior (ciclul liceal inferior, clasele IX – X)

(1) Prezentarea, descrierea şi explicarea mediului geografic (cu elemente, procese, structuri, sisteme şi fenomene caracteristice) utilizând limbaje diferite (limba maternă, terminologie disciplinară specifică, elemente de bază din limbile străine studiate şi reprezentări grafice);
(2) Înţelegerea şi utilizarea unei terminologii specifice minime în limbi străine.
(3) Relaţionarea elementelor semnificative din matematică, ştiinţă şi tehnologie cu sistemele componente ale mediului înconjurător (sisteme naturale, umane şi integrate);

(3) Dobândirea unor deprinderi (abilităţi) şi metode generale de învăţare care să faciliteze o pregătire permanentă asumată;

(4) Relaţionarea elementelor şi fenomenelor din realitate cu reprezentarea lor cartografică şi grafică;

(5) Înţelegerea dimensiunii sociale, civice şi antreprenoriale;
(6) Sensibilizare şi deschidere culturală;
(7) Utilizarea elementelor de bază ale tehnologiei societăţii informaţiei (TSI) în instruirea prin geografie şi accesarea informaţiilor cu un conţinut prevalent geografic;

(8) Relaţionarea realităţilor din natură cu cele ale societăţii într-o structură obiectivă integrată (mediul înconjurător).
(d) Ciclul liceal superior (clasele XI – XII / XIII)

(1) Prezentare, descrierea şi explicarea mediului geografic (cu sisteme, structuri, elemente, procese şi fenomene caracteristice) utilizând limbaje diferite.
(2) Înţelegerea şi utilizarea terminologiei geografice în limbi străine.
(3) Relaţionarea elementelor semnificative din matematică, ştiinţă şi tehnologie cu mediul înconjurător ca întreg (cu sisteme, structuri şi funcţionalitate) şi problematica fundamentală a lumii contemporane (resurse, economie, probleme geopolitice).

(4) Dobândirea unor deprinderi (abilităţi) şi metode generale de învăţare şi utilizarea unei metodologii de investigare a elementelor, fenomenelor şi proceselor caracteristice mediului geografic ca sistem funcţional şi spaţial obiectiv.

(5) Relaţionarea elementelor şi fenomenelor din realitate cu reprezentarea lor (cartografică, grafică, pe imagini satelitare sau modele).

(6) Dobândirea unor competenţe sociale, civice şi antreprenoriale legate de lumea contemporană, ţară, Europa şi Uniunea Europeană.

(7) Sensibilizarea şi deschiderea culturală prin structuri disciplinare (geografie culturală) şi interdisciplinare.

(8) Utilizarea elementelor de bază ale tehnologiei societăţii informaţiei (TSI) în instruirea permanentă şi în prelucrarea informaţiilor cu un conţinut prevalent geografic.

(9) Relaţionarea realităţilor din natură (şi din sfera ştiinţelor despre natură) cu cele ale societăţii (şi din sfera ştiinţelor despre societate) într-o structură obiectivă integrată (mediul înconjurător) şi o disciplină de sinteză (geografia) care studiază această realitate integrată.

Menţionăm încă o dată că aceste competenţe generale au un caracter maximal şi „extins” ca formă pe opt domenii, dar cu o prezenţă diferită a acestora în structurile de învăţare concretizate prin curriculum.
Trebuie să precizăm că aceste competenţe generale (redate în formulări analitice pentru a fi precise) transcend sensibil învăţământul preuniversitar.
3. Domenii de conţinuturi

Nivel 1 (ciclul primar, cl. III – IV)
· Orizontul local şi apropiat, cu fenomene naturale şi umane perceptibile îndeosebi direct;

· Arealul mai larg, înconjurător (regiunea geografică şi judeţul);

· Ţara, cu elementele naturale şi umane esenţiale perceptibile direct sau mediat (imagini, hărţi simple), ţările vecine, continentul natal şi planeta (ca întreg), într-o formă intuitivă şi empirică.

Nivel 2 (ciclul gimnazial, cl. V – VIII)
· Elemente esenţiale şi sintetice referitoare la evoluţia cunoaşterii Terrei;

· Elemente de întreg (Terra) redate global şi intuitiv (mai puţin fenomenologic);

· Diviziunile majore ale Terrei (oceane, continente, geosfere);

· Elementele geografice generale şi specifice ale continentelor;

· Elemente minimale de geografie regională şi de geografie a ţărilor;

· Elemente referitoare la substratul natural şi la componenta antropică a spaţiului geografic (economie, populaţie, cultură, societate).

· Elemente semnificative ale relaţiilor dintre om şi mediu;
· Elemente definitorii referitoare la specificul geografic al ţării.

Nivel 3 (ciclul liceal inferior, cl. IX – X)
· Elemente de geografie generală (fizică, umană sau integrată);

· Elemente de geografie regională (la diferite niveluri de scară);

· Elemente, fenomene şi procese specifice geosferelor şi geosistemului terestru;

· Elemente integrate pe cele două domenii: natural (elemente fizice) şi social (elemente umane);

· Elemente integrate pe fenomene şi procese de interacţiune între natură şi societate;

· Elemente referitoare la componenta culturală a mediului geografic.
Nivel 4 (ciclul liceal superior, cl. XI – XII / XIII)
· Elemente de geografie generală, geografie integrată şi a mediului înconjurător;

· Elemente referitoare la problematica de bază a lumii contemporane;

· Elemente care ilustrează interacţiuni, elemente demonstrabile cauzal şi elemente de geografie teoretică;

· Elemente de sinteză a problematicii de bază a Europei, Uniunii Europene şi a României.

· Elemente de geografie culturală şi socială.

4. Abordarea didactică

Procesul de predare – învăţare – evaluare are la bază o abordare didactică modernă, bazată pe elementele noi din ştiinţele educaţiei şi din evoluţia actuală a sistemului social şi educaţional care influenţează acest proces.

Acest demers presupune:

a) renunţarea la elemente de instruire tradiţionale, nejustificabile într-un context educaţional inovativ: supraabundenţa informaţională, enciclopedismul, miniaturizarea unor capitole aparent academice, caracterul învechit al informaţiilor, excesul denumirilor inoperante;

b) renunţarea la organizarea procesului de predare învăţare la clasă predominant în doi timpi („ascultare”– „predare”), ineficient şi imposibil de justificat raţional;

c) renunţarea la proiectarea unităţilor elementare de tip „lecţie”, după modele cu o rubricaţie greu de justificat;

d) trecerea la generalizarea proiectării anuale şi a proiectării unităţilor de învăţare, în conformitate cu standardele din ţări cu învăţământ evoluat şi cu eforturile de inovare actuale;

e) renunţarea la supralicitarea „principiilor didactice”, foarte greu de susţinut ca atare în contextul actual;

f) introducerea unor modele de proiectare a unităţilor de învăţare care să se apropie de ceea ce putem numi „proiectare holistică”;

g) vizibilizarea geografiei şcolare în mediul educaţional şi social, prin realizarea unor pregătiri corespunzătoare ale elevilor la examenelor naţionale, în contextul studierii geografiei locale şi al prezenţei mai active în sursele de informare mass – media;

h) asumarea unor proiecte de inovare negociate;

i) racordarea mai pregnantă a geografiei la sistemul de competenţe cheie al Comisiei Europene.

5. Consecinţe asupra evaluării
Modelul curricular al geografiei, centrat pe formarea unor competenţe specifice şi, prin acestea, a unor competenţe generale, are consecinţe deosebite asupra procesului de evaluare a rezultatelor instruirii.

Principalul efect ar trebui să fie trecerea de la o evaluare centrată pe sistemul „obiective – conţinuturi” (sau predominant „conţinuturi”) la o evaluare centrată pe „competenţe”, prin ofertare de suporturi diverse (schiţe, hărţi, grafice, desene, imagini, texte) capabile să identifice atingerea competenţelor.

Partea a III-a. Elemente ale programelor şcolare de geografie pentru gimnaziu

1. Elemente introductive

Modificarea principală propusă de forma actuală a curriculum-ului o reprezintă:

· trecerea de la centrarea învăţării pe obiective la centrarea învăţării pe dobândirea de competenţe;

· trecerea de la geografia de tip descriptiv spre un demers de învăţare care încurajează înţelegerea relevanţei geografiei pentru viaţa cotidiană;
· stimularea interesului elevilor de a cunoaşte direct, de a investiga şi de a înţelege faptul geografic imediat;
· înţelegerea importanţei protecţiei mediului ambiant pentru o viaţă sănătoasă şi echilibrată.
· depăşirea – ori de câte ori este nevoie – a spaţiul sălii de clasă, realitatea înconjurătoare fiind orizontul cel mai potrivit de înţelegere a faptului geografic.

Structura programei cuprinde: competenţele generale urmărite pe tot parcursul gimnaziului, sistemul de competenţe specifice, conţinuturi, precum şi sugestii metodologice generale pentru fiecare clasă.

Competenţele urmărite în predarea geografiei în gimnaziu:
a) fac parte dintr-un sistem mai larg şi mai cuprinzător de competenţe (generale şi specifice) asumate pentru disciplina noastră în învăţământul preuniversitar în întregul său;
b) sunt în acord cu sistemul de competenţe cheie al Comisiei Europene, asumat explicit de ţara noastră.

În cazul geografiei din ciclul secundar inferior (gimnaziu), a fost construit un sistem de competenţe generale care acoperă, prin dimensiunea educaţională specifică a geografiei, principalele domenii ale competenţelor cheie europene.

