

Autori:
Carmen Bucovala, Ildikó Bajkó, Sebastian Cătănoiu, Luminița Chicinaș, Katalin Czippán,
Hubert Hilbert, Horaţiu Popa, Ana Seke, Ciprian Stanciu, Eliza Teodorescu, Éva Tóth
Ambrusné, Mária Tóth, Ion Zamfir, Mihai Zotta

Redactor:
Mária Tóth

Realizat în 2011, pe baza ediției, 2009 „Ghid Educațional al Școlilor din Carpați”,
ISBN 978-973-643-173-9, Cluj-Napoca Studium, 2009
Design/Layout: Krisztina Bányay

Fotografia copertei din față: Mircea Verghelet, CNPA
(Parcul Național Domogled Valea Cernei, România);
Fotografia copertei din spate: imagine descărcată în 3 decembrie/2009 de pe:
http://commons.wikimedia.org/wiki/File:Carpathians_satellite.jpg

Hărțile:
Oferite de Grid-Varșovia (harta 1, 2, 4-12) ca părți ale seriei de hărți din publicația Carpathian
Environmental Outlook oferite on-line la:
http://www.carpathianconvention.org/documents.htm; șI de European Academy
of Bolzano EURAC (harta 3, 13-16) ca părți ale colecției realizate în cadrul proiectului:
Carpathian Project (Carpathian Atlas), http://www.carpathianproject.eu/portal/

Mulțumiri pentru contribuția la realizarea Ghidului Educațional al Școlilor din Carpați și la
desfășurarea proiectului Move4Nature:

Alina Milena Moisescu, inspector general MECTS
Tamara Mitrofanenko, UNEP Vienna – Interim Secretariat of the Carpathian Convention
Attila Varga, CASALEN – ENSI, Environment and School Initiatives

United Nations Environment Programme Vienna
– Interim Secretariat of the Carpathian Convention
(UNEP Viena ISCC)
www.carpathianconvention.org

© ENSI i.n.p.a Environment and School Initiatives
www.ensi.org
© ”HERO” Organizația Regională pentru Sănătatea
Mediului
Cluj-Napoca, România, www.herocluj.ro

�

GHID EDUCAŢIONAL AL ŞCOLILOR
DIN CARPAŢI

Îndrumar pentru ,,Trasee didactice ale şcolilor din Carpaţi”

Suport pentru Programul de Formare a cadrelor didactice

�

CUPRINS

PREFAŢĂ� 7
INTRODUCERE� 9
Capitolul 1� 20
GOSPODĂRIREA APEI. ILUSTRAREA CONCEPTULUI TRASEULUI DIDACTIC� 20
PÂRÂUL DIN ZONĂ, UNUL DIN PUNCTELE - CHEIE ALE TRASEULUI DIDACTIC CARPATIC LOCAL
� 21
ACTIVITĂŢI PROPUSE � 23
1. Harta emoţională a zonei� 23
2. Adoptarea pârâului din zonă. Observaţii cu mijloacele ştiinţelor � 25
3. Metode biologice de evaluare a calităţii apelor� 31
4. Practicile unei bune gospodăriri� 33
5. Apa de băut. „Povestea apei din fântâni”� 37
6. Conservarea şi utilizarea apei potabile� 39
Capitolul 2� 43
PLANIFICAREA TERITORIULUI. TRANSPORTUL ŞI DEŞEURILE� 43
CE ÎNSEAMNĂ PLANIFICAREA TERITORIULUI?� 44
TRANSPORTUL� 47
DEŞEURI� 50
ACTIVITĂŢI PROPUSE� 57
1. Pajiştea noastră – o decizie comună� 57
2. Cine este mai convingător?� 61
3. Câţi kilometri consumi într-o zi?� 62
4. Să facem noi înşine hârtie� 63
5. Şi gestul tău contează!� 64
6. Deşeurile doar deşeuri?� 65
7. Mai puţine deşeuri� 66
Capitolul 3� 70
PARTICIPAREA PUBLICĂ. CUM SĂ INFLUENŢĂM DECIZIILE, CUM SĂ PARTICIPĂM LA LUAREA
DECIZIILOR ÎN CONTEXTUL MEDIULUI� 70
CONVENŢIA AARHUS � 71
ACTIVITĂŢI PROPUSE� 74
1. Discuţie deschisă pe un caz specific� 74
2. Selectarea informaţiilor� 75
3. Aplicarea într-un caz specific a informaţilor obţinute pe baza dreptului de a şti � 77
4. Discuţie liberă şi un proiect de joc de rol� 78
Capitolul 4. � 90
BIODIVERSITATEA ÎN CARPAŢI. � 90
BIOINDICATORI LOCALI� 90
BIODIVERSITATEA. BIOINDICATORI� 91
ACTIVITĂŢI PROPUSE� 93
1. Cum să identificăm biodiversitatea unui peisaj� 93
2. Fragmentarea habitatelor� 95
3. „Bariere” pentru animale şi găsirea de soluţii� 96
4. Mută-te la ecosistemul care ţi se potriveşte� 97

�

5. Lichenii ca bioindicatori� 99
Capitolul 5� 104
ENERGIA� 104
UTILIZAREA ENERGIEI� 105
ACTIVITĂŢI PROPUSE� 114
1. Energia solară sub formă de căldură� 114
2. Utilizarea energiei solare. Cuptorul solar � 116
3. Turbina Savonius� 117
4. Ghidul detectivului – Cazul „Încălzim vântul în clasă”� 119
5. Localitatea mea verde � 121
Capitolul 6� 123
MOŞTENIREA CULTURALĂ. CUNOŞTINŢELE TRADIŢIONALE� 123
MOŞTENIREA CULTURALĂ� 124
ACTIVITĂŢI PROPUSE� 147
1. Ce înseamnă o zonă, „site” a patrimoniului universal, site-uri WHS?� 147
2. Inventarul patrimoniului cultural al localităţilor zonei� 148
3. Subregiuni culturale� 149
4. Meşteşuguri şi tradiţii � 150
Capitolul 7� 155
TURISMUL SUSTENABIL� 155
FENOMENUL TURISTIC� 156
TURISMUL ŞI MEDIUL� 160
ACTIVITĂŢI PROPUSE� 169
1. Factorii care influenţează circulaţia turistică şi marketingul produsului turistic� 169
2. Identificarea oportunităţilor turistice în zona noastră� 170
3. Elemente unice şi atractive în zona în care locuim� 171
Capitolul 8� 174
STRATEGIILE PROPUSE ACTIVITĂŢILOR EDUCAŢIONALE DIN CARPAŢI� 174
1. METODA PROIECTELOR� 175
2. JOCUL � 180
3. STUDIUL DE CAZ� 185
4. ACTIVITĂŢI ÎN GRUP� 188
5. TRASEE DIDACTICE� 189
6. FORME ŞI MODALITĂŢI DE ORGANIZARE ALE EDUCAŢIEI PENTRU DEZVOLTARE DURABILĂ PRIN
ACTIVITĂŢI PE TEREN� 193
7. VALORIFICAREA INSTRUIRII ASISTATE DE CALCULATOR, PARTICIPAREA LA REŢELE INTERNAŢIONALE
� 197
PROIECTUL TRASEE DIDACTICE ALE ŞCOLILOR DIN CARPAŢI, Move4Nature, în România, Educaţie
pentru Dezvoltare Durabilă în Carpaţi� 199
Mulţumiri partenerilor și susţinătorilor proiectului Move4Nature în România� 205
CONTACTE UTILE în sprijinul educaţiei pentru dezvoltare durabilă pentru școli� 206
ANEXĂ� 210
HĂRŢI� 218
Harta 1. Munţii Carpaţi și subregiuni � 219
Harta 2. Hipsografia zonei Carpatice � 220
Harta 3. Topografia Regiunii Carpatice � 221
Harta 4. Bogăţia speciilor piscicole în bazinul râurilor din Carpaţi � 222
Harta 5. Diversitatea acoperirii terenurilor, utilizarea terenurilor în Carpaţi � 223
Harta 6. Viziune asupra ariilor protejate la scară largă în Carpaţi � 224

�

Harta 7. Regiuni cu concentraţii de specii de plante endemice vasculare în Carpaţi � 225
Harta 8. Densitatea reţelei de drumuri din Carpaţi � 226
Harta 9. Densitatea reţelei feroviare din Carpaţi � 227
Harta 10. Reţeaua de linii electrice � 228
Harta 11. Câmpuri de hidrocarburi din regiunea Carpatică � 229
Harta 12. Zone unice din Carpaţi � 230
Harta 13. Moștenirea culturală. Siteuri UNESCO în Carpaţi � 231
Harta 14. Dezvoltarea turismului. Numărul total al paturilor � 232
Harta 15. Dezvoltarea Turismului. Numărul total al sosirilor � 233
Harta 16. Zone împădurite în Carpați � 234

�

PREFAŢĂ

Ministerul Educației, Cercetării, Tineretului și Sportului acordă o importanță deosebită
Educației pentru Dezvoltare Durabilă. Din această perspectivă, susținem implementarea
proiectului Move4Nature ca parte a programului internațional Move & Help. Inițiativa, derulată
în cele 7 județe montane ale țării, reprezintă un demers valoros în dezvoltarea competențelor
copiilor și tinerilor în domeniul educației pentru dezvoltare durabilă.

Ghidul de față constituie un suport util pentru programele de formare a cadrelor
didactice și un îndrumar pentru traseele didactice realizate împreună cu elevii. Profesorii de
diferite discipline, care predau elevilor la clasele V-VIII și IX-X, s-au implicat cu mult entuziasm
și dăruire.

Ghidul Educațional al Școlilor din Carpați se adresează în special școlilor din zona rurală
montană, dar poate fi folosit cu ușurință de către orice profesor, indiferent de zona geografică sau
de clasele la care predă. Ghidul este formulat într-un mod cât mai atractiv și creativ, conținând
o varietate de teme, menite să suscite interesul tuturor și să dezvolte competențe diverse: de a
recunoaște valorile locale ale naturii și ale moștenirii culturale, formarea de competențe civice,
de comunicare, de utilizare TIC, de gândire critică, dezvoltarea de competențe din domeniul
științelor și artelor. Ne dorim astfel să încurajăm cadrele didactice și elevii, să aprecieze mediul
și regiunea în care trăiesc și să demareze activități proprii pentru conștientizarea contextelor
specifice: dispariția unor specii de plante sau animale, a culturii tradiționale, probleme ale
apei potabile etc.

Este important ca elevii noștri să fie sprijiniți să înțeleagă conceptul educației pentru
dezvoltare durabilă și rolul său în viața de zi cu zi. În acest context, este esențial ca informațiile
privind proiectul Move4Nature să fie diseminate în cât mai multe școli și județe.

Ne bucură faptul că ghidul reprezintă o premieră în domeniu și că va fi un instrument
util pentru promovarea valorilor locale ale naturii și culturale în regiunea Munților Carpați.
Felicităm întreaga echipă de proiect, cadrele didactice și elevii care au contribuit la realizarea
Move4Nature.

Secretar de Stat

Iulia Adriana Oana Badea

�

Munții Carpați – zonă unică bogată în diversitate naturală
și moștenire culturală – se confruntă tot mai intens cu provocările
dezvoltării. Pentru a se adresa celor mai urgente necesități ale regiunii,
proiectul Move4Nature a fost inițiat, ca un efort comun al UNEP și al unui
grup de parteneri din Carpați, cu sprijinul OMV, companie energetică
europeană de frunte cu sediul în Austria.

Partenerii au căzut de acord asupra faptului că cea mai potrivită
cale de a sprijini dezvoltarea durabilă a regiunii este concentrarea atenției
asupra școlilor rurale din Carpați, pentru a învăța noua generație să
aprecieze, să păstreze și să utilizeze cu grijă resursele bogate ale ținuturilor lor. Una din ideile
de bază din fazele inițiale ale proiectului Move4Nature a fost că acesta trebuie să încurajeze
interacțiunea, dialogul, parteneriatul public-privat și cooperarea între partenerii din regiunea
Carpaților implicați în educația pentru dezvoltare durabilă din această zonă.

Cooperarea pentru dezvoltarea durabilă montană, nu constituie o idee nouă în Carpați.
La 22 Mai 2003, la Kiev, în Ucraina, miniștrii mediului Republicii Cehe, Ungariei, Poloniei,
României, Serbiei, Muntenegrului, Republicii Slovace și Ucrainei au semnat Cadrul Convenției
pentru Protecția și Dezvoltarea Durabilă a Carpaților. Convenția Carpatică oferă cadru pentru
cooperarea și coordonarea politicilor diverselor sectoare – inclusiv cel al educației pentru
dezvoltare durabilă (descrisă în Articolul 13 al Convenției) – și reprezintă o platformă pentru
unirea strategiilor și a dialogului tuturor factorilor cu răspundere implicați.

UNEP Viena – Secretariatul Interim al Convenției Carpatice (UNEP Vienna – ISCC) a
facilitat stabilirea legăturilor necesare între Ministere și contactele între partenerii EDD din
țările zonei Carpaților pentru a desfășura proiectul Move4Nature. De fapt, prima întâlnire în
cadrul proiectului a avut loc cu ocazia celei de-a doua reuniuni a Conferinței Părților Convenției
Carpatice (COP II) dintre 17-19 iunie 2008, București România. Inițierea și dezvoltarea proiectului
Move4Nature coincide cu perioada prezidenței Convenției Carpatice de către România: din
iunie 2008 până în 2011.

Ghidul Educațional al Școlilor din Carpați își propune introducerea Convenției
Carpatice în comunitățile montane rurale şi, de asemenea, a principiilor fundamentale ale
acesteia, a gândirii bazate pe ecosistem, a necesității cooperării. Își propune să atragă atenția
și să încurajeze gândirea critică cu privire la diverse probleme precum transportul, energia,
schimbările climatice, create de accelerarea dezvoltării. Sperăm ca utilizarea ghidului să sprijine
educatorii din România să-și dirijeze elevii astfel, încât aceștia să descopere și să prețuiască
moștenirea naturală și culturală a zonei în care ei trăiesc. În același timp, sperăm să faciliteze
schimbul de cunoștințe, de idei, de experiențe între comunitățile din Carpații din România și
chiar și între alte regiuni montane, iar acest schimb să ajute la stabilirea de legături și rețele
necesare în sprijinul dezvoltării durabile a regiunilor montane.

Dezvoltarea ghidului, alături de îndrumarea UNEP Vienna – ISCC se datorează în egală
măsură entuziasmului, dedicării și muncii depuse de un număr considerabil de persoane din
România și din alte țări carpatice. Aceștia au dedicat timp și energie, experienţă și creativitate,
atât pentru dezvoltarea materialelor educaționale, cât și pentru prezentarea acestor materiale
cadrelor didactice din România. Suntem convinși că devotamentul lor față de dezvoltarea EDD în
Carpați pentru asigurarea dezvoltării durabile a comunităților rurale montane va avea rezultate
remarcabile și că aceștia au contribuit deja considerabil la dezvoltare prin implementarea
proiectului Move4Nature în România.

Sperăm că introducerea Ghidului Educațional al Școlilor din Carpați este doar un
început, care creează o rețea dinamică de experți și activiști devotați în proliferarea EDD în
zona montană și că această acţiune va găsi rezonanță în continuare prin activități viitoare în
România, de-a lungul lanțului carpatic și în întreaga lume.

Harald Egerer

Secretar executiv
Secretariatul Interim al Convenției Carpatice

�

INTRODUCERE

DESPRE GHIDUL EDUCAŢIONAL AL ŞCOLILOR
DIN CARPAŢI

Prezenta publicaţie constituie un material, pe baza căruia a avut loc, în România, sub
patronajul Ministerului Educaţiei, Cercetării Tineretului și Sportului (MECTS) instruirea unui
grup de cadre didactice din zona rurală, în special cea montană a Carpaţilor. Va fi denumit, în
continuare, Ghid sau Ghidul Educaţional şi este un rezultat important al iniţiativei europene
regionale Move4Nature, ,,Educaţie pentru dezvoltare Durabilă în Carpaţi”, realizat de Carpathian
Sustainable Learning Network, (CASALEN), în parteneriat cu Programul Organizaţiei Naţiunilor
Unite pentru Mediu, Secretariatul Interim al Convenţiei Carpatice, United Nations Environment
Programme Interim Secretariat of the Carpathian Convention (UNEP-ISCC), Iniţiative pentru
Mediu și Școli, Environment and School Initiative (ENSI), asistat de MECTS şi alţi parteneri� cu
sprijinul OMV Austria, în cadrul iniţiativei Move and Help

Autorii şi colaboratorii au urmărit să ofere resurse şi informaţii pentru cadrele
didactice, astfel încât acestea să poată introduce elementele sustenabilităţii printre strategiile
activităţilor educaţionale, orientându-i să lucreze cu elevii şi cu membrii comunităţii, pentru ca
aceștia să considere dezvoltarea durabilă ca făcând parte din viaţa lor zilnică. S-a constatat că
există, în general, foarte puţine materiale educaţionale la dispoziţia cadrelor didactice pentru
a desfăşura activităţi educaţionale în zona montană; astfel, la dezvoltarea acestui ghid, ideea
de bază a constituit-o dezvoltarea unui material practic, creativ, cu scopul de a încuraja cadrele
didactice în gândirea critică şi sistemică și de a le determina să experimenteze cu precădere
strategii participative.

Versiunea brută a materialului a fost introdusă şi testată în România în decursul unui
lanţ de instruiri ale cadrelor didactice în luna mai, 2009. Participanţii au utilizat capitolele
şi exerciţiile din ghid, pe baza experienţei şi a practicii, fiind încurajaţi să reacţioneze,
dând exemple de diversitate naturală sau culturală şi provocări locale ale sustenabilităţii.
Comentariile şi sugestiile privind legătura cu curriculum-ul naţional al capitolelor au fost
incorporate în acest Ghid. Ghidul este accesibil electronic pe website-ul Convenţiei Carpatice
(www.carpathianconvetion.org), pe website-ul CASALEN, http://www.unesco.pl/edukacja/
casalen/ și pe site-ul organizației HERO. Pe website-ul organizaţiei HERO, www.herocluj.ro,
organizaţia care a implementat proiectul în România, cadrele didactice sunt încurajate să-şi
încarce completările locale (harta traseelor create, portofoliile, proiectele) ca să creeze o bază
de date a resurselor naturale, culturale şi ale provocărilor dezvoltării durabile descoperite de
participanţi în fiecare comunitate.

Munca noastră nu se opreşte cu şirul instruirilor realizate în România, Ghidul fiind
îmbunătăţit şi dezvoltat conform sugestiilor şi observaţiilor tuturor partenerilor din Carpaţi,
iar ulterior dezvoltat în alte regiuni montane.

DEZVOLTAREA DURABILĂ ŞI ZONELE MONTANE

În acest Ghid Educațional, explorăm o cale creativă de a încorpora sustenabilitatea în
educaţie. De aceea, trebuie clarificat ce înţelegem prin dezvoltare durabilă şi educaţie pentru
dezvoltare durabilă.
�	 Găsiţi lista partenerilor la sfârșitul ghidului

10

Pentru necesităţile acestui ghid, utilizăm una din definiţiile cele mai frecvent regăsite în
Raportul Our Common Future (cunoscut şi sub denumirea de Raport Brundtland).

„Dezvoltarea durabilă este acea dezvoltare care asigură necesităţile prezentului, fără a
compromite capacitatea generaţiilor viitoare de a şi le satisface.” �

Definiţia evidenţiază cele trei componente ale dezvoltării durabile: mediul, societatea
şi economia. Nu este facilă descoperirea echilibrului acestora, dar de noi depinde să încercăm
să menţinem balanţa. Unul din instrumentele care ne sprijină să trăim şi să lucrăm, azi, în mod
sustenabil, şi pe o durată mai mare de timp, este educaţia.

Educaţia pentru dezvoltare durabilă (EDD) este un „concept dinamic care exprimă o nouă
viziune a educaţiei ce tinde să permită oamenilor de toate vârstele să-şi asume responsabilitatea
în crearea şi trăirea unui viitor durabil”�. Conceptul educaţiei pentru dezvoltare durabilă s-a
definit prima dată în Agenda 21 capitol 36, Promovarea educaţiei, sensibilizarea publicului şi
a instruirii. Conceptul EDD integrează trei componente ale dezvoltării durabile identificând
principalele patru căi de realizare ale acesteia prin:

- promovarea şi îmbunătăţirea educaţiei;

- reorientarea educaţiei existente la toate nivelurile, pentru a aborda dezvoltarea
durabilă;

- dezvoltarea cunoştinţelor şi a sensibilităţii publicului;

- instruire.

În ultimele decenii, o mulţime de instrumentare, îndrumare, ghiduri s-au scris despre
EDD, însă puţine se concentrează pe zona montană. Zonele montane, în întreaga lume, atât în
Carpaţi, cât şi în Caucaz, deseori, se confruntă cu probleme identice ale subdezvoltării, lipsa
conectării la informaţii şi resurse, lipsa posibilităţilor şi a diversităţii existenţei şi migrarea
tinerilor spre centre urbane.

În acelaşi timp, aceste zone constituie centre ale diversităţii naturale şi culturale, centre
de conservare a tradiţiilor - importante componente ale moştenirii naţionale şi mondiale.
Multe elemente unice naturale şi culturale rămân nedescoperite, datorită lipsei schimbului
de informaţii şi legăturilor dintre zonele rurale, lipsei legăturii acestora de centre urbane
(UNEP, 2007).

Din acest motiv, are importanţă majoră dezvoltarea durabilă a zonelor montane,
într-un mod în care să fie atrasă atenţia asupra avantajelor acestor zone, în particular, asupra
faunei sălbatice, a naturii, a turismului.

REGIUNEA MUNŢILOR CARPAŢI

Conform Carpathians Environmental Outlook (2007), Munţii Carpaţi constituie cel
mai mare, cel mai lung şi cel mai fragmentat lanţ muntos din Europa. Se întind peste şapte
ţări ale Europei Centrale şi de Sud: Republica Cehă, Republica Slovacia, Polonia, Republica
Ungaria, Ucraina, România şi Serbia, reprezentând o comoară unică, splendoare a naturii

�	 World Commission on Environment and Development (WCED). Our common future. Oxford: Oxford University Press,
1987 p. 43

�	 UNESCO, Education for Sustainability-from Rio to Johannesburg: Lessons Learnt from a Decade of Commitment, 2002.

11

cu valoare ecologică supremă, zonă de afluență a râurilor principale și rezervă importantă a
biodiversității.

Marea varietate de plante endemice şi de animale caracteristice ecosistemului carpatic
alcătuiesc o componentă esenţială a biodiversităţii în Europa. Numeroase peisaje, habitate,
flora şi fauna prezintă caracteristici ale unor unicate ce se găsesc numai în regiunea carpatică
(UNEP 2007). În același timp, zona Carpaților constituie un centru al diversității culturale și al
tradițiilor, părți importante ale moștenirii culturale mondiale.

Ghidul constituie un îndrumător general pentru strategii educaţionale şi este destinat
cadrelor didactice din regiunea carpatică, ce îşi doresc să dezvolte programe proprii, relevante
unei anumite zone, programe specifice culturilor locale, luând în considerare mediul propriu,
economic şi condiţiile specifice sociale, ce pun accent pe colaborarea şcolii şi a comunităţii în
cadrul unor activităţi comune, pentru a lucra împreună în ideea sustenabilităţii obiectivelor
comunităţii.

CUM SE POTRIVEŞTE ACEST GHID EDUCAŢIONAL ÎN DEZVOLTAREA DURABILĂ A
REGIUNII CARPATICE?

Pentru a proteja diversitatea și patrimoniul natural și cultural bogat al Carpaților, și
în același timp pentru promovarea dezvoltării durabile a regiunii prin cooperare și schimb
de experiență, țările zonei carpatice au semnat în 2003 Convenția Carpatică. Convenția
constituie un instrument legal, care oferă teren cooperării în diverse domenii corespunzătoare
articolelor specifice ale Convenției. Astfel, se vor lua măsuri în domeniul conservării şi utilizării
durabile a biodiversității și a diversității peisajelor (Articolul 4), a gospodăririi integrate și
durabile a apei/bazinelor hidrografice (Articolul 6), a transportului durabil și a infrastructurii
(Articolul 8), etc. Structura și temele abordate de Convenția Carpatică stau la baza realizării
Ghidului. Pentru a accentua această relație, fiecare capitol începe cu articolul relevant al
Convenției. Informații suplimentare despre Convenția Carpatică găsiți în secțiunea Contacte
utile, la sfârșitul ghidului.

Programul prezent de instruire, orientat către zona montană, a fost organizat ca
urmare a recunoaşterii importanţei educaţiei pentru mediu în articolul 13 al Convenţiei
Carpatice. Este o mare provocare asigurarea managementului sustenabil al zonelor montane,
permiţând îmbunătăţirea nivelului de trai al populaţiei montane şi, în acelaşi timp, conservarea
caracteristicilor unice naturale şi culturale ale acestor zone. Organizaţiile partenere ale
Convenţiei Carpatice au decis să contribuie la realizarea acestui ghid pentru:

- a încuraja populaţia din zonele montane să-şi aprecieze mediul, dar şi să devină
conştientă de problemele existente şi de provocările dezvoltării durabile ale
comunităţii lor;

- a arăta locuitorilor acestor comunităţi cum să-şi utilizeze resursele lor unice locale,
într-un mod conştient;

- a populariza noţiunea de eco-regiune, prin stabilirea de legături între comunităţi
pentru ca oamenii să-şi dea seama că regiunile nu sunt izolate;

12

- a dezvălui interdependenţa existentă nu numai între comunităţile montane, ci şi între
zonele montane şi de şes ale regiunilor, luându-se în considerare că aceste legături
oferă posibilitatea schimbului de experienţă şi, în acelaşi timp, prezintă provocarea
împărţirii resurselor.

SCOPUL GHIDULUI EDUCAŢIONAL

Complexitatea conceptului dezvoltării durabile cu cele trei componente principale ale
sale face mai dificilă definirea într-o singură frază a scopului prezentei publicaţii.

Scopul general al publicaţiei este încurajarea cadrelor didactice de a transmite copiilor
şi populaţiei zonelor montane sfaturi despre cum să înveţe să utilizeze resursele locale unice de
care dispun într-un mod conştient, responsabil, şi să gândească critic şi într-un mod creativ.

Pentru a dezvolta o abordare mai restrânsă, acest scop poate fi descris mai detaliat:

- să deschidă calea către materialele şi activităţile existente destinate educaţiei pentru
dezvoltare durabilă;

- să încurajeze cadrele didactice să utilizeze resursele existente cu privire la dezvoltarea
montană durabilă a Carpaţilor;

- să încurajeze gândirea critică şi participarea activă a comunităţilor;

- să faciliteze interacţiunea şi schimbul de experienţă între comunităţile montane, în
cadrul unei ţări şi la nivel regional;

- să colecteze informaţii locale cu privire la resursele locale naturale, culturale existente
şi provocări ale dezvoltării durabile, pentru a contribui la completarea inventarului
resurselor şi a sprijini, prin recomandări, eforturile naţionale guvernamentale şi
internaţionale de dezvoltare;

- să sprijine elevii să înţeleagă conceptul dezvoltării durabile, pentru a se familiariza cu
principiile acesteia.

Corespunzător scopului, Ghidul orientează cadrele didactice spre dezvoltarea unui
proiect intitulat ,,Trasee didactice ale școlilor din Carpați” şi le îndeamnă să lucreze cu elevii
pentru a realiza un traseu reprezentativ zonei lor locale carpatice, luând în calcul resursele şi
informaţiile capitolelor oferite:

- resurse naturale care se găsesc pe traseul carpatic respectiv;

- transportul în zona traseului;

- componente culturale oferite de traseu, produse locale caracteristice (plante
medicinale, mâncăruri specifice naturale, lucru manual caracteristic zonei, cântece,
dansuri, obiceiuri locale, mijloace tradiţionale de transport, transportul cu caii, ca
posibilitate pentru turismul rural);

- parcuri existente şi arii protejate,

- probleme ale mediului, provocările dezvoltării durabile în zonă (dispariţia plantelor/
animalelor, a culturii tradiţionale, schimbări ale peisajului, provocări şi posibilităţi

13

energetice, schimbări ale stilului arhitectural al satelor de munte, ale resurselor de
apă, probleme ale apei potabile, valori specifice naturale şi create de om).

CUM SĂ UTILIZĂM ACEST GHID?

Nu aveţi în mână o carte clasică de reguli sau un manual cu care să parcurgeţi tot,
în mod obligatoriu. Aveţi un ghid, din care cadrul didactic va alege acele strategii care se
potrivesc, cel mai bine cu practica personală şi cu condiţiile specifice ale comunităţii montane
proprii. Materialul este foarte flexibil pentru a se putea utiliza în diverse comunităţi şi pentru a
se putea adapta, în funcţie de necesităţi, atâta timp cât înţelegerea sustenabilităţii este scopul
principal.

Deoarece, în diverse domenii ale mediului, există discuţii ample despre ceea ce este
rău şi ceea ce este bine, despre cine este în măsură şi după ce criterii se iau deciziile, noi doar
sugerăm cadrului didactic:

- să încerce să pătrundă în profunzimea problemelor şi să aibă o atitudine critică;

- să încerce să dezvolte abilităţi de a analiza şi de a formula întrebări;

- să dezvolte deprinderi de a analiza subiecte, având teme cu care se confruntă
comunitatea;

- această carte nu trebuie utilizată ca o formă de magie care dă soluţie la orice
problemă a sustenabilităţii;

- să ţină cont de faptul că activităţile prezentate nu constituie singura cale de a privi
dezvoltarea durabilă;

- să înveţe prin acţiune.

Utilizatorii ghidului vor fi în primul rând cadrele didactice care predau în clasele V-VIII
şi în primele clase liceale, alte persoane care sunt decise să facă educaţie pentru mediu sau cei
care vor să introducă în activităţile şcolare bazele traiului sustenabil. Ghidul poate fi folosit de
cadre didactice de diverse discipline:

- geografie, biologie, chimie, fizică, matematică;

- limba maternă;

- limbi străine;

- arte;

- tehnologie şi abilități practice;

- educaţie fizică;

- TIC;

- istorie;

- educaţie civică.

14

Ghidul trebuie să dezvolte capacitatea cadrelor didactice de a înţelege sustenabilitatea,
de a formula obiective corespunzătoare şi de a adapta curriculum-ul existent la condiţiile
specifice comunităţilor montane ale regiunilor carpatice.

În faza iniţială a proiectului, în decursul instruirilor cadrelor didactice în România, ideea
principală a fost de a stabili o legătură, prin activităţi comune între autorităţile educaţionale,
organizaţiile nonguvernamentale, care practică educaţia pentru dezvoltare durabilă şi între
administraţiile ariilor protejate. Ghidul a fost testat prin activităţi de formare a cadrelor
didactice şi adaptat conform experienţelor câştigate în decursul acestor activităţi:

- cadrele didactice sunt orientate şi încurajate să lucreze cu elevii pentru a identifica
componente unice naturale şi culturale, fenomene pozitive şi negative, şi de a le reflecta pe o
hartă a comunităţii sau a regiunii, prin desenarea traseului local ce uneşte aceste puncte pe
harta realizată;

- elevii vor fi încurajaţi să descopere resursele oferite de zonă şi provocările dezvoltării
durabile, să gândească cum ar putea ei să facă îmbunătăţiri în comunitate, să utilizeze resursele
existente într-un mod sustenabil;

- cadrele didactice sunt încurajate să încarce pe internet, pe site-ul proiectului,
www.herocluj.ro, rezultatele locale, să adauge şi, astfel, să contribuie şi ele la dezvoltarea
acestui material (hărţi ale traseelor create, proiecte, fişe de lucru ataşate punctelor-cheie ale
traseului), creând o bază de date regionale a resurselor naturale şi culturale, precum şi ale
provocărilor dezvoltării durabile descoperite local de participanţi. În acest fel, informaţiile vor fi
disponibile pentru factorii de răspundere interesaţi ca potenţiale adăugiri la bazele de date ale
resurselor naturale şi culturale precum şi ca recomandări pentru ministere naţionale, organizaţii
interguvernamentale care activează în domeniul educaţiei pentru dezvoltare durabilă.

- aşadar, încurajarea legăturilor între comunităţile montane se va realiza în continuarea
schimbului de experiență la nivel național și regional, vor întări relaţiile între parteneri, cadre
didactice şi elevi din diverse judeţe din ţară, iar apoi din diverse ţări.

Dorim ca utilizatorii acestui instrument educaţional să conştientizeze dacă practicile lor
sunt sau nu sustenabile, să se gândească la acest fapt şi să găsească de la sine cauzele.

PREZENTAREA GHIDULUI

Ghidul educaţional este disponibil atât în forma electronică, cât şi în forma tipărită în
limba română, iar în limba engleză numai în forma electronică pe site-ul www.herocluj.ro la
Publicații, pe site-ul www.CarpathianConvention.org și pe site-ul ENSI, www.ensi.org.

O versiune electronică în limba engleză a ghidului, poate fi găsită pe website-ul
CASALEN (Carpathian Sustainable Learning Network). Traducerea în celelalte limbi ale arealului
carpatic, comentarii, schimbul de idei cu privire la Ghid, utilizarea şi temele, adaptarea pentru
alte regiuni, se încurajează pentru a sprijini reţelele de comunicaţie şi schimbul de experienţă
între experţi, cadre didactice şi lucrători ai zonelor montane.

15

	 STRUCTURA:

Prefaţă

Introducere

Capitolul 1. Gospodărirea apei. Ilustrarea conceptului traseului didactic

Capitolul 2. Planificarea teritoriului. Transportul şi deşeurile

Capitolul 3. Participarea publică. Cum să influenţăm deciziile

Capitolul 4. Biodiversitatea în Carpaţi. Bioindicatori locali

Capitolul 5. Energia

Capitolul 6. Moştenirea culturală. Cunoştinţele tradiţionale

Capitolul 7. Turismul sustenabil

Capitolul 8. Strategiile propuse activităţilor educaționale din Carpați

Proiectul Trasee Didactice ale școlilor din Carpați, Move4Nature, în România, Educație
pentru Dezvoltare Durabilă în Carpaţi

Mulţumiri partenerilor, contacte utile

Anexă

Anexa I, II, II 1, 2, 3, 4

Hărţi

Hărțile zonei Convenției Carpatice din Ghidul Educațional au fost publicate în Carpathians
Environmetal Outlook 2007 �.

1. Munții Carpați și subregiuni. The Carpathians and Their Sub-Regions

2. Hipsografia zonei Carpatice. Hypsography of the Carpathians

3. Topografia Regiunii Carpatice. Carpathians Region Topography

4. Bogăția speciilor piscicole în bazinul râurilor din Carpați. Richness of fish species in
the Carpathian River Basins

5. Diversitatea acoperirii terenurilor, utilizarea terenurilor în Carpați. Diversity of Land
Cover and Land Use in the Carpathians

6. Viziune asupra ariilor protejate la scară largă în Carpați. Vision for Large Scale
Protected Areas in the Carpathians

7. Regiuni cu concentrații de specii de plante endemice vasculare în Carpați.

�	 Hărțile au fost oferite de Grid – Varșovia şi de EURAC - Bolzano accesabile online

	 http://www.carpathianconvention.org/documents.htm

16

Concentration Regions of Endemic Vascular Plant Species in the Carpathians

8. Densitatea rețelei de drumuri din Carpați. Road Network Density in the Carpathians

9. Densitatea rețelei feroviare din Carpați. Rail Network Density In The Carpathians

10. Rețeaua de linii electrice. Electricity Transmission Network

11. Câmpuri de hidrocarburi din regiunea Carpatică. Hydrocarbon fields in the
Carpathian Region

12. Zone unice din Carpați. Unique Sites in the Carpathians

13. Moștenirea culturală. Siteuri UNESCO în Carpați. Cultural Heritage (UNESCO sites
in the Carpathians)

14. Dezvoltarea turismului. Numărul total al paturilor. Tourism Development: Total
number of bed places

15. Dezvoltarea Turismului. Numărul total al sosirilor. Tourism Development: Total
number of arrivals

16. Zone împădurite în Carpați. Forest Cover in the Carpathians

Diversity of land cover and land use in the Carpathians

Alte hărți se pot găsi � pe Internet.

În alegerea titlurilor capitolelor, ne-am inspirat, în general, din denumirea articolelor
Convenţiei Carpatice, dar nu pentru fiecare dintre acestea veţi găsi un capitol corespunzător
în acest ghid.

Capitolele, în general, bazându-se pe gândirea critică despre subiecte ale capitolului,
duc la reflecţii asupra problemelor abordate, orientând cadrele didactice şi elevii să utilizeze
creativ faptele şi referinţele prezentate în capitol, atunci când evidenţiază sau lucrează la un
punct-cheie al traseului local. În fiecare capitol, se prezintă o parte teoretică, de informare, mai
scurtă sau mai lungă, pentru cadre didactice, sub titlul Context, informații generale, urmată
de activităţi recomandate, sub denumirea de Activități propuse iar, în final, veţi găsi referinţe,
linkuri, surse de informare, sub titlul, Surse de informare, bibliografie utilizată.

Legătura posibilă cu curriculum-ul naţional se desprinde prin semne atribuite
disciplinelor la care se ataşează clasa/clasele pentru care este propusă a fi utilizată activitatea
din capitolul respectiv. Aceste specificări au fost adăugate, ulterior, pe baza propunerii cadrelor
didactice participante la activităţile de formare și nu trebuie privite rigid. Activitatea propusă
poate fi utilă pentru o disciplină sau alta, chiar dacă nu o veți găsi recomandată la începutul
activității respective din ghid.

Biologie: bio 5 = activitate propusă pentru biologie la clasa a V-a;

Educaţie civică, cultură civică: civ 3, 4 = activitate propusă pentru educaţie civică,

�	 Carpathian Environmental Outlook (KEO), Ch3, pg 112 - 121; 2007 UNEP,
http://www.carpathianconvention.org/NR/rdonlyres/573C03A6-18C4-4001-A845-0AF5E12CC516/0/CH_3a.pdf

17

cultură civică, clasa a III-a, a IV-a;

Psihologie: psh 10 = activitate propusă în legătură cu studierea psihologiei la
clasa a X-a

Limbi, literatură: lmb 5, 8 = activitate propusă pentru literatură, limba maternă, sau
limbi străine la clasa a V-a, a VIII-a

Geografie: geo = activitate propusă pentru geografie

Istorie: ist

Arte (muzică, arte plastice): art

Tehnologie: tehn

Ecologie: ec

Fizică: fiz

Chimie: ch

Matematică: mat

Informatică: info

Opţionale (educaţie pentru sănătate, educaţie antreprenorială, educaţie pentru mediu
etc.): op

Educaţie fizică: ed fiz

Ştiinţe: şt

Dirigenție: drg

Nu scriem clasa, dacă activitatea a fost propusă la mai mult de trei nivele de clase.

Ghidul conţine hărți cu ţările întregii zone Carpatice. Aceste hărți pot fi utilizate de
cadrele didactice în cadrul diverselor activități în diverse contexte legate de capitolele ghidului
în scopul legării temelor locale de cele similare ale zonei carpatine. Chiar dacă veţi găsi puţine
referiri în ghid la hărţile introduse, utilizarea acestora va constitui o provocare pentru cadrele
didactice, deschizând calea formulării unor iniţiative proprii, dar și a unor întrebări care să
dezvolte proiecte noi în zonă, în spiritul ghidului. Fiecare şcoală va introduce, în mapa locală,
harta zonei.

Înaintea utilizării acestui Ghid, reamintiţi-vă că există multe posibilităţi de a-i învăţa
pe elevi sau multe căi de a gândi şi practica sustenabilitatea. Nu există carte sau ghid care să
acopere toate aspectele şi toate activităţile posibile. Este doar un punct de pornire, vă invităm
pe dumneavoastră, ca împreună cu elevii să căutaţi activităţi potrivite şi soluţiile în comunitatea
în care lucraţi. Reflectând la afirmaţia lui Herbert Spencer: Scopul cel mare al educaţiei nu
constituie cunoştinţele, ci acţiunea însăşi, vă încurajăm să vă alăturaţi acestui program şi să
continuaţi să dezvoltaţi mai departe acest Ghid Educaţional. Alegeţi-vă activităţile şi metodele,

18

strategiile care se potrivesc cel mai bine în curriculum şi care sunt necesare în comunitatea
locală, dezvoltaţi unele noi, mai cu seamă, programe caracteristice comunităţii. Gândiţi critic,
dezvoltaţi acţiuni creative. Încercaţi câteva activităţi, apoi încercaţi altele. Noi toţi ştim că,
dorind ca educaţia să fie utilă comunităţii, atunci sustenabilitatea trebuie inclusă în totalitatea
curriculum-ului pentru toate nivelurile şi pentru toate fazele şcolarizării.

Este rândul dumneavoastră acum. Mult noroc!

Surse de informare, bibliografie utilizată:

World Commission on Environment and Development (WCED). Our common future. Oxford:
Oxford University Press, 1987 p. 43

UNESCO, Education for Sustainability—from Rio to Johannesburg: Lessons Learnt from a
Decade of Commitment, 2002.

Education for Sustainable Development: the Education Sector Paper, Report prepared by ESD
for an inter-sectoral meeting, March 5, 2003

19

Capitolul 1. Gospodărirea apei

CAPITOLUL 1

GOSPODĂRIREA APEI. ILUSTRAREA

CONCEPTULUI TRASEULUI DIDACTIC

20

Capitolul 1. Gospodărirea apei

Capitolul 1

GOSPODĂRIREA APEI. ILUSTRAREA
CONCEPTULUI TRASEULUI DIDACTIC

Convenţia Carpatică art. 6: Gospodărirea integrată şi durabilă a
apei/bazinelor hidrografice

Luând în considerare particularităţile hidrologice, biologice, ecologice şi alte
particularităţi ale bazinelor râurilor de munte, părţile semnatare :

a) vor lua măsuri adecvate pentru promovarea politicilor care integrează
utilizarea durabilă a resurselor de apă cu planificarea utilizării terenurilor şi vor
urmări aplicarea de politici şi planuri bazate pe o abordare integrată a administrării
bazinelor râurilor, recunoscând importanţa gestionării prevenirii şi controlului
poluării şi inundaţiilor, precum şi reducerea fragmentării habitatelor de apă;

b) vor dezvolta politici care au drept scop gospodărirea durabilă a resurselor
de apă de suprafaţă şi subterane, asigurând o aprovizionare adecvată cu apă de
suprafaţă şi subterană de bună calitate, necesară pentru utilizarea durabilă,
echilibrată şi echitabilă a resursei şi o canalizare şi tratare adecvată a reziduurilor
de apă;

c) vor dezvolta politici care au ca scop conservarea cursurilor naturale de
apă, a izvoarelor, a lacurilor şi a resurselor subterane, precum şi conservarea şi
protejarea zonelor umede şi a ecosistemelor de zone umede şi protejarea acestora
împotriva efectelor dăunătoare naturale şi antropice, cum ar fi inundaţiile şi poluarea
accidentală a apei;

d) vor dezvolta în continuare un sistem coordonat sau comun de măsuri,
activităţi şi avertizare timpurie privind impactul transfrontier asupra regimului
apelor, al inundaţiilor şi al poluării accidentale a apei, precum şi cooperarea
în prevenirea şi reducerea daunelor şi acordarea de asistenţă în lucrările de
restaurare.

21

Capitolul 1. Gospodărirea apei

Context, informaţii generale

PÂRÂUL DIN ZONĂ, UNUL DIN PUNCTELE - CHEIE ALE
TRASEULUI DIDACTIC CARPATIC LOCAL

Ca parte organică a zonei Carpaţilor, şcolile din zona rurală montană pot contribui
considerabil la identificarea valorilor locale, creând instrumente specifice educaţionale care,
în ansamblul lor, pot lărgi posibilităţile oferite de curriculum în educaţia pentru dezvoltarea
durabilă în zonele montane ale ţării şi ale altor zone carpatice din afara ţării.

Având în vedere că managementul apei se integrează managementului întregului
mediu în realitatea cotidiană, există multiple conexiuni între elementele mediului, iar o mare
parte a activităţilor propuse în acest capitol pot fi utilizate la crearea instrumentelor de lucru
ale punctelor-cheie ale traseului didactic. Capitolul conţine exemple cu elementele propuse a fi
incluse unui punct-cheie al traseului: pârâul din localitate oferă idei, ce, incluse, pot îmbogăţi
pachetul de instrumente de lucru ataşate diverselor puncte din traseul didactic.

Prin strategii interactive se urmăreşte:

- dezvoltarea de abilităţi specifice lucrului în grup, abilităţi de colaborare în scopul
identificării valorilor din Carpaţi și al utilizării durabile a resurselor de apă;

- dezvoltarea abilităţii de a sesiza interrelaţionarea disciplinelor, a fenomenelor în
procesele reale, în contextul conservării valorilor locale naturale, culturale şi economice;

- dezvoltarea abilităţii de a vedea urmările distructive pentru viitor ale acţiunilor
de azi.

Sunt prezentate schematic şase teme în scopul adaptării pentru situaţii locale, fiind
propuse căi posibile de realizare în cadrul clasei/şcolii, unele în cadrul uneia sau al mai multor
ore, sub formă de înlănţuiri de activităţi pe teren, cu un scop dinainte precizat, sub formă
de proiecte. Sunt prezentate propuneri de activităţi pentru clasă, pentru a fi continuate apoi de
elevi, cu mici proiecte individuale ce fi pot dezvoltate în proiecte şcolare mai vaste.

În funcţie de sarcinile şi posibilităţile locale, durata activităţilor poate varia de la una la
două ore, sau chiar mai mult.

22

Capitolul 1. Gospodărirea apei

Structura posibilă a activităţilor propuse:

Activităţile propuse conţin specificări de ordin organizatoric: obiective, materiale
necesare, propunere pentru încadrare în timp, locul desfăşurării, număr de participanţi,
precum și sugestii cu privire la conținut. Fiecare temă se ordonează în următoarele etape de
desfăşurare:

1. Trezirea interesului – antrenarea grupului pentru studiul temei, crearea motivaţiei;

2. Captarea atenţiei prin concentrarea asupra unor aspecte sesizabile, necunoscute
încă de participanţi;

3. Experienţa directă prin activităţi;

4. Discuţii între participanţi şi în grup, împărtășindu-se impresiile, cunoştinţele noi;

5. Acţiuni propuse.

Activităţile sunt propuse sub titlurile:

1. Harta emoţională a zonei.

2. Adoptarea pârâului din zonă. Observaţii cu mijloacele ştiinţelor.

3. Metode biologice de evaluare a calităţii apelor .

4. Practicile unui bun management.

5. Apa de băut. ,,Povestea apei din fântâni”.

6. Conservarea şi utilizarea apei potabile.

23

Capitolul 1. Gospodărirea apei

ACTIVITĂŢI PROPUSE
1. Harta emoţională a zonei

Uitaţi manualele. Captaţi interesul elevilor. Organizaţi o plimbare
pe malul pârâului. Participanţii primesc sarcini să vadă, să audă, să simtă.
Se realizează desene, fotografii, mici videoclipuri, apoi se organizează
prezentarea impresiilor şi produselor celorlalţi din şcoală, familie sau
localitate. Ca temă: elevii întreabă pe bătrânii satului despre poveşti
nemuritoare în legătură cu pârâul, scriu compuneri, poezii, realizează
colaje din fotografii. În final, grupul îşi prezintă realizările în cadrul şcolii,
comunităţii, sub forma unui album sau poster.

Obiective: sensibilizarea cu privire la valorile şi problemele locale existente pe malul
apei, identificarea de probleme, îmbunătăţirea competenţelor de a comunica cu alţii,
dezvoltarea competenţelor interpersonale și civice, sensibilizarea cu privire la starea resurselor
de apă.

Materialele necesare: coli, creioane colorate, suport carton pentru teren

Încadrarea în timp, locul desfăşurării, participanți: variabile. Un exemplu posibil: 50
de minute pe malul apei, cu posibilitatea continuării pentru realizarea unui poster sau a unui
album cu harta sentimentală a zonei, urmată de o a doua activitate de circa 50 de minute.
Se poate desfășura cu o clasă sau cu mai multe grupe de clase, în paralel.

Desfăşurarea, activităţi propuse. Exemple de acţiuni: sensibilizarea, captarea atenţiei
prin concentrarea pe anumite detalii necunoscute, experienţa directă prin activităţi şi discuţii
între participanţi.

Sensibilizarea şi captarea atenției. Aparatul de fotografiat şi fotograful. Se realizează
în 20 de minute. După o scurtă plimbare pe malul apei cu clasa, grupul se împarte în perechi,
fotograf şi aparat de fotografiat. Grupul „cercetează zona”, din nou. Sarcina va presupune
realizarea a două fotografii. Cei doi participanţi sunt fotograful şi aparatul de fotografiat.
Fotograful dirijează „aparatul” care are ochii închişi. Fotograful caută teme, peisaje interesante,
captivante, orientând „aparatul” în direcţia potrivită. La găsirea temei, fotograful trage uşor
de ureche „aparatul”, care deschide ochii, realizând fotografia cât timp este ţinut de ureche.
Se inversează rolurile. În final, se motivează alegerea temei de pe malul apei cu glas tare, în
perechi. Se notează conţinutul. Activitatea poate fi întregită prin realizarea efectivă de fotografii
de către grupe. (Eventual, pot fi utilizate şi fotografii realizate în prealabil, din care grupele îşi
aleg câteva în sala de clasă)

Activităţi prin experienţa directă, sarcini: Realizarea unei hărţi sentimentale a zonei

a) Individual (15 minute): Fiecare participant alege câte o imagine dintre „fotografiile
realizate” (în caz că o persoană nu găseşte, se pot adăuga altele, noi) pe care ar dori
să le utilizeze, pentru a prezenta zona unor vizitatori. Pe o coală de hârtie, fiecare
denumeşte această fotografie sau desen (cu un număr), formulează şi notează 5
propoziţii, motivând alegerea.

lmb 6;

art 5-8;

drg

24

Capitolul 1. Gospodărirea apei

b) Identifică o fotografie cu ceva perturbator. Denumeşte aceste elemente şi formulează
3 propoziţii, demonstrând care este nemulţumirea în legătură cu acel element. În
perechi (15 minute), după ce vor comunica între ei, se realizează un desen, pe o coală
de hârtie, alături de cele 5 propoziţii (o coală pentru ce e mai pitoresc, altă coală
pentru ce e deranjant).

Fiecare participant va prezenta în faţa celorlalţi o idee şi pagina realizată (timpul necesar
depinde de numărul membrilor grupului). Pe o planşă mai mare cu schiţa zonei, locurile sunt
identificate de perechile care prezintă clasei conţinutul celor două coli. Pot apărea şi conţinuturi
care nu pot fi localizate sau desenate neapărat, dar se discută totuşi cu clasa.

Ca temă: Fiecare îşi dezvoltă acasă planşa, poate adăuga un desen, fotografii, scurte
compuneri.

Planificaţi şi realizaţi un album al clasei sau un poster cu cele mai reuşite pagini pentru
a fi expuse atenţiei celorlalţi.

Harta sentimentală poate fi perfecţionată, completată cu noi fotografii şi realizată de o
clasă sau de mai multe clase, analizând o zonă a satului sau împrejurimile rurale.

25

Capitolul 1. Gospodărirea apei

2. Adoptarea pârâului din zonă. Observaţii cu
mijloacele ştiinţelor

Adoptare înseamnă a avea grijă. Cum putem adopta pârâul
din localitate? Pentru acest proces, mai întâi, se cercetează zona.
Se face cunoştinţă cu detalii cărora, în mod normal, nimeni nu le
dă importanţă. Cunoaşterea mai profundă determină o mai mare
atenţie; aceasta poate avea consecinţe pentru prezent şi viitor.
Pe această temă se pot crea parteneriate între comunităţi, prin
implicarea şcolilor cu participarea elevilor din zone diverse, reţele
educaţionale interne şi internaţionale.

Pentru ca apa să poată constitui un mediu de viaţă, se
impune ca însuşirile ei, substanţele pe care le conţine, să varieze între
anumite limite optime, corespunzătoare cerinţelor organismelor
vii ce alcătuiesc ecosistemul acvatic. În urma activităţilor umane,
echilibrul acestui ecosistem se poate modifica, datorită poluării
apei. Însuşirile fizice, chimice şi biologice ale apei se modifică în
urma poluării apei. Apa este considerată poluată, când modificarea
conţinutului apei afectează folosirea ei: nu se mai poate folosi drept
apă potabilă, în industrie, agricultură, piscicultură sau pentru agrement, fără a afecta sănătatea
omului. Poluarea apelor presupune modificarea temporară sau de durată a proprietăţilor. Pot
fi observate proprietăţi fizice şi determinate: temperatura, transparenţa, culoarea, mirosul,
conductivitatea, viteza apei; proprietăţi chimice: pH-ul (concentraţia ionilor de hidrogen),
concentraţia de O2, Cl2, H2S dizolvat, de ioni de NO3

-, NO2
-, NH4

+, CN -, metale grele, substanţe
organice toxice (fenoli, detergenţi) şi proprietăţi biologice ale apei: starea florei şi faunei
acvatice cu mijloacele ştiinţelor.

Obiective: Sensibilizarea, creşterea responsabilităţii cu privire la luarea de decizii locale,
formarea de competențe civice, dezvoltarea abilităţilor de observare şi de măsurare, formarea
de competențe în științe, realizarea unor schiţe ale zonei, orientare pe hartă.

Materiale necesare pentru activităţi pe teren: încălţăminte adecvată zonei, mănuşi de
cauciuc, ruletă, strecurătoare 0,5mm, plasă de sârmă cu mâner, diametru circular de circa 20
cm, termometre, cronometre, ruletă, tăvi 15x25x5 cm, tăviţe mai mici pentru colectare 5x5x3
cm (aproximativ 20 bucăţi), lupe, cronometru, caiet, suport pentru notiţe.

Încadrare în timp, locul desfăşurării, număr participanți la decizia cadrului didactic:
4-5 ore, pe malul apei cu o clasă sau mai multe grupe de clase

La ce folosesc rezultatele? La o mai amplă cunoaştere a zonei, la descoperirea unor
schimbări uneori nedorite, apărute ca urmare a intervenţiei omului, la propunerea stopării
unor influenţe umane nefaste.

Desfăşurarea, activităţi propuse: În cadrul unei vizite pe malul apei, elevilor li se dau
diverse sarcini: să realizeze fotografii, să măsoare lăţimea, adâncimea, temperatura, viteza
apei, să descrie albia, să schiţeze o hartă cu aşezarea de puncte de referinţă, să identifice pe
hartă zona, să descrie urmele activităţilor umane, eroziunea, plantele pe mal, viaţa din apă şi
din apropierea pârâului.

geo 5, 8;

bio 6, 7, 9;

fiz 6, 7;

ch 7, 8;

mat 5, 7;

op 5-8, 9, 10

26

Capitolul 1. Gospodărirea apei

Sugestii privind observaţiile:

Alegerea zonei pârâului

Alegem una din zonele: izvor, zona mijlocie (aflată între izvor și locul de vărsare) sau de
vărsare, în funcţie de zona în care ne aflăm. Această informaţie poate fi importantă pentru că
speciile de plante şi animalele care trăiesc în zona de vărsare nu sunt identice cu cele din zona
de izvor.

Nu periclitaţi viaţa nimănui pentru a preleva probe!

După ploi abundente, apa este tulbure, așadar nu luaţi probe, nu vor fi reale. Nu se
iau probe în imediata vecinătate a unei scurgeri de pârâu. Se culeg probe din zone diferite: cu
viteza apei mai mare sau mai mică.

Vieţuitoarele sensibile la poluare se vor găsi în zone unde oxigenarea apei este mai
bună. Mai multe macronevertebrate se pot captura după apusul soarelui.

Împrejurimile pârâului

Prin cercetarea împrejurimilor pârâului, putem să găsim explicaţii privind unele
schimbări produse în timp, în biotopul în care realizăm observaţiile și analizele.

Plantele de pe mal

Plantele riverane pot influenţa viaţa pârâului, prin faptul că umbresc pârâul, protejează
malul de eroziune şi pot filtra apa cu ajutorul rădăcinilor.

Existenţa deşeurilor

E recomandat să notăm, dacă există deşeuri în zonă şi de ce natură sunt acestea
(plastic, hârtie, cauciuc, conserve, flacoane, de natura organică etc.).

Existenţa spumei

Spuma la suprafaţa apei nu indică neapărat existenţa unei poluări, ea poate fi prezentă şi
din cauze naturale. Este foarte dificil să faci deosebirea între cele două cazuri. Sunt, însă, câteva
indicii, de pildă, existenţa unor mici cascade. Uneori, formarea acestei spume se datorează
unor substanțe organice de natură vegetală, mai ales după ploile abundente de toamnă (este
acelaşi proces, ca atunci când se bate albuşul de ou); un alt indiciu ar putea fi culoarea spumei,
culori stridente, ,,nenaturale”, ce indică, de obicei, poluarea industrială a apei.

Albia, tipul albiei poate fi important, mai ales, în cazul analizei biologice, diferitele tipuri
de materiale (bolovani, pietre, nisip, mâl) oferă adăpost pentru grupuri de animale.

Acoperirea albiei cu resturi vegetale

Un procent ridicat de resturi vegetale în apă, conduce la eutrofizarea apei, proces
ce influenţează creşterea populaţiilor de organisme degradatoare, consumul excesiv de
oxigen dizolvat şi, ca atare, degradarea, sărăcirea biodiversităţii, prin eliminarea speciilor de
,,apă curată”.

27

Capitolul 1. Gospodărirea apei

Acoperirea pietrelor de alge

Algele apar cu precădere, pe porţiunile cu apă transparentă, clară, bogate în substanţe
nutritive. Prezenţa abundentă a algelor afectează ecosistemele acvatice.

Existenţa frunzelor roase sub forma de dantelă. Prezenţa acestor frunze este un indiciu
clar, legat de prezenţa Gammaruşilor (latarus), specii care trăiesc în ape bogate în oxigen
dizolvat (peste 7-8 mg/l).

Lăţimea albiei

În general, se estimează vizual, este recomandat să ne etalonăm ochiometric, prin
stabilirea unor repere.

Adâncimea apei la locul de colectare. Se poate măsura foarte simplu, cu ajutorul
unui băţ. Poate fi totodată folositor să desenaţi o schiţă aproximativă a secţiunii transversale.
Cu ajutorul acestei schiţe şi a valorii vitezei apei, puteţi determina debitul în secţiunea
respectivă.

Viteza de curgere

Pentru determinare, trebuie să alegeţi o porţiune de pârâu, măsuraţi lungimea porţiunii,
după care puneţi pe suprafaţa apei un obiect care pluteşte (o bucata de lemn, o frunză, mere
sau orice altceva; obiectul trebuie astfel ales, încât deplasarea lui să nu fie influenţată de
vânt, dar să nu fie nici prea mare, pentru că determinarea este incorectă din cauza inerţiei).
Cronometraţi timpul în care obiectul parcurge porţiunea respectivă. Repetaţi procedeul de
mai multe ori (3-4 ori), treceţi în fişă valoarea medie.

Culoarea apei

Apa curată este incoloră, însă, din diferite cauze (naturale, poluare), poate să prezinte
diverse nuanţe (maroniu, verzui). Culoarea se estimează prin umplerea unui vas alb cu apă.
Este util să observaţi dacă intră în părâu ape uzate, în lateral, prin canale mai mici sau mai
mari.

Formulaţi o părere despre aspectul general al locului. Această impresie poate fi
importantă, dacă va trebui să decidem să schimbăm, să îmbunătăţim ceva. Elevii pot avea ca
sarcină să alcătuiască o compunere, să culeagă o poveste locală despre pârâu. Pot fi valorificate
obiceiuri locale asociate cu apa.

28

Capitolul 1. Gospodărirea apei

Imagini pentru „Harta emoțională a zonei”

29

Capitolul 1. Gospodărirea apei

Fişă de lucru

Studiul pe teren al cursului apei unui pârâu:

1. Numele pârâului: ..………………………………………...………………………………………...…………………….....

2. Punctul de observaţie…………………………………….....………………………………………..........................

3. Numele observatorului……………………………………..………………………………………............................

4. Data şi ora observaţiilor…………………………………....………………………………………...........................

5. Starea vremii în ziua observaţiilor: soare ...…. nori……. ploaie….... alte situaţii...................
(se subliniază sau se încercuieşte conform situaţiei constatate) temperatura aerului.................
grade Celsius

6. Descrierea locului observat……….................... Ce parte: la izvor........ undeva la mijloc………………
la locul de afluenţă într-un râu..........Descrierea mediului din vecinătatea locului: pădure.............
păşune............ zone cultivate............grădini...............altele..

7. Ce plante cresc? copaci arbuşti......................... altele.....………………………………………................

8. Aspectul estetic…………………....................………………………………………...………………………………….

9. Observi spumă pe suprafaţa apei? DA NU

10. Ce culoare prezintă spuma? albă………………… colorată……………. alta....................................

11. Descrie albia apei……………….. (stânci, pietre, pietricele,
nisip, resturi organice, beton, gunoi, altele)

12. Frunze în apă……….....................………………………………………...………………………………………........

13. Frunze găurite?……………..........………………………………………...………………………………………..........

14. Alge pe bolovani?.........................………………………………………...

15. Lăţimea medie m 1-5 m 5-25 m 25-100 m

16. Culoarea apei?.............................………………………………………...……………………………………….....

17. Mirosul apei?................................………………………………………...……………………………………….....

18. Culoarea apei: incoloră………....maronie…................verde….....altfel

19. Evaluează aproximativ, apoi măsoară: lărgimea medie a albiei ….…...................................m

20. Adâncimea apei în locul observaţiilor…………………..cm

21. Viteza de scurgere…………………………...m/s

Cât de mult îţi place locul?

0 1 2 3 4 5 6 7 8 9 10
deloc indiferent foarte mult

30

Capitolul 1. Gospodărirea apei

Rezultatele se pot valorifica şi sub forma unui tabel:

Proprietăţi Valori
măsurate

Modul de determinare

Aspect:
a) incolor
b) opal
c) tulbure
d) colorat

Se efectuează, la locul de colectare a probei, apa
introducându-se într-un cilindru gradat de 100ml,
pentru a), b). În cazul c), se filtrează 1 dm3 apă, printr-o
bucată de hârtie de filtru, cântărită în prealabil, se usucă
la 105 grade C, se cântăreşte din nou. Făcând diferenţa
celor două valori, obţinem cantitatea aluviunii în g/dm3.
Dacă apa este colorată, după cazul d), semnificaţia
culorii: galben - Fe3+, albastru - Cu2+, galben brun -
argilă coloidală, galben roşcate fiind apele din turbării.

Transparenţa cm Leagă o plăcuţă metalică de o frânghie, coboară-o
vertical în apă! Când plăcuţa devine inobservabilă, se
determină lungimea de imersiune, prin determinarea
lungimii frânghiei. Această lungime este direct
proporţională cu transparenţa apei.

Viteza
curentului
de apă

m/s Marchează, de-a lungul apei, o porţiune de 10m!
Aruncă un măr legat de o sfoară, cu câţiva metri
înaintea punctului 0. Măsoară timpul necesar
parcurgerii celor zece metri. Calculează viteza mărului,
care va da şi viteza curentului de apă.

Temp.apei
Temp. aerului

grade C Se aşteaptă realizarea echilibrului termic, între
termometru şi apă (aer), termometrul fiind în apă (aer).

Mirosul apei
la 60o C

inodor
aromat
de baltă
de lemne umede
de mucegai
de pământ
de peşte
de iarbă
de hidrocarburi
de medicamente
de hidrogen
sulfurat
fecaloid nedefinit

Proba de apă se introduce într-un balon de sticlă cu gât
larg de 150-200 cm3, se acoperă cu o placă de sticlă.
Aducând-o la temperatura de măsurare (15 grade C,
respectiv 60 grade C), după o agitare uşoară, se ridică
capacul şi se inspiră aerul din balon pentru aprecierea
mirosului.

Intensitatea mirosului se apreciază arbitrar după
următoarea scală:
0 - inodor;
1 - perceptibil de o persoană cu experienţă, foarte slab
în intensitate;
2 - perceptibil, miros slab;
3 - net perceptibil;
4 - suficient de puternic pentru a fi neplăcut;
5 - foarte puternic, insuportabil.
Este potabilă numai la 0 şi 1.

Se vor stabili responsabilităţi, cine, ce va face, astfel încât concluziile şi rezultatele să
poată fi prezentate în cadrul şcolii, în revista şcolii sau sub forma unor referate la diverse sesiuni
de comunicare, sub formă de articole etc., ce vor fi valorificate în mod oportun, atunci când
dorim să producem schimbări în comunitate, în privinţa atitudinii faţă de pârâu.

31

Capitolul 1. Gospodărirea apei

3. Metode biologice de evaluare a calităţii apelor

Apa naturală nu este doar o simplă soluţie din diferite substanţe,
H2O, aceasta reprezintă şi un mediu de viaţă. Pentru a îndeplini această,
funcţie, se impune ca însuşirile şi substanţele pe care le conţine, să varieze
în limite optime, în raport cu cerinţele organismelor vii, componente
ale ecosistemului acvatic. Evaluarea calităţii apei prin identificarea
macronevertebratelor este evaluarea pe bază de observaţii biologice.

Obiective: Stabilirea calității apei din prezenţa macronevertebratelor, prin examinare
simplă cu ochii, formarea de competențe în domeniul științelor, formare de competențe
interpersonale, civice.

Materiale necesare: cizme de cauciuc, mănuşi de cauciuc, plase pentru prelevarea
probelor; ar fi utile de asemenea o spatulă, o periuță de dinți cu care se pot dezlipi cu grijă
viețuitoarele strâns lipite de pietre, fără ca acestea să fie distruse, strecurătoare fină 0,5 mm,
tavă mai largă, cutiuţe mai mici 15-20 bucăţi, lupe, linguriţe mici albe, caiet pentru notiţe.
În Anexe găsiţi macronevertebratele Anexa I.

Încadrare în timp, locul desfăşurării, participanți: Vizita pe malul apei, timp
necesar: circa 2 ore, cu număr variabil de participanți.

Desfăşurarea, activităţi propuse:

1. Se pot interoga elevii cu privire la viaţa ce există în această apă. La începutul
activităţii, în perechi, se va discuta câte un eveniment trăit recent, fără ca unul să
intervină în relatarea celuilalt. Sunt puse la dispoziţie câte 5 minute pentru fiecare elev
în dezbaterea despre pescari sau peşti.

2. Se formulează întrebarea: Ce mai există în această apă, în afară de peşti?
Cum putem examina viaţa din interiorul apei? Dar sub pietre oare mai găsim ceva?
Se arată imaginile cu macronevertebrate.

3. Se vor lua probe din apă. Într-un pârâu cu pietre se aşează o plasă fină contra
curentului şi se mişcă uşor pietrele cu mâna timp de 2-5 minute. Micile animale de
sub pietre şi de pe pietre vor intra în plasă. Proba se introduce într-o tavă mai largă
cu puţină apă, de unde, apoi, cu ajutorul unei lingurițe se aleg micile viețuitoare.
Folosind lupele, se observă cu atenţie, se identifică micile vieţuitoare conform figurilor
și se numără. Se notează câte viețuitoare s-au găsit din fiecare specie. Diferența în
abundența speciilor de același fel în amonte și aval de o posibilă sursă de poluare, ne
poate da informații despre schimbarea calității apei.

Se poate aşeza o plasă de legume umplută cu pietre şi câteva frunze, bine legată cu
o săptămână înainte, care se scoate din apă înaintea activității.

În primul caz, prelevarea probelor se face prin amplasarea plasei, astfel încât să atingă
albia pârâului, dar partea de sus și gura plasei de obicei le ținem orizontal contra curentului,
să fim siguri că organismele nu trec dincolo de plasă. Așadar, e bine ca plasa să aibă lungime

geo 5, 8;

bio 5-10

32

Capitolul 1. Gospodărirea apei

și diametru destul de mare. După prima operație se deplasează (cu piciorul sau cu mâna)
pietrele din amonte de plasă. Sunt specii care sunt strâns lipite de pietre. În acest caz, ori le
dezlipim cu mâna (ușor forțat, dar în același timp cu atenție), scoatem piatra din apă şi cu o
periuţă sau spatulă îndepărtăm organismele lipite de piatră şi le introducem direct în tavă sau
în alt recipient disponibil. În al doilea caz, capcanele constau în nişte saci cu pietre amplasaţi
anterior în albia pârâului şi care, în scurt timp, sunt populați de nevertebrate. În acest fel, nu
trebuie să facem altceva decât să scoatem sacii din apă. Se recomandă camuflarea sacilor.

