
MoLeYa
Motivating and Encouraging Young Adults to Learn

Moleya – 3.1 Austria Example of good practice

1

Ghid de motivare

MoLeYa
Motivarea şi Încurajarea Adulţilor Tineri pentru a Învăţa

2

Disclaimer

DISCLAIMER

Titlul proiectului: Motivarea şi Încurajarea Tinerilor Adulţi pentru a Învăţa (MoLeYa)
Numărul proiect: 142115-LLP-1-2008-1-DE-GRUNDTVIG-GMP

Editarea: NIACE
Autorii: TVV.e.V.; AGORA; IIZ/DVV; College of Social Science; E.N.T.E.R.; ASOCIAŢIA ‘EUROED’; Hun-

garian Folk High Schools Society; NIACE.

Toate contribuţiile subscrise reflectă în exclusivitate opiniile autorilor.
Responsabilitatea pentru conţinutul acestui ghid aparţine autorilor.

Anul: 2010
Copyright: Parteneriatul proiectului Grundtvig

Layout/design/print: www.dieGrafikZone.at

MoLeYa
Motivating and Encouraging Young Adults to Learn

3

MoLeYa – Motivarea şi Încurajarea Tinerilor Adulţi
pentru a Învăţa

Ghid de motivare

MoLeYa
Motivating and Encouraging Young Adults to Learn

4

MoLeYa
Motivating and Encouraging Young Adults to Learn

5

Mulţumiri

Mulţumiri

Pe durata a doi ani, opt parteneri europeni s-au angajat în proiectul multilateral Grundwig “Mo-
LeYa – Motivarea şi Încurajarea Tinerilor Adulţi pentru a Învăţa”. Acest proiect a fost finanţat de
către Comisia Europeană şi a permis parteneriatului, pe lângă realizarea acestui Ghid de Motivare,
să adune şi să împartă informaţii, cunoştinţe, resurse şi contacte.

În cursul ultimilor doi ani parteneri din Austria, Bulgaria, Germania, Anglia, Franţa, Ungaria, Litua-
nia şi România au întreprins o serie de cercetări şi au dezvoltat activităţi, incluzând:

Cercetare bibliografică•	
Interviuri cu adulţi tineri cuprinşi în programe de învăţare•	
Interviuri şi runde de discuţii cu practicieni care lucrează în domeniul alfabetizării şi al •	
educaţiei de bază.
Organizarea unei conferinţe axată pe tema “Motivarea adulţiilor tineri cu nevoi de •	
învăţare”

Obiectivul cheie al acestui studiu şi al activităţilor desfăşurate a fost de a obţine informaţii desp-
re despre ceea ce îi motivează pe adulţii tineri să participe în procesul de alfabetizare, ce putem
face pentru a îmbunătăţi programele ce le sunt disponibile, precum şi creşterea gradului de
conştientizare a nevoilor şi experienţelor specifice acestui grup.

Partenerii ar dori să mulţumească tuturor adulţiilor tineri precum şi experţilor ce au participat la
interviuri şi la rundele de discuţii.

De asemenea, adresez mulţumiri în special partenerilor proiectului:

Petra Kampf şi Nina Reiter (E.N.T.E.R. / Austria), •	
Maria Todorova şi Denica Angelova (IIZ/DVV Sofia / Bulgaria), •	
Francis Laveaux (AGORA/ Franţa), •	
Julianna Szabó (Hungarian Folk High School Society / Ungaria),•	
Reda Mikalauskaite (College of Social Science / Lituania), •	
Mariana Matache (ASOCIAŢIA ‘EUROED’ / România) •	
Jo Booth şi Nicola Aylward (NIACE / Marea Britanie). •	

Textul original al acestui Ghid de Motivare a fost scris in limba engleză; ghidul este disponibil şi în
limbile: germană, lituaniană, franceză, bulgară, română şi maghiară.

Margit Kreikenbom (Thüringer Volkshochschulverband e.V., DE)
Jena, septembrie 2010

MoLeYa
Motivating and Encouraging Young Adults to Learn

6

Cuprins

Cuprins

Introducere
Capitolul 1 Descrierea conceptelor cheie
1.1	 Tinerii cu probleme de analfabetism funcţional – un grup ţintă specific în Europa
	 1.1.1	 Dimensiunea analfabetismului funcţional în rândul adulţilor tineri dn Europa –
		 evaluare informativă
	 1.1.2	 Factorii care contribuie la analfabetismul funcţional
	 1.1.3	 Caracteristici specifice ale adulţiilor tineri cu nevoi de alfabetizare
	 1.1.4	 Impactul analfabetismului funcţional
	 1.1.5 	 Concluzii

1.2	 Concepte legate de analfabetism în Europa
	 1.2.1 	 Definiţie conform UNESCO
	 1.2.2 	 Conceptul şi înţelegerea alfabetismului şi analfabetismului în ţările participante
		 a) AT – Austria
		 b) BG – Bulgaria
		 c) DE – Germania
		 d) FR – Franţa
		 e) HU – Ungaria
		 f) LT – Lituania
		 g) RO – România
		 h) UK – Marea Britanie

	 1.2.3	 Învăţarea limbilor străine şi celei de-a doua limbi şi legatura cu educaţia
	 1.2.4	 Educaţia în procesul de educare pe parcursul întregii vieţi a adulţilor tineri

1.3	 Motivarea
	 1.3.1	 Definiţia motivării conform cercetării bibliografică
	 1.3.2	 Importanţa motivării în procesul de învăţare pentru adulţii tineri
	 1.3.3	 Factorii principali care împiedică motivarea adulţilor tineri
	 1.3.4	 Factorii principali ce ajută la motivarea adulţilor tineri
	 1.3.5	 Concluzii

Chapter 2 Cercetare
2.1	 Descrierea metodologiei şi a relaţiei între cele trei părţi ale cercetării
2.2	 Rezumatul constatărilor rezultate în urma interviurilor cu adulţii tineri
	 2.2.1 	 Prezentarea generală, contextul şi condiţiile de viaţă
	 2.2.2	 Principalii factori ce contribuie la creşterea motivării
	 2.2.3	 Concluzii

2.3	 Constatările rezultate din rundele de discuţii cu experţii /interviuri
	 2.3.1	 Caracteristicile experţilor

MoLeYa
Motivating and Encouraging Young Adults to Learn

7

Cuprins

	 2.3.2	 Rezumatul constatărilor
		 2.3.2.1 Adulţi tineri cu analfabetism funcţional
		 2.3.2.2 Motivaţia de învăţare a tinerilor cu probleme de analfabetism funcţional
		 2.3.2.3 Asistenţă pentru profesori/formatori
	 2.3.3	 Concluzii

2.4	 Concluzii relaţionate între interviurile cu adulţii tineri cuprinşi în programe de î
	 nvăţare şi învaţă şi rundele de discuţii cu experţii
	 2.4.1	 Puncte comune şi diferenţe între cele opt ţări

Capitolul 3 Exemple de bună practică
	 a) AT – Austria
	 b) BG – Bulgaria
	 c) DE – Germania
	 d) FR – Franţa
	 e) HU – Ungaria
	 f) LT – Lituania
	 g) RO – România
	 h) UK – Marea Britanie

Capitolul 4 Concluzii şi recomandări
4.1	 Introducere
4.2	 Implicarea adulţilor tineri cursanţi marketing şi promovare
4.3	 Implicarea şi motivarea adulţilor tineri în procesul de predare şi învăţare
	 4.3.1	 Atragerea cursanţilor
	 4.3.2	 Implicarea cursanţilor
	 4.3.3	 Susţinerea implicării
	 4.3.4	 Evaluarea iniţială
	 4.3.5	 Planurile individuale de învăţare
	 4.3.6	 Evaluarea formării şi feedback-ul
	 4.3.7	 Facilitarea învăţării şi a reuşitelor
	 4.3.8 	 Preferinţele de învăţare şi utilizarea unei abordări multi-senzoriale
	 4.3.9	 Sfaturi privind utilizarea scrisului în lucrul cu adulţii tineri
	 4.3.10	 Sfaturi privind utilizarea cititului în lucrul cu adulţii tineri
	 4.3.11	 Sfaturi privind utilizarea vorbirii şi a ascultării în lucrul cu adulţii tineri

4.4	 Recomandări pentru formarea profesorilor

	 Anexe
	 Anexa 1	 Glosar
	 Anexa 2	 Documente folosite în cercetare
	 Anexa 3	 Prezentarea generală a partenerilor proiectului
	 Anexa 4	 Bibliografie

MoLeYa
Motivating and Encouraging Young Adults to Learn

8

Introducere

Introducere

Partenerii MoLeYa

Parteneriatul proiectului MoLeYa este compus din opt organizaţii din opt ţări diferite:

E.N.T.E.R. - European Network for Transfer and Exploitation of EU Project Re-
sults Austria

IIZ/DVV - Institute for International Cooperation of the German Adult Educa-
tion Association Bulgaria

AGORA France
Thüringer Volkshochschulverband e.V. (Thuringian Association of Adult Edu-
cation) Germania

Hungarian Folk High School Society Ungaria
College of Social Science Lituania
ASOCIAŢIA ‘EUROED’ România

NIACE – National Institute of Adult Continuing Education Marea Britanie

Informaţii detaliate precum şi datele de contact a fiecărei organizaţii partenere pot fi găsite în
anexa 3.

Contextul

Secolul 21 este caracterizat prin schimbări semnificative ale economiei şi societăţii, atât la nivel
European cât şi la nivelul fiecărei ţări europene.

Schimbarea profilelor demografice, globalizarea, schimbările tehnologice, structurile de muncă
mai puţin sigure ca şi procesul de trecere de la economia şi societatea industrială la economia şi
societatea bazate pe cunoştere au creat provocări pentru angajatorii, angajaţii, elevii şi cetăţenii din
întreaga Europă. În contextual situaţiei economice actuale, impactul acestor provocări s-a amplificat;
tinerii adulţi cu un grad de alfabetizare redus (deseori descrişi ca fiind ‘analfabeţi funcţionali’1) şi cu o
educaţie de bază limitată, se lovesc de un dezavantaj major ce include:

Lipsa oricărei calificări sau un nivel redus de calificare;•	
Şomajul şi lipsa accesului la piaţa forţei de muncă;•	
Venituri mici şi sărăcie; •	
Standarde de trai joase şi probleme de sănătate;•	
Lipsa unei vieţi de zi cu zi organizate, poate duce la dezvoltarea de atitudini anti-sociale şi/•	
sau la munca ocazională în economia subterană; şi la
Excluderea din societate şi de la oportunităţile pe care aceasta le oferă. •	

Efectele acestui dezavantaj nu se limitează doar la adulţii tineri la nivel individual; ele afectează de
asemenea copiii acestora, familiile, comunităţile locale şi întreaga societate în care aceştia trăiesc.

1 UNESCO defineşte un analfabet funcţional ca fiind ‘cineva care nu poate participa la toate acele activităţi
în care competenţele de bază sunt necesare pentru funcţionarea efectivă a grupului sau comunităţii din care
persoana face parte sau pentru a permite persoanei să continue să citească, să scrie sau să calculeze pentru uzul
propriu sau pentru dezvoltarea comunităţii.’