După cum este cunoscut, sarcina principală a profesorului de geografie o reprezintă aplicarea curriculum-ului şcolar în ansamblul său, având în vedere toate elementele programei, redate mai sus.

Pe clase, disciplinele şcolare sunt:

· clasa a V-a: Geografia generală – elemente introductive.
· clasa a VI-a: Geografia Europei.
· clasa a VII-a: Geografia continentelor extraeuropene.

· clasa a VIII-a: Geografia României.

Dozarea pe clase a elementelor programei (atât a competenţelor solicitate, cât şi a conţinuturilor) ţine seama de evoluţia posibilităţilor de învăţare ale elevilor.
· La clasa a V-a continuă introducerea şi familiarizarea elevilor în domeniul geografiei (începute în clasa a IV-a);
· În clasele a VI-a şi a VII-a se realizează o aprofundare a achiziţiilor dobândite prin diversificarea exemplelor;
· În clasa a VIII-a concretizează aceste achiziţii la nivelul unor conţinuturi axate pe geografia României şi aprofundează conceptele dobândite anterior.

(1) La clasa a V-a, dimensiunea nouă a programei revizuite o reprezintă trecerea de la raportarea elementelor geografice ale planetei ca întreg, la perceperea elementelor de geografie generală din orizontul local, într-o formă simplă şi intuitivă. Această relaţionare permanentă între elementele geografice ale planetei ca întreg şi elementele corespunzătoare din orizontul local constituie paradigma principală a învăţării geografiei la acest nivel.

În forma actuală, geografia de clasa a V-a, deşi are titlul de geografie generală, nu încorporează tematica exhaustivă a acesteia, ci constituie doar un demers introductiv de învăţare prin intermediul elementelor semnificative perceptibile la nivel local şi la scară globală. Programa actuală de bazează pe parcurgerea anterioară corespunzătoare a noii programe pentru clasa a IV-a: (Introducere în geografie – de la localitatea natală la planetă).

Tematica clasei a V-a nu epuizează geografia generală, ci îşi propune să îi familiarizeze pe elevi cu elemente, fenomene şi procese geografice predominant observabile (direct sau indirect), care să aibă totodată un aspect relevant pentru existenţa cotidiană a elevilor. În contextul în care elevii vin în contact cu o cantitate mare de informaţii (inclusiv de geografie) prin intermediul mass-media, geografia pentru clasa a V-a îşi propune să ordoneze aceste informaţii pentru prima oară, într-o structură coerentă şi esenţializată, care oferă imaginea întregului planetar şi a elementelor concrete din orizontul local.

Având în vedere acest aspect, un element semnificativ îl reprezintă încercarea profesorului de a le oferi elevilor un univers coerent, sintetic şi neîncărcat informaţional asupra elementelor de bază ale Pământului ca întreg şi ale orizontului local.

(2) La clasa a VI-a, studierea geografiei Europei se realizează în prezent, în majoritatea ţărilor europene, la acelaşi nivel de vârstă.

Elementul informaţional esenţial pentru elevi îl reprezintă suprapunerea spaţială a ţării noastre pe continentul european şi o similitudine generală a problematicii geografice. Integrarea României în Uniunea Europeană valorizează şi mai mult elementele geografice ale continentului nostru, cu o utilitate nemijlocită în existenţa cotidiană a elevilor.

Competenţele specifice sunt formulate în termeni relativ generali, dar cu o anumită concretizare explicită a acestora la nivelul conţinuturilor ofertate. Concretizarea se realizează, însă, prin anumite activităţi de învăţare specifice şi prin construirea unor situaţii de învăţare bazate pe conţinuturi referitoare la continentul european; aceste situaţii de învăţare trebuie să ducă la atingerea competenţelor specifice.

Exemplele de activităţi de învăţare, care au, de asemenea, un caracter general, vor fie concretizate la nivelul continentului european.

Conţinuturile sunt organizate în cele două situaţii de resurse de timp din planul de învăţământ: pentru o oră săptămânal (redate prin litere drepte) şi pentru două ore săptămânal (redate prin litere italice). Conţinuturile pentru două ore săptămânal (CD) sunt complementare celor precizate pentru câte o oră şi urmează să fie abordate, pe cât posibil, în succesiunea presupusă de logica internă a disciplinei.

Conţinuturile cuprind o abordare generală a Europei, urmată de o scurtă prezentare a regiunilor şi apoi de studierea acestora şi a ţărilor reprezentative. Conţinuturile obligatorii precizează un anumit număr de ţări care urmează să fie studiate în mod obligatoriu. Conţinuturile complementare (pentru două ore) menţionează şi celelalte ţări europene, care pot fi studiate la alegere, sau într-o formă sintetică.

În programă sunt menţionate toate ţările europene, pentru a sublinia optica imanentă acestei programe, de prezentare a tuturor ţărilor europene, spre deosebire de situaţiile similare din alte sisteme de învăţământ, care au o mare selectivitate a prezentării ţărilor. În cazul prezentei programe, nu se sugerează studierea tuturor ţărilor; menţionarea lor ca atare în programa şcolară semnalează şi existenţa lor în manuale. Acest fapt permite oricărui elev, dacă este interesat, să aibă posibilitatea parcurgerii unor informaţii minimale despre orice ţară europeană. Această oportunitate concretizează şi viziunea iniţială a programei, de echidistanţă faţă de ţările continentului nostru.

Un element important pe care îl pune în evidenţă noua programă îl reprezintă raportul dintre caracteristicile generale ale continentului, elementele regionale definitorii şi studierea unor ţări. În acest context, este evident că profesorul are o importanţă deosebită în organizarea şi selectarea conţinuturilor, astfel încât să evite suprapunerile, repetările şi supraîncărcarea informaţională.

(3) La clasa a VII-a, titlul disciplinei şcolare (Geografia continentelor extraeuropene) sugerează foarte clar perspectiva din care are lor învăţarea geografiei continentelor şi a ţărilor: de la continentul natal, la continentele situate în exteriorul acestuia. Prin poziţie, celelalte continente „extraeuropene” concretizează în plus această paradigmă de organizare a învăţării geografiei „în jurul Europei”.

Programa şcolară pentru clasa a VII-a este, în linii generale, similară celei anterioare, prin ofertarea unor competenţe specifice comparabile. Conţinuturile au, de asemenea, structuri similare (caracteristici generale ale continentelor, diferenţieri regionale, ţări semnificative), adaptate celorlalte continente.

Geografia continentelor extraeuropene permite construirea unei imagini din ce în ce mai complete asupra planetei ca întreg, sub raportul caracteristicilor sale geografice esenţiale. Lărgirea succesivă a spaţiului geografic prin abordarea unor noi continente, regiuni şi ţări, oferă posibilitatea înţelegerii simultaneităţii producerii unor fenomene şi evenimente, oriunde ar fi situate ele pe glob. Acest lucru permite localizarea oricărui element sau eveniment nou, pe suportul cartografic al planiglobului fizic sau politic, al continentului şi al ţării respective.

Interesul elevilor pentru învăţarea continentelor extraeuropene le permite să înţeleagă mai bine lumea în care îşi desfăşoară activitatea, deoarece geografia continentelor este, înainte de orice, o geografie elementară a lumii contemporane.

(4) La clasa a VIII-a, studierea geografiei României într-o formă apropiată de cea actuală are vechi tradiţii. În prezent, algoritmul de parcurgere şi de predare a geografiei României se bazează pe o abordare liniară, de la „poziţia geografică” la „turism”. Resursele de timp de 2 ore oferă întregii generaţii de elevi posibilitatea unei pregătiri asemănătoare.

Programa oferă o prezenţă echilibrată a componentelor geografice ale teritoriului naţional. Cu toate acestea, o anumită tradiţie în prezentarea detaliată a unor capitole (unităţile de relief, industria) se regăseşte ca atare în manualele şcolare actuale. Este păstrată abordarea tradiţională a reliefului, aceea de prezentare a unităţilor majore (de la Carpaţii Orientali la Delta Dunării), a diviziunilor şi subdiviziunilor acestora, cu o încărcătură informaţională presupusă de descrierea detaliată a lor.

Competenţele specifice ale acestei clase au, într-o măsură importantă, semnificaţia unor „competenţe finale”. Acestea reprezintă, în acest fel, competenţe ale întregului ciclu gimnazial, chiar dacă sunt urmărite prin intermediul unor conţinuturi centrate pe geografia României.

Programa oferă mari posibilităţi de abordare constructivă şi nuanţată a conţinuturilor (care nu presupun utilizarea unei cantităţi mari de date de informare). Conţinuturile sunt presupuse, într-o formă esenţializată şi sintetizată, care face posibilă „completarea” lor factuală (şi nu numaidecât ca denumiri şi informaţii) pe parcursul timpului.

Geografia la acest nivel are un caracter privilegiat prin existenţa unor evaluări care au semnificaţie pentru traseul elevilor. Pregătirea pentru aceste evaluări trebuie să aibă în vedere acoperirea programei corespunzătoare în forma în care este solicitată.

Evaluările realizate la această clasă (prin teze sau teste) trebuie să urmeze modelul şi formatul evaluărilor la nivel naţional practicate până în prezent.

