
Ghid
pentru implementarea
si sustinerea TIC
în scolile primare
, ,

,

Managementul schimbării

Costul total al programului

Alternative financiare

ConŃinuturile digitale

Orientare şi formare

Modele pentru acŃiune

2010

Ghid

pentru implementarea şi susŃinerea TIC

în şcolile primare

Ianuarie 2010
Vital Wave Consulting

Cuprins

Cadrul programelor TIC pentru şcolile primare ... 3

Spre un nou model de învăŃare .. 3

Conceptualizarea programelor TIC pentru învăŃământul primar .. 7

Crearea unui plan pentru utilizarea TIC în învăŃământul primar,
în perspectiva abordării integrate ... 8

Paşi pentru introducerea şi susŃinerea TIC în şcolile primare ...12

Pasul 1: Evaluarea oportunităŃii ..12

Pasul 2 : Pregătirea ..14

Pasul 3: AchiziŃiile ...16

Pasul 4: Implementarea şi susŃinerea operaŃiunilor ...18

ConŃinuturile educaŃionale digitale ...20

Managementul schimbării: toŃi factorii interesaŃi (cu excepŃia cadrelor didactice)23

Managementul schimbării: cadrele didactice ...26

ÎnŃelegerea costului total al programului (CTP) ...29

Evaluarea alternativelor financiare şi asigurarea fondurilor ..32

Modele posibile de finanŃare ..32

Orientare şi formare ..38

Modele pentru acŃiune ..41

SusŃinerea operaŃiunilor ...44

Concluzii ...47

Glosar ..48

Bibliografie ...50

Note de final ...51

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

3

Cadrul programelor TIC pentru şcolile primare

ÎnvăŃământul primar reprezintă fundaŃia pe care se
construiesc resursele umane ale unei naŃiuni. Este
începutul educaŃiei formale şi punctul focal al multor
eforturi de dezvoltare (de ex., Obiectivele de Dezvoltare
ale Mileniului - Obiectivul 2). Utilizarea tehnologiei în
această etapă a procesului educaŃional este importantă
pentru participarea unei Ńări la economia globală bazată
pe cunoaştere, iar tehnologia este şi mijlocul potrivit
pentru a răspunde cerinŃelor învăŃământului primar într-
un mod unic şi temeinic.

Şcoala primară este o componentă critică şi unică a
sistemului de educaŃie (a se vedea caseta din dreapta).
Date fiind caracteristicile lor distincte, tehnologiile
informaŃiei şi comunicaŃiilor (TIC) necesită o abordare
diferită pentru a avea rezultate în programele de
educaŃie. Scopul acestui ghid este de a arăta care sunt
paşii necesari pentru succesul iniŃiativelor de
introducere a tehnologiei în şcolile primare şi de a
evidenŃia trăsăturile distincte ale acestor şcoli. Ghidul
se adresează autorităŃilor la nivel local, regional şi
naŃional din Ńările în curs de dezvoltare care doresc să
valorifice potenŃialul de transformare a şcolilor primare
şi a paradigmelor învăŃării.

Ghidul începe cu o discuŃie despre puterea potenŃială
transformatoare a tehnologiei în şcolile de învăŃământ
primar. Este prezentat apoi un cadru pentru
conceperea iniŃiativelor de introducere a tehnologiei în
şcoala primară şi sunt descrise componentele unui plan
pentru utilizarea TIC în învăŃământul primar. În
continuare, sunt evidenŃiaŃi paşii implicaŃi într-un
program de succes pentru utilizarea TIC în şcoala
primară. În sfârşit, ghidul oferă recomandări
specifice şi detaliate pentru şapte aspecte
care sunt esenŃiale pentru programele TIC din
învăŃământul primar, şi anume:

■ Managementul schimbării — pentru

toŃi factorii interesaŃi şi, în particular,

pentru cadrele didactice

■ ÎnŃelegerea costului total al

programului

■ Evaluarea alternativelor financiare şi

asigurarea fondurilor

■ ConŃinuturile digitale

■ Orientarea şi formarea

■ Modelele de acŃiuni

■ SusŃinerea operaŃiunilor

Spre un nou model de învăŃare

O viziune mai aproape de realitate

Ideea ca fiecare copil din lume care merge la şcoală –
bogat sau sărac, băiat sau fată, din mediul rural sau
urban – să aibă acces la un calculator părea odată
ceva de domeniul fanteziei. Însă acea viziune este mai
aproape de realitate astăzi decât era chiar şi în urmă cu
cinci ani. EvoluŃia produselor IT ieftine şi a
comunicaŃiilor mobile le-a permis elevilor, părinŃilor şi
cadrelor didactice să-şi imagineze cum tehnologia ar
putea transforma învăŃarea şi să devină accesibilă
pentru toŃi elevii. ConŃinuturile şi metodele de predare
care folosesc aplicaŃii electronice au demonstrat de
asemenea că există posibilitatea ca învăŃarea să aibă
loc pe baza tehnologiei, chiar şi la elevii de şcoală
primară. Tehnologiile educaŃionale s-au dezvoltat până
la stadiul în care pot transforma cu adevărat educaŃia.

Trăsăturile unice ale şcolilor
primare cu impact asupra
programelor pentru utilizarea
tehnologiei în educaŃie
Cadrele didactice predau toate disciplinele la o clasă,
pe parcursul unei zile. În medie, au mai puŃină
pregătire decât cadrele didactice de la alte niveluri şi
sunt, probabil, mai puŃin familiarizate cu tehnologia.

Şcolile au un raport mai mare al numărului de elevi la
un cadru didactic, mai puŃine cheltuieli pe elev şi mai
puŃine resurse decât instituŃiile de învăŃământ
secundar sau superior. Elevii nu se specializează pe
discipline, iar gruparea în funcŃie de abilităŃi este mai
puŃin frecventă decât la clasele mari.

Mediile familiale din care provin elevii sunt cele mai
diverse. Acesta este cel mai accesibil nivel de
educaŃie şi pentru care nu există cerinŃe de admitere.

Curriculumul acoperă o gamă largă de subiecte.
Copiii învaŃă cum să înveŃe şi se pune accentul pe
competenŃele de bază, de la cum să Ńină un creion la
citire, scriere şi aritmetică.

Trăsăturile fizice ale elevilor impun măsuri de
siguranŃă mai mari (de ex., componentele hardware
necesită o soluŃie fără fir sau magnetică, fire care ies
uşor astfel încât copiii să nu se împiedice şi să cadă).
Faptul că utilizatorii sunt mai mici poate impune
restricŃii de dimensiune/greutate a echipamentelor.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

4

Până în prezent, calculatoarele au fost folosite în şcoli
în principal pentru a îmbunătăŃi sau a completa
activităŃile tradiŃionale de învăŃare. Elevii au avut acces
la calculatoare fie în laboratoare, fie la sala de clasă
unde un calculator este folosit în comun de toŃi. Aceste
modele limitează timpul petrecut de fiecare elev la
calculator, precum şi măsura în care tehnologia poate fi
folosită pentru a transforma modul în care copiii învaŃă.

Răspândirea iniŃiativelor eLearning de tip 1:1, prin care
se asigură câte un calculator la fiecare elev şi profesor,
promite să producă o schimbare a acestei situaŃii. Elevii
vor beneficia de un nivel maxim de interacŃiune cu
calculatoarele, iar echipamentele folosite vor putea
servi drept vehicule pentru învăŃarea inovatoare şi
dezvoltarea competenŃelor pentru secolul XXI. De
asemenea, cadrele didactice vor putea să creeze
conŃinuturi, care pot fi adaptate în mod unic în funcŃie
de ritmul de învăŃare al elevilor, pregătirea şi stilul
fiecăruia. În sfârşit, prin programele eLearning 1:1,
elevilor le va fi mai uşor să înveŃe în ritmuri diferite fără
ca acest lucru să-i deranjeze pe colegii lor, un aspect
care este important pentru cadrele didactice din şcolile
primare de pretutindeni.

Şcolile primare în prim plan

Această deplasare spre un model interactiv, centrat pe
elev, în întreg sistemul de educaŃie, necesită o utilizare
mai mare a calculatoarelor – începând cu primele
clase. În instituŃiile de învăŃământ, calculatoarele au fost
folosite cel mai mult, în special în Ńările în curs de
dezvoltare, în şcolile de învăŃământ secundar. Dar în
anumite părŃi ale lumii, cadrele didactice recunosc că
dezvoltarea competenŃelor de ordin superior
la copiii mici este un element cheie pentru
stăpânirea acestor competenŃe atunci când
aceştia trec în învăŃământul secundar. MulŃi
cred şi că există o posibilitate reală de a folosi
calculatoarele pentru a răspunde unor provocări legate
de activitatea de predare, mai ales în comunităŃile unde
serviciile existente sunt insuficiente, şi provocărilor
specifice primelor clase de şcoală. De exemplu,
învăŃarea centrată pe elev, bazată pe tehnologie, poate

uşura o parte din munca ce revine cadrelor didactice
permiŃându-le elevilor să exploreze disciplinele singuri,
după propriul ritm. Acest lucru ar putea fi în mod
deosebit util în zonele rurale unde pot exista mai puŃine
cadre didactice, dintre care multe fără pregătire.

Integrarea calculatoarelor în educaŃie de la o vârstă
timpurie îi pregăteşte de asemenea pe elevi pentru o
economie în care tehnologia nu este doar un instrument
pentru a creşte productivitatea, ci şi o componentă
indispensabilă şi necesară a oricărui loc de muncă.

Necesitatea de a investi în şcolile primare

Managerii din domeniul educaŃiei fiind supuşi
constrângerilor de buget nu pot să considere imediat
utilizarea tehnologiei în învăŃământul primar drept o
prioritate de vârf. Şcolile primare pot să aibă puŃină
experienŃă sau deloc în încorporarea tehnologiei şi ar
avea nevoie să construiască infrastructura care s-o
susŃină. În plus faŃă de resursele necesare,
introducerea calculatoarelor la scară largă înseamnă să
se regândească modul în care cadrele didactice
predau, ceea ce este o sarcină foarte importantă, dar
descurajantă.

Cu ultimele inovaŃii în domeniul tehnologiei, special
concepute pentru copii, cum ar fi laptopuri simple şi
conŃinuturi interactive, precum şi prezenŃa tot mai mare
a tehnologiei în şcolile de învăŃământ secundar, se
poate susŃine acum tot mai mult că investiŃiile în TIC în
învăŃământul primar sunt rentabile. După cum se arată
în Figura 1 de pe pagina următoare, tehnologia în
şcolile primare contribuie nu numai la îndeplinirea
obiectivelor educaŃionale pe termen scurt, ci şi a celor
sociale şi economice pe termen lung, precum şi la
dezvoltarea competenŃelor pentru secolul XXI.

CompetenŃe pentru secolul XXI
UNESCO defineşte următoarele competenŃe
pentru secolul XXI:

■ Rezolvarea de probleme
■ Comunicare
■ Colaborare
■ Experimentare
■ Gândire critică
■ Exprimare creativă

UNESCO susŃine că aceste competenŃe trebuie să
fie obiective curriculare de sine stătătoare.i

Pionierat pentru eLearning 1:1
în şcolile primare
Prin iniŃiativa Magellan din Portugalia se va
asigura pentru fiecare elev de şcoală primară din
Ńară un calculator de tip classmate PC de la Intel,
conceput special pentru Portugalia şi pentru a fi
utilizat la şcoală şi acasă. Acesta poate fi cel mai
inspirat exemplu de trecere la eLearning 1:1 în
învăŃământul primar. IniŃiativa Magellan valorifică
experienŃa din programele desfăşurate la nivel de
învăŃământ secundar şi duce aceste modele chiar
mai departe. Liderii din Portugalia s-au gândit că,
după cum se întâmplă şi atunci când copiii învaŃă
limba şi să citească, aceştia pot stăpâni cel mai
bine tehnologia când încep de mici.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

5

TIC şi rezultatele educaŃiei

Rezultatele educaŃiei pot fi măsurate în funcŃie de
performanŃele şcolare, cum ar fi notele mai bune la
teste, sau de indicatori de natură non-şcolară, cum ar fi
moralul mai bun al elevilor sau al cadrelor didactice sau
creşterea prezenŃei la ore. IniŃiativele din domeniul
tehnologiei pot urmări şi să reducă inegalităŃile legate
de succesul elevilor, facilitând asigurarea de
oportunităŃi educaŃionale egale, indiferent de sex şi
mediul economic.

În ciuda mulŃimii de studii care au încercat să evalueze
impactul TIC asupra rezultatelor şcolare, încă nu există
o înŃelegere clară a relaŃiei dintre acestea. Cauza Ńine
parŃial de dificultatea de a măsura sau izola efectul
programelor TIC. Însă un număr tot mai mare de studii
din Ńările în curs de dezvoltare arată că utilizarea
calculatoarelor poate îmbunătăŃi rezultatele învăŃării, în
special în şcolile primare.

Creşterea notelor la teste – Studii riguroase ale unor
iniŃitive de dotare a şcolilor primare cu calculatoare din
Mexic şi din India au arătat o creştere a notelor obŃinute
la teste de elevii care au avut acces la instrumente de
învăŃare pe baza calculatorului în comparaŃie cu
grupurile de control care nu au avut acces. În Mexic,
elevii de şcoală primară care au avut acces la

calculatoare pentru matematică au avut rezultate mai
bune decât cei care nu au avut acces.i La fel s-a
întâmplat şi în cazul a 100 de şcoli primare din India,
unde elevi de clasa a III-a şi a IV-a care au avut acces
la un program de matematică pe baza calculatorului au
obŃinut rezultate mult mai bune la matematică faŃă de
cei care nu au fost incluşi în program.ii

ÎmbunătăŃirea rezultatelor comportamentale şi a
competenŃelor „soft” – Pentru rezultate ce Ńin de
comportament şi competenŃe „soft”, cum ar fi motivaŃia
elevilor şi prezenŃa la ore, dovezile cu privire la
beneficiile utilizării tehnologiei în şcolile primare sunt şi
mai solide. Numeroase studii au ajuns la concluzia că
atât elevii, cât şi cadrele didactice care folosesc
calculatoarele dau dovadă de mai mult entuziasm. Un
studiu la scară mare din Marea Britanie, vizând şcoli de
învăŃământ special, a arătat că există îmbunătăŃiri cu
privire la o serie de factori comportamentali, asociate cu
utilizarea calculatoarelor într-o varietate de situaŃii.
Aceste beneficii au fost în mod special deosebite la
discipline care implică activităŃi de investigare, scriere şi
prezentarea lucărilor.iii Elevii din Egipt, inclusiv cei de
şcoală primară, care au participat la proiecte de
colaborare online iEARN afirmă că sunt mai încrezători
atunci când trebuie să se exprime în faŃa altora, să
interacŃioneze cu elevi provenind din medii diferite şi să
lucreze în grupuri.iv

Beneficii pentru cadrele didactice – Studii realizate în
cadrul programului World Links, referitor la tehnologia
în şcolile din Ńările în curs de dezvoltare, au arătat că
există beneficii şi pentru cadrele didactice, chiar dacă
acestea cred că utilizarea calculatoarelor perturbă orele
la început. Cadrele didactice au indicat o creştere a
interacŃiunii cu elevii, un sentiment de apartenenŃă la o
comunitate a lor şi un număr mai mare de oportunităŃi
de a învăŃa unii de la alŃii.v Iar dovezi din programele 1
:1 din Malaiezia şi şcoli secundare din Maine, SUA,
arată că profesorii implicaŃi în programe cred că
acestea cresc motivaŃia elevilor şi creează un mediu de
învăŃare care îi implică mai mult.

Figura 1: Beneficiile pe termen scurt şi viitoare ale utilizării tehnologiei în şcolile primare

Tehnologie special concepută
pentru elevii de şcoală primară
PiaŃa calculatoarelor s-a schimbat foarte mult
apărând o nouă generaŃie de calculatoare de mici
dimensiuni, uşoare şi simple, cum este Intel*
Powered classmate PC, special concepute pentru
elevi de şcoală primară.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

6

TIC şi beneficiile economice şi sociale
Promovarea obiectivelor educaŃionale ale şcolilor în
modurile descrise mai sus reprezintă un motiv
important pentru aducerea calculatoarelor în şcolile
primare. Însă beneficiile potenŃiale pe termen lung,
economice şi sociale, pe care TIC poate să le producă
reprezintă de asemenea un motiv puternic pentru
factorii de decizie. Liderii ştiu că investiŃiile în TIC
pentru educaŃie sunt esenŃiale pentru a avea o forŃă de
muncă pregătită şi a atrage slujbe cu valoare adăugată
ridicată, specifice secolului XXI, care le vor permite
Ńărilor în curs de dezvoltare să urce pe scara valorii
economice.

Creşterea competitivităŃii – MulŃi dintre indicii folosiŃi
pentru a clasa Ńările din punct de vedere al
competitivităŃii şi pregătirii în economia bazată pe
cunoaştere folosesc criteriul referitor la nivelul
investiŃiilor în TIC. Indicele pentru economia bazată pe
cunoaştere al Băncii Mondiale foloseşte accesul la
internet şi nivelul investiŃiilor în TIC ca indicatori pentru
clasarea Ńărilor. AlŃi indici, precum cel pentru
competitivitatea cunoştinŃelor şi competitivitate globală,
măsoară pregătirea tehnologică pentru a determina
capacitatea Ńărilor de a concura pentru locuri de muncă
în economia bazată pe cunoaştere. Aceşti indici sunt
importanŃi deoarece deseori reflectă sau influenŃează
opiniile şi deciziile companiilor, opinii care la rândul lor
pot influenŃa deciziile de investiŃii străine.

Reducerea inegalităŃilor – TIC poate contribui şi la
reducerea inegalităŃilor dintre diferite comunităŃi dintr-o
Ńară. În multe locuri, există încă diferenŃe între fete şi
băieŃi şi între elevii din zonele rurale şi cei din zone
urbane. Utilizarea calculatoarelor în şcoli promite deja
să contribuie la reducerea acestora. Un studiu realizat
în 2004, în Chile, a arătat că deşi elevii de la şcolile
private au avut acces mai mare la calculatoare acasă
decât cei de la şcolile publice, 85% dintre toŃi elevii au
indicat şcoala drept locul unde au folosit cel mai des
tehnologia.

Studiul s-a încheiat cu concluzia că programul ambiŃios
al guvernului de a introduce calculatoare în şcoli a

redus inegalităŃile dintre familiile chiliene şi a promovat
obiectivul egalităŃii elevilor.vii

Dezvoltarea unui ecosistem IT local şi a unui set de
competenŃe – IniŃiativele de dotare cu calculatoare pot
avea de asemenea un impact major asupra dezvoltării
ecosistemului IT local. Deoarece iniŃiativele eLearning
necesită suport tehnic, programe de formare şi dotare
cu echipamente, furnizorii locali înregistrează o cerere
mai mare pentru produsele şi serviciile lor. Acest impact
poate fi şi mai mare dacă o parte a componentelor
hardware sau software sunt create sau fabricate în Ńară.
Proiectul Magellan din Portugalia oferă un bun exemplu
al acestui efect. Decizia acestei Ńări de a utiliza
calculatoare Intel-powered classmate PC fabricate local
pentru toŃi elevii de şcoală primară a impulsionat
sectorul IT intern. Un producător de echipamente
originale (PEO) din Portugalia fabrică unităŃile, creând
sute de locuri de muncă în plus, iar compania
localizează calculatorul cu asistenŃă din partea unui
centru local de design. Companii portugheze de
software au proiectat sistemul de operare (SO) Linux şi
o mare parte din conŃinuturile educaŃionale ce au fost
încărcate pe calculatoare. Companii locale vor furniza o
parte din suportul tehnic şi componente periferice, iar
companiile de telecomunicaŃii vor asigura conexiunea
broadband la internet. Efectul net este că ecosistemul
IT portughez va fi ajutat şi va creşte, iar mulŃi dintre
factorii implicaŃi în acest sector vor ridica valoarea
economică.

Programe educaŃionale
premiate
Cadrele didactice de la şcoala de fete Atenea din
Chile au elaborat o serie de aplicaŃii pe baza
mijloacelor media pentru a fi folosite de elevi de
clasele a III-a, a VI-a şi a VII-a pe calculatoare
Intel* Powered classmate PC, la orele de citire şi
de matematică. O evaluare a impactului acestor
programe a dus la câştigarea unui premiu pentru
una dintre cele mai bune şcoli din Ńară, şcoala
extinzând în prezent accesul la classmate PC la
toate clasele a III-a – a VIII-a.vi

Tehnologia favorizează
încrederea, reduce inegalităŃile
SituaŃia fetelor din punct de vedere al educaŃiei
este deseori mai proastă decât cea a băieŃilor în
unele contexte din Ńările în curs de dezvoltare.
Acest lucru este cauzat adesea de faptul că fetele
primesc mai puŃine încurajări şi atenŃie atât la
şcoală, cât şi acasă. Instalarea unor calculatoare
classmate la o şcoală primară de fete din
Guadalajara, Mexic, a contribuit la transformarea
atitudinilor elevelor. Cadrele didactice au afirmat
că fetele au participat mult mai mult la ore de când
au primit calculatoarele, au pus mai multe
întrebări şi şi-au exprimat opiniile. Cadrele
didactice cred că acest lucru se datorează faptului
că utilizarea calculatoarelor le permite elevilor să
încerce noi lucruri cu riscuri mai puŃine şi să
accepte mai uşor că pot greşi, o componentă
importantă a procesului de învăŃare. Acest câştig
de încredere pe termen scurt poate duce la
reducerea inegalităŃilor pe termen lung.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

7

Conceptualizarea programelor TIC pentru învăŃământul primar

Introducerea tehnologiei în şcolile primare implică
existenŃa unei coordonări şi participarea multor factori
interesaŃi pe parcursul mai multor ani. Atunci când se
are în vedere o acŃiune de introducere a tehnologiei,
este util să se gândească procesul în funcŃie de planuri,
etape şi participanŃi, cuprinzând toate elementele
necesare pentru ca acŃiunea să aibă succes.

Planurile pertinente pentru introducerea tehnologiei
sunt cele care ghidează integrarea tehnologiei în
obiectivele educaŃionale mai largi, gestionând şi
observând în acelaşi timp schimbările intervenite în
procese şi rezultatele asociate acestora. Aceste planuri
interacŃionează unele cu altele într-o „buclă” de
feedback care asigură ajustările necesare pentru ca
acŃiunea să-şi atingă obiectivele. Acestea sunt planul
pentru utilizarea TIC în învăŃământul primar şi planurile
care vizează managementul schimbării şi procesele de
monitorizare şi evaluare.

Etapele unei acŃiuni de introducere a tehnologiei în
şcoala primară cuprind toŃi paşii necesari pentru
pregătire, implementare şi susŃinere. Acestea cuprind o
evaluare a oportunităŃii prin care se compară condiŃiile

actuale cu obiectivele Planului pentru utilizarea TIC în
învăŃământul primar, acŃiuni de pregătire ce includ
stabilirea obiectivelor şi crearea unui plan de proiect,
procesul de achiziŃii şi, în sfârşit, implementarea şi
susŃinerea operaŃiunilor acŃiunii. Fiecare etapă cuprinde
un număr de paşi necesari pentru succesul acŃiunii.

ParticipanŃii la acŃiunea de introducere a tehnologiei
sunt membri ai ecosistemului educaŃie şi tehnologie.
Pentru ca programele să aibă succes este necesar să
fie incluşi toŃi membrii ecosistemului, de la furnizori de
hardware şi software, furnizori de conŃinuturi
suplimentare şi de curriculum până la guverne şi elevi,
precum şi cadre didactice. Aplicarea unei soluŃii de
introducere a tehnologiei care implică toŃi aceşti factori
este cunoscută drept o abordare a soluŃiei totale.
Abordarea soluŃiei totale reflectă interesele şi
responsabilităŃile fiecărei părŃi într-un mod unic şi
complet. Graficul din Figura 2 de mai jos ilustrează
intersecŃia tuturor aspectelor unei acŃiuni de introducere
a tehnologiei.

Figura 2: Conceptualizarea programelor TIC pentru învăŃământul primar

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

8

Crearea unui plan pentru utilizarea TIC în învăŃământul primar
în perspectiva abordării integrate

Pentru ca toŃi participanŃii – elevi, cadre didactice,
consiliile de administraŃie ale şcolilor, părinŃi,
comunitatea şi firmele IT locale – să beneficieze de
programele pentru utilizarea TIC în educaŃie, este
necesar ca aceştia să se ghideze după un plan detaliat
şi complet. Planul pentru utilizarea TIC în învăŃământul

primar expune obiectivele pe termen lung şi viziunea pe
care programul o va promova. Planul influenŃează toate
aspectele acŃiunii, de la scenariul de utilizare (de ex.,
instalarea calculatoarelor într-un laborator sau utilizarea
modelului calculatoarelor mobile) la programul de
formare a cadrelor didactice şi încărcarea aplicaŃiilor şi
a conŃinuturilor pe fiecare unitate. Acest plan este în
mod deosebit important pentru şcolile primare unde
probabil tehnologia este introdusă pentru prima dată şi
implementarea poate fi mai complexă.