MoLeYa
Motivating and Encouraging Young Adults to Learn

9

Introducere

Statisticile2 indică faptul că în Europa există un număr mare de tineri adulţi cu un nivel redus de al-
fabetizare şi o educaţie de bază limitată. Mulţi dintre acesti tineri adulţi au parăsit educaţia formală
la o vârstă fragedă, având puţine sau nici un fel de calificări şi experienţe şi perceperi negative
asupra procesului de învăţare. În urma acestor experienţe, ei adesea ezită să reînceapă să înveţe,
să-şi îmbunătăţească abilităţile de citire şi scriere şi să-şi ridice nivelul educaţiei de bază. Scopul
proiectului MoLeYa este de a contribui la creşterea motivării tinerilor adulţi cu un nivel redus de
alfabetizare, astfel încât aceştia să se reintegreze în procesul de învăţare.

Obiectivele proiectului MoLeYa

Obiectivul principal al proiectului MoLeYa este îmbunătăţirea condiţiilor de învăţare şi creşterea
motivaţiei pentru învăţare a adulţilor tineri ce se confruntă cu analfabetism funcţional. Acest obiectiv
poate fi realizat prin:

Ridicarea gradului de conştientizare şi îmbunătăţirea cunoştiinţelor practicienilor cheie ce •	
lucrează cu adulţii tineri cu un nivel redus de alfabetizare. Practicienii cheie includ pro-
fesori, formatori, tutori, mentori, experţi şi alţi profesionişti. Prin creşterea gradului de
conştientizare şi cunoaşterea nevoilor, experienţelor şi motivaţiilor adulţiilor tineri cu un
nivel redus de alfabetizare, practicienii cheie vor fi mai bine pregătiţi să-i implice, să-i mo-
tiveze şi să îi susţină pe aceşti adulţi tineri astfel încât aceştia să îşi dezvolte competenţele
de bcitire, scriere, comunicare verbală şi numeraţie;
Imbunătăţirea mediului de învăţare şi a cursurilor disponibile pentru adulţii tineri cu un •	
nivel redus de alfabetizare. Prin acest proiect, managerii şi practicienii îşi vor îmbunătăţi
cunoştiinţele pentru organiza şi a livra cursuri mai eficiente şi mai potrivite pentru adulţii
tineri cu un nivel redus de alfabetizare într-un cadru mai adecvat;
Întărirea legăturilor între grupurile de specialişti implicate în sprijinirea adulţilor tineri cu •	
un nivel redus de alfabetizare. Astfel de specialişti lucrează într-o gamă largă de sectoare;
ei vor avea astfel oportunitatea de a învăţa unii de la alţii şi de a dezvolta modalităţi efici-
ente de împărtăşire a mijloacelor/procedeelor de dezvoltare a competenţelor de bază ale
adulţilor tineri cu analfabetism funcţional.

Metodele de bază (cheie) pentru atingerea acestor obiective sunt:

Interviuri şi focus-grupuri cu experţi, profesori, formatori şi alţi profesionişti ce lucrează cu •	
adulţi tineri cu un nivel redus de alfabetizare. Datele rezultate în urma acestei cercetări au
fost analizate pentru a se identifica nevoile de învăţare şi de motivare a adulţilor tineri şi
motivaţiile şi experienţele experţilor ce lucrează cu aceştia. Focus-grupurile au reprezentat
de asemenea o oportunitate pentru experţi de a forma o reţea, de a împărtăşi experienţe
şi de a învăţa unii de la ceilalţi;
Interviurile cu adulţii tineri cu un nivel redus de alfabetizare. Datele provenite din aceste in-•	
terviuri au fost analizate pentru a furniza informaţii detaliate despre nevoile, experienţele
şi motivaţiile adulţilor tineri de a se angaja în procesul de învăţare, aspiraţiile lor pentru
viitor, barierele cu care se confruntă precum şi unii dintre factorii ce contribuie la furnizarea
eficientă de programe de învăţare;

2 www.unesco.org/en/education

MoLeYa
Motivating and Encouraging Young Adults to Learn

10

Introducere

Conferinţa Europeană. Această conferinţă a dat posibilitatea experţilor şi specialiştilor din •	
toată Europa să împărtăşească şi să schimbe informaţii, să dezvolte reţele, să stabilească
legături importante şi să învăţe unii de la alţii.

Datele obţinute din acest proiect au fost analizate, rezumate şi prezentate în acest ghid.

Scopul acestui ghid

Acest ghid îşi propune să susţină practicienii, experţii şi profesioniştii din întreaga Europă în mo-
tivarea adulţiilor tineri de a se angaja în procesul de învăţare şi de a-şi îmbunătăţi abilităţile de
citire şi scriere. Acest lucru este realizat prin:

Furnizarea unor definiţii ale conceptelor cheie (capitolul 1);•	
Rezumarea metodologiei de cercetare şi ale rezultatelor principale ale cercetării (capitolul 2);•	
Furnizarea de exemple de bună practică din fiecare dintre ţările partenere (capitolul 3); •	
Furnizarea unei serii de concluzii, recomandări şi sfaturi (capitolul 4).•	

Cui îi este destinat acest ghid?

Acest ghid este destinat practicienilor, experţilor şi profesioniştilor din întreaga Europă, care sunt
implicaţi în munca cu adulţii tineri cu un nivel redus de alfabetizare. Sunt incluşi:

Profesorii din învăţământul formal şi non-formal;•	
Consilierii şi mentorii;•	
Formatorii;•	
Tutorii;•	
Personalul ce lucrează cu tineri muncitori;•	
Specialiştii în orientarea profesională;•	
Personalul de la oficiile de ocupare a forţei de muncă;•	
Factorii de decizie la nivel de politici;•	
Alţi factori de decizie;•	
Bibliotecarii;•	
Cercetătorii.•	

MoLeYa
Motivating and Encouraging Young Adults to Learn

11

Descrierea conceptelor cheie

Capitolul 1 Descrierea conceptelor cheie
1.1 Tinerii cu probleme de analfabetism funcţional – un grup

ţintă specific în Europa

Secolul 21 este caracterizat prin trecerea de la o societate industrială la o “societate a cunoaşterii”. Aşa
numita “up-skilling” (actualizarea permanentă a competenţelor/ deprinderilor) a angajaţilor şi necesita-
tea unui nivel de calificare cât mai ridicat sunt evidente în întreaga Europă. În acest context, adulţii tineri
din zilele noastre dar şi cei din viitor, vor avea nevoie de un standard ridicat al educaţiei de bază pentru
a le permite accesul pe piaţa muncii şi participarea la procesul de învăţare continuă.

Adulţii tineri ce părăsesc devreme şcoala sau cei fără o calificare de bază generează un nivel ridicat al
şomajului şi al excluziunii sociale în întreaga Europă. Experienţele anterioare negative de învăţare pe
care aceştia le au, fac ca acest grup să fie foarte greu de integrat în programele de educaţie şi formare
profesională, contribuind astfel la consolidarea pe mai departe a analfabetismului funcţional şi a exclu-
derii sociale, probleme cu care aceşti tineri se confruntă adesea.

Când fenomenul de analfabetism a fost recunoscut în Europa, s-a presupus că este caracteristic adulţilor
mai în vârstă, a celor de peste 30 de ani, care şi-au întrerupt educaţia fie din cauza celui de-al doilea
război mondial fie ca urmare a părăsirii şcoalii la vârste fragede împinşi de nevoia de a munci. Iniţial,
nu s-a considerat că adulţii tineri din perioada de după război, ar risca să devină analfabeţi funcţionali.
Însă în ultimele două decenii s-a observat peste tot în Europa, că din ce în ce mai mulţi adulţi tineri cu
vârsta cuprinsă între 16 şi 25 de ani, părăsesc şcoala cu un nivel scăzut de aflabetizare. Acesta este gru-
pul ţintă al proiectului MoLeYa. În cadrul proiectului, se va face referire la aceştia ca fiind adulţi tineri cu
probleme de analfabetism funcţional. Restul acestei secţiuni a Ghidului de Motivare se concentrează
asupra descrierii grupului ţintă, cu scopul de a oferi o imagine cât mai clară a adulţilor tineri cu nevoi
de alfabetizare.

1.1.1 Dimensiunea analfabetismului funcţional în rândul adulţilor tineri din

Europa – evaluare informativă

Care este dimensiunea analfabetismului funcţional printre adulţii tineri din Europa? Aceasta este o în-
trebare la care este destul de greu de răspuns. Majoritatea estimărilor actuale se concentrează asupra
adulţiilor (care desigur îi includ şi pe adulţii tineri); dar nu există statistici sau estimări specifice care să
se concentreze asupra adulţilor tineri, de aceea o declaraţie clară despre adulţii tineri nu poate fi dată.
Există mai multe motive pentru aceasta:

În unele ţări nu există o definiţie clară a ceea ce înseamnă o persoană alfabetizată şi una a.	
analfabetă - adesea nu există o graniţă exactă între cele două.
Sondajele folosesc unităţi de măsură şi grupe de vârstă diferite şi de aceea colectează date b.	
şi rezultate diferite.
Există tendinţa ca persoanele afectate de analfabetism să ascundă acest lucru în statisticile c.	
oficiale (uneori acestea se simt jenate sau sunt excluse social) astfel încât ele nu iau parte în
mod voluntar la cercetările privind analfabetismul.3

3 c.f. DÖBERT/HUBERTUS 2000, p.28

MoLeYa
Motivating and Encouraging Young Adults to Learn

12

Descrierea conceptelor cheie

În ciuda acestor motive, este posibil să se identifice nişte indicatori care să ne permită să examinăm
în ce măsură afectează analfabetismului funcţional adulţii tineri din Europa:

Numărul abandonurilor şcolare timpurii;•	
Numărul adulţilor tineri care după terminarea învăţământului obligatoriu nu se înscriu la •	
alte forme de învăţământ, cursuri de formare profesională sau şcoli de ucenici;
Numărul adulţilor tineri ce abadonează timpuriu învăţământul post-obligatoriu, cursurile •	
de formare profesională sau ucenicie;
Rezultatele sondajelor precum PISA•	 4 sau IALS5.

Primii trei indicatori sunt oarecum vagi deoarece sunt adesea interpretabili. Este cunoscut faptul că
adulţii tineri cu un nivel de alfabetizare scăzut au deseori dificultăţi în a-şi completa studiile şi prin
urmare să aibă un nivel de calificare mai scăzut decât adulţii tineri cu competenţe de bază solide.
Statisticile indică următoarele:

15% dintre europenii cu vârstele între 18 şi 24 de au părăsit în 2008 şcoala fără nicio cali-•	
ficare6;
În Germania 76,000 de adulţi tineri au părăsit şcoala fără nicio calificare în 2006•	 7;
În Anglia 1 din 4 adulţi tineri părăsesc şcoala fără a avea General Certificate of Secondary •	
Education (GCSE) în matematică şi engleză.8

Dacă minimul cerinţelor de alfabetizare într-o societate este reprezentat de calificările/ competenţele
unui absolvent de şcoală, putem spune că adulţii tineri ce părăsesc şcoala fără aceste competenţe
vor avea un nivel scăzut de alfabetizare. De aceea numărul de personae ce părăsesc timpuriu şcoala
sau fără calificările de bază, poate fi considerat ca fiind un indicator util pentru a determina amp-
loarea analfabetismului funcţional în rândul tinerilor adulţi din Europa.