Există modalităţi multiple de interpretare a informaţiilor după tipurile şi numărul
macronevertervertebratelor colectate. Acestea variază de la abordarea ştiinţifică riguroasă,
prin stabilirea de indexuri care măsoară abundenţa speciilor cu toleranţe calculate, până la
simpla stabilire a gradului de toleranţă a speciilor găsite. La baza oricărei tehnici de interpretare
stă căutarea abundenței și diversității speciilor, în scopul stabilirii stării de sănătate a apei.
Speciile foarte sensibile nu se vor găsi în număr mare în ape de slabă calitate, iar prezenţa
speciilor sensibile indică o calitate ridicată a apei. De obicei, se realizează observaţiile în mai
multe puncte, ar fi mai recomandată o analiză a apei înainte de intrarea ei în localitate şi după
ce apa părăseşte localitatea. După sortare, organismele observate se aruncă înapoi în apă. În
caz că doriți să le conservați și să le mai observați în școală, va fi nevoie de câteva sticluţe din
plastic, de alcool etilic pentru fixarea probelor, și de etichete.

4. Discuţii despre cum influenţează prezenţa satului abundenţa speciilor. Ce se poate
face? Cine este răspunzător? Dacă nu găsim deloc specii cu toleranţă redusă la poluare, să
cerem ajutorul specialiştilor în domeniu.

5. Ce se poate face?

Fiind pe malul pârâului, ne aplecăm şi privim cu atenţie apa. Dacă apare Gammarus,
caracteristic apelor oxigenate, putem căuta şi larve tricoptera, plecoptera. Dacă din acestea
nu se găsesc, dar apar melci, se evidenţiază o stare medie de poluare. Dacă nici melci nu se
vor identifica, dar în schimb, apar viermi, se consideră un conţinut de oxigen redus, apă de
slabă calitate, puternic poluată. Culoarea roşie, dată de cantităţi mari de tubifex, este specifică
apelor puternic poluate. Trebuie să fiți atenți la faptul că, dacă apa devine tulbure din cauza
activităților de prelevare, observațiile pot deveni imposibile.

33

Capitolul 1. Gospodărirea apei

4. Practicile unei bune gospodăriri

Căutăm răspuns la întrebările: Cât de curate sunt apa şi malurile?
De ce nu sunt? Care sunt sursele de poluare ale apei din râuri şi lacuri?
Ce elemente străine de apă găsim pe malul apei? Putem face distincţia
dintre punctele fixe de poluare şi alte puncte de poluare nelocalizate?

Obiective: Elevii să facă distincţia între punctele fixe de poluare
şi alte puncte de poluare nelocalizabile; să recunoască faptul că fiecare
persoană poate contribui la poluare şi este responsabilă pentru calitatea
apelor de suprafaţă; să se facă identificarea planurilor de măsuri pentru
reducerea poluării; formarea de competențe civice, competențe de comunicare, competențe
de a avea inițiativă.

Materiale necesare: creioane, carioci colorate, obiecte mici la îndemână: creioane,
cărţi, gumă, stilouri sau obiecte ale grupului cu care lucraţi. O bandă largă de hârtie obţinută
prin lipirea a cel puţin două coli mari de hârtie pentru împachetat. Lungime totală minimă: 2 m.
Cu marker albastru, desenaţi şi coloraţi un râu pe hârtie. Împărţiţi râul cu o linie longitudinală
ce trece prin mijlocul râului. Împărţiţi râul desenat în fâşii verticale şi numerotaţi zonele după
numărul de grupe formate. De exemplu, în cazul a 8 grupe de câte 3 membri, veţi avea 8 fâşii
tăiate. Fiecare zonă este împărţită în două, de linia ce trece prin mijlocul râului.

Încadrarea în timp, locul desfăşurării, participanți: circa 50 de minute, în sală cu elevii
clasei.

Desfăşurarea, activităţi propuse:

Majoritatea elevilor preferă să frecventeze activităţi la care participă un număr mare de
persoane, de pildă, evenimente sportive, serbări populare în aer liber, pe malul apei, concerte.
Vor fi uluiţi când vor vedea cantitatea de gunoi lăsată în urmă. Fiecare persoană luată separat
nu va lăsa mult gunoi pe jos, dar, în cazul a 500 sau 1000 de oameni care aruncă deşeuri, adună
o cantitate considerabilă de resturi.

Se poate organiza o discuţie în clasă, prin care elevii pot să participe pozitiv sau negativ
la schimbarea calităţii apei. Ei vor fi ajutaţi să înţeleagă importanţa rolului lor în menţinerea
calităţii apelor.

Întrebaţi elevii despre cum circulă apa, ce râuri mari din ţară cunosc. Se pot prezenta
imagini ce prezintă râuri şi lacuri din ţară. Întrebaţi de unde izvorăsc aceste râuri şi unde se
varsă ele și prin câte zone ale ţării trec.

Analizaţi tipurile de întrebuinţare a apei din râuri pentru zona pe care o parcurge.
Cereţi elevilor să se gândească cum poate afecta apa această întrebuințare. Întrebaţi elevii
cum se manifestă locuitorii care trăiesc mai jos pe un râu, despre felul în care apa este folosită
de oamenii din amonte.

Informaţi elevii că au primit ca moştenire o porţiune din pământul de lângă râu şi un
miliard de lei. Puneţi elevii să scrie cum vor să administreze pământul şi banii.

geo;

bio 9;

op 9, 10

34

Capitolul 1. Gospodărirea apei

Decupaţi şi daţi-le grupurilor o coloană din planşa de hârtie şi creioane de colorat.
Explicaţi-le că albastrul este apa şi spaţiul alb este pământul lor. Ei au la dispoziţie un miliard
de lei să îşi dezvolte pământul, aşa cum ei îşi imaginează. Pot realiza o fermă, construi un
motel, o uzină, o casă de locuit, pot să realizeze un parc, să exploateze resursele naturale ale
pământului, să planteze arbori sau orice altceva. Această activitate se va desfăşura în 30 de
minute.

Când elevii au terminat de desenat, cereţi-le să se uite la numărul de pe fâşia de hârtie.
Explicaţi-le că fiecare coloană este o parte din întreg, coloanele puse una lângă alta trebuie să
formeze planşa de hârtie iniţială. Cereţi elevilor să asambleze figura și râul. Coloanele care au
acelaşi număr vor fi puse una în completarea celeilalte, încât să refacă planşa propriu-zisă.

Cereţi să descrie cum şi-a dezvoltat fiecare grup pământul şi cum a folosit apa.
Elevii vor identifica dacă prin acţiunile lor au poluat sau au deversat materiale în apă. Cereţi
să reprezinte fiecare contribuţie a lor la poluarea apei cu unul din obiectele din ghiozdan
(cărţi, stilouri, creioane, gume de şters şi altele).

Cereţi elevilor să vă predea obiectele care reprezintă poluarea colegului aflat în josul
râului. Puneţi elevii să anunţe ce tip de poluant au ţinut în mână înainte de a-l da mai departe.
Deci, primul va da obiectul celui de-al doilea, al doilea va da obiectele primului, plus ale sale,
celui de al treilea şi tot aşa, până când ultimii elevi vor primi obiectele tuturor.

Concluzie: Discutaţi despre cum s-au simţit elevii care locuiau la mijlocul râului şi cei
de la sfârşitul porţiunii râului. Pot ei să îşi dezvolte pământul aşa cum au dorit? Pot elevii din
josul râului să fie afectaţi de cei situaţi în susul râului? Pot activităţile celor din susul râului să
afecteze calitatea apei pentru cei din josul râului?

Nu uitaţi să înapoiaţi obiectele. Explicaţi cum cele care au fost identificate uşor
reprezintă surse fixe de poluare, cunoscute (conducte, canale etc.), iar celelalte obiecte, ce au
fost identificate mai greu sau neidentificate, reprezintă surse de poluare mai dificil de localizat.
Daţi elevilor tabelul cu surse principale de poluare.

Daţi-le să scrie acasă o compunere despre sugestiile pe care le au în vederea
reducerii poluării.

Discuţii şi acţiuni

Evaluare: Cereţi elevilor să-şi exprime opinia despre contribuţia individuală la calitatea
apei, să scrie o compunere prin care să specifice ce pot face ei să protejeze calitatea apei, să
diferenţieze punctele de poluare fixe (cunoscute) de cele mai dificil de localizat.

35

Capitolul 1. Gospodărirea apei

Sursele de poluare neidentificabile şi practicile unui bun management

Nr. crt Surse de poluare Practicile unui bun management
1 Drumuri şi şosele Păstrarea vopselelor, a solvenţilor şi a produselor petroliere în

locuri amenajate, nu în locuri descoperite, lângă zone umede
sau acolo unde există canale de drenaj ale apelor
Repararea automobilelor care prezintă scurgeri de
combustibil.
Interzicerea aruncării combustibililor pe drumurile comunale
(de pământ).
Folosirea fertilizatorilor naturali.
Construirea de bazine speciale pentru captarea apei pluviale
care spală drumurile şi zonele aferente.
Reducerea construcţiei de noi drumuri şi a altor unităţi
aferente (benzinării, magazine, service auto etc.).
Acoperirea suprafeţelor de pe marginea drumului cu culturi
sau vegetaţie forestieră.

2 Agricultura Citirea şi respectarea instrucţiunilor de folosire a chimicalelor,
a fertilizatorilor şi a pesticidelor.
Respectarea tehnicilor de conservare a pământului lucrat.
Respectarea suprafeţei de teren distribuite pentru agricultură.
Păstrarea cordoanelor de protecţie (vegetaţie forestieră) de-a
lungul zonelor umede şi torenţilor.
Rotirea culturilor agricole.
Acoperirea suprafeţelor de sol expus cu vegetaţie forestieră
(pentru susţinerea solului).
Plantarea de centuri de protecţie (copaci) împotriva vântului.
Utilizarea durabilă a păşunilor.
Construirea de diguri de protecţie în zonele de pantă care
prezintă pericol de eroziune.
Construirea de bazine de dejecţie în ferme pentru a limita
poluarea.
Folosirea plantelor acvatice de-a lungul râurilor, a canalelor.
Protejarea cu diguri a râurilor, a lacurilor, a torenţilor, acolo
unde există pericolul contaminării apelor cu dejecţiile
provenite de la fermele de animale.

3 Explorări forestiere Monitorizarea apelor care intră şi ies din zona respectivă.
Prevenirea creşterii turbidităţii în lacuri şi râuri prin
construirea de bazine de decantare a apelor provenite din
zonele cu exploatare.
Plantarea unei perdele forestiere de protecţie în jurul zonei de
exploatare.
Implementarea planului de reducere a eroziunii pe drumuri.

36

Capitolul 1. Gospodărirea apei

4. Minerit Monitorizarea apelor care intră şi ies din arealul respectiv.
Devierea şi transportul apelor contaminate departe de apele
curate (păstraţi apa curată!).
Construirea de bazine, canale de captare, plantarea de
vegetaţie forestieră pentru prevenirea eroziunii solului.
Epurarea apelor contaminate.
Canalizarea torenţilor.
Măsuri de securitate speciale pentru prevenirea contaminării
accidentale a torenţilor, pânzelor freatice cu produse rezultate
în urma explorărilor miniere.
Realizarea de diguri de protecţie de-a lungul canalelor de
transport a apei uzate.

5. Construcţii Implementarea planului de control şi reducerea materialelor
rezultate în urma construcţiilor.
Plantarea de perdele forestiere de protecţie pentru
combaterea eroziunii.
Depozitarea solvenţilor, vopselelor şi a altor materiale de
construcţii cu risc de contaminare doar în locuri special
amenajate.
Construirea temporară de canale şi bazine pentru colectarea
apei pluviale care spală zona de lucru
Monitorizarea apelor care intră şi ies din arealul respectiv.

6. Zone rezidenţiale Folosirea fertilizatorilor naturali în parcuri, spaţii verzi şi
grădini
Construirea de fose septice pentru apele rezultate din
gospodării.
Respectarea instrucţiunilor de folosire a chimicalelor, a
fertilizatorilor şi a pesticidelor.

37

Capitolul 1. Gospodărirea apei

5. Apa de băut. „Povestea apei din fântâni”

Obiective: Dezvoltarea competențelor sociale, interpersonale;
mobilizarea inițiativei individului, elevii vor recunoaşte nevoia de
cooperare între toţi membrii comunităţii pentru găsirea unei soluţii la o
problemă de mediu.

Materiale necesare: 4 pachete de cărţi

Încadrarea în timp, locul desfăşurării, participanți: circa 50 min,
în sală, cu elevii clasei.

Desfăşurarea, activităţi propuse:

Elevii vor lucra împreună pentru a găsi rezolvarea problemei

1. Se va citi în faţa elevilor ,,Povestea apei din fântâni”, pentru implementarea ideii că
o bună cooperare asigură succesul.

2. Înainte de oră, verificaţi dacă cele 4 pachete de cărţi sunt complete. Amestecaţi
acum toate cărţile din cele 4 pachete. Apoi împărţiţi-le în 4, a câte 52 de cărţi fiecare.

3. Împărţiţi elevii în 4 grupe. Fiecare grupă reprezintă unul dintre următorii membri
ai comunităţii: Grupul A- oamenii de afaceri; Grupul B - oamenii politici; Grupul C - populaţia;
Grupul D - elevii.

4. Spuneţi celor patru grupe formate că, împreună, formează o comunitate, cea în
care locuiesc. Ei au acum o problemă de mediu care îi afectează pe fiecare în parte. Fiecare
grup este responsabil de a se asigura că această comunitate va găsi soluții la problemă. Soluţia
este reprezentată de un pachet complet de cărţi.

Soluţia se va obţine, dacă toată clasa va lucra împreună, pentru a realiza un pachet
complet de cărţi, sau fiecare grup poate lucra individual,pentru realizarea unui astfel de pachet.
NU TREBUIE MENŢIONAT ACEST LUCRU ELEVILOR! Lăsaţi- i pe ei să hotărască ce vor face.

5. Oferiţi fiecărui grup un pachet cu 52 de cărţi amestecate. După 2 minute sau când un
pachet este complet, discutaţi ce s-a întâmplat. Observaţi întrebările de mai jos.

Dacă după 2 minute, nimeni nu a reuşit să aibă un pachet complet de cărţi, însă ei se
ceartă pentru cărţile de care mai au nevoie, trebuie subliniată necesitatea unei noi încercări.
Lăsaţi elevii să încerce de 2 sau 3 ori. Ei vor începe să recunoască faptul că au nevoie să se
organizeze şi să comunice ca grup.

6. Întrebări pentru discuţie:
- Ce aţi făcut la început?
- Grupul vostru a fost în competiţie cu altele, pentru a găsi soluţia?
- Aţi încercat să schimbaţi cărţile între voi?
- Sunt posibile mai multe soluţii? (mai mult decât un pachet complet de cărţi)
- Cât de multe posibilităţi de cooperare credeţi că există? (pentru a realiza un pachet 	

	 complet de cărţi)

geo 5, 8;

bio 8;

drg 5-8;

op 8-10

38

Capitolul 1. Gospodărirea apei

Se precizează în timpul discuţiei:

Noi suntem membrii aceleiaşi comunităţi.

Deşi avem interese diferite ca grupuri separate, noi trebuie să cooperăm şi să lucrăm
împreună pentru un scop comun.

Izolarea fiecărui grup nu ajută pe nimeni. Aceasta poate cauza fricţiuni şi
resentimente.

Dacă arătaţi cu degetul un grup că ar fi răspunzător pentru insucces, acest lucru nu va
favoriza un climat propice şi nu ajută la rezolvarea problemei.

Cooperarea dintre grupuri este mai bună decât competiţia. S-a pornit la început de la
faptul că fiecare grup este responsabil de găsirea unei soluţii.

Împărţiţi elevii în 4 grupe şi daţi-le fiecăruia un nume: Toată lumea, Cineva, Oricare şi
Nimeni. În timp ce citeşte, profesorul arată cu degetul grupul care urmează să-şi strige numele:
Toată lumea, Cineva, Oricare sau Nimeni. Ei se vor ridica în picioare când este rândul lor să-şi
spună numele grupului şi apoi se vor aşeza din nou pe scaun.

,,Povestea apei din fântâni”

În localitatea Satul Mic a apărut o problemă: apele fântânilor s-au infestat, substanţe
chimice periculoase s-au infiltrat în apa freatică din zonă. Problema trebuia să fie rezolvată
pentru că afecta calitatea vieţii din comunitatea respectivă.

Toată lumea a fost sigură că Cineva va face ceva pentru rezolvarea problemei. Oricare
ar fi putut să o facă, dar Nimeni nu a făcut-o. Acum Cineva este furios pentru că Toată lumea
avea o responsabilitate. Toată lumea a crezut că Oricare poate să o facă, dar Nimeni nu a
realizat că Toată lumea ar fi trebuit să o facă. În final, Toată lumea a acuzat pe Cineva când
Nimeni nu a făcut ce Oricare ar fi putut să facă.

Discuţii despre ce au simţit grupele în momentul în care au dorit să rezolve problema.

39

Capitolul 1. Gospodărirea apei

6. Conservarea şi utilizarea apei potabile

Pământul are o cantitate finită de apă proaspătă şi bună de
folosit. Din fericire, apa este reciclată natural (prin colectarea, curăţare
şi distribuţie) printr-un ciclu hidrologic. Oamenii au dezvoltat tehnologii
care măresc viteza de epurare a apei. Din cauza unor factori multipli
(secetă, inundaţii, creşterea populaţiei, contaminare etc.), rezervele de
apă nu sunt întotdeauna compatibile cu nevoile comunităţii. Conservarea
apei poate asigura rezervele de apă proaspătă necesare pentru fiecare
în prezent şi în viitor. Este important să folosim doar cantitatea de apă
strict necesară. Practicile de conservare a apei implică schimbarea
obiceiurilor.

Un simplu obicei este acela de a închide robinetul de apă, când nu o foloseşti sau când
apa este folosită pentru a clăti rufele. Aceasta poate fi păstrată în chiuvetă pentru a fi folosită
la înmuierea celorlalte rufe pregătite pentru spălat. Pentru curăţirea trotuarelor, unii folosesc
apa împrăştiată cu furtunul, când o mătură poate face acelaşi lucru la fel de bine. Oamenii pot
reduce timpul alocat pentru duş sau cantitatea de apă, atunci când utilizează cada.

Anumite practici de conservare a apei, pot iniţial să necesite mai mult efort şi mai mulţi
bani, dar în timp îndelungat, acest lucru va salva resursele. De pildă, furtunurile sau duşurile
pot avea ataşate capete de duş cu găuri mici, care vor reduce consumul de apă şi vor creşte
presiunea acesteia. Schimbarea bazinelor de apă pentru WC-uri cu altele, cu volum mai mic, va
scădea, de asemenea, consumul de apă. Udarea spaţiilor verzi necesită mare cantitate de apă.
Volumul de apă poate fi redus prin udarea dimineaţa/seara, prevenind evaporarea puternică.
Măsuri mai complexe de conservare a apei pot însemna construirea de sisteme de irigaţie care
împrăştie apa prin pulverizare. Pentru spaţiile verzi, se recomandă folosirea de plante care
necesită mai puţină apă. Conservarea apei va asigura un surplus de apă proaspătă şi va reduce
cantitatea de apă menajeră poluată. Din punct de vedere economic, economisirea de apă sau
producerea de mai puţină apă poluată, este egală cu mai puţină apă, ce trebuie tratată sau
obţinută. Programul de conservare a apei poate ajuta comunitatea la evitarea construirii a noi
staţii pentru epurare iar, în final, va conduce la salvarea de fonduri.

Obiective: formarea de competenţe civice, competenţe de comunicare, dezvoltând
competenţe manageriale. Elevii vor determina cum ajută aceste practici la conservarea apei.
Identifică măsurile obişnuite de conservare a apei pe care le pot schimba sau adopta.

Materiale necesare: tabelul de evaluare a utilizării apei

Încadrarea în timp, locul desfăşurării, participanți: două lecții de câte 50 de minute,
în sală.

Desfăşurarea, activităţi propuse:

Cereţi elevilor să descrie modul în care folosesc apa. Ei vor expune sau desena situaţiile
în care ei cred că apa a fost irosită. Elevii vor arăta desenele lor şi vor discuta despre metodele
prin care ei pot folosi apa mai eficient. Cereţi-le să creeze o listă cu metode prin care apa poate
fi conservată și nu irosită.

bio 7;

drg;

geo 5;

ch 7-10

40

Capitolul 1. Gospodărirea apei

1. Cereţi elevilor să păstreze o evidenţă a apei folosite de ei pe perioada unei săptămâni.
Ei se pot inspira din ,,Tabelul de evaluare a cantităţii de apă folosite”. În timpul orei,
construiţi planul de măsurare, împreună. Cereţi să noteze numărul litrilor de apă
folosiţi pentru fiecare activitate.

2. Peste o săptămână, întrebaţi elevii dacă ei folosesc apa eficient. Au irosit apă?

3. Discutaţi motivele pentru care apa nu trebuie irosită. Elevii vor lua în considerare
faptul că, în viitor, sursele de apă vor fi limitate, necesităţile oamenilor pentru
folosirea apei vor creşte şi în acelaşi timp, costurile pentru folosirea apei trebuie să
fie cât mai mici.

4. Cereţi să gândească un plan de conservare a apei ce conţine un set de activităţi
prin care ei pot să conserve apa la şcoală şi acasă. Planul lor poate fi suplimentat
cu ,,Măsuri primare de conservare a apei”.

5. Cereţi elevilor să identifice 3-5 metode prin care ei pot să conserve apa.
Cereţi-le să scrie pe hârtie şi pentru săptămâna viitoare, să încerce să le aplice, să îşi
noteze rezultatele într-un jurnal. Reamintiţi elevilor că aceste metode necesită timp
şi efort.

La sfârşitul săptămânii, cereţi elevilor să observe dacă practicile lor de conservare a
apei au schimbat cantitatea de apă folosită. Să compare rezultatele.

- Care practică este mai uşor de adaptat? Care este mai dificilă?

- Cereţi elevilor să creeze afişe care să arate beneficiile conservării apei. Afişele pot
include multe lucruri pe care oamenii le pot face, ca să economisească apa.

Discuţii despre evaluarea activităţii se realizează, cerând elevilor să demonstreze
metode de conservare şi să compare cantitatea de apă folosită înainte şi după implementarea
planului de conservare.

Cereţi elevilor să scrie un articol în care să arate de ce cred ei că prezintă importanţă
conservarea apei.

Anexe: ,,Tabelul de evaluare a cantităţii de apă folosite”

Există diverse aprecieri asupra cantităţii de apă folosite de un om, în medie, pe zi. Puteţi
folosi una proprie sau una posibilă, precum:

Apa de băut şi alimentaţie ... circa 15 litri

Apa din rezervorul WC ... 10 litri

Spălat pe dinţi (cu apa lăsată să curgă) ..5 litri

Apa de spălat vasele (cu apa lăsată să curgă)113 litri/nr. de persoane

Apa de spălat vasele (cu apa oprită în chiuvetă)87 litri/nr. de persoane

41

Capitolul 1. Gospodărirea apei

Maşina de spălat vase ..15 l/ciclu

Apa pentru duş ...10 l/ minut, circa 80 litri la o baie

La baie, în cadă ..circa 250litri/o spălare

Apa pentru spălat rufeîn jur de 100 litri la o singură spălare/nr. de persoane

Maşina de spălat rufecirca 50litri/ciclu de spălare/nr. de persoane

Poate fi calculată şi folosită şi o altă evaluare, esenţial ar fi ca toţi să utilizeze aceleaşi valori
medii. Aceasta ar putea constitui o temă separată.

,,Măsuri primare de conservare a apei”

Închide robinetul de apă când nu-l foloseşti. Nu lăsa apa să curgă, când te speli pe dinţi,
închide apa când te dai cu săpun.

Spălaţi cu maşina rufele, doar atunci când aceasta este încărcată la capacitatea ei
maximă.

Păstraţi apa de băut la frigider, în loc să o lăsați să curgă la robinet până devine rece.

Limitaţi timpul în care faceţi duş la 10 minute.

Înlocuiţi îmbăierea în cadă cu duşul.

Încercaţi să utilizaţi apa de ploaie pentru a uda florile.

Reparaţi robinetele şi scurgerile de apă.

Surse de informare, bibliografie utilizată:

Cornell, J., Sharing the Joy of Nature, Dawn Publications, 1989, Nevada City California,

Déri, A., Barabás, K. Vizi makro-gerinctelen állatok, Göncöl Alapítvány, 1995, Vác;

EcoED sept 2001-ian 2002, Project WET Curriculum&Activity Guide, 5th edition. The Watercourse
and the Council for EE, Montana USA 1999;

Seifert, M. Steiner, R., Tschapka, J. From Management to mandala- Environmental Education
in Europe, 1999, Vienna

Currumbin Creek Catchment Study Guide. Measuring water Quality 2003-2004

Tóth, M., Mediul înconjurător în educaţie Educaţie Ecologică, Educaţie pentru Mediu sau
Educaţie privind Mediul, ed Studium, 2002, Cluj-Napoca

•

•

•

•

•

•

•

CAPITOLUL 2

PLANIFICAREA TERITORIULUI.

TRANSPORTUL ŞI DEŞEURILE

43

Capitolul 2. Planificarea teritoriului

Capitolul 2

PLANIFICAREA TERITORIULUI.
 TRANSPORTUL ŞI DEŞEURILE

Convenţia Carpatică, art. 5: Planificarea teritoriului

1. Părţile semnatare vor urmări politicile de planificare a teritoriului în ve-
derea dezvoltării durabile a Carpaţilor, care vor lua în considerare condiţiile eco-
logice şi socioeconomice specifice Carpaţilor şi ecosistemelor montane ale acestora,
furnizând beneficii pentru comunităţile locale.

2. Părţile semnatare vor avea ca scop coordonarea pentru planificarea terito-
riului în zonele de frontieră, prin dezvoltarea programelor şi politicilor de planificare
teritorială transfrontaliere şi/sau regionale, îmbunătăţind şi sprijinind cooperarea
dintre instituţiile relevante regionale şi locale din Carpaţi.

3. În dezvoltarea acestor politici şi programe de planificare a teritoriului, o
atenţie specială trebuie acordată, printre altele:

a) transportului transfrontalier, infrastructurii şi serviciilor de telecomunicaţii
şi energie;

b) conservării şi utilizării durabile a resurselor naturale;
c) planificării coerente a localităţilor şi a teritoriului din zonele de graniţă;
d) prevenirii impactului transfrontalier al poluării;
e) planificării integrate a utilizării terenului şi evaluărilor impactului asupra

mediului.

Convenţia Carpatică, art. 8: Transportul durabil şi infrastructura

1. Părţile semnatare vor urmări politici durabile de transport, de planificare
şi dezvoltare a infrastructurii, care vor ţine cont de specificul mediului montan, prin
luarea în considerare a protecţiei zonelor sensibile, în special a zonelor bogate prin
biodiversitate şi a celor de importanţă internaţională, a protecţiei biodiversităţii şi
peisajelor şi a zonelor cu importanţă turistică deosebită.

2. Părţile semnatare vor urmări să coopereze în vederea dezvoltării politicilor
de transport durabil care furnizează beneficii pentru mobilitatea şi accesul în Carpaţi,
minimizând, în acelaşi timp, efectele dăunătoare asupra sănătăţii umane, peisajelor,
plantelor, animalelor şi habitatelor acestora şi încorporând cerinţele de administrare
a transportului durabil în toate etapele de planificare a acestuia în Carpaţi.

3. În zonele sensibile din punctul de vedere al mediului, părţile vor coopera în
vederea dezvoltării modelelor de transport favorabile mediului.

44

Capitolul 2. Planificarea teritoriului

Context, informaţii generale

CE ÎNSEAMNĂ PLANIFICAREA TERITORIULUI?

Planificarea teritoriului se referă la modul în care oamenii utilizează suprafaţa
Pământului: pentru construirea localităţilor urbane sau rurale, pentru agricultură, păduri etc..
Dacă ne concentrăm pe o anumită suprafaţă, modul de utilizare a terenului devine mai specific:
locuinţe, industrie, spaţii comerciale, parcuri, păşuni etc. Diverse tipuri de utilizare a terenurilor
sunt specifice diverselor culturi şi sunt definite prin practici şi obiceiuri tradiţionale. Aşa se
explică de ce oraşele germane, de exemplu, sunt definite de parcele pătrate cu case ale căror
curţi nu sunt vizibile din stradă, sau de ce pieţele publice pietruite sunt prezente în majoritatea
oraşelor Europei Occidentale.

Planificarea amenajării teritoriale, mai exact, decizia cu privire la modul în care trebuie
utilizat un spaţiu obişnuia să aparţină exclusiv administraţiei publice. Cu toate acestea, în
ultimele decenii, consultarea dintre decidenţii publici şi cei care utilizează sau trăiesc în zona
respectivă a devenit o practică din ce în ce mai populară şi obligatorie prin lege în majoritatea
statelor europene. Astfel, modul în care este conceput un oraş, împreună cu toate funcţiunile
sale, este o chestiune de interes public şi cetăţenii sunt invitaţi să participe la luarea deciziei
(aşa cum se arată în capitolul referitor la participarea publică).

Planificarea durabilă a teritoriului

Construirea unui sistem de utilizare a terenului care să servească tuturor celor care îl
folosesc pe termen lung este o provocare. Pe de altă parte, practica din ultimul secol, în acest
domeniu, a arătat erorile care pot apărea în acest proces şi soluţiile ce ar trebui adoptate, în
funcţie de specificul zonei despre care vorbim.

Un aspect important al planificării teritoriului este locuirea, nevoie de la care derivă toate
celelalte funcţiuni ale terenului, a căror sistematizare serveşte existenţei omului. Construirea
unor locuinţe durabile trebuie să ţină cont atât de limitarea impactului său asupra mediului,
cât şi de utilizarea cât mai eficientă a resurselor, aşa cum este explicat în secţiunea referitoare
la eficienţa energetică.

Un principiu din ce în ce mai des utilizat este acela de a concentra aşezările umane, astfel
încât locuitorii lor să aibă acces la resurse şi servicii locale fără să fie necesar să călătorească
mult timp. Aceasta se traduce, de exemplu, prin accesul la spaţii de recreere sau la servicii
sanitare într-un timp relativ scurt. Aceasta înseamnă că localităţile utilizează o infrastructură
(străzi, utilităţi publice – apă, canalizare, comunicaţii etc.) relativ concentrată, deci mai ieftin
de construit şi de întreţinut. Pe de altă parte, deşi concentrate, localităţile trebuie să ofere
locuitorilor lor confortul spaţial necesar, adică să le respecte nevoia de spaţiu privat, de spaţiu
de recreere etc. O soluţie pentru aceasta este, de pildă, adoptarea unor regulamente de
urbanism care să definească regimul de înălţime maxim al locuinţelor sau distanţa cea mai
mare la care se poate afla un spaţiu verde de locuinţa unei persoane.

De asemenea, localităţile sunt acum analizate şi din perspectiva provenienţei
resurselor pe care le folosesc. De exemplu, dacă analizăm funcţionarea unui oraş, vom

45

Capitolul 2. Planificarea teritoriului

descoperi că majoritatea resurselor sale provin din afara acestuia, iar, de multe ori, din zone
foarte îndepărtate: hrana este transportată chiar şi cu avionul către cumpărători, energia este
produsă uneori la mare distanţă, majoritatea bunurilor sunt confecţionate în fabrici din alte
ţări, chiar şi persoanele care lucrează în oraş locuiesc la zeci de kilometri distanţă. În ultimii
ani se discută din ce în ce mai mult despre modalitatea de a elimina această dependenţă de
resursele externe şi de a utiliza resursele locale. Acest lucru poate fi o soluţie, inclusiv pentru
un control mai eficient al dimensiunilor localităţilor urbane. Oraşul se poate extinde, numai în
cazul în care îşi poate construi şi capacitatea de a furniza resurse locale, estimând mai precis şi
chiar reducând impactul localităţii asupra mediului.

Un alt principiu de utilizare durabilă a terenului se referă la amplasarea funcţiunilor
acestuia. Un exemplu negativ, în acest sens, este amplasarea unei fabrici care produce niveluri
ridicate de zgomot în mijlocul unui cartier de locuinţe sau localizarea unui depozit de deşeuri
pe suprafaţa unei arii naturale protejate.

Nu în ultimul rând, câteva elemente de utilizare durabilă a terenului, din punct de
vedere ecologic, sunt:

- conservarea peisajelor rare, a habitatelor şi a speciilor asociate;

- evitarea unui mod de utilizare a terenurilor care să epuizeze resursele naturale;

- evitarea sau compensarea efectelor dezvoltării asupra proceselor ecologice;

- implementarea unor metode de utilizare a terenului care sunt compatibile cu
potenţialul natural al zonei respective.

Cultural vorbind, planificarea teritoriului trebuie să ţină cont şi să promoveze valorile
existente, oferind cetăţenilor siguranţa conservării şi a accesului la elementele de „memorie
colectivă”. Un exemplu ar putea fi conservarea clădirilor sau zonelor istorice, semnalizarea şi
protejarea spaţiilor naturale definitorii pentru o anumită zonă.

Planificarea teritoriului în zonele montane

În mod tradiţional, zonele montane şi, în special, cele rurale sunt caracterizate printr-o
decentralizare absolut evidentă, în principal din două motive:

- gradul mic de accesibilitate (numai pe văile râurilor şi pâraielor);

- legătura directă între gospodării şi spaţiul care le înconjoară pentru îndeplinirea
nevoilor curente ale locuitorilor (păşuni, pădure, râuri etc.).

Acest lucru generează o serie de probleme, în principal dacă privim amenajarea
teritoriului din perspectivă centralizată: este foarte greu şi costisitor să construieşti infrastructură
(electricitate, alimentare cu apă, canalizare etc.) pentru o comunitate mică, răspândită pe o
suprafaţă mare de teren.

Cu toate acestea, din perspectiva dezvoltării durabile, situaţia este mai degrabă pozitivă,
dacă se caută soluţii, pornind de la resursele locale şi soluţiile tehnice existente acum. Este mult
mai eficient, de exemplu, ca într-o comunitate din zona montană, energia să fie produsă din
surse regenerabile (eolian, micro-hidro, solar, biomasă, geotermal), care sunt mult mai uşor
de utilizat atunci când ne aflăm atât de aproape de natură. De asemenea, folosirea resurselor

46

Capitolul 2. Planificarea teritoriului

locale este un atu, dacă discutăm despre construirea locuinţelor cu materiale tradiţionale sau
despre producerea hranei şi are efecte mult mai reduse asupra mediului.

În acest sens, a fost inventat conceptul de „tehnologii apropriate/corespunzătoare”
(„apropriate technologies” – AT), care sunt concepute în aşa fel, încât să ţină cont de aspectele
de mediu, etice, culturale, sociale şi economice ale comunităţii pentru care sunt realizate.
AT sunt concepute pentru a utiliza mai puţine resurse, a fi uşor de întreţinut, pentru a fi ieftine
şi a avea un impact mult mai mic asupra mediului decât practicile industriale. Un exemplu de
AT sunt sistemele foarte simple de colectare şi depozitare a apelor pluviale pentru utilizarea în
agricultură sau pentru consumul uman. Aceste tehnologii îi pot ajuta pe locuitorii din mediul
rural să-şi îmbunătăţească calitatea vieţii, fără a produce daune suplimentare mediului.
Împreună cu eco-designul, AT vor asigura un impact cât mai redus asupra mediului de la faza
de extracţie a materiei prime şi până la reintegrarea în mediu a rămăşiţelor unui bun.

Aspectul esenţial în utilizarea terenului din zonele montane este conservarea şi
protejarea resurselor naturale. Din cauza accesului mai dificil, acestea sunt spaţiile în care
calitatea mediului s-a putut păstra în cea mai mare măsură de-a lungul timpului. Soluţiile
existente acum permit creşterea calităţii vieţii în aceste zone fără o dezvoltare necontrolată,
care să ofere comunităţilor, contra cost, oportunităţi pentru o viaţă mai bună, oportunităţi care
există deja la nivel local, dar care nu sunt însă explorate corespunzător.

În indisolubilă conexiune cu utilizarea teritoriului, gestiunea deşeurilor în zonele
montane, devine un element de presiune asupra mediului, fie şi numai prin impactul generat
de punerea la punct a unor scheme de colectare centralizată, ce implică transportul acestora
pe distanţe mari, către depozitele amenajate. Impactul negativ al noilor sisteme de ambalare
pentru produsele alimentare este foarte evident chiar în zonele montane, în care aceste
produse se bucură de o largă apreciere din partea unor oameni care au reuşit să se menţină
un timp foarte îndelungat la distanţă de această „binefacere” a globalizării, atât ca urmare a
accesului dificil al acestui gen de mărfuri de larg consum, cât şi al unui anumit conservatorism
specific muntenilor. Dacă cineva ar face analiza psiho-sociologică a acestui fenomen, ar ajunge
la concluzii care ar pune într-o lumină deosebit de nefavorabilă mass-media, ca vector de
promovare a unor practici extrem de nocive pentru însăşi existenţa populaţiilor din zonele
montane, fără a mai vorbi de efectele nefaste asupra mediului natural, exercitate de uriaşa
cantitate de ambalaje din plastic evacuate.

Activitatea de prelucrare a masei lemnoase extrase din pădurile montane se realizează
fără nicio restricţie în zonele locuite, în unele localităţi rurale ajungându-se la situaţia aberantă în
care mai mult de 25% din gospodării dispun de instalaţii mecanizate de debitare a lemnului. Este
rezultatul faptului că în aceste regiuni aproape toţi membrii comunităţilor îşi asigură veniturile
exclusiv din acest gen de activităţi şi al lipsei de viziune a autorităţilor, care nu întreprind niciun
fel de acţiuni menite să diversifice structura ocupaţională a acestor zone sensibile. În afară de
disconfortul provocat de zgomotul produs de aceste utilaje amplasate chiar în curţile caselor
şi de dezechilibrele create în reţelele de alimentare cu energie electrică, destinate consumului
casnic, mari cantităţi de deşeuri, reprezentate de rumeguş, sunt evacuate aproape fără excepţie
pe malurile râurilor în scopul evident de a fi preluate de apele acestora, atunci când nivelul
lor este în creştere. Rumeguşul este un agent extrem de nociv în momentul în care ajunge în
ape, pentru că blochează absorbţia de oxigen, iar dacă este depozitat necorespunzător pe sol,
procesul de putrezire contaminează terenul şi apele freatice determină emisii de metan, care
au un efect de seră de 26 de ori mai puternic decât dioxidul de carbon.

47

Capitolul 2. Planificarea teritoriului

TRANSPORTUL

Transporturile au o contribuţie importantă la producerea schimbărilor climatice.
Relaţia de bază dintre transporturi şi sistemul climatic este relativ simplă. Transporturile sunt
aproape în totalitate dependente de combustibilii fosili. Petrolul, alături de alţi combustibili
fosili (cărbune şi gaze naturale), sunt principalele surse de dioxid de carbon, care împreună cu
alte gaze cu efect de seră determină modificări fără precedent în sistemul climatic.

Sistemele moderne de transport sunt, în mod evident, dăunătoare mediului, atât la
nivel local, cât şi global. Probleme precum poluarea aerului, zgomotul, vibraţiile dăunează
sănătăţii şi bunăstării comunităţilor peste tot în ţările industrializate şi dezvoltate.

La nivelul Uniunii Europene, circa 28% din emisiile de gaze cu efect de seră sunt
datorate transporturilor şi 84% dintre acestea revin transportului rutier, cu menţiunea că 10%
provin din traficul rutier urban. Toate tipurile de transport motorizat îşi lasă, mai mult sau mai
puţin, amprenta asupra mediului. Combustibilul utilizat de mijloacele de transport a cunoscut
îmbunătăţiri semnificative de-a lungul timpului, prin reducerea sau eliminarea conţinutului
de plumb. De altfel, în anul 2000 s-a interzis utilizarea în ţările europene a benzinei cu plumb
pentru automobile. Acest fapt a determinat reducerea considerabilă a emisiilor de plumb care
afectau calitatea culturilor vegetale din vecinătatea infrastructurii rutiere, calitatea aerului şi
starea de sănătate a populaţiei.

De asemenea, emisiile de substanţe poluante (oxizi de azot, hidrocarburi, monoxid
de carbon, pulberi etc) cauzează o serie de probleme sănătăţii. Afecţiunile cele mai frecvente
provocate de poluarea din transporturi sunt: cancerul, bolile cardio-vasculare sau probleme
respiratorii. Îmbunătăţirea tehnologiei a condus la reducerea emisiilor, dar aceasta a fost
compensată de o creştere a traficului. Celor mai mari riscuri le sunt supuşi: copiii, tinerii,
bătrânii, persoanele cu probleme respiratorii etc.

Transportul rutier de marfă a avut o creştere masivă în ultimele decenii, cu un volum mai
mare decât orice alt mod de transport. Această creştere are însă asociate şi câteva probleme:

- creşterea emisiilor de substanţe poluante şi gaze cu efect de seră;

- poluarea fonică;

- creşterea numărului de accidente şi a victimelor acestora;

- costuri mai mari pentru întreţinerea şi reparaţiile infrastructurii rutiere cauzate de
autocamioane ce plătesc doar pentru o parte din daunele pe care le cauzează.

Transportul rutier de marfă a crescut tocmai datorită faptului că nu trebuie să plătească
toate costurile activităţii sale (externalităţii). Taxarea transporturilor este o măsura eficientă
pentru îndeplinirea obiectivelor internaţionale de reducere a emisiilor de gaze cu efect de seră,
pentru reducerea poluării aerului şi a poluării fonice şi pentru creşterea siguranţei. Obiectivele
taxării sunt îmbunătăţirea performanţelor economiei şi creşterea calităţii mediului.

Transportul feroviar provoacă mai puţine pagube mediului şi generează o cantitate mult
mai mică de gaze cu efect de seră, prin utilizarea, în principal, a energiei electrice (peste 85% din
căile ferate europene sunt electrificate) şi putând astfel folosi surse de energie regenerabile.

48

Capitolul 2. Planificarea teritoriului

Impactul transporturilor fluviale asupra mediului este perceput ca fiind redus, însă
inundaţiile din Europa au ridicat o serie de întrebări în legătură cu impactul marilor amenajări
de-a lungul râurilor şi a bazinelor hidrografice. Acţiunile de canalizare realizate au redus
considerabil capacitatea de absorbţie a bazinelor hidrografice, ajungându-se ca zonele
desecate, ocupate ulterior de aşezări umane şi culturi, să se inunde mai frecvent şi aceste
inundații au afectat foarte mult biodiversitatea din zonă.

Transportul aerian produce cele mai multe emisii de CO2 dintre toate modurile de
transport, ţinând cont de combustibilul consumat per pasager sau per număr de kilometri
parcurşi. Transportul aerian contribuie cu peste 12% la totalul emisiilor de CO2 din sectorul
transport, la nivel naţional. Emisiile rezultate din arderea kerosenului, eliberate la altitudini
mari (9-13 km), au un timp de remanenţă în atmosferă foarte ridicat.

Cu toate acestea, măsurile identificate pentru a reduce emisiile din transporturi se
estimează că vor avea efecte foarte reduse. De ce se întâmplă acest lucru? O judecată comună
se bazează încă pe credinţă, conform căreia dezvoltarea sistemului de transport, care, în
Europa, înseamnă extinderea reţelei rutiere şi a aeroporturilor, este esenţială pentru creşterea
prosperităţii şi a competitivităţii. Rezultatul este că o extindere a reţelei europene de transport
rutier, prin urmare, o creştere a emisiilor de CO2 din acest sector, este o politică promovată atât
de reprezentanţii industriei, cât şi de guverne. Cheltuielile din fondurile structurale europene
pentru realizarea reţelei rutiere transeuropene sunt menite a mări competitivitatea şi a creşte
comerţul în UE, dar creează o presiune ascendentă inevitabilă asupra emisiilor de CO2 din
transportul rutier. Presupunerea că prosperitatea este legată strâns de drumuri, construcţia
de drumuri şi de creşteri ale nivelelor de trafic a fost pusă de multe ori sub semnul întrebării de
către ecologişti, iar în momentul de faţă şi de către guvernanţi.

Reducerea emisiilor din transport se poate realiza pe mai multe căi, printre care:

1. Transportul intermodal, adică utilizarea eficientă a modurilor de transport disponibile,
ţinând cont de costurile acestora şi de impactul lor asupra mediului. Este de preferat să se
utilizeze, cât mai mult posibil, transportul pe cale ferată şi cel pe apă şi, mai puţin, transportul
rutier şi aerian.

2. Creşterea eficienţei energetice: consumul de combustibil pe suta de km a scăzut
relativ puţin la maşinile actuale faţă de cele de acum 50 de ani. Există numeroase rapoarte care
menţionează contribuţia formei maşinii sau a calităţii şi a condiţiilor de utilizare a pneurilor în
performanţa energetică a unui autoturism.

3. Schimbarea comportamentului cetăţenilor față de deplasarea cu trenul, cu mijloacele
de transport în comun (în special cele electrificate – tramvai sau troleibuz) cu bicicleta sau pe
jos, atunci când este posibil.

4. Inovaţiile tehnologice (de exemplu, în domeniul automobilelor electrice).

5. Înlocuirea combustibililor fosili cu alte tipuri, de exemplu, bioetanolul şi biodieselul.
Acestea sunt măsuri care pot reduce emisiile din transport cu condiţia să nu fie implementate
pe scară largă, industrială. Ca urmare a tendinţei de înlocuire a produselor din petrol cu
biocombustibilii din ultimii zece ani, este certificat faptul că extinderea culturilor de plante din
care se produc biocombustibilii a afectat serios suprafaţa cultivată pentru hrană, ceea ce s-a
reflectat pe termen scurt în creşterea preţului hranei.

49

Capitolul 2. Planificarea teritoriului

TRANSPORTUL ÎN ZONELE MONTANE

Deşi zonele montane suferă deseori din cauza dimensiunii foarte reduse a infrastructurii
de transport şi a numărului de opţiuni disponibile, presiunea exercitată de dezvoltarea economică
este foarte puternică. Prin urmare, este nevoie de raţiune şi calcule economice pentru a alege
cele mai potrivite soluţii de dezvoltare a transportului. La prima vedere, s-ar putea spune că
este esenţial să fie construite cât mai multe şosele sau autostrăzi, sau chiar infrastructură
pentru transport aerian în zonele greu accesibile. Pe de altă parte, trebuie acordată foarte
mare atenţie măsurii în care toate acestea afectează, pozitiv sau negativ, calitatea vieţii în
zonele montane.

Actualmente, valoarea naturală a zonelor montane depăşeşte valoarea lor economică.
Dacă ţinem cont de potenţialul de dezvoltare a turismului rural, cultural şi ecologic, dar şi de
rolul naturii din zonele montane în furnizarea resurselor naturale pentru toate celelalte zone
(de la rolul pădurilor în păstrarea calităţii aerului până la calitatea apei care ajunge în aval
pentru utilizarea în oraşe sau în agricultură), necesitatea conservării şi afectării mediului, într-o
măsură cât mai mică, devine evidentă.

De aceea, atunci când vorbim de transportul durabil şi de crearea infrastructurii în
zone montane, este necesar să ţinem cont de următoarele:

- protecţia resurselor naturale şi a biodiversităţii sunt de mare importanţă; de altfel,
legislaţia interzice în acest moment construirea infrastructurii în şi în apropierea
ariilor protejate;

- utilizarea sau, după caz, introducerea unor moduri de transport prietenoase mediului
(tracţiunea animală, trenul, bicicleta etc.);

- dimensionarea infrastructurii în funcţie de necesităţile zonei şi nevoia de conservare a
peisajului natural (de care turismul este atât de dependent).

Nu în ultimul rând, trebuie menţionat că o practică deja cunoscută este aceea de a
construi infrastructura care să aducă cu sine investiţii şi dezvoltare economică. Totuşi, s-a
demonstrat că dezvoltarea economică nu este neapărat legată de existenţa unei infrastructuri
foarte extinse, ci şi de calitatea mediului şi a vieţii într-o anume zonă. Cel puţin din perspectiva
turismului durabil, dezvoltarea depinde în mare măsură de conservarea acelor arii rămase
cu adevărat în stare naturală, care să ofere oamenilor ceea ce acum nu se mai poate găsi în
statele dezvoltate, o mai mare apropiere de stilul de viață curat şi în armonie cu mediul. De
aceea, transportul cu tracţiune animală, mai ales, în zonele protejate, dar şi în zonele în care
se practică turismul rural, nu înseamnă nici pe departe un recurs la subdezvoltare, ci, pur şi
simplu, un mod de transport prietenos mediului şi agreabil pentru iubitorii de natură. În paralel,
trebuie avută în vedere limitarea introducerii pe scară largă a vehiculelor motorizate pentru
acces pe teren accidentat în scopuri turistice, promovate de operatorii din turismul montan,
care, pe lângă emisiile de gaze cu efect de seră, au efecte nocive asupra florei şi faunei din
zonele până acum inaccesibile acestora.

50

Capitolul 2. Planificarea teritoriului

DEŞEURI

La originea poluării se află producţia de materiale nespecifice mediului, materiale ce
sunt destul de greu de reintegrat în circuitul natural. Cu toate acestea, nu numai diversitatea
materialelor create de om este cauza reală, ci modul de gospodărire al acestora. Pe lângă
faptul că încorporează resurse neregenerabile şi epuizabile, după utilizare ele sunt aruncate la
întâmplare, fără să se cunoască impactul creat astfel asupra mediului.

La scară globală, a devenit evidentă impunerea unor restricţii în privinţa utilizării
resurselor materiale, ceea ce a făcut ca reciclarea acestora să devină o necesitate obiectivă.
Chiar dacă nu se poate vorbi de o epuizare absolută a resurselor minerale şi energetice, trebuie
luată în considerare tendinţa clară de reducere a conţinutului util al rezervelor şi de creştere din
această cauză, a eforturilor financiare, energetice şi tehnologice pentru introducerea acestora
în circuitul economic.

Recuperarea şi reintroducerea în circuit a resurselor materiale trebuie considerate ca
fiind părţi componente ale strategiilor de armonizare a relaţiilor dintre creşterea economică,
consumul de resurse şi protecţia mediului natural.

Gropile de gunoi reprezintă metoda cel mai des întâlnită pentru a rezolva problema
deşeurilor. De asemenea, aceasta funcţionează de cel mai mult timp. Grecii antici au început
să folosească gropile de gunoi când locuitorilor li s-a cerut să transporte deşeurile în afara
oraşului şi să-l depoziteze pe tot, într-un loc. Atunci s-au construit, pentru prima dată, nişte
gropi foarte adânci, pe care noi le numim astăzi gropi de gunoi. Spre deosebire de gropile
construite de grecii antici, în zilele noastre ele sunt construite mai igienic: pe fundul lor se află
fie un strat de argilă, fie un material plastic special, sau o combinaţie între aceste două, care
nu permite infiltrarea substanţelor lichide poluante în sol.

Managementul integrat al deşeurilor se referă, în special, la identificarea celei mai
bune soluţii pentru colectarea, transportul şi tratarea deşeurilor preluate de la diferiţi clienţi.
Opţiunile de tratare a reziduurilor sunt multiple, în funcţie de natura acestora. În general,
ierarhia opţiunilor este următoarea:

- reducerea cantităţii de deşeuri produse;

- reciclarea (recuperarea) deşeurilor în condiţii de eficienţă economică;

- compostarea deşeurilor organice;

- incinerarea deşeurilor în condiţii de impact minim asupra mediului;

- depozitarea controlată a deşeurilor.

Multe comunităţi din întreaga lume fac eforturi pentru a învăţa să recicleze cât mai
mult. Ziarele, sticla, metalul şi plasticul sunt materialele cel mai des reciclate. Din păcate, nu
toate ţările dispun de posibilitatea de a recicla aceste materiale.

Compostarea constă în separarea materiilor organice şi amplasarea lor într-un loc
separat de restul deşeurilor, pentru ca astfel să se descompună. După descompunere, ele sunt
folosite ca fertilizator. Având în vedere că deşeurile organice reprezintă aproximativ 18-20% din
totalul de deşeuri ale unei comunităţi, compostarea apare ca o soluţie foarte bună.

51

Capitolul 2. Planificarea teritoriului

Reducerea deşeurilor poate fi obţinută prin refolosirea anumitor produse. Consumatorii
pot cumpăra produse cu mai puţine ambalaje sau care pot fi refolosite, reducând astfel
cantitatea de materiale care, în final, sunt aruncate la gunoi. Reducerea deşeurilor a avut o
contribuţie semnificativă la prelungirea duratei de folosinţă a gropilor de gunoi, făcându-ne şi
pe noi, cumpărătorii, mai cumpătaţi.

Centralele de transformare a deşeurilor în energie, metodă cunoscută şi sub numele
de „recuperarea resurselor”, facilitează arderea deşeurilor şi transformă energia produsă,
în timpul arderii, în abur (energie termică) sau în energie electrică. Aceste centrale asigură
o reducere a volumului deşeurilor de 70%, micşorând, de asemenea, cantitatea de deşeuri
depozitate în gropile de gunoi, prelungindu-le viaţa acestora. Aceste centrale produc, totuşi,
cenuşă, care trebuie depozitată în gropi de gunoi, şi emisii de gaze cu efect de seră. Cele mai
noi astfel de centrale sunt prevăzute cu dispozitive de control al nivelului de poluare. Energia
electrică produsă de o astfel de centrală este, de obicei, vândută unei companii din apropiere,
pentru a menţine la un nivel scăzut costurile de operare. Ecologiştii îşi manifestă îngrijorarea
că existenţa acestui tip de centrale ar conduce la generarea de cât mai multe deşeuri pentru a
asigura „combustibilul” necesar.

MANAGEMENTUL DEŞEURILOR ÎN ROMÂNIA

În România, Strategia Naţională de Gestionare a Deşeurilor este elaborată de Ministerul
Mediului şi Gospodăririi Apelor, în conformitate cu responsabilităţile ce îi revin ca urmare a
transpunerii legislaţiei europene în domeniul gestionării deşeurilor şi conform prevederilor
Ordonanţei de Urgenţă a Guvernului 78/2000 privind regimul deşeurilor, modificată şi aprobată
prin Legea 426/2001. Aceasta a fost elaborată pentru perioada 2003 – 2013, urmând a fi
revizuită periodic, în conformitate cu progresul tehnic şi cerinţele de protecţie a mediului.

În 2006, cantitatea de deşeuri a atins peste 320 de milioane de tone, provenite din
industria extractivă, din activităţi industriale şi din deşeuri municipale. Acestea din urma au
reprezentat 6 808 837 tone, din care au fost valorificate şi trimise la reciclare aproximativ 1%
(aproape jumătate din această cantitate este reprezentată de hârtie).[1]

Compoziţia medie a deşeurilor municipale generate în România, în anul 2006, este
următoarea:

- hârtie şi carton: 12 %;

- sticlă: 11 %;

- metale: 5 %;

- plastic: 3 %;

- textile: 5 %;

- deşeuri organice biodegradabile: 46 %;

- deşeuri inerte (construcţii): 7%;

- alte deşeuri: 11 %.

Aşadar, deşeurile municipale sunt colectate neselectiv (există numai câteva proiecte la
scară pilot) şi eliminate prin depozitare (pe depozite de deşeuri urbane).

52

Capitolul 2. Planificarea teritoriului

Opţiunile de gestionare a deşeurilor urmăresc următoarea ordine descrescătoare a
priorităţilor:

- prevenirea apariţiei – prin aplicarea “tehnologiilor curate” în activităţile care generează
deşeuri;

- reducerea cantităţilor – prin aplicarea celor mai bune practici în fiecare domeniu de
activitate generator de deşeuri;

- valorificarea – prin refolosire, reciclare materială şi recuperarea energiei;

- eliminarea – prin incinerare sau depozitare.

Aderarea României la Uniunea Europeană a presupus asumarea unor responsabilităţi
legate de managementul deşeurilor:

Pentru ambalaje şi deşeuri din ambalaje:

- până la 31 decembrie 2011 – atingerea obiectivului global de valorificare de 50% şi a
obiectivului de reciclare de 15% pentru plastic şi pentru lemn.

- până la 31 decembrie 2013 – atingerea obiectivului global de valorificare 60%;
atingerea obiectivului global de reciclare de 55%; atingerea obiectivului de reciclare
de 60% pentru sticlă şi 22,5% pentru plastic.

Pentru echipamente de reciclare a deşeurilor electrice şi electronice:

- până la 31 decembrie 2008.

Pentru atingerea ţintelor de reciclare, colectare şi valorificare :

- până la 16 iulie 2017 – închiderea etapizată a 101 depozite de deşeuri din zona
urbană;

- până la 31 decembrie 2009 – Pentru stocarea temporară a deşeurilor industriale
periculoase;

- până la 31 decembrie 2013 – Pentru conformarea etapizată a 23 depozite deşeuri din
industria chimică, metalurgică şi energetică.

Deşeurile de ambalaje provin în proporţie de circa 70% de la populaţie şi 30% de la
agenţii economici. Eficienţa investiţiilor în colectarea selectivă depinde de sensibilizarea
publicului larg referitor la necesitatea colectării selective.

Implementarea colectării selective se preconizează să fie abordată pe trei perioade:

- 2004 – 2006: experimentarea (proiecte pilot), conştientizarea populaţiei;

- 2007 – 2017: extinderea colectării selective la nivel naţional;

- 2017 – 2022: implementarea colectării selective în zone mai dificile (locuinţe colective,
mediul rural dispersat, zone montane).

53

Capitolul 2. Planificarea teritoriului

DEŞEURILE ŞI MEDIUL

Emisiile de metan provenite de la depozitele de deşeuri solide sunt predominante în
sectorul deşeurilor. Directiva privind recuperarea metanului din deşeurile biodegradabile din
depozitele de deşeuri (Directiva nr. 99/31/CE privind depozitarea deşeurilor) este transpusă şi
a fost pregătit un plan de implementare.

De asemenea, alte tipuri de impact al tuturor deşeurilor asupra mediului sunt:

- poluarea apelor de suprafaţă, a apelor subterane şi a solului (deşeurile depozitate
în condiţii improprii, fără o izolare corespunzătoare, odată intrate în putrefacţie, poluează
apele şi solul cu cantităţi mari de nitraţi şi nitriţi, sau alte substanţe periculoase, cum sunt cele
provenite din baterii sau din echipamente industriale);

- efectul de seră (prin emisiile de metan, datorate descompunerii materiei organice);

- posibilele riscuri pentru sănătatea umană, rezultând din depozitarea deşeurilor, pe
toată durata existenţei depozitului.

Reducerea impactului deşeurilor asupra mediului

Majoritatea deşeurilor din coşul de gunoi zilnic este aproape 100% recuperabilă, iar
dacă potenţialul de recuperare este folosit, cantitatea de deşeuri depozitate se va reduce,
împreună cu impactul asupra mediului.

Dacă alegem să reciclăm aceste materiale, beneficiile sunt multiple:

- reducerea riscului epuizării resurselor naturale – prin fiecare proces de reciclare scade
cererea de noi materii prime;

- reducerea consumului de energie – procesul de reciclare, deşi este consumator de
energie este mai economic decât cel al producerii din nou a materialelor;

- reducerea poluării aerului şi a apei – datorită faptului că se pleacă de la materiale
deja prelucrate, procesul este mai puţin poluator decât cel al producerii în sine;

- scăderea necesităţii de a deschide noi spaţii de depozitare a deşeurilor;

- reciclarea înseamnă scăderea cantităţii de materiale depozitate în gropile de gunoi;

- crearea de locuri de muncă şi beneficii materiale – reciclarea este o nouă ramură
economică ce solicită forţă de muncă şi aduce profit.

A reduce, a refolosi, a recicla

Pentru a păstra calitatea mediului, trebuie să fim conştienţi de ce un management
eficient al deşeurilor este atât de important pentru noi. Este nevoie de un control atent al
deşeurilor produse, pentru a fi siguri că acestea nu dăunează mediului şi sănătăţii noastre.

A reduce se referă la micşorarea, scăderea sau diminuarea deşeurilor (ca proporţii sau
cantitate). „Reducerea resurselor” înseamnă reducerea cantităţii de deşeuri chiar înainte de
a o cumpăra, achiziţionând numai produsele strict necesare sau care nu irosesc prea mult

54

Capitolul 2. Planificarea teritoriului

material pentru ambalaj. O parte-cheie a reducerii deşeurilor o constituie conservarea, ceea
ce înseamnă folosirea cumpătată a resurselor naturale. Putem reduce cantitatea de deşeuri pe
care o producem selectând acele produse care nu trebuie să ajungă în gropile de gunoi:

- În primul rând, cumpăraţi şi folosiţi cât mai puţin! Dacă toţi am cumpăra mai mult
decât avem nevoie, ar trebui ca planeta să fie de 4 ori mai mare pentru a avea suficient loc
de depozitare. Aşadar, cumpăraţi numai strictul necesar şi folosiţi tot ce cumpăraţi! Sau
asiguraţi-vă că dacă nu mai folosiţi acel ceva, îl daţi altcuiva căruia îi este necesar. Este foarte
important să faceţi acest lucru, mai ales, în cazul produselor periculoase, precum vopseluri şi
coloranţi, pesticide, erbicide etc;

- Selectaţi cu atenţie produsele pe care le cumpăraţi în funcţie de ambalajele lor. Puteţi
reduce volumul de deşeuri alegând produse care nu fac exces de ambalaj. Acesta este conceput
doar ca să protejeze conţinutul, să-l păstreze igienic şi să prezinte detalii despre produs. Cu toate
acestea, mulţi producători fac ambalaje foarte elaborate (şi scumpe!), sperând că vor atrage
atenţia cumpărătorilor sau vrând să creeze impresia că produsele lor sunt mai bune decât cele
ale competiţiei. Aşa că luaţi în calcul următoarele aspecte când cumpăraţi un produs;

- Cumpăraţi numai acele produse ale căror ambalaje pot fi uşor reciclate. Ambalajele
colorate, care atrag atenţia, în cele mai multe cazuri, nu aduc nimic în plus din punct de vedere
al calităţii. Şi, mai rău, constituie materiale care nu pot fi reciclate, dăunând astfel mediului, din
cauza dificultăţilor de depozitare. Aşa că, de câte ori aveţi posibilitatea de a alege, cumpăraţi
produsele ale căror ambalaje pot fi reciclate, pentru a reduce cantitatea de deşeuri;

- Evitaţi să achiziţionaţi produse de al căror ambalaj nu vă puteţi folosi decât o dată.
Puteţi cumpăra sucuri sau apă în recipiente mari, pentru ca apoi să le împărţiţi în sticle mai
mici;

- Cumpăraţi produse concentrate, mai degrabă decât diluate – înseamnă mai puţine
recipiente de aruncat când se termină produsele;

- Dacă ştiţi că aveţi nevoie de o cantitate mare dintr-un produs (spre exemplu, detergent
sau pastă de dinţi), cumpăraţi produsul în pachetul cel mai mare, decât să cumpăraţi mai multe
pachete mici. Ambalajele, aşa cum am mai specificat, sunt scumpe, iar cumpărând pachetele
cele mai mari, economisiţi şi bani;

- Refuzaţi pungile de la magazin! Luaţi cu voi pungi de acasă în care să puneţi
cumpărăturile;

- Cumpăraţi produse durabile – acestea sunt produse solide, de calitate bună, care
rezistă mult. Un exemplu este mobila care, teoretic, ar trebui să reziste mai mulţi ani. Se
economiseşte foarte mult reparând obiectele stricate, în loc să cumpăraţi unele noi;

- Folosiţi produse durabile, precum aparatele de bărbierit – în loc să cumpăraţi unele de
unică folosinţă, puteţi folosi aparate care pot fi utilizate de mai multe ori.

Puteţi refolosi anumite produse in forma lor originală în loc să le aruncaţi sau puteţi
să le daţi cuiva care are nevoie de ele mai mult decât voi. Nu uitaţi: ceea ce vouă nu vă mai
trebuie, ar putea fi binevenit altcuiva! În continuare sunt câteva exemple de produse pe care
le puteţi refolosi:

- când e nevoie să folosiţi pahare, farfurii sau tacâmuri din plastic, nu le aruncaţi!

55

Capitolul 2. Planificarea teritoriului

Ele pot fi spălate, refolosite şi rezistente la cel puţin 5 folosiri;

- când vă hotărâţi să înlocuiţi ceva în casă, donaţi lucrurile care nu vă mai folosesc,
cu siguranţă vor fi bine primite;

- folosiţi pungi de cadouri din material textil, care vor putea fi refolosite, decât unele
din hârtie;

- folosiţi batiste care pot fi spălate în locul şerveţelelor de hârtie.

Reciclăm atunci când, în loc să le aruncăm, ducem materialele refolosibile în locuri unde
acestea pot fi transformate, fie în acelaşi tip de produs, fie în produse cu totul noi. Prelucrarea
unor obiecte din materiale reciclate necesită un consum mai redus de energie decât prelucrarea
lor din materie primă nouă.

Aproape orice obiect din casă, şcoală sau loc de muncă ce nu poate fi refolosit, ar putea
fi reciclat şi transformat în altceva. Aţi fi surprinşi dacă aţi şti câte lucruri se pot obţine dintr-un
produs reciclat. O sticlă de suc reciclată poate deveni, de exemplu, tricou, pieptene, ladă şi sute
de alte produse care mai pot fi refolosite încă ani mulţi.

Reciclarea hârtiei

Reciclarea hârtiei economiseşte cantităţi uriaşe de lemn, înlăturând pericolul defrişării
pădurilor. Producerea pe cale naturală a unui m3 de masă lemnoasă necesită cel puţin 70 ani.
O tonă de maculatură înlocuieşte o tonă de celuloză, care se obţine din: 3 – 4 m3 lemn sau
4 000 Kwh energie sau 250 kg combustibil convenţional sau 26 000 litri de apă.

Reciclarea plasticului

Deşi o invenţie a lumii moderne (A. Parkes 1860), plasticul este folosit foarte frecvent la
nivel global. Sunt numeroase motivele pentru care este atât de preferat: este uşor, impermeabil,
nu se sparge. Plasticul este produs din compuşi petrolieri şi nu se descompune în natură, decât
după sute şi chiar mii de ani. În fiecare an, ajung în apele lumii peste 45 000 tone de plastic,
omorând mai mult de un milion de păsări şi aproximativ 100 000 de mamifere marine. Reciclând
o sticlă de plastic este economisită suficientă energie pentru funcţionarea unui bec de 60W
timp de 6 ore sau a unui televizor timp de 20 minute.

Reciclarea sticlei

Mai avantajos decât reciclarea sticlei este refolosirea acesteia. De aceea, o metodă
câştigătoare este adoptarea sistemului returnabil-garanţie. Astfel, o mare parte din ambalaje
de sticlă se pot reîmbutelia, scăzând costurile materiilor prime.

Reciclarea sticlei reduce poluarea aerului cu 20% şi pe cea a apei cu 50%. Reciclând
o sticlă se economiseşte suficientă energie pentru funcţionarea unui bec de 100 W, timp
de 4 ore.

Reciclarea aluminiului

Dintre toate materialele reciclabile, dozele de aluminiu au cel mai mare randament
în procesul de reciclare. Dacă se reciclează o doză de aluminiu se obţine la final tot o doză de
aluminiu, salvând o cantitate identică de materie primă. În cazul celorlalte materiale, în urma

56

Capitolul 2. Planificarea teritoriului

reciclării, se înregistrează pierderi, fiind mereu necesar un adaos de material brut pentru a
obţine aceeaşi cantitate de produs final.

GESTIONAREA DEŞEURILOR ÎN ZONELE MONTANE

Gestionarea deşeurilor necesită şi mai multă atenţie în zonele montane, din câteva motive:
- posibilitatea de găsire a spaţiului pentru depozitare (metoda cel mai frecvent

utilizată în acest moment) este foarte limitată de cerinţele de protecţie a naturii şi
biodiversităţii – nu se pot construi depozite în apropierea şi în ariile protejate;

- zonele montane au o responsabilitate considerabilă pentru furnizarea resurselor
necesare vieţii, de exemplu a apei, deci, scăderea calităţii ei prin depozitarea iraţională
a deşeurilor poate afecta foarte multe comunităţi din regiunile joase;

- există un potenţial foarte mare de reducere, refolosire şi reciclare, cât şi cantităţi mai
reduse de deşeuri provenind din zonele montane;

- depozitarea în locuri mai îndepărtate implică costuri mari de transport;

- majoritatea locuitorilor depind direct, inclusiv economic, de calitatea resurselor
naturale disponibile în jurul gospodăriei (păşuni, apă, păduri etc.)

De aceea, este cu atât mai important ca în zonele montane să fie urmată piramida
gestionării deşeurilor. Un aspect frecvent întâlnit în zonele montane este depozitarea
necontrolată a deşeurilor pe marginea râurilor sau în vâlcele. Acesta este un comportament cu
un impact negativ foarte mare asupra mediului, întrucât afectează atât resursele de apă ale
comunităţii locale, cât şi pe cele ale localităţilor din aval.