ImportanŃă

Planul pentru utilizarea TIC în învăŃământul primar

ghidează activităŃile desfăşurate în cursul unei acŃiuni
de introducere a tehnologiei şi este conceput astfel
încât să asigure că fiecare parte a programului este
aliniată la obiectivele educaŃionale mai largi. Un expert
în utilizarea TIC în educaŃie din Africa a observat că
şcolile care au un plan pentru utilizarea TIC în

învăŃământul primar vor folosi probabil TIC în moduri
inovatoare mai mult decât cele care nu au un astfel de
plan. Din nefericire, guvernele din cele mai multe Ńări în
curs de dezvoltare (sau agenŃiile guvernamentale) nu
au un plan pentru utilizarea TIC în învăŃământul primar,

ceea ce face ca iniŃiativele de dotare cu calculatoare să
fie lipsite de coerenŃă, iar efectuarea ameliorărilor pe
parcurs să fie mai dificilă.

Concentrarea mai întâi pe obiectivele învăŃării,
apoi pe tehnologie

Deşi acŃiunile de introducere a tehnologiei încep
adesea cu viziunea unor calculatoare frumos aranjate
în sălile de clasă, instalarea calculatoarelor ar trebui să
fie rezultatul final al unui proces riguros de planificare
care include stabilirea obiectivelor educaŃionale ale
şcolilor, tehnologia fiind mijlocul pentru
atingerea acestor obiective şi nu scopul în
sine. Astfel, primul pas în crearea unui plan pentru

utilizarea TIC în învăŃământul primar este să se
determine obiectivele şi priorităŃile educaŃionale ale
unei anumite şcoli sau zone pe o anumită perioadă de
timp (de obicei cinci ani). Aceste obiective, cum ar fi
îmbunătăŃirea competenŃelor de bază sau stimularea
capacităŃilor de gândire creativă, pot să fie prevăzute
deja într-un document existent sau pot fi impuse prin
politici sau legi. Deseori, există deja un curriculum
obligatoriu pentru şcoala primară, iar tehnologia trebuie
să fie utilizată pentru a susŃine aceste obiective definite
ale învăŃării. În şcolile primare, accentul se pune
frecvent pe pregătirea pentru învăŃământul secundar;
deci planul pentru utilizarea TIC în învăŃământul primar

ar trebui să fie în conformitate cu aceste obiective de
tranziŃie. Planul pentru utilizarea TIC în învăŃământul

primar ar trebui apoi să descrie modalităŃile în care TIC
ar putea sprijini aceste obiective, un proces care la
rândul său ajută la identificarea soluŃiei adecvate în
ceea ce priveşte tehnologia. Atât obiectivele generale
ale educaŃiei (de ex., cele de alfabetizare şi aritmetică),
cât şi cele specifice ale curriculumului (după cum pot fi,
de exemplu, definite într-un curriculum naŃional) vor fi
cel mai bine susŃinute de un plan pentru utilizarea TIC

în învăŃământul primar care valorifică structura
existentă.

Componentele planului pentru utilizarea TIC în
învăŃământul primar

Planurile pentru utilizarea TIC în învăŃământul primar
cuprind elementele centrale prezentate în Figura 3.
Aceste elemente sunt descrise mai detaliat în
continuare:

Viziune şi cerinŃe generale – Se explică cum va fi
folosită tehnologia pentru a îndeplini obiectivele
educaŃionale generale, obiectivele educaŃionale
specifice şi cerinŃele curriculare.

Planul pentru utilizarea TIC în
învăŃământul primar
Learning Point Associates defineşte un plan
pentru utilizarea TIC în învăŃământul primar drept
un instrument pentru integrarea tehnologiei în
curriculumul şcolilor, pe baza unei viziuni comune
a cadrelor didactice, părinŃilor şi membrilor
comunităŃii. Planul asigură faptul că tehnologia
consolidează programele şcolare existente şi îi
implică pe toŃi elevii în învăŃare
(http://www.ncrel.org/sdrs/engaged.htm). În plan,
se specifică de asemenea cum se va plăti pentru
tehnologie şi cum se va sprijini utilizarea sa.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

9

Nivelul de integrare a tehnologiei – AutorităŃile pot
avea scopuri finale ambiŃioase în ce priveşte integrarea
tehnologiei în şcolile primare şi trebuie să Ńină mereu
cont de acestea şi să planifice paşii intermediari în
consecinŃă. Figura de pe pagina următoare face parte
din ghidul Intel pentru acŃiuni eLearning şi arată care
sunt cele cinci „ingrediente" (acces la tehnologie,
conexiuni, conŃinut digital, metode mai bune de învăŃare
şi dezvoltare profesională) ale unui plan pentru
utilizarea TIC în învăŃământul primar şi cum acestea
diferă de la un mediu eLearning la altul. Figura arată,
de exemplu, că şcolile care au drept obiectiv
conectarea sălilor de clasă într-o perioadă de cinci ani
nu vor dori să investească masiv pe termen scurt în
conexiuni prin cablu. Cele mai multe şcoli primare din
Ńările în curs de dezvoltare se află la un nivel TIC de
bază, dar vor progresa probabil spre unul superior.
Unele şcoli vor alege să treacă direct la medii
eLearning 1:1 pentru a optimiza învăŃarea centrată pe
elev şi integrarea totală a tehnologiei în metodele
didactice. Fiindcă resursele pe termen scurt pot fi
limitate, utilizarea eficientă a lor necesită o înŃelegere a
felului şi a momentului în care nivelul de integrare
urmează să se schimbe.

Obiective privind integrarea tehnologiei – Se descriu
obiectivele utilizării tehnologiei pentru îmbunătăŃirea
proceselor de predare, învăŃare şi administrativ. O
atenŃie specială în cazul şcolilor primare poate fi
acordată modalităŃilor de a creşte implicarea elevilor şi
a cadrelor didactice şi de a face instruirea mai
diferenŃiată.

Obiectivele privind competenŃele în domeniul
tehnologiei - Se definesc obiectivele referitoare la
înŃelegerea şi folosirea responsabilă a tehnologiei de

către elevi. MulŃi elevi de şcoală primară se pot afla la
prima lor experienŃă cu tehnologia la şcoală; o
componentă cheie a obiectivelor legate de
competenŃele în domeniul tehnologiei este aceea de a-i
învăŃa pe copii să folosească tehnologia în mod
responsabil. PărinŃii vor trebui să înŃeleagă cum se va
realiza acest lucru şi cum pot contribui la acest proces
pentru a fi siguri de beneficiile programului.

Figura 3: Componentele planului pentru utilizarea TIC în învăŃământul primar

Trăsăturile unice ale planului
pentru utilizarea TIC în
învăŃământul primar
Componentele de bază ale unui plan de utilizare a
TIC în educaŃie sunt asemănătoare pentru instituŃiile
de învăŃământ primar, secundar şi superior.
Caracteristicile unice ale şcolilor primare sunt:

■ Utilizarea limitată a tehnologiei în aceste
instituŃii înseamnă că acesta va fi probabil primul
plan pentru utilizarea TIC la acest nivel.
■ Planurile vor fi îndreptate mai mult spre
cerinŃele rigide ale educaŃiei formale obligatorii
(programe şcolare, examene de absolvire).
■ Recomandările la nivelul structurilor funcŃional -
administrative sunt distincte, deoarece sursele de
finanŃare, nivelurile de formare şi jucătorii din
ecosistem variază mult între diferitele niveluri la
care se găsesc instituŃiile de învăŃământ.

■ Integrarea pedagogică este prioritară - accentul
în învăŃământul primar va fi pus pe rolul utilizării
tehnologiei pentru transformarea modului în care
se realizează educaŃia, în timp ce la clasele mai
mari accentul va fi pus mai mult pe felul în care
tehnologia este utilizată de sine stătător.

Calendar

Obiective

Viziune Viziune şi cerinŃe generale

Obiective privind integrarea tehnologiei:
• Alinierea la curriculumul pentru învăŃământul primar
• TranziŃia spre învăŃământul secundar

Obiective privind competenŃele în domeniul tehnologiei

Planificarea integrării tehnologiei

Calendar general şi termene pentru evaluare

Ghiduri pentru tehnologie şi echipamente

Programe şi ghiduri
generale la nivel
funcŃional - administrativ

Ghiduri,
programe
şi planuri Planuri la nivel

de şcoală

Componentele planului pentru utilizarea TIC în învăŃământul primar

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

10

Diagrama 1: Scenarii de medii eLearning

Ghiduri pentru tehnologie şi echipamente – Se
elaborează ghiduri pentru selectarea componentelor
hardware, software şi periferice corespunzătoare,
pentru fiecare implementare. O atenŃie specială trebuie
să fie acordată selectării de echipamente accesibile din
punct de vedere fizic elevilor de şcoală primară şi
softuri adecvate pentru vârsta lor, precum şi instalării
de filtre pentru conŃinuturile nerecomandate şi protecŃie
anti-virus.

Un calendar general şi termene intermediare pentru
evaluare – Se determină calendarul pentru
implementări şi momentele pentru evaluare şi/sau
efectuarea de corecŃii.

Programe şi ghiduri generale la nivel funcŃional -
administrativ – În timp ce acŃiunile de implementare au
loc la nivel de şcoală, programele şi ghidurile trebuie să
fie create la nivel de minister sau inspectorat şcolar şi
ar trebui să acopere următoarele arii (notă: pentru
programele ce Ńin de tehnologie şi educaŃie, Ministerul
Tehnologiei InformaŃiei (MTI) sau Ministerul
ComunicaŃiilor (MC) sau alte agenŃii ar trebui să fie
implicate):
� FinanŃare
� Formare şi orientare (pedagogică şi tehnică)
� Managementul resurselor umane
� Suportul tehnic
� Implicarea ecosistemului şi a factorilor interesaŃi
� Modelul de monitorizare şi evaluare
� Conexiunea cu programele şcolare

naŃionale/regionale şi examenele de absolvire.

Planurile la nivel de şcoală – CerinŃa ca şcolile să
aibă fiecare propriile planuri este o parte esenŃială a
planului pentru utilizarea TIC în învăŃământul primar
general. Ghidurile şi programele la nivel funcŃional-
administrativ orientează acŃiunile de introducere a
tehnologiei, însă şcolile trebuie să aibă propriile planuri
detaliate cu privire la calendare, roluri şi responsabilităŃi
asociate. Aceste planuri ar trebui să acopere toare ariile
funcŃionale descrise mai sus la nivel „micro", mai ales
că este posibil ca şcolile să deŃină responsabilitatea
pentru finanŃarea sau sprijinirea acŃiunilor de
introducere a tehnologiei. În Statele Unite, şcolile sunt
obligate să creeze planuri atunci când aplică pentru
subvenŃii la conexiuni şi alte beneficii. Câteva agenŃii
guvernamentale şi organizaŃii nonprofit au creat ghiduri
şi instrumente pentru a ajuta şcolile să elaboreze
aceste planuri. O astfel de asistenŃă ar fi deosebit de
utilă pentru şcolile primare, care este posibil să creeze
astfel de planuri pentru prima dată fiind probabil supuse
şi constrângerilor legate de timp şi resurse.

Seria Intel® Learning
Intel, prin seria Intel Learning, colaborează atât cu
parteneri locali, cât şi globali, pentru a crea soluŃii
TIC cuprinzătoare şi integrate, specifice instituŃiilor
de învăŃământ. Partenerii săi locali se asigură că
soluŃia este particularizată pentru mediile locale, toŃi
colaborând pentru a optimiza produsele şi serviciile
destinate produselor din seria Intel Learning.

Curriculum digital

Metode mai bune de învăŃare

Dezvoltare profesională

Conexiuni

Acces la tehnologie

M e d i i e L e a r n i n g

V
a

lo
a

re
a

 î
n

v
ă

Ńă
ri

i

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

11

Figura 4: ParticipanŃii la ecosistemul TIC şi educaŃie

Ecosistemul IT şi planificarea în viziune
integrată
Un plan pentru utilizarea TIC în învăŃământul primar

cuprinde mult mai mult decât componentele tehnologiei;
acesta ia în calcul toŃi participanŃii la ecosistemul TIC şi
educaŃie. Este nevoie de acest întreg sistem pentru a
oferi o abordare integrată. Figura 4 ilustrează
componentele cheie cerute de o soluŃie integrată, iar
fiecare dintre acestea trebuie avută în vedere în
crearea şi aplicarea unui plan şi a unui program pentru
utilizarea TIC în educaŃie. În fiecare categorie a
ecosistemului TIC şi educaŃie, ilustrat în figura 4, există
diverşi participanŃi. Aceştia sunt:

� Beneficiari şi lideri de opinie – elevi, părinŃi, cadre
didactice, organizaŃii din domeniul educaŃiei şi lideri
de opinie

� Guverne – ministere ale educaŃiei (ME), la nivel
naŃional şi regional, alte ministere (de ex., MTI, MC)
şi structuri şcolare la nivel local şi regional

� Furnizori de software – dezvoltatori de software,
conŃinuturi şi curriculum care creează conŃinuturi
digitale, sisteme de management al învăŃării şi
instrumente de colaborare ca eBooks şi Moodle

� Producători de hardware – designeri de hardware,
PEO locali, producători de design original (PDO),
distribuitori şi furnizori de componente

� Furnizori de servicii – organizaŃii de formare,
centre de design, design pentru programe
educaŃionale şi suport tehnic

� Furnizori de infrastructură – companii de
telecomunicaŃii, producători de echipamente pentru
infrastructură, electricieni şi utilităŃi electrice.

CâŃiva furnizori globali vor coordona contribuŃiile
diverşilor participanŃi la ecosistem şi le vor integra
strâns într-o soluŃie integrată pentru şcoli. Această
abordare minimizează numărul de furnizori cu care
trebuie să lucreze un guvern sau o şcoală şi volumul

activităŃilor de management sau supraveghere.
Furnizorii care oferă o soluŃie integrată pot asigura
componente hardware, software, formare pentru
cadrele didactice, suport tehnic, asistenŃă la planificare
şi implementare şi sprijin pentru planificarea financiară
şi bugetară. Poate cel mai important, aceşti furnizori pot
oferi garanŃii. O abordare a soluŃiei integrate poate fi în
mod special importantă pentru şcolile primare care au
puŃină experienŃă sau deloc în acŃiunile de introducere
a tehnologiei.

Sugestii şi instrumente

� ÎnvăŃaŃi din modelele de planuri şi instrumente
pentru utilizarea TIC în învăŃământul primar -
IniŃiativa Global eSchools and Communities
(GeSCI) oferă o compilaŃie de planuri pentru TIC în
educaŃie, pe Ńări, precum şi materiale despre
integrarea TIC în educaŃie pe
http://www.gesci.org/integration-of-TIC-into-
teaching-and-learning.html.

� ImplicaŃi toŃi participanŃii la ecosistem – IncludeŃi
beneficiari ca părinŃii şi cadrele didactice în
elaborarea planului pentru utilizarea TIC în

învăŃământul primar. Cu cât participanŃii la
ecosistem sunt implicaŃi mai devreme în program,
cu atât este mai mare probabilitatea să îl accepte şi
să contribuie la succesul acestuia.

� IntegraŃi planul pentru utilizarea TIC în
învăŃământul primar cu alte planuri la nivel de
şcoală/ regional – Planul pentru TIC în

învăŃământul primar va fi cel mai eficient atunci
când este aliniat altor planuri ale şcolii sau la nivel
regional, cum ar fi un plan regional de buget, planul
general de facilităŃi şi planurile de dezvoltare
profesională a cadrelor didactice.

� ConcentraŃi-vă pe calitate – Planurile sunt foarte
importante, dar la fel de important este şi conŃinutul
lor şi cât de bine sunt acestea concepute.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

12

Paşi pentru introducerea şi susŃinerea TIC în şcolile primare

Pasul 1: Evaluarea oportunităŃii

Efectuarea unei evaluări a oportunităŃii implică
înŃelegerea diferenŃelor dintre ceea ce se prevede în
planul pentru utilizarea TIC în învăŃământul primar şi
infrastructura existentă, identificând acŃiunile necesare
pentru eliminarea acestor diferenŃe şi progresele
tehnologice şi pedagogice care pot fi încorporate în
planul TIC. În figura 5 se demonstrează paşii pentru
evaluarea oportunităŃii. O scurtă descriere a acestora
este oferită mai jos.

Încorporarea feedback-ului din acŃiunile
anterioare de implementare a TIC

� EvaluaŃi rezultatele monitorizării şi
evaluării acŃiunilor anterioare de
implementare a TIC pentru a determina dacă
şi cum documentul referitor la cerinŃe şi/sau
indicatorii şi procesele de evaluare şi
monitorizare necesită modificări – AcŃiunile de
implementare a TIC au un ciclu de viaŃă continuu şi
dacă se repetă un plan existent, feedbackul de la
implementările anterioare ar trebui să fie încorporat.
Implementările anterioare oferă de multe ori cele mai
utile lecŃii pentru acŃiunile viitoare. Feedbackul din
acŃiunile anterioare trebuie să fie folosit pentru a
fundamenta documentele referitoare la cerinŃe. Lipsa
unui feedback util din experienŃele anterioare poate
indica faptul că este necesar să se actualizeze
procesele de monitorizare şi evaluare.

Identificarea progreselor care influenŃează
documentul referitor la cerinŃe aferent planului
pentru utilizarea TIC în învăŃământul primar

� CăutaŃi informaŃii despre progresele în
domeniul tehnologiei şi cel al educaŃiei
pentru a identifica noi sisteme sau abordări
care au apărut de la redactarea planului
pentru utilizarea TIC în învăŃământul primar –
Progresele în domeniul tehnologiei se produc atât de
repede încât documentul referitor la cerinŃele planului
pentru utilizarea TIC în învăŃământul primar poate să
fie deja depăşit până când autorităŃile sunt gata să
înceapă acŃiunea propriu-zisă de introducere a
tehnologiei. Responsabilii cu planificarea trebuie să
urmărească schimbările ce privesc funcŃionalitatea şi
preŃurile echipamentelor, softurilor şi infrastructurii
atunci când pregătesc o acŃiune, pentru a se asigura
că soluŃia aleasă este cea mai indicată şi avantajoasă
din punct de vedere al costurilor astfel încât
tehnologia să servească obiectivelor propuse. De
asemenea, este posibil să se schimbe şi practicile
educaŃionale acceptate, iar aceste evoluŃii trebuie să
fie la rândul lor luate în considerare atunci când se
planifică o acŃiune de introducere a tehnologiei.

� ModificaŃi documentul referitor la cerinŃe
pentru a reflecta sistemele sau abordările
îmbunătăŃite – Tehnologia continuă să evolueze,
iar progresele trebuie să fie luate în calcul în
documentul de cerinŃe pentru a putea fi utilizate
soluŃiile inovatoare şi pentru a Ńine pasul cu metodele
folosite în societate. Planurile pentru utilizarea TIC în
învăŃământul primar trebuie să fie destul de flexibile
pentru a permite ajustarea în funcŃie de schimbările
intervenite în mediu. După ce a fost efectuată o
investigare cu privire la progresele în tehnologie şi
educaŃie, planul pentru utilizarea TIC în învăŃământul
primar trebuie să fie modificat în consecinŃă.

Figura 5: Paşi pentru evaluarea oportunităŃii

Etapa de
pregătire

Timp

Liniile punctate reprezintă paşi mai mici, iar săgeŃile mai mici influenŃe mai slabe.

Revizuirea planului
pentru utilizarea
TIC în educaŃie

Mediul
prezent

Încorporarea feedback-
ului din implementări

TIC anterioare

Identificarea
progreselor în domeniul

tehnologiei şi teoriei
pedagogice Identificarea diferenŃelor referitoare la:

• Ecosistem
• Curriculum şi aplicarea sa
• Tehnologie şi infrastructură
• Monitorizare şi evaluare
• Formare şi dezvoltare profesională

Evaluarea amplorii
perturbării şi a cerinŃelor

legate de
managementul

schimbării

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

13

Identificarea diferenŃelor existente faŃă de
obiectivele planului de introducere a
tehnologiei

� EvaluaŃi mediul actual din punctul de
vedere al obiectivelor definite în planul
pentru utilizarea TIC în învăŃământul primar
pentru a identifica diferenŃele – După ce planul

pentru utilizarea TIC în învăŃământul primar este
finalizat, fiecare componentă a sa trebuie revăzută şi
comparată cu mediul actual pentru fiecare arie
funcŃională. De exemplu, dacă obiectivul anului al
treilea al planului este de a introduce o soluŃie
eLearning 1:1 pentru elevii de clasa a III-a (cei de
clasa a IV-a şi a V-a fiind acoperiŃi în anul întâi şi în
cel de-al doilea), nivelul curent de finanŃare, suport
tehnic, formare, resurse umane, monitorizare şi
evaluare şi implicare a ecosistemului trebuie să fie
comparat cu cerinŃele suplimentare asociate includerii
unei noi grupe de vârstă în programul pentru
utilizarea TIC în educaŃie. Identificarea şi
cuantificarea diferenŃelor este utilă nu numai pentru
determinarea resurselor necesare pentru succesul
implementării, dar acest pas poate să ofere şi „un
control al realităŃii” planului pentru utilizarea TIC în

învăŃământul primar, care la rândul său poate
necesita modificări.

□ Exemplu – Determinarea cerinŃelor de
conŃinut
Trecerea la educaŃia prin intermediul TIC impune
crearea şi/sau utilizarea de conŃinuturi digitale.
Planul pentru utilizarea TIC în învăŃământul primar

stabileşte care sunt obiectivele legate de învăŃare
ale programului, care vor arăta ariile în care vor fi
necesare conŃinuturi. CerinŃele referitoare la
conŃinuturi vor trebui să fie comparate cu
conŃinuturile existente pentru a determina

diferenŃele şi ce conŃinuturi noi trebuie să fie
asigurate sau dezvoltate.

□ Exemplu – Determinarea resurselor
financiare şi umane suplimentare necesare
Determinarea diferenŃelor care există între
infrastructura tehnologică actuală şi ceea ce este
necesar pentru a realiza viziunea expusă în planul
pentru utilizarea TIC în învăŃământul primar le
permite celor responsabili cu luarea deciziilor să
înŃeleagă de ce resurse suplimentare, financiare şi
umane au nevoie. Dacă diferenŃele sunt prea mari
pentru a fi acoperite în termenele prevăzute în
planul pentru utilizarea TIC în învăŃământul primar,
atunci acesta trebuie să fie revizuit în consecinŃă.

Evaluarea cerinŃelor legate de managementul
schimbării

� DeterminaŃi zonele şi gradul de
perturbare cauzată de acŃiunea de
introducere a tehnologiei în rândul şi în
cadrul ariilor funcŃionale – Programele pentru
utilizarea TIC în învăŃământul primar au impact
asupra multor aspecte legate de viaŃa şcolii şi a
comunităŃii. Trebuie să se analizeze amploarea
acestor schimbări şi să se introducă procese de
management al schimbării pentru a orienta aceste
schimbări şi a diminua perturbările. Identificarea
membrilor ecosistemului educaŃie le permite
autorităŃilor să înŃeleagă cine vor fi cei mai afectaŃi de
acŃiunea de introducere a tehnologiei şi cum. Odată
ce au fost identificaŃi aceşti factori, pot fi identificate şi
nevoile lor specifice din punct de vedere al
managementului schimbării. Strategiile de
management al schimbării pentru toŃi cei interesaŃi în
general şi pentru cadrele didactice în particular sunt
discutate la paginile 22-27 ale acestui ghid.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

14

Pasul 2: Pregătirea

Etapa pregătirii se concentrează pe stabilirea
obiectivelor, identificarea riscurilor, aplicarea strategiei
de management al schimbării şi examinarea planului de
proiect detaliat pentru a se asigura că fiecare parte
implicată îşi cunoaşte rolurile şi responsabilităŃile,
precum şi calendarul pentru testarea şi utilizarea
propriu-zisă a tehnologiei.

Stabilirea obiectivelor acŃiunii

� StabiliŃi obiectivele acŃiunii în
conformitate cu planul pentru utilizarea TIC
în învăŃământul primar – Stabilirea de obiective
permite măsurarea şi compararea rezultatelor.
Obiectivele acŃiunii trebuie să fie în conformitate cu
planul pentru utilizarea TIC în învăŃământul primar

pentru a înregistra progrese spre realizarea viziunii
planului. Obiectivele oricărei acŃiuni trebuie să
respecte principiul SMART: trebuie să fie specifice
(specific), măsurabile (measurable), realizabile
(attainable), realiste (realistic) şi delimitate în timp
(timely). Obiectivele care nu au aceste trăsături riscă
să producă rezultate neclare sau să nu răspundă
aşteptărilor.

Determinarea cerinŃelor legate de buget

� CalculaŃi costul total implicat de
aplicarea soluŃiei – Bugetele şcolilor primare sunt
deseori limitate, în special din cauza cerinŃelor de a

asigura educaŃie de bază pentru toată lumea. Există
prin urmare o presiune imensă de a valorifica la
maximum investiŃiile. În programele de tehnologie,
autorităŃile încearcă adesea să maximizeze numărul
de calculatoare pe care le pot achiziŃiona din bugetul
disponibil. În condiŃiile exploziei recente de laptopuri
la preŃul de doar câteva sute de dolari, ideea
asigurării a câte un calculator pentru fiecare elev pare
dintr-o dată realizabilă. Dar ca şi în cazul altor
programe educaŃionale, iniŃiativele în domeniul
tehnologiei necesită investiŃii şi sprijin în permanenŃă.
Se aşteaptă ca introducerea calculatoarelor în şcoli
să aducă o contribuŃie la educaŃie pe mai mulŃi ani.
Pentru ca acest lucru să fie posibil, este esenŃial să
se înŃeleagă şi să se planifice costul total al aplicării
soluŃiei sau, cu alte cuvinte, toate costurile asociate
programului pe mai mulŃi ani (CTP). VedeŃi paginile
27-30 pentru o discuŃie detaliată referitoare la CTP.