În plus, putem face referire la datele obţinute de la PISA sau IALS. În timp ce PISA ne indică
competenţele de scriere şi citire ale elevilor de 15 ani, IALS face referire la competenţele de scriere
şi citire ale populaţiei adulte între 16-65 de ani:

Studiul PISA a arătat că doar 10% dintre persoanele în vârstă de 15 ani nu au obţinut nivelul •	
de competenţă 1 şi că maximul acestui nivel de competenţă a fost înregistrat în Germania
cu doar 23%9.
 5% dintre tinerii austrieci de 15 ani aparţin unui grup numit ‘grupul de risc’. Deci unul din •	
cinci elevi austrieci nu pot citi sufiecient de bine un text, la sfârşitul educaţiei obligatorii;10

“[…] 9% dintre elevii din Anglia au fost clasificaţi ca fiind la nivelul 1 de competenţă: ei au putut •	
îndeplini sarcini ca de exemplu localizarea unei informaţii, identificarea temei principale a unui
text, sau realizarea unei legături simple utilizând cunoştinţele de bază. O proporţie mică a ele-
vilor de 15 ani nu au putut demonstra nici cel mai mic nivel de competenţe: în Anglia 4% dintre
elevi au fost în această categorie.”11

4 http://www.pisa.oecd.org
5 http://www.oecd.org
6 http://www.wienerzeitung.at
7 http://www.reticon.de
8 BOOTH 2010, http://www.moleya.eu
9 cf. BAUMERT et al 2002, p.69/93
10 http://www.bifie.at
11 http://www.statistics.gov

MoLeYa
Motivating and Encouraging Young Adults to Learn

13

Descrierea conceptelor cheie

12 http://www.wienerzeitung.at
13 http://www.anlci.gouv
14 cf. DÖBERT/NICKEL 2000, S.52; EGLOFF 1997; PASS ALPHA 2006 etc.

Mai mult, unele ţări furnizează estimări oficiale despre nevoile de alfabetizare ale adulţilor tineri:

În România aproximativ 50% dintre tineri sunt consideraţi a fi analfabeţi funcţionali;•	 12

În Franţa 9% din întreaga populaţie este analfabetă (procentul incluzând şi pe cei cu vârsta •	
între18 şi 25 de ani)13

Cu toate că aceste date pot doar să indice gradul de analfabetism funcţional în rândul tinerilor din
Europa, concluzia este că acest fenomen continuă să afecteze un număr important de persoane cu
vârsta cuprinsă între 16 şi 25 de ani.

1.1.2 Factorii care contribuie la analfabetismul funcţional

Studiile indică un număr de factori ce contribuie la analfabetismul funcţional. Astfel de factori sunt
de natură să includă o combinaţie a condiţiilor de învăţare individuale, condiţii familiale socio-
culturale şi academice nefavorabile, precum şi tendinţele generale de dezvoltare ale societăţii.

Aceşti factori determinanţi trebuie priviţi izolat deoarece se influenţează reciproc. De asemenea,
este important să se menţioneze că în cazul în care apare unul dintre aceşti factori de risc, nu
înseamnă automat că persoana respectivă va avea probleme de analfabetism funcţional şi mai
târziu în viaţă. Este greu de măsurat sau de estimat câtă influenţă poate avea fiecare dintre aceşti
factori, dar poate fi spus că riscul de a exista probleme de analfabetism funcţional creşte atunci
când aceşti factori sunt prezenţi.

Într-o serie de studii biografice,14 persoanele intervievate au identificat următorii factori de dezvol-
tare contribuind la analfabetismul funcţional:

Condiţiile socio-culturale familiale;a.	
Condiţiile individuale de învăţare; b.	
Condiţiile academice;c.	
Experienţe de discriminare/ agresiune fizică/ maltratare;d.	
Tendinţele generale de dezvoltare ale societăţii/ cerinţele şi aşteptările socio-culturale.e.	

Tabelul de mai jos oferă o scurtă vedere de ansamblu a influenţei acestor factori.

MoLeYa
Motivating and Encouraging Young Adults to Learn

14

Descrierea conceptelor cheie

1.Condiţiile socio-culturale familiale

Familia este văzută ca nucleul societăţii. Ea serveşte unor scopuri diferite:
dezvoltarea fizică şi psihică a copilului; •	
factorul principal de socializare;•	
părinţii au rolul de modele; •	
experienţele afectează caracterul şi dezvoltarea ulterioară şi capacitatea de socializare •	
a copilului;
baza dezvoltării abilităţilor lingvistice, de înţelegere a culturii şi rolului său. •	

Aşadar, socializarea familială este o etapă crucială în dezvoltarea unei persoane. O socializare
nefavorabilă poate avea un impact negativ asupra dezvoltării copilului. Poate declanşa analfa-
betismul.
1a) Socializare
familială negativă:

neglijare/ lipsa interesului părinţilor -	
dezinteres emoţional al părinţilor-	
lipsa de înţelegere-	
experienţe de comunicare negative (strigăte, ţipete, tăcere...)-	
lipsa unei comunicări pozitive (laude etc.)-	
demoralizarea/ umilirea prin comentarii precum: “Eşti aşa de prost!”, -	
“Nu vei înţelege asta niciodată!”
lipsa de înţelegere în ceea ce priveşte probleme specifice cum ar fi -	
eşecul şcolar etc.
degradarea/ respingerea din familie -	
folosirea violenţei fizicale şi psihice ca instrument de pedeapsă de -	
exemplu pentru nereuşite şcolare
abuz-	
evenimente critice ce au loc simultan precum admiterea la şcoală -	
/ grădiniţă, divorţ
pierderea/ lipsa unei forme de afecţiune-	

1b) Efectele unei
socializări familiale
negative:

prevenirea curiozităţii copilăreşti şi a comportamentului explorativ -	
blocarea dezvoltării ego-ului şi a încrederii în sine -	
suprimarea abilităţilor sociale şi de comunicare-	
putere de concentrare redusă-	
tulburări de vorbire-	
tulburări de dezvoltare-	

1c) Instabilitate
socio-economică:

experienţe de nesiguranţă economică-	
locuinţe de calitate scăzută -	
lipsa unui sprijin suplimentar (educaţie, logoped etc.) -	
viaţă de familie stresantă-	
opţiuni limitate pentru activităţi recreative-	
locuirea în zone defavorizate social-	
îngrijirea fraţilor mai mici -	
copilul nu se gaseşte în centrul atenţiei familiei – părinţii încearcă să -	
crească venitul familiei

MoLeYa
Motivating and Encouraging Young Adults to Learn

15

Descrierea conceptelor cheie

1d) Familie cu un
nivel scăzut de
educaţie:

alfabetizarea nu reprezintă o prioritate pentru familie-	
lipsa accesului la cărţi, ziare etc. -	
lipsa de sprijin din cauza lipsei de educaţie a părinţilor-	
părinţi cu grad de alfabetizare redus ca modele-	

2. Individualios mokymosi sąlygos
Determinanţii în cadrul secţiunii “condiţii socio-culturale familiale” sunt consideraţi ca factori
de risc ce pot avea consecinţe pentru dezvoltarea copilului. Pe lângă aceste consecinţe unii
copii suferă de alte probleme ce nu sunt legate cu socializarea în familie.

2a) Probleme
individuale:

dizabilităţi de învăţare-	
tulburări de comunicare-	
tulburări de dezvoltare-	
lipsa de concentrare-	
deficit de atenţie (hiperactivitate) -	

3. Condiţii academice
Factorii descrişi mai sus indică faptul că unii copii se confruntă cu o serie de dificultăţi. La şcoală
aceştia interacţionează cu alţi copii, ce adesea provin din medii diferite, mulţi dintre ei sunt
capabili să scrie şi să citeasă şi sunt conştienţi de necesitatea abilităţilor alfabetice. De aceea este
important ca sistemul de educaţie să fie în măsură să ofere sprijinul necesar pentru a satisface
multitudinea de nevoi şi experienţe.

3a) Dificultăţi ale
sistemul de educaţie
ce pot avea efecte
negative asupra
dezvoltării deprin-
derilor de citire şi
scriere (alfabetizare)
a copilului:

nicio ofertă de învăţare individualizată-	
instrumente/ materiale de învăţare necorespunzătoare-	
pierderea motivaţiei-	
lipsa oportunităţii de a învăţa citirea şi scrierea corectă după ter--	
minarea educaţiei primare
agresiunea de către un grup de colegi-	

4. Experienţe de discriminare/ agresiune
Mulţi dintre adulţii tineri cu nevoi de alfabetizare au raportat că pe parcursul vieţii, şi mai ales
în perioada şcolii, au fost victimele unor agresiuni sau discriminări. Acest lucru poate afecta
dezvoltarea ego-ului, încrederea în sine şi respectul de sine al individului precum şi dorinţa de
a învăţa (motivaţia).
5. Tendinţe generale de dezvoltare ale societăţii
Analfabetismul funcţional nu este o problemă numai pentru indivizi ci este de asemenea o
problemă social-structurală. Societatea modernă se bazează din ce în ce mai mult pe cunoştiinţe
şi necesită competenţe profesionale de nivel ridicat. Acest lucru are o serie de implicaţii:

Un număr tot mai mare de locuri de muncă necesită un nivel înalt de cunoştinţe•	
Numărul de locuri de muncă ce nu necesită calificare descreşte •	
Competenţele de bază de citire, scriere, comunicare verbală şi numeraţie (alfabetizarea) •	
devin tot mai importante la locul de muncă dar şi în viaţa de zi cu zi (ex. folosirea
bancomatelor, cumpărăturile online, poşta electronică)

În plus, competenţele dobândite prin alfabetizare sunt văzute în societate ca fiind un indicator
al abilităţilor şi inteligenţei. Persoanele etichetate drept ‘analfabete’ sunt adesea stigmatizate
şi percepute ca persoane lipsite de inteligenţă. .

MoLeYa
Motivating and Encouraging Young Adults to Learn

16

Descrierea conceptelor cheie

15 HAVIGHURST 1972
16 PERKINS 2007
17 OERTER/DREHER 1998, p. 329
18 cf. SCHENK-DANZINGER 1988
19 PERKINS 2007

1.1.3 Caracteristi specifice adulţilor tineri cu nevoi de alfabetizareos

De ce sunt adulţii tineri cu nevoi de alfabetizare diferiţi de adulţii mai vârstnici cu nevoi de alfabe-
tizare? Pentru a răspunde la această întrebare se vor examina în următoarele paragrafe caracteris-
ticile specifice comune adulţilor tineri:

Conform unui cadru conceput de către Havighurst15, toţi adulţii tineri trec prin două faze de dez-
voltare critice – adolescenţa (13-18 ani) şi maturitatea timpurie (19-20 ani). Este de aşteptat ca în
aceste faze adulţii tineri să-şi “creeze o identitate stabilă şi să devină adulţi pe deplin.”16

Adolescenţa
În timpul adolescenţei, şi în contextual nevoilor şi experienţelor tinerilor analfabeţi funcţionali,
următoarele dezvoltări specifice sunt considerate a fi de o importanţă crucială:

Obţinerea certitudinii unei independenţe economice şi pregătirea pentru o carieră •	
rentabilă;
Dezvoltarea unei perspective de viitor: capacitatea de a-şi planifice viaţa şi fixarea obiective-•	
lor cu şanse reale de realizare17

Dezvoltarea propriei identităţi.•	

Pregătirea şi alegerea unei cariere poate fi văzută ca una dintre cele mai importante etape în
adolescenţă: 18

“În societatea noastră, un adolescent ajunge la statutul de adult, atunci când el sau ea este capabil
să se susţină financiar. Această sarcină a devenit mai dificilă decât în trecut, deoarece piaţa muncii
cere un nivel mai înalt de educaţie şi competenţe. Astăzi, această treaptă de dezvoltare nu este în ge-
neral atinsă până la adolescenţa târzie sau la începutul maturităţii, după ce individul îşi completează
educaţia şi câştigă un anumit nivel de experienţă de muncă.”19

Participarea în procesul de învăţare este esenţială în această fază de dezvoltare a unui individ şi,
prin urmare, are implicaţii serioase pentru adulţii tineri care se confruntă cu probleme de analfa-
betism funcţional şi cu niveluri scăzute ale educaţiei de bază.