Nu în ultimul rând, ca orice altă formă necontrolată de depozitare, reprezintă un
pericol pentru sănătatea populaţiei şi pentru biodiversitatea din zonă.
	 Potenţialul de producere a compostului este foarte ridicat. Deşeurile biodegradabile
din gospodărie, dar şi cele provenite din agricultură şi exploatarea pădurilor (bălegar,
rumeguş etc.) trebuie să fie în continuare pentru reutilizare în agricultură şi cât mai puţin
depozitate ca atare. În unele localităţi, au fost deja create platforme pentru deşeuri, ce includ
o secţiune pentru producerea compostului. Amestecul obţinut poate fi ulterior vândut sau
încredinţat fermierilor locali pentru fertilizarea terenului agricol.

Vă puteți actualiza informațiile privind legislația pe site-ul Ministerului Mediului și
Pădurilor la: http://www.mmediu.ro/legislatie/gestiune_deseuri.htm

Activităţile sunt propuse sub titlurile:

1. Pajiştea noastră – o decizie comună

2. Cine este mai convingător?

3. Câţi kilometri consumi într-o zi?

4. Să facem noi înşine hârtie

5. Şi gestul tău contează!

6. Deşeurile doar deşeuri?

7. Mai puţine deşeuri

57

Capitolul 2. Planificarea teritoriului

ACTIVITĂŢI PROPUSE
1. Pajiştea noastră – o decizie comună

Obiective: elevii să înţeleagă procesul de luare a deciziilor
privind planificarea teritoriului la nivel local, cadrele didactice să
formeze abilităţi de a analiza, de a compara, de sinteză, de negociere,
argumentare, de gândire critică, formare de competenţe de
comunicare în limba maternă, competenţe civice şi interpersonale.

Materiale necesare: coli de scris, cartonaşe conţinând
descrierea fiecărui rol, imagini din zonă sau orice materiale care să
susţină unul din punctele de vedere prezentate.

Încadrarea în timp, locul desfăşurării, participanţi: 2 ore, sala
de clasă, în aer liber, cu clasa.

Desfăşurarea, activităţi propuse:

Elevii primesc prezentarea cazului pajiştii din aproprierea localităţii proprii, împreună
cu descrierea rolului pe care îl vor avea în ora următoare, la dezbaterea publică (a se vedea
mai jos).

În cadrul dezbaterii publice, profesorul moderează discuţiile. Decizia privind concluzia
dezbaterii este luată de elevii care reprezintă Primăria.

Câteva reguli privind organizarea dezbaterii:

- fiecare rol este preluat de un singur elev, cu excepţia grupului Primăria;

- conţinutul rolului trebuie să fie cunoscut numai de elevul/elevii care joacă rolul
respectiv;

- moderatorul se asigură că fiecare parte interesată va avea ocazia să îşi exprime punctul
de vedere într-un interval de timp similar ca dimensiune (de exemplu 5 minute);

- fiecare parte interesată poate aduce la dezbatere materiale sau documente care să îi
susţină punctul de vedere;

- ordinea prezentărilor fiecărei părţi interesate este stabilită de reprezentanţii
Primăriei;

- dezbaterea nu poate dura mai mult de o oră;

- publicul care asistă la dezbatere nu poate interveni cu argumente sau puncte de
vedere, dar va putea să-şi spună părerea despre decizia luată de primărie.

drg;

art 5-8;

geo 5, 8, 10;

tehn 5;

şt 3, 4

58

Capitolul 2. Planificarea teritoriului

Elevii vor primi descrierea cazului:

Comuna în care trăiţi, situată în Munţii Carpaţi, este înconjurată de un mediu pitoresc:
pădure, un mic râu de munte, pajişti. Principala ocupaţie a locuitorilor este agricultura.

Datorită potenţialului mare pentru activităţi de turism, firma Carpatus SRL este foarte
interesată să construiască la marginea comunei un complex turistic care să includă şapte case
de vacanţă a câte 6 camere fiecare şi un restaurant de lux, terenuri de sport, o piscină şi declară
că, dacă primeşte avizul pentru construire, se va ocupa şi de îmbunătăţirea drumului principal
din comună, astfel încât să poată atrage cât mai mulţi turişti.

Terenul pe care firma doreşte să construiască acest complex este o pajişte care a
aparţinut comunei de acum 100 de ani şi care reprezintă centrul de reuniune a locuitorilor.
Acolo se organizează deseori un târg pentru meşteşugarii şi producătorii agricoli locali. Pajiştea
reprezintă punctul de reuniune a locuitorilor pentru dezbateri publice sau pentru a petrece
sărbătorile importante din an şi, tot acolo, obişnuiau tinerii să se întâlnească la horă cu ani în
urmă. De curând, s-a descoperit că pajiştea adăposteşte o serie de plante protejate, specifice
Munţilor Carpaţi, şi urmează să fie declarată arie naturală protejată.

Primăria localităţii organizează o dezbatere publică la care sunt invitate mai multe
persoane interesate de această decizie, care reprezintă diferite grupuri din localitate. La
sfârşitul dezbaterii, primăria va lua o decizie despre acordarea avizului de construcţie firmei
Carpatus SRL.

Roluri:

Primarul şi doi consilieri

Reprezentaţi Primăria localităţii, care este încântată că, în sfârşit, o firmă este interesată
să investească la nivel local. Nu cunoaşteţi cu exactitate conţinutul proiectului, dar ceea ce
ştiţi, cu siguranţă, este că investiţia va aduce bani în comună, iar firma va trebui să plătească
taxe locale pentru activitatea pe care o va avea, deci veniturile publice ale comunei vor creşte.
Ştiţi că majoritatea locuitorilor sunt săraci şi v-ar bucura ca această investiţie să folosească
mână de lucru locală (deşi investitorul nu garantează acest lucru). Comuna are nevoie şi de
un drum nou, pentru că drumul pe care îl aveţi este plin de gropi şi, de aceea, nimeni nu vine
în comună. Mai sunt şi alte terenuri disponibile în comună, dar nu ştiţi de ce firma îl doreşte
tocmai pe acesta. Nu ştiţi ce o să facă firma cu deşeurile şi apa murdară produse de pensiune.
Iar dacă pajiştea va deveni arie protejată, atunci vă gândiţi la tot felul de oportunităţi de a
dezvolta localitatea cu sprijinul ei, astfel că acest complex turistic nu îşi mai are rostul. Vreţi
să luaţi o decizie ţinând cont de ceea ce cred şi ceilalţi oameni din comună şi va trebui s-o
motivaţi pentru publicul prezent.

Directorul firmei Carpatus SRL

Ai venit acum 4 ani în comună pentru prima dată şi ţi-a plăcut foarte mult. Te gândeşti
că ai putea să câştigi foarte mulţi bani dacă construieşti acest complex turistic. Pe urmă, ai
putea să cumperi din ce în ce mai mult teren în zonă şi să începi o afacere cu cherestea. Terenul
acesta e foarte important pentru că este chiar lângă pădure şi ai vrea să faci mai târziu o
adevărată staţiune de vacanţă, chiar şi un teren de vânătoare numai pentru oamenii bogaţi.
Te gândeşti că natura din jurul comunei trebuie folosită la maximum, pentru că te poate face
la fel de bogat ca şi clienţii tăi. Poate că vei angaja şi câţiva oameni din localitate, dar, pentru

59

Capitolul 2. Planificarea teritoriului

complex, ai nevoie de oameni bine pregătiţi în turism, pe care nu îi găseşti aici. Iar mâncarea
o vei aduce din oraş, pentru că aştepţi clienţi foarte pretenţioşi. Oricum, ar putea şi locuitorii
să câştige din investiţia ta pentru că o să aibă un drum nou şi o să poată deschide magazine
pentru turişti. Susţine acest punct de vedere la dezbaterea publică organizată de primărie. Adu
desene, fotografii, produse sau obiecte care să ilustreze punctul tău de vedere, să convingă
primăria şi pe ceilalţi participanţi.

Directorul şcolii

Eşti directorul şcolii primare din comună de 20 de ani. Toţi oamenii te cunosc şi au
încredere în tine. Eşti trist pentru că tinerii părăsesc localitatea pentru a găsi locuri de muncă,
deşi ştii că există multe posibilităţi de a munci şi aici. Din ce în ce mai mulţi oameni din oraşul
din apropiere apreciază natura, produsele tradiţionale realizate de locuitori şi doresc să vină
aici. Eşti dezamăgit, pentru că acum cinci ani i-ai propus primarului să construiască o bibliotecă
pe pajiştea comunei, mai ales că este aproape de şcoală, dar nu ai primit aprobare pentru asta,
deşi copiii şi profesorii şi-au dorit-o. Ţi-a spus că o să mai discutaţi despre asta, dar primarul nu
a mai spus nimic. Acum te gândeşti că poate e mai bine că pajiştea nu s-a distrus, iar o staţiune
de lux nu ţi se pare o idee foarte bună pentru că ar distruge frumuseţea naturii din zonă şi
ar face localitatea foarte aglomerată. Spune-ţi părerea la dezbaterea publică organizată de
primărie. Trebuie să decideţi împreună cum va arăta comuna în anii următori.

Reprezentantul asociaţiei agricultorilor

Provii dintr-o familie care se ocupă de agricultură şi oierit de mai multe generaţii. Iubeşti
localitatea în care trăieşti, natura care o înconjoară, obiceiurile atât de bine înrădăcinate în viaţa
oamenilor. Vrei să poţi trăi din vânzarea produselor tradiţionale din zonă, dar acum este greu
să faci asta. Ai vrea ca cei doi fii ai tăi să poată să rămână în localitate şi să te ajute la muncă,
dar ei vor să plece în oraş să câştige mai bine. Ai discutat cu ceilalţi producători şi aţi decis că,
dacă firma nu garantează că va folosi sau promova produsele alimentare realizate în localitate,
investiţia nu are cum să vă ajute. Nu va face decât să distrugă o parte din localitate unde
acum ai ocazia să vinzi ceea ce produci, la târgul care se organizează acolo şi unde vin foarte
mulţi oameni. Susţine acest punct de vedere la dezbaterea publică organizată de primărie. Adu
desene, fotografii, produse sau obiecte care să ilustreze punctul tău de vedere, să convingă
primăria şi pe ceilalţi participanţi. Trebuie să decideţi împreună cum va arăta comuna în anii
următori.

Reprezentantul locuitorilor din vecinătatea pajiştii

Eşti tânăr şi nu ai plecat din localitate până acum, fiindcă nu te poţi despărţi de familia
ta şi de modul tău de viaţă de aici. Te încântă liniştea, îţi place să pescuieşti pe marginea
râului din apropiere şi să sculptezi în lemn. Din asta îţi câştigi şi traiul. Toţi vecinii tăi cred că
acest complex turistic va atrage foarte mulţi oameni, dar nu sunt de acord ca strada lor, aşa
neasfaltată cum este, va deveni foarte aglomerată de maşini, oameni, vânzători ambulanţi.
Aceste aspecte presupun gaze de eşapament, zgomot de dimineaţă până seara, ca să nu mai
spunem de toată tevatura pentru construcţia noilor facilităţi. Te gândeşti că o să fie atât de
mult gunoi de aruncat şi atâta apă murdară şi nu ştii unde se vor duce ele, pentru că nu există
nici canalizare, groapa de gunoi e foarte mică şi râul de lângă casa ta e mult mai aproape de
complex decât groapa de gunoi. Ai văzut în comuna în care locuieşte fratele tău cum râul din
apropiere a devenit groapa de gunoi a unui hotel privat. Pajiştea aceea este locul de joacă al
copiilor tăi şi, deseori, vezi acolo căprioare şi vulpi. Ai vrea ca, dacă vor veni turişti, să poată locui
la vecinii tăi, soţia ta să le poată găti mâncare din ingrediente naturale, să doarmă pe paturi

60

Capitolul 2. Planificarea teritoriului

făcute de tine şi să facă drumeţii pe cărările din apropiere. Eşti de părere că acest complex nu
va aduce, ţie şi vecinilor tăi, decât probleme.

Susţine acest punct de vedere la dezbaterea publică organizată de primărie. Adu
desene, fotografii, produse sau obiecte care să ilustreze punctul tău de vedere şi să convingă
primăria şi pe ceilalţi participanţi. Trebuie să decideţi împreună cum va arăta comuna în anii
următori.

Pentru evaluare elevii pot fi solicitaţi să răspundă la întrebări:

- Ce înseamnă planificarea teritoriului?

- Care este structura localităţii în care trăiesc?

- Ce fel de activităţi se desfăşoară în localitatea mea? Unde se desfăşoară ele? În ce fel
afectează amplasarea lor modul meu de viaţă sau mediul?

- Cât de repede am acces la servicii publice? (educaţie, cultură, sănătate etc.)

- De unde provin resursele pe care eu le folosesc zilnic (apă, hrană, electricitate, căldură,
bunuri de consum)? Ar putea ele să fie produse la nivel local?

- Ce tip de infrastructură (transport, apă, canalizare, deşeuri etc.) este disponibilă în
zona mea? Este ea suficientă? Ce ar trebui îmbunătăţit?

61

Capitolul 2. Planificarea teritoriului

2. Cine este mai convingător?

Atât transportul public, cât şi cel personal, reprezintă surse de
poluare şi mari consumatori de energie, însă nu toate vehiculele utilizate
au acelaşi grad de poluare. Sunt necesare programe de încurajare a
transportului public, în special, a vehiculelor nepoluante (tramvaiele şi
troleibuzele), de aceea este important ca acesta să fie inclus în planurile
de dezvoltare, pentru ca să devină mai accesibil şi mai atrăgător decât
mijloacele de transport individual.

Preţurile continuă să favorizeze folosirea autovehiculelor personale în locul transportului
public. Costul total al transportului cu automobilul, ce acoperă atât achiziţia, cât şi costurile de
menţinere şi operaţionale, a rămas stabil, în timp ce costurile pentru alte mijloace de transport
au crescut. Acest lucru implică reducerea capacităţii de mişcare pentru persoanele care nu au
acces la un automobil.

Folosirea autoturismelor personale a crescut mult, în detrimentul utilizării transportului
public. În România, între 1990 şi 2001, a avut loc o creştere semnificativă a numărului de
autovehicule de marfă (76%) şi de autoturisme (149%). Intensitatea fluxului de călători a fost
direct influenţată de nivelul de dezvoltare al industriei, de modernizare a reţelei de drumuri
judeţene şi comunale, dar şi de gradul de urbanizare.

Obiective: să stimulăm capacitatea de susţinere a unor idei prin folosirea diverselor
surse de informaţii, să dezvoltăm abilităţi pentru generalizare a datelor, de analiză, de a face
comparaţii, sinteze, de negociere, dezvoltarea de competențe de comunicare în limba maternă,
dezvoltarea de competențe civice.

Materiale necesare: fotografii, desene, grafice, prezentări PowerPoint realizate de
elevi, folii la retroproiector etc.

Încadrarea în timp, locul desfăşurării: o oră, în sala de clasă, 6 elevi (împărţiţi în două
grupe) + 5 elevi (juriu).

Desfăşurarea, activităţi propuse: Două grupe de elevi vor prezenta, pe baza unui suport
material pregătit de ei, în prealabil, transportul public şi autovehiculele personale. Materialul
conceput de aceştia va cuprinde informaţii generale, dar şi specifice, despre tema abordată,
astfel încât să fie cât mai veridic pentru juriul format din 5 elevi. Informaţiile teoretice înglobate
în material vor fi susţinute de imagini. Ei vor prezenta numai avantajele tipului de transport
susţinut, în timp ce grupa adversă va căuta să identifice dezavantajele acestuia.

La sfârşitul fiecărei prezentări, atât membrii grupelor concurente, cât şi restul colegilor,
vor putea pune întrebări, iar în funcţie de răspunsurile formulate şi de prezentarea materialului
lor va fi desemnată grupa câştigătoare.

teh 5-8;

geo 5

62

Capitolul 2. Planificarea teritoriului

3. Câţi kilometri consumi într-o zi?

Această activitate constă în colectarea de informaţii cu privire
la locul de provenienţă al diferitelor tipuri de alimente şi calcularea
cantităţii de CO2 produse în timpul transportului. Elevii trebuie să
găsească alternativa pentru un meniu compus din alimente locale.

Obiective: elevii să recunoască impactul transportului asupra
mediului, legătura dintre obiceiuri de nutriţie şi efectele schimbărilor
climatice. Să formăm abilităţi de a lucra în grup, să dezvoltăm
competenţele de comunicare, capacitatea de interpretare a relaţiilor.
Elevii să realizeze schimb de informaţii, să le dezvoltăm gândirea
critică.

Materiale necesare: harta lumii, creioane, foi, tabelul produselor cu locul de
provenienţă.

Încadrarea în timp, locul desfăşurării, participanţi: o oră, în sala de clasă, sau în aer
liber, cu elevii clasei.

Desfăşurarea, activităţi propuse: elevii să propună meniul pentru o zi şi să încerce să
stabilească de unde provin diferitele alimente (de exemplu: caşcavalul din Olanda, strugurii din
Italia, măslinele din Grecia etc.). Să ia în considerare şi faptul că diferitele componente ale unui
produs pot proveni din ţări diferite (exemplu: în cazul conservei de ton cu maioneză: peştele
provine din Thailanda, maioneza din Olanda, iar cutia de conserve tot din altă ţară). Ei trebuie
să calculeze cât au călătorit diferite alimente până au ajuns la noi pe masă. Care este efectul
poluant al transportului? Cât contribuie cantitatea gazelor cu efect de seră emise în timpul
transportului la schimbările climatice? Fiecare km parcurs cu camionul înseamnă 0,9 kg de
CO2 emis. Transportul unui kilogram de kiwi din Noua Zeelandă înseamnă o emisie de 5 kg de
CO2! Se poate discuta despre cum puteţi contribui la scăderea emisiei gazelor cu efect de seră,
prin schimbarea obiceiurilor de nutriţie. Elevii să întocmească un meniu „de distanţă mică”, în
care alimentele provin din zona în care locuiţi. Distanţa parcursă de câteva alimente:

Produsul Locul de provenienţă Drumul parcurs (în km)

Piersici Spania 2800
Mere, struguri Italia 1800
Pepeni Grecia 1100
Cartofi Olanda 1960
Ardei Maroc 2700
Stafide Iran 3000
Kiwi Noua Zeelanda 18000
Ceai negru China 7300
Conservă de peşte Thailanda 8200
Orez Indonezia 10300

geo 7;

mat 5;

op 9;

ed fiz 8

63

Capitolul 2. Planificarea teritoriului

4. Să facem noi înşine hârtie

În urma activităţilor umane, rezultă o cantitate enormă de
deşeuri, din care 40% sunt doar deşeuri de hârtie. Prin deşeu se înţelege
orice obiect, produs, material ce nu mai este folosit, fiind aruncat, poate
deveni gunoi. Toată această cantitate de deşeuri de hârtie poate fi
reutilizată/reciclată pentru producerea altor produse din hârtie.

Celuloza este substanţa naturală care stă la baza producerii hârtiei. Celuloza este
elementul de bază al pereţilor celulelor tuturor plantelor. Toate plantele conţin ţesuturi care,
corect procesate, vor produce celuloza. Bumbacul în stare brută conţine aprox. 91% celuloză
naturală, în cea mai pură formă. Alte surse de fabricare a hârtiei sunt cânepa (77%), lemnul de
esenţă moale sau tare (57% până la 65%). Pentru fabricarea unei tone de hârtie obişnuite, se
folosesc între 2 şi 3,5 tone de lemn, adică sunt tăiaţi aproximativ 20 de copaci. Din fibrele de
celuloză din lemn, rezultate dintr-un proces de fierbere chimică, se obţine hârtia. Prin reciclarea
a unei tone de hârtie sunt salvaţi 17 copaci.

În anul 2003, în România, s-au produs 260.000 t de celuloză şi 457.000 t de hârtie, ceea
ce înseamnă că au fost tăiaţi în jur de 9.000.000 arbori, care puteau fi salvaţi prin reciclarea
a aproximativ 450.000 t hârtie folosită. Din punct de vedere al poluării mediului şi al consumului
de energie, hârtia reciclată este mai avantajoasă decât hârtia obişnuită. Prin reciclarea unei
tone de deşeuri de hârtie se economisesc 30.000 l apă, se foloseşte între 28% şi 80% mai
puţină energie electrică şi se reduce poluarea aerului cu 95%.

Obiective: să trezim curiozitatea elevilor cu privire la reciclarea materialelor de hârtie,
să formăm abilităţi privind realizarea de experimente, de testare a supoziţiilor de lucru, de
verificare a soluţiilor, dezvoltarea de competențe din domeniul științelor

Materiale necesare: hârtie veche, apă, clei, apret, vase, mixer, culori, aţă şi hârtie 	
	 colorată.

Încadrarea în timp, locul desfăşurării, participanţi: o oră, în clasă, cu elevii clasei.

Desfăşurarea, activităţi propuse:

Există numeroase metode de a realiza hârtie, pornind de la maculatură sau de la plante.
Foarte accesibilă este metoda de prelucrare a hârtiei vechi. Se cere elevilor să aducă câteva
ziare sau hârtii care nu le mai sunt de folos. Hârtia se mărunţeşte în fragmente de 1 cm2 şi se
lasă la macerat într-un vas cu apă călduţă, timp de 24 de ore. În vas nu trebuie să se găsească
capse, agrafe sau alte obiecte metalice. După macerare, amestecului i se adaugă apret sau clei.
Dacă există posibilitatea se poate amesteca conţinutul vasului folosind un mixer. Dacă nu, se
poate amesteca/frământa cu mâna. În compoziţia hârtiei se pot adăuga fire de aţă de culori
diferite sau bucăţi de hârtie colorată. Pasta obţinută se întinde pe o plasă de sârmă flexibilă de
20-30 cm2 şi se lasă la uscat. După ce s-a uscat, se desprinde uşor de pe plasă şi se nivelează
(folosind de exemplu un fier de călcat). Hârtia astfel obţinută se poate decora cu desene sau
colaje. Dacă pasta este suficient de densă, se poate modela precum plastilina.

ch 7, 8;

op 4-9

64

Capitolul 2. Planificarea teritoriului

5. Şi gestul tău contează!

O familie sortează deşeurile menajere pentru a fi reciclate, iar o
alta le aruncă, pur şi simplu, în locul de depozitare fără a le sorta. De ce?
Au nevoie cei care nu au obişnuinţa de a sorta deşeurile să primească
mai multe informaţii? Au nevoie de stimulente financiare? Cei care
reciclează sunt motivaţi de educaţia primită în familie sau de „presiunea”
informaţională recentă?

Primul pas în crearea unui program de comunicare este evaluarea
motivaţiei pe care o au oamenii al căror comportament se doreşte a fi
schimbat. Un mic procent din populaţie desfăşoară comportamente pe
care am dori să le extindem la un număr mai mare de oameni. Ştiind
de ce oamenii se comportă într-un anumit mod, putem estima măsura în care un mesaj îi
poate influenţa şi pe ceilalţi să îi „copieze”. Al doilea pas constă în elaborarea unui model de
mesaj care trebuie să declanşeze sau să stopeze un anume comportament. Etapa pre-testării
este foarte importantă, deoarece permite identificarea potenţialelor erori sau neconcordanţe
între obiectivele propuse, grupul ţintă şi metoda aleasă. Este necesară, de asemenea,
identificarea tipului de mass-media preferat de grupul ţintă. Feedbackul astfel creat permite
modulări ulterioare ale procesului de implementare, asigurând, în acelaşi timp, şi monitorizarea
şi evaluarea programului.

Obiective: să promovăm conceptul de campanie publică prin selectarea unor teme
relevante pentru grupul ţintă, să dezvoltăm abilităţi pentru cercetare aplicată, să dezvoltăm
abilităţile elevilor de a lucra în grup.

Materiale necesare: hârtie A4, flipchart.

Încadrarea în timp, locul desfăşurării, participanţi: o oră, în clasă, cu elevii clasei.

Desfăşurarea, activităţi propuse:

Se urmăreşte crearea unui model de campanie publică care să atragă atenţia asupra unei
probleme de mediu (de exemplu, problema reducerii cantităţilor/reciclării deşeurilor solide).
Se cere elevilor să parcurgă următoarele etape, lucrând în grupuri de patru-şase persoane:

- evaluarea cantităţii de deşeuri produse de familia fiecărui elev timp de o săptămână:
hârtie (ambalaje, ziare), plastic (cutii, recipiente pentru băuturi), textile, sticlă, metal, substanţe
organice (alimente neconsumate);

- evaluarea problemei la nivel local (ce cantităţi de deşeuri sunt produse de comunitate,
ce tipuri de deşeuri, ce fel de management al deşeurilor este aplicat etc);

- elaborarea unui plan de campanie publică, care să conţină următoarele elemente:
cărui grup ţintă i se adresează, ce mod de promovare poate fi ales, cum va fi formulat mesajul
pentru a ajunge la grupul ţintă şi pentru a fi receptat în mod eficient (conţinut care să atragă
atenţia prin creativitate), cât timp va fi prezentat şi prin ce canale, criterii de măsurare a
eficienţei campaniei.

Materialele produse sunt prezentate în plenul grupului, analizate, stabilindu-se în final
un clasament al eficienţei şi originalităţii.

drg;

op;

lmb 6;

civ

65

Capitolul 2. Planificarea teritoriului

6. Deşeurile doar deşeuri?

Obiective: să încurajăm creativitatea prin utilizarea unui fond
cognitiv legat de problema deşeurilor, să formăm abilităţi privind lucrul
în echipă, să dezvoltăm competenţe de comunicare.

Materiale necesare: hârtie, creioane, diferite tipuri de deşeuri.

Încadrarea în timp, locul desfăşurării, participanţi: în cadrul
unei ore, în clasă.

Desfăşurarea, activităţi propuse:

Se realizează patru tipuri de afişe, ce conţin informaţii despre următoarele tipuri de
deşeuri: hârtie, plastic, sticlă, deşeuri organice. Fiecare participant primeşte un astfel de afiş
(ce îi este lipit pe spate cu bandă adezivă), fără să ştie care este cuvântul înscris pe afiş. Trebuie
să afle care este „afişul” său, adresând întrebări colegilor săi, întrebări la care aceştia pot
răspunde doar prin „da” sau „nu”. De pildă, „foloseşte la construcţia de recipiente pentru
băuturi?”, răspuns „nu”, rezultă, deci că este vorba despre deşeurile organice etc. Participanţii
cu acelaşi afiş lipit pe spate formează un grup. Fiecare grup primeşte mai multe deşeuri din
categoria pe care o reprezintă (de exemplu, hârtie veche, recipiente PET, recipiente de sticlă,
coji de mere etc). Cele patru grupe primesc următoarele sarcini:

- hârtia – să creeze o prezentare de modă etc.

- plasticul – să creeze un număr de jonglerie etc.

- sticla – să creeze o partitură muzicală etc.

- deşeuri organice – să creeze o sculptură etc.

lmb 5, 6;

civ;

tehn 6;

ec 10

66

Capitolul 2. Planificarea teritoriului

7. Mai puţine deşeuri

Aceasta este o activitate în echipă, în care elevii vor primi câte
un set de bileţele pe care trebuie să le analizeze şi să le aşeze, în ordine,
după importanţa lor în rezolvarea problemei. Elevii trebuie să decidă
care sunt soluţiile optime pentru rezolvarea problemei deşeurilor.

Obiective: elevii să recunoască modalităţi de rezolvare a
problemei deşeurilor, cadrele didactice să dezvolte abilităţi de a lucra
în grup, precum şi capacitatea de colaborare şi de luare a deciziilor în
comun, elevii să realizeze schimb de informaţii cu ceilalţi.

Materiale necesare: set de bileţele pentru fiecare grup.

Încadrarea în timp, locul desfăşurării, participanţi: o oră, în clasă cu elevii.

Desfăşurarea, activităţi propuse:

Discutaţi în grup enunţurile de pe fiecare bilet primit, după care aranjaţi biletele în
ordinea importanţei lor după modelul următor:

1

2 2

3 3 3

4 4

5

Argumentaţi ordinea pe care aţi ales-o. După terminarea prezentării, încercaţi să găsiţi
o ordine comună astfel ca fiecare grup să fie de acord.

tehn 6;

ec 10;

drg 5-8

67

Capitolul 2. Planificarea teritoriului

Foaia de lucru care se taie în bilete

Cine curăţă un teren, în viitor va avea o grijă mai mare de curăţenie.

...

Dacă am fi mai atenţi la obiceiurile de cumpărare, am produce mai puţine deşeuri

...

Ca să fie mai puţine deşeuri, ar trebui să organizăm mai multe acţiuni de igienizare.

...

Pentru rezolvarea problemei deşeurilor, cea mai bună soluţie este reciclarea.

...

Problema deşeurilor s-ar rezolva, dacă am înfiinţa mai multe depozite de gunoaie.

...

Nu ar fi atâtea deşeuri, dacă ar fi amendaţi cei care nu păstrează curăţenia.

...

Ca să fie mai puţine deşeuri, trebuie să evităm cumpărarea produselor de unică folosinţă.

...

Ar fi mai puţine deşeuri, dacă ar fi mai multe tomberoane la marginea străzilor.

...

Producem mai puţine deşeuri, dacă folosim capacitatea de viaţă maximă a obiectelor.

...

68

Capitolul 2. Planificarea teritoriului

Surse de informare, bibliografie utilizată:

[1] Agenţia Naţională pentru Protecţia Mediului, Generarea şi gestionarea deşeurilor în anul
2006, Bucureşti, 2008, p. 3-6;

Ungureanu, Al.I., Geografia umană, 2004;

Transportul şi mediul în România – GRTD, Ecosens şi Powerful Information, 2000;

Nimigeanu, V., Geografia umană a României, 2001, Bucureşti;

Dezvoltarea durabilă a transporturilor din România, GRTD, Ed BluePrint, 2002, Bucureşti;

Raportul EEA nr 3/2004, agenţia Europeană de Mediu, 2004, Copenhaga;

Anuarul Statistic 2004, Institutul Naţional de Statistică 2005;

Programul Operaţional Sectorial Transport (POST) 2007-2013, Ministerul Transporturilor,
Construcţiilor şi Turismului, 2006, Bucureşti, http://www.mt.ro, accesat în martie 2000;

Agenţia Europeană de Mediu, http://reports.eea.europa.eu/briefing_2004_3/ro/RO_No_03_
web.pdf, accesat în februarie 2007;

Raportul EEA, Transporturile şi mediul: spre o nouă politică comună de transporturi, 2007;

Cândea, M., Fii inteligent: reciclează pentru un litoral curat, pentru un oraş curat, ONG Mare
Nostrum, 2005; www.mappm.ro, site-ul Ministerului Mediului şi Dezvoltării Durabile;

***, Plastics – contributing to the environmental protection 2007;

***, I Rifiuti educazione Ambientale, LaREA Udine, 2005.

CAPITOLUL 3

PARTICIPAREA PUBLICĂ.

CUM SĂ INFLUENŢĂM DECIZIILE,

CUM SĂ PARTICIPĂM LA LUAREA DECIZIILOR

ÎN CONTEXTUL MEDIULUI

70

Capitolul 3. Participarea publică

Capitolul 3

PARTICIPAREA PUBLICĂ.
CUM SĂ INFLUENŢĂM DECIZIILE, CUM SĂ

PARTICIPĂM LA LUAREA DECIZIILOR ÎN
CONTEXTUL MEDIULUI

Convenţia Carpatică, art. 13: Creşterea gradului de conştientizare,
educare şi participare a publicului

1. Părţile semnatare vor urma politici menite să crească gradul de
conştientizare pentru protecţia mediului şi să îmbunătăţească accesul publicului
la informaţii cu privire la protecţia şi dezvoltarea durabilă a Carpaţilor, prin
promovarea de programe de educaţie specifice în domeniu.

2. Părţile semnatare vor urma politicile privind garantarea participării
publicului la luarea deciziilor cu privire la protecţia şi dezvoltarea durabilă a
Carpaţilor şi pentru implementarea prezentei convenţii.

71

Capitolul 3. Participarea publică

Context, informaţii generale

CONVENŢIA AARHUS

Dreptul poporului de a participa la luarea deciziilor în domeniul mediului, de a avea acces
la informaţiile legate de mediu şi de a avea acces la justiţie, a fost stabilit prin intermediul unui
tratat internaţional, având numele de Convenţia Aarhus. Toate ţările membre ale Convenţiei
Carpatice sunt, de asemenea, membre ale Convenţiei Aarhus (inclusiv România) şi au obligaţia
de a promova legi care să introducă aceste drepturi la nivel naţional. Convenţia consideră
drepturile enumerate mai sus ca elemente esenţiale ale dreptului de a trăi într-un mediu
sănătos, precum şi obligaţia de a proteja mediul pentru ca viitoarele generaţii să beneficieze la
rândul lor de acesta. Convenţia are trei piloni principali:

I. Primul pilon: DREPTUL DE A ŞTI

II. Al doilea pilon: DREPTUL DE A participa LA LUAREA DECIZIILOR publicE

III. Al treilea pilon: DREPTUL DE ACCES ÎN JUSTIŢIE

Activităţile se referă la cei trei piloni ai convenţiei Aarhus I, II, III.

I. ELEMENTE ALE DREPTULUI DE A ŞTI

Informaţiile despre mediu, să fie acestea accesibile în orice formă, în scris, vizual,
electronic, reflectă efectele pe care starea mediului le poate avea asupra sănătăţii şi a
siguranţei oamenilor. Aceste informaţii pot relata despre un element oarecare al mediului cum
ar fi aerul, apa, solul sau diversitatea biologică (inclusiv organismele modificate genetic) sau
să ofere informaţii despre activităţi, programe care afectează aceste elemente având efecte
asupra sănătăţii şi a siguranţei oamenilor.

1. ORICINE poate solicita

2. ORICE INFORMAŢIE REFERITOARE LA MEDIU

3. de la ORICE AUTORITATE PUBLICĂ

- ministere şi agenţii naţionale, precum şi servicii regionale şi locale, respectiv
administraţia locală din comune, oraşe şi municipii.

4. FĂRĂ a fi obligat să ofere VREUN MOTIV

5. autoritatea are doar 30 de ZILE pentru a răspunde

72

Capitolul 3. Participarea publică

6. excepţii: apărarea naţională, securitatea publică, intimitatea persoanei,
confidenţialitatea comercială şi informaţiile a căror publicare ar putea dăuna mediului
(exemple: locurile în care există adăposturi ale speciilor rare).

7. pe lângă obligaţia autorităţilor de a oferi informaţii, atunci când acestea sunt
solicitate, de asemenea, trebuie să fie ACTIVE în colectarea şi producerea informaţiilor
referitoare la mediu (exemple: autorităţilor locale li se solicită să realizeze rapoarte despre
starea mediului)

8. situaţii de urgenţă: autorităţile trebuie să distribuie imediat toate informaţiile pe
care le deţin şi care pot ajuta publicul să ia măsuri preventive sau care pot reduce efectele
negative.

9. autorităţilor nu li se permite să întrebe motivul pentru care avem nevoie de informaţii
înainte de a le oferi. Autorităţile trebuie să permită accesul, fără a cunoaşte modul în care se
intenţionează să fie folosite aceste informaţii. (activităţile propuse nr 1, 2, 3)

II. CONCEPTUL DE PARTICIPARE PUBLICĂ ÎN LUAREA DECIZIILOR:

1. Motivarea acestui drept:

Autorităţile pot realiza legi şi pot lua decizii mai favorabile mediului, dacă acestea
solicită şi opinia publicului. Frecvent, publicul are informaţiile cele mai corecte şi de actualitate
despre starea mediului. De asemenea, participarea publică asigură transparenţa şi luarea în
considerare şi de aceea, îmbunătăţeşte calitatea luării deciziilor.

2. Tipuri de proceduri la care publicul are dreptul să participe:

 Publicul are dreptul de a participa în trei tipuri de proceduri de luare a deciziilor: decizii
asupra unor activităţi specifice care afectează semnificativ mediul (acordarea sau respingerea),
de exemplu a permisiunii pentru construirea drumurilor, a centralelor nucleare, adoptarea unor
planuri, programe şi politici legate de mediu, propunerea de legi.

3. Obligaţiile autorităţilor: de a informa publicul în legătură cu o activitate sau un plan
propus, de a programa de la începutul procesului, atunci când opţiunile sunt încă deschise, de
a oferi acces la informaţiile relevante în mod gratuit, fără taxe (în legătură cu de ex. efectele
asupra mediului, termenul principalelor alternative), de a oferi informaţii asupra autorităţii
responsabile pentru luarea deciziei, metoda de a transmite comentarii, date şi intervale de
timp referitor la oportunităţile de participare publică.

Autorităţile trebuie să ia în consideraţie opinia publicului în momentul în care iau decizii.
Decizia trebuie să fie public accesibilă şi să ofere motivare/argumentare. Deşi consultările
publice şi audierile publice nu sunt stabilite în lege, ceea ce înseamnă că autorităţile pot lua
decizii diferite de opinia publicului, aceste forme de participare publică sunt foarte utile pentru
a fi complementare şi a îmbunătăţi deciziile.

Referendumurile, oricum, au un efect legal de evidenţiere a acestei participări, ceea ce
înseamnă că autorităţile sunt obligate să-şi bazeze deciziile pe rezultatul referendumului şi pe
opinia publicului pe care acesta o reflectă. (activitatea nr.4 şi întrebări sugerate)

73

Capitolul 3. Participarea publică

III. DREPTUL DE ACCES ÎN JUSTIŢIE:

1. Atunci când cererea de a se informa a fost ignorată, refuzată din greşeală sau a
primit un răspuns neadecvat.

2. Atunci când dreptul de a participa la luarea deciziilor a fost încălcat, oricine poate
apela la un complet de justiţie (tribunal, judecătorie, curte de apel) sau la un alt corp independent
şi imparţial, cum ar fi avocatul poporului (Vezi Appendix I).

Capitolul conţine activităţi şi întrebări sugerate, propuse pentru cei trei piloni. Astfel,
primele trei activităţi sunt pentru Elemente ale dreptului de a şti, iar activitatea numărul
4 pentru Dreptul de a participa la luarea deciziilor publice şi dreptul de acces în justiţie. În
continuare sunt ataşate documente şi surse de aprofundare şi de informare.

Activitățile sunt propuse sub titlurile:

1. Discuţie deschisă pe un caz specific

2. Selectarea informaţiilor

3. Aplicarea într-un caz specific a informaţilor obţinute pe baza dreptului de a şti

4. Discuţie liberă şi un proiect de joc de rol

74

Capitolul 3. Participarea publică

ACTIVITĂŢI PROPUSE
1. Discuţie deschisă pe un caz specific

Obiective: formarea de competențe civice, competențe de
comunicare, competențe de utilizare a TIC, elevii să înțeleagă de ce este
important să obţină informaţii, cine are nevoie să fie informat, când pot fi
oferite informaţii, să știe să aducă argumente atunci formulează afirmații

Materiale necesare: dacă este posibil, solicitaţi elevilor să colecteze
informaţii de pe Internet (dacă este disponibil) sau din biblioteca locală,
referitor la modul în care a fost informat publicul în cazuri care implică
protecţia mediului şi la felul informaţiilor pe care publicul le-a primit. Sau
puteţi realiza dumneavoastră o cercetare preliminară pe acest subiect şi să
distribuiţi apoi rezultatele cercetării elevilor.

Încadrarea în timp, locul desfăşurării, participanţi: în cadrul orelor, în clasă.

Desfăşurarea, activităţi propuse:

În clasă, discutați informaţiile pe care le-au găsit elevii, apoi introduceţi următorul caz
(sau analizaţi materialul adus de către elevi sau de dumneavoastră).

Cazul: Dezastrul nuclear de la Cernobîl, cu accent special pe lipsa informaţiilor în acest
caz.

Dezastrul Cernobîl a fost un accident care a avut loc la unul dintre reactoarele nucleare
ale Centralei nuclearo-electrice de la Cernobîl, în fosta Uniune Sovietică. Acesta a fost cel
mai rău dezastru al unei centrale nucleare din istorie. Radioactivitatea răspândită în mediul
înconjurător a afectat sănătatea a milioane de oameni. Este dificil să se stabilească legătura
directă dintre numărul de morţi şi radiaţiile emise în urma acelui accident, dar s-a demonstrat
că sute de mii de oameni au murit prematur ca urmare a nivelului crescut al radiaţiilor. În
primul rând, guvernul a încercat să ascundă informaţiile despre accident. Prima explozie a
avut loc la 1:23 a.m. în data de 26 aprilie 1986. Evacuarea a 50,000 de locuitori din Pripiat a
început la ora 2 p.m. în data de 27 aprilie 1986. Primele informaţii asupra accidentului au fost
transmise la ora 9 a.m. în data de 28 aprilie 1986.

Declanşaţi discuţia cu ajutorul unor întrebări stimulatoare cum ar fi:

- Ce credeţi că s-ar fi întâmplat dacă ar fi fost transmise informaţii despre accident
imediat după ce acesta a avut loc?

- Credeţi că oamenii care trăiau în apropierea locului accidentului ar fi trebuit să fie
informaţii în detaliu? De ce?

- Cine altcineva credeţi că ar mai fi trebuit să fie informat despre această catastrofă?

Informaţi elevii că dreptul de a şti nici măcar nu exista în momentul în care a avut
loc accidentul de la Cernobîl. În prezent, autorităţilor publice li se solicită şi sunt obligate să
realizeze informări despre mediu, care să fie disponibile într-un interval de timp bine stabilit.

Civ 7, 8;

geo 11;

info;

op

75

Capitolul 3. Participarea publică

2. Selectarea informaţiilor

Obiective: dezvoltarea competenţelor interpersonale și civice,
de exprimare în limba maternă, a competențelor de utilizare a tehnicilor
a tehnologiilor informaționale și de calcul, elevii să conştientizeze ce
fel de informaţii sunt considerate ca fiind informaţii de mediu prin
discuţii în grup.

Materiale necesare: Scrieţi înaintea activităţii pe foi de hârtie/
post-it câteva tipuri de informaţii de mediu amestecate cu informaţii
nelegate de mediu (o informaţie pe o foaie de hârtie). Fiecare grup
trebuie să primească acelaşi număr de foi de hârtie. Dimensiunea
ideală a grupului este de 5-6 elevi într-un grup. Puteţi folosi de exemplu
lista cu informaţii de mai jos şi, de asemenea, să oferiţi informaţii
suplimentare relevante pentru comunitatea dumneavoastră.

Încadrarea în timp, locul desfăşurării, participanţi: se încadrează în timpul unei ore,
în clasă, dimensiunea ideală a grupurilor formate este de 5-6 elevi într-un grup.

Desfăşurarea, activităţi propuse:

Distribuiţi foile de hârtie cu informaţiile scrise pe ele fiecărui grup şi solicitaţi-le să
aleagă numai informaţiile referitoare la mediu.

Formulaţi următoarele întrebări:

- Ce aţi selectat şi de ce?

- Puteţi da şi alte exemple de informaţii de mediu pe care le-aţi auzit sau care credeţi
că sunt importante?

Un exemplu de listă cu informaţii de mediu:

- nivelul SO2 în aerul celui mai apropiat oraş;

- concentraţia de metale grele în valea/râul care curge prin sat;

- concentraţia de metale grele din apa potabilă din oraş;

- probabilitatea de a se îmbolnăvi de cancer într-un interval de 5 ani ca rezultat al 	
exploziei în uzina chimică situată în afara satului;

- informaţii despre efectele unei explozii într-o fabrică de celuloză şi hârtie asupra
calităţii apei din râul care curge în apropiere;

- deversările poluante ale unei uzine chimice aflate în oraş.

Civ 7, 8, 10;

geo;

info 9;

op

76

Capitolul 3. Participarea publică

Exemple de informaţii care nu constituie informaţii de mediu:

- numele celor doi care au paralizat în accidentul de la centrala nucleară din oraş;

- salariul pe un an al inginerilor de mediu care lucrează în combinatul chimic din oraş.

Prezentaţi elevilor următoarea situaţie: un angajat al primăriei refuză să ofere
informaţiile pe care le-aţi solicitat, punând condiţia de a menţiona, în scris, motivul pentru
care aveţi nevoie de acea informaţie. Procedează el/ea corect? Credeţi că ar trebui să explicaţi
de ce aveţi nevoie de acea informaţie pe care aţi solicitat-o?

În cazul în care discuţia nu conduce spre aceeaşi concluzie, explicaţi elevilor faptul că
autorităţile nu au voie să ceară petenţilor motivul pentru care aceştia solicită o informaţie
înainte de a oferi acea informaţie. Autorităţile sunt obligate să faciliteze accesul public la
informaţii, fără a şti în ce mod intenţionează petenţii să le utilizeze.

77

Capitolul 3. Participarea publică

3. Aplicarea într-un caz specific a informaţilor
obţinute pe baza dreptului de a şti

Obiective: să dezvoltăm la elevi competenţe de gândire critică,
gândire sistemică, să exerseze luarea de decizii în comun, să conștientizeze
aspecte ale investiţiilor care au repercusiuni asupra mediului, dezvoltarea
de competențe civice, abilități de a obține informații

Materiale necesare: tabla, cretă colorată sau grupele pot lucra
pe coli şi scrie cu carioca pentru a prezenta concluziile celorlalte grupe

Încadrarea în timp, locul desfăşurării, participanţi: realizabil în
cadrul unei ore, în clasă, cu o clasă de elevi

Desfăşurarea, activităţi propuse:

Realizaţi grupe formate din 4-5 elevi şi solicitaţi-le să formeze mici cercuri.

Prezentaţi clasei următorul caz:

Cazul: Să presupunem că trăiţi într-un sat situat în interiorul Parcului Naţional Retezat
(al doilea ca suprafaţă după aria protejată Delta Dunării). Autorităţile naţionale au planificat
să construiască o şosea prin Parcul Naţional Retezat, şosea care este realizată cu scopul de a
asigura legătura între două drumuri naţionale aflate de o parte şi de alta a munţilor.

Solicitaţi elevilor să discute în grupul lor şi să răspundă la următoarele întrebări:

Ce fel de informaţii credeţi că sunt necesare să cunoaşteţi, înainte de a permite
construirea şoselei? Care sunt opţiunile voastre pentru a primi acele informaţii? Sunt aceste
informaţii disponibile? Cum puteţi ajunge la ele?

Solicitaţi grupelor să împărtăşească răspunsurile pe care le-au găsit cu restul
clasei – realizaţi o hartă sau scrieţi pe tablă soluţiile prezentate.

Este de aşteptat ca elevii să menţioneze următoarele informaţii de mediu: efectele
estimate ale construcţiei viitoarei şosele asupra speciilor şi habitatelor protejate, nivelul
zgomotului în satele din vecinătate creat de trafic, poluarea aerului etc.

Elevii ar trebui să identifice, în final, ca posibile surse de informare, cel puţin
autorităţile care au în responsabilitate construirea şoselei, respectiv autorităţile de mediu
regionale.

Civ 9, 10;

geo;

info;

op

78

Capitolul 3. Participarea publică

4. Discuţie liberă şi un proiect de joc de rol

Obiective: elevii să realizeze rolul diferiţilor actori în societate,
să înţeleagă şi să exerseze cum se reprezintă interesele unor grupuri
specifice, dezvoltarea gândirii critice, a gândirii sistemice, dezvoltarea
competențelor civice și interpersonale

Materiale necesare: pregătirea unor cazuri relevante din
comunitate - pregătiţi 2 cazuri. Puteţi folosi cazul oferit mai jos sau
găsiţi/pregătiţi cazuri mai relevante pentru comunitatea dumneavoastră
(puteţi solicita un ONG să vă ajute, pregătirea jocului de rol, realizaţi 3
copii ale descrierii cazului pe care intenţionaţi să-l folosiţi, scrieţi 3 roluri
diferite pe 3 foi de hârtie separat).

Încadrarea în timp, locul desfăşurării, participanţi: în oră, în clasă cu elevii clasei

Desfăşurarea, activităţi propuse:

Discutaţi răspunsurile la următoarele întrebări:

Ar trebui ca oamenii să aibă un cuvânt în acordarea permisiunii pentru construirea
centralelor nucleare, a drumurilor, a fabricilor de tratare a deşeurilor?

Care ar putea fi avantajele şi dezavantajele? Cine ar trebui să fie capabil să-şi exprime
opinia, îngrijorările asupra procedurilor oficiale sau dacă să se permită anumite proiecte care
afectează mediul?

Solicitaţi elevilor să organizeze 3 grupe – daţi-le fiecărui grup cazul, descrierea rolului

fiecăruia împreună cu informaţiile relevante din Fişa de informare II. Acordaţi-le minimum ½

oră pentru a-şi pregăti opinia.

Solicitaţi grupelor să-şi prezinte soluţiile la sarcinile avute şi soluţiile în faţa clasei.

Discutaţi împreună dacă celelalte grupe au ceva de adăugat, precum şi opinia lor

referitor la exerciţiu.

Primul caz (ca un exemplu):

Proiectul minei de aur de la Roşia Montană a fost în atenţia publicului începând cu
anul 2001. Roşia Montană Gold Corporation, o companie Româno-canadiană, a propus un
proiect de investiţii pentru a exploata aurul şi argintul din vechile mine de cca 2000 de ani din
Roşia Montană. Proiectul implică relocarea unor comunităţi de cca 2000 persoane (inclusiv
biserici, 4 cimitire, case tradiţionale cuprinse în patrimoniul naţional etc.), distrugerea a 3
munţi printr-o exploatare la sol, crearea unui imens lac deosebit de toxic de cianuri (care să

Civ 8;

geo;

info,

op

79

Capitolul 3. Participarea publică

conţină substanţele rezultate din extracţia aurului), îndepărtarea relicvelor arheologice vechi
de 2000 de ani ale instalaţiilor miniere, acestea fiind una din cele două cele mai vechi mine de
aur de importanţă arheologică din Europa etc.

Al doilea caz de pregătit:

Cazul poate fi realizat cu ajutorul elevilor şi să aibă un subiect legat de administraţia
locală a oraşului sau a comunei unde se află şcoala. Acest caz se poate centra de exemplu, pe
autorizarea construirii pe un teren, realizarea infrastructurii în scop turistic sau construirea
unei şosele.

Sugestii asupra rolurilor:

Grupul 1: Sunteţi un membru al sau lucraţi pentru un ONG şi aţi primit sarcina de a
convinge rezidenţii comunităţii să participe la o audiere publică. Ce aţi spune?

Grupul 2: Sunteţi rezidenţi în comunitatea locală (explicaţi pe care caz intenţionaţi să-l
folosiţi). Discutaţi şi prezentaţi clasei temerile, îngrijorările voastre şi motivele pentru a
participa la audierea publică, precum şi informaţiile pe care le-aţi solicita cu ocazia acestei
audieri (pentru răspunsuri vezi informaţiile la începutul capitolului).

Grupul 3: Sunteţi autoritatea. Ce obligaţii aveţi în acest caz?

Discutaţi cu clasa răspunsurile posibile la următoarele întrebări referitoare la al treilea
pilon al Convenţiei Aarhus:

Credeţi că autorităţile oferă întotdeauna acces la informaţiile legate de mediu? Ce ar
trebui ca oamenii să fie capabili să facă în cazul în care autorităţile le privează de accesul sau
participarea la luarea deciziilor?

80

Capitolul 3. Participarea publică

Appendix I

1. DREPTURILE FUNDAMENTALE, LIBERTĂŢI – EXTRAS DIN CONSTITUŢIA ROMÂNIEI

Toţi cetăţenii se bucură de drepturile şi libertăţile garantate prin Constituţia României.
Drepturile şi libertăţile semnificative ale omului care sunt în conexiune cu scopul principal al
acestui proiect sunt următoarele:

Dreptul la informare (Articolul 31):

(1) Dreptul unei persoane de a avea acces la orice informaţie de interes public nu trebuie
să fie restricţionat.

(2) Autorităţile publice, conform competenţelor acestora, trebuie să fie preocupate să
ofere informaţii corecte cetăţenilor referitor la afacerile publice şi la cele de interes personal.

(3) Dreptul la informare nu trebuie să prejudicieze măsurile de protecţie a tinerilor sau
securitatea naţională.

(4) Media publică şi privată trebuie să se preocupe să ofere informarea corectă a opiniei
publice.

(5) Serviciile de radio şi televiziune publice trebuie să fie autonome. Acestea trebuie
să garanteze oricărui grup important social şi politic să-şi exercite dreptul la timp de emisie.
Organizarea acestor servicii şi controlul parlamentar al activităţii acestor grupuri trebuie
legiferat prin intermediul unei legi organice.

Accesul la cultură (Articolul 33)

(1) Accesul la cultură este garantat de prezenta lege.

(2) Libertatea unei persoane de a se dezvolta spiritual şi de a avea acces la valorile
culturii naţionale şi universale nu trebuie să fie limitat.

(3) Statul trebuie să se asigure că se păstrează identitatea spirituală, este sprijinită
cultura naţională, sunt stimulate artele, este protejată şi păstrată moştenirea culturală, este
dezvoltată creativitatea contemporană, iar valorile culturale şi artistice ale României sunt
promovate în întreaga lume.

Dreptul la protejarea sănătăţii (Articolul 34)

(1) Dreptul la protecţia sănătăţii este garantat.

(2) Statul trebuie să se preocupe să ia măsurile necesare pentru a asigura igiena şi
sănătatea publică.

(3) Organizarea îngrijirii medicale şi sistemul de securitate socială în caz de boală,

81

Capitolul 3. Participarea publică

accidente, maternitate şi recuperare, controlul exercitării profesiunilor medicale şi al activităţilor
paramedicale, precum şi alte măsuri pentru a proteja sănătatea fizică şi mentală a persoanei
trebuie să fie stabilite conform legii.

Libertatea de manifestare (Articolul 39)

Întrunirile publice, procesiunile, demonstraţiile sau orice altă întrunire trebuie să fie
liberă şi poate fi organizată şi desfăşurată în mod paşnic, fără arme de niciun fel.

Dreptul de asociere (Articolul 40)

(1) Cetăţenii se pot asocia liber în partide politice, sindicate, asociaţii ale angajaţilor şi
alte forme de asociere.

(2) Partidele politice sau organizaţiile care, prin scopul sau activităţile lor, militează
împotriva pluralismului politic, principiilor statului de drept sau împotriva suveranităţii,
integrităţii şi independenţei României vor fi considerate neconstituţionale.

(3) Judecătorii Curţii Constituţionale, avocaţii poporului, magistraţii, membrii activi ai
forţelor Armate, poliţii şi alte categorii de angajaţi civili, stabiliţi prin lege organică nu vor face
parte din partidele politice.

(4) Asociaţiile secrete sunt interzise.

Protecţia copiilor şi tinerilor (Articolul 49)

(1) Copiii şi tinerii se vor bucura de protecţie specială şi asistenţă în respectarea
drepturilor lor.

(2) Statul va garanta alocaţiile pentru copii şi sprijin financiar pentru îngrijirea copiilor
bolnavi sau suferind de diferite deficienţe. Alte forme de protecţie socială pentru copii şi tineri
vor fi stabilite prin lege.

(3) Exploatarea minorilor, angajarea lor în activităţi care îi pot răni sau le pot afecta
starea de sănătate sau morală sau le pot pune în pericol viaţa şi dezvoltarea normală sunt
interzise.

(4) Minorii sub vârsta de 15 ani nu pot fi folosiţi pentru niciun fel de muncă plătită.

(5) Autorităţile publice au obligaţia să contribuie la asigurarea unor condiţii de siguranță
pentru participarea liberă a tinerilor la viaţa politică, socială, economică, culturală şi sportivă
a ţării.

82

Capitolul 3. Participarea publică

2. AVOCATUL POPORULUI (OMBUDSMAN) - IOAN MURARU

 Instituţia Avocatului Poporului este o autoritate publică autonomă, independentă faţă
de orice altă autoritate publică. Avocatul Poporului va fi numit cu scopul de a apăra drepturile
şi libertăţile naturale ale persoanei.

Actele care sunt subiectul petiţionării:

- actele şi faptele autorităţilor publice administrative care violează drepturile
constituţionale şi libertăţile persoanelor naturale vor fi subiectul petiţionării.

- legea include în categoria actelor administrative care sunt subiectul activităţii
Avocatului Poporului şi pe cele ale corporaţiilor publice (stadiul managementului
autonom).

- refuzul de către corpul administraţiei publice şi întârzierea actelor va fi considerată
echivalentă cu actele administrative.

Cine poate adresa petiţii Avocatului Poporului?

Orice cetăţean individual indiferent de cetăţenie, vârstă, rasă, sex, apartenenţă politică
sau religioasă, poate formula petiţii adresate Avocatului Poporului.

Exercitarea atribuţiilor Avocatului Poporului de a apăra drepturile şi libertăţile
cetăţenilor poate fi realizată la cerere sau din oficiu. La cererea persoanelor a căror drepturi şi
libertăţi au fost lezate sau din cauza unor motive întemeiate, Avocatul Poporului poate decide
asupra caracterului confidenţial al activităţii sale.

Condiţiile necesare pentru ca petiţiile să fie înregistrate şi examinate:

- petiţiile trebuie făcute în scris şi să fie trimise prin poştă, email, fax sau să fie înmânate
personal sau prin mandatar (care trebuie să-şi indice numele şi domiciliul) la conducerea
instituţiei sau la oficiile teritoriale, cu ocazia audienţelor sau direct la biroul de registratură;

- pentru motive bine întemeiate, petiţionarul poate introduce petiţia sa oral sau prin
intermediul serviciului de distribuire care îi va înregistra petiţia şi va completa formularele
standard;

- semnate de către petiţionar;

- trebuie să conţină: informaţii complete referitor la datele de identitate ale persoanei
asupra cărora s-a convenit (nume complet, domiciliu); informaţii asupra injustiţiei suferite
(drepturi şi libertăţi violate, faptele invocate şi descrierea lor); numele autorităţii administrative
sau a angajatului public implicat; dovada întârzierii sau refuzului administraţiei publice de
a se ocupa de petiţie, în condiţiile legii, în cadrul termenului stabili; specificarea obligatorie
dacă petiţia este subiectul unei situaţii de aşteptare a deciziei sau dacă a fost subiect al judecăţii;
numele autorităţii publice căreia i s-a adresat cazul anterior. Este necesar să se ataşeze toate
documentele relevante.

83

Capitolul 3. Participarea publică

Avocatul Poporului va avea următoarele îndatoriri:

a) coordonarea activităţii Instituţiei Avocatului Poporului;

b) primeşte şi distribuie sesizările depuse de către persoanele care au fost prejudiciate
de către autorităţile administraţiei publice prin violarea drepturilor şi libertăţilor lor civile şi
decide referitor la aceste sesizări;

c) urmăreşte soluţiile legale ale sesizărilor primite şi solicită din partea autorităţilor
administraţiei publice sau angajaţilor civili fiind preocupat să pună capăt respectivei violări a
drepturilor şi libertăţilor civice, să repună petentul în drepturile sale şi să obţină despăgubiri
pentru suferinţele cauzate;

d) formulează puncte de vedere la cererea Curţii Constituţionale;

e) poate notifica Curtea Constituţională asupra neconstituţionalităţii legilor, înainte de
promulgarea acestora;

f) aduce direct În faţa Curţii Constituţionale excepţia de neconstituţionalitate a legilor
şi ordonanţelor;

g) reprezintă Instituţia Advocatul Poporului în faţa Camerei Deputaţilor, Senatului şi a
altor autorităţi publice, precum şi în relaţie cu oricare persoane naturale sau legale;

h) foloseşte angajaţii Instituţiei Avocatului Poporului şi îşi exercită puterile disciplinare
asupra acestor angajaţi;

i) acţionează ca autorizator principal pentru plata şi recepţionarea banilor publici;

j) îndeplineşte orice alte îndatoriri aşa cum sunt stabilite de lege sau prin Regulamentul
de Organizare şi Funcţionare a Instituţiei Avocatului Poporului.

 Adjuncţii Avocatului Poporului

Adjuncţii Avocatului Poporului îşi vor desfăşura activitatea – referitor la dezvoltarea
durabilă a munţilor Carpaţi – în următoarele arii de specializare:

- drepturile omului, egalitatea de şanse între bărbaţi şi femei, cultele religioase şi
minorităţile naţionale (Erzsébet Rücz);

- copii, familie, tineri, pensionari, persoane cu dizabilităţi (Mihail Profir, Stelian
Gondoş).

Adjuncţii exercită următoarele puteri:

a) ghidează şi coordonează activitatea în cadrul domeniului lor de specializare;

b) coordonează activitatea referitor la protecţia datelor personale;

c) informează Avocatul Poporului asupra activităţii departamentelor;

84

Capitolul 3. Participarea publică

d) distribuie petiţiile pe departamente;

e) întocmesc rapoarte, puncte de vedere asupra excepţiilor de neconstituţionalitate,
recomandări, precum şi a oricăror altor acte prezentate pentru aprobarea Avocatului
Poporului;

f) exercită, în ordinea stabilită de Avocatul Poporului, puterile lor, în cazul imposibilităţii
temporare ca acesta să-şi îndeplinească îndatoririle;

g) realizează orice altă însărcinare pe care a stabilit-o în mod legal Avocatul
Poporului.

Adresa instituţiei Avocatului Poporului:

Strada Eugeniu Carada nr. 3, sector 3, Bucureşti

Telefon: +40 21 312.94.76; +40 21 312.94.62

Fax: +40 21 312.49.21

Internet: http://www.avp.ro

E-mail: avp@avp.ro

85

Capitolul 3. Participarea publică

Appendix II
Surse de informare, bibliografie utilizată:

Lista surselor de informaţii referitoare la participarea publică (organizaţii, legături cu
legislaţia Română)

1. European Youth Portal, secţiunea cetăţeniei active.

Chestiuni legate de participare în Europa:

http://europa.eu/youth/active_citizenship/where_to _have_your_say/index_eu_en.html

Participarea în România:

http://europa.eu/youth/active_citizenship/where_to_have_your_say/index_ro_en.ht
ml?CFID=4717180&CFTOKEN=d9a389e56bc58995-F04AD68E-D2E2-6194-C85EB51D3AA30A
F0&jsessionid=420750e693a162775f31TR

1.1 Cetăţenie activă. Unde poţi spune ce ai de spus - România

Portal pentru tineri, construit în jurul conceptelor de cunoaştere, călătorie virtuală şi
interacţiune. Este un loc în care tinerii se pot exprima despre orice probleme specifice vârstei.
Necesită înregistrare.

http://www.15-25.ro [RO]

ANSIT: Agenţia Naţională pentru Sprijinirea Iniţiativelor Tinerilor

Forum al tinerilor pe teme, cum ar fi implicarea tinerilor, educaţia non-formală etc.
Necesită înregistrare.

http://www.ansitromania.ro/forum/iindex.php [RO]

APC: Asociaţia pentru Protecţia Consumatorului din România

Este locul în care se completează o sesizare online, dacă ai o problemă cu termenul
de expirare al alimentelor pe care le-ai cumpărat. Poţi, de asemenea, descărca revista lunară
,,Vocea Consumatorului” gratuit.

http://www.apc-romania.ro [RO]

Forumul oricum

Participare la forumuri de dezbateri disponibile pe acest website pe teme variate. Există
de asemenea, o secţiune de amuzament. Trebuie să fii înscris pentru a posta comentarii.

86

Capitolul 3. Participarea publică

http://oricum.lgcb.ro/forum.php [RO]

Dezbateri cetăţeneşti

Acest site găzduieşte discuţii între cetăţeni despre societatea română pentru a promova
democraţia locală. Statistici pe categorii. Listă pentru verificarea temei sau a subiectelor
posibile. Căutare cu ajutorul cuvintelor cheie.

APDR: Asociaţia Partenerilor pentru Dezvoltare România

Scopul acestei asociaţii este de a promova şi facilita dialogul social în paralel cu
îmbunătăţirea nivelului de participare a cetăţenilor la viaţa comunităţii. Citeşte mai mult
despre activităţi şi proiecte.

http://www.apdr.ro [EN][RO]

CeRe: Centrul de Resurse pentru Participare Publică

Acest Centru ajută organizaţiile nonguvernamentale şi instituţiile publice să găsească
modalitatea cea mai eficientă de implicare a cetăţenilor în procesul de luare a deciziilor.
Website-ul oferă informaţii şi materiale utile asociate cu instrumente de participare şi consultare
publică.

http://www.ce-re .ro [EN][RO]

Fundaţia Civitas

Site-ul prezintă această fundaţie care a fost creată pentru a creşte capacitatea
administraţiei locale şi pentru a stimula implicarea cetăţenilor în luarea deciziilor şi în
guvernarea locală. Se pot folosi serviciile de consultanţă şi formare puse la dispoziţie de site.
Nu rataţi secţiunea de publicaţii.

http://www.civitas.ro [EN][FR][DE][HU][RO]

DEEP: Fundaţia pentru Dezvoltare prin Educaţie Economică şi Parteneriat

DEEP este o organizație neguvernamentală non-profit din România creată pentru a
încuraja indivizii să lucreze împreună pentru a transforma comunităţile în care trăiesc şi să
realizeze dezvoltarea socio-economică durabilă. Citeşte mai mult despre activităţi şi proiecte.

http://www.deep.ro [EN][RO]

87

Capitolul 3. Participarea publică

1.2. Cetăţenie activă Drepturile tale - România

Constituţia

Constituţia Republicii România online, cu o descriere a drepturilor fundamentale ale
omului.

http://www.constitutia.ro [RO]

Curtea Constituţională

Dacă simţi că unele legi din România sunt discriminatorii faţă de tine atunci poţi să
apelezi la Curtea Constituţională cu solicitarea ta. Se pot găsi detalii pentru contact precum şi
o descriere parţială a procedurii. De asemenea, poţi găsi: publicaţii, evenimente, comunicate
de presă şi legături utile. Principalele prezentări sunt de asemenea disponibile în engleză şi
franceză.

http://www.ccr.ro [RO]

http://www.legi-internet.ro [EN][RO]

Juridica Online

Consultare directă online oferită de o echipă de specialişti în legislaţie şi administraţie
românească (instanţe judecătoreşti, birouri ale notarilor publici, poliţie, investiţii şi management,
primării). Forum de discuţii.

http://www.juridicaonline.ro [RO]

Informaţii legale

Informaţii legale, texte oficiale şi publicaţii, inclusiv constituţia, coduri, legi etc.
Selecție de site-uri de Internet care au ca subiect teme legale. Unele prezentări sunt accesibile
în engleză şi franceză.

http://legal.dntis.ro [RO]

Ministerul Justiţiei

Prezentarea modului în care funcţionează departamentul şi istoria sistemului judiciar
român. Texte legale, servicii, sfaturi practice referitoare la diferite probleme juridice, precum şi
o selecţie de legături.

http://www.just.ro [RO]

88

Capitolul 3. Participarea publică

Avocatul Poporului în România

Organizaţie de mediere care se ocupă cu conflictele între plătitorii de taxe şi guvern.
Prezentarea organizaţiei şi a activităţilor sale. Statistici şi rapoarte. Legături utile pe Internet.
Unele secţiuni sunt disponibile în engleză şi franceză.

http://www.avp.ro [RO]

Legislaţie română

Găsiţi o varietate de resurse online, inclusiv dicţionare (legale, latine etc.), sfaturi
referitoare la procedurile legale, formulare de comandă online şi o secţiune în care poţi posta
propriile puncte de vedere asupra diferitelor subiecte legale.

http://www.indaco.ro/info_legislativ.html?lang=ro

CAPITOLUL 4

BIODIVERSITATEA ÎN CARPAŢI.

BIOINDICATORI LOCALI

90

Capitolul 4. Biodiversitatea în Carpaţi

Capitolul 4.

BIODIVERSITATEA ÎN CARPAŢI.

BIOINDICATORI LOCALI

Convenţia Carpatică, art. 4: Conservarea şi utilizarea durabilă a
biodiversităţii şi a diversităţii peisajelor

1. Părţile vor urmări să realizeze politici având ca scop conservarea, utilizarea
durabilă şi refacerea diversităţii biologice şi a peisajelor în Carpaţi. Părţile trebuie
să întreprindă măsuri adecvate pentru asigurarea unui nivel ridicat al protecţiei
şi utilizării durabile a habitatelor naturale şi seminaturale, a continuităţii şi
conectivităţii acestora şi a speciilor de floră şi faună care sunt caracteristice regiunii,
în special pentru protecţia speciilor ameninţate, a speciilor endemice Carpaţilor şi a
carnivorelor mari.

2. Părţile vor promova susţinerea adecvată a habitatelor seminaturale,
restaurarea habitatelor degradate şi vor susţine dezvoltarea şi implementarea
planurilor de gospodărire relevante.

3. Părţile vor urmări aplicarea măsurilor de prevenire a introducerii speciilor
străine şi eliberării organismelor modificate genetic ce ameninţă ecosistemele,
habitatele sau speciile, controlul sau eradicarea lor.

4. Părţile vor dezvolta şi/sau promova sisteme de monitorizare compatibile,
vor coordona inventare regionale ale speciilor şi habitatelor, vor coordona cercetarea
ştiinţifică şi interconectarea lor.