2. COMPETENŢE GENERALE

pentru ciclul gimnazial (clasele V – VIII)

	1. Utilizarea limbajului specific în prezentarea şi explicarea realităţii geografice

2. utilizarea corectă a numelor proprii şi a termenilor în limbi străine

3. Transferarea unor elemente din matematică ştiinţe şi tehnologie în studierea mediului terestru

4. Raportarea realităţii geografice la un suport cartografic şi grafic

5. Accesarea şi utilizarea conţinuturilor cu caracter geografic prin tehnologiei informaţiei şi comunicării

6. Identificarea şi explicarea dimensiunii sociale, civice şi culturale a caracteristicilor spaţiului geografic

7. Dobândirea unor deprinderi şi tehnici de lucru pentru pregătirea permanentă

8. Elaborarea unor modele şi soluţii de organizare a spaţiului geografic din perspectiva dezvoltării durabile

3. ATITUDINI ŞI VALORI

· Atitudinea pozitivă faţă de educaţie, cunoaştere, societate, cultură, civilizaţie

· Interes pentru cunoaşterea României, a Europei şi a lumii contemporane

· Respectul pentru diversitatea naturală şi umană a lumii contemporane

· Conservarea şi ocrotirea mediului de viaţă din România, din Europa şi din lume

· Disponibilitatea pentru învăţarea permanentă

4. Corelarea dintre domeniile de competenţe cheie şi competenţele generale ale disciplinei

	Competenţe cheie
	Competenţe generale

(ale disciplinei)

	1. Comunicarea în limbă maternă
	1. Utilizarea limbajului specific în prezentarea şi explicarea realităţii geografice

	2. Comunicarea în limbi străine
	2. utilizarea corectă a numelor proprii şi a termenilor în limbi străine

	3. Competenţe matematice şi competenţe de bază în ştiinţe şi tehnologii
	3. Transferarea unor elemente din matematică ştiinţe şi tehnologie în studierea mediului terestru
4. Raportarea realităţii geografice la un suport cartografic şi grafic

	4. Competenţa digitală
	5. Accesarea şi utilizarea conţinuturilor cu caracter geografic prin tehnologiei informaţiei şi comunicării

	5. Competenţa socială şi competenţe civice
	6. Identificarea şi explicarea dimensiunii sociale, civice şi culturale a caracteristicilor spaţiului geografic

	6. A învăţa să înveţi
	7. Dobândirea unor deprinderi şi tehnici de lucru pentru pregătirea permanentă

	7. Iniţiativă şi antreprenoriat
	8. Elaborarea unor modele şi soluţii de organizare a spaţiului geografic din perspectiva dezvoltării durabile

	8. Sensibilizare şi exprimare culturală
	6. Identificarea şi explicarea dimensiunii sociale, civice şi culturale a caracteristicilor spaţiului geografic

competenţele generale ale disciplinei şcolare sunt detaliate în cadrul programelor pentru fiecare clasă, în competenţe specifice.

Asocierea dintre domeniile de competenţe – cheie sugerate de Comisia Europeană (redate în coloana din stânga prin cifrele corespunzătoare acestora, de la 1 la 8) şi competenţele generale ale geografiei din ciclul gimnazial (redate în coloana din dreapta) au un grad de corespondenţă foarte general. Există competenţe specifice care pot fi corelate cu elemente (cunoştinţe, atitudini, valori) care definesc domenii de competenţe diferite.

5. COMPETENŢE SPECIFICE ŞI CONŢINUTURI

5.1. Clasa a V-a: Geografie generală – elemente introductive

	Competenţe specifice
	Conţinuturi

	1.1. Recunoaşterea termenilor geografici în texte diferite

1.2. Precizarea, în cuvinte proprii, a sensului termenilor geografici de bază

1.3. Utilizarea termenilor geografici simpli în contexte cunoscute sau în contexte noi

1.4. Elaborarea unui text coerent utilizând termeni geografici

2.1. Recunoaşterea denumirilor şi termenilor geografici în limbi străine

3.1. Transferarea elementelor din matematică şi ştiinţe în domeniul geografiei, pentru înţelegerea şi descrierea caracteristicilor planetei ca întreg

3.2. Identificarea legăturilor între elemente, fenomene şi procese observabile

3.3. Explicarea fenomenelor şi proceselor specifice mediului la nivelul orizontului local şi al planetei

3.4. Prezentarea structurată a componentelor naturale ale planetei ca întreg şi ale orizontului local

3.5. Explicarea legăturilor dintre realitatea observată şi fenomene din domeniul ştiinţelor naturii

3.6. Utilizarea operaţiilor şi noţiunilor matematice la nivel elementar

4.1. Identificarea principalelor elemente naturale şi socio-economice reprezentate pe un suport cartografic

4.2. Utilizarea semnelor convenţionale
4.3. Poziţionarea corectă a elementelor geografice pe reprezentările cartografice specifice

4.4. Utilizarea reprezentărilor grafice simple

5.1. Identificarea informaţiilor cu caracter geografic în baze de date accesibile prin internet

6.1. Explicarea importanţei mediului geografic pentru om şi societate

6.2. Explicarea diversităţii naturale şi umane a lumii realizând corelaţii cu informaţiile dobândite la alte discipline şcolare

7.1. Aplicarea cunoştinţelor şi deprinderilor învăţate

7.2. Utilizarea metodelor simple de investigare (observare, analiză, interpretare)

7.3. Identificarea reperelor observabile de timp

7.4. Prelucrarea informaţiei: completarea unui tabel cu date extrase din alte surse

7.5. Ordonarea elementelor, fenomenelor şi proceselor folosind diferite criterii de clasificare: cantitative, calitative şi teritoriale

7.6. Caracterizarea elementelor, fenomenelor şi proceselor după un algoritm dat
	Pământul ca planetă

· Pământul – corp cosmic

· Reprezentarea suprafeţei Pământului

· Harta geografică

· Reprezentarea orizontului local

· Globul geografic şi planiglobul

Relieful Pământului

· Relieful – caracteristici generale

· Forme majore ale reliefului terestru

· Relieful major al continentelor

· Relieful orizontului local
· Bazine oceanice şi continente

· Ţărmurile: golfuri, insule şi peninsule
· Reprezentarea elementelor reliefului din orizontul local
Atmosfera – caracteristici generale

· Atmosfera

· Temperatura aerului şi precipitaţiile

· Vremea şi clima orizontului local şi apropiat

· Presiunea aerului şi vânturile

· Zonele climatice ale globului
· Fenomene climatice deosebite.

Hidrosfera

· Hidrosfera – caracteristici generale.
· Oceanele şi mările.
· Râuri şi lacuri

· Elemente de hidrografie a orizontului local

· Bazinul Mării Mediterane

· Gheţarii

Biosfera

· Biosfera – caracteristici generale

· Domeniile de viaţă ale Terrei

· Conservarea biosferei

· Vegetaţia şi animalele din orizontul local şi apropiat

· Factorii care influenţează răspândirea vieţuitoarelor
· Repartiţia geografică a vieţuitoarelor: zona caldă, zona temperată, zona rece
Solul (pedosfera)

· Solul – caracteristici generale

· *Răspândirea pe glob a principalelor soluri
Geografia populaţiei şi aşezărilor omeneşti

· Numărul locuitorilor şi răspândirea populaţiei pe Terra

· Dinamica populaţiei
· Mobilitatea populaţiei pe Terra
· Aşezări umane - caracteristici generale. Aşezări rurale şi urbane

· Viaţa în aşezările umane
· Mari aglomeraţii urbane

	Competenţe specifice
	Conţinuturi

	7.7. Compararea elementelor, fenomenelor şi proceselor după caracteristicile geografice solicitate, stabilind asemănări şi deosebiri

7.8. Descrierea elementelor, fenomenelor şi proceselor observate (direct sau indirect)

7.9. Reprezentarea prin desen schematic a elementelor şi fenomenelor învăţate

8.1. Identificarea soluţiilor de protecţie a mediului geografic din orizontul local sau îndepărtat

	Resursele naturale

Resursele naturale: Caracterizare generală
Activităţile economice

· Agricultura – caracteristici generale

· Industria – caracteristici generale

· Căile de comunicaţie

· Turismul

· Activităţi economice în localitatea natală şi în orizontul apropiat

· Ramurile industriei
· Transporturile şi comerţul – aspecte generale
· Efectele activităţilor umane asupra mediului. Planeta în transformare.

Competenţele specifice şi conţinuturile care formează „curriculum – nucleu” fac parte din trunchiul comun (TC), au ca resurse de timp o oră săptămânal şi sunt marcate cu litere aldine (drepte). Conţinuturile care formează „curriculum diferenţiat” (CD), pentru a doua oră săptămânal, sunt marcate cu litere italice.

Toate competenţele specifice din coloana din stânga se referă la toate conţinuturile din coloana din dreapta, existând între acestea o corespondenţă de grup. Nu există o legătură biunivocă între o anumită competenţă şi un anumit conţinut. Profesorul poate urmări realizarea unor competenţe specifice prin oricare din conţinuturile ofertate în coloana din dreapta. De asemenea, în parcurgerea unor anumite conţinuturi, rezultate din logica disciplinei şcolare şi din succesiunea capitolelor, profesorul poate să îşi propună abordarea oricăror competenţe specifice din coloana din stânga, în condiţiile în care conţinuturile pot duce la dobândirea acestor competenţe.