� CreaŃi un buget, incluzând atât
cheltuielile unice, cât şi pe cele repetitive –
Bugetele trebuie să fie create pentru durata
previzionată a acŃiunii, de regulă cinci ani, şi să
acopere toate cheltuielile identificate în CTP. Dacă
bugetul nu corespunde cerinŃelor CTP, este mai bine
să mai analizaŃi o dată obiectivele programului decât
să începeŃi cu un buget neadecvat deoarece există o
probabilitate mare de a atinge obiectivele
educaŃionale atunci când fondurile alocate sunt
suficiente.

Figura 6: Paşii etapei de pregătire

Aplicarea strategiei de

management al schimbării

Crearea unui plan detaliat
de proiect şi definirea

rolurilor şi a
responsabilităŃilor asociate

Definirea unei strategii de

diminuare a riscurilor

Stabilirea obiectivelor

acŃiunii

Determinarea cerinŃele

legate de buget

Timp

SăgeŃile mai mici reprezintă influenŃe mai slabe.

Etapa de
achiziŃii

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

15

Crearea unui plan detaliat de proiect şi
definirea rolurilor şi a responsabilităŃilor
asociate

� CreaŃi un plan detaliat de proiect – Un plan
de proiect acoperă fiecare etapă a implementării,
inclusiv testarea şi utilizarea propriu-zisă, şi prevede
repere clare. Există câteva programe pentru
planificarea proiectelor, de la Microsoft's Project la
softurile Basecamp disponibile online (şi gratuit) care
pot fi utilizate în acest scop.

� StabiliŃi rolurile, responsabilităŃile şi
răspunderea, atât la nivel de guvernare, cât
şi la nivelul şcolilor – Rolurile şi responsabilităŃile
sunt definite şi se stabilesc termene pentru a asigura
orientarea şi claritatea planului de proiect. Termenele
oferă reperele pentru monitorizare şi evaluare, în timp
ce rolurile şi responsabilităŃile clarifică pentru cei
implicaŃi care sunt structurile de raportare. În Chile,
de exemplu, cadrele didactice şi conducerile şcolilor
au avut rolul de a formula propuneri cu privire la
modul cum vor folosi tehnologia în şcoală, fiind
responsabili şi pentru multe dintre cheltuielile
repetitive legate de utilizarea tehnologiei, cum ar fi
cheltuielile cu energia electrică şi conexiunile. Între
timp, guvernul şi-a asumat responsabilitatea pentru
achiziŃiile iniŃiale de tehnologie pentru învăŃământul
primar şi desfăşoară evaluări ale eficienŃei lor la nivel
naŃional.

Definirea unei strategii de diminuare a
riscurilor

� IdentificaŃi zonele cele mai importante şi
cu cea mai mare probabilitate de risc şi
determinaŃi metoda (metodele) de a evita
sau minimiza aceste riscuri – Aceste zone sunt
evidenŃiate în ghidul de faŃă, împreună cu metode
concrete de a le evita sau minimiza.

� CreaŃi un plan pentru eventualitatea în
care aceste riscuri se produc – Anticiparea
riscurilor şi planificarea măsurilor pentru cazul în care
acestea apar va asigura continuarea desfăşurării
planului cu minimum de întreruperi. Din nou,
înŃelegerea ecosistemului îi poate ajuta pe cei
responsabili cu planificarea să identifice ariile
potenŃiale de risc, precum şi strategiile pentru
evitarea sau diminuarea riscurilor. Revederea
acŃiunilor anterioare de implementare pentru a
identifica zonele unde intervin dificultăŃi poate aduce
o contribuŃie importantă la strategia de diminuare a
riscurilor. Pentru şcolile primare care nu au
experienŃă anterioară cu TIC, poate fi foarte utilă
examinarea dificultăŃilor întâmpinate de alte şcoli,
precum şi a strategiilor folosite de acestea pentru a le
face faŃă.

Aplicarea strategiei de management al
schimbării

� DefiniŃi strategia de management al
schimbării, inclusiv strategiile de
comunicare externă şi internă – Strategiile de
management al schimbării pentru factorii interesaŃi în
general şi pentru cadrele didactice în particular sunt
prezentate mai jos şi expuse în detaliu la paginile 22-
27 ale acestui ghid. De exemplu:

□ Managementul schimbării pentru
cadrele didactice – Cadrele didactice sunt
agenŃi ai schimbării. Ele ajută la conturarea
competenŃelor de bază ale copiilor şi chiar a
personalităŃii lor. Tehnologia este pur şi simplu un
alt domeniu în care cadrele didactice pot acŃiona
ca agenŃi ai schimbării. Dat fiind faptul că
reprezintă un factor major pentru succesul unui
program, precum şi pentru realizarea
curriculumului propus şi transmiterea
competenŃelor pentru secolul XXI la elevi, cadrele
didactice impun o strategie specifică de
management al schimbării. Această strategie este
multidimensională.

□ Managementul schimbării pentru toŃi
jucătorii ecosistemului – Implementarea
unui nou proiect de tehnologie într-o şcoală nu se
încheie cu achiziŃia calculatoarelor. Introducerea
TIC în şcolile primare implică o mulŃime de
participanŃi diferiŃi şi priveşte multe aspecte ale
sistemului de educaŃie. Presupune de asemenea
o schimbare majoră a felului în care elevii învaŃă
şi cadrele didactice predau şi a rolului conducerii,
al părinŃilor şi al altor factori ai ecosistemului
educaŃie. Deşi introducerea tehnologiei va
produce beneficii pedagogice şi socio-economice
semnificative, pe termen scurt, mulŃi factori
interesaŃi pot să o considere perturbatoare. Acest
lucru este cu atât mai probabil în şcolile primare,
unde cei implicaŃi sunt mai puŃin familiarizaŃi cu
TIC. Gestionarea tranziŃiei de la metodele
tradiŃionale de învăŃare la educaŃia cu ajutorul
tehnologiei, centrată pe elev, face necesară
existenŃa unei strategii de management al
schimbării.

� ÎncepeŃi să aplicaŃi strategia de
management al schimbării – Definirea şi
aplicarea din timp a strategiei de management al
schimbării ne asigură că factorii interesaŃi sunt
pregătiŃi pentru planul de utilizare a TIC în

învăŃământul primar. În secŃiunea dedicată
managementului schimbării din acest ghid, se poate
vedea că multe dintre activităŃile recomandate încep
înainte ca tehnologia să ajungă în şcoală.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

16

Pasul 3: AchiziŃiile

Procesul de achiziŃii se concentrează pe determinarea
modelelor adecvate de finanŃare şi aplicare a soluŃiei de
introducere a tehnologiei, iar apoi pe gestionarea
procesului de licitaŃie pentru a asigura selectarea unei
oferte care răspunde obiectivelor educaŃionale,
capacităŃii interne şi constrângerilor financiare ale unei
şcoli sau sistem de educaŃie. În figura 7 se arată care
sunt paşii în procesul de achiziŃii. Aceştia sunt descrişi
pe scurt mai jos.

Evaluarea alternativelor financiare şi
asigurarea fondurilor

� IdentificaŃi sursele potenŃiale de
finanŃare, inclusiv sursele non-tradiŃionale
şi parteneriatele din ecosistem care deŃin
resurse şi pot contribui la acoperirea unor
cheltuieli importante – Guvernele trebuie să
identifice şi să implice toŃi partenerii din ecosistem şi
pe cei interesaŃi de dezvoltarea comunitară, pentru a
avea sprijin financiar şi tehnic (de ex., TIC, formare,
asistenŃă pedagogică) pentru programe de la început.
De asemenea, trebuie să se selecteze un model de
finanŃare care minimizează costul total şi este
adecvat iniŃiativei în cauză. Efectuarea unei evaluări
riguroase a celor mai bune alternative financiare şi
apoi asigurarea fondurilor ajută la evitarea
întreruperilor programelor de introducere a TIC în
educaŃie. VedeŃi paginile 31-36 pentru o descriere
mai detaliată a surselor şi abordărilor pentru
finanŃare.

� SelectaŃi modelul de achiziŃii preferat –
EvaluaŃi punctele pro şi contra ale posibilelor modele
de achiziŃie şi selectaŃi cel mai adecvat model pentru
acŃiunea respectivă. Fiecare şcoală sau sistem şcolar
are un set diferit de constrângeri financiare şi ghiduri
pentru achiziŃii, iar modelul de achiziŃie ales trebuie
să reflecte acest lucru. Printre opŃiuni se numără
plata anticipată, finanŃare din partea furnizorului sau a
unei părŃi terŃe, leasing şi granturi. CondiŃiile oferite
de furnizorii de echipamente pot fi luate în calcul

atunci când se selectează modelul potrivit, precum şi
constrângerile legate de plata dobânzilor şi regulile
de contabilitate care se aplică în sistemul de
educaŃie.

� PregătiŃi şi depuneŃi propunerea
(propunerile) de finanŃare – Fiecare ecosistem
partener are cerinŃe diferite pentru propunerile de
finanŃare. Băncile pot cere să se facă dovada unor
garanŃii, în timp ce agenŃiile de dezvoltare pot solicita
dovezi ale potenŃialului impact educaŃional. Se
recomandă să se revadă propunerile care au fost
acceptate şi deciziile anterioare de finanŃare ale
diferiŃilor jucători din ecosistem pentru a avea cât mai
multe şanse de succes pentru propunerea proprie.

Alegerea modelului de acŃiune şi a modelului
de management

� EvaluaŃi şi alegeŃi modelul de acŃiune şi
modelul de management – Programele pentru
utilizarea TIC în educaŃie pot fi complexe şi vor
necesita sprijin din partea unor profesionişti foarte
buni în toate etapele, de la planificare la introducere
şi susŃinerea operaŃiunilor. Acest lucru este cu atât
mai valabil atunci când o şcoală sau grup de şcoli
introduce tehnologia pentru prima dată la scară largă,
cum este deseori cazul şcolilor primare. Şcolile
trebuie să decidă cum vor gestiona procesul de
achiziŃii şi introducerea tehnologiei, precum şi cum
vor menŃine soluŃia după ce instalarea este gata.
Problema centrală legată de modelul acŃiunii de
introducere a tehnologiei poate fi ce legată de
folosirea resurselor interne sau a celor externe, dar
dincolo de asta, mai trebuie luate o mulŃime de alte
decizii. În India, de exemplu, multe şcolile primare se
bazează pe furnizori locali de tehnologie pentru
implementare şi suport tehnic, în timp ce în Chile,
şcolile primare depind adesea de universităŃile locale
pentru aceste servicii. Pentru mai multe detalii,
consultaŃi paginile 41-43.

Figura 7: Paşii procesului de achiziŃii

Definirea şi gestionarea
procesului de licitaŃie

Evaluarea alternativelor
financiare şi asigurarea

fondurilor

Alegerea modelului de
acŃiune şi a modelului de

management

Timp

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

17

Definirea şi gestionarea procesului de licitaŃie

� DefiniŃi condiŃiile licitaŃiei, incluzând termenii
financiari şi administrativi şi specificaŃiile tehnice
– Planificatorii trebuie să caute o gamă largă de
informaŃii pentru organizarea licitaŃiei. Analiza unor
licitaŃii pentru introducerea tehnologiei în şcoli primare
din alte Ńări, precum şi propriile ghiduri disponibile pot
ajuta autorităŃile să înŃeleagă implicaŃiile condiŃiilor.
Un limbaj clar şi reguli clare de ofertare pot atrage
mai mulŃi furnizori şi, în consecinŃa, pot duce la
obŃinerea unor preŃuri de achiziŃie mai mici. Ghidurile
referitoare la achiziŃii care restricŃionează ofertele din
afara Ńării pot avea drept consecinŃă preŃuri mai mari,
deşi sporirea şanselor de succes pentru firmele locale
poate contribui la dezvoltarea ecosistemului IT local.
Este util de asemenea să se ceară oferte pe linii de
achiziŃie astfel încât să se poată face o comparaŃie
linie cu linie şi să se înŃeleagă ce includ şi ce nu
includ furnizorii în soluŃiile pe care le propun.

� AnunŃaŃi licitaŃia, organizaŃi o întâlnire
prealabilă pentru a revedea şi revizui cererile de
oferte şi finalizaŃi licitaŃia – LicitaŃiile complete, bine
definite, sunt rezultatul unei bune cereri de oferte.
ConsultanŃii şi furnizorii de servicii pot fi de ajutor în
crearea unor cereri de oferte, care trebuie să includă
cerinŃele referitoare la conŃinuturi, programele de
formare a cadrelor didactice şi valorile de bază. Banii
pentru plata unor astfel de consultanŃi pot proveni din
bugetul total alocat introducerii tehnologiei, însă o
cerere de ofertă bine concepută poate duce la
economisirea unor sume care anulează aceste
cheltuieli, evitând în acelaşi timp problemele cauzate
de oferte nepotrivite.

� EvaluaŃi, selectaŃi şi încheiaŃi contractele cu
furnizorii – Deşi poate fi tentant, preŃul nu trebuie să
fie singura variabilă luată în calcul la evaluarea
ofertelor. AutorităŃile pot lua în considerare valoarea
generală oferită de fiecare soluŃie şi pot hotărâ dacă
se compară într-adevăr soluŃii similare.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

18

Pasul 4: Implementarea şi susŃinerea operaŃiunilor

După ce a fost încheiat contractul, poate fi
implementată soluŃia de introducere a tehnologiei. O
implementare corespunzătoare începe cu mediul fizic
potrivit şi cu o orientare clară pentru toŃi factorii
interesaŃi. După ce cadrele didactice şi elevii încep să
utilizeze tehnologia, menŃinerea programului necesită
un plan pentru identificarea problemelor şi rezolvarea
lor, ajustarea continuă a soluŃiei pe baza feedbackului
de la utilizatori şi a evaluărilor, programarea activităŃii
de întreŃinere şi comunicarea beneficiilor pentru
utilizatori. În figura 8 se arată care sunt paşii pentru
implementarea şi susŃinerea operaŃiunilor. În
continuare, este oferită o scurtă descriere a acestora.

Demararea procesului organizaŃional

� ContinuaŃi activitatea de management al
schimbării şi strategiile de comunicare asociate –
Managementul schimbării şi eforturile de comunicare
trebuie să continue şi după ce tehnologia a fost
introdusă şi funcŃionează. Acestea sunt eficiente cel
mai mult atunci când continuă pe tot parcursul
programului, pentru a asigura angajamentul faŃă de
program şi pentru a menŃine persoanele interesate
informate în fiecare etapă a acŃiunii. Strategiile de
management al schimbării sunt discutate mai în
detaliu la paginile 22-27 ale acestui ghid.

� ModificaŃi planul pentru utilizarea TIC în
învăŃământul primar pe baza feedbackului de la
monitorizare şi evaluare – Flexibilitatea este un
ingredient cheie pentru succesul planului de utilizare

a TIC în învăŃământul primar. LecŃiile învăŃate la
fiecare implementare, pozitive şi negative, trebuie să
fie folosite pentru a modifica obiectivele şi aşteptările
planului, care la rândul lor influenŃează atât felul în
care funcŃionează programul curent, cât şi modul în
care se va desfăşura următoare acŃiune de
introducere a tehnologiei. Graficul de pe pagina 45
ilustrează acest ciclu.

Instalarea fizică

� ImplementaŃi infrastructura fizică – ExistenŃa
unei infrastructuri fizice corespunzătoare este critică
pentru succesul acŃiunii de introducere a tehnologiei.
FacilităŃile trebuie să fie securizate pentru a evita
furtul şi specifice climei locale pentru a preveni
pagubele cauzate de căldură sau frig. Birourile şi
scaunele trebuie să fie potrivite pentru vârsta copiilor.
InstalaŃiile electrice trebuie să Ńină cont de cerinŃele
de energie ale echipamentelor alese, iar modelul de
utilizare – actual şi viitor – selectat pentru program
(de ex., eLearning 1:1, calculatoare mobile, laborator
de informatică) trebuie luat în calcul la instalarea
infrastructurii de cabluri şi conexiuni. De exemplu, o
şcoală primară din regiunea Golfului San Francisco
Bay din Statele Unite a instalat cabluri Ethernet
pentru laboratorul de informatică deşi în planul pentru

utilizarea TIC în învăŃământul primar al şcolii se
prevedea că în anul al doilea al programului se va
trece la un sistem de calculatoare mobile. Ulterior, cei
de la şcoala respectivă şi-au dat seama că ar fi
economisit bani şi ar fi fost mai uşor pentru
adminstratorul de sistem (un bibliotecar) dacă ar fi
început cu o reŃea wireless.

� InstalaŃi, testaŃi, identificaŃi problemele şi
propuneŃi soluŃii, certificaŃi componentele
hardware, software (inclusiv conŃinuturile
digitale) şi soluŃiile pentru conexiuni –
Identificarea din timp a problemelor şi rezolvarea lor
ne ajută să evităm întreruperile odată ce programul a
început. Prin testare trebuie să se simuleze modelele
probabile de utilizare. Problemele (şi soluŃiile) pentru
orice componentă a programului trebuie să fie
înregistrate şi comunicate cadrelor didactice şi
personalului care asigură asistenŃă.

Figura 8: Paşii pentru implementare şi susŃinerea operaŃiunilor

Implementarea şi
comunicarea
beneficiilor

Instalarea fizică

Orientarea şi formarea

Demararea procesului

organizaŃional

Timp

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

19

Crearea unui mediu favorabil

� DesfăşuraŃi activităŃile de orientare şi formare –
Orientarea şi formarea sunt componente esenŃiale ale
programelor de utilizare a TIC în educaŃie, mai ales în
şcolile primare unde deseori tehnologia este utilizată
pentru prima dată. ToŃi factorii interesaŃi ale căror
eforturi vor contribui laolaltă la succesul programului
trebuie să beneficieze de sesiuni de orientare şi
formare. Orientarea şi formarea formează împreună o
sub-componentă a managementului schimbării, dar
sunt suficient de importante pentru a fi tratate
separat. Vă rugăm să consultaŃi paginile 37-39 pentru
mai multe discuŃii referitoare la orientare şi formare.

Implementarea şi comunicarea beneficiilor

� IntegraŃi orele de TIC sau orele desfăşurate cu
ajutorul TIC în curriculum, începeŃi să predaŃi (cu)
aceste noi instrumente – Momentul lansării unei
acŃiuni este critic, în special pentru cadrele didactice
care au nevoie de sprijin maxim şi de comunicare.
ObŃinerea de feedback şi informaŃii încă de la
începutul acŃiunii sunt mecanisme importante pentru
identificarea din timp a problemelor şi corectarea lor.
„Câştigurile” iniŃiale pot fi evidenŃiate şi comunicate,
iar valorificarea entuziasmului de la început poate
contribui la consolidarea sprijinului pentru program
din partea tuturor celor interesaŃi.

� AsiguraŃi siguranŃa elevilor – Programele de
tehnologie promit să aducă multe beneficii copiilor,
însă cadrele didactice poartă responsabilitatea pentru
protejarea lor de aspectele negative ale acestora şi
utilizarea responsabilă a tehnologiei. Agresiunea şi
accesul la conŃinuturi nepotrivite sunt preocupări
majore ale părinŃilor elevilor de şcoală primară,
precum şi ale cadrelor didactice. OrganizaŃia britanică
Becta susŃine o abordare pe mai multe planuri pentru
a limita accesul copiilor la conŃinuturi sau interacŃiuni
nepotrivite. Abordarea Becta combină măsuri precum
numirea unui coordonator pentru siguranŃa
electronică, formarea elevilor şi a cadrelor didactice
pentru folosirea în siguranŃă a internetului şi utilizarea
de aplicaŃii filtru şi soluŃii tehnologice pentru a preveni
accesarea cu intenŃie sau accidentală a unor
materiale nesigure.

� SusŃinerea operaŃiunilor – AcŃiunile de
introducere a tehnologiei în şcoli nu se încheie cu
instalarea unor calculatoare noi. Pentru ca toată
lumea din ecosistemul educaŃie – elevi, cadre
didactice, conducerea şcolii şi părinŃi – să beneficieze
de tehnologie, este necesară o strategie pentru
susŃinerea operaŃiunilor. Acest plan implică crearea

unui model pentru suport tehnic continuu şi formarea
cadrelor didactice, instituirea mecanismelor pentru a
învăŃa din implementările desfăşurate şi modificarea
planului pentru utilizarea TIC în învăŃământul primar

în consecinŃă, precum şi menŃinerea comunicării
periodice cu toŃi cei implicaŃi în acŃiune. Mai multe
despre acest subiect, găsiŃi la paginile 44-46.

� Comunicarea beneficiilor şi a rezultatelor – ToŃi
factorii interesaŃi de programul de introducere a
tehnologiei în şcoală, de la părinŃi şi cadre didactice
la reprezentanŃi guvernamentali şi finanŃatori – au
interesul să vadă că acesta funcŃionează. Evaluarea
şi comunicarea continuă a rezultatelor, precum şi
modificările efectuate la timp pentru a asigura
obŃinerea unor rezultate pozitive, vor creşte
probabilitatea continuării operaŃiunilor programului
curent şi a investiŃiilor şi interesului pentru programele
viitoare. De asemenea, eforturile de recunoaştere a
contribuŃiei cadrelor didactice, elevilor şi conducerilor
şcolilor care deschid calea şi culeg beneficiile pot
duce la obŃinerea impulsului necesar şi menŃinerea
entuziasmului. Aceste persoane şi exemple pot fi
remarcate în studii de caz şi utilizate pentru a
dezvolta bune practici, ce vor fi utile pentru
programele de introducere a tehnologiei în şcolile
primare din propria Ńară sau din străinătate.

Şapte componente esenŃiale ale unui program
susŃinut pentru utilizarea TIC în şcoala primară

În plus faŃă de planul pentru utilizarea TIC în

învăŃământul primar şi paşii identificaŃi în secŃiunile
anterioare, există şapte aspecte esenŃiale pentru
asigurarea succesului programelor de utilizare a
tehnologiei în şcolile primare. Acestea sunt:

� Managementul schimbării – pentru toŃi factorii
interesaŃi şi în particular pentru cadrele
didactice

� ÎnŃelegerea costului total al programului
� Evaluarea alternativelor financiare şi

asigurarea fondurilor
� ConŃinuturile digitale
� Orientarea şi formarea
� Modelele de acŃiuni
� SusŃinerea operaŃiunilor

Această secŃiune a ghidului oferă o explicaŃie mai
aprofundată cu privire la aceste aspecte esenŃiale,
precum şi o serie de sugestii şi instrumente care vor
ajuta la asigurarea succesului programului TIC pentru
şcoala primară.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

20

ConŃinuturile educaŃionale digitale
În mod tradiŃional, şcolile primare se concentrează pe
competenŃele de bază ale elevilor – de citire, scriere şi
aritmetică. ConŃinuturile digitale trebuie să fie prin
urmare concepute astfel încât să ajute la dezvoltarea
lor. Însă acesta este doar primul pas. Puterea
tehnologiei are două dimensiuni, conŃinuturile putând fi
concepute astfel încât:
� Să transmită conŃinuturile tradiŃionale mai eficient
şi eficace şi oferindu-le elevilor mai multe posibilităŃi.
� Să-i pregătească pe elevi pentru a participa la o
economie globală competitivă şi bazată pe
cunoaştere şi să-i ajute să dobândească acele
competenŃe cognitive şi tehnice necesare în secolul
XXI.

Noile metode de predare pe care le permite tehnologia
asigură competenŃe suplimentare şi oportunitatea de a
transforma sala de clasă într-un centru de explorare la
iniŃiativa elevului, deşi asta nu implică gestionarea unei
schimbări a felului în care se predă şi a ierarhiei
tradiŃionale elev-profesor (vezi pagina 25). Benificiile
cognitive suplimentare ale acestor pedagogii inovatoare
pot avea impact cel mai mult atunci când sunt
implementate mai întâi la nivelul învăŃământului primar.

ImportanŃă

ConŃinuturile educaŃionale formează miezul
programelor eLearning 1:1. Ca prim pas, calculatoarele
pot fi percepute ca vehicule pentru formare IT, însă
pentru a fi utilizate ca instrumente de învăŃare, acestea
trebuie să ofere conŃinuturi care corespund
curriculumului. Din păcate, din Europa de Est până în
Africa Sub-Sahariană şi Insulele Caraibe, cadrele
didactice se plâng de lipsa conŃinuturilor digitale
specifice şcolilor primare. Asigurarea (sau crearea),
utilizarea şi gestionarea celor mai productive conŃinuturi
sunt prin urmare fundamentale pentru rentabilitatea
investiŃiilor în tehnologie. Calculatoarele utilizate la
clasă vor fi vehicule pentru dezvoltarea competenŃelor
TIC, precum şi instrumente pedagogice valoroase.

Instrumente
Deoarece conŃinuturile cuprind un număr diferit de arii,
există o varietate de instrumente care vor fi utile pentru
crearea unui pachet eficient.