5. Părţile vor coopera în realizarea Reţelei ecologice carpatice ca parte
constitutivă a Reţelei ecologice paneuropene, în stabilirea şi sprijinirea Reţelei
carpatice pentru arii protejate, precum şi pentru îmbunătăţirea conservării şi
gestionării durabile în afara ariilor protejate.

6. Părţile vor lua măsuri adecvate pentru integrarea obiectivelor de conservare
şi utilizare durabilă a diversităţii biologice şi a peisajelor în cadrul politicilor
sectoriale, cum ar fi agricultura montană, silvicultura montană, gospodărirea
bazinelor râurilor, turismul, transportul şi energia, industria şi activităţile miniere.

91

Capitolul 4. Biodiversitatea în Carpaţi

Context, informaţii generale

BIODIVERSITATEA. BIOINDICATORI

Elevii vor învăţa şi vor putea defini ceea ce înseamnă biodiversitatea, habitatele sau ce
sunt speciile de animale şi plante. Elevii vor defini termenii de „ameninţat”, „rar” şi „periclitat”,
aplicaţi la faună, în special, şi la mediul natural, în general. Vor identifica şi vor descrie
cauzele extincţiei speciilor de animale şi vor identifica specii locale de animale ameninţate sau
periclitate. Ei vor întocmi o listă cu factorii care influenţează distribuţia animalelor în ecosistem
şi vor generaliza că fiecare ecosistem are animale caracteristice care sunt adaptate să trăiască
acolo.

Vor lucra în grup pentru a colecta informaţii. Elevii vor înţelege noţiunea de
bioindicatori.

Biodiversitate, habitate, specii

Diversitatea ecosistemelor este afectată de multe influenţe, de exemplu, clima sau
activităţile umane. Diversitatea animalelor este de obicei mai ridicată acolo unde climatul este
mai blând, unde hrana şi adăposturile sunt abundente sau unde ecosistemele se suprapun.
Ecosistemele create recent sau ecosistemele severe tind să aibă specii puţine, deoarece nu
multe specii sunt adaptate condiţiilor extreme.

Principalele elemente de care au nevoie speciile pentru a putea trăi sunt hrana, apa,
adăpostul şi spaţiul. Fără aceste componente importante, animalele nu pot supravieţui. Nevoile
de hrană, adăpost sau spaţiu de care au nevoie animalele sunt de cele mai multe ori adaptate
la ecosistemul în care trăiesc. Deci, diferite specii de animale răspund componentelor variabile
ale diferitor tipuri de ecosisteme. Unele animale se potrivesc doar unui singur ecosistem, în
timp ce altele migrează de la un sezon la altul, spre diferite altitudini sau latitudini.

Deşi extincţia este un proces natural, activităţile umane intensive şi excesive asupra
mediului au condus la o creştere dramatică a ratei acesteia. Pierderea habitatelor ca urmare a
impactului uman este considerată o cauză principală a dispariţiei speciilor. Alte cauze majore
sunt modificarea habitatelor, folosirea comercială sau personală necorespunzătoare ori ilegală
a speciilor de animale, perturbarea rutelor de migrare şi a comportamentelor de împerechere,
poluarea, prezenţa umană perturbatoare, controlul prădătorilor care sunt văzuţi uneori de
oameni ca dăunători, încălzirea globală dar şi cauze naturale.

A identifica numărul exact de specii care dispar în fiecare an este foarte dificil. Multe
specii de plante şi animale sunt nedenumite sau necunoscute încă. Estimarea a cât de des
are loc extincţia speciilor de animale şi plante este un subiect controversat. Unii cercetători
consideră că omul este responsabil pentru dispariţia a unui număr de 100 de specii pe zi. Alţi
oameni de ştiinţă oferă cifre mai scăzute, dar puţini sunt aceia care contrazic faptul că acţiunile
umane accelerează rata de extincţie a speciilor.

Utilizarea bioindicatorilor pentru aprecierea condiţiilor locale de mediu

Organismele vii sunt definite şi de valenţa lor ecologică, valenţă care exprimă cât
de adecvate sunt condiţiile de mediu pentru aceste organisme vii. De asemenea, aceasta
defineşte limitele între care organismele vii pot fi capabile să trăiască. Organismele care au
o amplitudine ecologică îngustă pot fi utilizate pentru a monitoriza aceste condiţii de mediu.

92

Capitolul 4. Biodiversitatea în Carpaţi

Acest gen de organisme sunt numite bioindicatori, iar ansamblul metodelor care îi utilizează
poartă numele de bioindicare. Biomonitorizarea este utilizată la diferite niveluri – celular,
al organelor, organismelor, populaţiilor, comunităţilor, biocenozelor. În continuare, este
prezentată bioindicarea la nivelul organismelor şi comunităţilor. Sarcinile mai accesibile nu
necesită o cunoaştere aprofundată a biologiei sau a ecologiei şi nici echipament de laborator
sofisticat. Sarcinile mai dificile necesită un nivel mai ridicat al deprinderilor, nivel care poate
fi asigurat prin implicarea profesorului (instructorului). Pentru unele sarcini, este necesară
consultarea experţilor, iar dintre echipamente, microscopul este o necesitate. Consultarea şi
echipamentele pot fi utilizate atunci când sunt implicaţi şi se lucrează cu tineri talentaţi sau
pe durata competiţiilor. Această abordare promovează învăţarea graduală şi adecvată pentru
diferite niveluri ale educaţiei şi este în acord cu principiile educaţiei pentru dezvoltare durabilă.
Scopul nu este de a obţine rezultate predeterminate. Sunt sprijinite atât soluţiile individuale,
cât şi cele care vizează modalităţi concrete de a soluţiona teme particulare; este necesar ca
soluţiile să fie înţelese logic, iar problemele să fie explicate. Acţionând astfel, încercăm să
îndeplinim mesajul formulat de către J. A. Comenius: „Elevul nu este un vas care trebuie să fie
umplut; elevul este o torţă care trebuie aprinsă.”

Vom utiliza acele organisme care sunt considerate ca fiind cele mai sensibile faţă de
schimbări – lichenii. De pildă, bioindicarea purităţii aerului în mediul înconjurător este tema
principală asupra căreia ne vom concentra în acest capitol.

Definiţiile general acceptate ale termenilor folosiţi la acest capitol sunt următoarele:

Specie extinctă – specie complet dispărută;

Specii periclitate – specii în pericolul iminent al extincţiei;

Specii critic periclitate – specii care vor dispărea dacă omul nu intervine direct;

Specii ameninţate – specii prezente în arealul lor, dar ameninţate datorită scăderii
efectivului;

Specii rare – specii care nu sunt în prezent în pericol, dar sunt sursă de îngrijorare din
cauza efectivului scăzut (unele specii erau dintotdeauna rare, datorită poziţionării în lanţul
trofic sau al unor preferinţe de habitat);

Specie periferică – specie rară într-o zonă, fiindcă trăieşte în zona de margine a unui
habitat.

O listă a animalelor aflate în aceste categorii poate fi furnizată de autorităţile judeţene
pentru protecţia mediului sau de către organizaţii neguvernamentale de mediu. Lista poate
varia de la un judeţ la altul, datorită faptului că arealele cuprind condiţii de habitat variate
între graniţele lor; astfel, o specie vegetală sau animală poate fi absentă sau dispărută într-o
zonă, dar abundentă într-o alta şi deci neconsiderată ameninţată.

Activitățile sunt propuse sub titlurile:

1. Cum să identificăm biodiversitatea unui peisaj

2. Fragmentarea habitatelor

3. „Bariere” pentru animale şi găsirea de soluţii

4. Mută-te la ecosistemul care ţi se potriveşte!

5. Lichenii ca bioindicatori

93

Capitolul 4. Biodiversitatea în Carpaţi

ACTIVITĂŢI PROPUSE
1. Cum să identificăm biodiversitatea unui peisaj

Obiective: să dezvoltăm competențe din domeniul științelor,
dezvoltarea abilităţilor de a observa, de a compara, sensibilizare cu
privire la pericolele la care sunt expuse speciile existente, exersarea
utilizării determinatoarelor, dezvoltarea competenţelor de exprimare
cu privire la observaţii proprii realizate pe teren.

Materiale necesare: determinatoare, lupe, recipiente pentru
insecte, o pânză albă, plasă pentru insecte, caiete.

Încadrarea în timp, locul desfăşurării, participanții: 3-4 ore, în aer liber, cu o clasă de
elevi.

Desfăşurarea, activităţi propuse

1. Observaţi împreună cu elevii părţile diferite ale unui peisaj şi încercaţi să identificaţi
habitatele care îl compun. Nu trebuie denumite ştiinţific, ci în mod simplu, pe înțelesul celor
mici: pădure foioase/conifere, râul/lacul, pajiştea (poate fi fâneaţă sau păşune), zonă cu
tufărişuri şi arbuşti, margini de drumuri etc., în funcţie de specificul zonei.

2. Încercaţi să explicaţi elevilor care pot fi indicatorii pentru biodiversitate: numărul de
specii de copaci, flori, insecte care zboară în jurul lor, păsări pe care le vedeţi sau auziţi, şopârle
sau broscuţe, dacă vedeţi.

3. Împărţiţi-vă în grupe şi observaţi mai în detaliu diferitele aspecte ale biodiversităţii:
plante, insecte, păsări, herpetofaună, mamifere.

4. Realizaţi investigaţii detaliate despre câte specii diferite puteţi observa. Alegeţi-vă
apoi o bucată de teren de 5/5 metri pentru plante sau insecte, sau o suprafaţă mai mare pentru
păsări şi mamifere şi număraţi câte specii diferite se găsesc pe această suprafaţă. Nu trebuie
să fiţi cercetător sau om de ştiinţă pentru a face asta, trebuie doar să vedeţi câte tipuri de flori
diferite există. Uitaţi-vă la culoarea florilor, la înălţimea lor sau la forma frunzelor. Număraţi
câte insecte diferite puteţi vedea. Încercaţi să prindeţi câteva în cutia de lupe pentru insecte.
Studiaţi-le cu atenţie, apoi nu uitaţi să le eliberaţi înapoi de unde le-aţi luat. Dacă doriţi să le
identificaţi, utilizaţi determinatoare.

a. Plante: marcaţi un perimetru de 5/5 metri în peisaj şi încercaţi să identificaţi câte
specii diferite de plante observaţi. Nu trebuie să le numiţi, doar să vă uitaţi la forma frunzelor
lor, la flori. Dacă totuşi doriţi să le identificaţi, folosiţi-vă de determinatorul de plante.

b. Păsări: păsările pot fi identificate fie observându-le, fie ascultându-le, fie
studiindu-le zborul. Încercaţi să număraţi câte specii diferite de păsări observaţi şi câte sunete
diferite auziţi. Unele păsări scot mai multe tipuri de sunete pentru diferite situaţii. De aceea,
s-ar putea să număraţi mai multe sunete decât păsări văzute.

bio 5-9;

geo 6, 8, 10

94

Capitolul 4. Biodiversitatea în Carpaţi

c. Insecte: puteţi prinde insectele foarte uşor în două feluri:

- luaţi o bucată de material alb şi puneţi-l sub un copac sau un tufiş. Insectele vor cădea
pe acesta. Apoi le puteţi colecta în recipientele cu lupă pentru insecte şi studia. Nu uitaţi să le
eliberaţi la sfârşit!

- luaţi o plasă şi încercaţi să le prindeţi din aer sau de la suprafaţa ierbii. Fiţi atenţi să nu
le răniţi când le puneţi în recipientele pentru insecte.

d. Mamifere: sunt cel mai greu de identificat şi pot fi numărate numai după lungi
perioade de observare. Mai ales de-a lungul zilei, mamiferele se observă foarte greu, de cele
mai multe ori, ele fiind timide şi se ascund. Pe înserat, însă, foarte frecvent în zonele rurale se
pot observa mulţi lilieci. Iarna, prin scurte plimbări în jurul şcolii, se pot observa multe urme
de mamifere mai mari sau mai mici (iepuri, veveriţe, vulpi etc.).

e. Animale acvatice: dacă le luaţi din apă, fiţi atenţi să le menţineţi umede cât timp le
studiaţi, apoi puneţi-le înapoi de unde le-aţi luat.

După ce aţi identificat habitate şi specii în apropierea şcolii, încercaţi să estimaţi o
valoare pentru biodiversitate pe o scara de la 1-5, 1 pentru biodiversitate foarte scăzută,
2 pentru biodiversitate scăzută, 3 pentru biodiversitate medie, 4 pentru biodiversitate ridicată,
5 pentru biodiversitate foarte ridicată. Atribuiţi aceste valori habitatelor identificate şi discutaţi
cu elevii, care dintre ele au cea mai ridicată biodiversitate şi, eventual, din ce cauze.

95

Capitolul 4. Biodiversitatea în Carpaţi

2. Fragmentarea habitatelor

Obiective: să sensibilizăm elevii cu privire la repercusiunile
activităţii umane asupra vieţuitoarelor, să dezvoltăm imaginaţia lor;
dezvoltarea de competențe de cercetare în domeniul științelor, de
competențe de comunicare, de abilități de a învăța în grup.

Materiale necesare: ghem de sfoară.

Încadrarea în timp, locul desfăşurării, participanţi: activitate care poate constitui o
parte dintr-o oră, în clasă, cu elevii din clasă.

Desfăşurarea, activități propuse:

Toţi participanţii stau în cerc, fiecare având un cartonaş pe care sunt scrise diferite
elemente ale unui peisaj (de exemplu: râu, iarbă, pădure, peşteră etc.) Animatorul ţine în
mână un ghem de sfoară.

Prima parte a activităţii simbolizează deplasarea carnivorelor mari, de exemplu,
deplasarea ursului. Firul de sfoară urmăreşte traseul pe care merge ursul. Ursul iese din peşteră,
apoi se plimbă prin pădure (ghemul de sfoară este aruncat de animator la peşteră, apoi de la
peşteră la pădure, etc), apoi ursul face o baie în râu etc. La sfârşit, toate elementele peisajului
scrise pe cartonaşe vor fi legate prin firul de aţă, constituindu-se astfel o reţea de rute pe care
le urmează ursul pentru a-şi găsi mâncare şi apă, adăpost sau perechea.

Apoi animatorul le descrie participanţilor la activitate un scenariu, pe scurt, şi anume
că o mare companie de construcţii vrea să construiască o autostradă prin mijlocul judeţului.
Autostrada este simbolizată prin foarfecă, care taie firele de sfoară. Rutele de deplasare a
ursului sunt perturbate şi distruse.

Această activitate poate fi un bun starter prin care se arată că viaţa animalelor este de
multe ori pusă în pericol de activităţile oamenilor.

Bio 6, 10

96

Capitolul 4. Biodiversitatea în Carpaţi

3. „Bariere” pentru animale şi găsirea de soluţii

Obiective: să dezvoltăm competențe sociale, interpersonale,
spiritul de inițiativă; elevii să știe să utilizeze hărţi pentru a recunoaşte
bariere naturale, dezvoltarea abilităţii de a găsi soluţii la probleme
ivite.

Materiale necesare: hartă a unei zone locale sau a zonei cu care
doriţi să lucraţi, buline roşii, buline verzi.

Încadrarea în timp, locul desfăşurării, participanţi: activitate
care poate constitui o parte dintr-o oră, în clasă

Desfăşurarea, activităţi propuse:

Luaţi o hartă a regiunii în care doriţi să desfăşuraţi activitatea şi imaginaţi-vă o rută
de deplasare fictivă dintr-o parte în cealaltă a hărţii. De câte ori întâlniţi un obstacol, ce este
imposibil de trecut (şosele aglomerate, linii ferate, localităţi, fabrici sau centre comerciale etc.),
marcaţi pe hartă cu o bulină roşie obstacolul respectiv şi încercaţi să găsiţi un traseu alternativ.
De asemenea, dacă întâlniţi obstacole care pot fi trecute, dar cu mare greutate şi în condiţii de
nesiguranţă (de exemplu: râu, drumuri nu foarte aglomerate etc.), marcaţi cu o bulina verde.

Evitând bulinele roşii şi verzi, încercaţi să găsiţi un traseu de migraţie dintr-o parte în
cealaltă a hărţii pentru o specie de animal mare, cum ar fi ursul. În cazul în care nu găsiţi niciun
traseu, încercaţi să găsiţi soluţii, (de exemplu, construirea unui coridor verde, renaturarea de
râuri, modificarea gardurilor/îngrădirilor, etc).

bio 8, 9,

10;

geo 4, 5;

șt 4

97

Capitolul 4. Biodiversitatea în Carpaţi

4. Mută-te la ecosistemul care ţi se potriveşte

Elevii vor juca un joc al cărui obiectiv este identificarea
caracteristicilor animalului găsit în mai multe ecosisteme şi potrivirea
lui în mediul în care trăieşte.

Obiective: dezvoltarea competențelor interpersonale și civice,
exersarea învăţării prin efort comun despre ecosisteme, formarea
deprinderilor de a lucra în grup.

Materiale necesare: Cartonaşe cu animale, materiale pentru a crea 6 postere cu
ecosisteme.

Încadrarea în timp, locul desfăşurării, nr. participanţi: activitate care poate constitui o
parte dintr-o oră, în clasă, cu elevii din clasă.

Desfăşurarea, activităţi propuse:

1. Decupaţi cartonaşele cu animale.

2. Împărţiţi clasa în 6 echipe şi daţi fiecărei echipe să găsească factorii biotici şi abiotici
(temperatură, precipitaţii, vegetaţie) a următoarelor ecosisteme: pădure, pajişte de deal,
păşune montană, stâncărie, râu/lac, zone locuite.

3. După terminarea posterelor, cereţi fiecărei echipe să descrie ecosistemul pe care
l-au reprezentat pe postere.

4. Împărţiţi spaţiul de joacă în 6 părţi egale şi puneţi în fiecare spaţiu câte un poster.

5. Împărţiţi elevii în 6 echipe, altele decât cele pentru realizarea posterelor. Fiecare
echipă va sta în unul din spaţiile amenajate.

6. Explicaţi grupului că se vor juca un joc a cărui scop este potrivirea animalelor în
ecosistemul în care ele trăiesc. Elevii vor trebui să decidă dacă animalul există deja în ecosistemul
respectiv sau trebuie să schimbe ecosistemul.

7. Împărţiţi elevilor cartonaşele cu animale.

8. Pe rând, elevii sunt rugaţi să citească cartonaşul şi să ghicească animalul descris. Dacă
ei cred că se află în ecosistemul greşit, se mută în ecosistemul potrivit. Dacă restul grupului
crede că alegerea este incorectă, ei spun „Schimbă ecosistemul”, apoi explică de ce animalul
trebuie să se mute şi în care ecosistem trebuie să ajungă.

9. După ce toate animalele au fost distribuite ecosistemelor, discutaţi despre
următoarele:

- A fost fiecare animal amplasat în ecosistemul potrivit?

- Este vreun animal care poate fi plasat în mai multe ecosisteme?

bio 5-8;

șt 4

98

Capitolul 4. Biodiversitatea în Carpaţi

- De ce unele animale pot trăi în mai multe ecosisteme, iar altele nu?

- Care sunt asemănările şi diferenţierile între animalele care trăiesc în acelaşi
ecosistem?

- Care ecosistem are cea mai mare diversitate de animale? Ce caracteristică a acestui
ecosistem îl face să deţină această biodiversitate ridicată?

- Ce factori influenţează distribuţia animalelor în ecosisteme?

10. Rugaţi apoi elevii să se grupeze în echipele iniţiale (cele care au lucrat împreună la
realizarea posterelor) şi să găsească alte animale care mai trăiesc în ecosistemele pe care le
reprezintă. Cum sunt ele adaptate condiţiilor climatice?

Evaluare:

Alegeţi trei cartonaşe cu animale şi rugaţi elevii să descrie ecosistemul în care trăiește
fiecare animal.

Vezi Anexa II. Cartonaşe cu animale.

99

Capitolul 4. Biodiversitatea în Carpaţi

5. Lichenii ca bioindicatori

Lichenii, spre deosebire de alte plante, nu sunt organisme unitare.
Corpul lor este format din filamente de fungi şi clusteri de alge. Relaţia
mutuală a acestor două componente este atât de apropiată, încât ele
formează un organism care diferă de cele originale prin înfăţişare, nevoi
ecologice. Un anumit tip de fungi se conectează, de obicei, numai cu
un anumit tip de algă. Această relaţie mutuală este o simbioză benefică
pentru ambii parteneri. Există trei forme ale ţesutului vegetativ ale lichenilor sau talului
lichenilor – crustos (plat), folios (ca şi frunzele) şi fruticos (cu ramuri). Talul crustos este ataşat
puternic pe substrat prin partea sa inferioară şi nu poate fi detaşat fără să fie distrus. Lichenii
cu tal crustos cresc pe suprafeţe stâncoase, trunchiuri de copaci sau pe suprafaţa solului. Talul
folios nu este ataşat pe substrat prin intermediul întregii sale părţi inferioare, ci acesta se
ataşează numai cu o parte a talului său sau într-un singur loc, în centru. De aceea, acesta poate
fi uşor detaşat de pe substratul cu care este în contact prin intermediul filamentelor de fungi,
a rădăcinilor fragile sau al altor structuri similare. Talul este divizat în lobi. Talul fruticos este,
de asemenea, conectat la substrat numai într-un singur loc, dar are ramuri, find protejat de un
strat de crustă de-a lungul întregului său corp.

Datorită simbiozei, lichenii sunt capabili să trăiască o viaţă îndelungată (tipul
crustos – o sută de ani, tipul fruticos – circa zece ani, iar tipul folios – creşte mai rapid şi trăieşte
mult mai puţin). Deoarece crusta lichenilor nu controlează transferul de apă, lichenii se usucă
uşor şi pot pierde majoritatea umezelii lor într-un interval de timp relativ scurt. Lichenul
poate rămâne în această stare pentru un interval de timp suficient de lung. Deşi majoritatea
lichenilor este adaptată la condiţii de viaţă extreme (sol, climă), aceştia nu pot supravieţui în
aer poluat.

De ce sunt lichenii atât de sensibili la poluarea aerului?

- Lichenii nu au un strat extern protector, impermeabil, aşa cum au alte grupe de
plante;

- Lichenii absorb umezeala şi gazele din aer, nefiltrate prin toată suprafaţa corpului
lor;

- Lichenii acumulează o mare cantitate de substanţe poluante în tal fără a avea
posibilitatea să le elimine;

- Lichenii cresc foarte lent, astfel, au nevoie, pentru a creşte, de un interval de timp mai
îndelungat;

- Faţă de alte plante, lichenii sunt mult mai puternic atacaţi de substanţele poluante în
timpul iernii, primăverii şi toamnei;

- Motivul cel mai important este faptul că echilibrul (schimbul între fungi şi alge) din
tal este distrus, din cauza prezenţei compuşilor poluanţi, algele mor primele fiind
urmate de întregul lichen.

bio 5, 9;

op

100

Capitolul 4. Biodiversitatea în Carpaţi

Cei mai sensibili sunt lichenii care cresc pe copaci. De aceea, aceştia au dispărut din
oraşe, precum şi din acele locuri din natură în care există o concentraţie crescută de compuşi
ai azotului şi de SO2. În plus, pe lângă acestea, există şi alte elemente care au un impact negativ
asupra lichenilor, cum ar fi: metalele grele, compuşii fluoruraţi, bromaţi, compuşii radioactivi şi
altele. Aceşti compuşi se pot concentra în licheni, indicând astfel o prezenţă crescută a toxinelor
în aer. De aceea, lichenii sunt utilizaţi în bioindicare. Luând în considerare amplitudinea
toleranţei lor ecologice, se poate realiza un număr de scale utile pentru a evalua gradul de
poluare al aerului. Aceste scale sunt, oricum, numai orientative (aşa cum am menţionat
anterior, existenţa lichenilor depinde şi de alţi factori). În general, speciile care au nevoie
de azot trăiesc în oraşe; speciile mai tolerante de licheni trăiesc pe stânci şi pietre (aceste
specii suportă poluarea mai bine decât lichenii care cresc pe copaci). Acest comportament se
explică prin faptul că substratul alcalin (rocile alcaline, dolomitice şi calcarul) reduce impactul
poluanţilor acizi. În plus, pe durata iernii, aceştia sunt protejaţi de către stratul de zăpadă.
Rezistenţa redusă a lichenilor care cresc pe copaci se explică prin faptul că aceştia sunt mult mai
afectaţi de poluanţi decât cei care cresc pe diferite alte substrate. Mai mult, cantităţi mult mai
mari de poluanţi sunt captate în coroanele copacilor decât pe suprafeţele neîmpădurite. Talii
sunt alimentaţi de umezeala întregului copac; de aceea, aceste specii de licheni sunt utilizate
cel mai des ca indicatori pentru poluarea aerului. Speciile de licheni care pot fi utilizate pentru
a monitoriza calitatea aerului se numesc indicatori. Aceşti indicatori se clasifică în conformitate
cu sensibilitatea lor la diverşi compuşi selecţionaţi.

Obiective: dezvoltarea competențelor de învățare, competențe în științe, dezvoltarea
de competențe civice și interpersonale; exersarea observaţiilor în grup, elevii să recunoască
lichenii şi să înţeleagă ce înseamnă bioindicatori, să verifice modul în care se corelează aerul
poluat cu frecvenţa lichenilor.

Materiale necesare: Sticlă de ceas, caiet, creion (nu stilou, nici pix), harta turistică a
localităţii în care se fac observațiile, haine adecvate, saci de hârtie, cuţit, cutter, rucsac, ziare
vechi.

Dacă doriţi să cunoaşteţi mai bine lichenii, atunci realizaţi o colecţie individuală (experţii
pot realiza determinarea lichenilor mai târziu). Încercaţi să folosiţi un ghid de teren care să
aibă imagini ale diferitelor tipuri de licheni.

Încadrare în timp şi locul desfăşurării, participanți: activitate pe teren aproximativ
2 ore, apoi poate fi continuată în clasă cu elevii

Desfăşurarea, activităţi propuse:

A. Propuneţi elevilor să găsească licheni şi să-i colecteze.

 Adeseori, putem găsi lichenii pe trunchiurile şi ramurile copacilor, pe stânci, ziduri,
suprafeţe din beton, precum şi pe suprafaţa solului, caselor şi pe ghiveciurile cu flori.

Lichenii de dimensiuni mai mari, tipul folios şi fruticos, care cresc liber mai mari, pot
fi culeşi uşor cu mâna (sau se poate folosi un cuţit pentru a-i detaşa de pe suprafaţa pe care
se află). Lichenii tip crustos pot fi tăiaţi cu o bucată de scoarţă (este important ca părţile lor
fibroase/lemnoase să nu fie distruse). Aceştia pot fi uşor răzuiţi de pe suprafaţa solului şi apoi
pot fi curăţaţi. Lichenii crescuţi pe stânci sau pe suprafeţe de beton se colectează de-a lungul,
împreună cu o mică bucată de substrat, folosind o daltă. După recoltare, lichenii trebuie uscaţi

101

Capitolul 4. Biodiversitatea în Carpaţi

pentru a nu se înmuia. Apoi se împrăştie pe o coală de hârtie sugativă, se curăţă şi se păstrează
într-un plic. Realizaţi-vă propriile plicuri şi alegeţi-le dimensiunea conform tipului de lichen
colectat. Dacă nu este vorba de realizarea unor sarcini de lucru complicate, lichenii trebuie
observaţi în mediul lor natural. Pe durata efectuării observaţiilor, elevii să-şi ia notiţe! Marcaţi
plicurile, aranjaţi-le într-o cutie şi puneţi-le într-un loc uscat. Utilizaţi materialul colectat pentru
a realiza o mică expoziţie care poate fi utilizată mai târziu, atunci când este necesar să fie
realizate sarcini mai dificile.

B. Alegeţi dumneavoastră înşivă localitatea, locul de desfăşurare al activităţii
proiectate (o suprafaţă de ex. 50x50 m). Divizaţi clasa în grupe, fiecare grup va căuta lichenii
dintr-un anumit tip de biotop (piatră, beton, copaci, tufişuri, sol, ziduri). În ariile protejate sau
în zonele în care există forme de organisme protejate, pe care ni se permite să le observăm,
cereţi elevilor să ia numai notiţe, nu şi să colecteze licheni.

Se pot face comparaţii între diferite zone, cum ar fi: rurală, urbană sau naturală.

Grupurile vor prezenta rezultatele observaţiilor (ele vor completa în prealabil tabelele
cu rezultatele din tabelele 1, 2, 3), apoi vor cuprinde întreaga localitate sub forma unui
tabel.

Rezultatele proprii se vor compara cu rezultatele altor grupuri.

Gradul de curăţenie al aerului va fi determinat prin raportarea la tabelele
corespunzătoare. (de la Tabelul nr. 4)

Abilitatea de a aprecia nivelul de poluare a aerului se realizează nu numai
raportat la indicatorii sensibili, ci în mod informativ, putem evalua acest nivel prin
evaluarea frecvenţei unei specii şi a fazei de creştere a formelor în direcţia: lichen
crustos-folios-fruticos. (la Tabelul nr. 3).

Întrebări ce se pot formula:

- Există corelaţie între tipul de localitate şi tipurile de licheni specifice ecologic localităţii
(Tabelul nr.1) ca (număr, tip) care?

- Ar putea afecta factorul uman numărul de specii de licheni?

- De ce sunt localităţile urbane considerate ca oferind condiţii limită dezvoltării
lichenilor?

- Completaţi tabelul pentru lichenii găsiţi (număr). Dacă ştiţi (sau cu ajutorul
profesorului) scrieţi speciile, valoarea indicatorului, dacă nu ştiţi, atunci descrieţi numai, notaţi
numărul corespunzător, marcaţi în rubricile tabelului numai: numărul, caracteristici, valoarea
indicatorului (Tabelul nr. 2).

- Există relaţie între rezultatele celor două tabele (Tabelul 2 şi Tabelul 1)?

- Cum se corelează tipul localităţii (Tabelul nr. 1) cu numărul speciilor (Tabelul nr. 2)
şi cu puritatea aerului?

- Explicaţi rezultatele din tabele:

1. Dacă sunt prezente puţine specii de licheni şi acestea sunt: a) sensibile; b)
tolerante.

2. Dacă sunt prezente mai multe specii decideţi natura localităţilor, cauzalitatea
(conform toleranţei, amplitudinii ecologice, calităţii mediului, presiunii antropice).

•

•

•

•

•

102

Capitolul 4. Biodiversitatea în Carpaţi

Surse de informare, bibliografie utilizată:

Cătănoiu, S., Deju, R., Ţinutul Zâmbrului – Manual pentru discipline opţionale, Piatra-Neamţ
– Editura NONA, 2006;

Clubul Ecologic Transilvania, EcoEd – Planuri de lecţie pentru 45 de ore de educaţie ecologică
pentru clasele V-VIII, Editura Casei Corpului Didactic;

Nedelcu, G. Nedelcu, M., Mureşan, I., Stan, S., Mureşan, T., Educaţia ecologică şi voluntariatul
în protecţia mediului, Editura Treira, 2003;

Centrul de consultanţă Ecologică Galaţi, Educaţia Ecologică – Mapă şcolară;

Parcul Natural Vânători Neamţ, Revista Anuală Vânători Neamţ Junior, Nr. 2/2006;

Parcul Natural Vânători Neamţ, Revista Anuală Vânători Neamţ Junior, Nr. 3/2007;

Parcul Naţional Piatra Craiului, Revista Piatra Craiului & eu, Braşov;

Lengyel, P., Ecosisteme din Maramureş, Editat de Primăria Municipiului Sighetu Marmaţiei,
2007;

Lupul, râsul, ursul şi noi – Mapa elevului, realizat în cadrul Proiectului pentru Carnivore carpatine
mari, Zărneşti;

Dobson, F., 2005, Ghidul lichenilor urbani 1. Studii în teren, Preston Montford, Shrewsbury;

Dobson, F., 2004, O abordare a lichenilor de pe clădirile bisericilor, Studii în teren, Preston,
Montford, Shrewsbury;

Wolseley, P.; James., P. and Alexander, D., 2002: Calea spre lichenii de pe twigs. Studii în teren,
Preston Montford, Shrewsbury.

Dobson. F., 2006, Ghid în lumea lichenilor urbani obişnuiţi 2, (pe pietre şi pe sol), studii în teren,
Preston Montford, Shrewsbury.

Orton., R.; Bebbington, A.; Bebbington J., 1995, Ghid în lumea nevertebratelor din lacuri şi
pârâuri. Studii în teren, Preston, Montford, Shrewsbury

(Publications @field-studies-council.org.)

Poelt., J., 1962, Bestimmunsschlussel der hoheren Flechten von Europa. Mitt. bot.,
Staatsammlung Munchen,4,S.301-571.

Observaţii pentru adaptările naţionale:

Este recomandat să se îmbogăţească lista cu indici bibliografici referitor la licheni
luând în considerare resursele existente, specifice fiecărei ţări (în regiunea ocupată de lanţul
munţilor Carpaţi, există o multitudine de astfel de resurse disponibile), atlase cu imagini sau
albume accesibile pe internet. Un punct de plecare pentru a căuta astfel de informaţii este
http://www.bgbm.fu-berlin.de/sipman/keys/default.html

CAPITOLUL 5

ENERGIA

104

Capitolul 5. Energia

Capitolul 5

ENERGIA

Convenţia Carpatică, art. 10: Industria şi energia

1. Părţile vor urmări promovarea tehnologiilor de producţie mai curate, în
vederea prevenirii accidentelor industriale, acţionării în caz de accident şi remedierii
în mod adecvat a consecinţelor acestora, precum şi în vederea păstrării sănătăţii
oamenilor şi a ecosistemelor montane.

2. Părţile vor urma politici menite să introducă metode de producţie, distribuţie
şi folosire a energiei, care să minimizeze efectele adverse asupra biodiversităţii şi
a peisajelor, incluzând folosirea surselor regenerabile de energie şi a măsurilor de
conservare a energiei, după caz.

3. Părţile vor contribui la reducerea impactului exploatărilor de minereuri
asupra mediului şi vor asigura supravegherea adecvată a mediului din punctul de
vedere al tehnologiilor şi practicilor din minerit.

105

Capitolul 5. Energia

Context, informaţii generale

UTILIZAREA ENERGIEI

Acest capitol îşi propune să ofere o imagine de ansamblu despre modul durabil în care
putem folosi resursele naturale în viaţa de zi cu zi, pentru a amenaja spaţiul în care locuim şi
pentru a ne deplasa.

Pentru a urma principiile educaţiei pentru dezvoltare durabilă, este necesar să înţelegem
care este impactul acţiunilor noastre asupra mediului şi ce soluţii sunt disponibile pentru a-l
reduce cât mai mult. În acest sens, ne putem organiza viaţa şi resursele în aşa fel, încât să
respectăm câteva reguli de bază:

- să folosim cât mai mult resursele care ne sunt disponibile în apropierea spaţiului de
locuire;

- să înţelegem şi să utilizăm resursele, aşa cum sunt ele folosite în mod tradiţional în
zona în care locuim;

- să adoptăm acele comportamente şi să utilizăm resursele pe care le avem, astfel încât
să afectăm mediul cât mai puţin şi să evaluăm corect impactul vieţii noastre asupra mediului.

Aceste principii sunt cu atât mai importante în zonele rurale montane, unde resursele
naturale sunt bogate şi variate, dar unde există o tendinţă accelerată de supraexploatare a lor.
Pentru ca dezvoltarea zonelor montane să fie durabilă, este esenţial să folosim raţional ceea ce
se află în jurul nostru, pentru ca şi urmaşii noştri să se poată bucura de ele.

Aproape fiecare aspect al vieţii noastre de zi cu zi depinde de energie. De-a lungul a cel
puţin 5000 de ani, omul a dezvoltat maşini pentru a efectua lucru mecanic şi a descoperit căi de
transformare a diverselor surse de energie, în forme de energie utile pentru a pune în funcţiune
aceste maşini. Energia este folosită, de asemenea, pentru gătit şi încălzire.

Consumul de energie a crescut, în mod semnificativ, de la începutul revoluţiei industriale,
când au fost inventate şi construite primele maşini moderne care puteau efectua cele mai
grele munci, care, în trecut, solicitau o mare concentrare de forţă de muncă umană. A crescut
considerabil productivitatea muncii şi au scăzut considerabil costurile de producţie. Invenţia
motorului cu ardere internă a condus la motorizarea transportului sub forma automobilelor,
trenurilor şi avioanelor.

Tendinţa de consum de energie este mereu ascendentă, ca urmare a faptului că populaţia
lumii este în continuă creştere. Rezultatul este presiunea asupra resurselor Pământului, în mod
special, asupra combustibililor fosili şi asupra ecosistemelor terestre, precum şi asupra climei.
Resursele reprezentate de combustibilii fosili sunt limitate şi nu sunt regenerabile în intervalul
de timp în care sunt folosite, adică sunt folosite într-un interval de timp mult mai scurt decât
cel în care s-au format.

Una din problemele luate în considerare, relativ recent, este tendinţa descrescătoare
a descoperirilor de noi zăcăminte de petrol, faţă de tendinţa crescătoare a cererii de resurse
energetice. Specialiştii estimează că vârful de exploatare a resurselor petroliere va fi în

106

Capitolul 5. Energia

2030, după care disponibilitatea acestora va scădea, ceea ce va duce la creşterea rapidă a
preţurilor.

Dată fiind creşterea populaţiei şi consumul tot mai mare de energie, utilizarea din
prezent nu este durabilă nici măcar pentru încă o generaţie. Utilizarea mai eficientă a energiei
şi generalizarea trecerii de la utilizarea resurselor energetice fosile la cele regenerabile ar trebui
să înceapă cât mai curând cu putinţă.

ENERGIA ŞI MEDIUL

Toate sectoarele economice (industrie, transporturi şi agricultură), dar şi sectorul
rezidenţial, sunt consumatoare de energie. Sursa energiei este constituită, în principal, din
combustibili fosili, care generează, în cadrul procesului de ardere, diverşi poluanţi. Aceşti
poluanţi cuprind variate emisii de gaze ca dioxidul de carbon, monoxidul de carbon, dioxidul de
sulf, oxizii de azot şi alte particule precum hidrocarburile şi cenuşile.

Tipurile specifice şi cantităţile de poluanţi depind de originea combustibilului fosil şi
de procesul de ardere utilizat. De exemplu, arderea benzinei în motoarele autovehiculelor dă
naştere unei foarte diferite proporţii de poluanţi faţă de combustia motorinei. Unii dintre aceşti
poluanţi, în special particulele de hidrocarburi şi monoxidul de carbon sunt periculoase pentru
om şi alte vieţuitoare, dioxidul de sulf şi oxizii azotului se combină cu apa de ploaie şi formează
ploile acide.

Unii din aceşti poluanţi gazoşi, dintre care dioxidul de carbon este preponderent,
contribuie la intensificarea efectului de seră. Observaţiile asupra temperaturii globale, datând
cu 100 de ani în urmă sau chiar mai mult, arată că o creştere a temperaturii cu 1ºC poate
fi asociată cu creşterea într-o anumită proporţie a concentraţiei în dioxid de carbon din
atmosferă. Diferenţa faţă de creşterile de dioxid de carbon care s-au mai produs de-a lungul
istoriei Pământului, constă în faptul că în prezent acestea sunt induse de umanitate mult mai
rapid decât în perioadele anterioare.

Cum principala cauză a încălzirii globale o constituie emisiile de gaz cu efect de
seră provenind din arderea combustibililor fosili, pentru producerea energiei electrice în
termocentrale, şi care se concentrează în atmosfera terestră, principala strategie este de a
folosi mai puţină energie, în special din cea derivată din combustibili fosili. Întrucât 40% din
toată energia este folosită de consumatori casnici, acesta este locul din care se poate porni
pentru ca fiecare să folosească mai eficient energia.

Principalele soluţii care sunt identificate în acest moment pentru reducerea utilizării și
pentru folosirea mai eficientă până la eliminarea dependenţei de combustibili fosili sunt:

- cogenerarea (producerea combinată a energiei electrice şi termice, întrucât într-o
centrală electrică clasică o mare parte a căldurii este pierdută, adică este eliminată în atmosferă
sau transferată în apa de răcire);

- îmbunătăţirea eficienţei energetice în sectorul rezidenţial, industrial, de transport etc.
Pentru clădiri, de exemplu, este necesară izolarea termică a acestora, folosirea de materiale
potrivite pentru construcţii, realizarea unor instalaţii de încălzire eficiente şi altele;

- reducerea consumului iraţional de energie electrică în gospodării: utilizarea de sisteme
de iluminat ecologice, scoaterea aparatelor electronice/electrocasnice din priză etc.;

107

Capitolul 5. Energia

- producerea şi utilizarea energiei din surse regenerabile (energia eoliană, solară,
geotermală, hidro – numai prin instalaţii de mici dimensiuni, din biomasă).

Exemple de întrebări la care elevii pot fi încurajaţi să răspundă şi care se recomandă a
fi discutate cu ei, de către autori: Care sunt resursele energetice fosile şi care sunt principalele
caracteristici ale acestora? Ce efecte au asupra mediului extragerea, transportul, prelucrarea
şi utilizarea (arderea) combustibililor de origine fosilieră? Ce puteţi spune despre modul de viaţă
bazat pe consum? Ce înseamnă buna gospodărire a resurselor în general şi a celor energetice
în particular?

Eficienţa energetică

Cea mai mare şi mai uşor accesibilă sursă de energie este economia de energie. În cele
mai multe cazuri, oamenii consumă mai multă energie decât au nevoie. Este un obicei care s-a
format în vremea în care nimeni nu-şi punea problema schimbărilor climatice, iar combustibilii
de origine fosilă se găseau din belşug şi aveau un preţ foarte scăzut. În timpurile noastre,
risipa de energie înseamnă o cheltuială în plus şi efecte importante asupra mediului, întrucât
majoritatea energiei pe care o folosim este produsă prin arderea combustibililor fosili, deci
include emisii de gaze cu efect de seră.

A utiliza eficient energia nu înseamnă să ne privăm de dreptul de a o folosi, ci să
obţinem aceeaşi cantitate de bunuri şi/sau servicii, de bună calitate, dar cu mai puţină energie.
Cu toate că multora li se pare un subiect greu de abordat, îmbunătăţirea eficienţei energetice
nu este altceva decât o bună gospodărire a resurselor energetice.

Evoluţia tehnologiei este unul dintre promotorii cei mai activi ai eficienţei energetice.
Dacă intrăm într-un magazin de obiecte electrocasnice, vom vedea că maşinile de spălat,
frigiderele şi alte echipamente care folosesc electricitatea pentru a funcţiona, sunt prezentate
cu etichete care indică, între altele, şi clasa de eficienţă, de la A (cele mai eficiente) şi până
la G (cele mai puţin eficiente). Asta înseamnă că dacă am cumpărat, spre exemplu, un frigider
din clasa G, acesta va consuma mult mai multă energie electrică, pentru a face exact ceea
ce face şi frigiderul din clasa A. Economia de energie obţinută la sfârşitul unui an de utilizare
justifică pe deplin alegerea produsului din clasa A. Chiar dacă preţul acestuia este mai
mare decât al celui dintr-o clasă inferioară, costurile cu energia scad simţitor şi astfel se
recuperează diferenţa de preţ. Există şi alte metode de a reduce consumul de energie şi, implicit,
de a creşte eficienţa: utilizarea de lămpi (becuri) eficiente energetic conduce la o reducere cu
80% a consumului de electricitate necesar asigurării iluminatului, în condiţiile în care o astfel
de lampă furnizează aceeaşi cantitate de lumină ca şi tradiţionalele lămpi cu incandescenţă
(cu filament), care pierd cea mai mare din energia consumată pentru a încălzi filamentul
(energie care nu se transformă în lumină).

Fiecare poate face gesturi simple, care duc la eficientizarea consumurilor de energie:
începând cu stingerea becului atunci când părăsim încăperea, continuând cu renunţarea folosirii
comenzii „stand by” de la toate echipamentele electronice (computer, imprimantă, televizor,
combină muzicală etc); folosirea de vase de gătit cu dimensiuni adecvate ochiurilor aragazului,
utilizarea de vase cu capac pentru fiert diverse alimente, neintroducerea în frigider a alimentelor
calde, imediat după ce au fost preparate, dezgheţarea frigiderului de câte ori apare gheaţă în
interiorul acestuia, amplasarea frigiderului în locuri cât mai răcoroase, departe de surse de
căldură şi multe altele. De asemenea, prin îmbunătăţirea izolaţiei termice a caselor de locuit,
se pot reduce substanţial consumurile de energie necesară asigurării unui mediu confortabil,
prin utilizarea unei tâmplării cât mai etanşe se reduc mult pierderile de căldură. În curând,

108

Capitolul 5. Energia

toate clădirile vor fi evaluate individual şi li se vor aloca certificate de eficienţă energetică.
Certificatul energetic va fi elaborat de specialişti care, pe baza unor calcule şi măsurători ale
caracteristicilor materialelor din care a fost realizată clădirea, vor propune şi măsurile ce se
impun pentru creşterea eficienţei energetice a clădirii. Indiferent de materialul utilizat pentru
realizarea construcţiei, specific locului unde s-a realizat aceasta, măsurile de eficientizare a
clădirii trebuie aplicate.

Ieşiţi din casă într-o zi călduroasă de vară şi veţi simţi puterea căldurii şi a luminii
solare. În ziua de azi, multe clădiri sunt construite pentru a profita de lumina şi căldura solară.
Atunci când vorbim despre construcţii noi, în faza de proiect, trebuie să ţinem seama de câteva
principii, derivând din utilizarea energiei solare. Principiul arhitecturii solar pasive presupune,
în principal, orientarea clădirii cu faţada spre sud, iar latura de nord să aibă cât mai puţine
ferestre sau deloc. Ferestrele de pe faţada orientată spre sud trebuie să fie cât mai largi, pentru
a permite, în timpul iernii, ca radiaţia solară să pătrundă în interiorul clădirii, contribuind astfel
la reducerea cheltuielilor de încălzire.

Materialele care absorb şi acumulează căldura solară pot fi înglobate în podelele şi în
pereţii luminaţi intens de soare. Podelele şi pereţii vor acumula căldură în timpul zilei şi vor
ceda căldură în timpul nopţii. Această formă de captare pasivă este numită obţinere directă.

Iluminatul pe timp de zi este simplu, datorită folosirii luminii solare în clădiri. Pentru
a ilumina camerele aşezate cu faţa spre nord şi la nivele superioare, se foloseşte un rând de
geamuri plasate pe acoperiş, combinat adesea cu o parte de podea din material transparent
care permite trecerea luminii.

Desigur, prea multă lumină şi căldură solară dăunează în verile extrem de calde. Din
fericire, există multe dispozitive care limitează încălzirea excesivă. De exemplu, obloanele pot
fi proiectate pentru a face umbră în momentul în care soarele este prea puternic. Suprafeţele
luminate de soare pot fi izolate de restul clădirii. De asemenea, o clădire poate fi construită în
aşa fel, încât să fie ventilată de aerul proaspăt de afară.

O foarte scurtă trecere în revistă a măsurilor ce pot fi întreprinse pentru creşterea
eficienţei energetice a caselor din zona montană, ne obligă să abordăm şi problema materialelor
de construcţie utilizate preponderent în aceste regiuni. De la bun început, remarcăm faptul
că lemnul şi piatra sunt cele mai frecvente materiale de construcţie în zonele montane. Este
suficient să arătăm că lemnul este un material de construcţie care conferă o bună rezistenţă
mecanică, dar şi o bună izolaţie termică, superioară cărămizii. La rândul său, piatra are un
foarte bun coeficient de acumulare a căldurii, dispunând de capacitatea de a stoca, în masa sa,
mari cantităţi de căldură, acţionând ca un acumulator de căldură.

Folosite în mod corespunzător, aceste materiale pot aduce casa la performanţe
energetice ce pot ajunge până la casa cu consum zero de energie sau la cea independentă din
punct de vedere energetic. De asemenea, faptul că pentru construcţia unei clădiri sunt utilizate
materiale care se găsesc în mod natural din abundenţă în zona respectivă, oferă clădirii, într-o
bună măsură, atributele durabilităţii.

Exemple de întrebări la care elevii pot fi încurajaţi să răspundă şi care se recomandă a
fi discutate cu ei, de către autori:

Ce înseamnă o casă eficientă din punct de vedere energetic? Care credeţi că sunt
caracteristicile principale ale unei astfel de case?

Care sunt materialele de construcţie tradiţionale în zona de munte? Care sunt
caracteristicile care le definesc? Pot fi durabile construcţiile din materiale locale? De ce? În ce
condiţii?

109

Capitolul 5. Energia

Puteţi da exemple de abordare nedurabilă a construcţiei de locuinţe?
Poate exista casa cu consum zero de energie? Prin ce se deosebeşte acest tip de casă de

celelalte? Care sunt avantajele unei astfel de case? Dar dezavantajele?
Pe unde pierde energie casa mea? Să analizăm din punct de vedere al consumului de

energie casa în care locuim.
Primii paşi în proiectarea unei case cu consum redus de energie. Care sunt principalele

elemente de care trebuie să ţinem seama atunci când ne propunem să construim o casă?
Putem reabilita o clădire existentă din punct de vedere energetic? Cum?
Care este rolul energiei solare pasive în proiectarea şi exploatarea unei locuinţe

sănătoase, cu consum redus de energie?

SURSE REGENERABILE DE ENERGIE ÎN ZONELE MONTANE

Spre deosebire de combustibilii fosili, sursele regenerabile de energie sunt multiple,
distribuite pe mari suprafeţe şi disponibile la nivel local. Acestea provin direct sau indirect de la
soare şi cuprind lumina, căldura, şi vântul, biomasa. Energia cinetică a apelor curgătoare, energia
valurilor şi a mareelor se încadrează, de asemenea, în categoria surselor regenerabile.

Căldura constituie circa 40% din nevoile energetice ale locuinţei, atât pentru încălzirea

spaţiului, cât şi pentru producerea apei calde de consum. Sursele de energie regenerabilă pot
fi folosite pentru a produce căldură direct, fără a mai fi nevoie de vreun proces de conversie,
de exemplu, încălzirea solară a apei. De asemenea, este posibil să se folosească astfel de surse
pentru a produce electricitate, cel mai bun exemplu constituindu-l celulele fotovoltaice care
convertesc lumina solară în electricitate.

Folosirea surselor regenerabile presupune emisii de gaze reduse sau egale cu zero.

Generarea căldurii sau a electricităţii din surse locale regenerabile evită pierderile asociate
transmiterii şi distribuţiei care pot fi de până la 25%. Un alt câştig bazat pe eficienţă poate
fi realizat prin utilizarea directă a căldurii fără a mai fi nevoie de convertirea energiei dintr-o
formă în alta, cum ar fi utilizarea căldurii solare pentru încălzirea apei.

Energia apei sau hidroenergia

Transformarea energiei potenţiale a apei colectate în lacuri de acumulare este cea mai
veche formulă comercială pentru producerea electricităţii pe baza forţei apei. Apa pune în
mişcare o turbină care, la rândul său, antrenează un electro-generator.

Acest mod de producere a electricităţii poluează atmosfera pe termen mediu, chiar
dacă nu utilizează arderea combustibililor fosili. Cu toate că sursa de apă este regenerabilă,
sistemele mari, ce presupun bararea văilor naturale ale râurilor şi fluviilor, nu sunt durabile.
Inundarea unor suprafeţe întinse, acoperite de vegetaţie, determină descompunerea acesteia,
proces din care rezultă metanul (CH4 – gaz cu efect se sera de 24 de ori mai mare decât al CO2)
în cantităţi foarte mari, pe parcursul unor perioade mari de timp. De asemenea, inundarea
văilor presupune reaşezarea populaţiilor din zonele care vor deveni funduri de lac, distrugerea
biosistemelor şi implică riscuri de dezastre în condiţiile distrugerii barajelor. Soluţia optimă,
durabilă, este aceea a micro şi picohidrocentralelor, care nu folosesc lacuri de baraj, ci doar
diferenţe relativ mici de nivel între zona de captare a apei şi cea de evacuare a apei ce trece
prin turbine.

110

Capitolul 5. Energia

Întrebări la care elevii pot fi încurajaţi să răspundă şi care se recomandă a fi discutate
cu ei, de către autori: Este regenerabilă energia produsă în marile hidrocentrale? Este acesta
un mod durabil de a produce energie electrică?

Care sunt efectele negative ale producerii de energie prin hidrocentrale mari?
De ce nu sunt periculoase pentru mediu micro şi picocentralele?
Se foloseşte energia apei în zona în care locuim? Este ea folosită în mod durabil?

Muntele şi biomasa

S-a utilizat energia provenită din biomasă sau bioenergia – energia provenită din
materia organică – de sute de mii de ani, chiar de când oamenii au început să ardă lemnul
pentru gătit sau pentru încălzire. Astăzi, lemnul este încă cea mai mare resursă de energie
provenită din biomasă. În zilele noastre însă, pot fi folosite mai multe surse de biomasă, chiar
şi plantele, reziduurile din agricultură sau silvicultură, şi componenta organică a deşeurilor
casnice şi industriale. De asemenea, gazele provenite din depozitele de deşeuri menajere pot fi
utilizate ca o sursă de energie provenită din biomasă.

Una din activităţile umane cele mai des întâlnite în zonele montane este aceea de
exploatare a resursei lemnoase. Tăierea arborilor în pădure presupune şi curăţarea crengilor şi
a scoarţei în aşa fel, încât doar trunchiul să fie transportat către locurile de prelucrare. Coaja
şi crengile rămase în pădure nu au valoare economică pentru cei ce exploatează lemnul, ele
constituind o importantă sursă de biomasă lemnoasă. De asemenea, rumeguşul, rezultat din
tăierea arborilor pentru obţinerea cherestelei, poate fi folosit drept combustibil ca atare sau este
materia primă pentru obţinerea peletelor şi brichetelor, combustibili cu mare valoare energetică
şi deosebit de eficienţi, mai ales în instalaţiile automatizate de încălzire a locuinţelor.

Printr-o dozare eficientă a rumeguşului de lemn de diverse esenţe, s-a ajuns, după

multe cercetări şi teste, la tehnologii ce nu necesită niciun aditiv pentru sudarea particulelor
de lemn care constituie peleta sau bricheta. În acest fel, s-a ajuns la un combustibil „verde”
care nu numai că este neutru din punct de vedere al emisiilor de dioxid de carbon, dar prezintă
avantajul de a nu emite în atmosferă alte gaze poluante care ar rezulta din adezivi. Adezivul
este natural şi este conţinut chiar de rumeguş: mici cantităţi de răşină, care la presiunea mare
la care este supus rumeguşul în presă se împrăştie în tot volumul peletei sau brichetei şi lipeşte
toate particulele lemnoase, dând rezistenţa mecanică necesară ambalării, transportului,
distribuţiei, stocării şi arderii acestor combustibili de la producători spre utilizatorii finali.

Sistemele de încălzire care folosesc peletele din rumeguş au un principiu de funcţionare
care se aseamănă cu cel al instalaţiilor care folosesc drept combustibil gazele naturale.
Datorită dimensiunilor reduse ale peletelor, acestea pot fi preluate, într-un mod automatizat,
din buncărul în care sunt depozitate şi introduse în arzător în mod dozat, în funcţie de nevoia de
căldură. Marele avantaj din punct de vedere al confortului utilizatorului este acela că nu este
nevoie să alimenteze manual arzătorul instalaţiei.

Folosirea energiei provenite din biomasă are potenţialul de a reduce vizibil emisiile de
gaze cu efect de seră. Biomasa generează aproape aceeaşi cantitate de dioxid de carbon ca şi
combustibilii fosili, însă până la tăierea plantei, aceasta absoarbe o mare cantitate de dioxid
de carbon din atmosferă. Emisia netă de dioxid de carbon va fi zero, atât timp cât plantele
vor continua să fie replantate în scopuri de obţinere a energiei din biomasă. Aceste plantaţii
energetice, cum sunt copacii şi plantele cu creştere rapidă, sunt numite rezerve de biomasă.
Folosirea rezervelor de biomasă poate, de asemenea, să ajute la creşterea profitului pentru
industria agricolă. Multe laboratoare efectuează cercetări în direcţia dezvoltării şi îmbunătăţirii
tehnologiei pentru următoarele aplicaţii ale energiei provenite din biomasă.

111

Capitolul 5. Energia

Degradarea biomasei produce un amestec de gaze din care cel mai bine reprezentat
este metanul (aproximativ 60%), ce poate fi folosit ca sursă de energie. În depozitele de deşeuri
pot fi săpate puţuri pentru a elibera metanul rezultat din degradarea materiei organice. În
plus, metanul poate fi obţinut din biomasă, printr-un proces numit descompunere anaerobă.
Aceasta presupune folosirea bacteriilor pentru descompunerea materiei organice în absenţa
oxigenului.

Mai multe tehnologii bioenergetice pot fi folosite în sisteme modulare mici. De exemplu,
unii fermieri folosesc dejecţiile animale pentru a-şi produce electricitate pentru fermele lor.
Aceste sisteme nu numai că produc energie regenerabilă, dar îi ajută şi pe fermieri să respecte
reglementările de mediu.

Biocombustibilii sunt combustibili obţinuţi, în principal, din produse vegetale şi animale.
Două dintre cele mai uzuale tipuri de biocombustibili sunt etanolul şi biodieselul. Etanolul este
un alcool, acelaşi cu cel care se găseşte în bere şi vin. Se produce prin fermentarea oricărui tip de
biomasă bogată în carbohidraţi (zahăr şi celuloză), printr-un proces asemănător cu producerea
berii. Etanolul este folosit, mai ales, ca aditiv pentru combustibil, pentru scăderea emisiilor de
monoxid de carbon şi alte gaze provenite de la vehicule. În lume, circulă un număr important
de autovehicule care folosesc un combustibil mixt format din 15% benzină şi 85% etanol.

Biodieselul este obţinut în general în urma unei reacţii între uleiul vegetal sau grăsimi
animale şi metanol, în prezenţa unui catalizator care, e de cele mai multe ori, soda caustică.
Poate fi folosit ca aditiv pentru reducerea emisiilor provenite de la vehicule (de obicei 20%) sau,
în forma sa pură, ca un combustibil alternativ, regenerabil, pentru motoarele diesel.

Autorii recomandă, să fie discutate răspunsurile la întrebări ca: Ce este biomasa?
Ce este biomasa forestieră? Ce sunt deşeurile forestiere?
Ce deşeuri rezultă din prelucrarea masei lemnoase (debitare)?
Cum se poate utiliza rumeguşul? Ce surse de biomasă există în zona mea? Este ea folosită

de localnici? Cum? Cum ar mai putea fi utilizată? Este durabilă utilizarea acestei resurse?

Soarele străluceşte şi la munte. Energia solară

Au fost create diverse tehnologii pentru a profita de energia solară. Acestea includ:
1. Sisteme fotovoltaice (producerea electricităţii direct din lumina solară)
Celulele solare transformă lumina solară direct în electricitate. Energia solară este, de

obicei, folosită pentru a alimenta calculatoarele sau ceasurile, însă acum este folosită din ce în
ce mai des pentru producerea electricităţii la scară mare. Celulele fotovoltaice sunt făcute din
materiale semiconductoare, similare celor folosite pentru cipurile computerelor.

2. Încălzirea apei prin folosirea energiei solare
Cele mai multe dispozitive folosite pentru încălzirea apei sunt compuse din două părţi

principale: un colector solar şi un cazan. Cel mai obişnuit colector este colectorul plan. Montat
pe acoperiş, el este format dintr-o cutie subţire, plată, acoperită cu material transparent, care
este îndreptată spre soare. Tuburi mici traversează cutia, fiind umplute cu lichid – apă sau
antigel – care se încălzeşte. Tuburile sunt ataşate unei suprafeţe metalice, vopsită în negru,
pentru a absorbi căldura. Pe măsură ce se încălzeşte colectorul, căldura sa este transmisă
lichidului care trece prin tuburi.

Cazanul păstrează apoi lichidul cald. Poate fi un simplu boiler modificat, dar este, în
general, mai mare şi bine izolat. Sistemele care folosesc alte lichide decât apa, încălzesc apa
de consum, indirect, prin încălzirea acesteia cu ajutorul unui schimbător de căldură plasat la
partea inferioară a rezervorului şi conectat la cele două capete ale colectorului solar.

112

Capitolul 5. Energia

Întrebări propuse de autori: De unde provine energia solară? Cum a fost ea folosită de
oameni în istorie? Care sunt formele sub care se poate exploata în prezent energia solară?

Ce este colectorul solar pentru producerea apei calde de consum? Care sunt principiile
fizice pe care se bazează funcţionarea acestuia?

Cum folosim energia solară în activităţile zilnice? (uscător de fructe, cuptor solar etc.)
Ce este o celulă fotovoltaică? Cum se poate utiliza aceasta? Casa mea foloseşte energie

solară? Cum? Dacă nu, cum ar putea-o folosi?

Energia geotermală

1. Folosirea directă a energiei geotermale

Când o persoană face baie, căldura apei va încălzi întreaga cameră. Rezervele de apă
geotermale, aflate în adâncul pământului, uneori la câţiva kilometri distanţă, pot fi folosite
pentru încălzirea directă. Acest procedeu este denumit folosire directă a energiei geotermale.
Apa caldă, geotermală, poate fi folosită pentru multe aplicaţii care necesită căldură. Folosirea
ei include încălzirea clădirilor (în mod individual sau a oraşelor întregi), creşterea plantelor
din sere, încălzirea apei la crescătoriile piscicole şi în câteva procese industriale, cum ar fi
pasteurizarea laptelui. Prin experimente, cercetătorii caută cele mai economice modalităţi de
folosire a izvoarelor geotermale pentru producerea electricităţii.

2. Pompe de căldură

La o adâncime de circa 3 metri, pământul păstrează tot timpul anului o temperatură
constantă cuprinsă între 10 şi 16oC. Ca într-o peşteră, temperatura Pământului este mai
ridicată decât cea de la suprafaţă, în timpul iernii şi mai scăzută în timpul verii. Pompele de
căldură sunt instalaţii care utilizează diferenţele de temperatură dintre două medii. În acest
caz, utilizarea apei geotermale şi a zonei cu temperatură constantă, situată la 3 metri în sol,
în pompa de căldură, poate avea aplicaţii, atât pentru încălzirea clădirilor în timpul iernii,
cât şi pentru răcirea acestora în timpul verii.

În timpul iernii, pompele împing apa caldă din ţevi şi o pompează în reţeaua de încălzire.
În timpul verii, procesul este invers, lichidul cald fiind pompat din reţea spre conductele de
răcire. Căldura evacuată prin sistemul de răcire al unei clădiri, în timpul verii, poate fi folosită
pentru încălzirea apei menajere.

Pompele de căldură consumă mai puţină energie decât instalaţiile de încălzire
convenţionale, deoarece ele „extrag” căldura din sol. De asemenea, acestea sunt mult mai
eficiente când se asigură răcirea locuinţei. Acest sistem nu numai că economiseşte energia, dar
reduce şi poluarea.

Întrebări: Care sunt fenomenele care demonstrează că Pământul dispune de mari
cantităţi de căldură? De unde vine această căldură şi cât va dura? Cum a fost ea folosită de
oameni de-a lungul timpului? Cum o putem folosi? Ce este o pompă de căldură?

Energia eoliană

Folosim de mii de ani energia vântului. Vântul poate produce dezastre, dar energia
maselor de aer în mişcare (energia eoliană) poate fi exploatată cu rezultate uimitoare folosind
tehnologiile moderne. Din Iran în Olanda, în secolele trecute, până în fermele din Statele Unite,
morile de vânt au fost folosite pentru pomparea apei sau măcinatul grâului. Astăzi, echivalentul
modern al morilor de vânt – o turbină eoliană – poate folosi energia vântului pentru a produce
electricitate.

113

Capitolul 5. Energia

De-a lungul vremurilor, au fost mulţi oameni care s-au străduit să găsească cele mai
eficiente sisteme capabile să capteze cât mai mult din energia eoliană pentru a o transforma
în alte forme de energie, conform necesităţilor. Turbina cu ax orizontal este cea mai cunoscută,
ea fiind şi prima realizată şi folosită de oameni. Savonius şi Darieus sunt doi cercetători care au
lucrat independent la punerea la punct a două modele de turbină cu ax vertical, ce le poartă
numele şi care au caracteristici ce le fac utile altor aplicaţii decât cea de producere a energiei
electrice. În general, sunt folosite pentru a pune în mişcare pompe sau alte echipamente
mecanice.

Turbinele eoliene, precum morile de vânt, sunt montate pe un turn pentru a capta cât
mai multă energie. La 30 de metri sau mai mult faţă de pământ, ele pot fi avantajate de un
vânt mai rapid şi mai puţin turbulent. Turbinele captează energia vântului cu ajutorul unor
pale asemănătoare celor de la o elice. De obicei, două sau trei pale sunt montate pe un butuc
pentru a forma un rotor. Turbinele eoliene pot fi utilizate ca aplicaţii independente sau pot fi
conectate la o reţea de electricitate. În multe cazuri, este indicată interconectarea combinată:
turbină eoliana – sistem fotovoltaic (cu celule solare). În general, pentru conectarea la reţea
se folosesc mai multe turbine eoliene instalate într-un perimetru restrâns pentru a forma o
centrală eoliană. Turbinele eoliene izolate sunt folosite, în general, pentru pomparea apei sau
pentru alimentarea cu energie a unor sisteme de comunicaţii şi semnalizare (radio-relee, radio-
balize etc).Cea mai mare turbină eoliană are o putere instalată de 5 MW, iar turnul pe care este
instalată are o înălţime de peste 80 m.

Cele mai mici turbine eoliene se fabrică pentru puteri instalate sub 1 KW şi sunt folosite,
în principal, pentru a încărca acumulatoare electrice. Este interesat de remarcat că un sistem
hibrid (picoturbină eoliană şi panouri fotovoltaice) poate asigura întreaga cantitate de energie
electrică necesară unei gospodării individuale, în condiţiile în care utilizatorii sunt educaţi să
utilizeze eficient sistemul energetic propriu.

Întrebări sugerate de autori: Ce este energia eoliană? Ce este turbina eoliană? Ce tipuri
constructive de turbine eoliene cunoaşteţi? Cum pot fi utilizate turbinele eoliene în funcţie de
nevoia de energie?

De ce să folosesc energia vântului pentru asigurarea unei părţi din electricitatea de
care am nevoie?

Activitățile sunt propuse sub titlurile:

1. Energia solară sub formă de căldură

2. Utilizarea energiei solare. Cuptorul solar

3. Turbina Savonius

4. Ghidul detectivului – Cazul „Încălzim vântul în clasă”

5. Localitatea mea verde

114

Capitolul 5. Energia

ACTIVITĂŢI PROPUSE
1. Energia solară sub formă de căldură

Prima sursă de energie utilizată de om a fost energia solară. Din
cele mai vechi timpuri, oamenii şi-au ales adăposturile şi şi-au construit
casele cu faţada orientată spre sud, pentru a beneficia de avantajul
utilizării căldurii solare.

Până la descoperirea capacităţii combustibililor fosili de a asigura
prin ardere temperaturi foarte ridicate, oamenii au folosit căldura solară pentru încălzirea
spaţiilor destinate locuirii, a celor destinate producerii de plante timpurii, a celor pentru
conservarea prin deshidratarea produselor alimentare, pentru producerea materialelor de
construcţii. Este de notorietate faptul că şi astăzi mulţi oameni continuă să folosească căldura
solară în scopul producerii de bunuri.

Obiective: elevii să-şi dezvolte îndemânarea prin activitatea practică, să realizeze
experimente, să câştige abilităţi de lucru în echipă, să-şi dezvolte competenţele de comunicare,
abilităţi de sinteză, competenţe în ştiinţe şi tehnologie.

Materiale necesare: fişe de completat (tabele), pixuri, coli milimetrice, creioane, rigle,
markere, 2 bucăţi de tablă de aluminiu 20 cm x 20 cm, vopsea neagră mată şi pensulă, pungă
sau sac de plastic, bandă adezivă, vas gradat şi apă, 2 termometre, ceas cu secundar.

Încadrarea în timp, locul desfăşurării, participanţi: două ore, în clasă, cu elevii.

Desfăşurarea, activităţi propuse: Pe baza
cunoştinţelor dobândite în clasă şi cu ajutor din
partea profesorului îndrumător de activitate, copiii
vor realiza echipamentul necesar efectuării unui
experiment care pune în evidenţă capacitatea
materialelor de a acumula şi ceda căldură, precum
şi principalele caracteristici ale radiaţiei solare.
Pe baza datelor pe care le vor determina cu ajutorul
echipamentului, vor putea trasa grafice care să pună
în evidenţă comportamentul diverselor materiale
în privinţa captării căldurii provenite din radiaţia
electromagnetică. Elevii vor căuta exemple de utilizare
în diverse aplicaţii a căldurii captate de la soare şi vor
explica impactul acestora asupra mediului.