Această fază se caracterizează prin tranziţia de la şcoală la viaţa activă şi marchează transferul de
la adolescenţă la maturitate.

Maturitatea timpurie
În această perioadă următoarele etape sunt considerate a fi cruciale pentru tinerii cu probleme de
analfabetism funcţional:

Începerea unei profesii;•	
Aprovizionarea şi îngrijirea propriei familii;•	
Emanciaprea prin formare profesională/ universitate şi/sau loc de muncă.•	

MoLeYa
Motivating and Encouraging Young Adults to Learn

17

Descrierea conceptelor cheie

Prin urmare, în contextul fazelor critice de dezvoltare prin care un adult tânăr trece - şi anume
adolescenţa şi maturitatea timpurie, indivizii se confruntă cu o serie de responsabilităţi şi aşteptări.
Trecerea cu succes a acestor etape va avea un impact major asupra realizărilor şi aspiraţiilor viitoare
precum şi în dobândirea fericirii. Eşecul poate duce însă la incapacitatea de a se dezvolta în mod
eficient în timpul etapelor următoare, la o serie de dificultăţi sociale, economice şi juridice până la
excluziunea socială şi nefericire.

1.1.4 Impactul analfabetismului funcţional

Dovezile indică faptul că există numeroase consecinţe nefaste ale analfabetismului funcţional şi al
nivelului scăzut al educaţiei de bază. Persoanele cu probleme de analfabetism funcţional formează
un grup marginalizat în cadrul societăţii noastre, prezentând un risc ridicat de somaj sau de a se
încadra în locuri de muncă prost plătite, confruntându-se deseori cu sărăcia de natură financiară.20
Potrivit WAGNER, este foarte posibil ca aceştia să aibă probleme grave în societate comparativ cu
alte grupuri.21

Dimensiunea societăţii Dificultăţi pentru indivizi
Dimensiunea financiară Lipsa de fonduri; venituri mici; prestigiu profesional

scăzut; şomaj; dependenţa de terţi pentru bani.
Dimensiunea bunăstării asigurată
de către stat

Acoperire socială minimă; risc ridicat de a avea o
sănătate precară; calitate scăzută a condiţiilor de viaţă.

Dimensiunea socială Risc înalt de discriminare; utilizare minimă a infrastruc-
turii sociale; participare limitată la activităţi culturale şi
de recreere etc.

1.1.5 Concluzii

Numărul tinerilor cu probleme de analfabetism funcţional din Europa este necunoscut; putem
doar estima acest număr în funcţie de rezultatele unor studii precum PISA sau IALS, şi ale unor
statistici referitoare la numărul de tineri care abandonează timpuriu şcoala (sau alte forme de
învăţământ / oportunităţi de formare).

Motivele pentru extinderea analfabetismului funcţional sunt multiple şi includ o combinaţie de
condiţii individuale de învăţare, condiţii nefavorabile socio-culturale familiale şi academice, pre-
cum şi tendinţele generale de dezvoltare ale societăţii.

Tinerii cu probleme de analfabetism funcţional se confruntă cu multiple provocări şi faze de dez-
voltare, ceea ce face ca situaţia lor să fie unică şi diferită faţă de cea a persoanelor mai în vârstă
cu nevoi de învăţare. Dezvoltarea unei identităţi stabile este foarte importantă; iar nivelul redus
al competenţelor poate acţiona ca o barieră severă în acest sens. Tranziţia de la şcoală la viaţa
profesională marchează trecerea de la adolescenţă la maturitate. Cu toate acestea, lipsa abilităţilor
adecvate de citire şi scriere, fac ca adulţii tineri se se confrunte adesea cu excluderea de pe piaţa

20 HUBERTUS 2002
21 cf. WAGNER 2008, p.24

MoLeYa
Motivating and Encouraging Young Adults to Learn

18

Descrierea conceptelor cheie

forţei de muncă, precum şi din alte sectoare ale vieţii sociale şi culturale. Discriminarea şi jena
în ceea ce priveşte competenţele proprii, duc de multe ori la o auto-percepţie şi o identitate
negativă.

Problemele de alfabetizare reduc şansele unui individ de a participara activ la viaţa culturală,
politică, profesională, economică şi socială22. Prin urmare, persoanele cu analfabetism funcţional
se confruntă frecvent o serie de probleme serioase, cum ar fi şomajul, dificultăţi financiare, proble-
me psihice, probleme de sănătate şi de excludere socială.

1.2 Concepte legate de analfabetism în Europa

1.2.1 Definiţie conform UNESCO

UNESCO oferă o definiţie utilă a alfabetismului, chiar dacă se referă la texte tipărite (şi nu include imagi-
ni, video etc.); conform UNESCO, alfabetismul (capacitatea de a scrie şi citi) este ” abilitatea de a identifi-
ca, înţelege, interpreta, crea, comunica, prelucra şi folosi materiale tipărite şi scrise, asociate cu diferite
contexte. Alfabetismul implică a învăţăre continuă pentru a permite indivizilor să îşi atingă obiectivele,
să îşi dezvolte cunoştinţele şi potenţialul şi să participle complet în comunitatea lor şi în societate în
general.“23

“Alfabetismul este mai mult decât cititul şi scrisul – este vorba despre modul cum comunicăm în societa-
te. Este vorba despre practici şi relaţii sociale. Despre cunoaştere, limbă şi cultură. Alfabetismul - folosirea
comunicării scise – îşi găseşte locul în viaţa noastră alături de alte forme de comunicare. Într-adevăr, alfabe-
tismul îmbracă diferite forme: pe hârtie, pe ecranul calculatorului, la televizor, pe postere şi semne.”24

Conceptul în schimbare, al alfabetismului
Concomitent cu rezultatele UNESCO, alfabetismul a fost văzut, în mod predominant, ca abilitatea de
a citi, scrie şi rezolva probleme de aritmetică – aşa numiţii trei R. Promovarea alfabetismului a fost o
problemă de a permite individului să să dobândească abilitatea de a decodifica şi codifica limbajul în
formă scrisă. Astfel, adulţii erau trataţi în mare măsură ca şi copiii şi procesul de învăţare reflecta prac-
ticile din sala de clasă: o relaţie ierarhică între professor şi elev. Deoarece lipsa unei corespondenţe
între predarea alfabetismului şi necesităţile actuale ale adulţilor a devenit evidentă, guvernele şi
UNESCO au trecut în anii ’60 la o perspectivă funcţională a alfabetismului. Alfabetismul a fost promo-
vat pe scară largă ca răspuns la necesitatea economică, cu o focalizare cheie pe abilităţile de citire şi
scriere, necesare pentru creşterea productivităţii.

În ultimii ani, alfabetismul a fot conceptualizat din ce în ce mai mult ca fiind multiplu socio-cultural,
şi politic. Din 2002, UNESCO a descries alfabetismul la plural – ca ‘alfabetisme’ şi ca o plasare într-o
serie de situaţii de viaţă. Astfel, alfabetismul diferă în funcţie de scopuri, conţinut, utilizare, înscris şi
cadru instituţional.

22 cf. SZABLEWSKI-CAVUS 1999, p.239
23 UNESCO 2004, p. 13
24 KDICHIRO MATSUURA 2003 in KDICHIRO, M. 2003

MoLeYa
Motivating and Encouraging Young Adults to Learn

19

Descrierea conceptelor cheie

Alfabetismul adult
Alfabetismul, văzut pe scară largă ca abilităţi şi cunoştinţe de bază necesare tuturor într-o lume
în schimbare rapidă, este un drept uman fundamental. În orice societate, alfabetismul este o abi-
litate necesară ca atare şi ca fundament pentru alte abilităţi de viaţă. Alfabetismul este şi un cata-
lizator pentru participarea la activităţi sociale, culturale, politice şi economice şi pentru învăţarea
continuă.25

Alfabetismul
Este un fenomen social şi nu poate fi promovat în vid;•	
Se referă la cunoaştere – despre crearea, păstrarea, regăsirea, transmiterea şi folosirea sa •	
– cunoaştere din mediul local şi – cunoaştere de pretutindeni asociată cu comunicatia
globală;
Este o activitate bazată pe limbă, astfel alegerea limbii sau alfabetismului va lărgi sau •	
restricţiona accesul la alfabetism; folosirea alfabetismului va promova sau va marginaliza
folosirea limbii;
Este una din uneltele care poate da o voce mai puternică şi participare mai mare în proces-•	
ele politice şi contribuie astfel la pace, democraţie şi participare cetăţenească activă;
Este parte a exprimării spirituale şi religioase şi spiritualitatea este deseori un factor pu-•	
ternic în modelarea deciziilor şi acţiunilor, dând un sens de putere şi speranţă.

Campanii în Europa
Ziua internaţională a alfabetismului - International Literacy Day (September 8) – celebrează şi
promovează alfabetismul
http://www.unesco.org/en/literacy/advocacy/international-literacy-day/

Săptămâna adultului care învaţă - Adult Learners’ Week – celebrează şi promovează rezultatele
adulţilor în învăţare
http://www.adultlearnersweek.org/about/international.html

1.2.2 Conceptul şi înţelegerea alfabetismului şi analfabetismului în ţările par-

ticipante

Următoarele pagini oferă un rezumat al înţelegerii fiecărui stat partener cu privire la alfabetism şi
analfabetism.

a) AT – Austria
Conceptul general şi întelegerea asupra analfabetismului şi alfabetismului este adaptat în mare
măsură după definiţia oferită de UNESCO. Cu toate acestea, “analfabetismul funcţional” este un
termen care se mai foloseşte rar în Austria.st înlocuit cu termenul de “persoane cu necesităti
educaţionale de bază”. Acest termen nou arată o focalizare diferită şi de aceea caută şă îndepărteze
stigmatul asociat cu a fi “analfabet funcţional”.

Conceptul de educaţie de bază este foarte flexibil. Nu există o definiţie standardizată a educaţiei de bază.
Beneficiul acestei situaţii este că acest concept este suficient de adaptabil pentru a răspunde necesităţile
şi cerinţele diferitelor grupuri ţintă în diferite faze ale vieţii, cu circumstanţe şi în medii diferite.

25 Hamburg declaration. 1997 in UNESCO 1997.

MoLeYa
Motivating and Encouraging Young Adults to Learn

20

Descrierea conceptelor cheie

b) BG – Bulgaria
În Bulgaria, legislaţia naţională în domeniul educaţiei nu tratează încă, în mod specific problema
analfabetismului chiar dacă mai multe proiecte pilot au tratat această problemă, cele mai multe
dintre ele implicând Ministerul Educaţiei. Carta încurajării Angajabilităţii (The Employment Encou-
raging Act) ia în considerare problema analfabetismului, în contextul procesului de a deveni alfa-
betizat. Acest proces este explicat ca acumularea de cunoştinţe şi abilităţi de bază de citit, scris şi
matematică, precum şi de ştiinţe umaniste şi naturale.