COMPETENŢE SPECIFICE ŞI CONŢINUTURI

5.2. Clasa a VI-a: Geografia Europei

	Competenţe specifice
	Conţinuturi

	1.1. Recunoaşterea termenilor geografici în texte diferite

1.2. Precizarea, în cuvinte proprii, a sensului termenilor geografici de bază

1.3. Utilizarea termenilor geografici simpli în contexte cunoscute sau în contexte noi

1.4. Elaborarea unui text coerent utilizând termeni geografici

2.1. Identificarea denumirilor şi termenilor din geografia Europei în limbi străine

2.2. Citirea corectă a denumirilor şi a termenilor geografici din limbile străine europene

3.1. Transferarea elementelor din matematică şi ştiinţe pentru explicarea realităţii geografice europene

3.2. Explicarea fenomenelor şi proceselor naturale şi umane specifice geografiei Europei

3.3. Prezentarea structurată a componentelor geografice ale Europei, ale regiunilor şi ale ţărilor sale

3.4. Analiza comparativa a elementelor din realitatea geografică europeană după caracteristicile solicitate, stabilind asemănări şi deosebiri
3.5. Utilizarea operaţiilor şi noţiunilor matematice la nivel elementar

3.6. Identificarea influenţelor tehnologiilor asupra caracteristicilor geografice ale mediului european

4.1. Identificarea principalelor elemente naturale şi socio-economice reprezentate pe un suport cartografic
4.2. Citirea hărţii şi utilizarea corectă a semnelor convenţionale
4.3. Poziţionarea corectă a elementelor geografice pe reprezentările cartografice ale Europei

4.4. Utilizarea reprezentărilor grafice simple pentru ilustrarea elementelor de geografie a Europei

4.5. Utilizarea sistemului de coordonate geografice în localizarea elementelor şi fenomenelor pe continentul european

5.1. Identificarea informaţiilor cu caracter geografic referitoare la Europa, în baze de date accesibile prin internet

5.2. Prezentarea caracteristicilor geografice ale ţărilor pe baza unor date accesate prin internet

6.1. Explicarea importanţei mediului geografic european pentru om şi societatea continentului nostru

6.2. Explicarea diversităţii naturale, umane şi culturale a Europei realizând corelaţii cu informaţiile dobândite la alte discipline şcolare

7.1. Aplicarea cunoştinţelor şi deprinderilor învăţate

7.2. Utilizarea metodelor simple de investigare (observare, analiză, interpretare)

7.3. Utilizarea reperelor convenţionale de timp

7.4. Prelucrarea informaţiei: completarea unui tabel cu date extrase din alte surse, analizarea datelor din tabele, interpretarea unei diagrame simple etc.

7.5. Ordonarea elementelor, fenomenelor şi proceselor folosind diferite criterii de clasificare: cantitative, calitative, cronologice şi teritoriale

7.6. Caracterizarea elementelor, fenomenelor şi proceselor după un algoritm dat

7.7. Explicarea relaţiilor între grupuri de elemente, fenomene şi procese ale mediului geografic

7.8. Analizarea elementelor din realitatea europeană observată (direct sau indirect)

8.1. Identificarea soluţiilor de protecţie a mediului geografic european

	Europa – caracterizare generală

· Poziţia geografică, limitele, ţărmurile, întinderea

· Relief – caracteristici generale, unităţi majore

· Climă

· Ape

· Vegetaţie, faună, soluri

· Populaţia

· Aşezări umane

Harta politică

· Resurse naturale

· Activităţi economice (agricultură, industrie, transporturi, turism)

· Ţărmurile: golfuri şi peninsule
· Trepte şi unităţi majore de relief
· Zone şi tipuri climatice
· Mări şi lacuri
· Zonele biogeografice
· Dinamica şi mobilitatea populaţiei
· Tipuri de aşezări rurale şi urbane
· Tipuri de state
· Resursele energetice
· Tipuri de activităţi economice
Europa – regiuni şi ţări (caracteristici generale)

· Diferenţieri geografice regionale. UE
· Diferenţieri naturale şi socio - economice
Europa centrală

· specificul geografic şi statele: Germania, Ungaria, România, Republica Moldova

· alte state: Austria, Elveţia, Polonia, Cehia, Slovacia,
Europa de sud (mediteraneană)

· specificul geografic şi statele: Italia, Spania, Portugalia, Grecia.
· alte state: Bulgaria, Serbia, Albania, Macedonia, Bosnia-Herţegovina, Muntenegru, Croaţia, Slovenia
Europa de est (specificul geografic)

· Rusia
· alte state: Ucraina, Belarus, Estonia, Lituania, Letonia
Europa de vest (atlantică)

· specificul geografic şi statele: Franţa, Regatul Unit

· alte state: Belgia, Olanda, Luxemburg, Irlanda
Europa de nord

specificul geografic şi statele: Suedia şi Norvegia
· alte state: Danemarca, Islanda, Finlanda

Notă: Statele care urmează să fie studiate în mod obligatoriu vor fi prezentate într-o formă esenţială, sintetică şi intuitivă. Elementele specifice vor sublinia caracteristicile geografice principale, cu exemple semnificative şi minimale. Nu este necesară o corespondenţă între o oră de clasă şi studierea unei ţări; pot fi studiate două sau mai multe ţări într-o singură oră. Statele ofertate pentru ora suplimentară (unde profesorul are 2 ore la dispoziţie) vor fi studiate la alegere sau într-un mod esenţializat, cu exemple minimale.

Competenţele specifice şi conţinuturile care formează „curriculum – nucleu” fac parte din trunchiul comun (TC), au ca resurse de timp o oră săptămânal şi sunt marcate cu litere aldine (drepte). Conţinuturile care formează „curriculum diferenţiat” (CD), pentru a doua oră săptămânal, sunt marcate cu litere italice. Toate competenţele specifice din coloana din stânga se referă la toate conţinuturile din coloana din dreapta, existând între acestea o corespondenţă de grup. Nu există o legătură biunivocă între o anumită competenţă şi un anumit conţinut. Profesorul poate urmări realizarea unor competenţe specifice prin oricare din conţinuturile ofertate în coloana din dreapta. De asemenea, în parcurgerea unor anumite conţinuturi, rezultate din logica disciplinei şcolare şi din succesiunea capitolelor, profesorul poate să îşi propună abordarea oricăror competenţe specifice din coloana din stânga, în condiţiile în care conţinuturile pot duce la dobândirea acestor competenţe.

COMPETENŢE SPECIFICE ŞI CONŢINUTURI

5.3. Clasa a VII-a: Geografia continentelor extraeuropene
	Competenţe specifice
	Conţinuturi

	1.1. Recunoaşterea termenilor geografici în texte diferite

1.2. Precizarea, în cuvinte proprii, a sensului termenilor geografici de bază

1.3. Utilizarea termenilor geografici simpli în contexte cunoscute sau în contexte noi

1.4. Construirea unui text coerent utilizând termeni geografici

2.1. Recunoaşterea denumirilor şi termenilor din geografia ţărilor extraeuropene în limbi străine

2.2. Citirea corectă a denumirilor şi termenilor geografici din limbi străine

3.1. Transferarea elementelor din matematică şi ştiinţe pentru explicarea realităţii geografice a continentelor extraeuropene

3.2. Explicarea fenomenelor şi proceselor specifice geografiei continentelor extraeuropene

3.3. Prezentarea structurată a componentelor geografice ale continentelor extraeuropene, a regiunilor şi ţărilor acestora

3.4. Analiza comparativa a elementelor din realitatea geografică extraeuropeană după caracteristicile solicitate, stabilind asemănări si deosebiri
3.5. Utilizarea operaţiilor şi noţiunilor matematice la nivel elementar

3.6. Identificarea influenţelor tehnologiilor asupra caracteristicilor geografice ale continentelor şi ţărilor extraeuropene

4.1. Identificarea principalelor elemente naturale şi socio-economice reprezentate pe hărţi ale continentelor extraeuropene

4.2. Citirea hărţii şi utilizarea semnelor convenţionale

4.3. Poziţionarea corectă a elementelor geografice pe reprezentările cartografice ale continentelor extraeuropene

4.4. Utilizarea reprezentărilor grafice simple pentru ilustrarea elementelor de geografie a continentelor extraeuropene

4.5. Utilizarea sistemului de coordonate geografice în localizarea elementelor şi fenomenelor pe continentele extraeuropene

4.6. Realizarea reprezentărilor grafice simple, pe baza unor date ofertate

5.1. Utilizarea informaţiilor cu caracter geografic referitoare la continentele extraeuropene, la regiunile şi la ţările acestora, din baze de date accesibile prin internet

5.2. Prezentarea caracteristicilor geografice ale ţărilor pe baza unor date accesate prin internet

6.1. Explicarea importanţei mediului geografic din continentele extraeuropene pentru om şi societate

6.2. Explicarea diversităţii naturale, umane şi culturale a continentelor extraeuropene realizând corelaţii cu informaţiile dobândite la alte discipline şcolare

7.1. Aplicarea cunoştinţelor şi deprinderilor învăţate

7.2. Utilizarea metodelor simple de investigare (observare, analiză, interpretare)

7.3. Prelucrarea informaţiei: analizarea datelor din tabele, interpretarea unei diagrame simple.

7.4. Ordonarea elementelor, fenomenelor şi proceselor folosind diferite criterii de clasificare: cantitative, calitative, cronologice şi teritoriale