Activitatea se va derula pe grupe de maximum 6 elevi. Sub atenta îndrumare
a profesorului, vor realiza dispozitive din pungi de plastic transparent, pe care le vor
fixa cu bandă adezivă de plăci de cupru, aluminiu şi oţel, vopsite în culori diferite.
În pungile astfel ataşate plăcilor, se va introduce aceeaşi cantitate de apă.
Se vor folosi termometre pentru lichide pentru a se determina diferenţele de

tehn 8;

geo 6-8

115

Capitolul 5. Energia

temperatură. În lipsa acestora, se poate utiliza un multimetru electronic cu termocuplu.
Aparatul este mai ieftin decât un termometru de laborator şi se poate achiziţiona de la
magazinele Dioda.

Elevii vor constata şi vor explica:

1. Ce se întâmplă dacă înlocuiesc apa cu aceeaşi cantitate de soluţie concentrată de 	
	 sare sau cu o soluţie concentrată de zahăr?

2. Ce se întâmplă dacă se măreşte cantitatea de apă la 200 ml în fiecare pungă?

3. Ce se întâmplă dacă adaugă mase de 100 g din aluminiu, bronz sau oţel în sacii cu 	
	 apă?

4. Cum poate fi utilizată căldura de la un panou solar?

116

Capitolul 5. Energia

2. Utilizarea energiei solare. Cuptorul solar

În ţările în curs de dezvoltare, resursele de combustibil sunt
foarte limitate şi, pentru a satisface nevoile de combustibil, copacii, chiar
şi cei abia plantaţi, sunt tăiaţi, de aici rezultând probleme de mediu ca:
eroziunea solului, alunecări de teren etc.

Un cuptor, ce nu necesită costuri de funcţionare, poate fi făcut
din materiale simple şi constituie o excelentă alternativă.

Obiective: să realizeze un cuptor solar, să-şi dezvolte îndemânarea
prin activitate practică, să realizeze un experiment, să lucreze în echipă, formarea de competenţe
în ştiinţe.

Materiale necesare: o cutie de carton, folie de aluminiu sau o oglindă, geam sau 	
policarbonat, sfoară, bandă adezivă, termometru sau multimetru electronic cu termocuplu.

Încadrarea în timp, locul desfăşurării, participanţi: două ore, în clasă, cu elevii clasei

Desfăşurarea, activităţi propuse: elevii primesc indicaţii, apoi se discută despre ce au 	
	 constatat:

1. Tapetaţi interiorul cutiei cu folie de aluminiu.

2. Placaţi capacul cu folie de aluminiu sau cu oglinda.

3. Legaţi sfoara cu bandă adezivă pentru a putea înclina capacul în diferite poziţii.

4. Aşezaţi geamul sau foaia de policarbonat pe cutia de carton deschisă şi aşezaţi
cuptorul la soare, având grijă să înclinaţi capacul, astfel încât folia sau oglinda să reflecteze cât
mai bine lumina solară spre cuptor.

5. Introduceţi un termometru în cuptor şi observaţi creşterea temperaturii

6. Cât de mult poate creşte temperatura?

Sarcini propuse pentru elevi:

- Încercaţi să încălziţi o ceaşcă de cafea sau să fierbeţi un ou în cuptor. Se discută
rezultatele.

- Puneţi folie de aluminiu pe alte părţi ale cuptorului, astfel încât să obţineţi cât mai
multă căldură de la soare. Ce observaţi?

Întrebări propuse: Cât costă un cuptor solar? Cât costă să gătiţi un prânz pentru
familia voastră dacă aţi folosi lemn? Cât lemn ar fi necesar pentru a găti pentru o familie
timp de un an?

fiz 8;

 tehn 8;

geo

117

Capitolul 5. Energia

3. Turbina Savonius

S-a muncit foarte mult până s-a ajuns la turbinele eoliene de azi.
În urma acestui experiment, elevii vor fi capabili să realizeze o turbină
eoliană simplă din lemn. La început, turbinele au fost realizate din
lemn, dar, în prezent, se fac din fibre de sticlă sau de carbon. E necesar
să existe minime cunoştinţe despre aerodinamică şi, de asemenea, să
existe un spaţiu în care să poată fi prelucrate materialele. Din raţiuni de
securitatea muncii, copiii nu vor lucra cu instrumente electrice.

Obiective: elevii să câştige deprinderi de a lucra în echipă, să
realizeze un model de turbină Savonius pe baza indicaţiilor primite, să
dezvolte competenţe de comunicare în cadrul unui experiment realizat
în echipă.

Materiale necesare: semicilindri din PVC, 10-12 cm diametru, 30-40 cm lungime, placaj,
12 - 15 mm grosime, scânduri şi/sau bucăţi de lemn (1x1), doi butuci de bicicletă, preferabil
identici, cuie/şuruburi, bride înguste, şaibe, piuliţe, ferăstrău, bormaşină electrică, burghie,
elastic lung sau curea de transmisie, dinam.

Încadrarea în timp, locul desfăşurării, participanţi: circa două ore, în clasă, sau în aer
liber cu elevii unei clase, este recomandat să se formeze echipe în vederea realizării sarcinilor.

Desfăşurarea, activităţi propuse: Elevii primesc indicaţii, apoi se discută pe baza unor
întrebări propuse mai jos.

1. Tăiaţi, cu atenţie, tubul din plastic în doi semicilindri la dimensiunile cerute. Realizaţi
cele două pale ale turbinei. Cele două piese trebuie să fie identice.

2. Tăiaţi cele două piese din placaj ca în desen. Raza lor trebuie să fie cu câţiva centimetri
mai mare decât semicilindrii. Aceste piese trebuie să fie perfect rotunde pentru a se asigura o
rotaţie perfectă a turbinei.

3. Una din roţile din placaj trebuie să aibă un canal pentru cureaua de transmisie.

4. Găuriţi exact la centru cele două roţi din placaj pentru a le putea fixa pe butucii de
bicicletă.

5.Trasaţi câte o linie diametrală pe fiecare din cele două roţi.

6. Plasaţi palele pe una din roţi de-a lungul liniei trasate. Marcaţi poziţia cu creionul.

fiz 8;

tehn 8;

ch 8;

geo

118

Capitolul 5. Energia

7. Trasaţi roata şi liniile desenate pe o bucată de hârtie şi transferaţi desenul rezultat
pe cealaltă roată în oglindă

8. Faceţi semne acolo unde se vor prinde palele cu bride de roţile din placaj. Veţi folosi
câte două bride pentru fixarea fiecărei pale pe fiecare roată.

9. Asamblaţi roţile şi palele sub forma unui rotor.

10. Important: Pentru a asigura echilibrul perfect al construcţiei, este esenţial ca
mijloacele fiecărei roţi să fie plasate unul deasupra celuilalt. Plasaţi un ax din lemn perfect
drept prin găurile celor două roţi, la un unghi de 90o. Sprijiniţi construcţia cu un suport din
lemn.

11. Montaţi butucii de bicicletă pe cele două roţi, plasaţi cureaua de transmisie pe
roata cu canal şi rotorul turbinei este complet.

12. Construiţi rama rotorului, dar nu fixaţi încă partea superioară.

13. Cei doi butuci pot fi fixaţi de ramă cu ajutorul a două piuliţe identice.

14. Realizaţi un stâlp pentru eoliană si montaţi rama pe el.

15. Echilibraţi ansamblul.

16. Montaţi dinamul pe ramă şi asiguraţi cuplarea cu cureaua de transmisie.

Elevii vor realiza propriul experiment şi vor îşi vor nota observaţiile:

1. Cum puteţi face observaţii asupra vitezei vântului, privind în jurul vostru?

2. Cum influenţează viteza vântului rotirea turbinei?

3. Poate fi înregistrat numărul de rotaţii?

4. E necesară o anumită forţă şi viteză a vântului, pentru ca dinamul să producă?

5. Încercaţi să modificaţi unghiul palelor una faţă de cealaltă. Faceţi noi găuri de 		
	 prindere. Se învârte turbina mai repede sau mai încet? De ce?

6. Care este producţia totală de electricitate a României bazată pe forţa vântului?

119

Capitolul 5. Energia

4. Ghidul detectivului – Cazul „Încălzim vântul în clasă”

Obiective: să-şi dezvolte spiritul iniţiativei, competenţe
de comunicare, competenţe interpersonale, implicarea elevilor în
rezolvarea unor probleme concrete ale mediului din şcoală, învăţare în
contextul problemelor.

Materiale necesare: caiet de observaţie, instrumente de scris şi
desenat pentru a ilustra unde se pierde căldură, aparat foto.

Încadrarea în timp, locul desfăşurării, participanţi: o săptămână, în clădirea şcolii, cu
circa 15 elevi.

Desfăşurarea, activităţi propuse: Elevilor li se prezintă problema, apoi li se dau sarcini
pe o fişă de lucru. În final, se discută în clasă ce au de raportat în urma activităţii propuse.

Prezentarea problemei: Rapoartele de la detectivii noştri arată că iarna se pierde o
cantitate foarte mare de căldură din cauza slabei izolaţii a uşilor şi ferestrelor. În şcoală este
curent, acest lucru creând disconfort şi, în acelaşi timp, se consumă o cantitate mare de
energie pentru încălzire. Din nou, o risipă de energie şi bani! Energia folosită pentru încălzire se
obţine prin arderea de cărbuni, petrol, gaze naturale într-o centrală termică. Risipa de energie
înseamnă poluarea mediului, deoarece producţia de energie implică emisii foarte mari de dioxid
de carbon, oxizi de sulf şi azot, cenuşă etc. Detectivii speciali trebuie să acţioneze pentru a opri
această risipă în iarna următoare.

fiz 7;

drg

120

Capitolul 5. Energia

Fişă de lucru pentru detectivi:

Sarcină specială: nume de cod „Operaţiune Briza”

Porneşte o anchetă pentru a afla dacă se pierde căldură în şcoala ta. Adună probe
pentru identificarea potenţialei probleme. Decide dacă există, într-adevăr, o problemă. Dacă
da, iniţiază ceva pentru a o rezolva!

Ce trebuie să faci?

Caută indicii! Iată câteva indicii orientative:

- crăpături în tocurile ferestrelor şi uşilor;

- benzile izolatoare din jurul geamurilor lipsesc sau sunt deteriorate;

- uşi şi ferestre care nu sunt bine închise în zile friguroase;

- clanţe stricate.

Ţine evidenţa!

Trebuie să ai un caiet special, în care să notezi toate observaţiile:

- ora la care ai constatat o neregulă;

- locul;

- modul în care aerul cald iese din clase sau cel în care intră aerul rece;

- ultima persoană care s-a aflat acolo înaintea ta.

Organizează o întâlnire! Adună toţi detectivii implicaţi în această operaţiune şi
comparaţi observaţiile.

- Când şi unde aţi constatat că se pierde căldură în scoală?

- Ce au aceste locuri în comun?

- Care sunt martorii şi suspecţii?

Vino cu o rezolvare!

- Ce se poate face pentru a rezolva problema pierderii căldurii din şcoală?

- Cum pot elevii, profesorii şi celelalte persoane din şcoală să prevină acest fenomen?

- Alcătuieşte un dosar în care să treci toate observaţiile şi ideile tale;

- Prezintă dosarul superiorilor tăi (profesori şi directorul şcolii);

- Explică-le avantajele acestei acţiuni şi spune-le cum poate fi dusă la bun sfârşit.

Pasul final

- Când superiorii tăi au timp să te asculte, întreabă-i care sunt părţile acestui plan pe 	
	 care le consideră cele mai importante şi pe care doresc să le aplice;

- Ulterior, începe o anchetă „sub acoperire” ca să verifici dacă planul funcţionează;

- Notează tot ce descoperi;

- Organizează încă o întâlnire pentru a discuta despre progresele făcute;

- Raportează concluziile.

121

Capitolul 5. Energia

5. Localitatea mea verde

Obiective: să stimulăm capacitatea de susţinere a unor idei
prin identificarea modului lor de utilizare în propria comunitate, elevii
să-şi dezvolte competenţe de comunicare, să recunoască resursele
regenerabile de energie posibile, în condiţiile locale ale comunităţii,
dezvoltarea competenţelor în ştiinţe, în arte.

Materiale necesare: coli de desen, creioane colorate sau
trusă de desen.

Încadrarea în timp, locul desfăşurării, participanţi: două ore, în clasă, cu elevii clasei.

Desfăşurarea, activităţi propuse:

Elevii primesc sarcina de a desena o imagine care să prezinte localitatea lor, ca un
ansamblu (case, împrejurimi, natură, ferme/industrie, clădirea şcolii, drumuri etc). După ce
prezintă aceste desene, elevii vor analiza care sunt locurile unde pot fi amplasate instalaţii ce să
utilizeze energia regenerabilă în toate formele ei, ţinând cont de sursele de energie disponibile
din zona respectivă (eolian, solar, biomasă, geotermal etc.).

La finalul exerciţiului, se realizează o expoziţie a tuturor desenelor şi fiecare elev este
invitat să comenteze locul în care a amplasat instalaţiile şi de ce a decis să facă acest lucru. Sunt
dezbătute diversele variante prezentate, astfel încât să se identifice care sunt cele mai bune
variante de utilizare pentru fiecare tip de sursă regenerabilă de energie.

Surse de informare, bibliografie utilizată:

Rayner Mayer şi colectivul ”Manual KITH” 2007;

Asociaţia pentru studierea vârfului de resursă de petrol şi gaz www.peakoil.net; Bianchi, A., M.,
Curs Cogenerare 2007, Facultatea de Instalaţii Bucureşti

POWERNEXT Carbon nr 16/iulie 2007.

geo 8;

fiz 6, 8, 10;

art

CAPITOLUL 6

MOŞTENIREA CULTURALĂ.

CUNOŞTINŢELE TRADIŢIONALE

123

Capitolul 6. Moştenirea culturală

Capitolul 6

MOŞTENIREA CULTURALĂ. CUNOŞTINŢELE
TRADIŢIONALE

Convenţia Carpatică, art. 11: Patrimoniul cultural şi cunoştinţele
tradiţionale

Părţile vor urma politici care vizează promovarea şi protecţia patrimoniului
cultural şi a cunoştinţelor tradiţionale ale populaţiei locale, a producerii şi
comercializării de mărfuri locale, obiecte artizanale şi de artă. Părţile vor urmări
păstrarea arhitecturii tradiţionale specifice, a modului de utilizare a terenurilor, a
raselor locale de animale domestice şi a varietăţilor de plante cultivate şi utilizarea
durabilă a florei spontane din Carpaţi.

	

124

Capitolul 6. Moştenirea culturală

Context, informaţii generale

MOŞTENIREA CULTURALĂ

Prin patrimoniu cultural, înţelegem moştenirea cu valoare culturală, bunurile morale,
intelectuale, artistice, care se transmit de la o generaţie la alta. Această noţiune a evoluat de-a
lungul timpului, astfel încât astăzi, patrimoniul cultural se referă, atât la forme tangibile, cât
şi la cele intangibile. Mai simplu, formele tangibile ale patrimoniului cultural sunt rezultatele
materiale ale activităţilor umane, produse de către culturi sau civilizaţii trecute. Printre acestea
putem enumera:

- Monumente – lucrări arhitectonice, opere de artă, inscripţii, elemente de structură, ce
au o contribuţie universală dintr-o perspectivă istorică, artistică sau ştiinţifică.

- Grupuri de clădiri – clădiri separate sau conectate care, datorită arhitecturii,
omogenităţii sau integrării în peisaj, sunt de o importanţă universală din punct de vedere
istoric, artistic sau ştiinţific.

- Situri – lucrări umane sau combinaţia dintre lucrările umane şi elemente naturale,
situri arheologice, ce se remarcă prin universalitatea istorică, artistică sau ştiinţifică.

Formele intangibile ale patrimoniului cultural pot fi definite ca practicile, reprezentările,
cunoştinţele, îndemânările, împreună cu instrumentele, obiectele şi spaţiile culturale asociate
cu acestea, pe care comunităţile, grupurile şi, în unele cazuri indivizii, le recunosc ca parte a
moştenirii lor culturale. Patrimoniul cultural intangibil, transmis din generaţie în generaţie,
este recreat constant, de către comunităţi sau grupuri, în strânsă legătură cu mediul lor
înconjurător, cu dezvoltarea lor istorică , înzestrându-le cu un sens al identităţii şi continuităţii,
promovând astfel respect pentru diversitatea culturală şi creativitatea umană.

Cunoştinţele tradiţionale fac parte din formele intangibile ale patrimoniului cultural,
ele fiind dezvoltate de către comunităţi, pe baza experienţelor de secole, adaptate culturii
si mediului local, fiind transmise oral şi reprezentând un bun comun al acestora. În cadrul
cunoştinţelor tradiţionale, se pot încadra practicile agricole, forestiere, legate de pescuit, de
medicină populară, valori culturale, proverbele etc.

Patrimoniul cultural, cu cele două forme ale sale, este afectat, în principal din cauza
consumului şi globalizării. Dacă formele tangibile sunt afectate de poluare, expansiune
industrială sau demografică, lipsă de interes etc, efectele alterării sunt vizibile într-o perioadă
mai îndelungată, existând, la un moment dat, posibilitatea stopării degradării sau chiar refacerii
acestora. În cazul formelor intangibile, ca şi în cazul biodiversităţii, pierderile sunt adesea
iremediabile. O modalitate tradiţională de cultivare a pământului, un mod de a construi o casă
din lemn sau de a ţese un covor, o poveste sau o credinţă dispar pentru totdeauna, dacă nu sunt
înregistrate, odată cu cei care le promovează.

1. MUNŢII CARPAŢI ÎNTR-O ALTĂ PERSPECTIVĂ

Pentru Europa, Munţii Carpaţi nu reprezintă doar ultimul „rezervor” de biodiversitate
sau o considerabilă sursă de materii prime, ci, în acelaşi timp, este un tărâm al obiceiurilor

125

Capitolul 6. Moştenirea culturală

nealterate, al credinţelor, al poveştilor şi al legendelor, al aşezărilor „uitate de lume”, al cetăţilor
aruncate pe piscuri, al mănăstirilor pierdute în codri. Care din aceste caracteristici ale Carpaţilor
este mai importantă?

Actualul mod de viaţă, propagat la scară globală, care se bazează pe supraconsum, pe
folosirea de scurtă durată, chiar de „unică folosinţă” a produselor, se dovedeşte a fi un model
ce nu poate fi perpetuat pe o perioadă lungă de timp, datorită epuizării resurselor şi efectelor
nocive asupra mediului. În comparaţie, comunităţile din zona carpatică au trăit, de veacuri,
în comuniune cu natura, reuşind să dezvolte practici, metode, aptitudini care să folosească,
într-un mod eficient, resursele existente, fără a se strica echilibrul natural şi social.

Regiunea Munţilor Carpaţi reprezintă un spaţiu dinamic (natural, cultural, politic
şi socio-economic), important din punct de vedere al moştenirii culturale şi naturale. Deşi
există o mare diversitate şi caracteristici specifice fiecărei regiuni etnografice, se poate spune
că, în special, comunităţile rurale din Carpaţi au prezervat tradiţii, obiceiuri şi tehnici străvechi,
a căror eficienţă este dovedită până în zilele noastre. Totuşi, această regiune, cu potenţialul
său economic şi ecologic, se confruntă cu schimbări rapide sociale, politice, economice şi de
mediu, cauzate de impactul progresului tehnologic, fiind afectate, din ce în ce mai mult, până şi
comunităţile rurale izolate. Caracteristicile actualului model de dezvoltare a regiunii carpatice
duc la pierderea modului de viaţă, a cunoştinţelor tradiţionale, a obiceiurilor şi valorilor
conservate de-a lungul secolelor.

Soluţia rezolvării provocărilor la care sunt supuse ţările şi comunităţile din Munţii
Carpaţi, este aceeaşi pentru majoritatea ţărilor şi comunităţilor din lumea întreagă, care se
confruntă cu acelaşi gen de provocări, anume identificarea unei modalităţi inteligente, credibile
şi durabile de management al biodiversităţii capabile să asigure un mod de viaţă sănătos şi
prosperitate economică pentru comunităţile locale. Este necesar să fie conservat patrimoniul
regiunii, asigurându-i-se, în acelaşi timp, posibilitatea unei dezvoltări durabile. Pentru aceasta,
este esenţială adoptarea de măsuri responsabile care să abordeze integral, dintr-o perspectivă
globală, regională şi transfrontalieră, caracteristicile naturale ale Carpaţilor şi modul de viaţă
specific al locuitorilor zonei de munte.

O ameninţare pentru păstrarea caracteristicilor naturale şi culturale ale zonei o
reprezintă scăderea populaţiei. Pentru a contracara această tendinţă, până nu este prea târziu,
sunt necesare politici coerente şi durabile, care să încurajeze tinerii să rămână în satele lor şi să
contribuie, într-un mod activ, la conservarea peisajelor, cunoştinţelor tradiţionale şi a modului
de viaţă muntenesc.

126

Capitolul 6. Moştenirea culturală

Pentru a se asigura o dezvoltare durabilă şi o protejare efectivă a mediului în
regiunea carpatică, bazându-ne pe o atitudine democratică, sunt necesare activităţi de
educare, conştientizare, implicare a comunităţilor, care să permită păstrarea şi utilizarea
tehnologiilor tradiţionale, ,,prietenoase” mediului şi folosirea acestora ca punct de plecare
pentru dezvoltarea unor politici regionale legate de dezvoltarea anumitor sectoare (folosirea
surselor neconvenţionale de energie, managementul durabil al pădurilor, turismul, agricultura
organică, transportul).

Revenind la întrebarea de la începutul capitolului, considerăm că prezervarea
patrimoniului cultural, prin impactul pe care îl are asupra comunităţilor, este cheia ce va
asigura menţinerea biodiversităţii, folosirea raţională a resurselor şi asigurarea bunăstării în
Munţii Carpaţi. Înregistrând, studiind, promovând şi respectând această bogăţie a Carpaţilor,
vom şti, folosind experienţa strămoşilor noştri, să facem faţă provocărilor viitorului…

2. PATRIMONIUL CULTURAL CARPATIC

Munţii Carpaţi străbat Europa Centrală, pornind din Cehia, traversând Slovacia, Polonia,
Ungaria, Ucraina, România, ajungând până în Serbia. Altitudinea medie a Carpaţilor este de
doar 850 de metri, faţă de cei 1350 metri ai Alpilor, făcându-i, astfel, mult mai accesibili din
perspectiva comunicării, a locuirii şi desfăşurării activităţilor umane.

Arcul carpatic a reprezentat un ,,bulevard” pentru circulaţia bunurilor, persoanelor şi
ideilor. De-a lungul timpului, din considerente istorice sau demografice, s-au înregistrat migrări
de populaţie, aşadar, în zona carpatică a fiecărei ţări se găsesc minorităţi sau cel puţin influenţe
culturale ale celorlalte ţări carpatice. În cazul ţării noastre, se pot identifica minorităţile
maghiare, ucrainiene, germane, lipovene, sârbe, slovace, bulgare, evreieşti, cehe, croate şi
poloneze. De exemplu, mutarea populaţiei româneşti, către zona Bieszczady din Polonia, a
avut loc între secolele al XIV-lea şi al XV-lea şi a fost cauzată de facilităţile acordate de către
regii polonezi. Ustrzyki Dolne, capitala ţinutului Bieszczady, este un oraş întemeiat, după unii,
pe la 1509 de un român din Maramureş. Actualul blazon al oraşului, o săgeata şi o sabie pe
fond roşu, îşi trage originile din blazonul primilor valahi ajunşi pe acele meleaguri, recunoscuţi
ca buni luptători.

Transhumanţa a reprezentat, de asemenea, o modalitate specifică prin care s-au
realizat contacte între populaţiile carpatice. Un istoric polonez, precum Augustyn Maciey,
susţine că tradiţia păstoritului în Carpaţii polonezi este de origine valahă (românească). Este
tulburător să afli că unele cuvinte păstoreşti, precum ,,brânză”, ,,vatră”, ,,sihlă” se pronunţă la
fel, în română şi în poloneză, şi că, în Carpaţii polonezi există încă toponime româneşti precum
Măgura, Leurda (Lavorta), Chicere. Vechea arhitectură a caselor ţărăneşti, precum şi vechile
biserici din lemn, monumente istorice, iniţial ortodoxe, seamănă izbitor de mult cu cele din
zona carpatică românească.

Relativa omogenitate a condiţiilor naturale (doar Carpaţii Meridionali au particularităţi
naturale distincte ce îi evidenţiază, oarecum, de restul lanţului carpatic), perioadele istorice în
care zona carpatică a avut o administrare identică, amestecul de populaţii etc. sunt câteva
din cauzele pentru care putem spune că zona carpatică are o identitate proprie. Prin această
identitate proprie, se pot înţelege toate caracteristicile, naturale sau culturale, prin care
zona carpatică se distinge de alte zone. Caracteristicile culturale, tangibile sau intangibile
pot fi grupate în patrimoniul cultural carpatic. Obligaţiile ţărilor carpatice privitoare la acest
patrimoniu sunt cristalizate în articolul 11 al Convenţiei Carpatice, de la începutul capitolului.

127

Capitolul 6. Moştenirea culturală

Se remarcă obiective de interes universal, ce se găsesc doar în Carpaţi: bisericile de
lemn din Slovacia, Polonia şi România, dacă ar fi să ne referim la siturile culturale, pădurile
virgine de fag din Slovacia, Ucraina şi România (în cazul ţării noastre, este doar o chestiune de
timp ca acest gen de situri să fie declarate ca situri WHS).

Am auzit cu toţii despre Ţara Haţegului, Ţara Oaşului, Ţinutul Secuiesc. Toate acestea
reprezintă proiecţii, mai degrabă istorice, înglobând zone aparte din punct de vedere cultural.
Chiar dacă, în unele cazuri, nu s-a vorbit până în prezent despre aceste zone culturale,
făcându-se referire la regiunea istorică, studierea şi chiar „întemeierea’’ acestora, pe baze
raţionale, este necesară. Evidenţierea fidelă de astfel de zone omogene, din punct de vedere
cultural, numite subregiuni, nu poate fi decât benefică, nu numai în încercarea de a stabili
în detaliu patrimoniul cultural carpatic, dar şi în activitatea de prezervare şi promovare a
acestuia.

Gândindu-ne că zona carpatică reprezintă o suprafaţă de 170 000 km pătraţi, cu o
populaţie de aproximativ 18 milioane locuitori, răspândită în 7 ţări, s-ar putea crede că realizarea
unei descrieri complete a patrimoniului cultural carpatic ar putea fi o acţiune de lungă durată,
care să implice resurse umane şi financiare importante. Dacă am compara acest patrimoniu
cu un diamant şlefuit, cu multe faţete, am realiza că l-am putea descrie în totalitate, dacă
am vorbi despre fiecare faţetă. Regiunea voastră este una dintre aceste faţete, iar descrierea
acesteia, cu ajutorul vostru, va permite definirea, conservarea şi promovarea patrimoniului
cultural carpatic în integralitatea acestuia.

Situri ale Patrimoniului Universal în Carpaţi (World Heritage Site-WHS)

Numim situri ale Patrimoniului Universal anumite locuri, zone, despre care comunitatea
internaţională consideră că ar deţine o însemnată valoare universală. Există o Convenţie World
Heritage, ratificată de 186 de ţări, şi un Comitet World Heritage, ce selectează siturile din
listele cu propuneri naţionale. Un sit ce va fi nominalizat trebuie să respecte cel puţin unul din
cele 10 criterii WHS (6 se adresează siturilor culturale, 4 siturilor naturale, un sit mixt trebuie
să respecte cel puţin un criteriu cultural şi unul natural). La nivel naţional, siturile care pot
îndeplini condiţiile Convenţiei World Heritage sunt incluse, pentru început, într-o aşa zisă „listă
de aşteptare” (tentative list). Se întocmeşte, mai apoi, documentaţia pentru includerea în
siturile WHS. Pe baza unui grafic riguros, această documentaţie este verificată de organisme
internaţionale independente, ce stabilesc dacă respectivul sit îndeplinește condiţiile pentru a fi
inclus în lista WHS. Ulterior desemnării, siturile WHS rămân în posesia statului respectiv, chiar
dacă se bucură de o protecţie internaţională, în ceea ce priveşte conservarea sau reabilitarea.
Există patru tipuri de situri WHS şi anume situri culturale, naturale, mixte (culturale şi naturale)
şi peisaje culturale. În toată lumea, sunt desemnate 878 de situri (679 culturale, 174 naturale
şi 25 mixte), în 145 de ţări.

România are desemnate 7 situri WHS, respectiv Mănăstirile din nordul Moldovei, Cetatea
dacică de la Orăştie, Delta Dunării, Centrul istoric al Sighişoarei, Mănăstirea Horezu, satele cu
biserici fortificate din Transilvania, Mănăstirile de lemn din Maramureş. Din păcate, nu avem
niciun sit natural desemnat în Carpaţi, din cele enumerate mai sus, doar Delta Dunării este din
această categorie. Celelalte ţări carpatice au acordat o mai mare atenţie zonei carpatice,
reuşind să desemneze situri în comun, precum cele naturale „Pădurile virgine de fag” (Slovacia,
Ucraina), „Peşterile de la Aggtelek” şi „Karstul Slovac” (Ungaria, Slovacia), sau culturale
„Bisericile de lemn din Carpaţi” (Polonia, Slovacia). Un exemplu de sit din ţările carpatice, care

128

Capitolul 6. Moştenirea culturală

să respecte cerinţele de „peisaj cultural”, este Regiunea viticolă Tokaj din Ungaria. În niciuna
dintre ţările carpatice nu a fost desemnat încă un sit mixt (cultural şi natural). Precizăm că
pentru România s-a întocmit documentaţia pentru includerea zonei Vânători Neamţ (Parcul
Natural Vânători Neamţ ce are în componenţă mănăstirile Neamţ, Secu, Sihăstria, Agapia,
Văratic etc.) ca sit mixt, în lista cu propuneri pentru România, ca un prim pas spre desemnarea
ulterioară a acestuia ca sit WHS.

Fig 1. Zone unice în Carpaţi

129

Capitolul 6. Moştenirea culturală

Inventarul patrimoniului cultural carpatic

 Elementele culturale distincte, tangibile sau intangibile, prin care zona carpatică se
distinge de alte zone, constituie patrimoniul cultural carpatic. Inventarierea acestor elemente
presupune identificarea şi clasificarea lor, precum şi interpretarea informaţiilor obţinute. În
toate ţările carpatice, în câteva regiuni, au avut loc consultări în privinţa elaborării Inventarului
patrimoniului cultural carpatic. În continuare, sunt prezentate câteva exemple privind
elementele identificate ca urmare a inventarierii efectuate pentru respectivele regiuni:

a. România, consultare la nivelul regiunii Harghita,
5 martie 2008

Patrimoniul cultural intangibil (în continuare
găsiţi numele localităţilor). Nykomente: împletirea
coşurilor, pomicultură şi procesarea fructelor;

Depresiunea Sovidek: mineritul sării, prelucrarea
iascăi, fabricarea ţiglelor, olanelor, plăcilor de
ceramică, ţesutul covoarelor de lână, fabricarea
mangalului, obiceiurile de carnaval, cele legate de
plecarea tinerilor la oaste;

Homorod: pictarea mobilei, prelucrarea varului, prelucrarea lemnului, folosirea apelor 	
	 minerale;

Cristur: fabricarea sitelor, împletirea paielor;

Hegyalja: fabricarea ţiglelor, olanelor, plăcilor de ceramică, sculptarea porţilor, 		
	 producerea pălincii, producerea prăjiturilor şi a pâinii de casă;

Plăieşii: îmbutelierea apei minerale, obiceiurile de carnaval, cântecele soldaţilor;

Fig 2. Ceramica Corund, România

Fig 1.a Zone ale patrimoniului cultural UNESCO în Carpaţi

130

Capitolul 6. Moştenirea culturală

Felcsík: prelucrarea lânii, ceramica neagră, vopsirea ţesăturilor, utilizarea plantelor 	
	 medicinale, dansuri, obiceiuri locale;

Ghimes: tăbăcărie, coaserea hainelor de piele, blană, oierit, dansuri, muzică;

Gheorgheni: silvicultură, vopsirea materialelor textile, obiceiuri de carnaval- îngroparea,
	 straja la frontiera, ritualul apei;

Patrimoniul cultural tangibil:

De cea mai mare importanţă au fost considerate
peisajele culturale generate de creşterea tradiţională
a animalelor şi de agricultura pe loturi în benzi. Satele,
gospodăriile tradiţionale, bisericile, castelele, conacele,
siturile arheologice au reprezentat elemente ale
identităţii culturale în zona Harghitei.

b. Ucraina, consultare la nivelul regiunilor carpatice (Ivano-Frankivsk, Lvov, Transcarpatia), 	
	 februarie 2008;

Patrimoniul cultural intangibil:

- dialectele autentice;

- dansurile muntenilor „Arcan”;

- legendele şi poveştile;

- muzica şi cântecele;

- ritualurile tradiţionale (nunta la Huţuli)

- cultura Polonyna (asociată cu oieritul, incluzând
creşterea oilor, prelucrarea laptelui, muzică, deprinderi,
ceremonii etc., ce au origini pre-creştine).

Patrimoniul cultural tangibil:

- bisericile, în special bisericile de lemn, peisajele
înconjurătoare;

- monumentele şi altarele străvechi (vechime 4-5000 ani)
din zona Kosiv;

- obiectele utilizate de către meşteşugari (spre exemplu
„valilas” – spălătoriile necesare pentru obţinerea
produselor tradiţionale din lână „lizhnyky”);

- hainele tradiţionale „stroy” folosite pentru evenimente,
sărbători.

Fig 4. Dans Arcan, Ucraina

Fig 3. Castelul din Lăzarea, România

Fig 5. Veşminte din regiunea
Ivano-Frankivsk, Ucraina

131

Capitolul 6. Moştenirea culturală

c. Polonia, consultare la nivelul regiunilor carpatice Malopolska, Podkarpatie, Silezia,
	 10 martie 2008

Arhitectură: monumente, sanctuare şi locuri de
venerare religioasă, „cerkwie” – vechile biserici ortodoxe
de lemn, sinagogi, fortificaţii, ruine, palate, castele, conace,
troiţe, staţiuni de odihnă sau balneare.

Obiecte utilizate pentru activităţi tradiţionale:
unelte agricole, echipamente pentru extragerea petrolului,
fierării, mori, grajduri, hambare, stoguri de fân, pivniţe de
piatră, gatere, depozite de cereale, „koliba”(adăposturi
tradiţionale pentru ciobani), mori de apă, mori de vânt,
căruţe de lemn tradiţionale.

Artă: icoane, sculpturi, picturi, lucrări în metal, artă rituală, încrustări în lemn, teatru
(de exemplu ,,dziady’’ – vechi ritual slav comemorând moartea), simboluri (,,gmerks” –
marcarea proprietăţii cu semne zoomorfe), pictură pe sticlă, muzică.

Muzică: instrumente (,,gajdy’’ – cimpoaie tradiţionale, ,,dudy’’ – cimpoaie regionale ,
,,trombity’’ – trompete lungi tradiţionale, ,,heligonka” – acordeon, ,,flety pasterskie” – fluierul
ciobanului), dansuri (,,obyrtka”, ,,koń”, ,,siustany”, ,,hajduk”, ,,bon”, ,,koło’’, Czardas), muzică
populară, cântece patriotice.

Surse scrise despre Carpaţi: manuscrise, cărţi.

Metode tradiţionale: oieritul, agricultura pe loturi în formă de bandă, ţesutul lânii,
producerea de şindrilă, fierăria, dulgheria, olăritul.

Rase şi varietăţi locale de animale şi plante.

Obiecte de zi cu zi: căuşul „sętyca” (pentru o băutură făcută din zerul laptelui de oaie),
haine (,,gunia” – o haină de lână), vătraie, butoaie.

Obiceiuri şi ritualuri: ,,kolęda’’ – (o tradiţie ce ţine de Crăciun), Iordanul – sfinţirea apei,
Ziua Sfântului Jur – începutul perioadei de păşunat, Ziua Sfântului Mihai – încheierea perioadei
de păşunat, obiceiurile de familie (nunţi, botezuri, funeralii), tradiţii de pe vremea haiducilor.

Folclor: medicină populară, plante medicinale, unităţi de măsură populare.

Viaţă spirituală – venerarea unor sfinţi locali (Sf. Ion de Nepomuk), magie, vrăjitorie,
ghicirea norocului, credinţe, fantome şi demoni, superstiţii .

Patrimoniu istoric – vestigii din vremea imperiilor, drumuri istorice, cimitire ale eroilor,
locuri de adunare, drumuri de comerţ, meserii asociate unei populaţii (producătorii Łemka de
gudron, fabricanţii slovaci de sârmă).

Fig 6. Biserica din Kotan, Polonia

132

Capitolul 6. Moştenirea culturală

Cultură populară: costume populare regionale, ornamente pentru festivităţi (Paşte,
Zielone Święta, Crăciun), bucătărie tradiţională (,,śliwowica łącka’’ – palincă de Łącko, brânză),
artă decorativă, ansambluri populare, cântece, tradiţii orale, legende

Toponimii şi simboluri: ,,Gwara’’ – un dialect local, ,,Magura” – un deal înalt, ,,Połonina’’
– păşune de munte, ,,Bryndza’’, ,,Bundz’’ – brânză de oaie, ,,Rewasz’’ scândură pe care se
marchează cantităţile de lapte (răvaş)

Subregiuni, microregiuni - descrierea Ţinutului Zimbrului

Zona cuprinsă în raza oraşului Târgu Neamţ, a comunelor Agapia, Bălţăteşti şi Vânători,
cu aproximativ 40 000 locuitori, suprapusă Parcului Natural Vânători Neamţ, se constituie
înt-un ţinut aparte, deosebit faţă de vecinătăţile sale.

Pădurile bine gospodărite de-a lungul timpului au fost primele din România certificate,
conform standardului Forest Stewardship Council. Aceasta înseamnă că o organizaţie
internaţională a verificat, în baza unor principii şi standarde recunoscute, managementul
forestier al zonei, constatând că acesta merită să fie „certificat” la nivel internaţional. Arboretele
din zonă este caracterizat printr-o compoziţie optimă, stabilă, în care bradul este bine
reprezentat (uneori, chiar în arborete pur). De asemenea, mai bine de jumătate din arboretele
Parcului are vârsta mai mare sau egală cu 100 ani. Fauna bogată, specifică Munţilor Carpaţi,
îşi găseşte în continuare adăpost în aceste păduri. Pornind de la concentrarea mai mare, în
zona noastră, a toponimelor ce se referă la zimbru, precum şi de la relatările istorice, s-a stabilit
că nord-vestul Moldovei (şi nord-estul Transilvaniei) a constituit un ultim refugiu al zimbrului
în libertate.

Istoria comună a celor 4 localităţi, desfăşurată începând cu Evul Mediu în ,,umbra”
Cetăţii Neamţului, nu face decât să evidenţieze o altă trăsătură comună. Cetatea, târgul,
satele şi mănăstirile au trecut împreună prin istorie, fie că a fost vorba de vremuri de restrişte,
de emancipare culturală sau de dezvoltare economică. Tradiţiile, obiceiurile şi meșteșugurile

au rămas nealterate, datorită păstrării ocupaţiilor de bază: a
agriculturii, a creşterii animalelor, a prelucrării lemnului şi a
influenţei mai mici, generate de aglomerările urbane. Ţesutul
manual al covoarelor sau al altor articole, confecţionarea
obiectelor din lemn, prelucrarea tradițională a fructelor de
pădure şi a celor de livadă, produsele lactate, arta culinară,
pictarea icoanelor sunt ,,branduri” ale zonei. Ca simbol
al Moldovei, capul de zimbru este reprezentat pe porţile
mănăstirilor, la Cetate, pe obiectele din lemn.

A încerca să-l localizezi pe Eminescu numai la Văratec (la Ipoteşti), pe Creangă la
Humuleşti, pe Sadoveanu la Mănăstirea Neamţului sau pe Grigorescu şi Vlahuţă la Agapia,
dacă ne referim numai la personajele marcante ale culturii noastre, ar fi o greşeală. Paşii
acestora, ca şi ai altor oameni de cultură, au străbătut întregul ţinut, la fel ca şi opera lor ce
s-a inspirat din frumuseţile acestuia. S-a ajuns ca întreaga regiune să poarte, începând cu anii
întemeierii primelor lăcaşe de cult şi până în prezent, o aură culturală.

Fig 7. Bison Land logo

133

Capitolul 6. Moştenirea culturală

De-a lungul timpului, călugări şi măicuţe, cu credinţă de neclintit, au străbătut codrii şi
au înfiinţat schituri şi mănăstiri, oaze ale credinţei şi culturii naţionale. Asemenea densitate de
aşezăminte bisericeşti nu se găseşte nicăieri în ţară, astfel Târgul Neamţ şi comuna Vânători
sunt oraşul, respectiv comuna, cu cele mai multe biserici din România. Mănăstirile şi schiturile
vestite, numeroase, uniform repartizate în ţinut, vin să-i aducă o nouă trăsătură caracteristică,
cea religioasă. Putem vorbi de un adevărat ,,Athos” românesc, un loc unde spiritualitatea
ortodoxă este la ea acasă.

Turismul a devenit, mai ales, în ultima perioadă, o importantă sursă de venituri pentru
locuitorii zonei. Nevoia de noi atracţii turistice, precum şi necesitatea promovării unitare a
întregii regiuni, complementar la promovarea individuală, determină ca, atât proprietarii de
mici pensiuni, administratorii de hoteluri şi restaurante, precum şi asociaţiile profesionale de
turism, să agreeze şi să promoveze iniţiativa Ţinutul Zimbrului. Comunităţile locale şi ONG-urile
din zonă prin reprezentanţii acestora, văd în această iniţiativă o soluţie la rezolvarea unora
dintre problemele lor: dezvoltarea turismului, a meşteşugurilor, conştientizarea publică la
problemele de mediu, conservarea tradiţiilor şi a obiceiurilor etc.

Activităţile Administraţiei Parcului Natural Vânători Neamţ vin să aducă laolaltă toate
aceste trăsături şi să constituie un alt argument pentru unicitatea şi omogenitatea zonei.
Restaurarea prezenţei zimbrului în arealul său natural, unul dintre obiectivele Administraţiei,
dincolo de importanţa acesteia pentru ecosistemul forestier, poate aduce beneficii reale pentru
comunităţile din zonă.

Zimbrul, cu valenţele sale istorice, culturale, ca expresie a unui mediu nealterat, ca
o măsură a puterilor omului (gândindu-ne la dispariţia acestei specii, dar şi la posibilitatea
reintroducerii ei în libertate) este simbolul acceptat de către toţi cei interesaţi, care poate
caracteriza, fără resentimente, această regiune deosebită, drept ŢINUTUL ZIMBRULUI.

3. MEŞTEŞUGURI ŞI TEHNOLOGII TRADIŢIONALE ÎN SATELE DIN MUNŢII CARPAŢI

Analizând zona montană a ţărilor convenției, rezultă că activitatea economică derulată
de-a lungul timpului a fost determinată de mediul natural neschimbat de veacuri, obiceiurile
tradiţionale (folclorice, culinare etc.), relaţiile economice de familie (lucrul cu ajutorul
animalelor), toate strâns legate de natură.

Tradiţiile culturale în Carpaţi s-au format de-a lungul sutelor de ani, fiind determinate
de condiţiile naturale, de poziţionarea geografică, asigurându-se astfel supravieţuirea de
lungă durată a comunităţilor. Această interacţiune continuă a generat dezvoltarea de practici
agricole specifice, apariţia unor rase adaptate de plante şi animale.

La caracterizarea din punct de vedere cultural a unei zone pot fi luate în considerare
şi elemente ale patrimoniului natural. Animalele domestice şi plantele cultivate, crescute în
mod tradiţional, în diferitele lor varietăţi, sunt specii al căror proces evolutiv a fost influenţat
de oameni, în vederea satisfacerii necesităţilor acestora, asigurând dezvoltarea durabilă a
comunităţilor. Conform Convenţiei pentru Diversitatea Biologică, agrobiodiversitatea este
o parte constitutivă a biodiversităţii, fiind în mare parte responsabilă pentru menţinerea
peisajelor (face parte din principalele elemente ale patrimoniului cultural carpatic). Mai mult,
prin faptul că este bine adaptată condiţiilor de mediu, asigură pe termen lung, stabilitatea
socială şi securitatea alimentară a comunităţilor. Utilizarea unor specii din flora spontană

134

Capitolul 6. Moştenirea culturală

(fructe de pădure, ciuperci) sau a unor specii de animale sălbatice (pescuit, vânătoare) au,
de asemenea, implicaţii care se răsfrâng în final asupra tradiţiilor culturale.

Convenţia Carpatică recunoaşte faptul că moştenirea naturală şi culturală, inclusiv
obiceiurile şi tehnologiile tradiţionale specifice gospodăriilor ţărăneşti din fiecare regiune/zonă
montană, constituie trăsături esenţiale pentru turism. Întradevăr, valoarea estetică a mediului
montan joacă un rol important în atragerea turiştilor, împreună cu posibilitatea oferită acestora
de a descoperi în zone montane izolate tehnologii străvechi, prietenoase cu mediul şi care încă
sunt utilizate cu succes în viaţa cotidiană. Măsurile necesare pentru a susţine durabil utilizarea
şi păstrarea vechilor tehnologii includ iniţiative locale, stabilirea şi respectarea unor standarde
şi indicatori de calitate a mediului.

Eficienţa şi efectuarea programelor naţionale se bazează pe aplicarea principiilor
de bază care contribuie în mod semnificativ la valorificarea sustenabilă a tehnologiilor şi
meşteşugurilor tradiţionale:

sustenabilitatea dezvoltării fermelor ţărăneşti;

suveranitatea naţională şi leadership-ul fiecărei ţări;

parteneriat;

participare;

abordare holistică şi inter-sectorială;

procese iterative pe termen lung;

construirea capacităţii instituţionale;

reforme politice şi instituţionale;

consistenţă cu cadrul politic naţional şi cu iniţiativele locale;

creşterea responsabilităţii şi a asumării conştiente a acesteia;

angajare politică naţională şi implicare internaţională.

Şcolii, prin profesorii dedicaţi elevilor, îi revine datoria de a identifica, păstra şi valorifica
tradiţiile şi tehnologiile specifice zonelor rurale. Prinşi în angrenajul complex al reformei
învăţământului preuniversitar, în împlinirea dezideratelor acestuia, profesorii caută răspunsul
la întrebări de genul:

Cum se poate organiza învăţarea de calitate?

Cum se poate adecva conţinutul lecţiei şi cum se poate adapta la o lume în continuă
schimbare?

Care sunt cunoştinţele necesare pentru reuşita în viaţă, pe care elevii să le înveţe la
şcoală?

Aceste răspunsuri pot fi găsite şi pot căpăta sens şi prin valorificarea specificului local
şi regional în mod durabil, prin activităţile de învăţare proiectate, activităţi care să fie centrate
pe meşteşugurile şi tehnologiile tradiţionale specifice zonei montane.

•

•

•

•

•

•

•

•

•

•

•

•

•

•

135

Capitolul 6. Moştenirea culturală

PRELUCRAREA PIEILOR ŞI A BLĂNII

Uneltele folosite pentru prelucrarea blănii de oaie sunt: scafă pentru curăţarea blănii
proaspăt jupuite, scaun cu coasă utilizat în acelaşi scop, cârlig pentru întins blana, tiglici
pentru întins blana pe ramă, butuc pentru întins căciuli şi unelte pentru prelucrarea pielii de
bovine: răzătoare pentru piei, cuţite pentru cizmar, jilău pentru netezit pielea, unealtă pentru
netezit pielea pentru cizme. Separarea cojocarilor (care foloseau blana de oaie), de pielari
(care foloseau pielea de bovine) a fost impusă de caracteristicile diferite ale celor două materii
prime. Tehnologia prelucrării pieilor de bovine fiind mai complexă, numărul cojocarilor săteşti
depăşea cu mult numărul pielarilor săteşti ce se aflau într-o puternică concurenţă de breaslă.

Cojocăritul

Una din ocupaţiile de bază a locuitorilor din zona de munte o constituie creşterea
animalelor, o rezultantă firească a acestei ocupaţii fiind dezvoltarea meşteşugurilor ţărăneşti,
beneficiare de materii prime, între care se detaşează cojocăritul. Privind calităţile sale artizanale,
cojocăritul şi-a câştigat dreptul de meşteşug, prin excelenţă, artistic. Fără a neglija aspectul
funcţional, elementele artistice completează, în mod fericit, piesele de port prelucrate în toate
cojocăriile, piese ce corespund perfect condiţiilor de climă existente în zona montană.

Dacă, în vechime, ornamentarea pieselor de cojocărit sugera statutul social al
purtătorului, piesele moderne de port au şters diferenţierile existente, fiind, în general, marcate
prin nesemnificative modificări care ţin mai mult de compoziţia ornamentală a decorului şi nu
de schimbarea materialului propriu-zis. Înainte de a analiza meşteşugul propriu-zis, se poate
menţiona faptul că trecerea spre artistic are loc în momentul în care, dintr-un meşteşug practicat
invariabil de către numeroşii baci, în perioadele în care nu sunt cu stâna la munte, devine
un meşteşug de breaslă, practicat de persoane specializate, care renunţă la alte îndeletniciri
şi care răspund astfel comenzilor ferme ale colectivităţii, solicitând, în general, piese unice,
nerepetabile iar, în cazul tinerilor căsătoriţi, sub formă de pereche. Pe de altă parte, se poate
observa chiar o specializare pe faze de lucru, fapt care duce la realizări tot mai perfecţionate
ale acestor piese de cojocărie.

Piesele supuse prelucrării trebuie mai întâi dubite (tăbăcite). Operaţiunea constă în
acoperirea pe partea jupuită cu un amestec de tărâţe de grâu, chişleac sau zer şi sare, după
care se rulează şi se aşează într-un ciubăr, la cald, unde sunt lăsate să dospească aproximativ
o săptămână. Urmează spălatul, uscatul la umbră şi apoi trasul cu cârligul, după care urmează
înălbitul, utilizându-se nalba – sort de ipsos – împrăştiată pe toată suprafaţa şi, apoi, raderea
cu ajutorul unei raşpe speciale, de obicei confecţionată dintr-un capăt de coasă fixată într-un
mâner de lemn.

Fiecare cojocar avea propriile sale reţete de prelucrare, atât ca reţetă a dubalei, care
constituia un obicei de familie, cât şi al momentelor optime de prelucrare ulterioară, care,
sub aspect de transmitere a meşteşugului, erau destăinuite doar membrilor familiei. Pe de
altă parte, nu se prelucrau cantităţi mari de piele, ci doar strictul necesar realizării comenzilor
imediate.

Tipologic, se poate stabili evoluţia bundiţei începând cu secolul al XIX-lea, când
informatorii descriu bundiţa lungă cu clini în poale, ornamentată cu prim de miel. Prima
atestare a bundiţei cu prim de dihori, respectând acest croi, este din anul 1848, aparţinând lui

136

Capitolul 6. Moştenirea culturală

Dumitru Ursu din satul Deluţ, piesă despre care urmaşii acestuia, care au prezentat-o, spuneau
că ,,era cea mai straşnică bundiță pe care o putea avea un fecior pe vremea aceea’’. La sfârşitul
secolului al XIX-lea, apare varianta de bundiță scurtă, cu primul din ce în ce mai lat, iar ca
ornamente, brâiele bătute, frumos ordonate, încadrând marginea interioară a primului pe
toată lungimea lui. Începutul secolului al XX-lea, introduce primul ţesut, de culoare neagră, ce
coexistă cu primul de miel şi cel de dihor, acesta devenind din ce în ce mai lat. Dacă bundița
nouă este îmbrăcată, de obicei, pentru prima dată în zilele de Paşti sau, în cazul mirilor, la
nuntă, cojocul este îmbrăcat, pentru prima dată, în ziua de Bobotează.

Cojocarul confecţionează, numai la comandă şi alte piese de port, printre care şi bundița
înfundată care se încheie sub braţ, fiind specifică pădurarului. De asemenea, tot el coase şi
cojoacele de purtat, precum şi căciulile. Sunt cunoscuţi unii cojocari care montează curelele cu
mărgele, depăşindu-şi atribuţiile de bază, această operaţiune fiind specifică numai curelarului,
specializat în această lucrare, înainte de cel de-al doilea război mondial, oferind spre vânzare
- deci fără comandă - această piesă de port. Curelarii care montau curelele cu mărgele aveau,
la rândul lor, un cerc de femei specializate, fie în coaserea mărgelelor, fie în ţesutul cu mătase al
acestora, ei realizând doar montarea propriu-zisă. Curelele amintite se încheie totdeauna prin
trei catarame plasate sub capătul drept al curelei care maschează sistemul de prindere prin
introducerea în banda verticală situată înaintea buzunarului.

Sumănăritul

Sumanul este o piesă de port popular, având o tradiţie foarte veche în îmbrăcămintea
autohtonă, ce se poartă în sezonul friguros de iarnă, atât de către femei, cât şi de bărbaţi.
Sumanul este o haină ţărănească lungă, confecţionată din pănură sau din ţesătură cu acelaşi
nume. Etimologic, cuvântul provine din bulgărescul ,,sukman”. Pivele de bătut sumane,
existente în numeroase comune din zona montană, sunt dovezi incontestabile că, la acea dată,
materialul pentru confecţionarea sumanelor se producea în cantitate destul de mare. Sumanul,
ca postav, se ţesea din lână de oaie de diferite calităţi, alese după vârsta şi rasa animalelor.
După vârstă: a) din lână de miel, numit şi suman de miţe; b) din lână de cârlan (miel la a doua
tunsoare), numit şi suman de noaten şi c) din lână de oaie, care uneori rămânea în culoarea sa
naturală, brumărie sau laie, sau din lână neagră. După rasa oilor, se confecţionează sumane,
mai ales, din lână ţurcană şi mai puţin din cea ţigaie.

De cele mai multe ori, lâna pentru sumane se vopsea cu substanţe vegetale, în culoare
neagră, dintr-un amestec de scoarţă de arin, sovârf, iar pentru fixarea culorii se folosea
calacanul (piatra vânătă). Culoarea maro se scotea din cojile de nuci.

După ţesutul materialului urma bătutul la piuă, unde se băteau timp de 24 de ore, uneori
mai mult. La bătut, stofa scădea în lungime şi lăţime. Sumanul tradiţional se croia în clini, ca să
fie larg. Aceşti clini se mai numeau şi falduri. Părţile componente ale unui suman sunt: stanii,
dinainţii, faldurile, pavelele, mânecile şi ciupagul sau gulerul, mai lat. Sumanele de sărbătoare
sunt bogat ornamentate şi sunt purtate, în special în zilele Crăciunului. În ornamentarea
sumanelor predomină monocromia, culoarea frecventă fiind neagră cu care se vopsesc
şnururile numite saraduri. Acestea sunt confecţionate de anumite persoane, iar aplicarea lor,
în ornamentarea sumanelor, este făcută de femei specializate în această operaţiune. Sumanul
cernit (vopsit în negru) este sărăduit cu ornamente vegetale florale.

137

Capitolul 6. Moştenirea culturală

PRELUCRAREA LEMNULUI

Meşteşugarii săteşti au dominat piaţa rurală în domeniul prelucrării lemnului, graţie
belşugului de materie primă de calitate şi posibilităţii de a suplini, prin experienţă comunitară,
seculară, şi prin îndemânare individuală, înzestrarea tehnică, superioară, a breslaşilor. Existau
sate întregi specializate în dulgherit, în confecţionarea mobilierului, a vaselor din lemn, a
şindrilei, a împletiturilor din nuiele, dar şi meşteşugari izolaţi, ce-şi valorificau produsele doar
în satul de reşedinţă.

Meşteşugul prelucrării lemnului, prin prezentarea următoarelor unelte, databile
înainte şi după 1900: firezul pentru tăiat lemne, ţapina, necesară manipulării trunchiurilor
întregi, securea pentru cioplit grinzi şi sfoara pentru linierea acestora, securea pentru finisat
suprafeţele cioplite, scaunul de mezdrit, folosit pentru imobilizarea bucăţii de lemn supusă
prelucrării cu mezdrele de diferite forme, compasul multifuncţional, măsura pentru doagele
vaselor din lemn, dinătoarea, cu care se netezea partea interioară a vaselor din lemn, cârligul
de tras cercuri, sfredelul pentru găurit, horjul pentru şănţuit, tesla pentru scobit şi jilăul, pentru
netezirea suprafeţele plane.

Exemple de tehnici diferite de prelucrare artistică a lemnului, prezente în Transilvania
rurală a secolului al XIX-lea:

- portiţa maramureşeană, executată din stejar şi care conţine motivul sculptat al funiei,
organizat într-o structură geometrică arhaică (X-uri, cercuri);

- dulăpiorul săsesc, executat din brad decorat prin pictare, conţine motive figurative,
inspirate din repertoriul artistic cult, citadin.

Tendinţa generală, în mediul rural transilvănean, de a utiliza lemnul, mereu disponibil,
chiar în situaţii în care folosirea fierului s-ar fi impus, este evidentă în cazul ferestrelor cu gratii
decorative, din lemn, (satul Mera, judeţul Cluj) în comparaţie cu gratiile de fier forjat (satul
Trascău, judeţul Alba), accesibile doar ţăranilor înstăriţi. Tehnicile de ornamentare prin pictare
şi crestare se regăsesc, de exemplu, la: recipientele pentru sare, mirodenii, precum şi la ploştile
pentru purtat lichide, decorate prin pictare, cutiile pentru brice şi cleştii pentru spart alune, cu
decor crestat, geometric.

Dulgheritul şi confecţionarea draniţei

Dulgheritul este un meşteşug vechi şi foarte important, necesitând nu numai unelte
pentru cioplirea lemnelor, în vederea construirii locuinţelor, adăposturilor pentru animale şi
diferite produse etc., ci şi cunoştinţe tehnice de îmbinare, înălţare, orientare, pentru ca acestea
să ofere o cât mai bună şi sigură adăpostire şi să reziste cât mai mult timp intemperiilor.
Adeseori, gospodarii ciopleau lemnele necesare pe îndelete şi, doar când le clădeau, apelau la
dulgherii locali. Alături de construcţiile obişnuite, aceşti meşteri înălţau şi construcţiile obşteşti,
în primul rând, bisericile, precum şi podurile peste râuri.

Lemnul brut, desemnat a fi folosit la diferite tipuri de construcţii, era pregătit pentru
a fi cioplit. Pentru aceasta erau confecţionate două capre pe care erau potriviţi butucii pentru
lucru. Prima operaţiune este şfăruitul, adică însemnarea, în lungul acestuia a locului pe unde
trebuie cioplit, cu ajutorul unei sfori înmuiate într-un amestec de cărbuni cu apă. Pe locurile
însemnate, se cioplea din gros cu toporul, apoi se finisa cu barda. Lemnul era cioplit pe două
sau patru părţi, conform destinaţiei acestuia. În cazurile unor butuci mai groşi, aceştia erau

138

Capitolul 6. Moştenirea culturală

despicaţi cu ajutorul unui ferăstrău cu dinţii mari, numit traşcă. Alte unelte specifice acestei
meserii sunt: joagărul, ferăstrăul de mână, compasul, sfredele diferite, rindele, dălţi, maiul de
lemn, firul cu plumb sau polobocul, nivela cu bula de aer - vaservag -, clupa, bărdiţa pentru
bătut draniţa, cuţitoaia.

Încheierea bârnelor la colţuri se realizează prin tehnici diverse. Una din acestea este
încheierea stâneşte ori în cheotoare, reprezentând încheietura la care capetele bârnelor nefiind
retezate uniform, ies neregulat în afara clădirii. O altă tehnică este în mâglă, constând din
faptul că bârnele sunt tot petrecute la capete, dar sunt retezate uniform pe toată înălţimea
pereţilor. Alte procedee de îmbinare a bârnelor la colţuri sunt în căţei, în coadă de peşte, în
zimţuri. Tehnica cea mai nouă, neîntâlnită la construcţiile dinainte de 1900, este aceea numită
în amnare (în stâlpi). Ca formă, acoperişurile erau în patru ape la case şi în două ape la
construcţiile anexe. Pentru acoperişuri, era nevoie de o schelărie solidă formată din căpriori,
care la capete se fixau în câte două grinzi, numite costoroabe. În partea superioară, căpriorii se
îmbinau cap la cap, prin dăltuitură.

Lemnul pentru draniţă se tăia când lemnul doarme, adică în lunile decembrie şi ianuarie,
numai pe lună plină, existând credinţa că astfel lemnul nu putrezeşte şi nu este mâncat de carii.
Copacii doborâţi se decojeau şi se curăţau până spre vârf, iar acolo li se lăsau câteva crengi cu
cetină care aveau menirea să extragă toată seva din trunchi timp de câteva săptămâni. Astfel,
tradiţia populară a păstrat până nu demult credinţa că arborele de lucru trebuie tăiat ,,când îi
luna la-nceput, c-atunci îi tare şi nu-l mănâncă carii’’ sau ,,la gătitul lunii când se gată şi carii’’
ori ,,când îi luna-n sus’’. Asemenea convingeri îşi găsesc explicaţia în zestrea de cunoştinţe a
strămoşilor noştri, în observaţiile privitoare la influenţa astrului nopţii asupra ciclurilor vieţii
vegetale şi animale. Cercetările ştiinţifice arată că, într-adevăr, în faza de lună plină, paralel cu
intensificarea câmpului de gravitate selenar, creşte cantitatea de sevă elaborată care circulă
în vasele arborilor.

Tâmplăria

Cunoscută şi sub numele de stolerie, apare ca meşteşug specializat în a doua jumătate
a veacului al XVIII-lea. Din punct de vedere etimologic, acest cuvânt derivă de la ucraineanul
,,stoljar’’, desemnând persoana specializată în confecţionarea pieselor de mobilier. Trecerea
la noul tip de locuinţă, cu două încăperi şi tindă centrală, face necesară apariţia acestui
meşteşug care asigură confecţionarea uşilor şi a ferestrelor. Într-o primă fază, dulgherii
meştereau mobilierul strict necesar gospodăriei, ulterior, au apărut cele două meserii, bine
determinate funcţional. Mobilierul dulgheresc era executat din scânduri cioplite cu toporul,
barda şi cuţitoaia, încheiate în ulucuri, ca şindrilele de pe case prinse în cuie de lemn. Faţă de
uneltele pe care le folosea dulgherul în mod curent, tâmplarul recurge în mod obligatoriu la
o masă de tâmplărie, hobelbanc - masa pentru geluit – ferăstraie de mână de diferite tipuri,
ferăstrăul coadă de vulpe, coadă de şoarece, horjuri, gealăul, raubancul, fălţuitorul, gura de
broască etc. Principalele lucruri executate de tâmplari: podişoare, cuiere, dulapuri, credenţe,
paturi, scaune, laiţe cu spătar sau fără spătar, mese, lăzi de zestre, colţare, hambare, cufere,
cadre pentru verande. După introducerea caselor cu etaj, tâmplarii confecţionează scările de
urcat la etaj.

Prelucrarea artistică a lemnului

Preocuparea pentru prelucrarea artistică a lemnului îşi găseşte multiple explicaţii, dar,
una dintre cele mai plauzibile constă în aceea că materialul se pretează la întrebuinţări diverse,

139

Capitolul 6. Moştenirea culturală

cu multă uşurinţă, iar decorarea propriu-zisă se realizează cu unelte simple (topor, bardă, daltă,
briceag), nepresupunând tehnologii elaborate minuţios. Un alt argument îl poate constitui
faptul că lemnul a fost prelucrat artistic de om înaintea lutului, constituind materialul asupra
căruia s-au imprimat primele însemne decorative. Din punct de vedere al tehnicilor folosite,
nu se poate vorbi de sculptură în lemn propriu-zisă, întrucât, rareori, se realizează detaşarea
completă a unui volum, însă se folosesc alte tehnici: crestarea, incizia, pirogravarea, intarsia,
cojirea, încovoierea, cioplirea, înfăşurarea şi împletirea, încrustarea şi, în cazuri deosebite,
tehnica ronde-bosse, de asemenea, perforarea (traforarea), iar pentru botele ciobăneşti
turnarea sau umplerea cu metal (cositor).

Sub raport ornamental, obiectele de lemn încearcă să suplinească, prin mijloace de
expresie proprii, lipsa culorii, urmărindu-se îndeobşte evidenţierea însuşirilor naturale ale
esenţei lemnoase.

Din punct de vedere morfologic, pot fi distinse mai multe categorii de elemente, motive
şi compoziţii ornamentale: geometrice, zoomorfe, fitomorfe, cosmice, liber desenate şi mixte.
Ca motive antropomorfe, s-a identificat reprezentarea realistă a două motive: mâna în varianta
pumn şi capul de om, motive desprinse din partea superioară a botelor ciobăneşti. Compoziţia
antropomorfă realizată prin incizie este foarte des întâlnită şi, de obicei, expune ciobanul cu
oile în diferite ipostaze.

Ca motive ornamentale geometrice, se pot observa dintele de lup, zimţii, spirala şi cercul
incizat sau decupat, prin care se face trecerea spre cosmomorf realizându-se decoraţii de mare
vechime ca roza vânturilor sau motivul solar în toate variantele lui. Se întâlnesc, de asemenea,
pătratul, rombul sau arcul de cerc şi funia sau torsada prin care se realizează zoomorful
reprezentării şarpelui, iar ornamentele vegetale, reprezentate în manieră naturalistă şi uneori
stilizat - crenguţa de brad, frunza, conul, floarea - recurg la rezolvarea motivului, în funcţie
de tehnica folosită tot prin tuşa dreaptă sau curbă derivată din arc de cerc. Unele obiecte,
în special cele din inventarul pastoral, ca: lacra, scafa, cupa, apoi unele forme de bătălău,
pilug şi brai sunt realizate prin strunjire şi, de multe ori, ornamentate ulterior cu motive
pur geometrice ordonate într-un ritm statornic circular. De altfel, nici producţia dogarului,
precum totalitatea vaselor formate din doage nu beneficiază de aportul unei decorări exprese,
pirogravura completând decorativ aceste piese. Unul dintre obiectele cele mai comune şi mai
variat ornamentate este lingura, indispensabilă oricărei stâni sau gospodării păstoreşti, dintre
care confecţionarea unora depăşeşte sfera meşteşugului de lingurar, întrucât ornamentarea
lor dovedeşte talent artistic deosebit.

Botele ciobăneşti solicită o tratare mai atentă, întrucât, în afară de multipla ei
funcţionalitate, se presupune că ar avea la bază răbuşul, bota-răbuş. Momentul în care semnul
de răbuş de pe bota ciobănească se transformă în ornament, presupune, probabil, existenţa
unor valori afective deosebite, iar în realizarea lor, tehnicile sunt variate, apărând adesea
motive neaşteptate, cum ar fi steaua sau steluţa, soarele şi luna. Rareori apar stilizări heraldice.
Tehnicile cele mai frecvente de decorare a botelor sunt crestarea, incizia, cojirea, precum şi
pârlirea, ce constă în realizarea motivului ornamental în negativ, după care urmează arderea
la para focului până se obţine carbonizarea superficială a părţii cojite, în final, îndepărtându-se
coaja rămasă, obţinându-se pozitivul ornamentului. Pirogravarea este tehnica ce se obţine prin
realizarea motivelor ornamentale cu ajutorul unui fier înroşit în foc. Ca formă simplistă a pârlirii
este trecerea unei bote cojite prin para focului, urmărindu-se înlăturarea tuturor asperităţilor
pentru a se obţine ulterior luciul ei prin frecare cu un postav aspru.

140

Capitolul 6. Moştenirea culturală

Fluierul fără dop arareori este confecţionat din lemn, la fel ca şi fluierul mare sau cavalul,
realizat invariabil din lemn de foioase. Ornamentarea acestuia atinge culmi de măiestrie, iar
motivele distribuite, de regulă, în două registre neproporţionale încântă prin rigoare şi fineţe.
Sunt reluate motivele botelor ciobăneşti, în care, uneori, elementul concentric, pur, se disociază
în spirală, unduind printre spaţiile dintre găuri şi unind cele două registre.

PRINCIPALELE MOMENTE ÎN CONSTRUCŢIA UNEI CASE

Un prim pas într-o construcţie este alegerea locului pentru casă, loc ce trebuie să
îndeplinească principala condiţie de loc curat. Se pregătesc materialele de construcţie, respectiv
lemnul cioplit. Din lemn se construiau casa şi stâna, moara, biserica, mobilierul, precum şi
armele, mijloacele de transport, instrumentele muzicale şi uneltele. Din aceste motive, se
vorbeşte de o civilizaţie a lemnului.