În literatura de cercetare bulgară, alfabetismul, este văzut ca abilitatea de a citi şi scrie, dar şi de a
înţelege informaţia şi de a exprima idei într-un mod concret sau abstract.26

c) DE – Germania
Conform literaturii germane, există o diferenţiere între trei tipuri de analfabetism:

“analfabetism primar” (primary illiteracy) •	
Acesta se referă la un individ care nu a învăţat să citească sau să scrie în timpul copilăriei
sau adolescenţei. Conform LINDE, aceasta “se datorează în mod obişnuit lipsei unui sistem
şcolar funcţional “27 sau inexistenţei unui sistem şcolar. În literatura de specialitate, analfa-
betismul primar este denumit uneori şi ‘analfabetism natural’.28

“analfabetism secundar” (secondary illiteracy) •	
Acesta se referă la indivizi care au dobândit abilităţi de citire şi scriere în timpul copilăriei
şi adolescenţei dar le-au pierdut după o perioadă de timp datorită lipsei oportunitătilor
de a le folosi şi aplica. Uneori termenul este referit ca ‘efectul de neglijare’ (‘neglect-
effect’).

“analfabetismul funcţional” (functional illiteracy) •	
Termenul de “analfabetism funcţional” se referă la diferenţa dintre nivelul individual
existent şi cel necesar (sau aşteptat) al abilitătilor de citire şi scriere, la un moment dat. O
persoană este descrisă ca funcţional analfabetă dacă abilităţile sale de citire şi scriere sunt
semnificativ mai scăzute decât cele aşteptate sau cerute într-o societate particulară în
care trăieşte individul respectiv.29

Experţii în analfabetism din Germania se raportează la definiţia făcută de UNESCO în 1978.

d) FR – Franţa
Termenul de iliterat (analfabet) este folosit pentru oamenii care au fost educaţi în Franţa, dar nu au
dobândit suficiente abilităţi de citire, scriere şi calcule simple de utilitate zilnică.
Pentru oamenii care nu au urmat niciodată o şcoală, se foloseşte termenul de (“analphabetisme”).
În fine, pentru a se referi la persoanele nou venite care nu vorbesc limba franceză, se foloseşte
expresia ‘franceza ca limbă străină’.

Aceşti termeni şi expresii definesc astfel situaţii şi circumstanţe foarte diferite.30

26 http://www.clio.uni-sofia.bg
27 LINDE 2007, p. 238
28 LINDE 2007, p. 238
29 www.alphabetisierung.de
30 www.anlci.fr

MoLeYa
Motivating and Encouraging Young Adults to Learn

21

Descrierea conceptelor cheie

e) HU – Ungaria
Analfabétizmus (illiteracy)31

În Ungaria, analfabetismul este definit ca absenţa abilităţilor de citire, scriere şi numărare.
Analfabetismul a fost recunoscut pentru prima dată ca o problemă naţională în anii 90. Cetăţenii - în
diferite contexte sociale – nu au fost capabili să se adapteze societăţii în schimbare şi noilor cerinţe
şi necesităţi. În timpul anilor tranziţiei, sistemul de formare profesională pentru adulţi şi piaţa
muncii au trecut prin schimbări dramatice. Problema analfabetismului a devenit mai complexă:
a apărut conceptul de analfabetism funcţional. În plus, diferite categorii de persoane implicate,
din sectoarele social şi educaţional au început să dezvolte şi să implementeze soluţii proiectate
să reducă nivelul ridicat de şomaj. Cu toate acestea, necesităţile de alfabetizare au fost ignorate în
mare măsură şi, ca urmare, o foarte mare parte a populaţiei a fost incapabilă să se adapteze la noile
cerinţe ale locurilor de muncă, datorită abilităţilor de citire şi scriere slabe.32

Conform statisticilor UNESCO (2000), 80% din populaţia adultă maghiară are un nivel slab şi scăzut
al abilităţilor de citire.

În plus:

Nu există un concept naţional referitor la analfabetism şi analfabetism funcţional;•	
Din 1996 nu a existat vreo platformă naţională legată de acest subiect;•	
Analfabetismul funcţional este considerat doar dintr-o perspectivă educaţională formală. •	
Guvernele şi instituţiile statului desconsideră strategiile educaţionale non-formale.

f) LT – Lituania
Termenul “illiteracy” nu apare în dicţionarul lituanian internaţional (1985). În schimb, termenul
“analfabetism’ este folosit, fiind definit ca:

Illiteracy, lipsa aptitudinii de a citi sau scrie;•	
Necunoaşterea a nimic într-un anumit domeniu•	 33.

În literatura pedagogică, educaţia (alfabetismul – literacy) este definit ca abilitatea individului de a
comunica conform unui mediu social al societăţii. Astfel, educaţia lingvistică (un concept mai restrâns
decât cel de competenţă lingvistică) este abilitatea de a citi, înţelege, scrie şi crea un text, fie în cuvinte
rostite sau scrise34.

În Lituania sunt identificate trei niveluri de educaţie – de bază, funcţională şi critică:

Educaţia de bază este definită ca abilitatea de a citi şi înţelege un text, de a scrie şi citi •	
corect;
Educaţia funcţională este abilitatea de a aplica corect limba vorbită sau scrisă conform •	
situaţiei (contact, scop, obiectiv etc.). De asemenea, educaţia funcţională poate fi definită ca
abilităţile necesare pentru a citi şi scrie, incluzând educaţia tehnică şi folosirea calculatorului
şi aplicarea directă a cunoştinţelor;

31 Background and definition by the Felnőttoktatási és -képzési lexikon, Budapest 2002. (Adult
Education Encyclopedia) in Felnőttoktatási és -képzési lexikon, 2002
32 CSOMA/LADA 2002
33 International words dictionary, 1985 in KVIETKAUSKAS, V., 1985
34 Strategy of Lithuanian language education in higher schools (2004-2009) in LITHUANIA MINIS-
TRY OF EDUCATION AND SCIENCE; 2003.

MoLeYa
Motivating and Encouraging Young Adults to Learn

22

Descrierea conceptelor cheie

35 CEPAITIENE/PALUBINSKIENE 2008

Educaţia critică - este abilitatea de a analiza, evalua şi dezvolta diferite texte scrise sau vor-•	
bite.35

g) RO – România
În mod tradiţional, o persoană analfabetă a fost definită ca un individ care nu este în stare să citească,
să scrie sau să îndeplinească sarcini de bază. În zilele noastre, termenul de analfabetism funcţional
este folosit din ce în ce mai mult. O persoană este definită ca ‘funcţional analfabetă’ dacă nu este în
stare să acceseze sau să proceseze informaţia din situaţii curente. Astfel, analfabetismul funcţional
se referă la inabilitatea individului de a folosi abilităţi de citire, scriere, operarea cu numere şi lucrul
cu calculatorul în situaţii cotidiene. Nu este vorba de inabilitatea de a citi ci de inabilitatea de a
înţelege ce a citit. O persoană funcţional analfabetă are dificultăţi la completarea unui formular, nu
înţelege instrucţiunile, citeşte cu greutate ziarele, înţelege greu indicatoarele rutiere şi are dificultăţi
în consultarea unui dicţionar sau a programului orar de călătorie.

h) UK – Marea Britanie
Termenul de ‘analfabetism funcţional’ nu este folosit în Anglia. Un individ este descris ca având
abilităţi ‘educaţionale, lingvistice şi numerice’. Această terminologie reprezintă o distanţare de la
focalizarea pe deficienţe şi stigmatizarea cu care se asociază deseori slaba educaţie şi slabele abilităţi
lingvistice şi numerice..

Grija legată de nivelul de educaţie, abilităţi de limbaj şi numerice în rândul educaţiei adulte a dus
la lansarea strategiei Abilităţi pentru viaţă (Skills for Life Strategy) în 2001. Această strategie pune
în evidenţă adulţii tineri ca un grup ţintă cheie în planurile guvernului de a îmbunătăţii educaţia şi
abilităţile lingvistice şi numerice.

1.2.3 Învăţarea limbilor străine şi a celei de-a doua limbi şi legătura cu

educaţia

În organizarea cursurilor de alfabetizare şi oferind programe de alfabetizare, este important să se
aibă în vedere şi să se înveţe din experienţa predării limbilor străine şi în special – din predarea
limbii ţării gazdă în cazul lucrului cu emigranţi.

În multe ţări europene, în ultimii ani au fost dezvoltate programe specifice de limbi străine, cu
materiale didactice corespunzătoare, care promovează incluziunea socială. Ideea din spatele
acestei evoluţii este de a oferi oportunităţi de învăţare pentru emigranţi şi pentru alte persoane
care nu vorbesc limba ţării gazdă. Un rezultat pozitiv suplimentar al unor astfel de programe este
dezvoltarea educaţiei civice, care este strâns legată de dorinţa de a-I pregăti pe cei ce învaţă pentru
integrare socială în ţara gazdă.

În acest context, sunt importanţi următorii factori:

Dezvoltarea materialelor didactice şi a programelor care sunt specifice grupului ţintă şi •	
materialele didactice pentru copii nu sunt adecvate pentru adulţi; tinerii adulţi au, faţă de
copii, experienţă socială adiţională, interese şi motivaţii diferite de a participa la cursuri

MoLeYa
Motivating and Encouraging Young Adults to Learn

23

Descrierea conceptelor cheie

36 National literacy Trust –UK in Prince’s Trust, 2007

educative (de alfabetizare). Acestea ar trebui să se reflecte în proiectarea şi organizarea
didactică a programelor educaţionale;
Conţinutul cursurilor şi al materialelor didactice trebuie să fie legat de viaţa de zi cu ai şi de •	
utizicarea curentă;
Conţinutul educativ şi cel legat de procesarea numerelor, al cursurilor, trebuie strâns legat •	
de alte competenţe cheie, cum ar fi dezvoltarea competenţelor pentru cetăţenie activă şi
incluziune socială (după cum a fost discutat în legătură cu cursurile de limbă – integrare
în cazul emigranţilor). În acest fel, educaţia joacă un rol cheie, nu numai ca instrument de
suport pentru dobândirea de cunoştinţe, dar şi ca instrument social de permite atingerea
unor aspiraţii de viitor, cum ar fi îmbunătăţirea angajabilităţii şi a incluziunii sociale.

1.2.4 Educaţia în procesul de educare pe parcursul întregii vieţi a adulţilor tineri

A avea abilităţi educaţionale slabe înseamnă că oamenii tineri deseori nu pot avea acces deplin la
oportunităţi în curricula şcolară şi ca urmare, deseori vor avea rezultate sub aşteptări. Ei ar putea avea
potenţialul de a performa, dar au rămas în urmă datorită unei multitudini de cauze – sănătate precară,
educaţie discontinuă, instabilitate familială, predare slabă. Dacă ei nu sunt capabili să recupereze prin
intervenţii şcolare suplimentare, sau dacă părinţii lor nu ştiu cum să îi ajute, oamenii tineri devin pasivi
şi dezinteresaţi de învăţare; ei pot avea un comportament negativ în şcoală, sau pur şi simplu se dau la
o parte. Există studii care arată că cei care chiulesc sau nu frecventează şcoala sunt expusi în mai mare
măsură riscului de a intra în necaz şi de a comite crime.36

În multe ţări, problema educaţiei se manifestă în toţi anii de şcoală. Aceste caracteristici pot fi schimbate
numai dacă factorii de decizie în politica educaţiei recunosc educaţia ca fiind crucială la toate nivelurile
procesului educaţional. Din perspectiva sectorului educaţiei non-formale a adulţilor, atenţa trebuie să
se concentreze pe cauzele posibile, asta înseamnă de ce adulţii tineri nu pot atinge abilităţi funcţionale
de citire şi scriere. Câteva dintre cauzele posibile sunt:

Adulţii tineri nu au cunoştinţele sau nu sunt conştienţi că deţinerea unor abilităţi •	
educaţionale slabe poate crea probleme. În gândirea lor, viaţa poate fi gestionată fără
îmbunătăţirea acestor abilităţi şi mediul lor nu le evidenţiază lipsa de cunoştinţe;
Adulţii tineri nu au experienţa de a-şi îmbunătăţi cunoştinţele; mulţi adulţi tineri cu abilităţi •	
educaţionale slabe nu ştiu cum să înveţe şi, de aceea le este greu să se adapteze la o nouă
situaţie de învăţare;
Adulţilor tineri le poate fi greu să acţioneze ca un ‘individ complet’ deoarece abilităţile lor •	
de comunicare şi de luare de decizii nu sunt bine dezvoltate;
Lipsa de informaţii cu privire la oportunităţile de îmbunătăţire a abilităţilor lor •	
educaţionale.