7.5. Caracterizarea unor elemente, fenomene şi procese după un algoritm dat

7.6. Explicarea unor elemente, fenomene şi procese observate (direct sau indirect)

7.7. Explicarea relaţiilor între grupuri de elemente fenomene şi procese ale mediului geografic

7.8. Analizarea unor elemente din realitatea continentelor şi ţărilor extraeuropene observată (direct sau indirect)

8.1. Identificarea unor soluţii de protecţie a mediului geografic extraeuropean

	ASIA

Caracteristici generale

· Poziţia geografică, limitele, întinderea

· Relief. Climă. Ape

· Vegetaţie, faună, soluri

· Populaţie şi aşezări umane. Harta politică

· Resursele naturale şi economie

· Ţărmuri, insule şi peninsule, golfuri
· Unităţi majore de relief
· Zone şi tipuri de climă

· Lacuri şi mări. Zone biogeografice
· Aşezări rurale şi urbane. Tipuri de state

· Resursele energetice
Regiuni şi ţări

Asia de Vest şi Sud-Vest (Orientul Apropiat şi

Mijlociu): elemente specifice

· statele: Israel, Turcia.
· alte state: Arabia Saudită, Iran
Asia de Sud – caracteristici

· India, alte state
Asia de Est şi de Sud-Est – caracteristici generale

· China, Japonia
· Indonezia, alte state din Asia de Sud-Est
AFRICA

· Poziţie geografică, limite şi întindere

· Caracteristici fizico-geografice (relief, climă, ape, vegetaţie, faună)

· Populaţie. Aşezări umane

· Resurse naturale. Economia

· Harta politică
· Ţărmuri, insule, peninsule, golfuri
· Diferenţieri fizico - geografice
· Deosebiri teritoriale demografice şi economice. Republica Africa de Sud şi Egipt: privire comparativă

AMERICA

· Poziţie geografică, limite şi întindere

· Caracteristici fizico-geografice (relief, climă, ape, vegetaţie, faună)

· Populaţie şi aşezările umane

· Harta politică

· Resurse naturale. Economia

· Ţărmuri, insule, peninsule, golfuri
· Diferenţieri fizico – geografice
· Deosebiri demografice şi economice teritoriale. Tipuri de state
· America de Nord şi Centrală: Statele Unite ale Americii, Canada, Mexic

· America de Sud: Brazilia, Argentina
AUSTRALIA - caracteristici geografice
oceania -Caracteristici geografice. Noua Zeelandă

antarctica - caracteristici geografice

Notă: Statele care urmează să fie studiate în mod obligatoriu vor fi prezentate într-o formă esenţială, sintetică şi intuitivă. Elementele specifice vor sublinia caracteristicile geografice principale, cu exemple semnificative şi minimale. Nu este necesară o corespondenţă între o oră de clasă şi studierea unei ţări; pot fi studiate două sau mai multe ţări într-o singură oră. Statele ofertate pentru ora suplimentară (unde profesorul are 2 ore la dispoziţie) vor fi studiate la alegere sau într-un mod esenţializat, cu exemple minimale.

Competenţele specifice şi conţinuturile care formează „curriculum – nucleu” fac parte din trunchiul comun (TC), au ca resurse de timp o oră săptămânal şi sunt marcate cu litere aldine (drepte). Conţinuturile care formează „curriculum diferenţiat” (CD), pentru a doua oră săptămânal, sunt marcate cu litere italice. Toate competenţele specifice din coloana din stânga se referă la toate conţinuturile din coloana din dreapta, existând între acestea o corespondenţă de grup. Nu există o legătură biunivocă între o anumită competenţă şi un anumit conţinut. Profesorul poate urmări realizarea unor competenţe specifice prin oricare din conţinuturile ofertate în coloana din dreapta. De asemenea, în parcurgerea unor anumite conţinuturi, rezultate din logica disciplinei şcolare şi din succesiunea capitolelor, profesorul poate să îşi propună abordarea oricăror competenţe specifice din coloana din stânga, în condiţiile în care conţinuturile pot duce la dobândirea acestor competenţe.

COMPETENŢE SPECIFICE ŞI CONŢINUTURI

5.4. Clasa a VIII-a: Geografia României

	Competenţe specifice
	Conţinuturi

	 1.1. Identificarea termenilor geografici în texte diferite

1.2. Definirea, în cuvinte proprii, a sensului termenilor geografici de bază

1.3. Utilizarea termenilor geografici în contexte cunoscute sau în contexte noi

1.4. Elaborarea unui text coerent utilizând termeni geografici

1.5. Descrierea elementelor, fenomenelor, proceselor sau sistemelor geografic utilizând termeni geografici

3.1. Transferarea elementelor din matematică şi ştiinţe pentru explicarea realităţii geografice a României

3.2. Explicarea fenomenelor şi proceselor specifice mediului înconjurător din ţara noastră

3.3. Prezentarea structurată a sistemului teritorial geografic al României

3.4. Corelarea realităţii geografice cu fenomene din domeniul altor ştiinţe

3.5. Utilizarea operaţiilor şi noţiunilor matematice la nivel elementar

3.6. Identificarea influenţelor tehnologiilor asupra caracteristicilor geografice ale României

3.7. Rezolvarea de probleme cu conţinut geografic, utilizând relaţii matematice

4.1. Identificarea principalelor elemente naturale şi socio-economice reprezentate pe hărţi
4.2. Citirea hărţii şi utilizarea semnelor convenţionale

4.3. Elaborarea unor desene schematice ale elementelor şi fenomenelor naturale

4.4. Localizarea unor elemente din realitate pe reprezentări cartografice

4.5. Realizarea reprezentărilor grafice simple, pe baza unor date ofertate

4.6. Interpretarea reprezentărilor grafice simple

5.1. Identificarea informaţiilor cu caracter geografic în baze de date accesibile prin internet

5.2. Prelucrarea informaţiilor referitoare la elemente de geografie a României dobândite pe baza tehnologiei informaţiei

5.3. Prezentarea elementelor de geografia României în format electronic

6.1. Explicarea importanţei mediului geografic al României pentru om şi societate

6.2. Explicarea diversităţii naturale, umane şi culturale a ţării noastre, realizând corelaţii cu informaţiile dobândite la alte discipline şcolare

7.1. Aplicarea cunoştinţelor şi deprinderilor învăţate

7.2. Utilizarea metodelor simple de investigare (observare, analiză, interpretare) a realităţii oferite de geografia României

7.3. Prelucrarea informaţiei: interpretarea unei diagrame simple, analizarea unei diagrame simple, elaborarea unui text pe baza unei diagrame, elaborarea de scheme

7.4. Ordonarea elementelor, fenomenelor şi proceselor folosind diferite criterii de clasificare: cantitative, calitative, cronologice şi teritoriale

7.5. Caracterizarea elementelor, fenomenelor şi proceselor după un algoritm dat

7.6. Compararea elementelor, fenomenelor, proceselor şi structurilor teritoriale după caracteristicile solicitate, stabilind asemănări si deosebiri

7.7. Explicarea elementelor, fenomenelor şi proceselor observate (direct sau indirect)

7.8. Explicarea relaţiilor între grupuri de elemente fenomene şi procese ale mediului geografic

7.9. Analizarea elementelor, fenomenelor şi proceselor din realitatea observată (direct sau indirect)

8.1. Identificarea soluţiilor de protecţie a mediului geografic din ţara noastră

8.2. Identificarea soluţiilor de organizare a spaţiului din perspectiva dezvoltării durabile

	România: Poziţie geografică

Relieful

· Caracteristici generale (trepte şi forme de relief, proporţionalitatea reliefului)

· Unităţile majore de relief: Carpaţii şi Depresiunea Transilvaniei, Dealurile şi Podişurile, Câmpiile, Lunca şi Delta Dunării, platforma continentală

Clima
· Factorii genetici ai climei

· Elementele climatice; tipuri şi nuanţe de climă

Apele

· Dunărea. Râurile interioare. Lacurile. Apele subterane.

· Marea Neagră

Vegetaţia, fauna şi solurile

· Vegetaţia

· Fauna

· Solurile

Populaţia

· Numărul populaţiei şi evoluţia numerică

· Repartiţia geografică şi densitatea populaţiei

· Structura populaţiei României

Aşezările umane

· Aşezările rurale. Tipuri de sate

· Aşezările urbane. Tipuri de oraşe

· Caracterizarea geografică generală a oraşului Bucureşti

Organizarea administrativ-teritorială

Activităţi economice

Agricultura

· Cultura plantelor şi creşterea animalelor

Industria

· Industria energetică şi industria energiei electrice

· Alte ramuri: industria metalurgică, industria chimică, industria lemnului etc.

Serviciile

· Căi de comunicaţie şi transporturi

· Comerţul

· Turismul

România în Europa şi în lume

Locul României în economia europeană şi mondială

Caracteristici ale mediului înconjurător

Regiunile geografice ale României

Analiza unei regiuni geografice

Elemente ale dezvoltării durabile

Resursele de timp pentru această clasă sunt de două ore săptămânal în trunchiul comun (TC), care se suprapune integral sistemului de competenţe specifice şi conţinuturi.

Toate competenţele specifice din coloana din stânga se referă la toate conţinuturile din coloana din dreapta, existând între acestea o corespondenţă de grup. Nu există o legătură biunivocă între o anumită competenţă şi un anumit conţinut. Profesorul poate urmări realizarea unor competenţe specifice prin oricare din conţinuturile ofertate în coloana din dreapta. De asemenea, în parcurgerea unor anumite conţinuturi, rezultate din logica disciplinei şcolare şi din succesiunea capitolelor, profesorul poate să îşi propună abordarea oricăror competenţe specifice din coloana din stânga, în condiţiile în care conţinuturile pot duce la dobândirea acestor competenţe.