� CreaŃi o piaŃă a conŃinuturilor digitale pentru
şcolile primare – Extinzând soluŃiile eLearning la
şcolile primare, guvernele deschid o nouă piaŃă de
proporŃii pentru produsele educaŃionale. Guvernele
pot menŃine controlul asupra acestor conŃinuturi prin
stabilirea de standarde. Aceste standarde vor facilita
şi activitatea dezvoltatorilor de conŃinuturi. Cadrele
didactice vor beneficia de posibilitatea de a alege
conŃinuturi adecvate şi inovatoare pentru elevii lor. Un
prim pas simplu dar important este digitizarea
curriculumului la şcoala primară. Zambia şi Libia
aplică în prezent un program de digitizare a
programelor şcolare din învăŃământul primar.

� RevizuiŃi curriculumul pentru şcoala primară
pentru a încorpora TIC şi competenŃele sec. XXI -
Puterea tehnologiei Ńine de faptul că permite abordări
inovatoare şi introducerea competenŃelor pentru
secolul XXI. S-ar putea să fie necesar să se
restructureze curriculumul şi examenele pentru a
include şi promova aceste competenŃe. Dacă nu se
întâmplă acest lucru, potenŃialul tehnologiei riscă să
nu fie valorificat pe deplin. De exemplu, un profesor
de informatică de la o şcoală primară din India
susŃine că nu există „spaŃiu” în orarul şcolii pentru TIC
şi prin urmare laboratorul este mai mult închis. Chiar
şi cu materialele tradiŃionale, pot fi dezvoltate noi
modele de predare şi învăŃare care să valorifice
posibilităŃile unice ale calculatoarelor (de ex., temele
multimedia).

ConŃinuturi digitale
ConŃinuturile digitale ale învăŃării se referă la
programele şi informaŃiile disponibile prin
calculatoare sau alte dispozitive IT. Acestea se
pot găsi chiar pe calculator sau pot fi accesate
prin surse externe (CD-uri, reŃele şcolare sau
internet). Ele sunt mai utile atunci când sunt
aliniate curriculumului obligatoriu şi concepute
pentru a dezvolta competenŃe pentru secolul
XXI. Prin urmare, guvernele pot fi nevoite să
modifice curriculumul pentru a exploata la
maxim puterea tehnologiei.

Instruire diferenŃiată
Diversitatea elevilor constituie o provocare
majoră pentru şcolile primare dată fiind
complexitatea amestecului de vârste de
dezvoltare, pregătire, resurse şi medii familiale
ale elevilor. Calculatoarele oferă o posibilitate
unică de a răspunde diversităŃii elevilor şi pot fi
folosite ca instrumente pentru instruirea
diferenŃiată. ConŃinuturile digitale şi învăŃarea
asistată de calculator pot fi structurate pentru a
adapta instruirea la utilizator. ConŃinuturile pot
fi localizate în funcŃie de limbă, relevanŃă
culturală şi sensibilitate. Se poate face şi o
adaptare în funcŃie de nivelul şi ritmul elevilor.
Mai general, tehnologia poate ajuta la
depăşirea disparităŃilor între zonele rurale şi
cele urbane răspunzând cerinŃelor educaŃionale
ale unui context specific.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

21

� ÎncurajaŃi cadrele didactice, şi poate şi elevii,
să creeze noi conŃinuturi relevante local – Cu ajutorul
unei strategii de management al schimbării bine
coordonate, cadrele didactice pot fi o sursă
importantă de conŃinuturi electronice, în special
fiindcă aceşti participanŃi devin mai familiarizaŃi cu
tehnologia şi au timp pentru a crea aceste materiale.
De exemplu, în Estonia, aproximativ 10% din clasele
primare au un blog al clasei. (Se folosesc servicii
gratuite cum este Google's Blogger.) Cadrele
didactice folosesc zilnic site-ul pentru a înregistra
activităŃile clasei. PărinŃii monitorizează site-urile şi
sunt mulŃumiŃi că sunt mai conectaŃi cu experienŃele
elevilor. Pe termen scurt şi mediu, guvernele pot dori
să creeze sau să motiveze crearea de conŃinuturi
specifice şcolii primare în timp ce asigură formarea
cadrelor didactice pentru valorificarea tehnologiei şi a
oportunităŃilor pedagogice pe care le oferă. Chiar şi
atunci când conŃinuturile sunt create la nivel central,
cadrele didactice ar trebui să poată să le adapteze la
cerinŃele claselor lor. Acestea ar putea, de exemplu,
să traducă lecŃiile în limba folosită local sau pot
aprofunda un subiect cu care clasa lor are probleme.
Pe termen lung, pe măsură ce mediul de învăŃare
centrat pe elev este adoptat de cadrele didactice şi
de elevi (şi părinŃi), elevii pot fi încurajaŃi să creeze
conŃinuturi ca parte a procesului de învăŃare. O
aplicare eficientă este de a le da elevilor posibilitatea
de a crea filme despre proiectele lor ca alternativă la
prezentarea în faŃa clasei. Cu ajutorul cadrelor
didactice sau al părinŃilor, elevi de numai clasa a III-a
sau a IV-a pot crea un scenariu pe subiecte simple
cum ar fi „familia mea” pe care să îl transpună într-un
format video. Făcând asta, elevii practică prezentarea
într-un mediu mai puŃin intimidant decât acela direct
în faŃa colegilor.

� SprijiniŃi organizaŃiile care pot aproba şi
depozita conŃinuturile digitale – UniversităŃile,
organizaŃiile nonprofit şi firmele dezvoltă în continuu
conŃinuturi educaŃionale. Problema este că aceste
conŃinuturi pot fi necunoscute cadrelor didactice sau
că nu răspund clar cerinŃelor curriculumului
obligatoriu. Numai în America Latină, există zeci de
furnizori de conŃinuturi în limba locală şi de

instrumente de la jocuri educative, portaluri
referitoare la educaŃie şi instrumente de colaborare
pentru copii. Pentru a profita de aceste instrumente,
guvernele ar putea să sprijine crearea unei organizaŃii
care să aprobe şi să depoziteze toate aceste
conŃinuturi. Departamentul pentru EducaŃie din Africa
de Sud a acŃionat în această direcŃie prin crearea
portalului Thutong (http://www.thutong.doe.gov.za),
care oferă conŃinuturi gratuite şi instrumente pentru
învăŃare şi dezvoltare profesională aliniate la
curriculumul naŃional.

� Nu contaŃi pe accesul permanent sau de mare
viteză la internet – Sunt situaŃii când calculatoarele
nu pot fi mereu conectate la internet. De aceea
conŃinuturile trebuie să fie suficient de flexibile pentru
a valorifica resursele de pe internet şi a rămâne în
acelaşi timp funcŃionabile şi fără conexiune. De
exemplu, eGranary permite şcolilor să primească
direct pe serverele lor conŃinuturile web descărcate
anterior, reducând nevoia unei conexiuni constante la
internet. În Libia, unele şcoli primare au instalat o
tehnologie de captare pe serverele şcolilor prin care
se actualizează conŃinuturile în timpul nopŃii astfel
încât elevii să le poată accesa a doua zi.

� PermiteŃi utilizarea independentă/nestructurată
- Calculatoarele ar trebui să fie disponibile şi în afara
orelor de program pentru a permite învăŃarea mai
independentă şi nestructurată, fără a afecta orarul
normal al şcolii. În cadrul programelor de laptopuri din
Rwanda şi Portugalia, copiii pot lua laptopurile acasă
pentru a a se familiariza cu tehnologia, atât ei cât şi
familiile lor.

Regândirea curriculumului
pentru şcoala primară
Guvernul din Costa Rica a modificat
curriculumul pentru a valorifica potenŃialul
tehnologiei şi a produce o forŃă de muncă
dotată cu competenŃele secolului XXI. În
programele şcolare se pune acum accentul pe
cultivarea competenŃelor de rezolvare de
probleme, colaborare şi creativitate, începând
cu primii ani de şcoală.

Skoool™ pentru şcolile primare
În şcoala primară elevii dezvoltă competenŃe de
bază la matematică şi ştiinŃe – competenŃe critice
pentru progresul societăŃilor şi economiilor din
toată lumea. ExistenŃa unor programe şcolare
adecvate şi a cadrelor didactice bine pregătite în
aceste domenii este esenŃială pentru ca elevii de
şcoală primară să dobândească gradul de
competenŃă şi motivaŃia necesară pentru a excela
la aceste discipline în învăŃământul secundar şi
mai târziu, în carieră. Intel recunoaşte importanŃa
acestor discipline şi şi-a concentrat resursele
SkooolTM în acest domeniu. Recent, au fost
adăugate module pentru şcoala primară la
platforma eLearning (www.skoool.com). Aceste
module vor fi mai întâi disponibile în Spania şi
Portugalia şi constau în peste 70 de isntrumente
interactive pentru elevi de 10-12 ani. Multe lecŃii
SkooolTM includ evaluări, care îi ajută pe elevi să
reflecteze la ceea ce au învăŃat şi să înŃeleagă
principiile cheie din ştiinŃe şi matematică.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

22

� AplicaŃi evaluări – Evaluarea continuă este o
valoroasă resursă didactică. Calculatoarele sunt
adecvate atât pentru a realiza evaluări individualizate,
cât şi pentru a le permite cadrelor didactice să
urmărească progresele elevilor. Cele mai multe
guverne impun teste standardizate pe care elevii de
şcoală primară trebuie să le treacă pentru a progresa
la următoarea etapă de educaŃie. Evaluările bazate
pe calculator, conforme cerinŃelor acestor teste, le pot
arăta cadrelor didactice cât de pregătiŃi sunt elevii
pentru aceste teste importante. Cadrele didactice pot
folosi şi evaluările instantanee pentru a măsura unde
se situează elevii în cursul unei lecŃii. În cele din
urmă, feedbackul de la elevi şi evaluările cadrelor
didactice pot fi folosite de cei responsabili cu
elaborarea politicilor pentru a fundamenta
conŃinuturile şi strategiile viitoare.

� UtilizaŃi calculatoarele ca parte a
curriculumului existent pentru a sprijini zonele
care se confruntă cu resurse limitate –
Calculatoarele au capacitatea de a face posibilă
învăŃarea chiar şi în lipsa unor instrumente importante
pentru învăŃare. În şcolile primare, unde resurse fizice
precum microscoape, atlasuri şi enciclopedii pot fi
relativ limitate, calculatoarele pot fi folosite ca
substitute ale acestor instrumente. De exemplu, elevii
pot învăŃa despre microorganismele care trăiesc în
iazuri şi conceptul de bază de microbi vizionând
imagini la nivel microscopic disponibile online. Mai
pot folosi şi Google Earth, Moon şi Mars pentru a
învăŃa despre planeta noastră şi ce se află dincolo de
ea.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

23

Managementul schimbării: toŃi factorii interesaŃi (cu excepŃia
cadrelor didactice)
Implementarea unui nou proiect de tehnologie într-o
şcoală nu se încheie cu achiziŃia calculatoarelor.
Introducerea TIC în şcolile primare implică o mulŃime de
participanŃi diferiŃi şi priveşte multe aspecte ale
sistemului de educaŃie. Presupune de asemenea o
schimbare majoră a felului în care elevii învaŃă şi
cadrele didactice predau şi a rolului conducerii, al
părinŃilor şi al altor factori ai ecosistemului educaŃie.
Deşi introducerea tehnologiei va produce beneficii
pedagogice şi socio-economice semnificative, pe
termen scurt, mulŃi factori interesaŃi pot să o considere
perturbatoare. Acest lucru este cu atât mai probabil în
şcolile primare, unde cei implicaŃi sunt mai puŃin
familiarizaŃi cu TIC. Gestionarea tranziŃiei de la
metodele tradiŃionale de învăŃare la educaŃia cu ajutorul
tehnologiei, centrată pe elev, face necesară existenŃa
unei strategii de management al schimbării.

ImportanŃă

Elaborarea unui plan amănunŃit pentru managementul
schimbării le permite planificatorilor să identifice
problemele potenŃiale care pot apărea în cursul
implementării şi să evite unele dintre ele complet. Ca în
cazul oricărei alte schimbări fundamentale, acŃiunile de
introducere a tehnologiei sunt interesante, dar prezintă
şi potenŃiale ameninŃări fiindcă duc la modificarea unor
practici înrădăcinate care îi fac pe cei implicaŃi să se
simtă în siguranŃă. O abordare structurată a
managementului schimbării le permite indivizilor să
simtă că nevoile şi preocupările lor sunt înŃelese şi
luate în considerare în cursul acŃiunii, ceea ce poate să
reducă rezistenŃa instituŃională şi chiar să crească
entuziasmul.

Componentele unui plan de management al
schimbării

Planurile reuşite de management al schimbării conŃin
câteva componente cheieviii, după cum se arată în
figura 9 şi se descrie mai jos:
� Implicarea liderilor – Cei din interiorul unui sistem
de educaŃie vor urmări să vadă dacă liderii lor
acceptă schimbarea pe care o promovează.
Conducerile şcolilor, liderii sindicali şi cadrele
didactice cu vechime sunt importanŃi din acest punct
de vedere. Liderii care acceptă acŃiunile de
introducere a tehnologiei şi care îi motivează şi îi
îndeamnă şi pe ceilalŃi să facă astfel au mai multe

şanse de a reuşi să aducă schimbarea. De exemplu,
directorii pot participa la activităŃi de formare
împreună cu cadrele didactice, arătându-se
disponibili să dedice din timpul lor pentru a afla mai
multe despre tehnologie. Administratorii sau directorii
pot modela integrarea tehnologiei utilizând-o în
sarcinile lor administrative.

Figura 9: Componentele managementului schimbării

� Comunicare – Pentru a accepta schimbarea,
oamenii trebuie să o înŃeleagă. Este esenŃial aşadar
să se creeze un plan de comunicare care să arate ce
urmăreşte să realizeze programul şi care sunt paşii în
acest sens. Comunicarea trebuie să aibă loc la timpul
potrivit, să fie clară şi să reafirme mesajele cheie şi
viziunea programului. Trebuie să se sublinieze
beneficiile pentru cadrele didactice, şcoală, părinŃi şi
elevi. Comunicarea cu cadrele didactice poate fi
facilitată negociind introducerea tehnologiei cu
sindicatele, care vor deveni apoi aliaŃi în eforturile de
comunicare. La început, se pot organiza grupuri de
discuŃii cu persoane cheie din şcoală şi din
comunitate, prin care să se explice ce presupune
introducerea tehnologiei şi cum corespunde aceasta
planului educaŃional general al zonei. Alte metode de
comunicare ar putea fi întâlnirile la primărie,
instrumente online (website-uri, blog-uri sau podcast-
uri), buletine informative şi discuŃii la întâlnirile cu
părinŃii. Multe şcoli primare din Ńări în curs de
dezvoltare de peste tot din lume se îndreaptă spre
descentralizare; comunicarea şi coordonarea cu
grupurile locale (comisiile pentru educaŃie) sunt
esenŃiale. În sfârşit, pe măsură ce delimitările
între responsabilităŃile diferitelor ministere
(cum ar fi ME şi MTI) se estompează,
comunicarea interministerială este critică
pentru asigurarea corespondenŃei dintre
viziuni şi resurse.

Managementul schimbării
Managementul schimbării este o abordare care
ne asigură că persoanele şi procesele sunt
pregătite pentru a reuşi într-un mediu nou.

Orientare şi formare

Implicarea liderilor

Comunicare

ConsecvenŃă Feedback şi
recunoaştere

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

24

� Orientare şi formare – Formarea tuturor celor
afectaŃi de o acŃiune de introducere a tehnologiei este
foarte importantă şi ar trebui să înceapă cu mult timp
înainte de implementarea propriu-zisă. Formarea
reduce stresul care însoŃeşte adesea o schimbare
majoră permiŃându-le celor implicaŃi să dobândească
încrederea şi abilităŃile de care au nevoie pentru a
face faŃă schimbării. Din nou, acest lucru este
deosebit de important pentru şcolile primare, unde
experienŃa cu calculatoarele poate fi limitată. Vă
rugăm să consultaŃi secŃiunea orientare şi formare de
la paginile 37-39 ale acestui ghid.

� Feedback şi recunoaştere – Programele
concepute să aducă „câştiguri rapide” sau dovezi
timpurii ale succesului pot fi mai potrivite. Oamenilor
le place să vadă că eforturile lor produc rezultate
tangibile şi că fac progrese spre atingerea scopului
final. Similar, recunoaşterea efectelor pozitive de
schimbare (de exemplu, premiind cadrele didactice
care folosesc inovator tehnologia la clasă sau
organizând concursuri pe şcoală sau regiuni pentru
elevii cu cele mai bune proiecte de colaborare sau
multimedia) şi descurajarea eforturilor de blocare a
schimbării consolidează angajamentul liderilor faŃă de
programele de utilizare a tehnologiei. Evaluările cu
teme pe care comunitatea le consideră importante
(de ex., materiale pentru examenele importante) pot
avea rezultate relevante pentru cei responsabili de
politicile locale. Evaluările pot avea loc înainte de
implementarea programului şi apoi la începutul său,
iar rezultatele pot demonstra rapid şi eficient care
este contribuŃia calculatoarelor la învăŃare. AgenŃiile
finanŃatoare – fundaŃii, organizaŃii bi- şi multilaterale –
doresc de asemenea să vadă rezultate tangibile, iar
finanŃările viitoare pot depinde de abilitatea unei Ńări
de a demonstra impactul pe termen scurt şi lung.

� ConsecvenŃă – Programele de utilizare a TIC în
educaŃie sunt iniŃiative pe termen lung care necesită
monitorizare şi îmbunătăŃiri continue. Schimbarea
este, în acest caz, un proces continuu. Liderii
schimbării trebuie să rămână dedicaŃi mesajului lor şi
să evite plafonarea. Cei responsabili cu
implementarea pot apela la ajutorul membrilor de vârf
ai comunităŃii, care vor rămâne probabil în zonă,
pentru a asigura sprijin constant pentru program.
Deoarece fluctuaŃia personalului este mare la nivel de
şcoală primară, sesiunile pentru iniŃierea cadrelor
didactice noi şi câştigarea devotamentului lor de la
început vor fi critice pentru succesul programului pe
termen lung.

ParticipanŃii la ecosistem

Un plan reuşit de management al schimbării trebuie,
parŃial, să ia în considerare nevoile fiecărui grup de
factori interesaŃi din şcoala primară.

Cadrele didactice – A se vedea secŃiunea
Managementul schimbării: cadrele didactice, paginile
25-27.

Elevi – Elevii de toate vârstele acceptă de obicei
iniŃiativele referitoare la tehnologie, iar entuziasmul lor
poate fi util pentru a încuraja schimbarea în rândul altor
factori mai reticenŃi. „Cluburile” de informatică sau
grupurile de sprijin proprii ale elevilor pot facilita
tranziŃia la noile tehnologii şi îi pot încuraja pe elevi să-
şi dezvolte competenŃe astfel încât să poată contribui la
activităŃile de suport şi întreŃinere pe măsură ce devin
mai competenŃi. Elevii performanŃi pot acŃiona şi ca
mentori pentru colegii lor, cu beneficii atât pentru
mentori, cât şi pentru „ucenicii” lor.

PărinŃi – PărinŃii sunt deseori încântaŃi că elevii vor
învăŃa să folosească tehnologia, însă pot să-şi facă şi
griji în legătura cu expunerea la conŃinuturi nepotrivite.
Acest lucru poate fi evitat prin instalarea unor filtre
adecvate şi includerea asociaŃiilor părinŃilor în procesul
de management al schimbării. PărinŃii care nu au fost
expuşi la noile tehnologii sau nu le înŃeleg s-ar putea să
nu ştie cum să îi sprijine pe copii să înveŃe să lucreze
cu aceste tehnologii. În programul eLearning 1:1
Magellan, din Portugalia, reprezentanŃi ai asociaŃiilor
părinŃilor au fost invitaŃi să observe sesiunile de formare
a cadrelor didactice. Pentru alte strategii de
management al schimbării pentru părinŃi, vedeŃi paginile
22-24.

Conducerea şcolii – Membrii consiliilor de
administraŃie ale şcolilor pot fi îngrijoraŃi de utlizarea
timpului de predare pentru a învăŃa despre TIC (mai
ales în şcolile primare). Unele programe de formare, ca
Intel* Teach, răspund acestor preocupări implicând
membrii conducerii în proces şi arătându-le cum TIC
poate îmbunătăŃi competenŃele şi încrederea cadrelor
didactice. Membrii conducerii pot să accepte
schimbarea şi dacă înŃeleg cum poate tehnologia să-i
ajute la îndeplinirea sarcinilor administrative. Acest
aspect este cu atât mai relevant în şcolile primare, unde
aceştia pot fi destul de suprasolicitaŃi.

Comunicare
interministerială
MTI dintr-o Ńară din Asia de Sud-Est a decis să ofere
calculatoare pentru elevii de şcoală primară pentru a
reduce greutatea ghiozdanelor. Existau îngrijorări
pentru sănătatea copiilor mici care erau nevoiŃi să
care după ei manuale grele. ME a aflat de această
iniŃiativă şi a început comunicarea cu MTI pe tema
acestui program. Rezultatul final a fost o schimbare a
atenŃiei de la subiectul greutăŃii ghiozdanelor la o
nouă viziune pentru învăŃământul primar. Acest
rezultat a fost unul pozitiv pentru toŃi factorii implicaŃi,
în special pentru principalul grup Ńintă: copiii.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

25

� Guverne – Guvernele sunt adesea primele care
acceptă o acŃiune pentru a introduce tehnologia în
şcolile primare, cum a fost în Portugalia. Totuşi,
schimbările trebuie să fie instituŃionalizate altfel riscă
să se piardă odată cu schimbările de guvern. De
asemenea, obŃinerea sprijinului pentru acŃiunile de
introducere a tehnologiei din partea autorităŃilor locale
şi la nivelul şcolii ajută la consolidarea susŃinerii
pentru acestea şi încurajează guvernele să continue
aceste acŃiuni chiar când se produc schimbări la nivel
politic în administraŃie.

Sugestii şi instrumente

� Mai bine prea multă comunicare decât
insuficientă – În timp ce lucrurile simple sunt
importante, punerea la dispoziŃia factorilor interesaŃi
de informaŃii concise, frecvente reduce confuzia şi
sporeşte oportunităŃile pentru obŃinerea de feedback.
Înregistrarea tuturor deciziilor şi a planurilor, începând
cu planul pentru utilizarea TIC în învăŃământul primar,
ne asigură că toată lumea înŃelege la fel programul,
viziunea şi direcŃia sa. Acest lucru este foarte
important dat fiind faptul că programele de utilizare a
tehnologiei în educaŃie pot fi implementate pe o
perioadă mai lungă de timp decât stau în funcŃie
politicienii care le-au sprijinit iniŃial.

� FiŃi proactivi, nu reactivi – CreaŃi şi promovaŃi o
viziune a programului. EvitaŃi să adoptaŃi o atitudine
defensivă atunci când oponenŃii sugerează schimbări
majore în program; comportamentul defensiv le
permite oponenŃilor să continue ofensiva.

� ImplicaŃi-i pe liderii locali în conceptualizarea şi
managementul programului – Acest lucru creează
un anumit sentiment de proprietate şi le oferă celor
responsabili cu implementarea programului o imagine
a contextului local.

Instrumente de management al
schimbării concepute special
pentru şcoli
Instrumentele şi resursele e-Lead pentru
managementul schimbării sunt special concepute
pentru a ajuta şcolile în procesul de management
al schimbării. Una dintre resursele de pe site-ul
lor este un instrument de planificare.

ConsultaŃi www.e-lead.org/resources/
resources.asp?ResourcelD=26.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

26

Managementul schimbării: cadrele didactice

Figura 10: Dimensiunile pregătirii cadrelor didactice

Cadrele didactice din învăŃământul primar sunt agenŃi ai
schimbării. Ele ajută la conturarea competenŃelor de
bază ale copiilor şi chiar a personalităŃii lor. Tehnologia
este pur şi simplu un alt domeniu în care cadrele
didactice pot acŃiona ca agenŃi ai schimbării. Dat fiind
faptul că reprezintă un factor major pentru succesul
unui program, precum şi pentru realizarea
curriculumului propus şi transmiterea competenŃelor
pentru secolul XXI la elevi, cadrele didactice impun o
strategie specifică de management al schimbării.
Această strategie este multidimensională (a se vedea
caseta din dreapta).

ImportanŃă

Cadrele didactice se află în prima linie în mediul şcolii.
Factorii responsabili cu defnirea politicilor trebuie să se
asigure de susŃinerea lor pentru ca programul să aibă
succes şi să fie sustenabil. O componentă în plus în
program înseamnă muncă suplimentară, iar motivarea
cadrelor didactice pentru a face această muncă în plus
este esenŃială. În Chile, guvernul motivează cadrele
didactice din şcolile primare cerându-le lor şi
conducerilor şcolilor să vină cu propuneri de integrare a
tehnologiei în activitatea didactică. Acest lucru îi ajută
să se asigure că tehnologia este acceptată în rândul
cadrelor didactice şi obiectivele învăŃării influenŃează
întreaga acŃiune.

Sugestii şi recomandări

Există o serie de sugestii şi recomandări pentru
managementul schimbării pentru cadrele didactice:

� AdoptaŃi o perspectivă pe termen scurt şi una
pe termen lung – Strategia de managementul
schimbării este mai eficientă când are o componentă
pe termen scurt şi una pe termen lung.