Este important ca şcolile, comunităţile, diferitele sectoare şi persoanele implicate să fie conştienţi
de următoarele:

Analfabetismul şi analfabetismul funcţional sunt probleme care trebuie discutate de con-•	
ducerile şcolilor, de furnizorii de programe educaţionale, de părinţi şi asociaţii de părinţi,

MoLeYa
Motivating and Encouraging Young Adults to Learn

24

Descrierea conceptelor cheie

de organizaţii guvernamentale locale şi reprezentanţi ai instituţiilor culturale locale (biblio-
teci, case de cultură, universităţi populare). Diseminarea informaţiilor despre analfabetism
este crucială: analfabetismul trebuie recunoscut ca o problemă ce poate fi soluţionată, nu
ca un subiect tabu;
Folosirea uneltelor non-formale şi formale trebuie să fie parte a curriculei didactice şi socia-•	
le, pentru a recunoaşte şi trata analfabetismul şi analfabetismul funcţional;
Instruirea profesorului/formatorului este o parte cheie a soluţiei; cu toate acestea, astfel •	
de instruiri ar trebui incluse în toate categoriile de curricule sociale şi educaţionale, alte
tuturor profesiilor, cu niveluri şi metode diferite;
Organizaţiile de educaţia adulţilor trebuie să dezvolte şi să susţină abordările informale, •	
cum ar fi grupuri de consiliere de aceeaşi vârstă şi activităţi de voluntariat, deoarece impac-
tul suportului de la persoane de aceeaşi vârstă poate fi decisiv asupra adulţilor tineri pentru
îmbunătăţirea abilităţilor lor educaţionale.37

1.3 Motivarea

1.3.1 Definirea motivării conform cercetării bibliografice

Motivarea este un concept complex care este dificil de definit. În contextul proiectului MoLeYa,
discuţiile şi definiţia motivării (aşa cum apar în acest Ghid al motivării) se bazează pe o perspectivă
educaţională. În Europa sunt o multitudine de definiţii de bază ale motivării. Astfel de definiţii
includ:

“Motivul sau motivele care stau în spatele acţiunilor sau comportamentului cuiva”38 (England)
“Stimularea şi încurajarea ce au loc în mintea omului, a acţiunilor şi comportamentului.”39 (Lithuania)

De aceea, se poate spune că în contextul învăţării, motivarea se referă la procesele mentale care
stimulează şi încurajează un individ să participe la învăţare.

Definiţiile de bază sunt susţinute de explorări detaliate ale conceptului. De exemplu, în România
sunt identificate două categorii mari de motivare: mai întâi motivarea ‘obişnuită’ care se referă la
atitudinea individului şi apoi motivarea ‘curentă/efectivă’ care se referă la aspectul practic al mo-
tivelor curente/efective ale individului, de exemplu dorinţa de a găsi o slujbă. Motivarea de a se
angaja în învăţare apare atunci când o atitudine pozitivă se combină cu capacitatea de a acţiona în
urmărirea normelor şi obiectivelor definite şi recunoscute.

În Austria, au fost identificate patru criterii40 care caracterizează conceptul motivării:

Vitalizarea: •	 Motivarea este întotdeauna un proces în care se stimulează un anumit com-
portament.
Direcţia: •	 Activitatea care se întreprinde are întotdeauna un obiectiv stabilit. De aceea ac-
tivitatea persistă până la atingerea obiectivului sau până când se atinge alt motiv mai im-
portant.

37 Based on the recommendations of the National Illiteracy Conference 1996, Illyefalva, Hungary
38 http://www.askoxford.com
39 BUTKIENĖ/KEPALAITE 1996
40 http://arbeitsblaetter.stangl-taller.at

MoLeYa
Motivating and Encouraging Young Adults to Learn

25

Descrierea conceptelor cheie

Intensitatea: •	 Activitatea poate fi desfăşurată cu o energie mai mare sau mai mică.
Persistenţa: •	 Comportamentul/acţiunea determinată este continuată chiar dacă apar
dificultăţi.

În Europa, o abordare comună în definirea motivării este identificarea ‘motivării intrinsece’ şi a
‘motivării extrinsece’. ‘Motivarea intrinsecă’ apare atunci când un individ este motivat intern să
participe la învăţare, deoarece el crede ca acest lucru este important sau că simte că ceea ce învaţă
este semnificativ. ‘Motivarea extrinsecă’ apare atunci când un individ este obligat să participe la
învăţare, sau să acţioneze într-un anume fel, datorită unor factori externi lui, cum ar fi obţinerea unei
calificări sau pentru obţinerea unor beneficii materiale.

1.3.2 Importanţa motivării în procesul de învăţare pentru adulţii tineri

Pe baza definiţiilor şi discuţiilor referitoare la motivare, prezentate în paragraful 1.3.1, se poate
trage concluzia că motivarea este o cerinţă primară/condiţie fundamentală pentru participarea
la învăţare a adultului tânăr. Fără o motivare iniţială un adult tânăr nu va putea fi stimulat să se
înscrie şi să participe la învăţare. Fără motivare continuă şi/sau în unele cazuri fără un element de
obligativitate prin cerinţe legate de bunăstarea socială, un adult tânăr nu va fi stimulat să îşi susţină
angajamentul de învăţare.

În examinarea importanţei motivării în învăţare, psihologul german Hans Löwe consideră că
motivarea este:

“O condiţie indispensabilă şi o premisă a învăţării pe tot parcursul vieţii.”

Din perspectiva lui Löwe, procesul de învăţare este determinat în mod decisiv de motivare: niciun
fel de învăţare (cu excepţia învăţării întâmplătoare) nu este posibilă fără motivare.
Din perspectiva lituaniană, motivarea este un factor important în stimularea acţiunilor (adică la
participarea la învăţare). Dar, este de asemenea un rezultat important al participării efective la
învăţare. Diagrama de mai jos oferă o reprezentare vizuală a importanţei motivării, atât ca intrare
cât şi ca rezultat al procesului de învăţare:

MoLeYa
Motivating and Encouraging Young Adults to Learn

26

Descrierea conceptelor cheie

SuccesuluiAprecierii Dezvoltării
proprii Responsabilităţilor

Acestea susţin realizarea

Ajută la îndeplinirea

OBIECTIVELOR DORINŢELOR NEVOILOR

Progresului

Motivaţie

MOTIVAŢIE

Fig. 1: Motivaţie

1.3.3 Factorii principali care împiedică motivarea adulţilor tineri

Există o gamă largă de factori care împiedică motivarea tinerilor adulţi de a se angaja şi a susţine
angajamentul lor pentru învăţare. Aceşti factori pot fi grupaţi în trei categorii – factori individuali,
factori contextuali şi factori socio-economici.

Factorii individuali care împiedică motivarea, includ:

Presiunea, teama de eşec sau teama de a învăţa (legat în particular de experienţe negative •	
din şcoală);
Încredere părere despre sine, scăzute;•	
Dificultăţi de sănătate mintală sau fizică;•	
Lipsa unei perspective / direcţii;•	
Lipsa obiectivelor / aspiraţiilor şi lipsa îndrumării;•	
Dificultatea de a se concentra şi angaja la curs;•	
Comportament pretenţios;•	
Abillităţi scăzute;•	
Nivel scăzut de calificare;•	
Lipsa abilităţilor recunoscute.•	

MoLeYa
Motivating and Encouraging Young Adults to Learn

27

Descrierea conceptelor cheie

Factorii contextuali care împiedică motivarea, includ:

Lipsa empatiei între profesor şi elev, care duce la o relaţie de învăţare ineficace;•	
Mediu de învăţare neadecvat şi necorespunzător, cum ar fi o sală zgomotoasă, lumină slabă, •	
scaune şi mese neconfortabile şi nepotrivite (în special dacă sunt considerate nesănătoase şi
nesigure);
Metode didactice care sunt considerate nerelevante şi care nu inspiră;•	
Lipsa varietăţii şi/sau a ritmului oportunităţilor de învăţare, disponibile;•	
Circumstanţe familiale, în mod particular dificultăţi şi schimbări în mediul familial, de ex-•	
emplu presiune nerealistă, despărţirea părinţilor, naşterea unui frate/soră, îmbolnăvirea sau
moartea subită a unui membru al familiei;
Lipsa timpului de a se angaja în învăţare (deseori rezultatul altor priorităţi competitive, cum •	
ar fi necesitatea de a avea grijă de copii sau necesitatea de a câştiga bani);
Orar neadecvat al cursurilor, care nu ţine cont de responsabilităţile/angajamentele perso-•	
anelor tinere.

Factori socio-economici care împiedică motivarea, includ:

Lipsa resurselor financiare şi a mediului socio-economic adecvat (experienţe şi perspective •	
slabe pe piaţa muncii, circumstanţe materiale şi financiare slabe, perpective de sănătate
slabe şi lipsa participării sociale şi politice);
Clasa socială, vârsta, şi fundalul etnic/cultural pot avea un impact de discriminare percepută •	
în învăţare şi asupra motivării de a se angaja în învăţare;
Presiunea de la cei de-o seamă; •	
Stilul de viaţă complex, incluzând insecuritatea domiciliară, datorii, abuz de substanţe, •	
comportament anti-social şi/sau ofensator;
Internalizarea şomajului şi rezultate slabe ca stil de viaţă, întărit prin experienţe proprii (în •	
particular printre persoane tinere);
Lipsa transportului;•	
Nivel scăzut de educaţie şi calificare ale părinţilor care duce la lipsa de respect/valoare pen-•	
tru învăţare între generaţii.

În România, lipsa unor rezultate/recompense imediate a fost identificată ca un factor important
care împiedică motivarea de a participa la învăţare – în contrast, angajarea plătită este percepută
ca fiind generatoare de recompense imediate.

Pentru unii adulţi tineri, factorii care împiedică motivarea pot fi singulari şi constanţi. Dar, pentru
alţii, factorii care împiedică motivarea pot fi diverşi şi complecşi, fiind din toate cele trei categorii
descrise mai sus. Acolo unde este cazul, depăşirea unor astfel de factori poate fi, în particular,
foarte dificilă. În aceste cazuri, este cu atât mai important ca toate serviciile care se ocupă de
adultul tânăr să folosească în comun informaţiile şi să conlucreze, pentru a genera o schimbare
sustenabilă, îmbunăţăţire continuă şi succes.