6. Sugestii metodologice

6.1. Elemente generale

Principalul element metodologic presupus de programele revizuite îl reprezintă organizarea procesului de instruire în raport cu noile finalităţi asumate (competenţele generale şi competenţele specifice) şi transformarea evaluării actuale într-o evaluare a competenţelor (şi nu a conţinuturilor).

Competenţele generale ale geografiei în învăţământul secundar inferior (gimnaziu, clasele V – VIII) reprezintă un prim nivel, de bază, al competenţelor generale ale geografiei pentru învăţământul preuniversitar, în ansamblul său.

În învăţământul primar (clasa a IV-a) şi în învăţământul gimnazial (clasele V – VIII) se formează nivelul de bază al realizării competenţelor generale asumate. Acesta cuprinde:

a) un ansamblu de cunoştinţe esenţiale (redate în conţinuturile programelor);

b) un ansamblu de abilităţi (metode şi tehnici de lucru, deprinderi) sugerate de competenţele specifice şi elementele metodologice ale programei);

c) un sistem de atitudini.

Cele nouă competenţe generale ale geografiei (1 … 9) sunt concretizate în competenţele specifice a căror numerotare (1.1., 1.2., … 9.1., 9.2.) sugerează domeniul competenţei generale căruia îi aparţine. Construirea competenţelor specifice în fiecare clasă ar trebui să ducă la construirea competenţelor generale la sfârşitul ciclului de învăţământ pentru care sunt asumate.

Programele revizuite propun o abordare nouă a procesului de evaluare (sub toate formele sale), prin care aceasta vizează evaluarea competenţelor şi nu a conţinuturilor sau a obiectivelor învăţării.

În esenţă, prin evaluarea competenţelor se urmăreşte modul în care, pe baza unor suporturi ofertate (text, grafice, hărţi diferite, imagini, date) sunt evidenţiate competenţele dobândite de elevi, modul lor de manifestare şi, în general, felul în care o anumită competenţă specifică are o finalitate acţională.

6.2. Sugestii metodologice specifice, pe clase

a) Clasa a V-a

Programa revizuită pentru clasa a V-a şi noua programă pentru clasa a IV-a formează împreună un ansamblu care îşi propune să îi introducă pe elevi în învăţarea geografiei, printr-un traseu de instruire care porneşte de la localitatea natală, la dimensiunile planetei (clasa a IV-a), continuând cu abordarea elementelor de geografie generală ale planetei ca întreg, cu raportări semnificative la orizontul local (clasa a V-a).

În acest fel, clasele a IV-a şi a V-a ofertează împreună elevilor aceeaşi realitate, în două forme aparent diferite:
a) de la orizontul local la planetă (în clasa a IV-a) şi
b) de la planetă la orizontul local (în clasa a V-a).
Între cele două momente există o diferenţă de abordare:
· în clasa a IV-a învăţătorul încadrează noua disciplină şcolară (Geografia) în universul de cunoaştere de la acest nivel, care este prin esenţă multidisciplinar şi unitar, iar
· în clasa a V-a profesorul începe să îi construiască un univers disciplinar în sine.

În cazul clasei a V-a, trebuie să se pună accentul pe:

a) formarea unei terminologii elementare şi a unor cunoştinţe minimale, bazate preponderent pe observare (directă sau indirectă) şi mai puţin pe transmiterea acestora prin intermediul expunerii, descrierii sau pe baza textelor scrise (preponderent din manual);
b) observarea realităţii înconjurătoare sub aspectele ei sesizabile nemijlocit, sau într-o formă indirectă, prin imagini ale acesteia, care reprezintă sursa principală de învăţare ofertată elevilor.

c) exemple semnificative de noţiuni şi de denumiri esenţiale, fixate prin intermediul notării lor de către elev pe suporturile de învăţare;

d) Localizarea elementelor, fenomenelor şi proceselor pe suporturi cartografice, care constituie elemente ale unei competenţe generale a geografiei care poate să fie urmărită cu o atenţie suplimentară.

Orizontul local constituie şi la acest nivel „orizontul – sursă” al realităţii; urmează să fie perceput ca punct de pornire, dar şi ca punct „final” de studiu al elementelor de geografie generală.
La nivelul clasei a V-a, geografia poate beneficia de un aport semnificativ al informaţiei din mass-media, în contextul în care elementele principale ale structurii sale conceptuale sunt construite prin intermediul imaginii de ansamblu a planetei şi al posibilităţii de localizare corectă a acestor informaţii la nivelul planiglobului.

Pentru realizarea competenţelor asumate, se recomandă utilizarea unor activităţi de învăţare predominant sub forma unor exerciţii de :

· poziţionare reciprocă a obiectelor obser​vate, faţă de punctele cardinale, pe hartă şi pe teren;

· prezentare a unor succesiuni reale de procese şi fenomene;

· comparare a poziţiei punctelor cardinale de pe hartă cu cele din realitate;

· identificare şi amplasare a punctelor car​dinale pe o hartă;

· stabilire a corespondenţei poziţiei obiec​telor reprezentate cu poziţia lor reală;

· descriere a elementelor identificate sau observate pe un traseu (real sau pe hartă);

· citire a sem​nelor convenţionale prin raportarea la aspectul real al fenomenelor şi proceselor;

· identificare a termenilor geo​grafici în texte (literare sau geografice);

· identificare a termenilor geo​grafici în surse mass-media (reviste, emisiuni TV);

· notare a termenilor principali;

· explicare simplă, empirică (în scris şi oral);

· definire a termenilor de bază (în cuvinte proprii, scris sau oral);

· completare a unor texte cu​noscute (cu informaţie lacunară);

· descriere (dirijată sau struc​turată) a unor elemente, procese şi fenomene, reale sau reprezentate grafic şi cartografic;

· notare, în cuvinte proprii, a elementelor observate (direct sau mediat);

· comparare a elementelor şi fenomenelor percepute direct sau indirect;

· observare a mediului din ori​zontul local şi apropiat;

· dezvoltare a creativităţii şi exprimării opiniei personale

· rezumare a unor texte (oral sau în scris).

De asemenea, este utilă raportarea competenţelor specifice la suporturi de instruire cât mai diverse, astfel încât elemente care compun fiecare competenţă să poată fi exersate în cât mai diferite situaţii de învăţare.

b) Clasa a VI-a

Trecerea de la geografia generală din clasa a V-a la geografia Europei, în clasa a VI-a, schimbă foarte mult modul de abordarea al învăţării geografiei şcolare. Astfel, dacă în clasa a V-a terminologia specifică are un pronunţat caracter prevalent în raport cu numele proprii, în clasa a VI-a, această situaţie se inversează: terminologia elementară din clasa a V-a este reluată în clasa a VI-a (fără a se adăuga un număr semnificativ de termeni noi), extinzându-se însă foarte mult prezentarea numelor proprii.

· În acest context, elementul didactic principal se referă la capacitatea profesorului de a sintetiza elementele informaţionale la un minim necesar, astfel încât acestea să devină cunoştinţe utilizabile permanent. Acest minim necesar se referă la denumirea unor unităţi majore, a principalelor fluvii, denumirea ţărilor şi a capitalelor lor, precum şi elemente specifice în cazul fiecărei regiuni sau ţări. Elementele informaţionale şi conţinuturile trebuie raportate însă la suportul lor cartografic.

· Un elev care termină clasa a VI-a trebuie să aibă competenţa de a identifica, pe orice hartă care i se pune la dispoziţie, localizarea principalelor elemente reprezentate. De asemenea, cu ajutorul semnelor convenţionale, trebuie să poată interpreta conţinutul acestor hărţi. Totodată, trebuie să manifeste interes pentru o informare proprie complementară.

· Documentele primare derivate din programa şcolară (planificarea anuală şi proiectarea unităţilor de învăţare) trebuie să acorde o importanţă deosebită modului în care sunt alocate resursele de timp pentru studierea diferitelor regiuni, grupe de ţări sau ţări.

Existenţa unor ţări în curriculum-ul complementar, diferenţiat, oferă posibilitatea profesorilor de a sugera elevilor situaţii de învăţare de tipul portofoliului individual; fiecare elev poate să îşi propună să studieze relativ mai aprofundat o anumită ţară, neinclusă în curriculum nucleu, pe care să o prezinte, într-un mod succint şi esenţializat, într-o lecţie destinată acestui scop; în acest fel, fiecare elev prezintă pe scurt o anumită ţară, favorizându-se realizarea unui adevărat proces de interînvăţare.

· În cazul situaţiilor de evaluare, este recomandabil să se evite cerinţe informaţionale nejustificate (numeroase denumiri, date şi fapte). Accentul trebuie pus pe raportarea elementelor esenţiale la suportul lor cartografic, pe identificarea localizărilor şi pe construirea unor texte cu un caracter personal referitoare la elementele învăţate.

· În cazul clasei a VI-a este posibilă dezvoltarea la elevi a interesului pentru informare şi cunoaştere. Sursele mass-media şi lucrările complementare pot stimula acest interes.

Pentru realizarea competenţelor asumate, se recomandă realizarea următoarele activităţi de învăţare:

· descrierea unei realităţi geografice după o reprezentare cartografică;

· explicarea conţinutului semnelor convenţionale;

· compararea unui text scris cu o informaţie carto​grafică.