Trei dimensiuni ale pregătirii
cadrelor didactice
Cadrele didactice sunt principalii agenŃi ai
implementării programelor de educaŃie formală şi
reprezintă prima linie în programele de utilizare a
tehnologiei în educaŃie. Ele merită şi au nevoie de
pregătire şi o tranziŃie coordonată pentru o serie de
dimensiuni cheie pe măsură ce devin utilizatori şi
diseminatori ai noii tehnologii. Aceste dimensiuni,
indicate în figura 10, sunt:

� Tehnică - Cadrele didactice din învăŃământul
primar au adesea un nivel mai redus de pregătire
şi au fost probabil puŃin expuse la TIC. Ele au
nevoie de formare tehnică pentru a folosi
componentele hardware, software şi toate
materialele care le însoŃesc. Această bază de
cunoştinŃe este vitală pentru utilizarea productivă
a calculatoarelor de către cadrele didactice,
precum şi pentru a le da acestora sentimentul că
au abilităŃile necesare pentru a lucra cu
calculatorul.

� Culturală şi politică – Tehnologia poate
schimba foarte mult dinamica profesor-elev.
Cadrele didactice trebuie să fie pregătite şi să
accepte aceste noi structuri de putere. Cadrele
didactice din şcolile primare e posibil să aibă
puŃine de spus la nivelul şcolii şi al guvernării
locale şi pot fi obişnuite mai mult cu o ierarhie
rigidă profesor-elev. Dacă sunt incluse în procesul
de luare a deciziilor, cadrele didactice pot să se
simtă mai capabile să-şi exprime preocupările şi
să participe la găsirea soluŃiilor. Consensul în
interiorul grupurilor şi învăŃarea prin colaborare în
rândul cadrelor didactice pot avea un efect pozitiv
pentru utilizarea inovatoare a tehnologiei pe
termen lung.

� Pedagogică – Programele eLearning 1:1
oferă o oportunitate unică pentru cadrele didactice
de a crea un mediu de învăŃare cu totul nou şi mai
personalizat. Totuşi, noile metode pedagogice
ridică şi noi probleme pentru cadrele didactice.
Planificarea unor lecŃii inovatoare poate lua mai
mutl timp, mai ales la început. Pregătirea pentru
această nouă atmosferă şi noi practici presupune
alocarea de timp pentru exersarea noilor
proceduri didactice şi de management. Guvernele
ar trebui să încurajeze şi împărtăşirea
experienŃelor în rândul cadrelor didactice.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

27

□ Pe termen scurt – O strategie eficientă de
managementul schimbării pentru cadrele didactice
este necesară pentru a fi siguri de acceptarea
introducerii tehnologiei la ore. Entuziasmul cadrelor
didactice va duce la o implementare iniŃială mai
uşoară şi o creştere a probabilităŃii de succes a
programului. Totodată, vor fi create şi condiŃiile
pentru susŃinerea operaŃiunilor. Cel mai bun mod
de a îndeplini aceste obiective este de a include
cadrele didactice în etapele iniŃiale de planificare a
programului. De exemplu, o şcoală primară din
Uttar Pradesh, India, le-a cerut cadrelor didactice
să participe la ateliere de tehnologie cu mult înainte
de introducerea tehnologiei în şcoală. Conducerea
şcolii crede că succesul ulterior al programului de
utilizare a tehnologiei în şcoala primară s-a datorat
în mare măsură familiarităŃii cadrelor didactice cu
tehnologia.

□ Pe termen lung – Continuarea utilizării
efective a calculatoarelor la clasă depinde mult de
menŃinerea motivaŃiei şi a abilităŃilor cadrelor
didactice. Cadrele didactice care sunt răsplătite
pentru acceptarea tehnologiei o vor integra probabil
mult mai bine în mediul educaŃional.

� Sprijinul colegilor şi cadrele didactice mentor –
Cadrele didactice tind să răspundă cel mai bine la
sfaturile şi sprijinul altor cadre didactice. Acest lucru
este valabil pentru aspecte legate de managementul
clasei, progresele pedagogice şi instrumentele
tehnologiei. În programele de tehnologie, alte cadre
didactice pot oferi sfaturi tehnice, perspective asupra
practicilor pedagogice şi un sentiment de comunitate a
utilizării calculatoarelor. Aceleaşi sfaturi pot să nu fie la
fel de bine primite dacă vin din partea conducerii şcolii,
care poate fi percepută drept cauza stresului şi
volumului suplimentar de muncă asociat introducerii
tehnologiei în şcoală.

□ Identificarea şi desemnarea unui „mentor”
sau „campion” al programului - Aceasta este o
bună modalitate de a facilita integrarea tehnologiei
şi dezvoltarea lecŃiilor inovatoare. Cadrul didactic
mentor se bucură deja de respect şi de o bună
relaŃie cu celelalte cadre didactice şi cunoaşte
îndeaproape preocupările acestora. Acest mentor
poate servi drept „campion” sau „evanghelist” al
utilizării productive a tehnologiei. Pentru a identifica
această persoană, responsabilii cu adoptarea
politicilor pot discuta cu numeroşi factori locali –
directori, cadre didactice şi membri ai comunităŃii –
cineva care are abilităŃile sau potenŃialul de a
stăpâni programul. Persoana respectivă trebuie să
aibă şi relaŃii bune cu celelalte cadre didactice şi să
se bucure de respectul lor. Identificarea acestei
persoane poate fi dificilă în şcolile primare,
deoarece cadrele didactice sunt probabil mai puŃin

familiarizate cu TIC. Conducerea şcolii se poate
concentra pe găsirea unei persoane cu spirit
întreprinzător, entuziasm şi aptitudini pentru
tehnologie şi să încerce apoi să pregătească
persoana respectivă pentru acest rol. Aceasta este
tactica pe care a adoptat-o o şcoală primară din
Ghana. Notă: Mentorul în acest caz nu coincide cu
directorul şcolii sau cadrul didactic cu cea mai mare
vechime care are deseori un rol administrativ.

□ Mecanisme alternative de sprijin între colegi
– Există mecanisme alternative pentru sprijin între
colegi pe care şcolile le pot utiliza pe lângă sau în
locul unui mentor. De exemplu, s-ar putea face o
introducere în mai multe serii a tehnologiei. În acest
caz, cadrele didactice din prima serie de
implementare vor fi mentori pentru cele din seriile
ulterioare. O altă strategie este să se formeze
grupuri de cadre didactice care sunt formate
împreună şi colaborează pe parcursul anului. Însăşi
tehnologia oferă oportunităŃi de sprijin între colegi,
de exmplu, se poate apela la colaborarea online
pentru a conecta cadrele didactice virtual şi a
asigura un grup de sprijin online. În sfârşit,ar putea
fi încurajat sprijinul informal între cadrele didactice.
În prezent, din El Salvador până în Filipine şi
Uganda, cadrele didactice spun că se bazează cel
mai mult pe colegii lor pentru sprijin legat de TIC.

Succese în zonele rurale
O serie de probleme specifice zonelor rurale
din Ńările în curs de dezvoltare pot afecta
strategia de management al schimbării pentru
cadrele didactice. De exemplu, zonele rurale
au probabil mai puŃin personal decât este
necesar, deci trebuie să se acorde atenŃie
alocării resurselor logistice şi umane în cursul
schimbării. Ar putea fi subliniat în special cum
resursele IT pot diminua unele dintre
problemele de management al timpului
pentru cadrele didactice. Trebuie să se
asigure şi că schimbarea şi formarea nu
suprasolicită personalul. Mai mult, cadrele
didactice din mediul rural, în medie, au un
nivel mai redus de educaŃie formală şi
formare profesională. Asta ar putea însemna
o provocare în plus, şi costuri în plus, fiind
necesară o formare la nivel mai rudimentar şi
mai structurată. Pe de altă parte, cadrele
didactice din mediul rural pot fi mai motivate
să se implice în program dacă dobândesc
certificare şi competenŃe suplimentare.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

28

� Oferirea de stimulente – Integrarea tehnologiei în
curriculum şi în planurile de lecŃie înseamnă mai mult
timp şi efort din partea cadrelor didactice. O
compensare graduală sau o recunoaştere pot face
noile tehnologii mai atrăgătoare şi pot creşte
probabilitatea ca acestea să fie adoptate. De
exemplu, conform unui sondaj realizat de Institutul
InternaŃional pentru Comunicare şi Dezvoltare,
cadrele didactice din Tanzania aşteptau din partea
guvernului să le ofere mai multe bonusuri pentru
munca suplimentară asociată cu programele TIC din
educaŃie.ix Compensarea sau recunoaşterea pot fi în
funcŃie de volumul activităŃilor de formare ale unui
cadru didactic, rezultatele elevilor săi sau modul
propriu în care utilizează tehnologia. Se pot oferi unul
sau mai multe dintre următoarele stimulente:

□ Stimulente financiare – creşteri de salariu,
reduceri pentru calculatoarele de acasă etc.

□ OportunităŃi de dezvoltare profesională
şi/sau certificare – formare în domeniul TIC,
formare referitoare la noi modele pedagogice etc.

□ ÎmbunătăŃirea statutului – clasificarea ca
„mentor” etc.

□ Bunuri nonmonetare – implicarea în
comitetul de conducere pentru TIC şi educaŃie, o
mai mare implicare în activităŃile de management şi
planificare ale şcolii etc.

� Resurse informaŃionale – Cadrele didactice
trebuie să aibă o bază solidă de informaŃii utile, uşor
de accesat, cu privire la calculatoare, pentru a nu se
simŃi nepregătite. Cadrele didactice pot fi intimidate
mai ales de uşurinŃa cu care elevii de şcoală primară
le depăşesc abilităŃile de lucru cu tehnologia.
Asigurarea unei baze accesibile de cunoştinŃe pentru
cadrele didactice poate preveni reacŃiile adverse.
Aceste resurse informaŃionale pot include:

□ ConŃinuturi – (programe, date, informaŃii) în
formă digitală, disponibile chiar pe calculatoare

□ Materiale tipărite – cum ar fi ghiduri
elementare pentru identificarea şi rezolvarea unor
probleme frecvente, o listă de link-uri pe internet
pentru a accesa rapid conŃinuturi relevante şi
credibile

□ ExperŃi locali disponibili – pentru sfaturi şi
suport în timp real.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

29

ÎnŃelegerea costului total al programului (CTP)

Bugetele şcolilor primare sunt deseori limitate, în
special din cauza cerinŃelor de a asigura educaŃie de
bază pentru toată lumea. Există prin urmare o presiune
imensă de a valorifica la maximum investiŃiile. În
programele de tehnologie, autorităŃile încearcă adesea
să maximizeze numărul de calculatoare pe care le pot
achiziŃiona din bugetul disponibil. În condiŃiile exploziei
recente de laptopuri la preŃul de doar câteva sute de
dolari, ideea asigurării a câte un calculator pentru
fiecare elev pare dintr-o dată realizabilă. Dar ca şi în
cazul altor programe educaŃionale, iniŃiativele în
domeniul tehnologiei necesită investiŃii şi sprijin în
permanenŃă. Se aşteaptă ca introducerea
calculatoarelor în şcoli să aducă o contribuŃie la
educaŃie pe mai mulŃi ani. Pentru ca acest lucru să fie
posibil, este esenŃial să se înŃeleagă şi să se planifice
costul total al progarmului (CTP), adică toate costurile
asociate programului pe mai mulŃi ani.

ImportanŃă
ÎnŃelegerea CTP le oferă autorităŃilor o imagine mai
clară cu privire la scara la care îşi pot permite să
implementeze programul. Acest lucru le va permite să
determine care sunt echipamentele şi scenariile de
utilizare care răspund cel mai bine costrângerilor
bugetare şi, mai important, vor sprijini obiectivele
educaŃionale pe termen lung.

Componentele CTP

Potrivit unui raport din 2008 realizat de Vital Wave
Consulting, există trei categorii majore de costuri
ale programelor pentru utilizarea tehnologiei în şcolile
primare din Ńările în curs de dezvoltare. Acestea sunt:

� Costurile iniŃiale – Costurile iniŃiale legate de
achiziŃia şi instalarea calculatoarelor, inclusiv achiziŃia
componentelor hardware şi software şi modernizarea
infrastructurii fizice a şcolilor şi a sălilor de clasă pe
care le implică.

� Costurile repetitive – Costurile permanente
legate de întreŃinerea şi funcŃionarea calculatoarelor
pe durata lor de viaŃă, inclusiv formarea cadrelor
didactice, suportul tehnic, conexiunea la internet şi
cheltuielile cu energia electrică.

� Costurile ascunse – costuri care intervin o
singură dată, dar care adesea sunt ignorate sau
subestimate, cum ar fi înlocuirea calculatoarelor care
se strică sau costurile cu îndepărtarea produselor
care au ajuns la sfârşitul ciclului de viaŃă.

Costul componentelor
hardware: doar o mică parte
din costul total
Costul calculatoarelor reprezintă doar o mică
parte din cheltuielile totale pe care le implică un
program pentru utilizarea TIC în educaŃie.

Definirea costului total al
programului (CTP)
Costul total al programului (CTP) este o
metodă de a identifica şi a include în buget
toate costurile asociate cu dobândirea,
menŃinerea, funcŃionarea şi valorificarea unei
iniŃiative în domeniul tehnologiei pe o perioadă
de mai mulŃi ani (de obicei cinci). Acesta este
un concept folosit pentru prima dată de
Gartner, Inc., o firmă de cercetare.

Diagrama 2: Componentele CTP

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

30

Graficul care ilustrează componentele CTP arată care
este ponderea acestor costuri într-o acŃiune tipică de
introducere a tehnologiei într-o şcoală primară dintr-o
Ńară în curs de dezvoltare. După cum se observă,
costurile iniŃiale cu achiziŃia şi instalarea tehnologiei
însumează doar cam un sfert din costul total pe o
perioadă de cinci ani. Costurile repetitive, cum ar fi cele
cu formarea cadrelor didactice, asigurarea conexiunii şi
a suportului tehnic, reprezintă peste 60% din costul
total. TendinŃa de a se concentra pe preŃurile
calculatoarelor este deci greşită.

Costurile cu echipamentele, scenariile şi
sistemele de operare sunt constante

Una dintre concluziile surprinzătoare ale unui studiu
efectuat de Vital Wave Consulting este aceea că CTP
al unei acŃiuni de introducere a tehnologiei este destul
de constant relativ la tipurile de echipamente, scenariile
de utilizare şi sistemele de operare pentru un număr dat
de utilizatori. Dacă se alege un netbook în loc de un
calculator de birou ieftin sau un sistem de operare
Linux în locul unei variante Windows, costurile cum ar fi
cele cu formarea, suportul tehnic şi conexiunea la
internet se schimbă foarte puŃin. Din cauza valorii
acestor costuri în mare măsură fixe, variaŃia costurilor
iniŃiale pentru componente hardware şi software nu
are un impact mare asupra CTP.

În timp ce costurile cu componentele hardware şi
sistemele de operare sunt mai constante decât s-ar
putea crede, acestea sunt şi mai mari decât ar
presupune cei mai mulŃi reprezentanŃi ai autorităŃilor.
Costurile pentru diferite tipuri de dotări (calculatoare de
birou – noi sau folosite – şi netbookuri) şi scenarii de
utilizare (scenariile incluse în studiu au fost un laborator
de informatică şi un mediu eLearning 1:1) ajung la
aproape 3.000$x de utilizator. Asta înseamnă mult mai
mult decât eticheta cu preŃul de câteva sute de dolari
pe care mulŃi îl pot lua drept punct de referinŃă. Totuşi,
preŃul acoperă şi o perioadă mai lungă de timp – cinci
ani – şi o varietate de costuri. O înŃelegere mai bună a
costurilor înseamnă şi o evaluare mai realistă a
bugetului necesar pentru succesul programului.

EvidenŃierea costurilor legate de forŃa de
muncă

Atunci când categoriile de costuri iniŃiale, repetitive şi
ascunse sunt descompuse în continuare, apar trei
elemente importante pentru fiecare dotare şi scenariu
de instalare: calculatoarele, formarea şi suportul tehnic.
Două dintre acestea, formarea şi suportul, sunt
asociate cu costurile forŃei de muncă, în timp ce
calculatoarele sunt asociate cu cheltuielile pentru
componentele hardware.

� Formarea cadrelor didactice – Formarea
adecvată este esenŃială pentru succesul acŃiunilor de
introducere a tehnologiei, însă deseori fondurile

alocate în acest sens sunt insuficiente, ceea ce are
consecinŃe negative pentru întreaga acŃiune.

� Suportul – Costurile asociate cu suportul la Nivel
1, Nivel 2 şi Nivel 3 însumează de regulă o treime din
costurile totale. Costurile la Nivel 1, care sprijină
profesorii de informatică sau laboranŃii de la faŃa
locului, au cea mai mare pondere. CompetenŃele
specializate pentru asigurarea suportului, ca cele
necesare pentru întreŃinerea unor sisteme de operare
mai rare, pot creşte cheltuielile şi mai mult, din cauza
necesităŃii de a apela la personal specializat, mai
greu de găsit.

Sugestii şi recomandări

� Mai bine supraestimaŃi decât să
subestimaŃi – Efectuarea unei analize a CTP arată
care sunt cheltuielile reale ale unui program de
tehnologie care răspunde obiectivelor educaŃionale.
Deşi aceste costuri sunt mari, costurile unei investiŃii
nereuşite sunt adesea mult mai mari. Supraestimarea
costurilor asigură o rezervă în caz că apar
evenimente neprevăzute.

� Aplicarea documentului CTP – O analiză a
CTP trebuie să fie integrată în toate aspectele
planului de utilizare a tehnologiei în şcoală.
Documentele de buget, planurile cu facilităŃile şi
programele de formare trebuie să decurgă din CTP şi
să-l influenŃeze.

� łineŃi minte că lucrurile mărunte pot da
dureri mari de cap – Costuri care par mici şi nu
sunt luate în calcul, cum ar fi softurile anti-virus,
siguranŃa fizică inadecvată a calculatoarelor sau lipsa
asigurărilor, pot duce la eşecul programului. GândiŃi-
vă ce ar putea merge prost şi luaŃi în calcul costurile
prevenirii.

Factori critici de succes:
înŃelegerea ecosistemului
Ecosistemul local este un factor important care
determină nu numai succesul acŃiunii de utilizare a
tehnologiei în şcoală, ci şi costurile. Pentru ca
acŃiunea să funcŃioneze, şcolile au nevoie de acces la
un grup de profesionişti bine pregătiŃi, resurse de
formare, furnizori de conŃinuturi şi o platformă stabilă
pe care să se dezvolte aplicaŃii relevante local. De
exemplu, alegerea unei platforme de operare al cărei
suport necesită competenŃe care nu sunt disponibile
local poate creşte mult cheltuielile cu suportul, iar
faptul că nu se pot găsi resursele pentru suport poate
impune asigurarea de fonduri suplimentare din partea
utilizatorilor pentru trecerea la un alt SO. Cunoaşterea
ecosistemului local poate preveni greşelile
costisitoare şi contribui la găsirea unei soluŃii care
răspunde nevoilor şi resurselor locale.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

31

� Costurile de transfer – Directorii şi ceilalŃi
membri ai consiliilor de administraŃie ale şcolilor sunt
adesea îngrijoraŃi că bugetele limitate de care dispun
se cheltuiesc pentru a plăti cadrele didactice ca să
dobândească noi competenŃe în domeniul tehnologiei
şi să stăpânească noile modele pedagogice în loc de
a servi pregătirii elevilor. Unele guverne din America
Latină au răspuns acestor preocupări oferind creşteri
salariale cadrelor didactice care ating un anumit nivel
de pregătire în domeniul unor competenŃe cheie aşa
cum sunt cele legate de tehnologie. Cadrele didactice
sunt astfel încurajate să-şi finanŃeze propria formare
pentru a dobândi aceste competenŃe. Acestea pot
răspunde şi mai favorabil formării dat fiind faptul că
aceasta este finanŃată din resursele lor proprii. Deşi
cadrele didactice pot avea salarii puŃin mai mari,
această abordare poate fi mai avantajoasă din punct
de vedere financiar şi mai puŃin perturbatoare pentru
şcoli în timp.

� łineŃi minte că o singură mărime nu se
potriveşte tuturor – AutorităŃile care au în vedere
acŃiuni de amploare, care implică mai multe şcoli, ar

trebui să Ńină cont de faptul că cheltuielile pot varia de
la o şcoală la alta. Şcolile primare din mediul urban şi
cele din mediul rural vor avea probabil costuri diferite
în ceea ce priveşte conexiunea la internet şi
asigurarea energiei electrice, de exemplu, sau o
disponibilitate diferită a personalului pentru suport
tehnic. Analizele CTP ar trebui să ia în calcul
circumstanŃele diferite ale fiecărei şcoli.

� Raportul CTP de la Vital Wave Consulting
– În acest raport se discută în detaliu multe dintre
problemele identificate mai sus şi se compară
costurile asociate cu diverse echipamente, scenarii
de utilizare şi sisteme de operare. Raportul poate fi
consultat pe
http://www.vitalwaveconsulting.com/insights/art
icles/affordable-computing.htm.

� IncludeŃi cheltuielile cu înlocuirea unor
componente – DeterminaŃi componentele cu cea
mai mare probabilitate de a se strica şi includeŃi
costurile cu înlocuirea acestora în CTP.

Calculator pentru CTP
IniŃiativa Global e-Schools and Communities
(GeSCI) are un foarte bun calculator pentru CTP
(bazat pe aplicaŃia Microsoft Excel), disponibil pe
http://www.gesci.org/ict-infrastructure-
connectivity-and-accessibility.html, care le
permite celor interesaŃi să introducă date cu
privire la costurile specifice propriei regiuni.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

32

Evaluarea alternativelor financiare şi asigurarea fondurilor

Elevii – şi în consecinŃă şi Ńările – vor deveni mai
competitivi pe piaŃa globală pe măsură ce competenŃele
pentru secolul XXI încep să fie dezvoltate încă de la
clasele mici. Aceste beneficii implică şi costuri. Chiar şi
în Ńările cu venituri mici cum sunt Nigeria şi Ghana,
părinŃii sunt dornici să contribuie la educaŃia copiilor lor
şi s-au străduit să asigure din resursele proprii o parte
din finanŃarea programelor de utilizare a TIC în
învăŃământul primar. Elevii înşişi oferă suport IT, iar
guvernele finanŃează aceste programe atât direct,
precum şi creând mecanisme indirecte (stimulente
fiscale) pentru a acoperi costurile utilizării tehnologiei în
şcolile primare. Partenerii din ecosistem şi membrii
comunităŃii pentru dezvoltare (incluzând organizaŃii
nonprofit şi organizaŃii bi- şi multilaterale) oferă de
asemenea programe cu valoare adăugată care ajută la
acoperirea costurilor critice.

ImportanŃă

Pentru a dimensiona şi a susŃine programele TIC în
educaŃie, finanŃarea pe termen lung este absolut
necesară. Cel puŃin o şcoală primară din Africa a
interzis utilizarea la clasă a calculatoarelor nou
achiziŃionate din cauză că cheltuielile cu energia
electrică au crescut foarte mult. În India, sunt cazuri în
care cinci sau şase elevi de şcoală primară trebuie să
lucreze la un calculator deoarece majoritatea unităŃilor
nu mai funcŃionează şi nu există fonduri suficiente
pentru a le repara. În ambele cazuri, nu se obŃin
rezultatele educaŃionale propuse deoarece CTP nu a
fost acoperit în buget şi fondurile nu au fost asigurate
înainte de începerea acŃiunii de introducere a
tehnologiei. Cu toate acestea, această situaŃie poate fi
uşor evitată prin planificare adecvată, includerea tuturor
cheltuielilor în buget şi stabilirea aşteptărilor.

Modele posibile de finanŃare

Guvernele trebuie să identifice şi să implice toŃi
partenerii din ecosistem şi ai comunităŃii de dezvoltare,
pentru a beneficia de sprijinul lor financiar şi tehnic (de
ex., TIC, formare, sprijin pedagogic) încă de la început.
Guvernele trebuie de asemenea să selecteze un model
de finanŃare care minimizează costurile totale şi este
adecvat unei anumite iniŃiative. Tabelele de mai jos
prezintă o serie de modele posibile de finanŃare pe care
guvernele le pot lua în calcul în funcŃie de condiŃiile
mediului propriu.

Nu lăsaŃi nicio sursă
nevalorificată
O mare varietate de factori beneficiază de
programele pentru utilizarea tehnologiei în şcoli.
Fiecare dintre aceste entităŃi – precum şi
comunitatea de dezvoltare a tehnologiei – poate
şi ar trebui să contribuie la acoperirea costurilor
programului. Cheia este să se înŃeleagă ce oferă
fiecare factor interesat şi care sunt abilităŃile sale
unice şi să se maximizeze contribuŃiile lor
individuale.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

33

Pentru toate Ńările

Gândirea creativă reprezintă cheia asigurării finanŃării pe termen lung a programelor de utilizare a tehnologiei în
învăŃământul primar. AutorităŃile trebuie să ia în considerare abordări complexe, precum cele care combină resursele
publice, private şi ale comunităŃii de dezvoltare – atât financiare, cât şi tehnice – într-un fel care să permită valorificarea
tuturor surselor potenŃiale. Sursele tradiŃionale trebuie să fie incluse, însă pot fi utilizate şi metode netradiŃionale pentru a
asigura fondurile necesare.