La săparea şanţurilor pentru temelie, este chemat preotul care face o rugăciune specială
prin care se invocă puterea lui Dumnezeu pentru a se putea duce la bun sfârşit lucrul început.
La legatul tălpilor, pe temelie, se punea în fiecare colţ câte un colac, pâine, o sticlă de băutură,
iar la încheietura tălpilor se pun bani, tămâie, boabe. În talpa unde va fi pragul, se pune un
cap de cocoş sau de găină sacrificată. Casa nouă cere un cap nou. În mod universal, cocoşul
este un simbol solar, pentru că, prin cântatul său anunţă răsăritul soarelui, te apără împotriva
influenţelor tulburi ale duhurilor nopţii. Găina este simbol al fecundităţii şi abundenţei. Se mai
recomandă săparea unui locaş în talpa casei în care să se pună un păstrăv viu. Dacă nu s-a
făcut această jertfă, atunci se recomandă introducerea peştelui în vatra de foc a sobei, întrucât
viaţa nu ar fi posibilă fără binefacerile focului, fratele tainic al soarelui.

Un moment la fel de important este acela în care se pune struţul (brad verde, simbolul
tinereţii, ,,să-ţi fie viaţa verde”, adică să fii mereu tânăr), despre care meşterii declară că este
simbolul lucrării ajunse la jumătate. La terminarea locuinţei, înainte de a se muta familia, are
loc sfinţirea casei, prilej cu care se face câte o gaură în fiecare din cei patru pereţi, începând cu
cel din răsărit, în care se introduc două boabe de grâu, tămâie şi un bănuţ ce trebuie să aibă
anul emiterii cât mai apropiat de anul construcţiei. Familia nu trebuie să se mute în casă nouă
decât atunci când e lună plină pentru ca totul să se împlinească, să fie belşug în toate. Este bine
ca, după sfinţirea casei, în prima noapte, să doarmă întâi un om bătrân din familie, pentru că,
dacă această construcţie cere sacrificiu o viaţă umană, atunci acesta să fie a celui ce aşteaptă
marea trecere. Când se face mâncare, prima dată, în casă nouă, e bine ca aceasta să se facă
într-un vas primit de la naşă la scăldatul copilului. Interesantă este şi credinţa că fiecare casă
are şarpele ei care o păzeşte. De fapt, în casele bătrâneşti se aude în toiul nopţii un ticăit ca
de ceas. E şarpele căruia nu este voie să i se facă rău, ba chiar i se poate pune un vas cu lapte.
Pentru a feri casa de rele, se pune la prag sau la trepte o potcoavă de cal. Pe pereţii grajdului,
la intrare, se prind coarne de bou sau de berbec, având rolul de apărare împotriva spiritelor
malefice.

INDUSTRIA CASNICĂ TEXTILĂ

Confecţionarea în gospodărie, de către femei, a tuturor ţesăturilor necesare familiei,
constituie o caracteristică a vechiului sat. În cadrul gospodăriei ţărăneşti, erau parcurse toate
etapele unui proces tehnic complex (cultivarea şi prelucrarea cânepii şi a inului, obţinerea şi
prelucrarea lânii, practicarea torsului şi a ţesutului) şi s-a utilizat, în legătură cu acest fenomen,
termenul de ,,industrie casnică textilă”, care nu evidenţia, din păcate, tocmai aspectul său
particular, generat de faptul că produsele finite erau destinate aproape în exclusivitate propriei
familii, nu valorificării lor prin vânzare.

141

Capitolul 6. Moştenirea culturală

Procesul tehnic menţionat se împarte în mai multe etape: o primă etapă constă în
utilizarea unor unelte cu ajutorul cărora materia primă (cânepa şi lâna) era prelucrată şi
transformată în fir: meliţa pentru zdrobirea tulpinilor de cânepă, hecelele pentru separat fibrele
de resturile lemnoase, pieptenii pentru curăţat fuiorul şi scos părul din lâna, pieptenii pentru
scărmănat lâna şi furcile de tors, una conţinând un caier de cânepă, cealaltă un caier de lâna.

O a doua etapă constă în utilizarea uneltelor necesare pregătirii firului pentru ţesut,
începând cu fusarul, cu care se derula firul de pe fuse pe răşchitoare sau pe vârtelniţele de
diferite tipuri şi terminând cu urzoiul, pe care se ordonau firele în vederea montării pe războiul
de ţesut. Aceeaşi funcţie socială, care dublează funcţia practică, explică decorarea bogată
a furcilor de tors: furci de brâu (o serie derivată din băţul simplu, rotund, prin reliefarea
mijlocului, în vederea susţinerii caierului, o altă serie derivată din băţul cu crengi mediane
cruţate, încovoiate şi ultima serie al cărei mijloc este dezvoltat decorativ până la stadiul unor
aripi ample, bogat decorate) utilizate pentru tors în aer liber (în timp ce se păzeau vitele sau
chiar în mers); furcile de brâu au fost menţionate de către mai mulţi călători străini medievali,
ca element neobişnuit, într-un context în care subliniau hărnicia ţărăncii transilvănene; furci
de tors folosite de femei în interiorul locuinţei, având o evoluţie morfologică asemănătoare
cu precedenta până la un punct (dezvoltate din crengi simple sau cu suport median din
crengi cruţate), o formă nouă fiind furca scurtă, cu o talpă peste care femeia se aşeza, pentru
a o fixa de scaun în cursul torsului. Celelalte furci, mai lungi, erau fixate prin prindere între
genunchi, proptire în grindă sau prin introducere într-un orificiu din marginea laviţei pe care
se şedea. Incizat, crestat sau traforat, decorul furcilor românești conţine, aproape exclusiv,
motive geometrice, pe când furcile maghiare şi săseşti conţin şi motive fitomorfe, crestate sau
pictate.

Cânepa şi inul erau cultivate pe lângă fiecare gospodărie, întrucât deţineau o pondere
importantă ca materie primă pentru tors şi ţesut. După recoltatul plantelor, acestea se strâng
în snopi, apoi, după uscare, se depun în topile special amenajate. După putrezirea părţii
lemnoase, se scot din topile şi se aşează la soare pentru a se usca. După o uscare perfectă,
snopii se meliţau, întâi în meliţoi pentru a se rupe mărunt partea lemnoasă, apoi în meliţă,
cu care ocazie se îndepărta această parte lemnoasă (puzderie), rezultând fuiorul. Ultima
operaţiune este pieptănatul cu ajutorul ragilei şi al pieptenilor, apoi mai multe fuioare sunt
înmănuncheate într-un caier, urmând a fi tors. Firele mai groase de cânepă (haldanele), înainte
de a fi meliţate sunt bătute cu maiul pentru a se muia partea lemnoasă. Din fibrele pieptănate
de cânepă şi de in se realizează, prin tors, fire pentru urzeală, iar bucii sunt torşi pentru băteală,
obţinându-se ţoalele pentru aşternut în camere, precum şi saci. Din firele de cânepă se ţese
pânza pentru cămăşi şi iţari, iar pânza din in este folosită pentru confecţionarea cămăşilor de
sărbătoare şi a aşternuturilor.

Lâna, materia primă de bază pentru tors şi ţesut, se prelucrează în mai multe faze. După
tuns, urmează spălatul, care se face în ciubere mari, cu apă fierbinte şi cu leşie din cenuşă de fag
sau mesteacăn. De multe ori, usucul rezultat este folosit ca leac împotriva reumatismului sau
ca ingredient pentru prepararea unor alifii. După spălare, se limpezeşte la râu, apoi se usucă
pe garduri. Astfel curăţată, lâna este scărmănată manual şi pieptănată cu foşalăii pentru a se
separa cele două calităţi: părul (lâna cu firul lung) folosit la urzeală şi canura pentru băteală sau
pentru împletit. Părul, precum şi canura se repartizează în caiere pentru a fi toarse în furcă cu
ajutorul fuselor. Pentru pregătirea firelor de lână sau cânepă şi în vederea ţesutului, se folosesc
diferite instalaţii care pot fi uşor manevrate: vârtelniţa, răşchitorul, urzitorul şi sucala cu care
se fac ţei (ţevi din soc lungi de aproximativ 20 cm). Din firele de in, cânepă, lână şi bumbac
se obţin diferite ţesături: pânză pentru cămăşi (de lucru sau de sărbătoare), iţari, sumane,
cioareci, plocăzi, covoare, cergi, macaturi, prosoape, priştori, bârneţe, brâie.

142

Capitolul 6. Moştenirea culturală

MORI

Măcinarea cerealelor a constituit, în întreaga istorie a civilizaţiei omenirii, sfera
de activitate productivă care a receptat, cea dintâi, noile investiţii în domeniul mişcării, al
transmiterii acesteia prin sisteme specifice proceselor tehnologice şi al surselor de energie. Pe
de altă parte, perenitatea pietrelor morilor oferă posibilitatea urmăririi, începând din neolitic şi
până astăzi, fără nici un hiatus istoric, a modului în care a evoluat acest adevărat ,,monument
princeps” al tuturor popoarelor, cu o civilizaţie prin excelenţă sedentară, de caracter agrarian.

Materialele arheologice, descoperite în România, pun la dispoziţie, cu generozitate,
martorii originali ai acestei evoluţii istorice, relevând importanţa contactelor culturale cu
marile civilizaţii ale antichităţii greco-romane, care şi-au pus amprenta asupra întregului
univers instrumental al spaţiului circum-mediteranean, deopotrivă, în perioada clasică elenă
(atunci apare şi se generalizează moara paralelipipedică cu mişcare lineară), elenistică
(acum se produce trecerea de la moara lineară la cea circulară) şi mai ales, romană, când se
generalizează tipurile fundamentale ale morii: de mână, cu tracţiune animală – în varianta
cea mai simplă, cu transmisie directă – dar şi cea hidraulică, răspândită în ambele versiuni
tipologice: cu transmisie directă – tipul oriental, cu roată orizontală – şi cu angrenaj pentru
multiplicarea vitezei – tipul occidental sau “vitruvian” (pentru faptul că întâia sa descriere
amănunţită o făcea, des invocatul arhitect roman Vitruviu), având roata verticală.

Dacia a cunoscut moara cu apă, cel puţin, la nivelul marilor oraşe şi reşedinţe de
legiuni, caracterizate printr-o mare densitate demografică, de unde şi necesitatea aplicării
unor tehnologii superioare, încă din secolele al II-lea şi al III-lea e.n., aşa cum ne dovedesc
pietrele de moară descoperite la Apulum, Napoca şi Micia, care prezintă analogii cu descoperiri
similare din întreg Imperiul roman.

Terminologia latină a întregii structuri tehnice, a morilor de mână şi de apă, dovedeşte
că aceste instalaţii au rămas în uzul populaţiei autohtone, întreg mileniul întâi, unele dintre
ele progresând chiar, pe planul perfecţionării tehnice şi al randamentului. Aceasta înseamnă
că, în momentul aşezării slavilor la nordul Dunării, al sedentarizării lor şi începerii practicării
agriculturii mai evoluate, procesul evoluţiei morii de mână fusese încheiat, ei preluând de la
localnici instalaţia perfecţionată căreia îi împrumută denumirile slave, aşa cum se va întâmpla şi
cu moara de apă, denumiri asimilate ulterior şi de către localnici (cazul râşniţei, al ,,parpariţei’’,
al ,,crângului’’ ş.a.).

Prin generalizarea morilor de apă, între secolele al X-lea şi al XII-lea, în întreaga Europă,
inclusiv în ţara noastră, morăritul devine, dintr-o mai veche îndeletnicire gospodărească, o
importantă industrie feudală, la început, monopol al marilor feude laice şi ecleziastice şi a
domnilor de ţară sau al principilor, treptat, intrând în posesia lor, aşa cum s-a întâmplat şi cu
instalaţiile hidraulice şi cu comunităţile obşteşti ţărăneşti. Introducerea uriaşelor mori cu cai,
începând din secolul al XIV-lea, după generarea noului sistem de înhămare a cailor – hamul
pectoral, în locul colierului de gât, din antichitate – şi a morilor de vânt, completează seria
tipurilor energetice proprii civilizaţiei populare tradiţionale. În cadrul fiecăreia dintre categoriile
energetice se produce, în timp, o diversificare tipologică cu adevărat impresionantă, la nivelul
construcţiei roţilor de apă şi de vânt, a sistemelor de transmisie şi a treptelor de realizare a
acesteia, cât şi pe planul construcţiei propriu-zise a morilor, studiul acestui domeniu consacrând
o adevărată nouă ştiinţă: mulinologia.

143

Capitolul 6. Moştenirea culturală

Fenomenele specifice României, precum incomparabila densitate a morilor cu ciutură
(au existat sate care aveau, odinioară şi 30-40 asemenea mori de apă, înşiruite pe unul sau
două cursuri de apă, asemeni unei salbe de mărgele), valorificarea – cu maximă ingeniozitate
– a particularităţilor locale ale reţelei hidrologice, ca şi a altor agenţi naturali, au generat
impresionanta varietate tipologică a instalaţiilor de morărit. Se remarcă specializarea unor
localităţi în exploatarea morilor de apă, cu cai sau de vânt, deservind zone întinse din jur,
sau chiar construirea şi exportarea unor asemenea instalaţii (cazul câtorva sate din Muntenia,
între care Căscioarele, care sunt amintite, ani la rând, în Registrele vamale de la sfârşitul
secolului al XVIII-lea, ca exportatoare de ,,mori pe dubase’’ – plutitoare – din Imperiul otoman);
totul ilustrează importanţa excepţională, în istoria civilizaţiei românilor, a acestui sector al
alimentaţiei populare, determinant pentru stabilirea caracterului sedentar al civilizaţiei unui
popor.

Ce concluzie se poate desprinde dintr-o sinteză a ideilor privind modul de valorificare a
resurselor alimentare oferite de pământul românesc?

Diversitatea instrumentală întâlnită în domeniul morilor demonstrează o altă calitate
a românilor: aceea a deschiderii lor spre dialogul cultural cu alte popoare, fără ca aceasta să-i
altereze originalitatea propriei culturi, idee evidenţiată şi de Constantin Noica: ,,Când civilizaţia
noastră s-a ridicat până la cultură, ea nu a creat totul din nou, ci a fost, ca şi în faţa naturii,
întru culturi istorice date. Nu s-a ivit la noi ispita deşartă a noutăţii totale. Noi am ştiut să
aducem noutatea întru ce ne era istoriceşte propriu.’’

144

Capitolul 6. Moştenirea culturală

Moara din Rogojelu

Moara Poieni jud Bihor

145

Capitolul 6. Moştenirea culturală

PRELUCRAREA LUTULUI

Ceramica utilizată în satele transilvănene provenea din două surse: din mediul olarilor
grupaţi în sate specializate, care vindeau la târguri în special ceramică uzuală, nesmălţuită şi
din mediul olarilor breslaşi, care furnizau ceramică preponderent smălţuită, decorativă, dar
şi uzuală. Preferinţa acordată anumitor forme, tehnici, motive şi culori a generat, în timp,
stiluri caracteristice anumitor centre de olari, breslaşe sau săteşti, personalitatea lor distinctă
supravieţuind chiar momentului desfiinţării breslelor.

Tehnica decorării ceramicii nesmălţuite prin angobare este ilustrată de centrul de olari
mixt, maghiaro-român: Vadu-Crişului, jud. Bihor, iar ceramica neagră, nesmălţuită, lustruită
cu piatra, de tradiţie tehnică preistorică, provine din centrul românesc Josenii Bârgăului, jud.
Bistriţa-Năsăud. Culoarea acestei ceramici era obţinută prin utilizarea unei tehnici deosebite
de ardere a vaselor, care consta în închiderea gurilor cuptorului în ultima fază a procesului,
desfăşurată în absenţa oxigenului. Ceramica sgrafitată, de influenţă bizantină, respectă, în
cazul centrelor Valea Izei şi Baia Mare, atât gama cromatică caracteristică, constând în galben
şi verde pe fond alb, cât şi structura mai aerată a decorului. Deşi a păstrat şi el decorul sgrafitat,
centrul Vama a adoptat o gamă cromatică în care roşul joacă un rol de prim ordin; ceramica
smălţuită uzuală din toată Transilvania, este ilustrată prin obiecte casnice cu funcţii diferite:
strecurătoare, ulcele înalte pentru lapte, vas pentru dus mâncare la câmp, oală de gătit, tigăi
cu picioare, pentru vatra liberă, pâlnie pentru vin.

Cănile înalte, folosite curent ca decor şi numai ocazional pentru băut vin, au fost
introduse în Transilvania, la fel cu ulcioarele turtite bilateral, pe filieră săsească, forma evazată
a gâtului fiind adoptată aici, ulterior, în urma contactului cu formele orientale, balcanice, de
vase din aramă. Motivele fitomorfe şi avimorfe caracteristice acestor piese evidenţiază influenţe
ale decorului baroc din centrul şi vestul Europei, vizibile şi în aglomerarea caracteristică a
motivelor decorative. Ceramica habană din secolele al XVII-lea şi al XVIII-lea, renumită în epocă
pentru calitatea deosebită a execuţiei şi pentru rafinamentul decorului figurativ, olarii habani
(sectă anabaptistă) au fost colonizaţi în Transilvania, din Moravia, în intervalul 1621-1629, fiind
aşezaţi în Vinţul de Jos; purtători ai unei tehnologii ceramice superioare şi ai unei ornamentaţii
caracteristice Europei centrale şi vestice, habanii au dat un impuls puternic ceramicii breslaşe
transilvănene, influenţându-i repertoriul de forme, stilul decorativ şi cromatica: căni cu capac
metalic, conţinând preponderent motive fitomorfe şi florale, dar şi antropomorfe şi zoomorfe,
pe fond alb şi ceramică cu fond albastru, de cobalt, şi forme cilindrice caracteristice Europei
centrale. Ceramica săsească din secolele al XVIII-lea şi al XIX-lea, confecţionată în centrele
de breslaşi Bistriţa, Saschiz, Chirpăr, Sibiu, Braşov şi Satu-Nou evidenţiază un stil propriu, iar
calitatea materialelor (pastă, smalţ) şi a execuţiei este impecabilă în cazul tuturor. Sgrafitarea,
fondul de cobalt şi desenul elegant, în alb, împrimă un specific aparte centrului Saschiz, în
timp ce Chirpărul se remarcă prin formele elegante ale cănilor sale, Sibiul prin decorul aerat,
elegant, iar Braşovul prin bogăţia barocă a decorului.

Exemple de unelte specifice acestui meşteşug: sapa pentru obţinerea lutului, lopata
pentru manipularea lui, maiul pentru omogenizarea lui prin batere, mezdrele pentru curăţarea
lutului de impurităţi, sfere de lut curăţat, pregătit pentru modelare, roata olarului, vas pentru
apă, piepteni pentru modelarea profilului vasului, farfurii cu coloranţi, pensule, cornuri pentru
realizarea decorului.

146

Capitolul 6. Moştenirea culturală

FIERĂRITUL

Spre deosebire de fierarul din fiecare sat, care se limita la modelarea fierului
(brut sau provenind din uneltele uzate) prin forjare, fierarii din satele specializate (Trascău,
Bihor) deţineau, în plus, şi cunoştinţele tehnice necesare obţinerii fierului din minereu.

Sunt prezentate unelte specifice, utilizate pentru obţinerea şi prelucrarea fierului:
târnăcop de miner, baniţă pentru măsurat minereul, foale pentru încingerea cărbunilor de
lemn, cleşte mare pentru manipularea turtelor de fier, nicovală şi baros, pentru modelarea
fierului încins, fixat cu cleştii. Sunt expuse fazele confecţionării unei sape, iar securea ilustrează
produsul finit, purtând semne de meşter.

Produse ale meşterilor fierari: cai de vatră, necesari susţinerii butucilor care ardeau în
vatra liberă şi (în pereche) a oalelor în care se gătea, scăriţe pentru şa şi crampoane pentru
încălţăminte (mâţe), folosite iarna. O altă categorie de astfel de produse include obiecte
ce ilustrează prelucrarea ţărănească a cositorului (turnare în tipare, intarsiere), în zona
Pădurenilor, şi produse decorative finite, specifice zonei: tigaie pentru topit cositorul, tipare de
piatră pentru catarame şi pentru elemente decorative utilizate la brâie, tipar de lemn pentru
prîsnele de fus, fuse cu intarsii, cuţite şi teci cu intarsii, brâie ferecate cu elemente din cositor.
La fel de importante sunt instrumentele utilizate în obţinerea aurului din minereu: dudă pentru
păstrarea fitilelor necesare declanşării exploziilor, dudă pentru fixarea lumânărilor utilizate în
galerii, un corn pentru păstrarea prafului de puşcă, două opaiţe, care funcţionau cu ulei sau
seu, folosite în galerii, cornuri pentru păstrarea aurului, cumpănă pentru cântărirea aurului şi
măsură de capacitate pentru aur.

În procedeul de obţinere a aurului din subteran, în Munţii Apuseni, sunt prezente:
sfredelul pentru găurit stânca, prin batere cu vântalăul, fuituitorul pentru curăţarea găurii de
puşcare, acele de baie, pentru introducerea cartuşului în gaură, teaca pentru păstrat praful
de puşcă, târnăcopul pentru desprins bolovanii, ciocanul (puşca) pentru zdrobit bolovani,
ciocane pentru zdrobit piatra, râşniţă pentru minereu, şaitroc pentru separat aurul de steril,
prin spălare, respectiv, şteamp acţionat hidraulic.

Activităţile sunt propuse sub titlurile:

1. Ce înseamnă o zonă, „site” al patrimoniului universal, site-uri WHS?

2. Inventarul patrimoniului cultural al localităţilor zonei

3. Subregiuni culturale

4. Meşteşuguri şi tradiţii

147

Capitolul 6. Moştenirea culturală

ACTIVITĂŢI PROPUSE

1. Ce înseamnă o zonă, „site” a patrimoniului
universal, site-uri WHS?

Obiective: elevii să-şi dezvolte competenţe culturale legate
de zona în care locuiesc şi competenţe interpersonale, civice, să fie
sensibilizaţi de valorile existente în zona în care ei locuiesc.

Materiale necesare: Harta cu WHS a zonei carpatice, textul din
capitol despre WHS.

Încadrarea în timp, locul desfăşurării, participanţi:

Poate fi secvenţa unei ore, poate constitui începutul unei serii
de activități educative continuate de observaţii pe teren, poate fi
completată cu vizionare de imagini, urmată de vizită pe teren cu clasa.
Recomandăm prezentarea WHS în proiecţii, în cazurile în care deplasarea pe teren trebuie
amânată.

Desfăşurarea, activităţi propuse:

Se formulează întrebări, teme pentru discuţii pentru a introduce elevii în temă.
Se formează grupe de câte 3-4 elevi. Întrebări propuse de autor: Enumeraţi forme tangibile
şi intangibile ale moştenirii culturale specifice zonei. Enumeraţi câteva dintre cunoştinţele
tradiţionale pe care le consideraţi specifice în zona noastră. Cum poate fi influenţată natura
din Munţii Carpaţi de păstrarea patrimoniul cultural ?

Se utilizează harta cu zone unice din zona Carpaţilor, din Anexe, focalizând atenţia pe
zona ţării. Lista cu aceste zone unice din toată zona carpatică, găsiţi în acest capitol.

Se dă sarcina ca elevii să identifice siturile WHS pe harta României, răspunzând la
întrebarea: Care credeţi că sunt valorile pentru care acestea au fost desemnate?

Se lucrează în clasă, elevii răspund la întrebări, în grupe de câte 3-4 elevi, apoi grupele
îşi prezintă răspunsurile formulate pe tablă sau pe coli mari.

Se recomandă ca o completare, excursie la cel mai apropiat WHS. Această vizită pe
teren poate fi precedată de prezentarea de imagini ale zonei, discuţii cu elevii, dinamizate prin
invitarea unui expert al zonei.

bio 8;

tehn 5-8;

drg;

ist 5-8

148

Capitolul 6. Moştenirea culturală

2. Inventarul patrimoniului cultural al
localităţilor zonei

Obiective: dezvoltarea de competenţe sociale, interpersonale
şi culturale, elevii să poată valorifica informaţia obţinută din diverse
surse: şcoală, familie, comunitate în cadrul muncii în grup

Materiale necesare: Se oferă, în prealabil, elevilor informaţia
descrisă în capitolul Inventarul patrimoniului cultural carpatic, se
acordă timp suficient, de exemplu, două săpămâni, sau chiar o lună,
pentru ca elevii să se documenteze. Ei vor fi rugaţi să caute, să aducă,
dacă găsesc, piese adunate din zonă, elemente ale patrimoniului
cultural local, poze ale acestor elemente. Cadrul didactic poate întregi
materialul cu obiecte, fotografii, pentru ca imaginea, în ansamblu, să
devină cât mai convingătoare.

Încadrarea în timp, locul desfăşurării, participanţi: ne putem restrânge iniţial la o
simplă oră, se poate lucra la început cu o clasă. Activitatea se poate desfăşura, în paralel cu mai
multe clase, colaborând cu colegii de diverse specialităţi, şi există posibilitatea să fie extinsă în
timp. Pe termen mai îndelungat, un semestru, de exemplu, poate deveni tema unui concurs
iniţiat în şcoală. O etapă avansată ar putea fi un proiect de realizare a unui concurs între şcolile
din zonă pe această temă.

Desfăşurarea, activităţi propuse:

Se dă ca temă elevilor să încerce să contureze Inventarul patrimoniului cultural carpatic,
pentru localităţile din zonă, apoi să pregătească şi, în cadrul unei ore, să prezinte colegilor ce
au descoperit. Pe baza prezentărilor, la clase cu elevi mai mari, se pot forma grupe care să
aprofundeze, mai târziu, de exemplu, patrimoniu tangibil, intangibil şi detalii.

Elevii devin mai activi prin întrebări, apoi prezintă ce au găsit în zona locală. În majoritatea
zonelor carpatice se poate întreba dacă ei cunosc elemente culturale (cuvinte, obiceiuri, reţete
etc.), pe care să le fi împrumutat de la minorităţile care locuiesc în zonă.

Prezentarea valorilor descoperite se poate realiza şi în cadrul unui spectacol sau prin
pregătirea unui album.

Ne putem concentra numai asupra unui element, de pildă, arhitectura specifică din
zonă sau asupra portului popular, poveşti ale bătrânilor sau să cuprindem mai multe elemente,
în funcţie de complexitatea materialului adus la suprafaţă, descoperit de elevi.

O variantă pentru finalizarea rezultatelor ar fi realizarea unei expoziţii în clasă, apoi în
şcoală.

Cu o structură asemănătoare se poate desfăşura o oră, dând sarcina elevilor să delimiteze
pe o hartă a zonei câteva puncte, având valori caracterizabile de ceva similar, schițând, în final,
trasee tematice (spre exemplu, „drumul sării”, „ruta mănăstirilor” etc.)

lmb 5-10;

ist 5-10;

art 5-10;

tehn 5-8

149

Capitolul 6. Moştenirea culturală

3. Subregiuni culturale

Obiective: formarea de valori, dezvoltarea de competențe
culturale, cunoaşterea valorilor zonei, elemente de calităţi
antreprenoriale, prin încurajarea iniţiativei proprii.

Materiale necesare: Textul Ţinutul Zimbrului, carioci, hărtie
pentru desen sau, la clase mai mari, cu pregătire corespunzătoare, PC/
calculator pentru proiectarea de simboluri.

Încadrarea în timp, locul desfăşurării, participanţi: o oră, în
clasă, cu elevii clasei.

Desfăşurarea, activităţi propuse:

Antrenare prin întrebări precum cele sugerate de autor:

- Cunoaşteţi varietăţi locale de plante cultivate (inclusiv pomi fructiferi) sau animale
domestice care să fie specifice zonei noastre?

- Folosind Inventarul patrimoniului cultural carpatic, găsiţi elemente culturale comune
pentru localităţile din zonă?

Se va da elevilor, pe o foaie de hârtie, sau proiectat, pe ecran, următorul citat: Practicarea
meşteşugului, în paralel, cu activităţile agricole obişnuite, ca mijloc de întregire a veniturilor
familiale, şi specializarea unor sate întregi în anumite meşteşuguri (prelucrarea lutului,
lemnului, fierului, blănii, etc.) constituie fenomene caracteristice pentru mediul meşterilor
săteşti din zona de munte. Elevii trebuie să răspundă la întrebările: Cunoşti astfel de exemple
din satul tău? Discută cu colegul/colega de bancă. Numiţi meşteşuguri specifice satului vostru.
Ce meşteşuguri aţi avut prilejul să observaţi îndeaproape? Ce produc aceste meşteşuguri?
Ce aţi găsit mai interesant în activitatea respectivă? Pe care dintre aceste meşteşuguri le-aţi
practica cu plăcere? Perechile vor prezenta concluziile la care au ajuns.

După ce elevii au citit textul despre Ţinutul Zimbrului, vor primi tema:

Pe baza elementelor culturale comune identificate, pe o hartă a zonei voastre, încercaţi
să delimitaţi limitele unei subregiuni culturale.

Pentru această subregiune, propuneţi un nume şi un simbol sugestiv. Justificaţi-vă
alegerea.

op ; geo;

tehn 5-8;

drg;

150

Capitolul 6. Moştenirea culturală

4. Meşteşuguri şi tradiţii

Obiective: prin cercetarea tradiţiilor, să facilităm formarea de
competenţe interpersonale, competenţe culturale, competenţe de
exprimare în limba maternă, dezvoltarea iniţiativei proprii, elevii să
poată realiza prezentarea unei teme studiate în faţa celorlalţi, în timp
ce ei sunt sensibilizaţi asupra valorilor locale.

Materiale necesare: elevilor li se propune un plan pentru
realizarea unei lucrări ce va fi prezentată în faţa colegilor. La prezentare,
vor fi necesare aceste lucrări sub formă scrisă, tipărită sau sub formă
de prezentare Power Point (proiecţii).

Încadrarea în timp, locul desfăşurării, participanţi: se dă tema
de pregătit şi timp suficient, de exemplu, o perioadă de două săptămâni
sau două luni, apoi se organizează prezentarea lucrărilor realizate.
Cadrul didactic poate alege în funcţie de vârstă, de particularităţile
clasei, de condiţiile locale, încadrarea în timp şi modul de organizare a prezentărilor, inclusiv
modul de valorificare a lucrărilor.

O primă variantă, aplicabilă pentru vârste mai mici, ar fi să se realizeze scurte prezentări
în caiete şi toată clasa să primească aceeaşi temă. Prezentarea individuală să fie de 5 minute în
cadrul unei ore. La sfârşit, se pun întrebări şi se dau noi sarcini în legătură cu acea temă.

Altă variantă ar fi să dăm mai multe teme pentru clasă, iar o temă să fie abordată de
cel puţin doi elevi. Se realizează prezentări de 10 minute. În acest caz, în general, este nevoie
de cel puţin două ore pentru a se putea urmări toate prezentările. Această variantă poate fi
aplicată la materii opţionale şi la elevii mai mari.

O variantă interesantă ar fi organizarea şi realizarea unei asemenea activităţi de
prezentare pentru mai multe clase paralele, lucrând cu colegii de diverse discipline. Aceasta
poate constitui şi tema unui proiect educaţional în cadrul şcolii.

Temele propuse pot constitui tematică pentru organizarea unor tabere, în timpul verii,
cadru ce poate oferi un nou mod de organizare în timp pentru activitatea de cercetare despre
tradiţii locale.

Numărul de elevi din clasă sau numărul de elevi cu care se planifică asemenea
prezentări, influenţează alegerea încadrării optime în timp.

Desfăşurarea, activităţi propuse:

Elevii se documentează, pregătesc lucrările pentru a fi prezentate sub forme pe care
dumneavoastră le consideraţi a fi cele mai potrivite în funcţie de vârstă, interese, zonă.
Vă propunem temele de mai jos, dintre care puteţi alege cele mai potrivite zonei. Planurile
prezentărilor sunt doar schiţate, acestea se vor adapta condiţiilor pe care le aveţi în zonă.
Teme şi formularea sarcinii propuse:

tehn 6;

bio 5, 6;

lmb 7, 8;

info;

 drg

151

Capitolul 6. Moştenirea culturală

Obiecte casnice

Găseşte obiecte casnice sau decorative din satul tău. Investighează tehnica de execuţie.
Identifică elementele decorative, semnificaţia acestora, modalităţi de realizare, folosirea
culorilor obţinute din plante. Află istoria acestora şi scrie o scurtă monografie.

Cojocăritul în satul meu

 a. O structură posibilă pentru lucrări:

- introducere (1/2 pagină prezentare generală a ocupaţiei alese);

- harta localităţii pe care să fie marcate locurile în care există sau au existat cojocării
(traseu posibil pentru valorizarea punctelor de interes turistic);

- fotografii ale cojocăriilor, numele persoanelor care lucrează/au lucrat, scurte istorii
personale etc.;

- principiul de funcţionare al procesului de realizare a produselor (conexiuni cu lecţii
din programele de fizică, educaţie tehnologică, geografie etc.);

- coloranţi (realizarea de coloranţi, folosind reţete tradiţionale, scrierea ecuaţiilor
reacţiilor chimice, recunoaşterea tipurilor de reacţii, procese de prelucrare, recunoaşterea
diferitelor tipuri de substanţe: acizi, baze, săruri, oxizi).

Alte modalităţi de a se prezenta tema elevilor:

b. Realizează o documentare în comunitate şi scrie o scurtă monografie a cojocarilor
din regiunea în care se află satul tău. Ilustreaz-o cu fotografii vechi. În ce măsură contribuie
această tehnologie la calitatea mediului? Gândeşte-te la reacţiile chimice învăţate la şcoală şi
găseşte asemănări. Recunoaşte materiale tradiţionale cu rol de bază, acid sau sare utilizate în
cojocărit.

c. Pornind de la exemplul bundiţei, cunoşti obiceiuri, tradiţii în satul tău legate de
un articol vestimentar? Pregăteşte o prezentare a informaţiilor găsite! Prezentarea trebuie
să conţină: denumirea articolului vestimentar, un desen, o schiţă, fotografie, descrierea
obiceiului.

d. Experimentează reţeta privind colorarea lânii pentru suman. Investighează în
comunitate şi descoperă alte reţete. Compară-le. Ce concluzii poţi formula?

Prelucrarea lemnului în satul meu

Posibilă structură a lucrării :

- introducere (1/2 pagină prezentare generală a ocupaţiei alese);

- harta localităţii pe care să fie marcate locurile în care există sau au existat ateliere de
lemnărie sau obiecte vechi din lemn (traseu posibil pentru valorizarea punctelor de interes
turistic);

152

Capitolul 6. Moştenirea culturală

- compară obiectele vechi cu cele noi având aceeaşi folosinţă;

- fotografii ale vechilor ateliere de lemnărie sau ale obiectelor vechi din lemn (numele
persoanelor care lucrează/au lucrat, scurte istorii personale etc);

- principiul de funcţionare al dispozitivelor mecanice din atelier (conexiuni cu lecţii din
programele de fizică, educaţie tehnologică, geografie etc.);

- acţiunea asupra mediului (pericole, efecte, posibilităţi de contracarare, evidenţierea
aspectelor/comportamentelor durabile, măsura în care aspectele, procesele descoperite sunt
prietenoase cu mediul)

Temă ce se poate propune întregii clase:

Ca unităţi de măsură, dulgherii întrebuinţau degetele, latul palmei, şchiopa, palma,
pasul şi cotul. Află relaţia dintre aceste unităţi de măsură şi unitatea de măsură în sistemul
internaţional pe care ai învăţat-o la şcoală.

Idei, credinţe şi motive specifice la construirea unei case din sat

Realizaţi un interviu cu persoane în vârstă din sat (răspunsuri înregistrate pe hârtie sau
pe suport magnetic); fotografii ale caselor vechi din sat, în care pot fi identificate elemente
constructive specifice; redactarea unui text care să prezinte procesul tehnologic, etapele,
materialele, modalităţile de prelucrare etc.; principii şi legi care explică stabilitatea, rezistenţa
construcțiilor (elemente de statică), inclusiv recunoaşterea interacţiunilor specifice; plasarea
pe harta localităţii a caselor vechi şi care pot fi valorificate din punct de vedere turistic).

Idei, credinţe şi motive specifice la realizarea ţesăturilor din sat

Realizaţi un interviu cu persoane în vârstă din sat (răspunsuri înregistrate pe hârtie
sau pe suport magnetic); fotografii ale obiectelor textile, realizate prin tehnici tradiţionale,
în care pot fi identificate elemente decorative specifice; redactarea unui text care să prezinte
justificarea/semnificaţia diferitelor elemente, etapele, materialele, modalităţile de prelucrare
etc; procedee specifice, tradiţionale care explică stabilitatea, rezistenţa culorilor; plasarea
pe harta localităţii a destinaţiilor vechi şi care pot fi valorificate din punct de vedere turistic,
eventual realizarea unui muzeu al comunităţii în şcoală sau într-un spaţiu pus la dispoziţie de
consiliul local).

Mori, pive şi vâltori în satul meu

Structura prezentării:

- introducere (1/2 pagină prezentare generală a ocupaţiei alese);

- harta localităţii pe care să fie marcate locurile în care există sau au existat mori, pive,
vâltori (traseu posibil pentru valorizarea punctelor de interes turistic)

153

Capitolul 6. Moştenirea culturală

- fotografii ale pivelor, vâltorilor (numele persoanelor care lucrează/au lucrat, scurte
istorii personale etc.);

- principiul de funcţionare (conexiuni cu lecţii din programele de fizică, educaţie
tehnologică, geografie etc.);

- acţiunea asupra mediului (pericole, efecte, posibilităţi de contracarare, evidenţierea
aspectelor/comportamentelor durabile, măsura în care aspectele, procesele descoperite sunt
prietenoase cu mediul).

Idei, credinţe şi motive specifice obiectelor ceramice în satul meu

Realizaţi un interviu cu persoane în vârstă din sat (răspunsuri înregistrate pe hârtie
sau pe suport magnetic); fotografii ale obiectelor ceramice, realizate prin tehnici tradiţionale,
în care pot fi identificate elemente decorative specifice; redactarea unui text care să prezinte
justificarea/semnificaţia diferitelor elemente, etapele, materialele, modalităţile de prelucrare
etc; procedee specifice, tradiţionale care explică stabilitatea, rezistenţa culorilor; plasarea
pe harta localităţii a destinaţiilor vechi şi care pot fi valorificate din punct de vedere turistic,
eventual realizarea unui muzeu al comunităţii în şcoală sau într-un spaţiu pus la dispoziţie de
consiliul local).

Surse de informare, bibliografie utilizată:

Manualul Convenţiei Carpatice (REC, European Academy, Bolzano, 2007, Handbook on the
Carpathian Convention, Hungary: Typonova);

Convenţia Carpatică (The Convention on the Protection and Sustainable Development of the
Carpathians, 2003, Kiev);

Raportul şi recomandările bazate pe consultările efectuate în regiunea carpatică de către
ANPED (Report and Reccomandations based on Consultations carried out in Carpathian Region
by ANPED- 2008);

Bernea, E., Spaţiu, timp şi cauzalitate la poporul român, Ed. Humanitas, Bucureşti, 2005,
Convenţia Carpatică;

Roman, R.A , Obiceiuri şi tradiţii româneşti

Muzeul ASTRA

Muzeul de Etnografie al Transilvaniei

Muzeul Ţăranului Român

Obiceiuri şi tradiţii în Bucovina

CAPITOLUL 7

TURISMUL SUSTENABIL

155

Capitolul 7. Turismul sustenabil

Capitolul 7

TURISMUL SUSTENABIL

Convenţia Carpatică, art. 9: Turismul durabil

1. Părţile vor lua măsuri pentru a promova turismul durabil în Carpaţi, în beneficiul
populaţiilor locale, pe baza patrimoniului excepţional cultural, peisagistic şi natural al
Carpaţilor şi vor spori cooperarea în acest scop.

2. Părţile vor urmări dezvoltarea politicilor ce au ca scop promovarea cooperării
transfrontaliere în vederea facilitării dezvoltării turismului durabil, precum planuri de
gospodărire coordonate sau comune pentru zonele de interes turistic şi ariile protejate
transfrontiere sau de lângă frontieră.

156

Capitolul 7. Turismul sustenabil

Context, informaţii generale

FENOMENUL TURISTIC

Conform datelor, definiţiilor şi previziunilor Organizaţiei Mondiale a turismului (WTO),
ies în evidenţă câteva trăsături specifice ale fenomenului turistic:

• Turismul este unul dintre sectoarele cu cea mai mare creştere în secolul al XX-lea şi
începutul secolului al XXI-lea.

• La nivelul anului 2003, au fost cheltuite 523 miliarde de dolari, în industria turistică
mondială.

• Anual, se înregistrează circa 691 milioane de sosiri internaţionale, în diverse colţuri
ale lumii.

• Până în 2020, numărul sosirilor internaţionale va creşte la 1,6 miliarde.

• Creşterea cea mai semnificativă a numărului de sosiri internaţionale este prognozată
pentru ecoregiuni cheie pe plan mondial.

1. Definiţii ale turismului

Există o multitudine de definiţii pentru termenul turism.

• Turismul înglobează călătoria din zona de reşedinţă a oamenilor pentru afaceri,
recreaţie sau de plăcere şi activităţile desfăşurate în acest scop

• Deplasarea trebuie să fie mai mare de 50 km şi trebuie să includă înnoptări în zona
de destinaţie, dar nu mai mult de 12 luni (WTO).

2. Fenomenul turistic cuprinde următoarele componente majore:

a. Cererea turistică

Necesitatea obiectivă de petrecere a timpului liber duce la formarea cererii turistice.
Categoriile de turişti, vizitatori externi sau turişti naţionali conduc la formarea cererii turistice,
cerere influenţată de criterii demografice, sociale, economice, motivaţionale, categorii de
vârstă, activitate socio-profesională, mijloace de transport utilizate, motivaţie turistică etc.

b. Oferta turistică

Potenţialul turistic de factură diversă polarizează şi canalizează cererea turistică – ajută
şi determină formarea ofertei turistice.

c. Deplasarea din spaţiul de rezidenţă la destinaţia turistică.

d. Consumul produsului turistic.

157

Capitolul 7. Turismul sustenabil

3. Factori care influenţează fenomenul turistic:

a. Potenţialul turistic: natural şi antropic.

b. Infrastructura generală şi turistică (amenajări, drumuri, dotări, servicii turistice,
transport, etc.)

c. Factori care influenţează circulaţia turistică (politici, sociali, economici, etc.):
– factorul demografic, exemplu – formarea de cerere turistică sporită datorată creşterii
longevităţii populaţiei – participarea mai largă a vârstei a treia la formarea cererii turistice.
Natalitatea ridicată, sistemul de educaţie, creşterea nivelului de trai – au ca rezultat participarea
tot mai mare a tinerilor la formarea cererii de ofertă turistică

- factorii socio-economici:

- veniturile populaţiei – se consideră că turismul devine activitate susţinută când venitul
pe locuitor depăşeşte 500 dolari;

- disponibilitatea de timp liber a crescut foarte mult în ultimii 30 ani;

- numărul zilelor de concediu a crescut, mai ales, în Europa (concedii cuprinse între 12
şi 40 zile lucrătoare în Europa);

- preţurile practicate pe piaţa turistică – importanţa practicării unor preţuri rezonabile
şi stabile are ca rezultat creşterea numărului de vizitatori pe termen lung;

- factori politici: stabilitatea politică, politica naţională în domeniul organizării şi
dezvoltării turismului;

d. Factori interni specifici fenomenului turistic:

- calitatea serviciilor turistice trebuie să fie în corelaţie cu preţurile practicate şi cu
cererea şi nevoile pieţei turistice, este un factor determinant, deosebit de important

4. Fenomenul turistic cuprinde doi poli importanţi:

Zona de provenienţă a turiştilor

Zona de destinaţie (unde se formează oferta turistică cu componentele sale).

5. Câteva caracteristici ale turismului:

Turismul organizat şi semiorganizat, în care planificarea şi organizarea călătoriei
(sejurului) se face de către organisme specializate de turism, care alcătuiesc programe turistice
reprezintă 30% din fluxul turistic al Europei Occidentale (turişti cu venituri medii şi submedii).
Tendinţă în scădere datorată creşterii veniturilor, creşterii gradului de folosire a internetului ca
mijloc de rezervare a unor servicii turistice etc.

Turismul neorganizat – planificarea destinaţiei şi serviciilor se face direct de către
consumatorii acestora pe perioada sejurului

Turismul poate avea caracter:

158

Capitolul 7. Turismul sustenabil

- permanent, când activităţile turistice se desfăşoară întregul an calendaristic;

- sezonier: turism de iarnă, turism de vară;

- ocazional, bazat pe evenimente.

O destinaţie turistică durabilă trebuie să aibă pe cât posibil un caracter permanent,
pentru a asigura continuitatea veniturilor forţei de muncă locale.

Deplasarea la destinaţiile turistice în Europa

Transporturi rutiere – au o pondere de circa 50% (Elveţia şi Austria, peste
medie 70-80%;

Transporturi feroviare – au o pondere de doar 5% din sosirile internaţionale cu pondere
mai mare în Europa de Est 20-25%;

Transporturi aeriene: au o pondere de 40% din sosirile internaţionale, în creştere;

Transporturi maritime: pondere redusă, cu frecvenţă mai mare în ţările nordice.

Structuri de cazare specifice turismului

Structuri cazare:

- hoteliere: Europa Centrala şi de Est, aproximativ 2 milioane locuri de cazare, grupuri
hoteliere (Holiday Inn 1692 hoteluri, Best Western 3351 hoteluri, Accor Group 2098 hoteluri);

- extrahoteliere: case de vacanţă, apartamente în imobile în coproprietate sau
multiproprietate, cazare în locuinţe private, apartamente închiriate cu self catering, capacităţi
de cazare din mediul rural (pensiuni), unităţi de cazare sociale (hosteluri);

6. Piaţa turistică reprezintă sfera economică de interferenţă a ofertei turistice cu
cererea turistică

Câteva elemente-cheie ale pieţei turistice:

- locul ofertei turistice coincide cu locul consumului, dar nu şi cu locul de formare a
cererii turistice;

- cererea turistică este relativă şi supusă fluctuaţiilor, are grad mare de complexitate şi
eterogenitate, presupune grad mare de mobilitate a turistului, are caracter sezonier;

- oferta turistică este rigidă, nu poate fi stocată sau transformată, este eterogenă şi
complexă;

- turism durabil, ecoturism – nişe de piaţă importante.

7. Produsul turistic

Produsul turistic constituie ansamblul de elemente tangibile şi intangibile, care procură
anumite beneficii unuia sau mai multor clienţi daţi. Reprezintă o combinaţie de elemente
intangibile şi tangibile, care are rolul de a satisface nevoile turistului pe parcursul întregului
voiaj.

•

•

•

•

159

Capitolul 7. Turismul sustenabil

Componente ale produsului turistic:
Elementele de bază ale produsului turistic sunt:

- componente naturale;

- componente generale ale existenţei umane (limba, cultura, tradiţiile, obiceiurile,
folclorul, ospitalitatea, arta, religia, istoria);

Infrastructura turistică

Infrastructura generală

Factorul uman

Cadrul instituţional

8. Marketing-ul produsului turistic

Relaţia 4 P – 4 C, corelaţie decisivă între ofertă materializată, prin produsul turistic, şi
cererea turistică. Are caracter garantat în succesul unei destinaţii sau a unui produs turistic
durabil.

4 P 4 C
Produs Cumpărătorul cu cerinţele lui
Preţ Cost suportat de cumpărător
Plasament (distribuţie) Comoditatea achiziţionării
Promovare Comunicare

9. Dezvoltarea turismului convenţional (de masă)

Turismul convenţional priveşte cultura şi mediul natural ca resurse destinate exploatării
şi expuse epuizării. Turismul convenţional este o industrie pe termen scurt, un sezon turistic este
considerat o perioadă lungă de timp în domeniul turistic. Turismul convenţional supravieţuieşte
prin dezvoltare continuă, marketingul este privit ca o sursă de rezolvare a multor probleme.
Politicile de marketing urmăresc aproape întotdeauna să mărească numărul de vizitatori,
foarte rar ţin cont de responsabilitatea vizavi de afectarea mediului natural.

Element-cheie:Turismul de masă desfăşurat şi dezvoltat în zonele naturale şi culturale
sensibile, după regulile clasice, poate avea un impact negativ puternic asupra acestor zone şi
duce la degradarea iremediabilă ale acestora.

160

Capitolul 7. Turismul sustenabil

TURISMUL ŞI MEDIUL

Turismul este important pentru economiile multor ţări şi aduce multe beneficii
comunităţilor locale. Industria turismului foloseşte materiale, apă şi energie, contribuie la
emisiile de gaze cu efect de seră şi produce deşeuri. La nivel global, consumul de resurse este
considerabil, consumă energie echivalentă cu 80% din consumul energetic al Japoniei (5000
milioane Kwh pe an). Produce o cantitate de deşeuri echivalentă cu a Franţei (35 mil/tone
pe an). Consumă, într-un an, o cantitate de apă de trei ori mai mare decât cea conţinută de
Superior Lake, dintre Canada şi USA (10 milioane metri cubi).

1. Turismul poate avea un impact fizic puternic asupra locurilor vizitate

Păduri şi ferme sunt distruse pentru a face loc construcţiilor de aeroporturi şi drumuri,
hoteluri şi terenuri de golf , adesea, în zone extrem de pitoreşti. Impactul fizic poate fi complex
şi extins – schimbarea profilului plajelor poate cauza înnămoliri sau eroziuni în alte părţi,
pârtiile de schi pot provoca alunecări de teren sau potenţiale dezastre majore. Zone foarte
intens vizitate pot suferi eroziuni din cauza numărului mare de vizitatori – eroziunea montană
din zona Alpilor, din Parcurile Naţionale din Statele Unite şi Himalaya sunt exemple clasice.

2. Turismul poate avea un impact cultural serios

Turiştii au situație materială bună şi sunt pretenţioşi. Prezenţa turiştilor poate face să
dispară obiceiuri locale, poate schimba valoarea terenurilor şi piaţa forţei de muncă, poate
cauza regresul limbilor locale, poate schimba echilibrul politic în favoarea unor companii
multinaţionale, detaşate de problemele locale. Pierderea proprietăţii, la nivel local, poate duce
la pierderea câştigurilor şi a controlului local asupra activităţilor.

3. Transportul către şi de la destinaţiile turistice poate avea impact major

Transportul poate avea efecte asupra încălzirii globale şi asupra atmosferei.
Transportul aerian şi transportul auto ard cantităţi uriaşe de combustibili fosili şi eliberează
în atmosferă cantităţi mari de noxe. La nivelul terenului, deplasarea cu maşini şi parcarea
maşinilor pot dăuna serios peisajelor şi naturii din ariile protejate.

Ţinând cont de toate aceste lucruri, ce trebuie să facem? Unde şi cum putem crea un
produs turistic care să aibă un impact negativ minim asupra mediului şi a valorilor culturale?
Ce condiții trebuie să îndeplinească o destinație turistică durabilă?

Primul pas: documentarea

Turismul durabil o soluţie prietenoasă şi eficientă

Originile conceptelor de durabilitate şi dezvoltare durabilă provin de la faimosul
Brundtland report, din 1987, al Comisiei Mondiale pentru Mediu şi Dezvoltare (WCED, 1987).

Raportul Brundtland a pus în evidenţă patru principii cruciale pentru conceptul de
durabilitate:

1) Ideea de planificare holistică, planificarea încrucişată între sectoare şi elaborarea de
strategii.

2) Importanţa păstrării principalelor procese ecologice

161

Capitolul 7. Turismul sustenabil

3) Nevoia de a păstra atât moştenirea umană valoroasă cât şi biodiversitatea.

4) Recunoaşterea faptului că dezvoltările zonale ar trebui să se producă în aşa fel, încât
să nu se ajungă la epuizarea resurselor pe termen lung.

Turismul durabil este, aşa cum acesta a fost definit în cadrul draftului de protocol
pe turism, elaborat în cadrul Convenţiei Carpatice, orice formă de dezvoltare turistică,
management sau activitate turistică care menţine integritatea mediului, precum şi integritatea
socială, economică şi care menţine bunăstarea resurselor naturale, construite şi culturale, pe
termen lung. Turismul durabil trebuie să contribuie la conservarea biodiversităţii şi a diversităţii
culturale:

- nevoia de a conserva comunităţile gazdă şi habitatele naturale este de o importanţă
majoră în cadrul conceptului de turism rural durabil;

- în timp ce unele tipuri de turism pot distruge comunităţile şi habitatele, turismul
durabil are drept scop folosirea veniturilor şi a oportunităţilor legate de activităţile turistice ca
instrumente pentru conservare. Spre exemplu, veniturile provenite de pe urma milioanelor de
turişti, ce practică observarea păsărilor pe glob, pot fi folosite pentru a ajuta la conservarea
habitatelor specifice care, altfel, ar fi fost exploatate agricol intensiv sau despădurite. Veniturile
provenite din vânzarea produselor tradiţionale alimentare şi nealimentare pot deveni, în mod
similar, parte a instrumentelor de conservare;

Elemente-cheie – cerinţele naturii sunt respectate, biodiversitatea este conservată şi
respectată. Vizitatorii sunt conştienţi de impactul lor asupra mediului şi tind să aibă o amprentă
neutră. La baza tuturor deciziilor, se are în vedere un impact de mediu pozitiv.

Cerinţe pe care trebuie să le îndeplinească turismul durabil:

1. Să contribuie la bunăstarea comunităţilor locale, să îmbunătăţească echitatea
socială şi respectul pentru drepturile şi suveranitatea comunităţilor locale.

Conceptul, conform căruia controlul turismului şi beneficiile provenite din turism trebuie
să se centreze în comunităţile locale, reprezintă esenţa turismului durabil. Astfel, poate ajuta la
conservarea valorilor locale, poate aduce venituri zonelor aflate în declin, poate reactiva viaţa
politico-socială în zone în care speranţa a fost spulberată. Controlul local presupune formarea
de deprinderi şi cunoştinţe diverse în comunitatea locală. Dezvoltarea de succes presupune
perfecţionare, educare şi o continuă informare a comunităţii şi a membrilor săi.

Turismul poate părea pentru multe comunităţi rurale, ca şi pentru liderii lor, drept un
panaceu pentru problemele lor. Există ameninţări mari legate de dezvoltarea turismului ca
unică sursă de activităţi economice. Turismul este o industrie competitivă cu o ,,modă” care
se poate schimba foarte rapid. Comunităţile rurale pot întâmpina probleme serioase, dacă se
bazează numai pe piaţa turistică. Pentru ca turismul să rămână unul rural, trebuie să încurajeze
o economie autentică cu fermieri prosperi, cu viaţă rurală funcţională şi o scenă culturală
originală.

Scopul turismului durabil ar trebui să fie diversificarea economiei locale şi nu înlocuirea
activităţilor de creştere a animalelor cu activităţi turistice. Substituirea ar avea trei pericole:
aduce dependenţă de o singură activitate, provoacă începerea dezvoltării de tip staţiune
turistică şi, în acest fel, se pierde caracterul de unicitate bazat pe ruralism şi natură, ce va
conduce spre declinul agriculturii, ajungând, în final, la distrugerea peisajelor şi habitatelor.

162

Capitolul 7. Turismul sustenabil

Pierderea peisajelor tradiţionale şi a habitatelor înseamnă, implicit, pierderea unicităţii şi a
nişei de piaţă (unique selling point) pentru turism şi provoacă pierderea ireparabilă a valorilor
culturale şi naturale.

Element-cheie: – încă de la început, comunităţile locale şi factorii interesaţi de turism ar
trebui să fie implicaţi în procesul de planificare turistică.

2. Să includă o tehnică de interpretare sau o experienţă educativă

Interpretarea înseamnă, după diverși autori: ,,Proces special de stimulare şi încurajare
a respectului pentru moştenirea naturală şi culturală a unei regiuni, mijloc de comunicare a
idealurilor şi practicii conservării naturii .” (Queensland National Parks and Wildlife Service.)

,,Mijloc de comunicare a ideilor şi a sentimentelor care ajută oamenii să-şi îmbogăţească
aprecierea şi înţelegerea lumii şi a rolului lor în aceasta.” (Australia Association.)

,,O activitate educaţională, ce are drept scop evidenţierea de înţelesuri şi relaţii prin
folosirea obiectelor, a experienţelor directe, a mijloacelor ilustrative media, mai degrabă decât
simpla comunicare a informaţiilor.”

Element-cheie:

Interpretarea – mijloc de adăugare a valorii experienţelor, datorită interesului crescut
pe care îl creează despre o atracţie sau experienţă, când se cunosc mai multe lucruri despre
aceasta. Interpretarea poate fi personală sau nonpersonală. Interpretarea personală se face de
către ghizii specializaţi, iar interpretarea nonpersonală se face prin intermediul infrastructurii
şi a materialelor informative.

3. Să includă acţiuni responsabile din partea turiştilor şi a industriei de turism. Tipurile de
activităţi, marketing-ul, modul de promovare, comportamentul turiştilor ţin cont de necesităţile
zonei gazdă (natură, cultură).

4. Scara dezvoltării să fie cea potrivită condiţiilor. Este preferată dezvoltarea ce se
încadrează perfect în peisajele naturale-culturale şi nu generează impact negativ de mediu,
socio-economic etc.

Activităţile tipic rurale sunt la scară mică, locale şi individuale. Turismul rural durabil ar
trebui, de aceea, să se potrivească în dimensiunile zonei rurale unde se desfăşoară.

Element-cheie: În mod normal, dar nu întotdeauna, turismul durabil va fi la scară mică,
acest lucru depinde însă mult de circumstanţele locale. În turismul durabil, apropierea de
oameni este importantă, iar acest lucru este posibil datorită activităţilor la scară mică.

5. Să necesite un consum de resurse neregenerabile cât mai redus, prin folosirea
transportului în comun la destinaţie, economisirea energiei şi a resurselor la cazare, utilizarea
de resurse regenerabile.

6. Să respecte capacităţile de sprijin fizice şi sociale, dezvoltarea turismului să ţină cont
de limitările fizice ale destinaţiei (număr de vizitatori în unitatea de timp, număr de pensiuni,
număr de trasee turistice).

Element-cheie: Marketingul să nu se bazeze excesiv pe creşterea numărului de
vizitatori.

163

Capitolul 7. Turismul sustenabil

7. Să fie deţinute şi conduse local (prin participare locală, proprietate locală şi
oportunităţi de afaceri la nivel local).

Dacă localnicii ar fi proprietarii facilităţilor turistice, dezvoltate în urma renovării caselor
tradiţionale sau prin construcţia de clădiri noi, s-ar crea o serie de avantaje în plus.

Localnicii ar fi puternic motivaţi să rămână în zonă şi să menţină activităţile tradiţionale.
Ei şi-ar mări, în acest fel, orizontul, dobândind deprinderi şi cunoştinţe noi, vor avea nevoie de
cursuri de pregătire, benefice pentru diversificarea activităţilor. Comunitatea are, de asemenea,
interesul de a renova clădirile existente, mai mult decât de a construi altele noi, care, probabil,
nici nu s-ar potrivi în contextul rural existent.

Pasul doi: identificarea oportunităţilor turistice în zona noastră

1. Există peisaje naturale spectaculoase, munţi, păduri, fâneţe, lacuri, cursuri de apă,
lunci, elemente naturale deosebite?

2. Există comunităţi locale tradiţionale, obiceiuri populare, tradiţii, produse tradiţionale
alimentare şi non-alimentare?

3. Există arii naturale protejate în zonă? Ce fel? Parc naţional, Parc Natural, sit Natura
2000?

4. Este zona consacrată turistic pe plan local, naţional, internaţional? Există vizitatori?

5. Există facilităţi de cazare? Ce fel?

6. Infrastructura generală este corespunzătoare?

7. Infrastructura specifică turismului este corespunzătoare?

Deşi, aparent, nu sunt în strânsă legătură, toate aceste elemente determină
oportunitatea realizării unor trasee/produse turistice de succes, în cadrul unei destinaţii
turistice durabile.

Pasul trei: stabilirea unicităţii şi competitivităţii destinaţiei turistice, programelor
turistice, traseelor turistice

Desigur că activităţile turistice sunt activităţi aducătoare de venituri şi trebuie să fie
sustenabile şi din acest punct de vedere. Există deja, în zona Munţilor Carpaţi, trasee turistice,
programe turistice de turism durabil, ecoturism, zone identificate ca destinaţii de turism
durabil. Există o competiţie între diferite destinaţii turistice în atragerea, mai ales, a vizitatorilor
străini.

Ce alegem cu prioritate ca zonă de desfăşurare a programului turistic pe care vrem
să îl creăm?

Existenţa unui parc naţional, spre exemplu, şi, în general, existenţa ariilor naturale
protejate, certifică existenţa unor elemente naturale deosebite, reprezentative pe plan naţional
şi păstrarea lor pe termen lung, neschimbate, datorită statutului de conservare asigurat aici.

Astfel, existenţa unei arii naturale protejate constituie un avantaj pe termen lung pentru
dezvoltarea de activităţi de turism durabil şi reprezintă, în acelaşi timp, o marcă consacrată pe

164

Capitolul 7. Turismul sustenabil

plan naţional şi chiar mondial. În mod probabil, într-o arie naturală protejată, există vizitatori,
ceea ce constituie un avantaj pentru derularea unui produs turistic nou.

Existenţa infrastructurii specifice de informare - educarea vizitatorilor în legătură cu
parcurile naţionale/naturale (centre de vizitare, puncte de informare, trasee tematice, locuri
de popas, locuri de campare etc.) constituie de asemenea un avantaj decisiv pentru crearea şi
derularea de produse turistice în arii naturale protejate.

De asemenea, existenţa administraţiilor ariilor naturale protejate, ce au în componenţă
specialişti în turism, specialişti în comunicare, rangeri, ghizi calificaţi pe turism durabil şi
ecoturism, constituie un factor important, care asigură atât calitatea experienţelor turistice
într-o arie naturală protejată, cât şi siguranţa vizitatorilor.

Administraţiile de parcuri cunosc în detaliu posibilităţile de a desfăşura activităţi
turistice în zona de competenţă, au baze de date cu agenţii de turism şi tur-operatorii care
lucrează în zona ariei naturale protejate, cunosc facilităţile turistice private din zonă (pensiuni,
moteluri campinguri etc.) sunt parte a unor parteneriate încheiate cu toţi actorii implicaţi în
turism.

În Munţii Carpaţi există un număr destul de mare de arii naturale protejate, dintre care
cele care au peste 100 de hectare fac parte din reţeaua de arii naturale protejate din Carpaţi
(CNPA), constituită în cadrul Convenţiei Carpatice. Astfel, în reţea sunt incluse 36 de parcuri
naţionale, 48 de parcuri naturale, 20 de rezervaţii ale biosferei, 86 de rezervaţii naturale, 90 de
arii protejate din alte categorii.

Exemple de elemente care pot fi unice şi atractive:

Arii naturale protejate, păduri naturale virgine, peisaj muntos deosebit, specii de
carnivore mari dispărute sau foarte rare în Europa, obiceiuri tradiţionale unice româneşti,
sate tradiţionale, produse alimentare locale, curiozităţi ale naturii, biserici/mănăstiri istorice
pictate, ruine de cetăţi, excursii de descoperire şi experimentare practică a diferitelor activităţi
tradiţionale sau de cercetare, etc. (depinde de imaginaţia noastră!)

Chiar şi în cazul ariilor naturale protejate, concurenţa între destinaţii turistice este
ridicată, sunt peste 30 000 de arii protejate în lume, concurând ca destinaţii turistice pentru
iubitorii de natură.

Elementele naturale culturale trebuie să aibă caracter de unicitate, pentru a asigura
succesul unei viitoare destinaţii turistice.

De asemenea, este necesară construirea „legendei” unei destinaţii sau a unui program
turistic pentru a fi cât mai atractive pentru vizitatori, fără însă a promova atribute pe care
vizitatorii să nu le regăsească (marketing corect).

Munţii Carpaţi oferă, în general, elemente de unicitate pe plan european, începând cu
pădurile naturale şi virgine încă existente, bogăţia de biodiversitate, relieful special, prezenţa
carnivorelor mari, elementele cultural-tradiţionale remarcabile etc.

Pasul patru: identificarea interesului pentru turism şi a posibililor parteneri

Succesul activităţilor de turism durabil este strâns legat de implicarea tuturor celor
interesaţi din comunitatea locală, începând cu autorităţile locale, administraţia ariei naturale

165

Capitolul 7. Turismul sustenabil

protejate, proprietari şi viitori proprietari de pensiuni turistice, operatori din turism. În vederea
promovării intereselor comune privind dezvoltarea unui turism durabil, este recomandată
formarea de asociaţii de turism locale.

Pasul decisiv: planificarea şi stabilirea efectivă a programului turistic, asamblarea
ideilor şi a elementelor programului de turism durabil:

În cadrul turismului durabil, o nişă specifică de piaţă este constituită de ecoturism, şi, în
continuare, ne vom construi programul turistic bazat pe experienţe ecoturistice.

Ecoturismul este o călătorie responsabilă în zone naturale care furnizează o experienţă
deosebită, protejează mediul, contribuie la conservarea şi la ridicarea nivelului de trai a
comunităţilor locale

PRINCIPIILE ECOTURISMULUI

1. Focalizarea pe zone naturale

Ecoturismul se axează pe experienţa directă şi personală în natură, se desfăşoară
în cadrul naturii şi se bazează pe utilizarea ei, respectiv a caracteristicilor geomorfologice,
biologice, fizice şi culturale ale acesteia.

2. Interpretarea produsului ecoturistic.

3. Principiul durabilităţii din perspectiva protejării mediului natural.

Activitatea de turism trebuie să fie planificată şi derulată, astfel încât să reducă
impactul produs asupra naturii. Produsul turistic se desfășoară şi este condus spre conservarea
şi punerea în valoare a mediului natural şi cultural în care se desfăşoară, prin recunoaşterea
şi aplicarea practicilor caracteristice turismului durabil.

4. Ecoturismul contribuie, în mod pozitiv, la conservarea ariilor naturale. Ecoturismul
implică participarea la conservarea ariilor naturale vizitate, oferind modalităţi constructive
pentru bunul management şi conservarea acestor arii naturale.

5. Contribuţia constructivă la dezvoltarea comunităţilor locale

Comunitatea locală, de multe ori, este parte integrantă a produsului ecoturistic.
Beneficiile ecoturismului trebuie să revină în mare parte şi comunităţilor locale. Beneficiile
locale pot proveni din folosirea ghizilor locali, cumpărarea de bunuri, servicii locale şi folosirea
facilităților locale.

6. Gradul de satisfacere a turiştilor

Ecoturismul răspunde aşteptărilor turiştilor. În dezvoltarea produselor ecoturistice
trebuie avut în vedere faptul că, în general, potenţialii turişti din acest domeniu au un nivel
ridicat de educaţie şi de aşteptări.

Vizitatorii au posibilitatea de a estima calitatea produselor ecoturistice consumate şi
asigură feedbackul necesar corectării deficienţelor.

7. Marketingul corect. Se urmăreşte realizarea unui marketing corect, ce duce la
aşteptări realiste.

166

Capitolul 7. Turismul sustenabil

Activităţile pe care le putem include în produsul nostru ecoturistic sunt cele de
experimentare a naturii şi a culturii tradiţionale, bazate în principal pe ,,muşchii proprii”, cu
respectarea principiilor ecoturismului, drumeţii pe trasee turistice, excursii specializate pe
observarea naturii (floră, faună), cu evaluarea prealabilă a impactului pe termen lung asupra
speciilor, habitatelor (etologie, stres, reproducere, sănătate, stare de conservare), excursii cu
biciclete pe trasee amenajate, turism ecvestru pe trasee prestabilite, excursii cu căruţe sau
sănii trase de cai, excursii în comunităţile locale (vizitarea de obiective cultural-tradiţionale,
vizitarea fermelor tradiţionale, vizionarea de manifestări culturale tradiţionale, consumul de
produse alimentare tradiţionale, achiziţionarea de produse tradiţionale non alimentare, etc.),
excursii de iarnă pe schiuri de tură sau schiuri de fond.

Toate activităţile ecoturistice au, ca pilon central, excursia cu ghid sau, cel puţin, un
mijloc de autointerpretare a naturii.

O temă controversată o constituie staţiunile de schi alpin, clasice, cu produsele turistice
specifice, ale căror dezvoltare în zonele cu arii naturale protejate poate avea efecte negative pe
termen lung prin caracterul mai apropiat de turismul de masă.

Sunt cunoscute caracteristicile turismului de schi alpin (dezvoltări şi infrastructură
complexă, afectarea unor zone naturale cu amenajarea pârtiilor de schi şi a instalaţiilor
aferente, număr mare de vizitatori, caracter sezonier, facilităţi, anexe, baruri, restaurante,
magazine etc). Staţiunile de schi alpin sunt puternic afectate de schimbările climatice care se
manifestă în prezent.

Dacă totuşi se fac astfel de dezvoltări turistice în arii naturale protejate, trebuie să se
ţină cont de potenţialul impact negativ asupra mediului, asupra comunităţilor locale şi asupra
modului de viaţă tradiţional, asupra zonei în general.