· măsurarea distanţelor pe hartă (într-un mod empiric şi intuitiv);

· identificarea şi înţelegerea semnelor convenţionale pe orice hartă ofertată;

· explicarea relaţiilor dintre elementele re​pre​zentate.

· identificarea numelor proprii în text, pe hartă şi în predare;

De asemenea, este utilă realizarea unor activităţi care să le continue pe cele din clasa anterioară (identificarea termenilor, notarea unor termeni şi denumiri, rezumarea unui text etc.).

c) Clasa a VII-a

Sub raportul organizării procesului de instruire, asemănător clasei a VI-a, în clasa a VII-a trebuie să se acorde o atenţie deosebită caracterului esenţial şi selectiv al ofertării informaţiei în raport cu elementele sugerate de competenţele specifice şi de conţinuturile programei. Şi la clasa a VII-a există o tentaţie a enciclopedizării predării, ceea ce ar atrage după sine supraîncărcarea elevilor.

Competenţele specifice nu sugerează dezvoltarea laturii informaţionale a învăţării. Acestea nu recomandă dictarea unor lungi pasaje şi definiţii sau înşiruirea unor denumiri în exces. În mod deosebit trebuie să subliniem rolul suporturilor de instruire în realizarea unei învăţări temeinice şi active.

În cazul geografiei pentru clasa a VII-a „orizontul – sursă” al învăţării îl reprezintă realitatea lumii contemporane extraeuropene.

Pentru realizarea competenţelor asumate, se recomandă utilizarea următoarele activităţi de învăţare:

· exerciţii de observare liberă şi dirijată (pe imagini, hărţi, grafice);

· descrierea unor elemente simple, redate în surse diferite;

· identificarea numelor proprii pe hartă şi în text;

· construirea unui text coerent utilizând noţiuni şi denumiri (pe baza unui model sau a unui text nou);

· raportarea textului scris la un suport cartografic;
· exerciţii de completare a informaţiei lacunare;

· utilizarea, în context nou, a informaţiilor primite din diferite surse (capitole ale disciplinei sau noţiuni de la alte discipline, mass-media etc.);

· transformarea structurată a informaţiei prin elaborarea unui text nou;
· identificarea şi preluarea informaţiei utile din TV, video, reviste, TIC etc.

Aceste activităţi de învăţare continuă activităţile din clasele anterioare şi nuanţează concretizarea lor. Pe parcursul acestei clase se evidenţiază tot mai mult o dimensiune metodologică semnificativă a geografiei continentelor, în întregul ei: construirea unei imagini tot mai complete şi complexe a lumii contemporane, prin extinderea viziunii geografice asupra tuturor continentelor (şi a ţărilor semnificative) până la dimensiunile planetare ale existenţei umane.

În acest fel, se realizează o bază informaţională semnificativă asupra lumii contemporane, percepută în mod inductiv (de la continentul natal la planetă în întregul ei), prin însuşirea concentrică şi cumulativă a unor fapte geografice esenţiale (continente, regiuni, ţări, popoare, oraşe, activităţi economice). Sub raport metodologic, este util ca în orice moment al parcurgerii geografiei continentelor să se facă apel la elementele esenţiale anterioare, pentru a se ajunge la o imagine de întreg, aparent constatativă, dar în realitate preponderent calitativă.

d) Clasa a VIII-a

La clasa a VIII-a există o experienţă aprofundată referitoare la modalităţile prin care să fie realizată o învăţare corespunzătoare a elementelor de bază ale geografiei României. Există o structură clasică şi o metodologie aplicată larg, cu origini în tradiţia învăţământului românesc.

Din perspectiva atingerii unor competenţe, metodologia educaţională ar urma să se modifice sensibil prin structuri inovative. Dimensiunea metodologică centrală a învăţării geografiei în clasa a VIII-a o reprezintă asumarea, la acest nivel, a tuturor competenţelor specifice de până acum şi de atingere, în acest fel, a competenţelor generale. Cu alte cuvinte, în clasa a VIII-a este util să fie avute în vedere toate competenţele specifice şi să fie evaluate în mod corespunzător.

Atingerea competenţelor reprezintă o finalitate diferită de cea a unui învăţământ clasic. În acest context va fi necesară o dezvoltare corespunzătoare a modalităţilor de instruire în condiţiile în care o practică tradiţională pune în primul plan învăţarea de denumiri.

Pentru realizarea competenţelor asumate, se recomandă realizarea următoarele activităţi de învăţare (complementare celor din clasele anterioare), sub forma unor exerciţii de:

· poziţionare reciprocă a obiectelor obser​vate, faţă de punctele cardinale, pe hartă;

· citire a sem​nelor convenţionale prin raportarea la aspectul real al fenomenelor şi proceselor;

· identificare a termenilor geo​grafici în texte diferite;

· identificare a termenilor geo​grafici în surse mass-media;

· notare a termenilor principali şi de rezumare a unor texte;

· definire a termenilor de bază;

· completare a unor texte (cu informaţie lacunară);

· descriere (dirijată sau struc​turată) a unor elemente, procese şi fenomene, reale sau reprezentate grafic şi cartografic;

· notarea, în cuvinte proprii, a elementelor observate (direct sau mediat);

· comparare a proceselor, elementelor şi fenomenelor percepute direct sau indirect;

· observare şi de cercetare a mediului din ori​zontul local şi apropiat;

· dezvoltare a creativităţii şi exprimării opiniei personale;

· construire a unui demers structurat pe baza unui algoritm învăţat;

· construire a unui text nou pe baza unor elemente ofertate (termeni, date, denumiri);

· explicare a unor sisteme şi structuri.

Este de observat că oferta de conţinuturi la nivelul clasei a VIII-a nu acoperă suficient posibilităţile de concretizare a competenţelor specifice, având – prin abordarea aproape exclusivă a geografiei la nivelul teritoriului ţării noastre – un caracter restrictiv.

Această constatare nu diminuează mesajul educaţional al conţinutului presupus de parcurgerea elementelor, fenomenelor, sistemelor şi structurilor caracteristice geografiei României.

Partea a IV-a: Proiectarea instruirii pe competenţe

Proiectarea instruirii în formele sale de bază (planificarea calendaristică anuală şi proiectarea unităţilor de învăţare) se poate realiza în conformitate cu elementele metodologice principale, redate în documentele din Curriculum Naţional şi cu modelele prezentate în ghidurile corespunzătoare.

Această proiectare are tradiţii pentru învăţământul liceal, cu origini care au aproape un deceniu (odată cu realizarea primei programe pe competenţe, la clasa a IX-a).

Proiectarea pe competenţe se bazează pe câmpul conceptual şi metodologic cunoscut, prin care sunt definite: proiectarea calendaristică anuală, unitatea de învăţare, proiectarea unităţilor de învăţare, competenţele specifice, competenţele generale, conţinuturile, detalieri ale conţinuturilor, resurse educaţionale, metodele de evaluare etc.

Pentru proiectarea instruirii în învăţământul gimnazial, există experienţa proiectării pe obiective (în care obiectivele de referinţă sunt finalităţile procesului de învăţământ) practicată, mai mult sau mai puţin constant, ca reflectare a concepţiei promovate de ghidurile metodologice corespunzătoare.

Proiectarea pe competenţe şi pe obiective au în comun un model relativ invariant de rubricaţie. Diferenţele apar în momentul în care se realizează trecerea de la proiectul instruirii, la aplicarea sa în practică.

Prin obiectivele de referinţă se urmăreau anumite finalităţi (concretizate sau nu în obiective de învăţare), cu o formulare aparent mai vagă şi cu posibilitatea realizării unei „învăţări în sine”.

Prin competenţe se urmăresc, însă, anumite abilităţi, deprinderi, tehnici de lucru, formulate într-un mod mai precis decât în cazul obiectivelor.

Definirea competenţelor lasă un anumit loc şi unei părţi factuale, informative, precum şi unei dimensiuni atitudinale, pe lângă dimensiunea metodologică ce accentuează rezultatele instruirii în forma lor acţională, demonstrabilă.

Elementul de noutate în proiectarea instruirii la gimnaziu îl constituie înlocuirea obiectivelor prin competenţe, atât în planificarea anuală, cât şi în proiectarea unităţilor de învăţare. Este necesară, însă, o asumare corespunzătoare de competenţe care urmează să fie atinse pe parcursul instruirii.

Competenţele nu pot fi transformate în obiective de învăţare (sau în obiective cu un anumit grad de operaţionalitate) şi nici în „subcompetenţe”. Competenţele specifice se exercită în diferite situaţii de învăţare, prin anumite activităţi specifice, într-o varietate de forme şi pe baza unor suporturi corespunzătoare ofertate. Ele reprezintă totodată criterii orientative în procesul de evaluare.

Între competenţe şi conţinuturi există o relaţie extrem de interesantă, astfel:
a) aproape toate competenţele specifice din programele şcolare pot fi dezvoltate cu aproape toate conţinuturile programei şcolare (neexistând însă o corespondenţă biunivocă între ele);

b) aproape toate conţinuturile permit exersarea unor situaţii şi activităţi de învăţare care să ducă la atingerea oricăror competenţe existente în programă (neexistând o corespondenţă biunivocă nici în acest sens);

c) competenţele specifice este util să fie considerate ca „finalităţi” pragmatice imediate (dar şi de durată) ale procesului de instruire.

Exemple de proiectare a instruirii
(a) Planificarea calendaristică anuală

Clasa a V-a “Geografie generală – elemente introductive”

	Unitatea de învăţare
	C.S.
	Conţinuturi
	Nr. de ore
	Săptă-mâna
	Observaţii (Testare)

	(1) Pământul ca planetă
	1.1.