Sursa de finanŃare
Metoda de
finanŃare

Abordări strategice

� ColaboraŃi cu alte ministere (de ex., ME şi MTI) pentru a creşte fondurile
disponibile pentru utilizarea TIC în şcolile primare. Povara totală a asigurării
fondurilor pentru aceste programe va fi mai uşoară atunci când este împărŃită
între mai multe entităŃi. PlăŃi în numerar sau

subvenŃii din partea
guvernelor � CreaŃi stimulente fiscale pentru firmele din sectorul privat. De exemplu, în

Filipine, a fost creat un program – AdoptaŃi o şcoală – prin care firmele au
beneficiat de reduceri fiscale şi oportunităŃi de relaŃii publice în schimbul
sprijinirii modernizării şcolilor din zonele sărace.

Guverne (federale,
regionale şi de stat)

Credite acordate de
guverne

� OferiŃi credite sau garanŃii pentru împrumuturi producătorilor locali de
echipamente originale şi structurilor adminsitrative şcolare pentru programele
de utilizare a TIC în învăŃământul primar.
� IdentificaŃi noi posibilităŃi de a obŃine finanŃare din partea băncilor locale.
� EmiteŃi titluri de valoare pentru a finanŃa programele TIC din învăŃământul
primar.

Parteneri
comerciali

Programe sprijinite
de furnizori

� ColaboraŃi cu furnizorii din domeniul telecomunicaŃiilor pentru a obŃine
pachete de echipamente hardware şi conexiune la internet (subvenŃionate)
pentru şcolile primare.

Comunitatea
pentru dezvoltare
(ONG-uri, fundaŃii,

organizaŃii bi- şi
multilaterale)

Granturi şi/sau
programe de sprijin
(de ex., asistenŃă
tehnică, formare,
asistenŃă pentru

licitaŃii)

� IdentificaŃi şi contactaŃi organizaŃiile care se concentrează pe utilizarea TIC
în educaŃie sau pe îmbunătăŃirea învăŃământului primar. PuteŃi include iniŃial
USAID (vedeŃi sfârşitul acestei secŃiuni), bănci pentru dezvoltare regională şi
ONG-uri precum Institutul InternaŃional pentru Comunicare şi Dezvoltare (un
ONG din Olanda care s-a implicat în programe TIC pentru educaŃie din Africa
şi America Latină). InformaŃii de contact pentru aceste organizaŃii sunt
prezentate în secŃiunea Resurse a acestui ghid.

Cadre didactice şi
sindicate ale

cadrelor didactice

PlăŃi în numerar din
partea cadrelor
didactice sau a

părinŃilor

� VedeŃi care este disponibilitatea sindicatelor cadrelor didactice şi a
organizaŃiilor părinŃilor sau cadrelor didactice de a sprijini achiziŃionarea
tehnologiei pentru cadre didactice, elevi sau şcoli.

Elevi şi părinŃi PlăŃi în numerar

� PercepeŃi taxe pentru activităŃile elevilor (sau echivalente) pentru a acoperi
cheltuielile repetitive (de ex., cele cu energia electrică) şi colectaŃi-le anual.
StabiliŃi valoarea acestor taxe în funcŃie de situaŃia economică a părinŃilor.
CereŃi contribuŃii de altă natură (de ex., muncă, ore de voluntariat) dacă
familiile nu au posibilitatea de a contribui financiar.

Taxe pentru licenŃe 3G pentru finanŃarea programelor TIC pentru şcolile primare

Din Portugalia până în Venezuela, guvernele profită de fondurile semnificative generate de vânzarea licenŃelor 3G.
Guvernele care nu au vândut încă licenŃe 3G sau care nu au stabilit încă taxele pentru vânzarea acestora în alte scopuri,
ar trebui să ia în considerare punerea deoparte a unei părŃi din aceste taxe pentru a aduce o contribuŃie la subvenŃionarea
programelor de utilizare a tehnologiei în şcolile primare.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

34

Pentru Ńările cu fonduri pentru acces universal sau fonduri pentru accesul universal la servicii

În unele Ńări, se pot folosi fondurile pentru accesul universal la servicii pentru a contribui la acoperirea costurilor de
conectare la internet a şcolilor primare. Planul E-Rate din Statele Unite acordă reduceri şcolilor în funcŃie de nivelul
veniturilor şi numărul de elevi provenind din mediul rural (ConsultaŃi http://www.universalservice.org/sl/). Date fiind
cerinŃele de acces universal la educaŃie de bază, şcolile primare pot avea elevi din cele mai dezavantajate categorii
economice şi din zone izolate, iar un program de acest fel ar fi foarte benefic.

Sursa de finanŃare
Metoda de
finanŃare

Abordări strategice

Guverne (federale,
regionale şi de stat)

PlăŃi în numerar sau
subvenŃii din partea
guvernelor

� AtrageŃi fonduri pentru accesul universal la servicii, în special pentru a
asigura subvenŃionarea conexunii la internet pentru şcolile primare care
introduc programe pentru utilizarea TIC.

Pentru Ńările care au desfăşurat sau urmează să desfăşoare proiecte pilot pentru introducerea TIC în
şcolile primare

Înregistrarea, răsplătirea şi promovarea succesului sunt importante pentru menŃinerea energiei şi a impulsului
programelor pentru utilizarea TIC în şcoala primară. Este de asemenea esenŃial să se atragă finanŃări externe.

Sursa de finanŃare
Metoda de
finanŃare

Abordări strategice

Guverne (federale,
regionale şi de stat)

PlăŃi în numerar sau
subvenŃii din partea

guvernelor

� RăsplătiŃi acŃiunile pozitive. OferiŃi bonusuri de natură non-financiară şi
stimulente pentru şcolile primare care reuşesc să implementeze TIC,
demonstraŃi progresele şcolare care se obŃin cu ajutorul TIC etc.

Comunitatea pentru
dezvoltare (ONG-uri,
fundaŃii, organizaŃii bi-

şi multilaterale)

Granturi
� MonitorizaŃi, evaluaŃi şi comunicaŃi în mod riguros rezultatele programelor
TIC în învăŃământul primar deoarece organizaŃiile sunt frecvent dispuse să
investească în programe cu rezultate pozitive tangibile.

Pentru Ńările care sunt importanŃi exportatori de bunuri

De la cupru la diamante şi cafea, Ńările în curs de dezvoltare din toată lumea obŃin venituri importante din exportul de
bunuri. O parte din aceste venituri ar putea fi folosită pentru a finanŃa proiectele de introducere a TIC în învăŃământul
primar, pentru a începe transformarea următoarei generaŃii de cetăŃeni în consumatori şi producători de informaŃii.

Sursa de finanŃare
Metoda de
finanŃare

Abordări strategice

Guverne (federale,
regionale şi de stat)

PlăŃi în numerar sau
subvenŃii din partea
guvernelor

� LuaŃi în calcul alocarea unei părŃi din fondurile pentru diferite bunuri (cele
pentru petrol, de exemplu) programelor pentru utilizarea TIC în şcolile
primare.

Pentru Ńările cu tarife la import, taxe pe diferite produse şi taxe pe valoarea adăugată

Multe Ńări percep taxe pe importuri, taxe comerciale şi taxe pe valoarea adăugată pentru produsele şi serviciile din
domeniul tehnologiei. Guvernele ar putea să scadă sau să elimine aceste taxe în cazul programelor pentru utilizarea TIC
în şcolile primare şi să considere această măsură o investiŃie strategică în viitorul Ńării.

Sursa de finanŃare
Metoda de
finanŃare

Abordări strategice

Guverne (federale,
regionale şi de stat)

Stimulente fiscale

� EliminaŃi sau reduceŃi taxele pe importuri, tarifele sau taxele pe valoarea
adăugată pentru produse şi serviciile care fac parte dintr-un program pentru
utilizarea TIC în şcolile primare.

� EliminaŃi sau reduceŃi taxele pe importuri, tarifele sau taxele pe valoarea
adăugată pentru produse şi servicii achiziŃionate de cadre didactice din
învăŃământul primar sau de părinŃii care au copii în învăŃământul primar şi
vor folosi tehnologia acasă.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

35

Pentru Ńările cu bănci de stat, instituŃii de microfinanŃare sau reglementări bancare islamice

Guvernele sunt implicate în serviciile financiare fie direct (de ex., prin bănci de stat) sau indirect (de ex., prin influenŃarea
reglementărilor bancare islamice). Guvernele pot folosi aceste instrumente şi influenŃa pentru a facilita accesul la credite
al programelor pentru utilizarea TIC în şcolile primare.

Sursa de finanŃare Metoda de finanŃare Abordări strategice

Guverne (federale,
regionale şi de stat)

Credite din partea
guvernelor

� SolicitaŃi băncilor de stat să creeze programe de împrumuturi cu
dobândă mică pentru programele de utilizare a TIC în şcolile primare.
� AcordaŃi credite sau garanŃii la împrumuturi în conformitate cu
principiile bancare islamice pentru producătorii de echipamente originale
locali şi inspectoratele şcolare în scopul introducerii TIC în şcolile
primare.
� IdentificaŃi posibilităŃi noi de finanŃare din partea instituŃiilor de
microfinanŃare.

Pentru Ńările cu ecosisteme de afaceri relativ dezvoltate

AtrageŃi mediul de afaceri şi ONG-urile locale pentru a sprijini programele pentru utilizarea TIC în învăŃământul primar.

Sursa de finanŃare Metoda de finanŃare Abordări strategice

PreŃuri reduse
� ÎncurajaŃi producătorii locali de echipamente originale sau alte firme
să acorde reduceri mai mari programelor pentru utilizarea TIC în şcolile
primare.

Parteneri comerciali

Programe sprijinite
de furnizori

� ApelaŃi la programe sprijinite de furnizori, cum este Intel Teach
(formarea cadrelor didactice) şi SkoolTM (conŃinuturi pentru învăŃământul
primar) pentru a acoperi componente critice ale costurilor programului
pentru utilizarea TIC în şcolile primare.

Comunitatea pentru
dezvoltare (ONG-uri) Granturi sau credite

� CăutaŃi entităŃi locale, cum ar fi camerele de comerŃ sau asociaŃii
comerciale care au legătură cu tehnologia, care ar putea să ofere
granturi, fonduri complementare sau alt tip de sprijin pentru program.

Pentru Ńările cu resurse tehnice relativ limitate

łările ale căror resurse tehnice sunt limitate ar putea beneficia de programe pentru dezvoltarea capacităŃii oferite atât de
mediul de afaceri, cât şi de membri ai comunităŃii pentru dezvoltare.

Sursa de finanŃare Metoda de finanŃare Abordări strategice

Parteneri comerciali şi
comunitatea pentru
dezvoltare (ONG-uri,

fundaŃii, organizaŃii bi- şi
multilaterale)

Programe de sprijin
(de ex., asistenŃă
tehnică, formare,
asistenŃă pentru

licitaŃii)

� ExploraŃi şi alte posibilităŃi decât granturile strict financiare şi căutaŃi
pachete cu componente financiare, tehnice şi de dezvoltare a capacităŃii.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

36

Pentru Ńările în care există o legătură între salariile cadrelor didactice şi cerinŃele de dezvoltare
profesională

Unele Ńări, inclusiv câteva din America Latină şi Statele Unite, condiŃionează salariile cadrelor didactice sau reînnoirea
certificării de cerinŃele de dezvoltare profesională. Guvernele pot include în aceste cerinŃe şi prevederi legate de TIC.

Sursa de finanŃare Metoda de finanŃare Abordări strategice

Cadre didactice şi
sindicate ale

cadrelor didactice

IniŃierea cadrelor
didactice şi finanŃarea
formării în domeniul

TIC

� AcordaŃi stimulente sub forma creşterilor salariale pentru cadrele
didactice care ating anumite niveluri de competenŃă în domeniul TIC.
� ÎncurajaŃi cadrele didactice să urmeze cursuri în domeniul TIC şi al
utilizării TIC în educaŃie în afara programului şcolar. Cadrele didactice din
învăŃământul primar din Libia, de exemplu, au urmat cursuri în timpul
vacanŃei de vară pentru a se pregăti pentru un program TIC care a fost
introdus în şcoli toamna.

Pentru Ńările în care cadrele didactice din învăŃământul primar au studii superioare
Din ce în ce mai multe Ńări cer cadrelor didactice din învăŃământul primar să aibă studii superioare. Programele de
învăŃământ superior pentru pregătirea cadrelor didactice pot fi modificate astfel încât să includă TIC şi utilizarea TIC în
educaŃie pentru a creşte gradul de familiarizare a cadrelor didactice cu tehnologia şi aplicarea sa în educaŃie.

Sursa de finanŃare Metoda de finanŃare Abordări strategice

Cadre didactice şi
sindicate ale

cadrelor didactice

IniŃierea cadrelor
didactice şi finanŃarea
formării în domeniul

TIC

� IncludeŃi cursuri pentru dezvoltarea competenŃelor TIC şi instruirea
asistată de tehnologie în curriculumul pentru formarea cadrelor didactice al
universităŃilor şi în programele de certificare.

Băncile de dezvoltare regională

ContactaŃi băncile de dezvoltare regională pentru a obŃine asistenŃă în vederea implementării programelor pentru utilizarea
TIC în educaŃie. Pentru a argumenta importanŃa acestor investiŃii, puteŃi folosi exemplul Băncii Inter-Americane pentru
Dezvoltare, care a fost foarte activă în sprijinirea programelor eLearning 1:1, susŃinând iniŃiative din Brazilia, Chile, Costa
Rica, Guatemala şi Haiti. Banca Asiatică pentru Dezvoltare are de asemenea experienŃă în sprijinirea programelor TIC cu o
componentă pentru învăŃământul primar (proiecte din Mongolia şi Sri Lanka).

Aceste bănci au reprezentanŃe sau sunt prezente în alt fel în cele mai multe Ńări din regiune. Ministerele afacerilor externe pot
oferi asistenŃă pentru identificarea organizaŃiilor internaŃionale autorizate să funcŃioneze într-o Ńară. Dacă o bancă pentru
dezvoltare nu are o reprezentanŃă locală, guvernul poate contacta sediul organizaŃiei, care ar putea să ofere asistenŃă în
continuare. În secŃiunea Resurse din acest ghid, sunt oferite link-uri cu informaŃiile de contact ale acestor organizaŃii.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

37

Sugestii şi recomandări

� ConsolidaŃi achiziŃiile astfel încât să maximizaŃi
economiile la scară şi aveŃi în vedere programe
de reduceri pentru cantităŃi mari comandate –
Compatibilitatea componentelor hardware şi a
configuraŃiilor va contribui la scăderea CTP, deoarece
costurile cu suportul sunt mai mici decât în cazul
platformelor diverse.

� LuaŃi în considerare posibilitatea unui singur
furnizor pentru soluŃia totală – O altă abordare
pentru a obŃine o reducere pentru cantităŃi mari
comandate este să se reducă numărul de furnizori.
Un furnizor care oferă o soluŃie totală poate să coste
mai puŃin în final (din punct de vedere financiar şi al
coordonării) decât dacă se apelează la mai mulŃi
furnizori care oferă fiecare o componentă a soluŃiei.

� ValorificaŃi relaŃiile indirecte – Furnizorii activi la
nivel global pot avea relaŃii cu membri ai comunităŃii
pentru dezvoltare. De exemplu, Intel are un
parteneriat cu USAID pentru a sprijini programele
pentru folosirea TIC în şcoala primară din diferite părŃi
ale lumii.

� CântăriŃi punctele pro şi contra ale modelelor
alternative de achiziŃie – Acestea includ plata pe
loc, finanŃări din partea furnizorului sau a unei părŃi
terŃe, leasing şi granturi.

� StabiliŃi mecanisme pentru recuperarea
costurilor cu infrastructura TIC din şcolile primare
– De exemplu, în şcolile din Africa de Sud,
laboratoarele de informatică sunt folosite după orele
de program ca internet-café-uri cu taxă. Veniturile
sunt folosite pentru a finanŃa continuarea programelor
de tehnologie pentru elevi.

� GândiŃi-vă la componenta C — furnizori de
telecomunicaŃii şi fonduri – din TIC – Deoarece
licenŃele 3G câştigă teren (iar vânzarea lor aduce
venituri considerabile), taxele pentru accesul
universal la servicii se acumulează, iar companiile de
telefonie mobilă oferă din ce în ce mai mult combinaŃii
de calculatoare cu conexiune broadband, furnizorii şi
fondurile pentru telecomunicaŃii pot fi cea mai bună
sursă pentru finanŃarea programelor TIC ale şcolilor
primare. Acum este momentul să se valorifice aceste
oportunităŃi, deoarece în curând aceste fonduri ar
putea fi dedicate altor programe, iar operatorii de
telefonie mobilă pot începe să ofere alte combinaŃii
de produse.

� AlăturaŃi-vă FundaŃiei Anytime, Anywhere
Learning – Aceasta este o organizaŃie nonprofit cu
sediul în SUA, care oferă resurse şi susŃine o
comunitate în jurul programelor eLearning 1:1. Nu se
plăteşte nicio taxă pentru a deveni membru.
(InformaŃiile de contact sunt menŃionate în secŃiunea
Resurse a acestui ghid.)

USAID: un susŃinător
puternic al programelor TIC
pentru şcolile primare
USAID colaborează cu Intel din 2005 în
cadrul unor programe pentru utilizarea TIC în
şcolile primare din Egipt, Guatemala,
Indonezia, Iordania şi Kenya. Cei doi
parteneri au oferit şcolilor o varietate de
resurse, inclusiv formare a cadrelor didactice
şi programe şcolare, tehnologie,
administrarea programelor, suport pentru
monitorizare şi evaluare şi traduceri ale
conŃinuturilor educaŃionale digitale.

Regiuni de inetres: USAID este activă
în cinci regiuni: Africa Sub-Sahariană, Asia,
America Latină şi Caraibe, Europa şi
Eurasia şi Orientul Mijlociu.

� InformaŃii de contact:

□ Site-ul Misiunii USAID conŃine
informaŃii de contact pentru
Ńările în care USAID este
prezentă (vedeŃi secŃiunea
Resurse pentru URL)

□ Personalul ambasadelor
Statelor Unite poate fi contactat
pentru Ńările în care USAID nu
este prezentă oficial. Personalul
ambasadelor Statelor Unite vă
poate îndruma către
reprezentantul USAID pentru
Ńara dvs. (VedeŃi secŃiunea
Resurse pentru URL.)

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

38

Orientare şi formare

Orientarea şi formarea sunt componente esenŃiale ale
programelor pentru utilizarea TIC în educaŃie, mai ales
în şcolile primare unde deseori tehnologia este utilizată
pentru prima dată. ToŃi factorii interesaŃi ale căror
eforturi vor contribui laolaltă la succesul programului
trebuie să beneficieze de sesiuni de orientare şi
formare. Orientarea şi formarea formează împreună o
sub-componentă a managementului schimbării, dar
sunt suficient de importante pentru a fi tratate separat.

ImportanŃă

Tehnologia, ca şi alte instrumente, este eficientă doar
atunci când este utilizată corect. Cadrele didactice
folosesc deseori tehnologia dacă li se spune să facă
lucrul acesta, însă utilizarea calculatoarelor este mai
eficientă atunci când este însoŃită de formare adecvată.
Din India până în Mexic, Rwanda şi Turcia, cadre
didactice din învăŃământul primar au declarat că nu s-
au simŃit suficient de pregătite atunci când au fost
nevoite să folosească tehnologia. Aceste cadre
didactice nu au putut să valorifice din plin posibilităŃile
tehnologiei şi uneori chiar au respins tehnologia. În
Tabelul 1 este evidenŃiată importanŃa activităŃilor de
formare şi orientare şi metode posibile de formare şi
orientare potrivite pentru diverşi factori implicaŃi într-un
program de utilizare a tehnologiei în şcolile primare.

Tabelul 1: ImportanŃa activităŃilor de formare şi metode posibile de formare pe grupuri de factori interesaŃi

Factori
interesaŃi

Orientare/
ormare

ImportanŃă şi metode posibile

Orientare

Cadrele didactice reprezintă una dintre cele mai importante categorii de factori interesaŃi de
utilizarea eficientă a tehnologiei în şcoală. Cadrele didactice sunt cele care lucrează zi de zi cu
elevii pe măsură ce aceştia învaŃă să folosească tehnologia. Ele pot fi incluse în program încă
din stadiul de planificare şi pot fi susŃinute continuu prin sesiuni de orientare şi formare. Sesiunile
de orientare ar putea cuprinde:

� Sesiuni concentrate pe familiarizarea atât cu tehnologia, cât şi cu noile modele pedagogice
care pot fi aplicate cu ajutorul tehnologiei
� Introducere – şi , în mod ideal, contribuŃii – la planul pentru utilizarea TIC în învăŃământul
primar
� Comunicare cu cadrele didactice care au folosit deja tehnologia la clasă
� Îndrumare către diversele resurse (de ex., o listă a conŃinuturilor online şi/sau tehnici de
bază pentru identificarea şi rezolvarea problemelor) disponibile pentru cadrele didactice.

Cadre didactice

Formare

Cadrele didactice din învăŃământul primar predau în general toate disciplinele de la clasele
primare şi au nevoie prin urmare de mai multe niveluri de formare:

� Formarea tehnică temeinică pentru cadrele didactice, asigurarea de personal IT specializat
sau o echipă locală pentru suport sunt esenŃiale pentru sustenabilitatea proiectului.
DemonstraŃiile şi practica cu un îndrumător pentru folosirea componentelor hardware şi
software oferă cadrelor didactice o experienŃă concretă pentru familiarizarea cu noile
instrumente.
� Formarea în domeniul noilor pedagogii şi abilităŃile de management al clasei sunt esenŃiale
pentru a permite cadrelor didactice să valorifice din plin potenŃialul calculatoarelor în vederea
transformării lecŃiilor. Jocul de roluri şi modelarea noului mediu al clasei ar putea fi foarte utile,
ca şi asistarea personală sau ajutorul din partea elevilor care folosesc deja TIC, în măsura în
care este posibil. În sesiunile de final, elevii ar putea chiar să lucreze cu exemple de lecŃii.

Formarea trebuie să aibă loc înainte, în timpul şi după implementarea iniŃială a tehnologiei şi
reprezintă o componentă permanentă a programului de utilizare a TIC în învăŃământul primar.

Orientare şi formare
Orientare – Se referă la ateliere, sesiuni de
planificare şi discuŃii în cadrul cărora factorii
interesaŃi încearcă să înŃeleagă noile concepte
tehnice şi pedagogice legate de un program
pentru utilizarea TIC în educaŃie, să dobândească
o mai bună înŃelegere a funcŃionalităŃii şi
beneficiilor tehnologiei şi să înŃeleagă cum pot
asigura utilizarea tehnologiei de către elevii de
şcoală primară în condiŃii de siguranŃă. Aceste
sesiuni sunt deosebit de importante în situaŃiile în
care elevii pot lua calculatoarele acasă. Scopul
acestor sesiuni este de a se ocupa de
sensibilizarea, familiarizarea şi acceptarea
culturală şi politică a tehnologiei.

Formare – Urmează după orientarea iniŃială şi se
referă la instruirea mai în profunzime sau
utilizarea materialelor pentru învăŃare pentru a
stăpâni o disciplină şi a se pregăti pentru a o
preda. Cadrele didactice sunt principalii
destinatari ai acestui nivel de formare (atât
tehnică, cât şi pedagogică); aceasta mai este
numită şi „dezvoltare profesională."

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

39

Factori
interesaŃi

Orientare/
ormare

ImportanŃă şi metode posibile

AgenŃii
guvernamentale

şi structuri
şcolare

Orientare

Guvernele (de ex., ME, MTI) la nivel atât naŃional, cât şi regional, precum şi inspectoratele
şcolare, pot fi cele care coordonează programele pentru utilizarea TIC în învăŃământul primar,
însă acestea pot beneficia la rândul lor de orientare pentru multe dintre temele tratate în acest
ghid. De exemplu:

� DemonstraŃii iniŃiale, concentrate, cu privire la tehnologie adresate unor persoane
importante pot asigura atragerea unor lideri din cadrul ministerelor sau al inspectoratelor
şcolare. Apoi, cursurile mai lungi pentru manageri şi grupurile lor de lucru (de ex., persoane cu
funcŃii de conducere din ministere şi subordonaŃii lor) ar putea îndruma organizarea şi
managmentul acŃiunilor de implementare a TIC. Studiile de caz reprezintă un mijloc excelent
pentru a-i ajuta pe cei care vor coordona acŃiunile viitoare de implementare a TIC să
dobândească acele cunoştinŃe tehnice necesare şi abilitatea de a găsi resurse atunci când
apar probleme.
� Atelierele şi sesiunile suplimentare se pot concentra pe subiecte cum ar fi noile modele
pedagogice care pot fi aplicate cu ajutorul tehnologiei, crearea unor planuri pentru utilizarea
TIC în învăŃământul primar riguroase, crearea bugetelor şi finanŃarea programelor TIC pentru
educaŃie şi definirea, monitorizarea şi evaluarea progreselor.

Sesiunile de orientare reprezintă şi o oportunitate pentru diferite agenŃii guvernamentale (de ex.,
ministerele responsabile cu educaŃia, tehnologia informaŃiei, tehnologie şi comunicare) de a
interacŃiona şi de a colabora de principiu în cadrul programelor pentru utilizarea TIC în
învăŃământul primar.