PRODUSUL NOSTRU ECOTURISTIC CUPRINDE:

I. Planificarea programului ecoturistic

Planificarea este cea mai importantă etapă şi ea trebuie să ia în considerare toate
aspectele, începând de la identificarea atracţiilor turistice, a eventualelor restricţii şi cerinţe
speciale ale zonei, din punct de vedere al mediului şi al patrimoniului cultural, implicarea
comunităţilor locale, problematica transportului către şi în cadrul destinaţiei/programului
turistic (cu folosirea pe cât posibil a transportului în comun şi numai până în zonele fără
restricţii), alegerea tipului potenţialilor vizitatori, pregătirea ghizilor, a programului,
responsabilităţilor, realizarea promovării, vânzării şi desfăşurării activităţilor turistice.

În cazul în care destinaţia noastră este o arie naturală protejată, trebuie să luăm în
calcul planificarea activităţilor turistice împreună cu administratorii sau, respectiv, custodele
acesteia.

Elemente-cheie :

Implicarea tuturor factorilor de interes

Tipul vizitatorilor cărora ne adresăm cu programul/traseul.

Fiecare parc naţional sau parc natural, ce se respectă, are elaborată o strategie de
turism durabil sau măcar un plan de management al vizitatorilor.

167

Capitolul 7. Turismul sustenabil

Planul de management al vizitatorilor este un concept de vizitare ce stabileşte
obiectivele şi acţiunile necesare pentru asigurarea condiţiilor optime de vizitare, specifice ariei
naturale protejate, în concordanţă cu planul de management al acesteia.

Planul de management al vizitatorilor este instrumentul care, odată transpus în acţiuni
practice, va putea îndruma tipul potrivit de vizitatori în zonele potrivite, oferind cele mai bune
oportunităţi pentru satisfacerea experienţei în natură a fiecărui tip de vizitator, producând un
impact minim negativ asupra naturii şi comunităţilor locale şi, totodată, creând cele mai bune
şanse pentru dezvoltarea durabilă de afaceri la scara mică, de către membrii comunităţilor
locale.

În cadrul planului de management există o delimitare a ariei naturale protejate din
punct de vedere turistic, cu descrierea activităţilor permise şi recomandate în fiecare dintre
acestea. Delimitarea turistică a ariei naturale protejate se face în baza planului de management
al ariei naturale protejate (în baza ariei naturale protejate)

Astfel, spre exemplu, în zona strict protejată centrală (core area) a unui parc naţional,
nu vor fi permise probabil alte activităţi decât drumeţii pe traseele turistice existente (în unele
cazuri sau perioade, doar în compania ghizilor specializaţi).

II. Stabilirea tematicii traseului/programului de vizitare

Aceasta trebuie să fie atractivă, deosebită, axată pe o atracţie principală, relevarea
acesteia se face după parcurgerea şi interpretarea elementelor importante pentru conservarea
naturii de pe traseu. De exemplu, dacă în punctul final al traseului tematic pe care îl creăm este
un element natural foarte cunoscut (vârf de munte, cascadă, stânci deosebite, zonă cu floră
şi faună deosebite etc.), în drumul parcurs spre acest punct important, „honey pot”, vizitatorii
vor fi îndrumaţi să vadă şi să se informeze şi asupra unor lucruri ce sunt extrem de importante
pentru conservarea naturii, dar, din punct de vedere turistic, nu constituie o atracţie deosebită
(de exemplu, habitate cu jneapăn, cu Nardus stricta, pieţe de probă ştiinţifice etc.).

Selectarea traseelor şi a zonelor finale de interes pentru atingerea tematicii de
vizitare propuse

Selectarea traseelor de vizitare în cadrul programului turistic, transportul până la
zona de acces precum şi modul de parcurgere a traseelor, a activităţilor care se desfăşoară,
trebuie să ţină cont de problematica de mediu şi de cerinţele privind patrimoniul cultural. În
cazul în care zona este un parc naţional sau natural, alegerea traseelor se face împreună cu
administraţia parcului şi conform cu planul de management al vizitatorilor.

Verificare trasee, observaţii preliminare.

III. Descrierea programului turistic/traseului turistic

Stabilirea detaliilor programului, începând cu preluarea turiştilor, descrierea detaliată
a activităţilor şi până la plecarea acestora.

IV. Pregătirea materialelor/tehnicilor interpretative necesare:

Tehnici de interpretare nonpersonale (broşuri, pliante, panouri autointerpretative).

Tehnici de interpretare personale (descrierea, prezentarea elementelor naturale,
culturale de către ghizii specializaţi care însoţesc vizitatorii).

168

Capitolul 7. Turismul sustenabil

Pregătire logistică program turistic: Contracte cazări, organizare transport

Marketing produs turistic:

Realizarea promovării programului turistic, vânzarea programului turistic

Calitatea serviciilor turistice este extrem de importantă, turismul durabil şi nişa lui
ecoturistică se bazează pe relaţia fiecărui vizitator-client în parte şi este un factor decisiv ce
determină sustenabilitatea destinaţiei, programului sau a traseului turistic, desfăşurarea
programului turistic.

Acesta trebuie să se poată desfăşura cât mai aproape de aşteptările vizitatorilor,
de promisiunile şi descrierile făcute la promovarea produsului turistic, în condiţii de deplină
siguranţă şi responsabilitate.

Feedbackul privind produsul turistic

Vizitatorii trebuie să aibă posibilitatea de a-şi exprima opiniile cu privire la programul
turistic derulat, opinii de care organizatorii programului trebuie să ţină cont în organizarea
excursiilor viitoare.

Dacă totul merge bine, ultimul pas este legat de certificarea programului turistic sau
chiar a destinaţiei turistice.

Asociaţia de Ecoturism din România a pus la punct un sistem de certificare a produselor,
operatorilor, destinaţiilor ecoturistice sub sigla Discover Eco Romania, în baza unui set de criterii
bine stabilite, care înglobează responsabilităţi de mediu, culturale, de interpretare a naturii şi
de respect pentru vizitatori.

Sistemul de certificare, în ecoturism, este recunoscut de Ministerul Dezvoltării Regionale
şi Turismului.

Contribuţia produsului nostru turistic la crearea Mărcii ,,Brandului Turistic al Munţilor
Carpaţi”

Produsul turistic creat are şansa de a contribui prin unicitatea şi specificul lui la
diversitatea programelor turistice create în Munţii Carpaţi şi, alături de acestea, să ajute la
crearea Brandului Turistic al Munţilor Carpaţi.

Sub patronajul Convenţiei Carpatice, în viitor, există posibilitatea ca produsele turistice
individuale, alese din cele 7 ţări semnatare ale Convenţiei Carpatice, să participe la crearea
unui ţinte turistice comune de vizitare a Munţilor Carpaţi, produs care să fie promovat la scară
internaţională ca fiind turul reprezentativ al Munţilor Carpaţi.

Activităţile sunt propuse sub titlurile:

1. Factorii care influenţează circulaţia turistică şi marketingul produsului turistic

2. Identificarea oportunităţilor turistice în zona noastră

3. Elemente unice şi atractive în zona în care locuim

169

Capitolul 7. Turismul sustenabil

ACTIVITĂŢI PROPUSE
1. Factorii care influenţează circulaţia turistică şi

marketingul produsului turistic

Obiective: elevii să poată formula factorii de care depinde
circulaţia turistică într-o zonă şi să înţeleagă influenţa acesteia asupra
fenomenului turistic, dezvoltarea competenţelor de comunicare şi
elemente de competenţe manageriale.

Materiale necesare: pe o coală, elevii vor primi informaţiile din
acest capitol, referitoare la circulaţia turistică, tabelul cu 4P (elemente
produs turistic) şi 4C (elemente cerere turistică).

Încadrarea în timp, locul desfăşurării, participanţi: activitatea poate face parte
dintr-o lecţie de geografie, în clasă, cu elevii, sau, în mod similar, la opţionale de educaţie
antreprenorială la clase mai mari.

Desfăşurarea, activităţi propuse:

Elevii trebuie să cunoască pagina cu informaţiile despre temă. Se formează două
grupe de lucru a câte 6 elevi.

Grupul de lucru 1 stabileşte care dintre factorii socio-economici, politici, interni,
specifici sunt mai importanţi pentru circulaţia turistică. Vor nota pe tablă în ordinea aleasă de
grup.

Grupul de lucru 2 critică şi combate ierarhizarea stabilită de grupul 1, cu argumente
şi exemple.

Concluziile exerciţiului: oricare din factorii enumeraţi poate influenţa decisiv
fenomenul turistic.

Se schimbă structura grupelor şi se alcătuiesc trei grupuri de lucru. Grupul de lucru 1
menţionează caracteristicile produsului turistic (4P) „vacanţă la ţară”, grupul de lucru 2 îşi
stabileşte, independent de grupul 1, ce ar trebui să însemne o vacanţă ideală la ţară, care ar fi
costul, de unde ar fi mai uşor să achiziționeze excursia şi modul de comunicare (4C). În final, al
treilea grup compară rezultatele obţinute pe grupuri. La discuţii pot interveni şi grupurile 1 şi 2.

op 8, 9, 10;

geo 8, 10

170

Capitolul 7. Turismul sustenabil

2. Identificarea oportunităţilor turistice în zona
noastră

Obiective: dezvoltarea competenţelor civice, învăţarea în
contextul problemelor, elevii să ştie, în urma activităţii, să identifice
elemente reale, locale, pasul doi, din cum putem crea un produs
turistic durabil, elevii să exerseze argumentarea afirmaţiilor, să
conştientizeze valorile locale, dezvoltarea spiritului antreprenorial.

Materiale necesare: lista cu identificarea oportunităţilor
turistice din zona noastră, cu cele 7 întrebări din acest capitol.

Încadrarea în timp, locul desfăşurării, participanţi: în cadrul unei ore de geografie sau
opţional, de exemplu la educaţie antreprenorială cu grupul de elevi.

Desfăşurarea, activităţi propuse:

Prezentaţi elevilor împărţiţi în două grupuri de lucru, câte o poză identică cu un peisaj
natural din zona de studiu şi cereţi-le să interpreteze ceea ce văd, pentru un grup
ipotetic de turişti. Comparaţi rezultatele din grupuri.

O altă sarcină posibilă: imaginaţi o experienţă prin care turiştii ipotetici să poată înţelege
mai bine un fenomen natural.

Identificarea oportunităţilor turistice în zona noastră

1. Există peisaje naturale frumoase, munţi, păduri, fâneţe, lacuri, cursuri de apă, lunci,
elemente naturale deosebite?

2. Sunt comunităţi locale tradiţionale, obiceiuri populare, tradiţii, produse tradiţionale
alimentare şi non-alimentare ?

3. Există arii naturale protejate în zonă? Ce fel? Parc naţional, Parc Natural, sit Natura
2000?

4. Este zona consacrată turistic pe plan local, naţional, internaţional? Există vizitatori?

5. Există facilităţi de cazare? Ce fel?

6. Infrastructura generală este corespunzătoare?

7. Infrastructura este specifică turismului?

Deşi aparent nu sunt în strânsă legătură, toate aceste elemente determină oportunitatea
realizării unor trasee /produse turistice de succes în cadrul unei destinaţii turistice durabile de
succes

•

•

geo 8-10;

op 9, 10;

bio 8, 9, 10

171

Capitolul 7. Turismul sustenabil

3. Elemente unice şi atractive în zona în care locuim

Munţii Carpaţi oferă, în general, elemente de unicitate pe
plan european, începând cu pădurile naturale şi virgine încă existente
biodiversitatea, relieful special, prezenţa carnivorelor mari, elementele
cultural-tradiţionale deosebite. Chiar şi în cazul ariilor naturale protejate,
concurenţa între destinaţii turistice este ridicată, se numără peste 30 000
de arii protejate în lume, ce concurează ca destinaţii turistice pentru
iubitorii de natură. Elementele naturale culturale trebuie să aibă caracter de
unicitate pentru a asigura succesul unei viitoare destinaţii turistice. Exemple
de elemente care pot fi unice şi atractive: arii naturale protejate, păduri
naturale virgine, peisaj muntos deosebit, specii de carnivore mari dispărute
sau foarte rare în Europa, obiceiuri tradiţionale unice româneşti sau ale
minorităţilor, portul popular, sate tradiţionale, produse alimentare locale,
curiozităţi ale naturii, biserici/mănăstiri istorice pictate, ruine de cetăţi,
excursii de descoperire şi experimentare practică a diferitelor activităţi
tradiţionale sau de cercetare, etc. (depinde de imaginaţia noastră!). De
asemenea, este necesară construirea „legendei” unei destinaţii sau a unui
program turistic, pentru a fi cât mai atractive pentru vizitatori.

Obiective: dezvoltarea competenţelor civice, culturale,
interpersonale, de exprimare în limba maternă, elevii să ştie să recunoască
valorile locale, să identifice elementele unice din zona locală, să aibă
competenţe de utilizare a calculatorului pentru a găsi informaţii despre
diverse zone.

Materiale necesare: harta cu situri unice în zona carpatică, exemple
de elemente care pot fi unice şi atractive pe o listă, fotografii din zonă, hărţi
locale, internetul poate fi accesat la clase mai mari.

Încadrarea în timp, locul desfăşurării, participanţi: în funcţie
de elementul pe care cadrul didactic va dori să pună accent, activitatea
poate fi o parte dintr-o oră de curs cu elevii clasei sau să fie extinsă pe
durată mai mare. Poate fi o oră la care elevii primesc noi sarcini, pentru a fi
continuate în dialog cu comunitatea locală, iar, mai târziu, să cuprindă clase
paralele. Poate fi extinsă pe un an şcolar, poate fi dezvoltată într-un proiect
educaţional de amploare pentru întreaga şcoală.

Desfăşurarea, activităţi propuse:

Elevii primesc sarcina să analizeze şi să descopere elementele de unicitate din
zona X (de studiu), să creeze apoi ,,legenda” destinaţiei din elementele prezentate de elevi,
să construiască, împreună cu clasa, un traseu tematic, ce va cuprinde cele mai importante
elemente naturale şi culturale ale zonei.

Cadrul didactic, în colaborare cu alţi colegi, de diverse discipline, va putea dezvolta, mai
departe, traseul creat, transformându-l într-un traseu didactic, prin consultarea portofoliului
din partea de introducere a ghidului, adăugând instrumente didactice, mijloacele didactice,
prin care aceste puncte ale traseului pot fi aprofundate, prin activităţi didactice interactive cu
elevii.

Lmb;

drg 8;

info;

tehn;

op;

 geo;

bio;

fiz;

ch ;

ist;

art;

civ;

ed fiz

172

Capitolul 7. Turismul sustenabil

Surse de informare, bibliografie utilizată:

WTO, Cusuri Irrecson 2004 (Cornel Tudose, Mădalina Argăseală);

IUCN Global Guide Managing PA, Bernard Lane, Sustainable Tourism Journal, Swedish
Association for Ecotourism, Romanian Ecotourism Association;

Tóth, M., Mediul înconjurător în educaţie Educaţie Ecologică, Educaţie pentru Mediu sau
Educaţie privind Mediul, ed Studium 2002, Cluj-Napoca.

CAPITOLUL 8

STRATEGIILE PROPUSE ACTIVITĂŢILOR

EDUCAŢIONALE DIN CARPAŢI

174

Capitolul 8. Strategiile propuse activităţilor

Capitolul 8

STRATEGIILE PROPUSE ACTIVITĂŢILOR
EDUCAŢIONALE DIN CARPAŢI

175

Capitolul 8. Strategiile propuse activităţilor

1. METODA PROIECTELOR

Ce înseamnă un proiect?
Această tehnică pleacă de la ideea că viaţa însăşi este o acţiune şi nu doar muncă impusă

şi artificială. W. Kilpatrick afirmă că,,un proiect” reprezintă o activitate gândită în prealabil,
a cărei intenţie predominantă este o finalitate reală, ce orientează activităţile elevului şi le
conferă ,,o motivaţie”. Proiectul este o activitate înţeleasă şi voită, un ansamblu de sarcini
care urmăresc o adaptare individuală şi socială întreprinsă spontan de elev. Copilul vrea să
afle, de exemplu, cum s-ar putea reduce cheltuielile privind consumul de energie electrică sau
de apă, gaz, într-o locuinţă, cum se explică depunerea rapidă a prafului în sala de clasă sau în
camera în care locuieşte sau cum se aprovizionează prăvălia de la colţul străzii unde locuieşte.
Răspunsul la fiecare dintre aceste întrebări îl va putea găsi, efectuând cercetări, cerând info
rmaţii la faţa locului, parcurgând anumite lecturi, efectuând anumite calcule. Răspunsul la
întrebare va prilejui exerciţii variate, dobândirea unui număr de diverse cunoştinţe. Copilul
se dedică cu convingere activităţii, aceasta fiind însuflețită de un obiectiv concret, stabilit prin
voinţă proprie. Cunoştinţele şi tehnicile devin mijloace de realizare ale proiectului, nu scopuri
in sine.

Proiectul constituie un proces educaţional sau acţional delimitat în spaţiu şi timp, care
are un început şi un sfârşit bine conturat, iar structura activităţilor sale specifice se distinge în
mod cert, faţă de activităţile educaţionale obişnuite, caracterizate printr-o structură liniară.

Deosebim:

- proiecte axate asupra unui proces: rezultatul fiind neprevăzut, în general, în centrul
atenţiei stau etape ca delimitarea temei, proiectarea (planificarea etapelor), realizarea
proiectului, munca în grup. O importanţă deosebită o au cercetarea, analiza, interpretarea
datelor. Exemplu: Se poate cerceta în acest sens mediul înconjurător al şcolii privind circulaţia
rutieră în imediata vecinătate a şcolii, structura zonelor verzi, modul de colectare a reziduurilor
menajere, produse de elevii unei şcoli, sau de locuitori în zona în care este situată şcoala,
consumul de energie, consumul de apă etc.

- proiecte orientate asupra unui produs, caz în care se defineşte de la început scopul,
prin descrierea unui obiect sau a unui rezultat la care dorim să ajungem. De exemplu: pentru
a realiza o excursie în munţi, adunăm şi valorificăm timp de un semestru maculatură, sau
realizăm o activitate cultural-distractivă cu bilete de tombolă şi taxă de intrare etc. Ce teme ar
fi adecvate în acest scop?

Propuneri de teme:

- organizarea de către elevi a propriului loc de muncă;

- analiza solului, a apei, a aerului, a zonei din jurul şcolii;

- determinarea nivelului de zgomot în şcoală din cauza circulației sporite în zonă;

- studiul evoluţiei în timp a comunităţii;

- probleme locale create de circulaţie.

Proiectele realizabile prin activităţi pe teren, în funcţie de situaţia în care se
utilizează, pot fi:

176

Capitolul 8. Strategiile propuse activităţilor

- de cunoaştere, de descoperire, de analiză, ce se concentrează asupra înţelegerii unui
fenomen observabil în natură (de pildă, determinări ale acidităţii ploilor acide, măsurarea
ozonului în apropierea scoarţei terestre, determinarea surselor de poluare ale unui râu);

- demonstrative: face posibil accesul la informaţii (completarea unei baze de date,
demonstrații, realizarea unei gazete);

- mobilizatoare: cunoaşterea unei probleme se realizează prin participarea efectivă la
rezolvarea problemei respective. Nu este vorba numai de munca efectivă, ci şi de cunoaşterea
cât mai amănunţită a contextului în care se rezolvă acea problemă (plantarea de puieţi,
colectare de deşeuri, procurarea de obiecte confecţionate din materiale refolosibile);

- de creaţie: pe baza impresiilor, prilejuite de contactul nemijlocit cu mediul, formularea
ideilor (organizarea de expoziţii, prezentarea de scenete, joc de rol);

- pentru realizarea unei experienţe: esenţa proiectului fiind experienţa efectuată,
activitatea este destinată dezvoltării identităţii în context cu mediul (activităţi în zile de
aniversare sau cele destinate zilelor de sărbătoare);

- proiecte pentru rezolvarea de conflicte: sarcina fiind rezolvarea sau simularea unei
probleme în care elevii sunt direct interesaţi. (De exemplu: Ce am face dacă în faţa şcolii ar fi
o staţie de autobuze? Cum am putea realiza o ambianţă plăcută într-o încăpere a şcolii? Cum
să arate grădina şcolii?)

Proiecte în educaţia pentru dezvoltare durabilă.

Ce este un proiect?

Proiectul constituie un şir de activităţi, cu temă şi scop bine determinat, limitat în timp,
care are, ca rezultat, un produs final: realizarea unor obiective măsurabile, obţinerea unor
performanţe măsurabile la un grup de indivizi (pe care să-i numim elevi sau studenţi) sau alt
produs (realizarea unei activităţi a unui grup sau individ, lucrări ştiinţifice, aparate, modele,
instalaţii, filme video etc.)

Pentru a se evita confuziile, vom deosebi :

A. proiecte educaţionale, programe de activităţi ale unor grupe;

B. proiecte de cercetare efectuate de elevii/studenţii care participă la o formă de
instruire/autoinstruire.

A. Proiecte educaţionale

În practică, obişnuim să folosim denumirea de proiect educaţional, pentru un şir de
activităţi desfăşurate în vederea realizării unor obiective menite să îmbunătăţească anumite
situaţii existente, referindu-ne în contextul şcolii: la schimbarea aspectului interior al şcolii,
la utilizarea robinetelor şi a spaţiilor sanitare într-o şcoală, la organizarea sălilor de clasă, la
starea curţii unităţii şcolare, la sistemul de colectare a deşeurilor produse în timpul zilei de
elevii şcolii, pentru îmbunătăţirea condiţiilor de viaţă ale unor comunităţi, grupuri sau alte
scopuri, determinate de necesităţile concrete ale grupurilor respective.

177

Capitolul 8. Strategiile propuse activităţilor

Proiectele educaţionale se elaborează clar şi concis, pentru a se putea urmări
desfăşurarea lor. Descrierea proiectului fiind solicitată de eventualii finanţatori ai proiectului
respectiv, în principiu, trebuie să răspundă la următoarele întrebări:

Ce se urmăreşte a se realiza?

De ce?

Cum se va realiza, pe etape?

Cine va realiza cele propuse?

Care sunt fondurile necesare pentru realizare şi cum se planifică aceste fonduri?

Care sunt rezultatele aşteptate?

De ce se realizează asemenea proiecte educaţionale cu elevii?

Proiectele educaţionale despre mediu pot forma calea prin care să putem realiza
conştientizarea dependenţei în care suntem faţă de mediu, aceasta fiind necesară supravieţuirii
speciei umane, pe calea dezvoltării durabile.

Participanţilor la un asemenea program le putem oferi repere referitoare la modul în
care e posibilă acţionarea în diferite situaţii, participarea fiind un prilej pentru a primi informaţii
despre mediu.

Programele educaţionale constituie un prilej şi pentru a conlucra, pentru a realiza
conexiunea dintre şcoală şi restul lumii. Prin conexiunea lor cu viaţa, reprezintă un sprijin şi
pentru integrarea elevilor în realităţile vieţii cotidiene.

Iată câteva idei care uşurează elaborarea unui program educativ reuşit, legat de
educaţia pentru sustenabilitate.

Este un avantaj, dacă în program se abordează o problemă locală sau dacă se bazează
pe realităţile concrete ale şcolii:

- se ia în considerare gradul de dezvoltare intelectuală şi educaţională a grupului;

- în scopurile şi obiectivele programului există conexiune cu programa şcolară.

La aceste programe se recomandă să se aplice tehnici didactice inovative, care să
dezvolte capacitatea gândirii critice, creative, să încurajeze cooperarea elevilor, capacitatea de
a pune întrebări, dezvoltarea tehnicilor de evaluare.

B. Proiectele de cercetare ale elevilor, utilizate în procesul de instruire/autoinstruire

La noi în ţară, acest mod de organizare a învăţării a început să fie utilizat doar de câţiva
ani, fiind mai puţin cunoscut în învăţământul preuniversitar.

•

•

•

•

•

•

•

178

Capitolul 8. Strategiile propuse activităţilor

Prin realizarea unui proiect, elevii devin participanţii efectivi ai procesului de învăţare.
În locul abilităţilor verbale, accentul cade pe creativitate şi acţiune. Este o modalitate de
instruire/autoinstruire, folosită cu precădere ca un instrument pentru un învăţământ ce-i
pregăteşte pe elevi pentru viaţă.

Prin realizarea unui proiect, elevii învaţă să gândească autonom, să elaboreze idei
proprii, să-şi planifice şi să-şi evalueze activităţile, să-şi gospodărească judicios resursele
materiale, să colaboreze cu alţii.

La realizarea unui proiect, elevul efectuează o cercetare îndreptată spre obiective
clare. Proiectul este finalizat printr-un produs. Elaborarea proiectului este o ocazie pentru
efectuarea de investigaţii pe teren, cercetarea unor surse secundare de informaţii, dezvoltarea
aptitudinilor de comunicare cu alţii, cunoaşterea realităţii şi interpretarea unor rezultate, care
pot fi uneori neaşteptate.

Un proiect are mai multe etape: apare mai întâi intenţia, iniţiativa rezultată din
curiozitate, atitudinea copiilor, a tinerilor de a se afla într-o anumită situaţie trăită, care
provoacă o anumită întrebare. Aceasta este urmată de pregătirea sau cercetarea şi discutarea
mijloacelor de realizare a răspunsului. Se trece la executare, ceea ce înseamnă aplicarea
modului de lucru ales. După desfăşurarea activităţii, are loc aprecierea muncii realizate: se
va discuta dacă proiectul şi-a atins sau nu scopul. Esenţa metodei proiectelor este legarea
învăţământului de viaţă, de problemele autentice, de înlocuirea programelor organizate logic,
pe discipline, printr-un învăţământ global. Persoanele care nu trec prin şcoală învaţă în acest
mod.

Obiectivele folosirii proiectelor:

- învăţare autonomă, participare efectivă;

- recunoaşterea capacităţilor individuale, dezvoltarea acestor capacităţi;

- dezvoltarea responsabilităţii faţă de mediu şi a dorinţei de acţiune;

- dezvoltarea sensibilităţii faţă de mediu, promovarea deschiderii faţă de schimbări;

- recunoaşterea problemelor, dezvoltarea unor strategii pentru rezolvarea creativă a 	
	 problemelor;

- dezvoltarea capacităţii de comunicare şi colaborare, dobândirea abilităţilor de 	 	
	 rezolvare a situaţiilor conflictuale;

- recunoaşterea dependenţelor în cadrul unui sistem, orientare largă de vederi;

Etapele unui proiect de cercetare realizabil de către elevi:

1. Alegerea temei, prin delimitarea unei probleme de analizat. Deşi cele mai interesante
teme s-au dovedit a fi acelea care se bazează pe observaţiile celui care desfăşoară activitatea,
această etapă nu exclude consultarea cadrului didactic sau a altor persoane ale comunităţii.

2. Formularea problemei sau a ipotezei de lucru, care urmează să fie verificată în timpul
desfăşurării proiectului. Orice poate fi analizat, dar este mai practic să se studieze o problemă
locală sau o problemă care poate fi urmărită pe baza posibilităţilor locale. De exemplu: din tema

179

Capitolul 8. Strategiile propuse activităţilor

mai largă a studiului apelor, se pot formula ipoteze diverse, cum ar fi: ,,Are loc o schimbare
a calităţii apei în aval de un canal de scurgere”, ,,Modificări ale conductibilităţii apei în aval
de localitate”, ,,Ce vieţuitoare găsim în pârâu în amonte de localitate şi ce viețuitoare apar în
aval?” sau altele.

3. Căutarea răspunsurilor posibile. Planificarea sau proiectarea etapelor de lucru se
realizează prin formularea clară a ideilor, a etapelor, în funcţie de scopul urmărit. Trebuie
reflectat asupra organizării în timp, asupra instrumentelor necesare, asupra ajutorului
de care este nevoie, asupra locului în care se va desfăşura, asupra accesibilităţii locului,
a eventualelor discuţii cu persoana care conduce proiectul. Se pot efectua proiecte comune
cu doi-trei participanţi. E bine să fie cunoscute cerinţele la evaluarea proiectului, precum şi
măsurile de prevenire a accidentelor.

4. Desfăşurarea propriu-zisă a proiectului, colectarea de date, măsurători.

Elevii/studenţii vor fi instruiţi ca, în cursul colectării datelor, să se tindă spre exactitate
şi rigurozitate, să colecteze un număr suficient de date necesare interpretării rezultatelor. Să se
efectueze clasificări, dacă e cazul desene, schiţe, fotografii, să se treacă la interpretări. Se aleg
tehnicile corespunzătoare şi, dacă este cazul, se fac propuneri pentru rezolvarea problemelor.
Locul măsurătorilor să nu fie influenţat negativ de efectuarea acestora.

5. Prezentarea rezultatelor

a) În prima parte, se va descrie modul de colectare a datelor, metodele folosite.
Rezultatele se vor prezenta sub formă de tabele, desene, modele grafice, diagrame, hărţi,
fotografii, filme video. Pot fi utilizate surse secundare: date publicate în ziare, reviste, emisiuni
radio. E necesar ca materialele să aibă titlul corespunzător subiectelor pe care le reprezintă, iar
prezentarea trebuie să fie logică. Dacă se compară două grafice, e bine ca ele să fie la aceeaşi
scală.

b) Tabelele, graficele, diagramele să fie legate prin texte explicative.

6. Discuţii, evaluare. Luându-se în considerare constatările, se stabilește clar care sunt
rezultatele concludente. Se stabileşte legătura dintre rezultate şi ipoteze, se explică eventualele
diferenţe. Apariţia unor rezultate neaşteptate se cere a fi explicată. Pentru sublinierea
rezultatului, pot fi folosite şi surse auxiliare. Dacă e cazul, se pot discuta implicaţiile problemei
studiate, atât din punct de vedere al mediului local, cât şi implicaţiile la scară naţională
sau mondială.

7. Concluzii. Se prezintă ce s-ar putea face în continuare, pe baza analizei rezultatelor,
în raport cu ipotezele. Se discută ce alte probleme, legate de cea studiată, ar putea să apară
şi, în continuare, se subliniază ce s-ar putea face cu proiectul dat, ce implicaţii ar putea avea
asupra altor probleme.

Metoda proiectelor s-a adeverit a fi un instrument util în practica curentă a
învăţământului american şi vest - european. În accepţia modernă, adevăratul proiect pune
subiectul într-o situaţie autentică de cercetare şi de acţiune, în care acesta se vede confruntat
cu o problemă autentică, cu rezolvarea unei sarcini concrete, ce are o finalitate reală. Realizarea
proiectului necesită documentare, vizite la faţa locului, emiterea de ipoteze, activităţi de
laborator, atelier, de teren, găsirea de soluţii şi verificarea lor, stabilirea de concluzii.

180

Capitolul 8. Strategiile propuse activităţilor

Confruntarea cu situaţii veridice declanşează o efervescenţă pe plan mental,
invită la căutare, iar execuţia proiectului întăreşte spiritul de răspundere proprie, apropie
elevul/studentul de lumea complexă cu care se întâlneşte în viaţă.

Cu toate avantajele şi succesele metodei proiectelor în învăţământul american, aceasta
are şi dezavantaje.

Avantajele folosirii metodei proiectelor:

- măreşte motivaţia elevilor/studenţilor, dezvoltă fantezia şi dorinţa de a lucra, sprijină
acţiunea în rezolvarea problemelor, creşte încrederea în forţele proprii, dezvoltă deprinderi
care nu sunt suficient accentuate în învăţământul tradiţional;

- sprijină învăţarea prin descoperire, acţiunea bazată pe răspunderea proprie;

- permite cunoaşterea de metode de lucru bazate pe cooperare (utilizându-se munca
în grup);

- cadrul didactic devine moderatorul activităţilor elevilor, activităţi ce se caracterizează
prin modificarea structurilor ierarhice tradiţionale. Astfel, apare o relaţie de parteneriat în
care elevii îşi aleg temele împreună cu dascălul lor, le planifică împreună. Elevii/studenţii devin
participanţi activi în procesul instruirii proprii. Munca în decursul realizării proiectului înseamnă
stabilirea unei relaţii cu comunitatea şi o recunoaştere exterioară a activităţii.

Dezavantajele metodei proiectelor:

- timpul de lucru nu este continuu şi integrarea în cadrul programului tradiţional poate
constitui o problemă. Metoda proiectelor necesită pregătire deosebită, orare neobişnuite şi
clasa, ca formă de organizare, se fragmentează. Uneori, ea este privită de elevi ca o pierdere
de timp, deoarece unii lucrează în grup, în timp ce alţii pot rămâne pasivi. Unii elevi se pot
angaja într-o măsură excesivă şi să neglijeze celelalte discipline. Într-un proiect educaţional,
poate apărea posibilitatea ca fiecare grupă să cunoască numai o porţiune din domeniul
proiectului, partea prezentată de celelalte grupe să nu-o intereseze, timpul acordat de obicei
nu permite aprofundarea în tema respectivă. Este folosită cu succes în combinaţie cu metodele
tradiţionale.

2. JOCUL
Jocul, în pedagogia clasică şi în gândirea convenţională, este considerat ca fiind legat

numai de vârsta copilăriei. În această viziune, învăţarea este percepută ca activitate caracterizată
prin ,,seriozitate”, activitate care şi-a câştigat autoritatea prin existenţa planificării, a scopurilor
bine determinate, a unui conţinut valoric, a unui sistem de cerinţe. În contrast, jocul este privit
ca distracţie, delectare pentru sine, ca ceva relaxant, uşor neserios, datorită trăirii ilariante a
prezentului. Jocul, în şcoală, este privit ca instrument pentru relaxare, fiind aplicat pe perioade
relativ scurte din timpul programului şcolii.

181

Capitolul 8. Strategiile propuse activităţilor

Jocul este un mijloc de transmitere a cunoştinţelor, aplicabil încă din vârsta copilăriei.
Elevii şi chiar şi adulţii preferă jocul expunerilor academice. Printre formele de bază ale
activităţilor umane, jocul şi învăţarea au aceeaşi pondere şi valoare.

Prin intermediul jocului, pot fi transmise şi înţelese mesaje complexe, chiar relaţii
complicate, caz pentru care nu este niciun motiv ca jocul să fie lăsat numai pe seama educaţiei
preşcolarilor.

Jocul este o activitate care însoţeşte omul pe toată perioada vieţii sale, esenţa
jocului constând în mirajul stării euforice create. Senzaţiile plăcute apar nu numai la
evaluarea rezultatelor sau la orientarea individului către cerinţe, jocul în sine are valoare de
recompensă.

În timpul jocului, evoluează activitatea de cunoaştere, are loc aprofundarea imaginii
realităţii. Învăţăm roluri cu uşurinţă, putem forma norme în cadrul unui grup sau crea
angajamente cu uşurinţă. Varietatea jocurilor ne ajută să clarificăm, să interpretăm, să trăim
experienţa relaţiilor cu semenii noştri, să exersăm rezolvarea situaţiilor conflictuale. Jocul
câştigă tot mai mult teren în educaţia privind mediul, datorită faptului că oferă posibilitatea
unor acţiuni dirijabile din interiorul individului, a unor activităţi proprii, profund motivate.

Caracterul deschis, spontan, al procesului educaţional, bucuria situaţiilor trăite în
comunitate întăreşte efectul educației prin jocuri.

La vârsta preşcolarului, educaţia se realizează, aproape exclusiv, prin jocuri. Pietricelele,
seminţele în timpul jocului, povestea picăturii de apă, toate acestea constituie elemente
mirifice ale imaginaţiei copilului. La preşcolari, prin jocul de rol, jocul de reguli, se exersează
obişnuinţe, acţiuni viitoare.

La vârsta şcolarului, jocurile în echipe, cele realizate cu calculatorul, jocuri cu diferite
instrumente, canalizează sentimentele în direcţia stării în care elevii învaţă.

Dascălul care nu cunoaşte jocul, nu respectă jocul, nu poate ajunge în rezonanţă cu
elevii săi.

Vârsta adolescenţei măreşte afinitatea către jocuri, caracterul jocurilor se modifică
însă. Jocurile dramatice, problemele emoţionante, proiectele, creează situaţii emoţionale ale
aventurilor spirituale, conflicte simulate şi rezolvate, situaţii trăite, tensiuni reduse prin umor,
oferind adolescentului sentimentul bucuriei jocurilor. Educaţia pentru dezvoltare durabilă
include un număr sporit de elemente ale jocului printre instrumentele de lucru.

Dorinţa nestrămutată a omului de a continua pe toată durata vieţii sale, de a se juca, pe
de o parte, iar, pe de altă parte, problemele grave ale vieţii şi ale morţii cu care se confruntă,
conturează suportul pentru a apela la joc ca metodă de lucru în procesul educaţiei privind
mediul și dezvoltarea durabilă.

Jocurile de simulare, jocurile de memorie, jocurile de situaţie, jocurile combinate,
jocurile pentru dezvoltarea simţurilor, jocul dramatic, jocul de rol întregesc paleta jocurilor
utilizate mai frecvent ca metode ale educaţiei pentru dezvoltare durabilă. Posibilităţi de a
apela la joc în diferite situaţii ale educaţiei pentru mediu:

182

Capitolul 8. Strategiile propuse activităţilor

Jocuri de simulare: rolurile vor fi selecţionate dintre elementele componente ale
unor sisteme reale (de exemplu: un arbore, un ecosistem). Conducătorul jocului are rolul de a
denumi sistemul care urmează a fi simulat (imitat) şi să urmărească în ce măsură se potriveşte
fiecare rol jucat în sistem. Prin jocul de simulare se realizează o modelare a realităţii.

Poate fi simulat de exemplu, prin pantomimă, rezolvarea unui conflict între două
persoane.

Jocuri de situaţie

Sunt alcătuite pe baza unor situaţii reale, rolurile sunt pregătite de participanţi (ca
actori).

Majoritatea jocurilor de situaţie sunt scrise dinainte, iar personajele se identifică
cu evenimentele. Jocul continuă, evoluează bazat pe fantezia participanţilor, având însă
dezavantajul că, în final, se poate îndepărta mult de realitate.

Este foarte important ca situaţia să fie aleasă din mediul propriu elevilor, să reflecte o
problemă efectivă existentă din comunitate, să fie o problemă ,,fierbinte”. Aceste jocuri dezvoltă
capacitatea decizională, capacitatea de negociere, deprinderi de rezolvare a problemelor,
deprinderi de soluţionare a conflictelor şi ajută la obţinerea de noi cunoştinţe. Activităţile
educaţionale prin jocuri de situaţie devin interesante prin faptul că nu se urmăreşte aplicarea
în practică a cunoştinţelor, ci se colectează cunoştinţele necesare rezolvării problemelor.
Învăţarea, pe această cale, devine mai interesantă şi mai eficientă, iar cunoştinţele se fixează
profund.

Exemplu:

În localitatea M. apare un conflict legat de amplasarea centrului de colectare a
deşeurilor, a resturilor menajere.

Metoda reportajului aplicat în prealabil permite înţelegerea complexităţii problemei, a
multitudinii intereselor diferitelor grupuri aflate în conflict.

Formularea conflictului se leagă de amplasamentul locului de colectare a deşeurilor.
Existenţa unei probleme reale în comunitatea locală dă viaţă problemei, antrenează participanţii,
acesta fiind un element important din punct de vedere metodic. Alegerea unei probleme
,,fierbinţi“ întâmpinate este cu mai mult efect decât alegerea oricărei situaţii interesante,
dar inventate. Pregătirea necesită o serie de cunoştinţe despre sol, geologice, condiţii meteo
(direcţia vântului de exemplu), evaluarea cantităţii de deşeuri, cunoaşterea compoziţiei
deşeurilor, probleme sociale. Cunoştinţele devin necesare pentru rezolvarea problemei. Astfel
cunoştinţele se fixează profund odată cu memorarea situaţiei.

Jocuri de memorie

Necesită capacitate de concentrare, disciplină, perseverenţă. 20-25 elevi/participanţi
sunt aşezaţi în cerc, unde, fiecare, pe rând, îşi pronunţă numele şi îi alătură numelui o expresie
aparţinând unei teme stabilite în prealabil. Următorul repetă cele spuse de precedent, apoi
propriul nume şi noţiunea sau expresia aleasă. Când se ajunge la cel de al douăzecilea, acesta
repetă toate numele/expresiile enunţate de cei 19 dinainte, adăugând, în final, propriului
nume şi o expresie/o noţiune. Ca urmare a repetării, noţiunile se fixează mai uşor. Pe această
cale pot fi fixate noţiunile nou însuşite în timpul unei zile de activităţi pe teren sau noţiunile
întâlnite în timpul unei zile de tabără.

183

Capitolul 8. Strategiile propuse activităţilor

O altă variantă a aceluiaşi joc poate fi obţinută printr-o mică modificare: aruncând
o minge pe rând, până când ajunge la toţi participanţii, apoi, repetând aruncarea în aşa fel,
ca, în final, mingea să parcurgă traseul din nou pe aceeaşi cale, adică să treacă prin mâna
participanţilor în aceeaşi ordine. Cronometrând timpul în care mingea ajunge la ultimul
participant, stimulăm participanţii. Jocul serveşte astfel la dezvoltarea memoriei şi a mobilităţii
participanţilor, a dexterităţilor privind aruncarea/prinderea mingii.

Jocuri combinate

Bazându-ne pe observaţii realizate pe teren, jocul serveşte la aprofundarea cunoştinţelor.
În cadrul unei activităţi pe teren, într-o zi, elevii pot întâlni un număr mare de denumiri noi.
Fiecare membru al clasei/grupului îşi alege un nume nou din noile denumiri. Alegem criterii de
clasificare (de pildă, dorim clasificarea plantelor pe baza apartenenţei de habitat). La un semn,
toţi care aparţin unui habitat, de exemplu ,,pădure” vor sta ghemuiţi. Cei care aparţin ,,stepei”
vor sta într-un picior, cei care aparţin ,,râului” îşi ridică o mână. Elevii din cerc vor forma astfel
o imagine caracteristică a zonei respective. Se formează un sistem pe baza criteriilor date.
Configuraţia celor din cerc constituie configuraţia sistemului analizat.

În mod similar, poate fi compus un joc cu cărţi de joc, noţiunile, speciile, denumirile
întâlnite în ziua respectivă se trec pe cărţi (speciile se desenează, noţiunile se conturează prin
simboluri). Apoi, se poate continua jocul după regulile cărţilor de joc. Se pot inventa diferite
combinaţii de jocuri.

În ţările anglofone, sunt larg răspândite diferite metode prin care tinerii să îndrăgească
pădurea, de exemplu: mersul cu picioare goale (desculţi) pe frunze, privirea copacilor dintr-
o oglindă aşezată sub nas în timpul mersului în pădure, observarea atentă a unor zgomote,
identificarea unor plante cu ochii închişi, pe baza mirosului, recunoaşterea păsărilor în zbor.

Jocuri bazate pe combinarea simţurilor

Legat la ochi, perechea te conduce la un copac. Paşii sunt conduşi cu atenţie, pentru
ca drumul parcurs să fie memorat. După atingerea, mirosirea, cuprinderea cu ambele mâini a
copacului, elevul (fiind condus la locul iniţial, îndepărtându-se baticul de pe ochi), va trebui să
regăsească drumul parcurs şi, în final, să identifice copacul.

Dramatizarea, ca formă a jocului

Dramatizarea poate fi considerată ca metodă sau ca instrument, model de organizare
a activităţii educative/de învăţare. Educaţia prin dramatizare este un proces de dezvoltare în
grup, prin care se realizează stimularea evoluţiei personalităţii prin învăţarea, luarea de decizii
în grup, evaluare continuă, comună.

Acest mod de învăţare, mod de gândire sau sistem de instrumente, se bazează pe
acea constatare a teoriei învăţării care afirmă că atitudinea de cooperare cu alţii este cea
care favorizează cel mai mult dezvoltarea gândirii. Baza teoretică este teoria social-cognitivă
elaborată de Bandura (1986), care descrie învăţarea ca fiind rezultatul unor interacţiuni
dinamice complexe între diferiţi factori.

Sistemul cunoştinţelor dobândit prin utilizarea posibilităţilor dramatizării cuprinde
informaţii, experienţa individului, sentimente, lumea imaginaţiei, atitudini.

184

Capitolul 8. Strategiile propuse activităţilor

În sistemul pedagogic clasic, în mare parte, educaţia/instruirea se realizează prin
comunicare verbală, acţiunile fiind guvernate de legi raţionale. Cunoştinţele comunicate,
date de profesor, nu sunt contestate de către copil. Copilul înţelege, acceptă şi nu reclădeşte
informaţia pe baza unor legi interne proprii. Educatorul evaluează, critică rezultatul final, nu şi
munca depusă de cel educat/instruit pentru a ajunge la acel rezultat.

Deşi relaţia dramatizare-educaţie este, în prezent, subiectul multiplelor studii de
cercetare, se cunoaşte că pedagogia dramatizării se clădeşte pe un sistem de instrumente
caracterizat prin următoarele:

- se desfăşoară după stabilirea unei stări emoţionale favorabile muncii în comun;

- elevul sesizează pe cale emoţională, este pus în relaţie cu tema mobilizând experienţa
trăită;

- generalizează, abstractizează, trage concluzii, acţionează, verifică;

- participanţii ca parteneri se activează reciproc;

- dascălul participă, ajută, încurajează cu multă dragoste. În concluzie, accentul este nu
pe produsul, ci pe procesul educaţiei.

Există diverse tipuri de jocuri dramatice (sunt cunoscute şi sub denumirea de
jocuri de rol). Astfel de exemple, în funcţie de modul de realizare, constituie următoarele tipuri
de jocuri de rol:

Colectarea de informaţii. ,,Rolul expertului” .

Se formulează tema, de exemplu, în modul următor: Se organizează o acţiune pentru
salvarea pădurilor. Vă veţi întâlni peste o oră cu reprezentanţii companiilor utilizatoare de lemn.
Cum îi veţi convinge în legătură cu necesitatea reducerii acţiunilor de defrişare a pădurilor?

Prezentarea de scenete: realizarea unui interviu dintre un ziarist şi directorul unei
fabrici care produce substanţe toxice.

Jocuri privind interacţiunea în grup. Se solicită elevilor să formuleze fiecare, cu
un număr dat de cuvinte, un articol despre o problemă de mediu. Apoi, cei care au ales
probleme identice sau similare să formuleze articolul în comun. În final, se prezintă articolele
în faţa grupului. Astfel, se poate ajunge, de exemplu, la scrierea şi publicarea unor articole
în ziarele locale.

Jocuri de exprimare prin desene şi culori, colaje. Scala culorilor poate reprezenta un
mesaj. De exemplu, clasa primeşte sarcina să reprezinte modul în care îşi imaginează mediul în
diferite etape ale dezvoltării istoriei umane: o grupă elaborează pentru era primitivă altă grupă
pentru era noastră, altă grupă pentru viitorul probabil. Lucrările sunt apoi prezentate de liderul
ales de fiecare grupă.

Improvizaţii - ,,serii diapozitive”. Se cere alcătuirea în grup a unor evenimente sub
forma unor imagini fixe, imagini succesive statice, mimate.

Improvizaţii mimate ale unor acţiuni - ca rezolvare de probleme. De exemplu, sosind
intr-un parc naţional, cerem elevilor să mimeze pe grupe 1) Ce putem face în acel loc? 2) Ce
trebuie să facem în acel loc? 3) Ce protejăm în acel loc?.

185

Capitolul 8. Strategiile propuse activităţilor

Jocuri de durată mai scurtă pentru începerea activităţilor. Se formează perechi. După
un timp, în care perechea discută, fiecare membru al perechilor se va prezenta drept persoana
pereche.

Situaţiile dramatizărilor educative oferă posibilitatea unor activităţi emoţionante
splendide cu efecte de durată pentru participanţi.

3. STUDIUL DE CAZ
Constă în analiza şi dezbaterea unui ,,caz”, a unei situaţii particulare apărute în

mediu. Pregătirea studiului de caz necesită o muncă prealabilă intensă, care se realizează
prin surprinderea şi selecţionarea cazurilor relevante, specifice mediului dintr-o zonă, din
multitudinea cazurilor oferite de realitate. Această metodă permite apropierea procesului
instruirii/educaţiei de viaţă, de practica cotidiană şi permite studierea unei situaţii tipice, din
diferite puncte de vedere, găsirea de soluţii multiple pentru unele probleme. Ea contribuie la
dezvoltarea puterii decizionale, la capacitatea examinării critice a fenomenelor, a situaţiilor, a
capacităţii de a anticipa evoluţia anumitor evenimente. Elevul/studentul antrenat în vederea
găsirii celei mai bune soluţii va fi pus în situaţia de a participa activ la soluţionarea cazului, în
timp ce se confruntă cu părerile altora, compară opinia proprie cu a celorlalţi.

După prezentarea orală sau în scris a cazului, conducătorul activităţii, fără a anticipa
soluţii, fără a influenţa opiniile, facilitează mersul discuţiilor prin sugerarea a cât mai multe
variante de soluţii posibile. Activitatea este centrată pe organizarea discuţiilor în jurul rezolvării
problemei date. Profesorul nu este ,,înţeleptul atotştiutor”, el devine moderatorul procesului,
el formulează întrebări de explorare, face legătura între diferite păreri, apreciază contribuţia
fiecărui participant.

După prezentarea cazului, urmează o perioadă de procurare a informaţiilor necesare
(prin întrebări adresate colegilor sau cadrului didactic, documentare la faţa locului sau din
articole din ziare, materiale tipărite). Apoi, după sistematizarea şi analiza situaţiei, se stabilesc
diferite variante de soluţionare. După ce confruntă diferite soluţii posibile, se hotărăşte care e
cea mai bună soluţie propusă.

Pentru că pot apărea diverse situaţii, moderatorul poate constata, de exemplu, că nu
există răspunsuri corecte sau că nu apar evaluări semnificative ale faptelor, fie că sunt necesare
informaţii suplimentare, fie că nu există soluţie perfectă, totuşi, decizia trebuie luată. Schimbul
de informaţii între participanţi este util pentru sesizarea, receptarea şi adaptarea unor orientări,
unghiuri de vedere noi, pe care, iniţial, nimeni nici nu le bănuia. În timpul desfăşurării studiului
de caz, se stabilesc noi relaţii reciproce între participanţi, sau între participanţi şi moderator.
Deseori, elevii/studenţii care se angajează mai greu în alte discuţii, la alte activităţi, acum se
implică activ. Dacă discuţiile iau la un moment dat multiple direcţii, acestea se pot nota pe coli
lipite pe perete, tablă sau în alt loc vizibil, pentru a se putea relua ideile ulterior.

Este important ca, în final, moderatorul/profesorul/organizatorul să reflecte, să rezume
modul de participare al membrilor grupului, să comenteze modul în care aceştia au reuşit să
intervină, să-şi formuleze propriile păreri şi să ajungă la faza luării deciziei. E posibil ca modul
de soluţionare acceptat să nu se facă cu acordul tuturor participanţilor.

Cazul ales trebuie să fie bine analizat în prealabil pentru a nu omite date absolut
necesare pentru înţelegerea situaţiei, să conţină o situaţie problemă la care este necesară
stabilirea unei decizii pentru a fi rezolvabilă, să pornească de la o situaţie reală.

186

Capitolul 8. Strategiile propuse activităţilor

Pentru a fi mai convingători, vom prezenta o exemplificare.

Descrierea unui caz şi a modalităţilor în care se lucrează cu elevii.

Când se ia o decizie privind utilizarea unui teren, aceasta afectează un număr mare de
persoane care de multe ori, aparent, nu au nimic cu terenul respectiv. Elevii de azi, cetăţenii de
mâine, trebuie să cunoască modul cum are loc procesul planificării şi rezolvarea conflictelor care
pot să apară în legătură cu utilizarea terenurilor. Următoarea activitate va permite elevilor să
realizeze o propunere pentru rezolvarea unei probleme legate de utilizarea unui teren.

Utilizarea unui teren poate afecta cetăţenii, la domiciliu, la locul de muncă sau în
diferite alte contexte. La realizarea planurilor urbanistice, trebuie să se ţină cont de necesităţile
comunităţii pe termen lung, dar şi de drepturile proprietarilor, de dezvoltarea viitoare a
populaţiei. Aceste planuri reflectă scopul, obiectivele şi politica de dezvoltare a comunităţii.
Există în localităţi zone cu restricţii privind anumite activităţi. În anumite zone sunt parcuri,
în altele este zona de afaceri, în altă zonă sunt case de locuit. De obicei, comunitatea decide
asupra utilizării terenurilor, precum şi asupra unor reguli de rezolvare a conflictelor care pot să
apară, legate de utilizarea terenurilor. Se cunosc trei modele ale luării deciziilor în asemenea
cazuri: modelul consensului, modelul legislativ, modelul autoritar. Se explică ce înseamnă
fiecare. De pildă, în cazul modelului autoritar, autoritatea este sensibilizată de existenţa unei
probleme, de obicei, prin implicarea publică; se analizează câteva soluţii posibile. Autoritatea
adună informaţii legate de soluţii alternative şi consecinţele posibile şi implementează o
anumită decizie.

Pentru a fi prezentat elevilor, se realizează o fişă cu descrierea cazului.

Etape ale desfăşurării:

- Se întreabă elevii cum se va lua o decizie în cazul în care dorinţa lor diferă de cea a
prietenilor lor? Se realizează pe tablă o listă cu răspunsurile (de exemplu: Vor spune că trag
la sorţi, sau votează sau că vor ruga pe cineva să decidă, sau că fac un compromis… sau alte
păreri) După ce se explică modalităţile de luare a deciziilor, li se cere să fie atenţi. Ei vor simula
acum un grup de cetăţeni, pentru modelul autoritar. ,,Grupuri de cetăţeni” vor prezenta soluţii
diferite, iar ,,Consiliul local” va ,,vota” decizia finală.

- Se împart fişele pentru elevi, fiecare citeşte cazul.

- Elevii sunt rugaţi să reflecte asupra soluţiilor posibile. Se pun întrebări, precum: Ce
părţi sunt în conflict? Ce doreşte fiecare? Se notează ce doreşte fiecare parte.

Domnul Pop posedă terenul, doreşte să vândă maşini, să taie stejarul, să nu planteze
pomi în zona terenului său.

Vecinii nu doresc să taie stejarul, dar nici să se vândă maşinile sub nasul lor.

Consiliul local doreşte ca strada cu copaci să respecte planul de urbanism.

Grupul ,,RHODODENDRON” vrea să salveze stejarul, monument al naturii.

187

Capitolul 8. Strategiile propuse activităţilor

Se discută cu elevii: care sunt părţile conflictuale, ce alternative ar fi dacă, după părerea
lor se vor putea înţelege?

- clasa se împarte în grupe de câte 4/5 elevi, se poate trage la sorţi ce rol va adopta
fiecare grupă. Grupele primesc hârtie şi carioci, ei vor aşeza pe hârtie planul propus pentru
rezolvarea situaţiei.

- au 20 de minute timp de lucru, se anunţă că doi din grup vor prezenta timp de 2
minute soluţia găsită în faţa ,,Consiliului”;

- după zece minute de lucru, din fiecare grup se alege un reprezentant pentru a forma
grupul ,,Consiliului local”. Acest grup se retrage şi se explică rolul lor: să asculte soluţia propusă
de fiecare grup. Înainte, însă, ei trebuie să decidă asupra criteriilor, după care vor decide care
soluţie să o adopte. (de exemplu, să fie în acord cu dorinţa locuitorilor, să protejeze mediul, să
respecte legile etc.)

- se anunţă cu 5 minute înainte de terminarea timpului acordat pentru definitivarea
propunerilor;

- consiliul este chemat în faţa clasei şi ascultă propunerile diferitelor grupe (un voluntar
va urmări ca fiecare dintre vorbitori să nu depăşească timpul afectat de 2 minute);

- când fiecare grup a prezentat soluţia propusă, ,,Consiliul” se adună 5-10 minute pentru
a lua decizia finală. În acest timp, ceilalţi elaborează criteriile presupuse, după care ,,Consiliul”
va lua decizia;

- consiliul se reîntoarce, comunică decizia luată;

- se discută cu grupele: dacă sunt de acord cu decizia? De ce da? De ce nu? Ce criterii
a ales Consiliul? Dacă ceilalţi sunt de acord cu aceste criterii? Ce ar fi modificat fiecare elev la
procesul decizional? Au întâlnit situaţii similare în viaţă? Cum cred ei că se formează anumite
zone de restricţie în oraşe, privind construcţiile?

Fişa elevului: ,,Dilema stejarului monument al naturii”

Domnul Pop Alexandru a devenit proprietarul unui teren din centrul oraşului. A mai
făcut rost de bani şi doreşte să deschidă o agenţie pentru comercializarea unor autoturisme
de lux. A cerut aprobarea Consiliului local pentru a construi un mic birou, şi doreşte să expună
maşinile în aer liber. Domnul Pop este convins că locul central îi va atrage pe cumpărători. În
centrul terenului, se află un imens stejar, având vârsta de peste 150 de ani. Stejarul va trebui
să dispară, deoarece frunzele şi ramurile ce cad ar periclita maşinile expuse în faţa biroului de
vânzări.

În planul urbanistic, în zona în care se află terenul, este interzisă vânzarea de maşini.
În urma unei recente hotărâri a Consiliului local în zonă, la fiecare 6 m, se va planta un arbore
pentru a avea umbră şi aer curat în centru.

Domnul Pop este împotriva plantării pomilor în zona terenului său, care măsoară
42 m, ar trebui plantaţi şapte copaci, dar în această zonă aceştia ar periclita maşinile care stau
în jurul biroului de vânzări.

188

Capitolul 8. Strategiile propuse activităţilor

Locuitorii terenurilor învecinate sunt împotriva afacerii cu maşini, deoarece se tem de
zgomote. Acestor oameni le place spaţiul verde şi nu vor ca stejarul să fie tăiat.

Grupul local ,,RHODODENDRON” pentru protecţia mediului protejează stejarul ca
monument al naturii şi se străduieşte din răsputeri să convingă Consiliul local să salveze această
istorie vie, stejarul - monument al naturii şi terenul din jur, pentru ca şi rădăcinile acestuia să
fie în siguranţă. Grupul ,,Verde” doreşte o întărire a hotărârii privind plantarea arborilor în
centrul oraşului.

4. ACTIVITĂŢI ÎN GRUP
Prin activităţi în grup (sau munca în grup) vom înţelege activităţi realizate în grupuri

mici, având între doi şi şase participanţi. Activităţile în grup îndeamnă la participare, elevii
pot învăţa unul de a altul şi anumite sarcini se repartizează în cadrul grupului; ele îi îndeamnă
la cooperare pe acei care, în faţa întregii clase (sau în faţa unui grup mai numeros), se retrag,
neavând curaj să vorbească. Planificarea muncii în grupuri mici se realizează ştiind exact ce
dorim să înfăptuim, cât timp avem la dispoziţie, cum vom putea valorifica munca grupurilor
pentru întreaga clasă. Sugestii pentru acest tip de activitate:

- grupurile să cunoască exact ceea ce se solicită de la fiecare (exemplu, să formuleze o
definiţie, să redacteze o scrisoare, un articol sau să conceapă planul realizării unui experiment).
E bine dacă sarcina formulată este scrisă şi apare în faţa lor, pentru ca să ştie exact ce au de
făcut.

- să cunoască timpul pe care îl au la dispoziţie, pentru a putea organiza timpul acordat.
Să nu le acordăm prea mult timp, unii ar putea să se plictisească.

- grupele pot fi de două, trei sau mai multe persoane. Numărul optim de membri
depinde de caracterul sarcinii de îndeplinit, de timpul şi locul în care aceste sarcini se cer a fi
realizate (sala de clasă, laborator sau pe teren).

De obicei, se lucrează cu un număr minim posibil, cooperarea optimă se obţine lucrând
nu cu mai mult de cinci membri. Formarea grupului rămâne la latitudinea persoanei care
îndrumă activitatea. Structura grupului poate varia, de la o activitate la alta, sau se poate lucra
cu grupe formate pentru un anumit tip de activitate.

- uneori, în cadrul grupului, se distribuie anumite roluri, putem să lăsăm să decidă
grupul cine să fie liderul, cine să raporteze asupra activităţii, cine să noteze dacă e cazul, cine
să atenţioneze grupul asupra timpului scurs într-o anumită activitate.

Astfel, învăţarea devine rezultatul cooperării membrilor grupului.

Observarea grupului: este important ca în timpul activităţii să răspundem la întrebări,
să-i ajutăm la clarificarea anumitor sarcini. Dacă deviază de la subiect, îi reorientăm, observăm
cine lucrează şi cine stă deoparte. La un moment dat, putem comunica timpul disponibil până
la terminarea sarcinii.

Exemple privind activităţile realizabile în grup:

Se poate obţine în grup ceea ce se poate realiza cu o clasă întreagă sau cu un grup mai
mare. Avantajul grupului restrâns (nu mai mult de cinci membri) este că, într-un grup mic, este
posibilă manifestarea individuală a fiecărui membru al grupului.

189

Capitolul 8. Strategiile propuse activităţilor

Cum se poate asigura posibilitatea de a se gândi singur fiecare, apoi câte doi sau în
grup?

Se pune întrebarea, se lasă să gândească în mod individual fiecare elev, apoi fiecare va
discuta cu cineva răspunsul. Urmează discuţia cu clasa întreagă.

- exerciţiu pentru antrenarea atenţiei: se pune o întrebare întregului grup, apoi, pe
rând, răspunde fiecare, în aşa fel încât fiecare vorbitor, mai întâi, repetă, pe scurt,
răspunsul formulat de antevorbitor, urmând să-şi formuleze răspunsul propriu.

- pregătirea de liste de către fiecare grup. Realizarea unor liste, după criterii diferite,
de exemplu avantaje, dezavantaje, asemănări, deosebiri. La prezentarea listei în faţa
întregii clase, grupele pot fi solicitate să aleagă doar cel mai important element din
lista realizată.

- respectarea gradualităţii: exersarea anumitor deprinderi se poate realiza în mod
gradat, în trepte. Grupele pot fi puse în situaţia de a îndeplini o sarcină, după care
să treacă la sarcina următoare, pentru a exersa deprinderile respective pe o treaptă
superioară.

Prelucrarea muncii grupelor: la începutul muncii trebuie reflectat asupra modului de
utilizare a rezultatelor muncii grupelor. Modalităţi de prelucrare a rezultatelor:

- rezultatele se trec pe o coală de hârtie (de dimensiuni mari), care se lipeşte pe tablă,
şi se prezintă celorlalte grupe.

- concluziile se trec pe un poster, posterele se afişează în sală, fiecare elev citeşte
posterele, apoi se prelucrează cu întreaga clasă, subliniind ceva din munca fiecărui
grup.

- o grupă discută concluziile cu un alt grup (necesită mai multe încăperi).

Munca în grup se utilizează, atât la activităţi desfăşurate în clasă, cât şi în cadrul
activităţilor pe teren.

5. TRASEE DIDACTICE
Traseele didactice, numite şi trasee educative, trasee tematice (TD) – nature trail,

nature experience trail (în limba engleză), Naturlehrpfad, Naturlebnispfad (în limba germană),
sentier didactique (în limba franceză), naturleerphad (în limba olandeză), tanösvény (în limba
maghiară). TD oferă posibilitatea sensibilizării printr-o mai bună cunoaştere a unor zone, din
punct de vedere al specificului natural sau al istoriei culturii, pentru un spectru larg de grupuri
ţintă. (Kiss, 1999)

Traseul didactic: zonă/teren dotat cu marcaje, care oferă alături de facilitarea orientării
vizitatorilor sensibilizarea şi posibilitatea cunoaşterii specificului, valorilor mediului natural
sau/şi a elementelor caracteristice istoriei, culturii, a dezvoltării civilizaţiei umane din acea
zonă.

190

Capitolul 8. Strategiile propuse activităţilor

Care sunt caracteristicile principale ale TD? Ce posibilităţi educaţionale oferă acestea?
Cum sunt realizate aceste TD la faţa locului? Construirea, respectiv parcurgerea traseelor
didactice, constituie o modalitate de integrare a valorilor mediului (a naturii dintr-o zonă dată,
a valorilor culturii) în procesul educaţional privind mediul.

Traseele didactice numite uneori şi trasee tematice, în experienţa educaţională din
Anglia, Germania, Ungaria, sunt trasee marcate asemănător traseelor turistice, uşor accesibile
cu mijloace de transport, care oferă, de obicei, în afara efectului sentimental, legat de surpriza
descoperirii, identificarea valorilor, uneori mai puţin cunoscute, nebănuite, ale mediului
natural sau realizat de om, prin contactul direct, oferit de parcurgerea acestora prin impresii,
informaţii, noi cunoştinţe legate de specificul zonei.

TD au un rol deosebit în dezvoltarea „patriotismului local” al unei zone, în acelaşi timp,
pot oferi posibilitatea înţelegerii şi aprofundării conexiunilor cu problemele globale ale planetei
pentru cei care-l parcurg. Sunt realizate şi administrate de autorităţile locale, organizaţiile
nonguvernamentale, companiile particulare sau de stat (sau în parteneriat), al căror spectru
de activităţi cuprinde protecţia mediului, educaţia pentru dezvoltare durabilă. Lungimea
traseelor didactice întâlnite, variază între 800 m şi 8 km, iar durata parcurgerii lor variază, în
general, între 1 oră şi o zi întreagă (8-10 ore). În afara traseului educativ din Piatra Craiului, a
traseului tematic din Călimani azi, în România, sunt cunoscute numeroase asemenea trasee,
majoritatea fiind administrate de organizaţii nonguvernamentale.

Caracteristici ale TD:

- un traseu didactic din ariile protejate, de regulă, este dotat într-un punct, care se
poate considera punctul de acces al traseului, cu un panou central, în general de dimensiuni
mai mari, care conţine informaţii generale, harta întregului traseu, timpul aproximativ în care
poate fi parcurs, sfaturi practice pentru vizitatori.

- existenţa marcajelor, asemănătoare marcajelor turistice, este destinată unei bune
orientări şi uşurează parcurgerea traseului.

- pe traseu, în afara marcajelor, pentru explicarea elementelor caracteristice zonei se
montează panouri speciale. Panourile pe parcursul traseului didactic oferă o viziune asupra
elementelor specifice observabile pe teren, prin hărţi, fotografii, schiţe, texte explicative. În
lipsa panourilor explicative, vizitatorul primeşte, sub forma unei broşuri, un text explicativ cu
informaţii despre ceea ce poate cunoaşte prin parcurgerea traseului. Aceste informaţii descriu
zona în punctele în care, de obicei, este înfipt câte un jalon numerotat, care se identifică uşor
în timpul parcurgerii traseului.

În cazul integrării traseului didactic în activitatea de educaţie privind mediul unor clase
sau grupuri de elevi, broşura poate fi realizată sub formă de caiet de lucru de către cadrul
didactic care cunoaşte specificul grupului, obiectivele pe care doreşte să le atingă, bazându-se
pe ghidul elaborat de cei care administrează traseul didactic respectiv. Caietele de lucru, fişele
de lucru, elaborate de cadrul didactic sau de autoritatea care administrează traseul didactic,
pot avea caracter interactiv, pot servi şi pentru evaluarea progresului elevilor la parcurgerea
traseului didactic. Prin evaluare, nu înţelegem neapărat notarea elevilor/studenţilor, ci sesizarea
progresului prin realizarea unor produse ale activităților, ce reflectă gradul de implicare a
acestora.

191

Capitolul 8. Strategiile propuse activităţilor

Teme cuprinse mai des în trasee didactice:

- formaţiuni geomorfologice, mine, minereuri, diferite tipuri de sol:

- elemente hidrologice: izvoare, cursuri de apă, lacuri;

- plante specifice, animale, vieţuitoare, relaţii de interdependenţă în cadrul sistemelor
naturale;

- valori ce prezintă importanţă din punct de vedere al istoriei culturii umane;

- legătura factorilor naturali în evoluţia sistemelor naturale, intervenţia omului cu
consecinţele ei şi altele.

Temele menţionate, în marea majoritate a traseelor didactice, sunt îmbinate între ele,
aşa cum, în situaţii reale, aceste teme sunt oferite în mod firesc de mediul existent în zona
traseului didactic.

Traseele didactice care vor fi create de şcoli în cadrul proiectului actual diferă de
traseele clasice descrise. Aceste trasee locale constituie un cadru care facilitează modelarea
unor activităţi educaţionale, în ideea sustenabilităţii zonelor montane, utilizând strategii
participative.

Traseele didactice care vor fi create de şcoli în cadrul programului „Trasee ale școlilor
din Carpați”, Move4Nature, nu vor avea panouri asemănătoare celor din zonele protejate.
Aceste panouri vor fi înlocuite de o hartă de dimensiuni mai mari, figurând punctele-cheie ale
zonei, care se va realiza în şcoală pe un perete direct, pe un carton sau pe panza de dimensiuni
mari mari (de exemplu min 1 m x 1,5 m). Portofoliul şcolii va conţine amănunte cu privire la
conţinuturile şi strategiile didactice propuse pentru diverse grupe de clase sau pentru grupe de
studiu din acea şcoală şi deja utilizate, în cadrul activităţilor de învăţare cu elevii şcolii, în ideea
descrisă la începutul ghidului.