MoLeYa
Motivating and Encouraging Young Adults to Learn

28

Descrierea conceptelor cheie

1.3.4 Factorii principali care ajută la motivarea adulţilor tineri

Motivarea este un factor important în a le permite tinerilor adulţi atât să se angajeze în procesul
de învăţare, cât şi să rămână în acest proces şi să progreseze. Cercetările şi literatura de specialitate
din Europa sugerează că un număr mare de factori sunt importanţi în ajutarea motivării tinerilor
adulţi pentru a învăţa:

Factor Descriere

Atmosferă şi mediu
Cercetarea41 a arătat că dezvoltarea unei atmosfere pozitive şi infor-
male, diferită de cea trăită în şcoală şi de sentimentele negative aso-
ciate, reinsuflă motivare tinerilor adulţi de a se angaja şi a se realiza
prin învăţare. O atmosferă relaxată şi informală îi ajută pe adulţii ti-
neri să se simtă bine, încrezători şi fericiţi. Astfel de sentimente sunt
fundamentale pentru motivarea şi succesul în învăţare.
Mediul este, de asemenea important. Sala, spaţiile pentru pauze,
trebuie să fie confortabile, bine luminate, calde, bine ventilate, şi să
stimuleze vizual. Folosirea broşurilor, pliantelor, posterelor, muzicii
şi a activităţilor sociale, pot ajuta la motivarea tinerilor adulţi şi la
stimularea interesului lor pentru învăţare.

Practicieni abili
“Profesorii şi predarea bună sunt de departe cel mai important factor
în plăcerea adultului de a învăţa, în motivarea şi perseverenţa.”42

Abilităţile, calităţile personale, comportamentul şi caracteristicile
practicianului (în particular profesori şi instructori) sunt factori cru-
ciali în motivarea şi angajamentul celui care învaţă.
Abilităţi şi cunoştinţe de specialitate sunt importante pentru a per-
mite practicianului să dezvolte programe educaţionale eficace care
sunt diferenţiate în funcţie de necesităţile heterogene ale celor care
învaţă.
Pentru cei care învaţă şi care au avut experienţe anterioare negati-
ve, legate de învăţare, crearea unei relaţii pozitive, bazată pe încre-
dere cu practicianul este deseori un factor crucial legat de motivare.
Calităţile personale ale practicianului care sunt, în mod particular
importante, include empatia, informalismul şi răbdarea. A fi alături,
relaxat şi prietenos şi a da încurajări poate avea un impact major
asupra motivării celui care învaţă, a progresului şi rezultatelor sale.

Implicarea în planifi-
carea programelor de
instruire

Dovezile43 sugerează că adulţii tineri sunt motivaţi de implicarea
directă în ce, când şi cum învaţă. Un proces ‘consultativ’ în care cei
care învaţă sunt implicaţi şi li se dă un control asupra învăţării lor,
deseori le dă sentimentul de putere şi motivare. De asemenea, ajută
dacă se trece peste sentimentele negative legate de şcoală - feedba-
ckul de la cei ce învaţă sugerează că adulţii tineri doresc să fie trataţi
ca adulţi maturi.

41 AYLWARD 2003
42 Quality Improvement Agency 2008, p.9
43 AYLWARD/JACKSON/MERTON 2002

MoLeYa
Motivating and Encouraging Young Adults to Learn

29

Descrierea conceptelor cheie

Învăţare plăcută şi
angajantă

Mulţi adulţi tineri raportează experienţe negative din şcoală, deseo-
ri asociind cu acestea sentimentul de eşec, neadecvare, irelevanţă şi
plictiseală. Pentru ca programele educaţionale să depăşească astfel
de idei preconcepute şi să motiveze adulţii tineri, învăţarea trebuie să
fie plăcută şi angajantă:
“Cercetarea a pus în evidenţă că experienţele de învăţare pentru adulţii
tineri trebuie să fie plăcute, angajante şi să dezvolte încrederea în prop-
ria persoană. Cercetătorii au fost martori ale unor niveluri de angajare
şi participare mult mai ridicate xin sesiuni de instruire în care s-a folosit
actoria, arta, dezbaterea şi discuţiile, decât în sesiunile bazate pe foi de
lucru”44

Practicienii trebuie să ia în considerare folosirea abordărilor inovative
şi creative şi să încurajeze participarea şi motivarea adulţilor tineri.
Aceasta ar putea include dezvoltarea de proiecte pilot, sau învăţarea
din practicile de succes, existente.

Condiţii flexibile Mulţi adulţi tineri au o serie de responsabilităţi, de exemplu o slujbă
plătită sau îngrijirea unui copil. De aceea este important ca condiţiile să
fie flexibile şi să raspundă necesităţilor şi responsabilităţilor lor.

Programe
educaţionale relevan-
te – modele individua-
lizate, puse în context
şi inclusive

O abordare individualizată este centrată pe cel care învaţă şi
învăţarea este adaptată flexibil pentru a satisface diferitele necesităti,
experienţe, interese, stiluri de a învăţa şi motivări pentru învăţare:
“Providerii dintr-o comunitate îşi traduc valorile lor într-o abordare
practică pentru a creşte motivarea. Astfel de provideri sunt dornici
să îsi direcţioneze învăţarea spre viaţa şi interesele celor care învaţă.
Preocuparea lor holistică pentru cei care învaţă se extinde asupra mo-
dului în care se asigură învăţarea, cu tutori care îşi adaptează planuri-
le educaţionale astfel încât să atingă cerinţele celor care învaţă şi îi
încurajează să se dezvolte în ritmul lor propriu.”45

O abordare individualizată implică, de asemenea să se cadă de
acord asupra ţelurilor clare ale învăţării şi asupra unui plan didac-
tic (cu directive clare, cu activităţi de auto-evaluare şi de evaluare
externă). Astfel de factori contribuie la îmbunăţăţirea rezultatelor
învăţării şi, consecvent, la motivarea celor care învaţă.
În Europe este în creştere recunoaşterea faptului că programele
educaţionale trebuie să fie relevante pentru necesităţile şi interese-
le adultului tânăr, dacă se doreşte angajarea şi motivarea acestora
pentru învăţare.
“Practicienii care lucrează cu adulţi tineri sunt conştienţi că motiva-
rea şi angajamentul sunt de o importanţă critică şi pot fi o provocare
continuă. Este o înţelegere crescândă pentru importanţa recunoaşterii
grupului de vârstă a adultului tânăr, pentru confirmarea şi aprecierea
valorilor şi culturii acestuia, distincte faţă de ale altor grupuri de vârstă.
Adulţii tineri nu opun rezistenţă învăţării în sine, dar sunt foarte precişi
în ceea ce doresc şi a modului în care doresc să înveţe.”46

44 www.sflqi.org.uk
45 www.sflqi.org.uk
46 www.sflqi.org.uk

MoLeYa
Motivating and Encouraging Young Adults to Learn

30

Descrierea conceptelor cheie

S-a depus mult efort pentru utilizarea asigurarea învăţării
contextualizată vocaţional şi/sau încorporată, în care abilităţile de
scriere, limbaj şi numerice sunt dezvoltate în paralel cu achiziţia de
abilităţi vocaţinale. Învăţarea încorporată este definită ca:
 „Predarea şi învăţarea încorporată combină dezvoltarea de abilităţile
de scriere, limbaj şi numerice cu abilităţi vocaţionale. Abilităţile dobân-
dite dau celor care învaţă încrederea, competenţa şi motivarea necesa-
re lor pentru a progresa, a aguna calificări şi a avea succes în viaţă şi
la muncă“.47

Dovezile indică faptul că o abordare încorporată a învăţării poate fi
eficace în particular pentru motivarea celor care învaţă:
“Cursuri vocaţionale care beneficiază de resurse şi predare bune, în
care (LLN [literacy, language, numeracy] learning) învăţarea scrierii,
limbajului şi numericeeste încorporată poate motiva pe cei care învaţă,
oferindu-le atât abilităţi practice noi, cât şi identitate profesională.
Pentru persoanele tinere, această identitate deseori contrastează cu
experienţa lor anterioare ca ‘elevi de şcoală’”.48

O gamă largă de dovezi sugerează că pentru ca programele
educaţionale să motiveze adulţii tineri, este crucial ca providerii să
confirme şi să construiască pe experienţele, abilităţile interesele,
ambiţiile şi cultura adulţilor tineri care învaţă. O astfel de învăţare
ar trebui să fie relevantă pentru viaţa lor şi să fie direcţionată către
necesităţile lor:
“Relevanţa cititului, limbii şi numeraţiei asupra vieţii, ţintelor şi
aspiraţiilor celor care învaţă este unul din factorii cei mai importanţi
care vor facilita motivarea şi angajamentul lor”49

Resurse şi materiale
adecvate şi interesan-
te

Resursele şi materialele care sunt variate, interesante şi
corespunzătoare cu vârsta, interesele şi dorinţele de învăţare
adulţilor tineri sunt importante în motivarea lor de a se angaja şi de
a-şi susţine angajamentul de învăţare. Materialele trebuie să fie de
bună calitate, uşor de citit şi de înţeles.
În acest context, folosirea tehnologiei informaţiei şi comunicaţiei
(TIC) poate fi un factor important de motivare a adulţilor tineri şi de
susţinere a interesului lor de a învăţa. Dar, nu toţi tinerii sunt interesaţi
de TIC, şi anumite persoane vor avea nevoie de suport adiţional pen-
tru a accesa TIC (de exemplu în cazul celor cu dificultăţi/dizabilităţi
fizice sau de învăţare). De aceea, este important ca alte activităţi şi
resurse să fie, de asemenea disponibile pentru a răspunde diferi-
telor necesităţi şi preferinţe de învăţare ale indivizilor.

47 www.sflqi.org.uk
48 www.sflqi.org.uk
49 www.sflqi.org.uk

MoLeYa
Motivating and Encouraging Young Adults to Learn

31

Descrierea conceptelor cheie

Suport holistic Mulţi adulţi tineri au o serie de necesităţi. De exemplu, ei au nevoie
de suport pentru spaţiul locativ, financiar, sănătate sau relaţii. Progra-
mele educaţionale care oferă suport pentru gama largă de dificultăţi
cu care se poate confrunta un tânăr adult sunt, cu mare probabilitate,
eficace. Un astfel de suport poate fi oferit de personal academic, per-
sonal de suport extins sau prin reţele de suport ale celor de o seamă
cu ei. Unde este disponibil şi indicat, este important să se important
to refer or îndrume individual persoanele către servicii specializa-
te pentru a susţine necesităţile specifice, cum ar fi datorii, sănătate
fizică/mintală , imobil de slabă calitate şi dificultăti în relaţii.

Calificări şi angajări Perpective de angajare îmbunătăţite constituie un ţel cheie care
motivează mulţi (dar nu toţi) adulţi tineri să se angajeze în învăţare. Do-
vezile50 indicată faptul că mulţi adulţi tineri sunt motivaţi de calificări,
în special de cele care sunt legate de angajare. Acest lucru se aplica în
special la adulţii tineri care se percep ca fiind departe de o angajare
semnificativă, recompensatorie şi stabilă.
Acolo unde calificarea şi angajare constituie factori importanţi care
motivează a adultul tânăr să înveţe, este important ca practicienii să
fie capabili să ofere informaţii, sfaturi şi consiliere care vor permite
tânărului să progreseze şi să urmeze un drum care este adecvat pentru
acesta. Dar, în contextul recesiunii globale, este de asemenea impor-
tant să se recunoască faptul că simpla obţinere a unei calificări nu va
garanta pentru angajare.

Recompense finan-
ciare

Recompensele financiare, cum ar fi o bursă, suport pentru chel-
tuieli de călătorie, hrană şi răcoritoare, pot fi un factor important
de motivare a adultului tânăr să participe la învăţare. De exemplu,
în Anglia, tineri între 16-18 ani, pot să ceară o bursă educaţională
(Educational Maintenance Allowance (EMA)) de până la £30 pe
săptămână, dacă urmează cu regularitate un program educaţional.
În multe dintre ţările partenere MoLeYa, tinerii adulţi care primesc
ajutor social l-au primit redus dacă nu au participat la învăţare.