PărinŃi şi
membri ai

comunităŃii
Orientare

PărinŃii, deşi nu se află în şcoală în fiecare zi, sunt direct implicaŃi în educaŃia copiilor lor. Această
categorie de factori interesaŃi – mai ales în şcolile primare – trebuie să aprobe conŃinuturile şi
tehnologiile la care vor fi expuşi copiii lor. Totuşi, deseori aceştia pot să nu înŃeleagă materialele
sau echipamentele folosite, în special în zonele rurale unde nivelul general de educaŃie este
probabil mai scăzut. Membrii comunităŃii reprezintă o categorie oarecum tangenŃială, însă totuşi
importantă pentru buna funcŃionare şi succesul unui program de utilizare a calculatoarelor în
şcoli. Aceştia trebuie să fie atraşi pentru a susŃine iniŃiativele din şcolile locale.

� Sesiunile s-ar putea concentra pe familiarizarea cu tehnologia şi demonstrarea impactului
educaŃional şi la nivelul comunităŃii al acesteia. Pot fi utilizate campaniile de conştientizare a
publicului, iar demonstraŃiile practice pot fi chiar şi mai eficiente. Invitarea unor membri ai
comunităŃii la ore pe parcursul anului, într-un mod organizat, poate ajuta la menŃinerea unor
relaŃii benefice. În cadrul programului eLearning 1:1 Magellan din Portugalia, de exemplu,
reprezentanŃi ai organizaŃiilor părinŃilor au fost invitaŃi la sesiunile de formare a cadrelor
didactice. În sfârşit, cursurile despre folosirea în siguranŃă a internetului ar putea fi foarte
importante pentru părinŃi, mai ales atunci când elevii pot lua calculatoarele acasă.

Conducerea
şcolii

Orientare

Conducerile şcolilor au un rol important pentru implementarea programului din punct de vedere al
logisticii, precum şi pentru viziunea strategică privind utilizarea calculatoarelor la clasă.

� Sesiunile pre-implementare pot servi drept introducere despre tehnologie, însă accentul ar
trebui să se pună pe exemple de cum au fost gestionate alte programe pentru utilizarea TIC în
învăŃământul primar. Membrii conducerii pot asculta opiniile altor şcoli şi împărtăşi bune
practici. Un exemplu de astfel de program este Intel Teach – Leadership, care este special
conceput pentru cei care fac parte din structurile de conducere ale şcolilor. În cadrul acestui
forum, persoanele din structurile de conducere pot interacŃiona cu colegi pentru a-şi putea
asuma mai bine un rol de lideri în promovarea, susŃinerea şi succesul continuu al programelor
de tehnologie în şcoli.

Elevi Orientare

Elevii pot fi puşi în faŃa unor noi instrumente şi metode de învăŃare, iar o perioadă de tranziŃie
poate facilita acomodarea lor cu noile tehnologii.

� Este posibil să fie nevoie ca elevii să se familiarizeze cu tehnologia în acelaşi fel ca şi
membri comunităŃii. În afară de familiarizare, cadrele didactice pot asigura o formare iniŃială de
o importanŃă majoră şi dezvoltarea în continuare a competenŃelor pe care le deŃin.
� AcŃiunile de orientare pentru elevi vor fi de asemenea punctul de întâlnire al recomandărilor
privind utilizarea corespunzătoare (de ex., responsabilităŃi privind înlocuirea, manevrarea
corespunzătoare, formulele pentru email, site-urile permise, măsuri în cazul în care regulile
sunt încălcate).

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

40

Sugestii şi recomandări

� Formarea profesională continuă pentru cadrele
didactice - Nu trebuie să se bazeze pe metode
tradiŃionale de formare cum ar fi seminariile cu durata
de mai multe zile, la faŃa locului. Ar putea fi folosite
metode mai puŃin costisitoare, mai puŃin
perturbatoare şi mai inovatoare, cum ar fi programe
prin care se asigură un mentor, introducerea
tehnologiei pe etape şi în perioade diferite de timp,
ateliere de formare continuă cu ajutorul
calculatoarelor sau la distanŃă. Producătorii de
echipamente originale locali care furnizează o soluŃie
ESP completă reprezintă o sursă potenŃială pentru
acest tip de formare. Indiferent de modelul selectat,
acesta trebuie să fie în continuu monitorizat, evaluat
şi îmbunătăŃit pentru a asigura eficienŃa şi eficacitatea
sa.

� Programele de formare a formatorilor – În unele
cazuri, se poate dovedi mai eficient să se formeze
unul sau doi experŃi în calculatoare pe şcoală. Aceşti
„experŃi locali" pot facilita sustenabilitatea şi pot fi un
punct de contact şi continuitate pentru program. Ar
putea fi util ca formarea să fie organizată în funcŃie de
clasele la care predau cadrele didactice, deoarece
cerinŃele şi competenŃele pentru fiecare clasă sunt
diferite. Cadrele didactice care au mai fost implicate
în acŃiuni de implementare anterioare şi au beneficiat
de utilizarea tehnologiei îşi pot sprijini colegii şi pot
forma comunităŃi de susŃinere.

� ValorificaŃi resursele locale şi virtuale – Şcolile
primare ar putea colabora cu instituŃiile locale de
formare a cadrelor didactice pentru organizarea unor
ateliere de formare. Cadrele didactice de la şcoli de
învăŃământ secundar din apropiere care au
implementat deja programe TIC ar putea fi o altă
resursă valoroasă. Multe cadre didactice, în special
cele din şcoala primară, dobândesc certificări
suplimentare prin cursuri la distanŃă, formarea în
domeniul TIC putând fi oferită sub forma unui astfel
de curs. Chiar calculatoarele ar putea fi folosite ca
instructori, însă existenŃa resurselor umane este
totuşi necesară pentru a răspunde la întrebările
posibile sau a ajuta cadrele didactice la început.

� Formarea iniŃială – Guvernele pot reduce mult
cerinŃele pentru formarea în vederea utilizării TIC în
educaŃie modificând prevederile cu privire la educaŃia
iniŃială a cadrelor didactice astfel încât să includă în
curriculum atât formare în domeniul TIC, cât şi pentru
învăŃarea asistată de calculator. Cadrele didactice
care înŃeleg tehnologia şi au învăŃat cum s-o
folosească vor avea nevoie de mai puŃină îndrumare
pentru integrarea tehnologiei în activitatea didactică.
În Iordania, formarea iniŃială a cadrelor didactice
include cursuri de tehnologie, însă cadrele didactice
au remarcat că ar trebui să se pună accentul mai mult
pe integrarea tehnologiei în curriculum.xi

� ExperienŃe practice – CreaŃi pe cât de mult posibil
oportunităŃi pentru experienŃe practice, analizând
exemple din studiile de caz disponibile şi practicând
desfăşurarea unor lecŃii reale cu ajutorul
calculatoarelor.

� ÎncorporaŃi utilizarea tehnologiei în viaŃa
cadrelor didactice – ÎncorporaŃi de-o manieră
semnificativă tehnologia în viaŃa cadrelor didactice
(de ex., pentru sarcini administrative, încurajaŃi
utilizarea personală a calculatorului acasă) pentru a
ajuta cadrele didactice să devină mai competente şi
încrezătoare când utilizează tehnologia.

Intel© Teach

Programul Intel* Teach pregăteşte cadrele
didactice pentru a introduce şi a integra
pedagogia secolului XXI la clasele la care
predau. Sesiunile de formare au fost folosite
cu succes atât de cei care se pregătesc
pentru profesia didactică, cât şi de cadre
didactice cu experienŃă. Programul se
bazează pe modelul „învaŃă profesorul” , care
le permite inspectoratelor şcolare să
reproducă activitatea de formare, atât
cantitativ, cât şi cu costuri acceptabile.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

41

Modele pentru acŃiune

Programele pentru utilizarea TIC în educaŃie pot fi
complexe şi vor necesita sprijin din partea unor
profesionişti foarte buni în toate etapele, de la
planificare la introducere şi susŃinerea operaŃiunilor.
Acest lucru este cu atât mai valabil atunci când o
şcoală sau grup de şcoli introduce tehnologia pentru
prima dată la scară largă, cum este deseori cazul
şcolilor primare. Şcolile trebuie să decidă cum vor
gestiona procesul de achiziŃii şi introducerea
tehnoogiei, precum şi cum vor menŃine soluŃia după ce
instalarea este gata. Problema centrală legată de
modelul acŃiunii de introducere a tehnologiei poate fi
cea legată de folosirea resurselor interne sau a celor
externe, dar dincolo de asta, mai trebuie luate o
mulŃime de alte decizii.

ImportanŃă

AchiziŃia echipamentelor, organizarea formării cadrelor
didactice şi asigurarea suportului tehnic multianual sunt
sarcini majore, iar guvernele sau şcolile (în special cele
primare) pot să nu aibă capacitatea internă pentru a
face faŃă. Date fiind aceste constrângeri, guvernele sau
conducerile şcolilor decid adesea să externalizeze
anumite activităŃi sau întreg procesul, apelând la un
contractor extern sau la un consultant. Decizia de a
internaliza sau a externaliza este una dintre cele mai
importante pe care cei responsabili cu planificarea
trebuie să le ia, deoarece de aceasta depinde felul în
care vor fi gestionate resursele, care vor fi rolurile
externe şi cele interne şi cât va costa întreaga acŃiune.
Modelele de acŃiuni sunt de asemenea importante
pentru a răspunde dificultăŃilor tehnice care pot
împiedica desfăşurarea lecŃiilor, unul dintre cele mai
mari obstacole în acŃiunile de implementare a
tehnologiei şi sursa multor frustrări pentru cadrele
didactice.

Internalizare sau externalizare: întrebări cheie
care necesită răspunsuri

Pentru a răspunde poate celei mai importante întrebări
legate de modelul acŃiunii, dacă să se internalizeze sau
să se externalizeze introducerea tehnologiei în şcoala
primară, autorităŃile trebuie să ia în considerare
următoarele întrebări pe lângă dimensiunile
fundamentale referitoare la timp, costuri şi resurse
umane:

� Cum a gestionat şcoala sau inspectoratul şcolar
acŃiunile anterioare de introducere a tehnologiei (puŃin
probabil în şcolile primare din Ńările în curs de
dezvoltare)? A internalizat sau a externalizat aceste
acŃiuni? Ce a mers bine şi ce nu?

� Există personal intern care are timp şi pregătirea
necesară pentru a gestiona procesul? Dacă nu, cum
probabil este cazul în şcolile primare, care ar fi timpul
şi costurile asociate cu angajarea de personal în
acest scop? Ce alte activităŃi sau responsabilităŃi vor
trebui să fie amânate pentru ca managementul
acŃiunii să poată fi asigurat de personalul curent,
calificat?

� Are şcoala sau inspectoratul experienŃă cu
gestionarea resurselor externalizate? Cui din rândul
personalului intern îi va reveni această
responsabilitate?

� Dacă proiectul trebuie să fie externalizat, ce
furnizori sau parteneri pot fi avuŃi în vedere? Sunt
aceştia locali sau din afara zonei? Cum se situează
aceştia din punct de vedere al expertizei şi al
costurilor pe care le implică? Dar în comparaŃie cu
resursele interne?

� CTP (vezi pagina 32) s-ar reduce dacă se folosesc
resurse interne sau dacă se apelează la o soluŃie
externă?

� Este calendarul acŃiunii flexibil? Cum influenŃează
internalizarea sau externalizarea acest calendar?

� AcŃiunea va fi implementată în mai multe etape
sau faze? Dacă da, are rost să fie internalizate unele
etape, iar altele să fie externalizate? Dacă se
externalizează, se vor folosi mai mulŃi furnizori sau
unul singur pentru întreg procesul?

� Necesită soluŃia competenŃe specializate sau o
anumită expertiză? Sunt aceste competenŃe
disponibile în şcoală sau în comunitate? Cum
influenŃează competenŃele existente local decizia de
a internaliza sau a externaliza?

Răspunsurile la aceste întrebări pot da o mai mare
claritate deciziei de a internaliza sau a externaliza.
Dincolo de această primă decizie, mai sunt câteva serii
de decizii care trebuie să fie luate.

Definerea internalizării şi a
externalizării
Externalizare – Transferul unor activităŃi
către un contractor, astfel încât entitatea să se
poată concentra pe activităŃile sale centrale şi
să valorifice în acelaşi timp competenŃele
specializate ale grupului extern.

Internalizare – Asumarea responsabilităŃilor
funcŃionale ca organizaŃie în loc de a apela la
un agent din afară pentru realizarea funcŃiilor
sau a activităŃilor respective.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

42

Recomandare
Atunci când se apelează la externalizare, un furnizor
de educaŃie sau de management de servicii
specializat în educaŃie poate fi o alegere bună. Astfel
de furnizori asigură permanent managementul
funcŃiilor IT, monitorizarea şi rezolvarea problemelor
prin internet în loc de a deplasa la faŃa locului.
Aceasta poate fi o opŃiune foarte bună pentru şcolile
primare care sunt deseori izolate. Tehnologia vPro
de la Intel* le permite acum furnizorilor să comunice
şi să adminsitreze calculatoarele de la propriul
centru, chiar când un sistem este oprit, SO nu
funcŃionează sau aplicaŃiile au fost dezactivate.

Internalizare vs. externalizare: pro şi contra

Există avantaje şi dezavantaje atât în cazul internalizării, cât şi în cel al externalizării ca modele de implementare a unei
acŃiuni pentru introducerea tehnologiei. AutorităŃile responsabile pot lua în considerare măsura în care punctele pro şi
contra ale fiecărui model sunt relevante în situaŃia lor şi care dintre cele două alternative este mai indicată.

 Pro Contra

Internalizare

� Personalul intern va dobândi competenŃe
pentru acŃiuni viitoare sau pentru dezvoltarea în
continuare a acŃiunii curente.

� Partenerii locali din ecosistem se vor
dezvolta, ceea ce ar putea creşte
competitivitatea şi dezvoltarea economică a
zonei.
� Timpul de implementare poate fi mai scurt
dacă există expertiză internă, procedurile
contractuale pentru externalizare fiind
consumatoare de timp.
� PărinŃii elevilor de şcoală primară pot fi mai
liniştiŃi ştiind cine lucrează la proiect.

� Baza limitată de cunoştinŃe şi lipsa de timp din
partea personalului existent (mai ales în şcolile
primare) pot face necesară angajarea de personal
foarte calificat, dar costisitor.
� CunoştinŃele limitate şi folosirea bunelor practici
obŃinute în afara şcolii pot să însemne repetarea
greşelilor făcute de alŃii.
� ObligaŃiile contractuale pentru personalul nou pot
fi costisitoare.
� Cererea de aprobare a angajării de personal
suplimentar s-ar putea să nu fie aprobată.

Externalizare

� Folosirea unor agenŃi externi permite
personalului, şi aşa ocupat, din şcoala primară
să se concentreze pe activităŃile de predare şi
supraveghere, monitorizare şi evaluare.
� Externalizarea oferă accesul posibil la
reŃeaua agenŃilor externi pentru proiecte actuale
sau viitoare.
� Utilizarea unor agenŃi externi poate duce la
valorificarea unor bune practici şi experienŃe din
acŃiuni multiple de implementare a tehnologiei
din diverse medii.
� Firmele private dezvoltă şi consolidează
competenŃele şi baza de cunoştinŃe în domeniul
TIC ale unei Ńări.

� Utilizarea resurselor externe limitează
dezvoltarea unor resurse interne care pot să
înŃeleagă şi să lucreze cu tehnologia.
� Eşecul agentului extern sau sfârşitul
parteneriatului poate implica o mulŃime de cheltuieli
în plus pentru contractarea unui nou agent sau
formarea resurselor interne.

Suportul tehnic: modele alternative de suport

MenŃinerea şi suportul tehnic permanent pentru o acŃiune TIC
reprezintă unul dintre cele mai importante aspecte ale unui
model de implementare. Din fericire, există o varietate de
modele care au fost folosite de şcoli, inclusiv de şcoli primare,
pentru a fi siguri că tehnologia este menŃinută în stare de
funcŃionare. Şcolile primare pot lua în considerare următoarele
modele:

� Atragerea sprijinului din partea şcolilor de
învăŃământ secundar – Este mai probabil ca şcolile de
învăŃământ secundar să dispună de suport tehnic intern şi
să deŃină capacitatea suplimentară pentru a susŃine
instalarea calculatoarelor pentru o şcoală primară, mai ales
dacă există o suprapunere a sistemelor folosite. Totuşi,
posibilitatea ca acest model să funcŃioneze depinde de distanŃa la care şcolile se află una faŃă de alta şi de capacitatea
lor de a negocia un contract pentru împărŃirea cheltuielilor. Succesul este mai probabil în cazul şcolilor care au deja
contracte pentru folosirea de personal sau împărŃirea unor cheltuieli. În unele Ńări, cum este Finlanda, conducerile
şcolilor primare şi secundare au fuzionat. În aceste cazuri, acest tip de soluŃie poate reprezenta o opŃiune viabilă.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

43

� Apelarea la organizaŃii nonprofit sau la
voluntari – Suportul tehnic poate fi asigurat de
organizaŃii sau de persoane care oferă servicii la un
preŃ mic sau gratis. UniversităŃile locale,
departamentele IT ale marilor companii, părinŃii, foşti
elevi sau alte persoane pot avea competenŃele,
interesul şi timp pentru a contribui la introducerea
tehnologiei în şcolile primare. În Singapore, de
exemplu, părinŃii care doresc să-şi înscrie copiii la
anumite şcoli trebuie să fie de acord să efectueze un
număr de ore de muncă voluntară pentru şcoală.
Personalul intern trebuie să supravegheze totuşi
voluntarii, dat fiind faptul că nu există un profit, iar
şcolile trebuie să se asigure că acest model este
sustenabil. Acordarea unei compensaŃii non-
monetare, cum ar fi un număr de credite pentru
studenŃi, reprezintă o soluŃie posibilă.

� Formarea cadrelor didactice pentru a asigura
suportul tehnic – Dacă în şcoală nu există niciun
cadru didactic cu bune competenŃe în domeniul
tehnologiei, şcolile primare pot forma unul sau două
cadre didactice pentru a asigura suportul necesar.
Cadrele didactice respective pot câştiga în plus la
salariu şi pot beneficia şi de competenŃe
suplimentare. Totuşi, şcolile trebuie să aibă un plan
pentru a preveni situaŃia în care cadrele didactice
pleacă după ce s-a investit în formarea lor.

� Suport din partea elevilor – din Africa până în
India și America Latină, nu e un lucru neobișnuit ca
elevii din învățământul secundar să asigure cel puțin
un suport de bază pentru programele de tehnologie.
Astfel, numai școala economisește bani, dar și elevii
își dezvoltă competențele TIC, ceea ce va reprezenta
un avantaj pentru ei pe piața forței de muncă. Există
unele exemple de sprijin între elevi în şcolile primare,
cum ar fi cluburile de informatică din Macedonia sau
elevi cu un nivel mai ridicat de competențe care ajută
alți elevi, ceea ce se întâmplă în Australia și în
Statele Unite. Și chiar și cei mai mici elevi pot
îndeplini sarcini simple, cum ar fi să ajute la mutarea
calculatoarelor mobile dintr-o sală de clasă în alta sau
să pună laptopurile la încărcat.

Fiecare dintre aceste modele alternative prezintă
avantaje și dezavantaje, dar ele permit școlilor primare

să valorifice resursele locale unice pentru a acoperi o
parte din costuri.

Sugestii şi recomandări

� PlanificaŃi pentru întreaga perioadă de aplicare
a soluŃiei – Modelul ales în final trebuie să poată fi
susținut pe toată durata acțiunii în cauză. De
exemplu, asigurarea suportului tehnic de către câțiva
studenți locali care pot fi prezenți pe durata unui an
dintr-o acțiune pe cinci ani implică un risc de
perturbare. Acest lucru poate părea evident, dar din
nefericire, multe programe pentru utilizarea
tehnologiei în educație se concentrează aproape în
întregime pe activitățile inițiale și pe primul an al
operațiunilor.

� LuaŃi în considerare suportul pentru strategia
IT, nu doar suportul tehnic - În timp ce suportul
tehnic este critic, şcolile primare au nevoie și de
sprijin pentru crearea unei strategii IT pe termen lung
(incluzând și integrarea noilor metode și instrumente
pedagogice). Schimbările din mediul extern sau
planul pentru utilizarea TIC în învăŃământul primar pot
impune o schimbare de strategie pe care este posibil
ca școlile să nu aibă capacitatea de a o implementa.

� Cunoaşterea propriului ecosistem – O bună
înțelegere a ecosistemelor tehnologiei și educaŃiei în
cadrul cărora școala funcționează ajută la luarea
deciziilor pentru alegerea modelului de suport tehnic.
Factorii de decizie vor ști astfel care este contextul
care îi ajută să înțeleagă ce model se potrivește cel
mai bine circumstanțelor și nevoilor unice ale unei
școli.

� Un post distinct de administrator de sistem –
Luați în considerare desemnarea unei persoane, un
cadru didactic sau un membru din conducerea școlii,
ca administrator de sistem. Astfel, logistica asociată
cu utilizarea şi întreŃinerea calculatoarelor poate fi
separată de responsabilitățile individuale ale cadrelor
didactice, în special dacă li se permite elevilor să
utilizeze calculatoarele în afara orelor de program. Nu
este un lucru neobișnuit ca un administrator să
predea şi o disciplină în şcolile primare din Ghana,
formarea în domeniul TIC fiind un alt aspect pe care
şcolile ar putea să-l amelioreze.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

44

SusŃinerea operaŃiunilor
SusŃinerea operaŃiunilor se referă la
menŃinerea, suportul şi evaluarea şi
monitorizarea în continuu a acŃiunilor pentru
introducerea TIC în educaŃie. Aceasta
presupune ajustări permanente cu privire la
formare, un ciclu de feedback în care
rezultatele acŃiunii şi cele ale evoluŃiilor externe
sunt folosite pentru a modifica planul TIC şi
comunicare permanentă cu factorii interesaŃi.

Un plan pentru susŃinerea operaŃiunilor le
permite autorităŃilor şi să obŃină un randament
mai bun al investiŃiilor. Demonstrând că o
acŃiune a avut un randament bun al investiŃiilor,
se justifică acordarea de investiŃii suplimentare
sau continuarea investiŃiilor în tehnologie.
Planificarea riguroasă a elementelor de natură
umană şi tehnică ale acŃiunii poate duce la
creşterea perioadei în care acŃiunea produce
randament, menŃinând în acelaşi timp
investiŃiile necesare în acest sens la un nivel
minim.

SusŃinerea operaŃiunilor

AcŃiunile de introducere a tehnologiei în şcoli nu se
încheie cu instalarea unor calculatoare noi. Pentru ca
toată lumea din ecosistemul educaŃie - elevi, cadre
didactice, directori şi părinŃi – să beneficieze de
tehnologie, este necesară o strategie pentru susŃinerea
operaŃiunilor. Acest plan implică crearea unui model
pentru suport tehnic continuu şi formarea cadrelor
didactice, instituirea mecanismelor pentru a învăŃa din
implementările desfăşurate şi modificarea planului

pentru utilizarea TIC în învăŃământul primar în
consecinŃă, precum şi menŃinerea comunicării periodice
cu toŃi cei implicaŃi în acŃiune.

ImportanŃă

Este esenŃial să existe un plan pentru susŃinerea în
continuare a programelor pentru utilizarea tehnologiei
după ce calculatoarele au fost puse în funcŃiune.
Calculatoarele noi instalate ar trebui să funcŃioneze
cinci ani sau mai mult, iar utilizarea tehnologiei în
instituŃiile în care au fost instalate va fi probabil
permanentă. O durată lungă de viaŃă şi rezultatele
educaŃionale pozitive sunt posibile dacă există un plan
bine pus la punct pentru menŃinerea atât a
componentelor tehnice, cât şi a celei umane ale
acŃiunii. Un plan pentru susŃinerea operaŃiunilor ia în
considerare toate componentele acŃiunii, inclusiv
planurile ce prevăd pentru continuarea operaŃiunilor în
caz de dezastru sau alte evenimente externe
perturbatoare şi le permite autorităŃilor să obŃină un
randament mai bun al investiŃiilor.

Evaluarea programului şi menŃinerea
succesului

Aproape imediat după ce programul pentru utilizarea
tehnologiei a fost pus în mişcare, încep să apară
informaŃii despre cum funcŃionează acesta. În fiecare
program se înregistrează unele dintre reuşitele
prevăzute de cadrele didactice şi de autorităŃi, precum
şi beneficii care nu au fost anticipate şi surprize
neplăcute. Toate aceste informaŃii sunt utile. Unele pot
susŃine premizele de la care s-a pornit la începutul
acŃiunii, iar altele pot pune în discuŃie aceste premize.
Nicio acŃiune nu va merge în totalitate conform planului,
dar asigurarea unei „bucle” de feedback, sau a unui
mecanism pentru ajustare, este esenŃială pentru
susŃinerea operaŃiunilor. Figura de mai jos ilustrează un
ciclu tipic de feedback pentru o acŃiune de introducere a
TIC în educaŃie.