Inspiraţi de vizita pe teren, în sat şi în Parcul Natural Apuseni, utilizând ideile din ghid,
adăugând măiestria lor profesională, cadrele didactice din cele 7 şcoli ale judeţelor Bihor şi
Cluj, au propus următoarele puncte-cheie pentru un traseu didactic posibil ce s-ar putea crea
în jurul Şcolii Ady-Endre, din Sâncraiu, unde a avut loc ultima activitate de formare în cadrul
programului Move4Nature la sfârşitul lunii mai 2009:

Gospodăria tradiţională din Sâncraiu;

Portul popular în zona Sâncraiu;

Biserica locală reformată;

Pensiune locală şi turismul rural;

Parcul Natural Apuseni, Cascada Valul Miresei;

Pietrele Albe;

Forme de relief caracteristice Munţilor Apuseni.

Grupul de dascăli ai Colegiului Tehnic din Vadul Crişului a propus, pe loc, un exemplu
de activităţi realizabile la clasa a 6-a, la istorie, pentru punctul-cheie nr. 2. Titlul propus pentru
activitate: „Tradiţie şi actualitate în mediul rural”.

•

•

•

•

•

•

•

192

Capitolul 8. Strategiile propuse activităţilor

O asemenea activitate de învăţare ar solicita elevii să descrie, individual, elemente ale
portului popular local, apoi aceste elemente să fie prezentate în faţa clasei.

- să colecteze informaţii despre un element specific de exemplu: laleaua în portul
popular local;

- să se informeze de la bătrânii satului despre legende existente legate de elementele
portului popular, să realizeze şi să prezinte eseuri scurte despre evenimentele la care
oamenii locului îmbracă portul strămoşilor;

- să prezinte desene, fotografii ale unor elemente de port;

- să realizeze un portofoliu despre motive florale în portul popular al diverselor zone
din judeţ.

Echipa Şcolii Măguri Răcătău a propus pentru punctul-cheie nr. 5, Cascada Valul
Miresei, din Parcul Natural Apuseni, activități de învățare extracurriculare, pentru clasele 7-8
cu următoarele obiective:

- elevii să înveţe cum să observe cu atenţie flora și fauna locală, să identifice anumite
specii locale;

- să trezească grija elevilor pentru zonele protejate;

- să contribuie la un stil de viaţă sănătos, prin practicarea mişcării în aer liber, a mersului
pe jos.

Strategii propuse: observații directe pe teren, schimb de experiență între grupele de
elevi, privind cele observate, identificarea de specii, realizarea de eseuri, realizarea de fotografii,
desene, prezentarea de către alte clase a celor constatate pe teren.

Valori locale în studiul pe teren în cadrul activității de formare ale județelor Bihor-Cluj

Cascada Valul Miresei Gospodăria tradițională în Sâncraiu

193

Capitolul 8. Strategiile propuse activităţilor

6. FORME ŞI MODALITĂŢI DE ORGANIZARE
ALE EDUCAŢIEI PENTRU DEZVOLTARE
DURABILĂ PRIN ACTIVITĂŢI PE TEREN

Deşi deosebim excursii tematice, zile tematice, săptămâna tematică, studii de teren,
exerciţii pe teren, şcoala pe teren, activităţile desfăşurate pe teren pot fi variate, nu se disting
întotdeauna rigid una de cealaltă. În cadrul acestor activităţi, se pot realiza, de pildă, excursii
tematice în care să se realizeze atât studii cât şi exerciţii pe teren. Şcoala pe teren oferă
posibilităţi variate de excursii tematice scurte, studii, desfăşurarea unor proiecte didactice sau
de cercetare, exerciţii pe teren şi aşa mai departe.

Excursii tematice (ET):

Scopul ET: cunoaşterea unor zone mai apropiate sau mai îndepărtate de şcoală,
descoperirea unor locuri, persoane de seamă, aspecte interesante, importante prin trăirea
experienţei locului. Elevii pot primi sarcini: de a realiza, sub o formă sau alta, o scurtă prezentare
a impresiilor, prezentări legate de o temă aleasă sau dinainte comunicată. Sarcinile pot deveni
un mijloc util pentru exersarea unor tehnici de exprimare, pentru exersarea activităţilor pe
grupe (durata poate fi de o zi sau de mai multe zile)

- zile tematice, săptămâna tematică: activitatea, de obicei, la nivelul claselor paralele,
se organizează în jurul unei teme sau a unei probleme. Pot fi realizate chiar în incinta clădirii
(fiind o temă sau problemă locală, a şcolii care merită a fi studiată) sau în curtea, grădina şcolii,
în cartierul în care se află şcoala sau în orice parte a satului/localităţii sau în alte localităţi/zone.
Ele pot fi încheiate cu expunerea unor producţii/realizări ale elevilor legate de tema respectivă.
Zilele tematice oferă largi posibilităţi pentru activităţi interdisciplinare şi multidisciplinare; în
cadrul acestora pot fi organizate concursuri pe diferite teme. La desfăşurarea zilei/săptămânii
tematice se utilizează cu succes metoda proiectului.

Studii de teren (SdT), exerciţii pe teren:

Pe teren, în locul unor cunoştinţe pregătite pentru a fi predate, elevul se găseşte faţă în
faţă cu valori ale realităţii. El întâlneşte, prin experienţa proprie, probleme ale mediului, ceea
ce îl îndeamnă la o atitudine activă de explorare a realităţii şi, astfel, are loc modificarea relaţiei
faţă de învăţare.

Se justifică realizarea exerciţiilor pe teren, dacă se urmăreşte formarea unor deprinderi
legate de măsurători, de recunoaşterea unor fenomene, de exersarea identificării unor specii, de
determinarea caracteristicilor apei, a solului, a măsurătorilor legate de condiţii meteorologice,
sau de exersarea metodelor de obţinere a informaţiilor.

Studiile de teren se aseamănă, uneori, cu excursiile tematice, dar oferă ceva mai mult.
Fie că se realizează prin vizitarea staţiei de epurare a apei sau vizitarea unui parc naţional
sau a unei localităţi, pot fi deosebit de valoroase pentru educaţia privind mediul, prin
adăugarea de impresii şi a activităţilor de studiere a mediului. La orice vârstă, omul învaţă
mult mai uşor dacă poate vedea personal ceva sau dacă poate discuta cu alţi oameni despre
acel ceva. Experienţa proprie este de neînlocuit, atât în sensibilizarea elevilor/celor instruiţi,
cât şi la obţinerea cunoştinţelor despre mediu, precum formarea deprinderilor, a valorilor, a
atitudinilor, capacitatea de a acţiona pentru mediu

194

Capitolul 8. Strategiile propuse activităţilor

Studiile de teren se desfăşoară în afara clădirii sau în afara curţii şcolii, în cadrul natural
sau chiar în incinta şcolii, dacă o problemă internă a şcolii poate transforma şcoala în teren
al activităţilor. SdT se organizează, în general (deoarece ceea ce dorim ca elevii să cunoască
se poate studia cel mai bine în acel loc), într-un cadru diferit de cel convenţional, al orelor.
Învăţarea se clădeşte pe cunoaşterea nemijlocită a conţinutului respectiv. Se pot realiza studii
de teren în cadrul excursiilor tematice îmbogăţite cu exerciţii sau cercetare pe teren sau sub
forma unor munci (curăţirea zonei unui izvor, plasarea de căsuţe pentru păsări, colectare
selectivă de deşeuri), sub forma unor acţiuni care, astfel, au şi putere de formare, de întărire a
colectivului dat. Motivaţia oferită de unele probleme concrete ale mediului din jurul aşezărilor
umane poate fi valorificată în cadrul unei zile sau a unei săptămâni dedicate temei respective.
Această delimitare se referă mai mult la modul de organizare al instruirii/educaţiei legate de
mediul înconjurător. Conţinutul poate fi legat de istoria localităţii, de geografia sau de estetica
construirii localităţii sau de probleme ale mediului localităţii respective.

În cadrul studiilor de teren, metodele utilizabile, precum organizarea elevilor, pot fi
variate, se preconizează utilizarea învăţământului pe bază de proiecte şi a activităţilor în grupe
mici.

Studii de teren stau la baza activităţilor, în cadrul experimentului realizat în Cluj-Napoca,
descris sub denumirea de ,,Prietenii Someşului” (Tóth, M.,1997), a reţelei de grupe de elevi de
liceu şi gimnaziu.

Scopul activităţilor:

- dezvoltarea interesului, aptitudinilor, cunoştinţelor, deprinderilor necesare viitorilor
cetăţeni, pentru menţinerea calităţii apei râurilor;

- o încercare de integrare a disciplinelor implicate (fizica, chimia, biologia, geografia,
limba maternă, limbi străine, informatica, ecologia, desenul şi altele) în educaţie, apropiind
şcoala de problemele vieţii cotidiene.

Conţinutul activităţilor: elevii aduşi pe malul râului, au observat, pe rând, diferite
aspecte ale zonei, din cât mai multe puncte de vedere posibile. Au efectuat observaţii din punct
de vedere al esteticii zonei, din punct de vedere geografic, din punct de vedere al activităţilor
umane din zonă. Elevii au făcut măsurători şi determinări ale unor caracteristici fizice şi chimice
privind calitatea apei, observaţii biologice privind vieţuitoarele din apă.

Formele de organizare ale activităţilor realizate:

- întâlniri de lucru pentru conducătorii de grupe;

- activităţi cu elevii, la fiecare şcoală (grupuri de 5-20 elevi) în timpul anului şcolar;

- activităţi comune, cel puţin de două ori pe an, la care din fiecare grupă a participat
conducătorul de grup şi patru-cinci reprezentanţi.

Conducătorii grupelor, cadre didactice de diferite specialităţi (biologie, chimie, fizică,
geografie sau de alte specialităţi), invitând la activităţi, specialişti din domeniu, au făcut
întrunirile mai documentate, mai atractive, mai variate.

195

Capitolul 8. Strategiile propuse activităţilor

Activităţile comune constituie:

- ocazii pentru perfecţionare, privind folosirea instrumentelor şi a metodelor de
observaţii;

- posibilităţi de schimb de experienţă între grupe, posibilităţi de dezvoltare a capacităţii
de comunicare între participanţi;

- cadrul comun de stabilire a activităţilor şi a acţiunilor viitoare, aşadar, cadrul pentru
luare de decizii privind activităţile de viitor.

Durata activităţilor: de la 2 ore la o zi; există posibilitatea organizării unor tabere, de
exemplu, cu durata de o săptămână, cu această tematică.

Şcoala pe teren (ŞpT)::

În practica diverselor sisteme educaţionale europene (Anglia, Olanda, Ungaria), şcoala
are posibilitatea de a organiza activităţile şcolare în timpul programului semestrial în afara
şcolii, în altă localitate, pe o perioadă de o zi, mai multe zile sau o săptămână, pe teren, adică
în condiţiile ruperii structurii obişnuite a programului zilnic, alcătuit din succesiunea clasică a
orelor.

Caracteristicile şcolii pe teren:

- face parte integrantă din programul obligatoriu, desfăşurându-se pe o perioadă de
câteva zile, în timpul anului şcolar, în vederea realizării conţinuturilor stabilite de
programa şcolară/curriculum;

- subiectul cunoaşterii este mediul natural, construit şi/sau mediul socio-cultural al
zonei în care se desfăşoară;

- se clădeşte pe acţiunea activ-participativă a elevilor, contribuie la dezvoltarea
personalităţii elevilor;

- dobândirea cunoştinţelor se obţine pe baza unor tehnici de învăţare prin cooperare
şi, în mare parte, pe metoda proiectului;

- este adecvat terenului, mediului în care se desfăşoară şi există o legătură organică
între ,,materia parcursă” în acel loc şi dezvoltarea capacităţilor elevilor, asigurând
dezvoltarea personalităţii şi, în paralel, dezvoltarea unor mici comunităţi;

- în contrast cu instruirea/învățarea centrată pe noţiuni, latura senzitivă a învăţării
primeşte un accent deosebit.

Şcoala pe teren este un mod de organizare a învăţării, nu o nouă metodă a
învăţării/educaţiei. Poate fi considerată studiu pe teren, având în vedere mediul în care se
desfăşoară. Confruntarea personală cu situaţii reale formează o atitudine explorativă acţională,
ce schimbă relaţia tradiţională faţă de învăţare a elevilor.

Scopul ŞpT poate fi:

- lărgirea cunoştinţelor din domeniile ştiinţelor naturii, a ştiinţelor sociale, a artelor,
culturii tehnice, a sportului, activitatea bazându-se pe îndeplinirea unor cerinţe comune mai
multor domenii;

196

Capitolul 8. Strategiile propuse activităţilor

- dezvoltarea unor deprinderi de mişcare, simţuri, comunicare, deprinderi intelectuale,
dezvoltarea atitudinilor;

- acţional: axat pe activităţi de obţinere a cunoştinţelor, creaţie, autoexprimare,
îmbunătăţirea mediului, dezvoltarea relaţiilor umane şi altele.

Locul în care se organizează poate fi în natură sau într-un aşezământ, sat, oraş cu
valoare, din punct de vedere al istoriei culturii, ce poate fi studiat de elevi, într-un cadru social
industrial, agricol sau alt mediu adecvat scopului urmărit.

Învăţarea porneşte din mediul cu care elevii ajung în contact nemijlocit şi se clădeşte
pe experienţa directă în timpul desfăşurării ŞpT.

În practica actuală se deosebesc în principiu două modalităţi de realizare a ŞpT:

A. Şcoala pe teren bazată pe unităţi de subiecte distincte

Continuă activitatea de învăţare a unui subiect, dar în condiţii diferite, pe teren,
cunoştinţele fiind întregite prin contactul, experienţa nemijlocită pe teren, utilizând timpul
mai puţin rigid decât în clasă, lungimea unităţilor de învăţare poate varia, conform interesului
manifestat de elevi.

Se desfăşoară învăţarea unui singur subiect, dar intensiv. De pildă, se face numai
biologie sau numai limba engleză, dar legat de terenul, de locul unde se petrece.

Prelucrează, de exemplu, o temă intercurriculară: modul de viaţă sănătos.

Accentuează dezvoltarea unor deprinderi. Poate contribui la capacitatea de a
observa, de a analiza, de a dezvolta capacitatea de orientare pe teren şi poate fi instrument al
îmbunătăţirii capacităţii de comunicare etc.

B. Şcoala pe teren, bazată pe unităţi complexe de subiecte

Toamna, pădurea, viaţa satului sau alte teme complexe pot da posibilitatea studiului
complex, în care cunoştinţele de geografie, ştiinţe, tehnică, ştiinţe sociale, limbi, arte, se îmbină
şi fiecare subiect îşi valorifică punctul de vedere. Activităţile se concentrează în jurul aceleiaşi
teme, ce este parcursă din perspective diferite ale disciplinelor individuale.

Programa şcolii pe teren integrează materiile în dezvoltarea unor deprinderi, precum
aceea de a observa, de a abstractiza, orientarea în spaţiu, formarea de noţiuni noi. Programa
şcolii pe teren, în acest caz, nu pune accent pe obţinerea de noi cunoştinţe, numai şi numai pe
exersare, pe acţiuni de aplicare a unor cunoştinţe existente. Aici, accentul cade pe procesul în
care elevii se confruntă cu rezolvarea unor sarcini care pot fi alese uneori de ei înşişi, dintr-o
gamă variată de posibilităţi oferite de teren.

Învăţarea se integrează optim prin proiectul educaţional sau prin proiecte de cercetare
realizate pe grupe, sau individual (la clase mai mari).

Şcoala pe teren umanizează şcoala, îi obligă pe dascăli să-şi regândească metodele,
care, oricum, necesită revizuirea în era Internetului.

197

Capitolul 8. Strategiile propuse activităţilor

7. VALORIFICAREA INSTRUIRII ASISTATE DE
CALCULATOR, PARTICIPAREA LA REŢELE
INTERNAŢIONALE

Apariţia calculatoarelor în educaţie a fost însoţită la început de dispute similare
(pro şi contra calculatoarelor). Astăzi, bătălia este terminată, învingătorii fiind cei care au votat
în favoarea calculatoarelor.

Reţelele educaţionale internaţionale, în dezvoltare la această oră, constituie
mijloace valoroase în educaţia pentru dezvoltarea durabilă. Asemenea reţele sunt tot mai
numeroase. Din anii nouăzeci au funcţionat Science Across the World (Cu stiinţele prin lume)
http://www.scienceacross.org, şi Science across Europe, Proiectul GLOBE, http://www.globe.
org.uk/news/index.htm, iar din 2007 proiectul SUPPORT. www.support-edu.org.

Proiectul Parteneriat şi Participare pentru un Viitor Durabil SUPPORT, 2007-2010.

Scopul:

Promovarea şi îmbunătăţirea calităţii educaţiei pentru dezvoltarea durabilă prin
comunicarea între şcoli, institute de cercetare şi comunitate printr-o reţea pe web.

Proiectul SUPPORT și-a propus creşterea numărului celor care participă la studiul
ştiinţelor, contribuind la o mai mare atractivitate a acestora, prin promovarea iniţiativei,
a spiritului inovativ, a calităţilor antreprenoriale prin susţinerea atmosferei inovative şi a
responsabilităţii în şcoală.

Activităţi:

În cadrul proiectului s-au creat materiale şi activităţi pe calculator pentru a oferi
posibilităţi de experimentare şi de învăţare participativă, astfel, stimulând şi oferind sprijin
elevilor cu intenţia ca ei să reflecte critic rolul lor în crearea unui viitor durabil. Prin cunoştinţe,
deprinderi, valori, înţelegerea unor teme complexe, aceştia vor continua să înveţe pe tot
parcursul vieţii, devenind cetăţeni activi, în măsură să-şi asume răspunderi.

SUPPORT a generat şi răspândit cunoştinţe despre patru modalităţi esenţiale ale
îmbunătăţirii educaţiei pentru dezvoltarea durabilă:

- colaborarea între şcoli;

- colaborarea între şcoli şi comunitatea locală;

- colaborarea între şcoli şi institute de cercetare;

- colaborări inovative facilitate de calculatoare.

Participanţii s-au întâlnit cu ocazia a numeroase evenimente interacţionând,
cooperând, schimbând bunele practici. Evenimentele care au avut loc includ conferinţe
tematice, ateliere, seminarii contact Comenius, vizite de studiu, o campanie educațională
pentru climă pe web ”Co2nnect” din Martie 2009 şi altele. Adresa acestui website:
www.Co2nnect.org

198

Capitolul 8. Strategiile propuse activităţilor

Campania educațională CO2nnect, a implicat elevii din lumea întreagă

- să investigheze emisiile de carbon produse în timpul deplasării lor zilnice la școală;

- să cunoască mai mult despre schimbări climatice și să dezvolte idei proprii despre
cum să fie reduse emisiile de CO2 cauzate de transport;

- să utilizeze aceste informații, pentru a coopera cu factorii de decizie locali pentru
a fi reduse emisiile locale de CO2.

Activitățile propuse și realizate au avut loc în clasă și înafara clasei, în cadrul școlii și
în afara ei, în cadrul comunității locale. Datele despre emisiile datorate transportului și ideile
despre cum să reducem emisiile de CO2 sunt publicate pe website, iar rezultatele proprii pot fi
comparate cu rezultatele altor școli, din propria țară și din alte țări ale lumii.

Rezultate:

În urma activităţilor SUPPORT au rezultat:

- studii comparative transnaţionale;

- îndreptar pentru activităţi de colaborare între şcoli, instituţii de cercetare şi
comunitatea locală;

- raporturi asupra activităţilor şi rezultatelor reţelei;

- materiale didactice şi abordări pedagogice inovatoare;

- dezvoltarea paginii web www.sustain.no;

- criterii de calitate ale utilizării calculatorului în EDD;

- pagină web pentru reţeaua SUPPORT, www.support-edu.org.

- un instrument educațional utilizabil în continuare și după încetarea proiectului, prin
accesarea site-ului www.co2nnect.org

Proiectele școlilor din România, participante la campanie au fost incluse în publicația
,,CO2 nnect, CO2 în drum spre școală”. Publicația poate fi consultată pe www.herocluj.ro

199

Capitolul 8. Strategiile propuse activităţilor

PROIECTUL TRASEE DIDACTICE ALE ŞCOLILOR DIN
CARPAŢI, Move4Nature, în România, Educaţie pentru

Dezvoltare Durabilă în Carpaţi

Pregătirea ghidului educaţional în limba română s-a realizat prin consultarea cadrelor
didactice de diverse specialităţi, majoritatea lucrând şi cu clasele V-VIII. Materialul este
destinat în special cadrelor didactice din zona montană a Carpaţilor şi oferă conţinuturi pentru
a se putea elabora un traseu didactic/tematic propriu unei şcoli, pentru evidenţierea valorilor
locale naturale, culturale, economice ale zonelor localităţilor carpatine, ceea ce a contribuit
la denumirea acestuia GHID EDUCAŢIONAL AL ŞCOLILOR DIN CARPAŢI. De asemenea, acest
ghid poate fi folosit de către orice profesor, la orice clasă, având în vedere că educaţia pentru
dezvoltare durabilă ne implică, în fond, pe noi toţi.

Pentru școlile din România, participante la proiectul Move4Nature între
anii 2009-2010, au fost propuse parcurgerea următoarelor etape:

1) Participarea a trei cadre didactice de specialităţi diferite, printre care s-a recomandat
directorul şcolii, la formarea organizată în cadrul judeţului. 40 de școli participante au avut
prilejul să cunoască ţările Convenţiei Carpatice, toţi fiind informaţi despre ce înseamnă
această Convenţie, au aflat informaţiile din capitolele ghidului și strategiile specifice descrise.

2) Grupul menţionat de cadre didactice din şcoală, studiind Ghidul Educaţional al
Şcolilor din Carpaţi, adăugând măiestria lor în educaţie şi cunoaşterea zonei şcolii de unde
provin, s-au implicat în realizarea unui instrument educaţional propriu zonei şcolii lor. Ei au
organizat o acţiune prin care au solicitat elevilor să identifice cel puţin 5-6 dintre elementele
naturale, culturale, economice caracteristice zonei, care reprezintă valorile incontestabile ale
zonei şi ale localităţii. Elevii, consultându-se cu familia, cu vecinii, cu membrii comunităţii locale
(locuitorii satului), analizând documente locale, au fost rugaţi să denumească, să formuleze
valori specifice locului: zone apreciate, vieţuitoare specifice, monumente ale naturii, obiceiuri
locale şi din împrejurimi, produse tradiţionale sau altele, tot ce ar fi demn de a fi prezentat
unui coleg din alte zone ale Carpaţilor. Discutând în clasă cu copiii, s-au identificat aceste valori
locale, pentru a fi incluse ca elemente-cheie ale unui traseu didactic local.

Dintre toate punctele astfel rezultate, s-au ales de către întregul colectiv de cadre
didactice, cinci-şase sau şi mai multe aşa-numite ,,puncte-cheie”.

3) S-a realizat localizarea punctelor în zonă, pe o hartă desenată şi completată de
copii, pe o coală fiecare. Cele mai reuşite s-au utilizat pentru a se realiza o hartă mai mare,
pentru întreaga şcoală. Pot fi utilizate pânză, peretele sau un suport de hârtie, cu condiţia să se
poată fotografia şi păstra cel puţin un an sau preferabil și mai mult timp. Dimensiunea minimă
propusă este de aproximativ 1 x 1,5 m.

4) Printre punctele ,,cheie” se schiţează un traseu deschis sau cu contur închis de o
lungime arbitrar aleasă, pe teren fiind între 3 km şi 30 km sau mai mare, dacă e cazul. Şcoala
este localizată pe traseu. Harta realizată conţine denumirea localităţii, a şcolii, poziţia ei,
judeţul, ţara.

5) Harta locală realizată conţine şcoala şi 5-6 elemente, puncte-cheie, identificate pe

200

Capitolul 8. Strategiile propuse activităţilor

harta locală, care se consideră ca fiind necesar a fi cunoscute de un vizitator sosit de departe
în zonă sau de un coleg care trăieşte într-o altă zonă similară din Carpaţi.

Ghidul Educaţional al Şcolilor din Carpaţi conţine idei pe baza cărora cadrele didactice
îşi pot crea instrumente locale utile de lucru, puse în legătură cu cerinţele curriculum-ului
pentru diversele discipline şi, în acelaşi timp, având un nou mod de a privi legătura dintre
om şi mediu, punctul de vedere predominant fiind ideea sustenabilităţii în Munţii Carpaţi.
Proiectul constituie, în acelaşi timp, o ocazie pentru dezvoltarea competenţelor-cheie stabilite
la Lisabona, necesare integrării sociale a celor care învaţă, azi, pe băncile şcolilor din zonă.

Pentru şcolile implicate, participarea la o sesiune de formare, facilitează alcătuirea
instrumentului educațional propriu, prin aprofundarea modalităților de realizare a cerințelor
proiectului:

- o hartă proprie cu punctele-cheie decise prin alegerea celor mai potrivite obiective
dintre cele propuse de elevi, demne de a fi incluse în procesul educaţional, legate de
curriculum-ul şcolii, ca elemente ale traseului local;

- pentru fiecare dintre aceste puncte-cheie, colectivul de cadre didactice elaborează un
pachet de instrumente educaţionale, didactice, fişe de lucru aplicabile în cadrul orelor, planuri
ale unor activităţi educaţionale cu durata convenabilă, proiecte educaţionale propuse, altele
utilizând resurse educaţionale proprii şi Ghidul Educaţional al Şcolilor din Carpaţi, oferit în cadrul
proiectului Move4Nature, Educație pentru Dezvoltare Durabilă în Carpaţi care vor fi pregătite
pentru a se adăuga Ghidului în limba română, pe Internet. Cadrele didactice participante în
faza pilot al acestui proiect au devenit utilizatori ai sitului www.herocluj.ro.

Astfel, ghidul educaţional propriu fiecărei şcoli conţine:

- capitolele pe baza cărora s-a făcut formarea cadrelor didactice participante la proiect,
materialul îmbunătăţit sub forma unui material tipărit;

- instrumente de lucru specifice şcolii, minimum de 3-4, pentru fiecare punct-cheie
local, având titlul punctului-cheie, conţinând activităţile propuse, care se vor adăuga
ghidului iniţial;

- o Mapă cu activităţile elevilor realizată în urma îndeplinirii activităţilor propuse, care
conţine selecţii din lucrările elevilor pentru fiecare punct-cheie şi titlul activităţii
realizate.

În final, fiecare şcoală va dispune de un portofoliu cu instrumentele proprii de lucru
pentru punctele-cheie ale traseului. Portofoliul școlii va conţine un set de instrumente
didactice destinate educaţiei pentru dezvoltare durabilă pentru nivelele de clase cu care s-a
lucrat.

Planificarea calendaristică a evenimentelor în cadrul proiectului

- în luna mai 2009 şcolile au participat la activitatea de formare;

- din luna iunie 2009, până la terminarea anului şcolar, a fost identificată denumirea
punctelor-cheie şi s-a recomandat realizarea hărţii locale a şcolii cu aceste puncte specifice,
conturarea traseului; încărcarea hărții traseului proiectat pe site-ul www.herocluj.ro, la
Move4 Nature ,,Încărcare trasee școli”, unde toate școlile participante la formare au acces.

201

Capitolul 8. Strategiile propuse activităţilor

- până la 10 octombrie 2009 a fost propusă elaborarea documentării a minimum 2-3
puncte-cheie cu fişe de lucru, planuri ale activităţilor propuse pentru acele puncte în noul an
școlar.

- în luna octombrie 2009, şcolile participante au fost rugate să prezinte, la cerere,
harta traseului şcolii şi Mapa cu portofoliul ataşat traseului didactic conceput, în care să existe
activităţile propuse şi eventual cele realizate. Aceste materiale au putut fi elaborate şi în timpul
verii în cadrul unor tabere locale.

- în decursul anului şcolar 2009 – 2010, începând din septembrie, datele traseului creat,
specific fiecărei şcoli, au fost încărcate treptat în limba română treptat pe internet de şcoli la
site-ul www.herocluj.ro, Move4Nature la ,,Încărcare trasee școli”. Site-ul organizaţiei HERO,
este conectat cu site-ul programului european CASALEN la proiectul Move4Nature. Aceasta
va crea posibilitatea participării şcolilor la activităţile viitoare organizate pe plan european, la
un schimb de experienţă cu şcolile ţărilor Convenţiei Carpatice în domeniul educaţiei pentru
dezvoltare durabilă. Cele mai reuşite proiecte, prezentări pe internet, încărcate pe www.
herocluj.ro vor fi traduse şi în limba engleză. Cadrele didactice participante la formare au
primit diplome semnate de UNEP şi de Ministerul Educației, Cercetării, Tineretului şi Sportului.
Realizând definirea punctelor-cheie, harta traseului, elaborând Portofoliul cu conţinuturile
punctelor-cheie, dascălii vor putea demonstra realizarea a 80% din activităţile educative
propuse, şi vor avea prilejul să participe la schimburi de experienţă cu colegii, în ţară şi în afara
ţării.

Ghidul este conceput astfel, încât să încurajeze schimbul de idei, între școlile regiunilor
montane ale Carpaților, atât în cadrul unei țări, cât și între școlile întregii zone a țărilor
Convenției Carpatice. În perspectivă, școlile vor putea stabili contacte prin internet și cu alte
zone montane din Alpi și Caucaz.

Cadru adecvat pentru schimbul de experiență între școlile implicate în proiectul
Move4Nature l-a constituit, alături de afișarea unor rezultate pe internet de către
participanți, întâlnirea școlilor în luna octombrie a anului 2010, la Poiana Brașov. Prezentările
școlilor participante la faza pilot al proiectului pot fi urmărite pe www.herocluj.ro la
Move4Nature /Incărcare trasee școli.

202

Capitolul 8. Strategiile propuse activităţilor

STRUCTURA PORTOFOLIULUI ŞCOLII
1. Motivare

Scopul: realizarea unui instrument educaţional propriu, caracteristic zonei
şcolii, pentru evidenţierea specificului zonei din perspectiva Convenţiei Carpatice,
evidenţierea valorilor locale naturale, culturale, economice existente în zona carpatică
respectivă, precum realizarea conexiunilor posibile dintre trecut, prezent și viitor.

2. Denumirea şcolii, localitatea, adresa
Componenţa echipei şcolii

3. Harta localităţii/zonei

- pe hartă, vor fi marcate punctele importante, punctele-cheie identificate în zonă sau
pe raza localităţii;

- aceste puncte sunt cele efectiv identificate în teren de grupul de profesori şi elevi
implicaţi în proiect sub conducerea directorului unităţii de învăţământ;

- se va preciza felul şi denumirea acestor puncte importante/puncte-cheie: monumente
ale naturii, monumente istorice, plante ocrotite, biserici, gospodării tradiţionale, obiceiuri,
portul popular caracteristic, meşteşuguri funcţionale, personalităţi ale zonei, produse specifice
locale, evenimente locale devenite tradiţionale etc.

4. Punctele importante/punctele-cheie vor fi prezentate astfel:

- poză sau desen;

- exemple de activităţi educaționale care pot fi organizate în legătură cu sau în acel
punct-cheie, activităţi de învăţare care să se inspire din ghid;

Pentru activităţile de învăţare se va preciza legătura cu curriculum-ul naţional, indicând
disciplina/disciplinele implicate, clasa

5. Instrumentele de lucru specifice, originale, produse de echipa de profesori pentru
acel punct-cheie

6. Exemple de produse ale elevilor rezultate în urma activităţilor de învăţare

7. Sinteza evaluărilor intermediare şi finale

- ce a mers bine?

- ce îmbunătăţiri aţi face?

- ce aţi face altfel?

În final, nota pentru propria activitate a școlii se va acorda anual, pe o scală de la 0 la
10 și se va stabili în cadrul unei întâlniri a celor activi în realizarea portofoliului școlii. Această
acțiune, rămâne la decizia școlii.

203

Capitolul 8. Strategiile propuse activităţilor

Surse de informare, bibliografie utilizată:

Bachiorri Antonella 1995: “Current Trends in Environmental Education in Italy” in Practices in
EE in Europe Ed by Walter Leal Filho at. European Research and Training Centre on EE ERTCEE
Univ of Bradford

Benedict, F., [1996]: Environmental Education in Norway a systemic approach, SFT, Oslo

Breiting, S., [1993]: “The New Generation of Environmental Education…” Alternative Paradigms
in Environmental Education Research, Ed by Rick Mrazek Faculty of Education, The Univ of
Lethbridge, The North American Association for Environmental Education, NAAEE P.O Box 400
Triy, Ohio 45373 U.S.A.

Breiting, S., [1994]: Objectives and qualities of the Modern Environmental Education seen from
general pedagogical perspective, Jurmala 1994

Breiting, S.Mayer, M.Morgensen, F. [2008]: Criterii de calitate ale școlilor dezvoltării durabile,
Cluj-Napoca

CO2nnect, CO2 în drum spre școală, [2009], Studium, Cluj-Napoca

Cornell, J.,[1989]: Sharing the Joy of Nature, Nature Activities for All Ages, Dawn Publications

Cornell, J., [1990]: Sharing nature with children, Watford, Herts, Exley Publications

De Haan, G., Mann, J., Reid, A., [2000]: Educating for Sustainability, Peter Lang, Frankfurt am
Main. Berlin.Bern. Bruxelles. New York. Oxford. Wien

Disinger, John F.-Monroe, M., C. [1998]: A környezeti nevelés fogalma, MKNE,

“Environmental Education and Training in the EU and other Countries” in Comprehensive
Concept of the Czech Ministry of the Environmnent for Environmental Education, Awareness
Training and Information of the Public – Praque 1999, ed Misistry of Environment of the Czech
Republic

Environmental Education Teacher Resourse Handbook, [1993]: A Practical Guide for teaching
K-12 E. E.. Ed by Wilke R.

Ghid Educațional al Școlilor din Carpați [2009]:Studium, Cluj-Napoca

ERTCEE University of Bradford, [1996]: M.E.S.A.G.E.S. Module on theEnvironment Sustainability
and AwarenessGeared toward European Schools. Bradford, England

Graham, Pike & David, Shelby [1992] Global Teacher Global learner, ed Hodder & Stoughton/
London Sydney Aukland, Toronto in association with the Centre for Global Education, York
University

Gregory, A. Smith & Dilafruz, R. Williams [1999: Ecological Education On Weawing Education,
Culture And The Environment, Publ by State univ of New York Press

Hungarian Environmental Education Strategy, [1998]: Edited by Tamas Vasarhelyi and Andras
Victor, Published by Hungarian Society for Environmental Education, Bp.

Joy A. Palmer, [1998]: Environmental education in the 21st century: Theory, practice, progress
and promise - London; New York, NY: Routledge

Kalff, M., mit Beitragen von Jens-Gerritt Eisfeld, Ursel Bühring, Claudia Filipski, Anke Held,
Henrik Langholf, [1997]:, Handbuch zur Natur und Umweltpädagogik. ed. Günter Albert Ulmer
Verlag, Tuningen

204

Capitolul 8. Strategiile propuse activităţilor

Kiss,G. [1999]:Hogyan építsünk tanösvényt? Földtani Örökségünk Egyesület, Bp.

Lehoczky, J., [1999]: Iskola a természetben. Raabe,Bp.

Lehoczky, J., [2001]:Tárgyatlan ragozás, Cédrus 2001 IV/1

Marcel Wortel, [1999]: Act Sustainable!, traducere din olandeză a lucrării “Doe Duurzaam!”,
Marcel Wortel, - MillieuKontakt Oost –Europa

May, Theodore, S., [2000]: Elements of Success in Environmental Education Through Practitioner
Eyes. The Journal of EE vol.31,Nr.3

Michael Allaby, 2000 Basics of Environmental Science. Routledge, London and New York

Monroe, M., Capaert, D., [1994] : Integrating Environmental Education into the School
Curriculum. Regents of the Univ. of Michigan

Monroe, M., Capaert, D., [1998]: Környezeti nevelés a tantervekben. MKNE, Bp.

Palmer J., and Neal Ph., [1994]:The handbook of environmental education. Routledge, London
and New York

Paul van der Zande & Jan van Rossum. [1998]: Teaching EE in secondary education

Pieters, M. [1990]: Teaching for sustainable development. Enchede, SLO. (Report on an ENSI/
SLO-workshop, including “Staring points for environmental education”.)

Sterling, S., [1998]: Education for Sustainable Development in the Schools Sector, A Report
DfEE/Qca from the Panel for Education for Sustainable Development, Council for Environmental
Education, the Development Education Association RSPB and WWF-UK.

Tóth, M., (coord) [1998]: Strategii alternative în educaţia privind mediul, ed.Studium, Cluj-
Napoca.

Tóth, M., [2000]: Friends of the Somes River, în Vol De Haan, G., Mann, J., Reid, A., Educating for
Sustainability, Peter Lang, Frankfurt am Main. Berlin. Bern. Bruxelles. New York. Oxford. Wien

Tóth, M., Merre tovább környezeti nevelés? Cédrus, 2000 III. évf. 3, .Budapest

Tóth, M. ”Mediul înconjurător în educaţie Educaţie Ecologică, Educaţie pentru Mediu sau
Educaţie privind Mediul,” ed Studium 2002, Cluj-Napoca

Woodsfold Experience. Schools Information Pack. [1999]: North West Water, Manchester.

205

Mulţumiri partenerilor și susţinătorilor
proiectului Move4Nature în România

Ghidul Educațional al Școlilor din Carpați a fost produs în România de Organizația
Regională pentru Sănătatea Mediului, HERO din Cluj-Napoca, România în parteneriat cu
CASALEN, proiect al organizației Environment and School Initiatives, ENSI, sub patronajul
UNEP. Autorii, în ordine alfabetică, sunt Ambrusné Tóth Éva, Bajkó Ildikó, Carmen Bucovală,
Sebastian Cătănoiu, Luminița Chicinaș, Czippán Katalin, Hubert R. Hilbert, Horaţiu Popa,
Ana Seke, Ciprian Stanciu, Eliza Teodorescu, Tóth Mária, Ion Zamfir, Mihai Zotta.

Hărțile din ghid au fost oferite de EURAC- Academia Europeană din Bozen/Bolzano și
UNEP/GRID-Warsawa.

Finanțarea a fost oferită de OMV- Austria.

Mulțumiri pentru Varga Attila, leader al proiectului CASALEN al ENSI,
pentru Tamara Mitrofanenko Secretariatul Convenției Carpatice UNEP Viena,
Tamara.MITROFANENKO@unvienna.org, doamnei inspector general Alina Milena Moisescu,
Ministerul Educaţiei, Cercetării, Tineretului şi Sportului, coordonator din partea MECTS al
proiectului „Move4Nature” la nivel naţional.

Implicarea școlilor din România la definitivarea materialului a devenit posibilă
datorită sprijinului Ministerului Educaţiei, Cercetării, Tineretului şi Sportului care a asigurat
și participarea inspectoratelor școlare din județele Bihor, Brașov, Cluj, Harghita, Maramureș,
Suceava, Vâlcea la șirul activităților de formare, dând prilej testării conținutului.

Fotografia copertei: Mircea Vergheleț, Parcul Național Domogled Valea Cernei, CNPA.

Administrațiile parcurilor unde, în cadrul activităților de formare a cadrelor didactice,
au avut loc activități pentru testarea ghidului: Parcul Național Cheile Bicazului – Hășmaș,
Parcul Național Călimani, Parcul Național Buila-Vânturarița, Parcul Național Piatra Craiului,
Parcul Natural Apuseni, aceste administraţii au colaborat cu organizațiile SCA Brasov, Amoeba,
Romontana, Kogayon, Hero, participând la programul de formare. Organizația Ecouri Verzi a
desfășurat formarea în Maramureș, într-o zonă care necesită a fi protejată.

206

CONTACTE UTILE în sprijinul educaţiei pentru
dezvoltare durabilă pentru școli

OMV – donatorul principal pentru proiect – compania fiind una dintre cele mai mari
companii industriale din Austria, lider european pe plan energetic. Programul social international
OMV, Move & Help din anul 2004 se concentrează pe probleme sociale relevante. Împreună
cu Caritas, SOS Children’s Villages și UNEP (United Nations Environmental Programme) ca
parteneri, în acest an au în vizor mediul și eficiența energetică.
http://www.omv.com

UNEP – The United Nations Environment Programme, Programul Națiunilor Unite
pentru Mediu, are mandatul Organizației Națiunilor Unite de a coordona la nivel mondial
implementarea practicilor de protecție a mediului în diversele sectoare, în vederea realizării
unei dezvoltări durabile, oferind sprijin, încurajând parteneriatul pentru mediu, inspirând,
informând, naţiunile și oamenii să-și îmbunătăţească viaţa, fără a compromite pe cea a
generaţiilor viitoare facilitând națiunile și oamenii să-și îmbunătățească calitatea vieții, fără a
compromite pe cea a generațiilor viitoare.
http://www.unep.org

Convenția Carpatică – Convenția-cadru privind protecția și dezvoltarea durabilă a
Carpaților, adoptată la Kiev în mai 2003, constituie un acord internațional încheiat între cele
șapte state membre: Republica Cehă, Republica Ungară, Republica Polonă, România, Republica
Serbia, Republica Slovacia și Ucraina având ca obiectiv general cooperarea pentru păstrarea și
dezvoltarea durabilă a Carpaților în vederea îmbunătățirii calității vieții populațiilor locale și a
conservării valorilor naturale și culturale. Secretariatul Convenției este în prezent administrat
ad-interim de Programul Națiunilor Unite pentru Mediu (United Nations Environment
Programme) la Viena.
http://www.carpathianconvention.org

Mountain Partnership – alianță internațională voluntară dedicată îmbunătățirii vieții
oamenilor, care trăiesc în zona montană. Parteneriatul oficial a fost lansat la Summitul Mondial
pentru Dezvoltare Durabilă Johannesburg 2002.
http://www.mountainpartnership.org

ENSI – The Environment and Schools Initiatives Network, Inițiative pentru Mediu și
Școli, este o rețea internațională profesională care, din 1986, sprijină includerea în educație
a schimbărilor, a educației pentru mediu, încurajând abordarea activă participativă prin
cercetare și schimb de experiență pe plan internațional. Oferă sprijin pentru activitățile
naționale și internaționale de inovare a educației, a educației pentru dezvoltare durabilă,
pentru dezvoltarea școlară, schimb de experiență în domeniul EDD. Își desfășoară activitatea
în parteneriat cu OECD, Organizație Centru al Cercetării și Inovării, în prezent cooperează
intens cu UNESCO în cadrul Decadei ONU al Educației pentru Dezvoltare Durabilă.
http://www.ensi.org

CASALEN – The Carpathian Sustainable Learning Network a luat naștere în toamna
anului 2007 ca o rețea informală de învățare și ca un proiect regional al ENSI. Scopul rețelei
este facilitarea schimbărilor sociale și economice în direcția sustenabilității în societate,
prin învățare reciprocă în arealul Carpatic. Website-ul CASALEN poate fi accesat pe portalul
Comitetului Național UNESCO al Poloniei
http://www.unesco.pl/edukacja/casalen/

CASALEN

207

Ministerul Educației, Cercetării, Tineretului şi Sportului – a asigurat sprijinul necesar
și îndrumare de-a lungul întregului proiect pentru judeţele implicate , asigurând participarea
și cooperarea inspectoratelor școlare ale judeţelor Bihor, Brașov, Cluj, Harghita, Maramureș,
Suceava, Vâlcea în cadrul activităţilor de formare din fiecare judeţ (http://www.edu.ro).
De asemenea, reprezentantul MECTS a participat la conferinţa de deschidere a proiectului, la
activităţi de formare a cadrelor didactice şi la conferinţa de închidere a proiectului Move4Nature,
a contribuit la realizarea corecturii noii ediții a Ghidului Educaţional al Şcolilor din Carpaţi.

HERO – Organizația Regională pentru Sănătatea Mediului, Healthy Environment
Regional Organization, organizație nonguvernamentală de mediu. Din 1993 activează pentru
protecția mediului natural și a celui construit de om, pentru menținerea sănătății mediului, prin
studii de estimare a calității mediului, evaluarea riscurilor poluării prin inițiere de studii privind
mediul, organizarea de activități educaționale pentru mediu și pentru dezvoltare durabilă,
realizând publicații, proiecte educaționale, ateliere, întruniri în acest sens. Organizația HERO
a coordonat activitățile de formare din județe în cadrul programului Move4Nature pentru
cadrele didactice, a organizat formarea formatorilor în Cluj-Napoca, activitatea de formare
pentru cadrele didactice din judeţele Bihor și Cluj, a realizat două capitole și a redactat ghidul.
http://www.herocluj.ro

EKE – Societatea Carpatină Ardeleană – Brașov, înființată in 1893 la Brașov ca filială a
organizației cu aceeași nume, înființate la Cluj în 1891. Scopul SCA este promovarea turismului,
protecția mediului natural, prezervarea biodiversității. Axată pe educația pentru natură și
mediu a generațiilor tinere și mai vârstnice a organizat activitatea de formare în județul Brașov.
http://www.erdelyikarpategyesulet.ro

Asociația Ecouri Verzi – organizație nonguvernamentală de mediu din Cluj-Napoca,
este formată de un grup entuziast de tineri iubitori ai naturii, biologi, specialiști în ecologie,
geografie, cadre didactice, psihologi, specialiști IT, economiști, studenți – cu scopul principal
de a salva Rezervația Naturală Râpa Roșie, contribuind la managementul altor arii naturale
protejate, dezvoltarea de centru model al educației pentru natură în Munții Trascăului,
sprijinind dezvoltarea durabilă rurală în zonele montane din Apuseni, promovarea turismului
responsabil ca instrument al dezvoltării durabile din Transilvania. Organizația a contribuit la
un capitol al ghidului educațional, a organizat activitatea de formare în județul Maramureș.
http://www.ecouriverzi.ro

Asociația Kogayon – organizație nonguvernamentală înființată pentru protecția
mediului în 2003, de un grup de studenți ai Facultății de Geografie și Geologie din cadrul
Universității București. Are azi/2009 135 de membri și voluntari. Cea mai importantă
implicare a organizației constituie înființarea celui de al 12-lea Parc Național in România –
Builă – Vânturarița. Azi, Kogayon administrează aria protejată în cooperare cu RomSilva, iar
proiectele care includ cercetarea, activități de educare a publicului, proiecte educaționale, se
desfășoară în cadrul parcului. Kogayon a organizat activitatea de formare în județul Vâlcea.
http://www.kogayon.ro

ROMONTANA – Asociația Națională pentru Dezvoltare Rurală Montană, The
National Association for Mountain Rural Development a fost constituită în anul 2000 ca
organizație nonguvernamentală, in Vatra-Dornei, județul Suceava cu 5 filiale din Alba, Brașov,
Gorj, Harghita, Hunedoara, şi își desfășoară activitatea în interesul dezvoltării durabile
a regiunilor montane. Scopul principal: dezvoltarea generală a comunităților rurale montane,
sporirea capacității populației acestor zone în vederea creării unor structuri profesionale

208

viabile, capabile în a susține și promova cauza și interesele producătorilor montani.
Romontana a organizat formarea cadrelor didactice în județul Suceava, în cooperare cu
C.E.F.I.D.E.C. – Centrul de Formare și Inovație pentru Dezvoltare în Carpați-Vatra-Dornei.
http//:www.romontana.org

RAC-RO – Rețeaua de Acțiune pentru Climă România este o rețea de 10 ONG -uri
angajate în reducerea impactului activităților umane asupra climei, în micșorarea schimbărilor
de climă prin creșterea sensibilității publicului și a celor care iau deciziile, crescând participarea
pentru prevenirea și micșorarea schimbărilor de climă, îmbunătățind calitatea educației,
mărind implicarea societății civile dezvoltând politici relevante. RAC-RO a furnizat două capitole
ale Ghidului iar organizațiile Amoeba Eco Center, și Prietenii Pământului sunt membrii rețelei.
http://rac-ro.ngo.ro

Amoeba Eco Center – are drept obiectiv principal menținerea unui mediu curat și sănătos
pentru generațiile următoare prin activități educaționale cu elevii și cu cadrele didactice, informarea
și implicarea populației locale în rezolvarea problemelor de mediu, lucrând la reducerea impactului
activităților umane asupra climei, micșorarea schimbărilor de climă. Organizația a contribuit la
capitolele adăugate de RAC-RO la Ghid și a organizat formarea cadrelor didactice în județul Harghita.
http://www.amoeba.5mp.eu

Prietenii Pământului – organizație nonguvernamentală, implicată în sensibilizarea
publicului asupra problemelor de mediu, clădirea capacității organizațiilor de mediu ale
comunităților locale de a-și desfășura programe proprii. „Prietenii Pământului” a desfășurat
peste 50 de proiecte informaționale, educaționale, traininguri în România și în țările vecine ca
Bulgaria, Croația, Macedonia, Moldova, Ukraina. Organizația a contribuit la capitolele ghidului
elaborate de RAC-RO.
http://rac-ro.ngo.ro/?x=34508

ROMSILVA – Regia Națională a Pădurilor, organizația de stat răspunzătoare pentru
dezvoltarea și implementarea strategiei naționale de politici pentru păduri, gospodărirea și
monitorizarea sustenabilă a resurselor forestiere în România activează pentru protejarea,
conservarea acestor resurse, de asemenea în ecoturism, în acțiuni pentru dezvoltarea durabilă.
Reprezentanții ROMSILVA au contribuit la realizarea unor capitole din Ghid, alții au contribuit
la desfășurarea activităților de formare pe teren în anumite județe.
http://www.rosilva.ro

CNPA – Rețeaua Ariilor Protejate din Carpați a fost creată oficial în 2006 ca instrument
de implementare a Convenției Carpatice. CNPA își propune coordonarea de proiecte
pentru facilitarea cooperării între ariile protejate din Carpați și promovarea activităților
de conștientizare asupra ecosistemelor fragile ale lanţului muntos. Membrii CNPA din România
au sprijinit realizarea legăturii dintre Parcurile Naţionale și organizatorii unor traininguri locale
judeţene.
http://www.carpathianparks.org

Mulțumiri organizațiilor care au contribuit la realizarea proiectului, administrațiilor
parcurilor pe teritoriul cărora au avut loc activități de formare:

ANPED – The Northern Alliance for Sustainability Este o rețea de organizații
nonguvernamentale care activează pentru întărirea societății civile creând și susținând
comunitățile sustenabile. Un grup de lucru în cadrul ANPED susține și promovează participarea

209

publică, activează pentru implementarea Convenției Carpatice. ANPED a furnizat feedback
cu privire la conținutul capitolelor ghidului.
http://www.anped.org

	 UNEP/GRID-Warsawa – Global Resource Information Database, Centru de informare
în domeniul mediului înființat în 1991, este un centru specializat având sarcina colectării și
procesării informațiilor de mediu referitoare la Polonia și Europa Centrală și de Est. UNEP/GRID-
Warsawa
a furnizat hărțI utilizate la formarea cadrelor didactice și pentru Ghid.
http://www.gridw.pl

EURAC – Academia Europeană din Bozen/Bolzano, este un institut pentru cercetare
aplicată pentru educație, sediul secretariatului permanent al convenției Alpine. EURAC
a furnizat hărți utilizate la formarea cadrelor didactice și pentru Ghid.
http://www.eurac.edu

PARCUL NAȚIONAL CHEILE BICAZULUI-HĂȘMAȘ
Izvorul Mureşului, Str. Principală 44/A, Jud. Harghita
Tel/Fax: +40 (0)266/336.540
E-mail: parculncbh@hr.astral.ro
Web: www.cheilebicazului-hasmas.ro

PARCUL NAȚIONAL CĂLIMANI
Vatra Dornei, str. 22 Decembrie nr. 8, Jud. Suceava
Tel/Fax: +40 (0)230.374.197
E-mail: parc@calimani.ro
Web: www.calimani.ro

PARCUL NAȚIONAL BUILA-VÂNTURARIȚA
Oraşul Horezu, Str. Pieței nr. 7, Jud. Vâlcea
Tel/Fax: +40 (0)250/860.157
Tel: +40 (0)732/630.188
E-mail: office@buila.ro
Web: http://www.buila.ro

PARCUL NAȚIONAL PIATRA CRAIULUI
Zărnești, Str. Topliţei nr. 150, Jud. Brașov 505800
Tel/Fax: +40 (0)268.223.165
E-mail: office@pcrai.ro
Web: http://www.pcrai.ro/

PARCUL NATURAL APUSENI
Beiuș. 417419, Str. Garofiței nr. 22, Jud. Bihor
Tel: +40 (0)259/329.339, 0372/702.242
Fax: +40 (0)259/329.339
E-mail: office@parcapuseni.ro;
Web: http://www.parcapuseni.ro

210

ANEXĂ

211

ANEXA I. Capitolul 1

Larve Ordinul Ephemeroptera, Plecoptera, Tricoptera, Coleoptera – (insecte)

Macro-nevertebrate foarte sensibile

Adult Plecoptere

Grad sensibilitate 10

Macro-nevertebrate sensibile

 Gândaci de apă

Grad sensibilitate 8

Adult mai mic de 4mm negru sau maroniu, larva maronie, forma torpedo

Tricoptere,

Grad sensibilitate 8

3 perechi picioare în fața capului, colectează casa din tuburi, frunze

212

Adult efemeră, Ephemeroptere

Grad sensibilitate 8

3 cozi, antene scurte

Macro-nevertebrate de toleranță medie

Adult Libelule, larve Odonate

Grad sensibilitate 4

3 cozi, antene scurte

Ploșnițe de apă, specia Gerris lacustris

Grad de sensibilitate 4

213

 Lătăuș/Gammarus

Grad de sensibilitate 4

Macro-nevertebrate tolerante

Macro-nevertebrate foarte tolerante

Tubifex

Grad de sensibilitate 1

Ploșnițe acvatice/înoată pe spate

Notonecta glauca

Grad de sensibilitate 2

Insecte înotătoare

Grad de sensibilitate 3

214

A
N

E
X

A
 II

. C
ap

ito
lu

l 4
TA

B
E

L
1

Umiditate crescută a aerului Troficitate descrescătoare Localizare extremă

Ti
pu

l l
oc

aț
ie

i

Su
pr

af
aț

ă
co

nt
am

in
at

ă
pu

te
rn

ic

Su
pr

af
aț

ă
co

nt
am

in
at

ă
Su

pr
af

aț
ă

co
nt

am
in

at
ă

da
to

ri
tă

tr

an
sp

or
tu

lu
i

Zo
nă

 fă
ră

su

rs
e

lo
ca

le
 d

e
co

nt
am

in
ar

e

Zo
nă

cu

cl

im
ă

cu
ra

tă

N
iș

ă
ec

ol
og

ic
ă

A
B

C
D

E
D

om
in

an
t

A
bu

nd
en

t
U

ni
c

 C
en

tr
ul

 o
ra

șu
lu

i
1

1A
1B

1C
1D

1E
1

M
ar

gi
ne

a
or

aș
ul

ui
2

2A
2B

2C
2D

2E
2

Pa
rc

ul
 o

ra
șu

lu
i

3
3A

3B
3C

3D
3E

3

Ce
nt

ru
l c

om
un

ei
/

sa
tu

lu
i

4
4A

4B
4C

4D
4E

4

Li
ve

zi
le

 c
om

un
ei

/
sa

tu
lu

i
5

5A
5B

5C
5D

5E
5

O
ri

ce
 a

ltă
 z

on
ă

di
fe

ri
tă

6
6A

6B
6C

6D
6E

6

Zo
nă

 a
gr

ic
ol

ă/
M

ar
gi

ne
a

șo
se

le
i

7
7A

7B
7C

7D
7E

7

Zo
nă

 a
gr

ic
ol

ă/
Su

pr
af

aț
ă

lib
er

ă
8

8A
8B

8C
8D

8E
8

Pă
șu

ne
9

9A
9B

9C
9D

9E
9

Pă
du

re
10

10
A

10
B

10
C

10
D

10
E

10

O
ri

ce
 a

ltă
 z

on
ă

di
fe

ri
tă

11
11

A
11

B
11

C
11

D
11

E
11

 G
ra

du
l d

e
co

nt
am

in
ar

e

215

A
N

E
X

A
 II

. C
ap

ito
lu

l 4
TA

B
E

L
2

Fă
ră

 li
ch

en
i

Cr
us

to
s

Fo
lio

s
Fr

uc
to

s

Fo
rm

e
de

 li
ch

en
i

N
um

ăr
ul

 s
pe

ci
ilo

r

D
om

in
an

ța

Ră
sp

ân
di

re

So
ci

ab
ili

ta
te

 (t
ră

să
tu

ri
 c

ar
ac

te
ri

sti
ce

)

Se
ns

ib
ili

ta
te

 (p
ol

ua
re

)

D
om

in
an

ța
 p

ăt
ur

ii
m

ar
on

ii,
 ră

sp
ân

di
re

, d
om

in
an

ță
So

ci
ab

ili
ta

te
a

pă
tu

ri
i m

ar
on

ii

1
A

pa
ri

ție
 u

ni
că

1
Si

ng
ur

2
M

ai
 m

ul
ți

lic
he

ni
2

Fo
rm

ea
ză

 g
ru

pu
ri

 m
ic

i

3
A

co
pe

ri
re

 p
ân

ă
la

 ¼
3

Fo
rm

ea
ză

 g
ru

pu
ri

 m
ai

 m
ar

i

4
A

co
pe

ri
re

 p
ân

ă
la

 ½
4

Fo
rm

ea
ză

 o
 s

up
ra

fa
ță

 c
on

tin
uă

5
A

co
pe

ri
re

 p
ân

ă
la

 3
/4

216

A
N

E
X

A
 II

. C
ap

ito
lu

l 4
TA

B
E

L
3

Lo
ca

lit
at

ea
 1

Lo
ca

lit
at

ea
 2

Lo
ca

lit
at

ea
 3

Lo
ca

lit
at

ea
 4

Lo
ca

lit
at

ea
 5

Lo
ca

lit
at

ea
 6

Li
ch

en
ul

 d
e

lu
cr

u

A
co

pe
ri

re
a

do
m

in
an

tă

a
lic

he
nu

lu
i

Ti
pu

l l
ic

he
ni

lo
r

To
le

ra
nț

a
(%

)

N
r.

In
di

ca
ții

 re
fe

ri
to

r
la

 c
ur

ăț
en

ia
 a

er
ul

ui

Lo
ca

lit
at

ea
1

Lo
ca

lit
at

ea
2

Lo
ca

lit
at

ea
3

Lo
ca

lit
at

ea
4

Lo
ca

lit
at

ea
5

Lo
ca

lit
at

ea
6

217

A
N

E
X

A
 II

.
C

ap
ito

lu
l 4

TA
B

E
L

4

Li
ch

en
i

A
b

se
n
ța

lic

h
en

ilo
r

P
re

ze
n
ța

lic

h
en

ilo
r

A
b

u
n

d
en

t

B
o

gă
ți

a
sp

ec
iil

o
r

B
o

gă
ți

a
in

d
iv

id
u

al
ă

A
b

u
n

d
en
ță

m

in
im

ă
Fo

ar
te

ab

u
n

d
en

t

B
o

gă
ți

a
sp

ec
iil

o
r

B
o

gă
ți

a
sp

ec
iil

o
r

B
o

gă
ți

a
in

d
iv

id
u

al
ă

B
o

gă
ți

a
in

d
iv

id
u

al
ă

N
iv

el

re
d

u
s

N
iv

el
re

d
u

s
N

iv
el

re
d

u
s

N
iv

el
re

d
u

s

N
iv

el
re

d
u

s

N
iv

el
re

d
u

s
N

iv
el

ri
d

ic
at

N
iv

el
ri

d
ic

at
N

iv
el

ri

d
ic

at
N

iv
el

ri
d

ic
at

N
iv

el
ri

d
ic

at
N

iv
el

rid
ic

at

T o l e r a n t

S e n s i b i l

T o l e r a n t

S e n s i b i l

T o l e r a n t

S e n s i b i l

T o l e r a n t

S e n s i b i l

T o l e r a n t

S e n s i b i l

T o l e r a n t

S e n s i b i l

T o l e r a n t

S e n s i b i l

T o l e r a n t

S e n s i b i l

T o l e r a n t

S e n s i b i l

T o l e r a n t

S e n s i b i l

T o l e r a n t

S e n s i b i l

T o l e r a n t

S e n s i b i l

HĂRŢI

219

Harta 1. Munţii Carpaţi și subregiuni.

The Carpathians and Their Sub-Regions

220

Harta 2. Hipsografia zonei Carpatice.

Hypsography of the Carpathians

221

Harta 3. Topografia Regiunii Carpatice.

Carpathians Region Topography

222

Harta 4. Bogăția speciilor piscicole în bazinul râurilor din Carpați.

Richness of fish species in the Carpathian River Basins

223

Harta 5. Diversitatea acoperirii terenurilor, utilizarea terenurilor în Carpați.

Diversity of Land Cover and Land Use in the Carpathians

224

Harta 6. Viziune asupra ariilor protejate la scară largă în Carpați.

Vision for Large Scale Protected Areas in the Carpathians

225

Harta 7. Regiuni cu concentrații de specii de plante endemice vasculare în

Carpați. Concentration Regions of Endemic Vascular Plant Species

in the Carpathians

226

Harta 8. Densitatea rețelei de drumuri din Carpați.

Road Network Density in the Carpathians

227

Harta 9. Densitatea rețelei feroviare din Carpați.

Rail Network Density in the Carpathians

228

Harta 10. Rețeaua de linii electrice.

Electricity Transmission Network

229

Harta 11. Câmpuri de hidrocarburi din regiunea Carpatică.

Hydrocarbon fields in the Carpathian Region

230

Harta 12. Zone unice din Carpați.

Unique Sites in the Carpathians

231

Harta 13. Moștenirea culturală. Siteuri UNESCO în Carpați.

Cultural Heritage (UNESCO sites in the Carpathians)

232

Harta 14. Dezvoltarea turismului. Numărul total al paturilor.

Tourism Development: Total number of bed places

233

Harta 15. Dezvoltarea Turismului. Numărul total al sosirilor.

Tourism Development: Total number of arrivals

234

Harta 16. Zone împădurite în Carpați.

Forest Cover in the Carpathians

	PREFAŢĂ
	INTRODUCERE
	Capitolul 1
	GOSPODĂRIREA APEI. ILUSTRAREA CONCEPTULUI TRASEULUI DIDACTIC
	PÂRÂUL DIN ZONĂ, UNUL DIN PUNCTELE - CHEIE ALE TRASEULUI DIDACTIC CARPATIC LOCAL
	ACTIVITĂŢI PROPUSE
	1. Harta emoţională a zonei
	2. Adoptarea pârâului din zonă. Observaţii cu mijloacele ştiinţelor
	3. Metode biologice de evaluare a calităţii apelor
	4. Practicile unei bune gospodăriri
	5. Apa de băut. „Povestea apei din fântâni”
	6. Conservarea şi utilizarea apei potabile

	Capitolul 2
	PLANIFICAREA TERITORIULUI. TRANSPORTUL ŞI DEŞEURILE
	CE ÎNSEAMNĂ PLANIFICAREA TERITORIULUI?
	TRANSPORTUL
	DEŞEURI
	ACTIVITĂŢI PROPUSE
	1. Pajiştea noastră – o decizie comună
	2. Cine este mai convingător?
	3. Câţi kilometri consumi într-o zi?
	4. Să facem noi înşine hârtie
	5. Şi gestul tău contează!
	6. Deşeurile doar deşeuri?
	7. Mai puţine deşeuri

	Capitolul 3
	PARTICIPAREA PUBLICĂ. CUM SĂ INFLUENŢĂM DECIZIILE, CUM SĂ PARTICIPĂM LA LUAREA DECIZIILOR ÎN CONTEXTUL MEDIULUI
	CONVENŢIA AARHUS
	ACTIVITĂŢI PROPUSE
	1. Discuţie deschisă pe un caz specific
	2. Selectarea informaţiilor
	3. Aplicarea într-un caz specific a informaţilor obţinute pe baza dreptului de a şti
	4. Discuţie liberă şi un proiect de joc de rol

	Capitolul 4.
	BIODIVERSITATEA ÎN CARPAŢI.
	BIOINDICATORI LOCALI
	BIODIVERSITATEA. BIOINDICATORI
	ACTIVITĂŢI PROPUSE
	1. Cum să identificăm biodiversitatea unui peisaj
	2. Fragmentarea habitatelor
	3. „Bariere” pentru animale şi găsirea de soluţii
	4. Mută-te la ecosistemul care ţi se potriveşte
	5. Lichenii ca bioindicatori

	Capitolul 5
	ENERGIA
	UTILIZAREA ENERGIEI
	ACTIVITĂŢI PROPUSE
	1. Energia solară sub formă de căldură
	2. Utilizarea energiei solare. Cuptorul solar
	3. Turbina Savonius
	4. Ghidul detectivului – Cazul „Încălzim vântul în clasă”
	5. Localitatea mea verde

	Capitolul 6
	MOŞTENIREA CULTURALĂ. CUNOŞTINŢELE TRADIŢIONALE
	MOŞTENIREA CULTURALĂ
	ACTIVITĂŢI PROPUSE
	1. Ce înseamnă o zonă, „site” a patrimoniului universal, site-uri WHS?
	2. Inventarul patrimoniului cultural al localităţilor zonei
	3. Subregiuni culturale
	4. Meşteşuguri şi tradiţii

	Capitolul 7
	TURISMUL SUSTENABIL
	FENOMENUL TURISTIC
	TURISMUL ŞI MEDIUL

	ACTIVITĂŢI PROPUSE
	1. Factorii care influenţează circulaţia turistică şi marketingul produsului turistic
	2. Identificarea oportunităţilor turistice în zona noastră
	3. Elemente unice şi atractive în zona în care locuim

	Capitolul 8
	STRATEGIILE PROPUSE ACTIVITĂŢILOR EDUCAŢIONALE DIN CARPAŢI
	1. METODA PROIECTELOR
	2. JOCUL
	3. STUDIUL DE CAZ
	4. ACTIVITĂŢI ÎN GRUP
	5. TRASEE DIDACTICE
	6. FORME ŞI MODALITĂŢI DE ORGANIZARE ALE EDUCAŢIEI PENTRU DEZVOLTARE DURABILĂ PRIN ACTIVITĂŢI PE TEREN
	7. VALORIFICAREA INSTRUIRII ASISTATE DE CALCULATOR, PARTICIPAREA LA REŢELE INTERNAŢIONALE
	PROIECTUL TRASEE DIDACTICE ALE ŞCOLILOR DIN CARPAŢI, Move4Nature, în România, Educaţie pentru Dezvoltare Durabilă în Carpaţi

	Mulţumiri partenerilor și susţinătorilor proiectului Move4Nature în România
	CONTACTE UTILE în sprijinul educaţiei pentru dezvoltare durabilă pentru școli

	ANEXĂ
	HĂRŢI
	Harta 1. Munţii Carpaţi și subregiuni. The Carpathians and Their Sub-Regions
	Harta 2. Hipsografia zonei Carpatice. Hypsography of the Carpathians
	Harta 3. Topografia Regiunii Carpatice. Carpathians Region Topography
	Harta 4. Bogăţia speciilor piscicole în bazinul râurilor din Carpaţi. Richness of fish species in the Carpathian River Basins
	Harta 5. Diversitatea acoperirii terenurilor, utilizarea terenurilor în Carpaţi. Diversity of Land Cover and Land Use in the Carpathians
	Harta 6. Viziune asupra ariilor protejate la scară largă în Carpaţi. Vision for Large Scale Protected Areas in the Carpathians
	Harta 7. Regiuni cu concentraţii de specii de plante endemice vasculare în Carpaţi. Concentration Regions of Endemic Vascular Plant Species
	in the Carpathians
	Harta 8. Densitatea reţelei de drumuri din Carpaţi. Road Network Density in the Carpathians
	Harta 9. Densitatea reţelei feroviare din Carpaţi. Rail Network Density In The Carpathians
	Harta 10. Reţeaua de linii electrice. Electricity Transmission Network
	Harta 11. Câmpuri de hidrocarburi din regiunea Carpatică. Hydrocarbon fields in the Carpathian Region
	Harta 12. Zone unice din Carpaţi. Unique Sites in the Carpathians
	Harta 13. Moștenirea culturală. Siteuri UNESCO în Carpaţi. Cultural Heritage (UNESCO sites in the Carpathians)
	Harta 14. Dezvoltarea turismului. Numărul total al paturilor. Tourism Development: Total number of bed places
	Harta 15. Dezvoltarea Turismului. Numărul total al sosirilor. Tourism Development: Total number of arrivals
	Harta 16. Zone împădurite în Carpaţi. Forest Cover in the Carpathians