3.1.; 3.2.

3.6.

4.2.

4.4.

7.3.

	De la localitatea natală la planetă

Recapitulare
	5

(10)
	1 - 5
	T0
T1

	
	
	Pământul – corp cosmic

Luna satelit al Pământului
	
	
	

	
	
	Reprezentarea suprafeţei Pământului

Globul geografic
	
	
	

	
	
	Harta geografică

Planiglobul
	
	
	

	
	
	Reprezentarea orizontului local
Schiţa de hartă a orizontului local
	
	
	

	(2) Relieful Pământului
	1.1.; 1.2.

3.1.; 3.2.

3.3.; 3.5.

4.1.; 4.2. 5.1.

7.5.

7.8.
	Relieful – caracteristici generale

Bazinele oceanice şi continentele
	5

(10)
	6 – 10
	T2

	
	
	Forme majore ale reliefului terestru

Ţărmurile: golfuri, peninsule şi insule
	
	
	

	
	
	Relieful major al continentelor (I)

Scoarţa terestră şi resursele naturale (I)
	
	
	

	
	
	Relieful major al continentelor (II)

Scoarţa terestră şi resursele naturale (II)
	
	
	

	
	
	Relieful orizontului local

Reprezentarea elementelor reliefului din orizontul local
	
	
	

	(3) Atmosfera

	1.1.; 1.2.

3.1.; 3.2.

3.3.; 3.5.

4.2.; 4.3.

5.1.

7.2.

8.1.
	Atmosfera – caracteristici generale

Presiunea aerului şi vânturile
	4

(8)
	11 - 14
	T3

	
	
	Temperatura aerului

Zonele climatice ale globului
	
	
	

	
	
	Precipitaţiile

Fenomene climatice deosebite
	
	
	

	
	
	Vremea şi clima orizontului local şi apropiat

Resursele atmosferei
	
	
	

	Vacanţă intrasemestrială

	(4) Hidrosfera
	1.1.; 1.2.

3.1.; 3.2.

3.5.

4.2.; 4.3.

4.4.

5.1.

7.2.

7.4.

7.8.

8.1.
	Hidrosfera – caracteristici generale

Circuitul apei în natură
	4

(8)
	15 - 18
	T4
Test sem. I

	
	
	Oceane şi mări

Bazinul Mării Mediterane
	
	
	

	
	
	Râuri şi lacuri

Gheţarii
	
	
	

	
	
	Elemente de hidrografie a orizontului local

Resursele hidrosferei
	
	
	

	Vacanţă intersemestrială)

	Unitatea de învăţare
	C.S.
	Conţinuturi
	Nr. de ore
	Săptă-mâna
	Observaţii (Testare)

	(5) Biosfera şi pedosfera
	1.1.

1.2.

1.3.

3.1.

3.2.

3.4.

4.3.

5.1.

5.2.

6.1.

7.3.

8.1.
	Biosfera – caracteristici generale

Factorii care influenţează răspândirea vieţuitoarelor
	4
(8)
	19 - 22
	T5

	
	
	Domeniile de viaţă ale Terrei

Repartiţia geografică a vieţuitoarelor: zona caldă
	
	
	

	
	
	Conservarea biosferei. Vegetaţia şi animalele din orizontul local şi apropiat

Zona temperată şi rece. Resursele biosferei
	
	
	

	
	
	Solul – prezentare generală

Răspândirea principalelor soluri pe Glob
	
	
	

	(6) Populaţie şi aşezări
	1.1.; 1.2.

2.2.

3.2.
3.6.

4.1.
4.2.

5.1.

6.1.
	Geografia populaţiei: caracteristici generale

Dinamica populaţiei
	4

(8)
	23 – 26
	T6

	
	
	Distribuţia populaţiei pe Terra

Mobilitatea populaţiei pe Terra
	
	
	

	
	
	Aşezările umane: caracteristici generale

Viaţa în aşezările umane
	
	
	

	
	
	Aşezările rurale şi urbane

Marile aglomeraţii urbane
	
	
	

	Vacanţă intrasemestrială

	(7) Resurse şi activităţi economice
	1.2.

1.4.

2.2.

3.1.

3.2.
3.5.
4.2.
4.3.
5.1.

6.1.

6.2.

7.4.

7.5.

	Resursele naturale: caracteristici generale

Resursele din orizontul local
	6

(12)
	27 – 32
	T7

	
	
	Agricultura: caracteristici generale

Principalele plante cultivate
	
	
	

	
	
	Industria: caracteristici generale

Ramurile industriei
	
	
	

	
	
	Transporturile: caracteristici generale

Comerţul: caracteristici generale
	
	
	

	
	
	Turismul: caracteristici generale

Turismul în orizontul local
	
	
	

	
	
	Activităţile economice în localitatea natală şi orizontul apropiat

Efectele activităţilor umane asupra mediului
	
	
	

	(8) Sinteză şi evaluare
	1.1.

1.2.

1.4.
5.2.

7.6.

7.7.

7.9.
	Geografie umană (sinteză)

Planeta în transformare
	3
(6)
	33 - 35
	Test sem. II

Test final

	
	
	Geografie generală (sinteză)

Geografia orizontului local (sinteză)
	
	
	

	
	
	Evaluare (Geografie generală)

Evaluare (orizontul local)
	
	
	

(b) Proiectarea unităţilor de învăţare

Unitatea de învăţare (U1): Pământul ca planetă (5 ore în TC – 10 ore în TC + CD)

	Conţinuturi (detalieri)
	C.S.
	Activităţi de învăţare
	Resurse
	Evaluare

	De la localitatea natală la planetă

	1.2.

1.3.

3.4.

3.6.
	· parcurgerea sintetică a elementelor introductive învăţate în clasa a IV-a

· verificarea realizării obiectivelor din clasa a IV-a
	Hărţi şi fotografii din clasa a IV-a

Test
	Ti (test iniţial)

	Recapitulare (terminologie)

	1.1.

1.2.

1.3.
	· recapitularea selectivă a terminologiei învăţate în clasa a IV-a

· explicarea unor termeni învăţaţi şi notarea lor
	Termeni şi definiţii din manualul de clasa a IV-a
	Evaluare orală

	Pământul – corp cosmic

	3.1.

3.2.

3.5.

3.6.
	· discutarea unor imagini terestre globale

· discutarea unor fotografii ale corpurilor cosmice
	Imagini, fotografii, scheme, tabel cu planete
	Evaluare orală

	Luna – satelit al Pământului

	1.2.

3.5.

5.1.
	· descrierea fazelor Lunii

· descrierea şi explicarea suprafeţei vizibile a Lunii

· descrierea şi explicarea reliefului

· elemente ale cunoaşterii Lunii
	Imagini ale Lunii, fazele Lunii, schiţă (hartă)
	Evaluare orală

	Reprezentarea suprafeţei Pământului
	3.1.

3.6.

4.2.

4.4.
	· analiza unei succesiuni de reprezentări ale continentelor

· analiza planiglobului

· identificarea denumirilor continentelor şi ale oceanelor
	Planiglob, continente, regiuni, atlas
	Evaluare orală

	Globul geografic
	3.1.

3.6.
	· analiza unui glob fizic şi a imaginii acestuia

· analiza mişcării de rotaţie
	Glob fizic, atlas
	

	Harta geografică

	3.1.

3.6.

4.1.

4.2.

7.7.

	· analiza unor hărţi diferite

· identificarea asemănărilor şi deosebirilor între hărţi

· identificarea elementelor hărţii

· identificarea localizării şi denumirii unor regiuni reprezentate
	Hărţi diferite, legende diferite, atlas, manual
	Test

	Planiglobul

	3.1.

3.6.

4.2.
	· analiza unui planiglob fizic

· identificarea elementelor reprezentate (continente, oceane, mări)
	Planiglob, imagini ale Terrei, atlas, manual
	Evaluare orală

	Reprezentarea orizontului local

	3.1.

3.6.

4.2.
	· analiza unei hărţi topografice (sau plan) a orizontului local

· identificarea elementelor reprezentate şi a elementelor hărţii
	Harta topografică, planul localităţii, alte hărţi
	T1

	Schiţa de hartă a orizontului local

	4.2.

4.3.

4.4.

	· fixarea unor repere observate pe un plan sau schiţă

· construirea unei legende explicative
	Harta topografică, planul localităţii
	

Utilizarea corectă a terminologiei specifice pentru explicarea mediului geografic, folosind limbaje diferite.

Raportarea elementelor semnificative din societate, ştiinţă şi tehnologie la mediul înconjurător ca întreg şi sistemele sale componente.

Integrarea aspectelor din natură şi societate într-o structură obiectivă (mediul înconjurător) şi o disciplină de sinteză (geografia).

Relaţionarea elementelor şi fenomenelor din realitate (natură şi societate) cu reprezentările lor cartografie şi grafice, pe imagini satelitare sau modele.

Dobândirea unor priceperi, deprinderi, metode şi tehnici generale de învăţare (inclusiv TSI) care să faciliteze o pregătire permanentă asumată.

Dobândirea unor competenţe sociale, interpersonale, interculturale, civice şi antreprenoriale pe baza studierii geografiei.

Conform programelor şcolare de geografie pentru învăţământul gimnazial, „sarcina principală a profesorului de geografie o constituie aplicarea curriculum-ului şcolar în ansamblul său”.

PAGE
19