ToŃi factorii interesaŃi, de la cadre didactice la părinŃi,
autorităŃi guvernamentale şi finanŃatori ai programului,
doresc ca acesta să funcŃioneze. Evaluarea şi

comunicarea continuă a rezultatelor, precum şi
modificările efectuate la timp pentru a asigura obŃinerea
unor rezultate pozitive, vor creşte probabilitatea
continuării operaŃiunilor programului curent şi a
investiŃiilor şi interesului pentru programele viitoare. De
asemenea, eforturile de recunoaştere a contribuŃiei
cadrelor didactice, elevilor şi conducerilor şcolilor care
deschid calea şi culeg beneficiile pot duce la obŃinerea
impulsului necesar şi menŃinerea entuziasmului. Aceste
persoane şi exemple pot fi remarcate în studii de caz şi
utilizate pentru a dezvolta bune practici, ce vor fi utile
pentru programele de introducere a tehnologiei în
şcolile primare din propria Ńară sau din străinătate.

Este bine să se revadă Cadrul pentru utilizarea
tehnologiei în învăŃământul primar prezentat la
începutul acestui ghid, figura 11 de mai jos, pentru a
întări ideea că orice program pentru utilizarea
tehnologiei în învăŃământul primar este un continuum,
nu o implementare sau efort care se produce o singură
dată. Planul pentru utilizarea TIC în învăŃământul
primar este un document „viu”. Acesta trebuie să fie
actualizat şi revizuit pe baza rezultatelor activităŃilor de
monitorizare şi evaluare din şcoli. Aşa cum planul
pentru utilizarea TIC în învăŃământul primar orientează
fiecare acŃiune şi procesele de management al
schimbării care o susŃin, tot aşa şi şcolile trebuie să-şi
modifice continuu propriul plan pentru utilizarea TIC în
învăŃământul primar pe măsură ce primesc feedback.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

45

Figura 11: Conceptualizarea programelor TIC în şcolile primare

La baza unui ciclu reuşit de feedback se află un bun
mecanism de monitorizare şi evaluare. Instrumentele şi
strategiile de monitorizare şi evaluare le permit
planificatorilor să înŃeleagă ce funcŃionează în cadrul
unui program TIC în educaŃie şi ce nu. Trebuie să fie
stabiliŃi indicatori de succes pentru obiectivele
educaŃionale pe termen scurt, ce pot fi aliniate la
obiectivele planului pentru utilizarea TIC în educaŃie.
Cadrele didactice şi conducerile şcolilor pot organiza
examene pentru a evalua îndeplinirea obiectivelor
şcolare sau pot folosi sondaje pentru a determina
impactul acŃiunii asupra atitudinilor, practicilor şi
cunoştinŃelor elevilor, cadrelor didactice şi personalului.
Indicatorii succesului de natură non-şcolară, cum ar fi
schimbarea opiniei comunităŃii despre TIC, sunt la fel
de importanŃi, putând influenŃa capacitatea şcolii de a
susŃine programele de tehnologie. În sfârşit, pot fi avute
în vedere şi metode pentru a determina impactul
rezultatelor ce Ńin de obiectivele pe termen scurt asupra
obiectivelor sociale şi economice pe termen lung.
Ghidul pentru acŃiuni eLearning de la Intel menŃionează
o serie de organizaŃii care au elaborat standarde ce pot
fi folosite la evaluarea succesului programelor pentru
utilizarea TIC în educaŃie (pag. 51).

Pe măsură ce sunt colectate informaŃii despre felul cum
funcŃionează diferite acŃiuni, „lecŃiile învăŃate” pot fi apoi
utilizate pentru a adapta planul pentru utilizarea TIC în

învăŃământul primar. Obiectivele sau componente ale
planului se pot schimba pentru a reflecta lecŃiile
învăŃate în cursul acŃiunii. De exemplu, se poate ca
planul pentru utilizarea TIC în învăŃământul primar să
nu fi luat iniŃial în calcul posibilitatea ca elevii să asigure
suportul tehnic minim pentru a reduce costurile. LecŃiile
din primul an de desfăşurare a acŃiunii pot indica totuşi
că acesta este un model fezabil şi eficient din punct de
vedere al costurilor. Planul poate fi apoi schimbat
pentru a încorpora acest model de suport.

Componentele unui plan pentru susŃinerea
operaŃiunilor

Când creează un plan pentru susŃinerea operaŃiunilor,
autorităŃile trebuie să consulte planul pentru utilizarea

TIC în învăŃământul primar, care trebuie să ia în
considerare fiecare componentă a ecosistemului
tehnologie şi educaŃie.

� Formarea cadrelor didactice – Deşi cadrele
didactice trebuie să fie formate înainte de lansarea
acŃiunii, formarea periodică şi continuă este de
asemenea importantă. Formarea continuă
consolidează competenŃele pe care cadrele didactice
le au şi ajută la dobândirea unora noi pe măsură ce
tehnologia este integrată în procesul de învăŃare.
Este necesar un program bun de formare a cadrelor
didactice, fie intern sau oferit de organizaŃii din
exterior, şi pentru cadrele didactice noi, având în
vedere rata mare a fluctuaŃiei personalului în şcolile
primare.

Programul Enlaces din Chile
În cadrul programului Enlaces, o iniŃiativă IT
în educaŃie din Chile, au fost stabilite câteva
baze de date pentru a monitoriza şi evalua
performanŃele şcolilor participante. Într-una
dintre bazele de date sunt stocate statistici
despre şcolile participante şi numărul de
cadre didactice formate, aceste statistici fiind
conectate cu bazele de date de la Ministerul
EducaŃiei, în timp ce în alte baze de date sunt
înregistrate condiŃiile de instalare, sunt
urmărite termenele garanŃiilor pentru
componentele hardware şi se monitorizează
felul cum funcŃionează conexiunile la internet.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

46

� FinanŃare şi bugetare – În proiectele eLearning
1:1, poate fi necesar să se achiziŃioneze noi
componente hardware în fiecare an. Însă situaŃia
financiară a unei şcoli sau a unui sistem de educaŃie
se poate schimba, ca şi condiŃiile externe precum rata
dobânzilor şi opŃiunile de finanŃare. Asta înseamnă că
opŃiunea iniŃială de finanŃare poate să nu mai fie cea
optimă şi o altă metodă s-ar impune. De asemenea,
evaluările anuale ale cheltuielilor efectuate în cadrul
programului şi compararea lor cu bugetele planificate
pot fi folosite pentru a determina dacă este necesară
schimbarea planului original. ProiecŃiile privind
preŃurile calculatoarelor trebuie să fie pe cât posibil
de complete şi să includă costul înlocuirii unor
componente şi al eliminării produselor uzate.
Bugetele trebuie să reflecte analiza CTP (vezi pagina
28) efectuată înainte de lansarea proiectului.

� Suport – Modelul de suport pentru implementarea
tehnologiei este ales în cursul acŃiunii de introducere
a acesteia (vezi pagina 45). Fiind unul dintre
aspectele critice ale unei acŃiuni de acrst fel, suportul
tehnic trebuie să fie evaluat constant pentru a fi siguri
că tehnologia este utilizată aşa cum s-a intenŃionat şi
cu întreruperi minime. Creşterea duratei acŃiunilor pe
mai mulŃi ani poate avea implicaŃii şi pentru modelele
de suport. Bugetele şi cheltuielile pot fi comparate cu
proiecŃiile făcute, precum şi cu costul schimbării
modelului.

� Comunicare – Comunicarea la timp şi în mod
consecvent este o parte esenŃială a managementului
schimbării (vezi pagina 22), însă comunicarea
periodică va continua mult timp după introducerea
tehnologiei. În fiecare etapă a programului, factorii
interesaŃi din ecosistem au nevoie de informaŃii
despre cum vor fi afectaŃi şi de un mecanism de
feedback. Fără comunicare consecventă, încercarea
de a valorifica impulsul iniŃial în vederea
instituŃionalizării noilor moduri de predare şi învăŃare
poate eşua foarte repede.

Sugestii şi recomandări

� StabiliŃi un calendar riguros – Un calendar
cuprinzător şi detaliat, cu termene periodice şi un set
de instrumente de evaluare ne asigură că
monitorizarea şi evaluarea, precum şi modificările
care rezultă, se produc consecvent. Un calendar
poate preveni şi situaŃia în care cei interesaŃi
neglijează planul.

� CreaŃi stimulente pentru succes – Proiectele
reuşesc atunci când factorii interesaŃi din ecosistem
au un interes în acest sens. Oferirea de stimulente,
precum compensări sau recunoaştere a meritelor,
pentru participarea activă şi asumarea conducerii
iniŃiativelor TIC poate preveni pierderea impulsului
iniŃial.

� EvitaŃi plafonarea – Lansarea reuşită a unei
acŃiuni pentru introducerea tehnologiei este un motiv
de satisfacŃie, însă a recunoaşte că introducerea
tehnologiei nu este pasul final ajută la evitarea
plafonării care împiedică succesul în continuare.

� Comunicare continuă şi eficientă – MenŃinerea
unei legături strânse cu cei care implementează
programul local îi liniştete pe utilizatorii noii tehnologii
şi ajută la identificarea din timp a problemelor. În plus,
un bun plan de relaŃii publice pentru a disemena
succesul programului va asigura mai mult sprijin din
partea publicului, atât emoŃional, cât şi financiar.

Ameliorare continuă
Monitorizarea, evaluarea şi perfecŃionarea unui
program TIC în educaŃie sunt esenŃiale pentru
succesul imediat şi continuarea investiŃiilor în
programe similare. Obiectivul acestor activităŃi
are două dimensiuni: (1) revizuirea practicilor
care nu funcŃionează conform aşteptărilor şi (2)
amplificarea celor care răspund aşteptărilor.
Monitorizarea, evaluarea şi perfecŃionarea
trebuie să aibă loc la niveluri multiple:

Elevi:
� evaluarea continuă a progreselor elevilor
� informarea părinŃilor cu privire la rezultate
� identificarea zonelor cu probleme şi
ajustarea metodelor şi instrumentelor de
învăŃare

Cadre didactice:
� evidenŃierea şi diseminarea bunelor practici
� monitorizarea utilizării calculatoarelor de
cadrele didactice în scopuri administrative
� monitorizarea familiarizării şi abilităŃilor
cadrelor didactice de lucru cu calculatorul
� identificarea şi răsplătirea celor care
folosesc tehnologia în mod inovator

Şcoală:
� compararea rezultatelor obŃinute cu cele
anticipate şi rezultatele altor şcoli
� evaluarea progreselor legate de cerinŃele
examenelor
� creşterea familiarităŃii şi a abilităŃilor
membrilor conducerii de lucru cu calculatorul

Guvern:
� evaluarea randamentului investiŃiei în
programele TIC din învăŃământul primar
� compararea rezultatelor şcolare,
administrative şi sociale din diferite şcoli sau
regiuni

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

47

Concluzii
Când factorii de decizie se gândesc la resursele şi
procesele necesare pentru a aduce beneficiile
tehnologiei în şcolile primare, merită să ia în
considerare rolul tot mai important pe care TIC îl are în
lumea de astăzi. Tehnologia este prezentă aproape în
orice aspect al vieŃii, de la consumul de media la
activităŃile economice şi la asigurarea şi accesul la
serviciile de sănătate. Tehnologia nu va dispărea, ci
rolul său va continua să devină tot mai important. Copiii
trebuie să dobândească de la o vârstă fragedă acele
competenŃe şi cunoştinŃe de care au nevoie pentru a
integra tehnologia în viaŃa lor. Aşa cum cadrele
didactice nu aşteaptă ca elevii să ajungă în
învăŃământul secundar pentru a-i învăŃa cum să
folosească banii în mod responsabil sau pentru a
cultiva valorile civice, tot aşa trebuie să înceapă să-i
pregătească pe elevi de la o vârstă timpurie pentru o
societate în care familiaritatea cu tehnologia este o
necesitate şi nu un lux.

După cum se arată în figura 12, şcoala primară este
prima verigă din şirul care porneşte de la educaŃie şi
ajunge la piaŃa muncii. ÎnvăŃământul primar reprezintă
unul dintre paşii critici ai acestui proces deoarece aici
copiii îşi dezvoltă competenŃele de bază necesare
pentru a avea succes pe tot parcursul şcolar şi în
cariera profesională. În aceste instituŃii – şcolile primare

– copiii trebuie să înceapă să-şi dezvolte competenŃe
pentru secolul XXI, cum ar fi cele de colaborare,
gândire critică şi exprimare creativă, pe lângă
competenŃe tradiŃionale cum ar fi cele de citire şi scriere
şi de aritmetică. TranziŃia de la învăŃământul primar la
cel secundar implică un mare efort fizic şi mental pentru
elevi. Aceştia vor merge în şcoli mai mari, care uneori
se află departe de casa lor. În general, vor schimba
sălile de clasă şi profesorii, în funcŃie de discipline.
TranziŃia va fi şi mai dificilă pentru ei dacă vor fi expuşi
pentru prima dată la calculatoare şi la modele de
învăŃare centrate pe elev. Unii dintre ei s-ar putea să nu
reuşească în această tranziŃie. Pentru a creşte
probabilitatea de succes şi a asigura o tranziŃie uşoară
pentru copii, şcolile primare ar trebui să fie punctul de
plecare pentru integrarea tehnologiei şi baza pentru
dezvoltarea competenŃelor necesare în secolul XXI.

Deşi introducerea tehnologiei în şcolile primare este o
acŃiune complicată, paşii şi exemplele prezentate în
acest ghid arată că aceste acŃiuni pot fi gestionate
astfel încât să aducă beneficii tuturor. Succesul
prgramelor pentru utilizarea tehnologiei în şcoala
primară impune o abordare integratoare care ia în
calcul nevoile şi interesele tuturor factorilor interesaŃi şi
nu pierde din vedere obiectivele educaŃionale la
îndeplinirea cărora trebuie să contribuie tehnologia.

Figura 12: Parcursul de la educaŃie la piaŃa muncii

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

48

Glosar

Taxe pentru licenŃe 3G

Taxe plătite de regulă guvernului naŃional de către
operatorii de telecomunicaŃii mobile pentru drepturile la
noi frecvenŃe prin care pot fi transmise servicii de voce
şi date din generaŃia a treia.

eLearning 1:1

Un mediu de învăŃare în care fiecare elev are propriul
calculator, pe care, în unele cazuri, îl poate lua acasă
astfel încât să poată învăŃa şi după orele de şcoală.

CompetenŃe pentru secolul XXI

Un set de competenŃe care îi ajută pe elevi să aibă
succes în economia globală din prezent. UNESCO
defineşte aceste competenŃe ca incluzând rezolvarea
de probleme, comunicarea, colaborarea,
experimentarea, gândirea critică şi exprimarea creativă.
(http://unesdoc.unesco.org/images/0015/001 562/1
5620 7e.pdf)

Managementul schimbării

Un set de instrumente folosit pentru a permite unei
organizaŃii sau unor persoane să se descurce bine într-
un mediu nou.

Classmate PC

Calculatoarele classmate proiectate de Intel (Intel-
powered classmate PCs) sunt un tip particular de
netbookuri concepute special pentru a răspunde
nevoilor educaŃionale ale elevilor şi a le oferi acestora
noi posibilităŃi. Aceste calculatoare se bazează pe
arhitectura solidă Intel* şi procesoarele mobile Intel*,
fiind dotate cu suficientă memorie şi spaŃiu de stocare
pentru aplicaŃii specifice lumii reale. Pentru mai multe
informaŃii, consultaŃi
http://www.classmatepc.com/resource-center/.

Indicele de competitivitate

Un set de indicatori folosit pentru a clasa Ńări sau
regiuni în funcŃie de competitivitatea economică
generală sau pe sectoare economice specifice.

Costul pe utilizator

Costul implicat de desfăşurarea activităŃilor TIC,
incluzând achiziŃia, instalarea, funcŃionarea şi
întreŃinerea, calculat pe o unitate.

ÎnvăŃare diferenŃiată

Adaptări efectuate de cadrele didactice pentru a
răspunde nevoilor individuale de învăŃare dintr-un grup
de elevi.

Ecosistemul educaŃiei

O colecŃie de sub-sisteme alcătuite din instituŃii de
învăŃământ şi personalul acestora, cadre didactice, cei
care învaŃă pentru a dobândi şi a utiliza cunoştinŃe şi
angajatorii care sponsorizează programele de
dezvoltare profesională.

Costurile cu îndepărtarea produselor care au
ajuns la sfârşitul ciclului de viaŃă

Costurile asociate cu îndepărtarea unui bun incluzând
vinderea bunului respectiv, mutarea, pregătirea pentru
utilizare, reciclarea etc.

Indicele de competitivitate globală

Un indice care măsoară abilitatea unei Ńări sau regiuni
de a-şi susŃine creşterea economică actuală şi pe
termen mediu. Această abilitate depinde la rândul său
de vigoarea instituŃiilor publice şi private, infrastructura,
cadrul macroeconomic şi sistemele de educaŃie şi
sănătate ale Ńării respective.

Tehnologiile informaŃiei şi comunicaŃiilor
(TIC)

TIC este termenul general folosit pentru a descrie toate
tehnologiile informaŃiei (de ex., calculatoare, softuri,
dispozitive de stocare) şi tehnologiile comunicaŃiilor (de
ex., telefoane mobile şi reŃele de telefonie mobilă,
sateliŃi, radio, aparate fax).

Intel Learning Series (ILS)

ILS este o colecŃie de hardware, software şi servicii
special concepute pentru educaŃie. Intel a creat seria
Intel Learning pentru a răspunde nevoilor permanente
de tehnologie în educaŃie din lumea întreagă. Pentru
mai multe informaŃii despre ILS, consultaŃi
http://www.intel.com/intel/learningseries.htm.

Internalizare

Asumarea responsabilităŃilor funcŃionale ca organizaŃie
în loc de a apela la un agent din afară pentru realizarea
funcŃiilor sau a activităŃilor respective.

Indicele economiei bazate pe cunoştinŃe

Un indice care reprezintă eficienŃa cu care o Ńară sau o
regiune foloseşte şi/sau împărtăşeşte cunoştinŃe.

PEOL

PEO locali (vezi definiŃia pentru PEO din acest glosar).

Obiectivele de dezvoltare ale mileniului

Un set de obiective pentru a depăşi provocările legate
de dezvoltare la nivel global, care au fost definite de
Programul pentru Dezvoltare al NaŃiunilor Unite. Se
prevede ca aceste obiective să fie îndeplinite până în
2015.

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

49

PEO

Producători de echipamente originale care fabrică şi
vând componente altor companii, care vând apoi cu
amănuntul produse sub propria marcă.

PDO

Producători de design original care proiectează şi
produc componente pe care le vând altor companii,
care apoi le vând cu amănuntul sub propria marcă.

Externalizare

Transferul unor activităŃi către un contractor, astfel încât
entitatea să se poată concentra pe activităŃile sale
centrale şi să valorifice în acelaşi timp competenŃele
specializate ale grupului extern.

ÎnvăŃământ primar

Primii şase sau şapte ani de educaŃie formală, care
durează de regulă de la 5 la 12 ani.

Formare iniŃială

Formare care are loc înainte ca cei care o urmează să
primească certificarea pentru predare şi să devină
cadre didactice.

Costul total al programului (CTP)

CTP include costurile asociate cu un bun, de la achiziŃie
la operare, întreŃinere şi îndepărtarea finală a bunului.

FinanŃări din partea terŃilor

Un proces în care un intermediar (cum ar fi o instituŃie
care acordă împrumuturi) acordă unui cumpărător
dreptul la finanŃare şi plăteşte agentul comercial pentru
produsele sau serviciile vândute, urmând ca să
primească apoi banii de la cumpărător într-o perioadă
predeterminată de timp.

Fonduri pentru accesul universal la servicii

Operatorii de telecomunicaŃii contribuie la acest fond,
care este folosit pentru a asigura accesul la
infrastructura de telecomunicaŃii pentru regiunile sărace
şi izolate, în special şcoli şi furnizori de servicii
medicale cu venituri mici sau care se află în zone greu
accesibile.

 Ghid pentru implementarea şi susţinerea TIC în şcolile primare

50

Bibliografie

Pentru cazurile şi exemplele prezentate în acest ghid au fost folosite următoarele surse:

Bateman, Debra and Oakley, Carol. Research Report: The classmate PC 1:1 eLearning project in Australia. Deakin
University. Faculty of Arts & Education. February 2009

ICT Infrastructure, Connectivity and Accessibility, gesci-UN ICT task force. Available at: http://www.gesci.org/ict-
infrastructure-connectivity-and-accessibility.html

Inter American Development Bank. IDB, One Laptop Per Child to launch pilot project in Haiti. February 14, 2008. Accesat
în data de 27 iulie 2009 pe http://www.iadb.org/news/detail.cfm?artid=441 3&language = En&id=441
3&CFID=2083754&CFTOKEN=20322709

Maclay, Colin M., Robert Hawkins and Geoffrey S. Kirkman and the World Bank Institute (WBI). Global Networked
Readiness for Education: Preliminary findings from a Pilot Project to Evaluate the Impact of Computers and the
Internet on Learning in Eleven Developing Countries. January 2005. Disponibil pe: http://www-
wds.worldbank.org/external/default/WDSContentServer/WDSP/I
B/2005/07/25/000090341_20050725093352/Rendered/PDF/32992 0GNRE0FINAL.pdf

REGULATEL, Telecentre models FINAL Annex 4 v. 1, Accesat în data de 20 iulie 2009 pe

http://www.regulatel.org/miembros/publicaciones/ESTU%20DIOS/SERV%20UNIV/PPIAF/informe%20final/draft
%20vf/New%20Annex% 204%20Telecentre%20Models.v.1.pdf

The Fiankoma Project. (2000-2006). Video Educational Trust/Department for International
Development. Disponibil pe:
http://www.fiankoma.org/pdf/digital_divide_ghanaian_perspective.pdf

UNESCO (2008). ICT Competency Standards for Teachers. Published by United Nations Educational, Scientific and
Cultural Organization, page 8. Accesat în data de 7 iulie 2009 pe
http://unesdoc.unesco.org/images/0015/001562/156207e.pdf

Ghid pentru implementarea şi susţinerea TIC în şcolile primare

51

Note de final

i Sursa pentru competenŃele pentru secolul XXI definite de UNESCO este: UNESCO (2008). TIC Competency Standards
for Teachers. United Nations Educational, Scientific and Cultural Organization, p. 8. Accesat în data de
29.07.2009 pe http://unesdoc.unesco.org/images/0015/001562/156207e.pdf. In cazul exemplelor referitoare la
şcolile primare din Mexic, singura situaŃie în care elevii care au avut calculatoare nu au obŃinut rezultate mai
bune decât cei care nu au avut a fost în cadrul telesecundarias, un program de învăŃământ la distanŃă. Mai
sunt necesare investigaŃii pentru a înŃelege de ce în cazul acestui tip de instituŃie nu s-au îmbunătăŃit
competenŃele de limbă şi la matematică. A se vedea Comparativo del promedio general de las escuelas que
participan en Red Escolar y la prueba ENLACE. (2008) Sondeos y Estadísticas – pe site-ul Red Escolar.

ii Linden, L., Banerjee, A., and Duflo, E. (2003). Computer-Assisted Learning: Evidence from a Randomized Experiment.
Poverty Action Lab Working Paper.

iii Passey, D., Rogers, C., Machell, J., McHugh, G. (2004). The Motivational Effect of TIC on Pupils. Research Report.
Department of Educational Research, University of Lancaster. Disponibil pe:
http://www.dcsf.gov.uk/research/data/uploadfiles/RR523new.pdf.

iv iEARN (International Education and Resource Network) este „cea mai mare reŃea internaŃională nonprofit din lume care
le dă posibilitatea cadrelor didactice şi tinerilor să utilizeze internetul şi alte tehnologii pentru a colabora în
cadrul unor proiecte care îmbunătăŃesc învăŃarea şi au o influenŃă în lume." Pentru informaŃii despre studiul din
Egipt, vă rugăm să consultaŃi: Dewidar, and Khalil, D. (2004). iEARN Egypt Evaluation Study. Diverse
documente pot fi accesate pe http://www.iearnegypt.org/evaluation.php.

v Hawkins, R. (2001). Ten Lessons for TIC and Education in the Developing World. Center for International
Development. Global Information Technology Report. Harvard University. Disponibil pe
http://cyber.law.harvard.edu/itg/libpubs/gitrr2002_ch04.pdf.

vi Studii de caz pentru Intel-Powered classmate PC: http://www.classmatepc.com/tehnologia-in-the-classroom/

vii Enlaces, Centro de Educación y Tecnología del Ministerio de Educación. (2005). Encuesta "Educación en la Sociedad
de la Información." Accesat în data de 4 aprilie 2008 pe:
http://www.comenius.usach.cl/estudiostic/files/File/Material%20de%20referencia/encuesta.pdf.

viii Componentele managementului schimbării discutate în această secŃiune se bazează în principal pe strategiile
prezentate în: http://www.tagonline.org/articles.php?id=266

ix http://www.iicd.org/projects/tanzania-betf

x Toate valorile monetare ulterioare vor fi marcate cu simbolul $ şi se referă la dolari americani, dacă nu se menŃionează
altfel.

xi “Jordanian student teachers' use of computers to develop primary stage pupils' literacy skills." Ali Ahmad Al-Barakat
and Ruba Fahmi Bataineh, Yarmouk University, Irbid, Jordan. International Journal of Education and
Development using TIC > Vol. 4, No. 4 (2008). Accesat ultima dată în data de 18 iunie 2009 pe
http://ijedict.dec.uwi.edu/viewarticle.php?id=598&layout=html.