1.3.5 Concluzii

Tinerii adulţi care nu sunt în sistemul educaţional, angajaţi sau la instruire, deseori duc o viaţă
complexă şi pot avea multe experienţe dezavantajoase. Experienţele negative anterioare, din
şcoală, pot împiedica motivarea spre învăţare, în mod particlar dezvoltarea abilităţilor de citire,
limbă şi numerice, care sunt deseori percepute ca formale şi nerelevante. Mulţi cercetători au su-
bliniat o gamă largă de abordări şi intervenţii care pot avea un impact pozitiv asupra motivării
adulţilor tineri către învăţare. Dovezile51 arată în mod clar că abordarea încorporată este mai efi-
cace pentru angajarea adulţilor tineri, susţinerea acestui angajament şi crearea condiţiilor pentru
progres.

50 MERTON 2006
51 www.sflqi.org.uk

MoLeYa
Motivating and Encouraging Young Adults to Learn

32

Cercetare

52 CHENGELOVA 2008

Capitolul 2 Cercetare
2.1 Descrierea metodologiei şi a relaţiei între cele trei părţi ale

cercetării

MoLeYa urmăreşte îmbunătăţirea condiţiilor de învăţare şi motivarea spre învăţare a adulţilor tineri
ce se confruntă cu probleme de analfabetism funcţional. Abordarea metodologică a fost împărţită
în trei părţi: pentru a afla mai multe despre termenul „motivaţie“ în sine; o privire interioară a per-
spectivei adulţilor tineri care învaţă; şi să colecteze informaţii de la experţi în domeniul educaţiei.

Cercetare bibliografică detaliată referitoare la ‘Motivare’a.	
Interviuri narative cu adulţi tineri cuprinşi în programe de învăţareb.	
Runde de discuţii cu experţi / Interviuri ale experţilorc.	

a) Cercetarea bibliografică
Scopul cercetării bibliografice a fost de a stabili o înţelegere de bază şi a unei definiţii comune
pentru „motivare“ în cadrul parteneriatului. Cercetarea bibliografică a constituit primul pas în
cunoaşterea partenerilor, înaintea organizării interviurilor narative cu adulţii tineri şi a rundelor de
discuţii cu experţii/ interviurile cu experţii.

Cercetarea bibliografică s-a concentrat asupra materialelor şi studiilor existente despre motivaţia
cursanţilori. Întrebările cheie ce au fost adresate sunt:

Ce este motivaţia? •	
De ce este importantă motivaţia? •	
Ce factori împiedică motivaţia? •	
Ce factori ajută motivaţia? •	

Iniţial, fiecare partener a fost rugat să realizeze o cercetare detaliată adresând aceste întrebări, şi,
de asemenea, să identifice surse bibliografice ce au ca subiect motivaţia, alfabetizarea şi grupul
ţintă (adulţi tineri cu vârste cuprinse între 16 şi 25 de ani). În a doua etapă, fiecare partener a furni-
zat un rezumat al constatărilor lor.

b) Interviurile narative
Interviurile narative cu adulţi tineri cuprinşi în programe de învăţare au fost concepute pentru a
oferi o imagine din interior asupra situaţiei unice a tinerilor adulţi cu nevoi de alfabetizare. În cad-
rul interviurilor au fost identificate aspecte generale biografice, precum şi biografia educaţională
şi factorii individuali de (de-)motivare.

Interviul narativ este o metodă de cercetare calitativă care permite conversaţia nestructurată, de
profunzime, pe o temă specifică; este o tehnica de cercetare specifică ce încurajeaza şi stimuleaza
pe cei intervievaţi să istorisească evenimente semnificative din viaţa lor. Numele tehnicii derivă de
la cuvântul latin „narrare“ (= a raporta, a povesti). Ideea de bază a interviului narativ este reconst-
ruirea evenimentelor sociale din perspectiva directă a celui intervievat52.

MoLeYa
Motivating and Encouraging Young Adults to Learn

33

Cercetare

53 CHENGELOVA 2008

Pregătirea
Pe parcursul celei de-a doua întâlniri a partenerilor proiectului MoLeYa a fost elaborat un ghid
de interviu. Acesta a fost un instrument important, deoarece a asigurat standardizarea interviuri-
lor în toate ţările partenere (anexa 3). Mai mult, a fost foarte important pentru a permite echipei
de proiect să definească grupul ţintă într-un mod diferenţiat, specific. S-a căzut de acord asupra
următoarelor caracteristici ale grupului ţintă:

Vârsta cuprinsă între 16-25 de ani;•	
Vorbitor nativ al limbii ţării de origine;•	
Educat în cadrul sistemul educaţional al ţării natale;•	
Emigranţi la a treia generaţie (cel puţin) sau nativi în ţările natale;•	
S-a reangrenat în programe de învăţare (care asigură dobândirea pe cale formală sau •	
informală a competenţelor de bază);
A recunoscut că are dificultăţi de citire, scriere şi calcul. •	

Efectuarea interviurilor
Interviurile narative cu adulţii tineri cuprinşi în programe de învăţare au fost efectuate cu scopul
ca vocile acestora să se facă auzite. Fiecare partener a efectuat interviuri cu un grup ţintă specific.
Legat de echilibrul între sexe, majoritatea partenerilor au realizat o rată de 3:2.
Datele din interviuri au fost analizate cu ajutorul unei matrici. În timpul fazei următoare, fiecare
partener a generat un rezumat al materialului statistic, precum şi un material al celor mai impor-
tante rezultate ale lor.

c) Runde de discuţii cu experţii/ interviuri
Scopul rundelor de discuţii cu experţii / interviurile a fost de a afla mai multe despre experienţele,
poziţia şi dificultăţile persoanelor care lucrează în domeniul alfabetizării. Această metodologie a
fost proiectată să evidenţieze cunoştinţele comune, perspectivele conflictuale, abordările noi şi
căile alternative de adresare a grupului ţintă.

Metode
Runda de discuţii cu experţii este o formă de discuţii focus grup, cu câteva caracteristici speci-
fice. Este o puternică focalizare pe informaţii de la indivizi. Cu toate că metode calitative pot fi
folosite pentru a prelucra studiile de caz sau pentru a observa grupuri şi comunităţi, cu rundele
de dicuţii cu experţi se pune mult mai mult accent pe informaţia individuală. Această abordare
permite adesarea unor întrebări mai sensibile şi probarea întrebărilor pe care oamenii nu ar dori să
le răspundă în forum public.

Pregătirea
Întrebările pentru rundele de discuţii cu experţii, au fost discutate şi dezvoltate în cea de a doua
întâlnire a partenerilor proiectului MoLeYa. Pentru a obţine mai multe informaţii referitoare la con-
ceptul de alfabetism (educaţie) din fiecare ţară, au fost dezvoltate câteva întrebări suplimentare,
referitoare la situaţia specifică a fiecărei ţări, de fiecare partener în parte. Ghidul pentru derularea
discuţiilor cu experţi (o listă a punctelor specifice formulate sub forma unor întrebări deschise) a
fost dezvoltat ca răspuns la această situaţie.53

MoLeYa
Motivating and Encouraging Young Adults to Learn

34

Cercetare

54 FLICK 2009

Efectuarea rundelor de discuţii cu experţii/ interviurile cu experţii
Pentru a aduna informaţia validă, unii parteneri au optat să deruleze interviuri cu experti, faţă in
faţă. Interviul cu expert este o formă specifică, semi-structurată, de interviu. Spre deosebire de
interviurile biografice (cum ar fi interviurile narative) punctul central îl constituie capacitatea in-
tervievatului, ca expert într-un domeniu specific de activitate. De aceea, experţii sunt integraţi în
cercetare nu ca un caz singular, ci ca reprezentanţi ai unui grup.54

Fiecare partener a intervievat între 8 -10 experţi din domeniul alfabetizării. Persoanele intervievate
provin din rândul profesorilor şi formatorilor care lucrează direct cu grupul ţintă dar şi din rândul
altor factori interesaţi (de ex. profesionişti în orientarea profesională, factori de decizie la nivel de
polici). Această abordare a permis echipei de proiect să obţină o serie de date / cunoştinţe despre
subiect.

2.2 Rezumatul constatărilor rezultate în urma interviurilor reali-

zate cu adulţii tineri

2.2.1 Prezentarea generală, contextul şi condiţiile de viaţă

Interviurile au fost realizate cu tineri adulţi din grupul ţintă implicaţi în programe de alfabetizare
din următoare ţări:

Ţara
Tinerii adulţi intervievaţi

Număr
Bărbaţi Femei

AT
5 tineri adulţi

2 bărbaţi 3 femei

BG
5 tineri adulţi

1 bărbat 4 femei

DE
3 tineri adulţi

2 bărbaţi 1 femeie

FR
6 tineri adulţi

4 bărbaţi 2 femei

HU
5 tineri adulţi

3 bărbaţi 2 femei

LT
5 tineri adulţi

2 bărbaţi 3 femei

MoLeYa
Motivating and Encouraging Young Adults to Learn

35

Cercetare

RO
6 tineri adulţi

3 bărbaţi 3 femei

UK
5 tineri adulţi

3 bărbaţi 2 femei

 Fig. 2: Tineri adulţi intervievaţi

Motive ale abandonului şcolar timpuriu

Motivele pentru
care cei intervievaţi
au abandonat de
timpuriu şcoala
includ:

Familii desparţite (au însoţit unul dintre părinţi şi nu au putut să -	
continue să meargă la şcoală)

Dificultăţi financiare (incapacitate de a plăti transportul la şcoală);-	

Părinţii au emigrat în alte ţări;-	

Îngrijirea fraţilor mai mici;-	

Incapacitate de a face faţă cerinţelor şcolare (mulţi ani repetaţi şi în -	
cele din urmă abandonul şcolar);
Diferite probleme sociale şi personale;-	

Nu i s-a permis să meargă la şcoală.-	

În momentul interviului, majoritatea intervievaţilor locuiau cu un singur părinte, cu bunicii sau cu
alte rude. O mică parte a celor intervievaţi locuiau cu ambii părinţi, unul dintre ei locuia cu par-
tenerul de viaţă şi cu copii lor, iar unul dintre ei locuia singur. Principala sursă de venit provenea de
la părinţi/membrii familiei, însă nivelul de calificare al părinţilor era scăzut iar locurile de muncă
ale părinţilor/ale membrilor familiei erau în cea mai mare parte part-time/locuri de muncă prost
plătite.

În România şi Bulgaria, persoanele intervievate beneficiau de sprijin financiar oferit de stat pentru
a participa la cursurile de alfabetizare. În Franţa, Austria şi Germania persoanele intervievate be-
neficiau de burse de studiu ca ucenici în programe duble, precum şi de alte tipuri de asistenţă de
stat. Cei care lucraseră pentru o perioadă de timp şi plătiseră impozite, primeau ajutorul de şomaj
(oricum, doar doi dintre cei intervievaţi erau în această situaţie în momentul interviului).

Deşi venitul mediu de subzistenţă al persoanelor intervievate şi a familiilor lor era relativ scăzut,
când au fost întrebaţi dacă sunt mulţumiţi de viaţa lor actuală, cele mai multe dintre persoanele in-
tervievate au răspuns pozitiv. Doar în momentul când au fost întrebaţi despre obiectivele şi visele
lor de viitor ei au declarat că îşi doresc un trai mai bun şi mai îndestulat. aspiraţie.

Experienţe din şcoală
În toate cele opt ţări, majoritatea persoanelor intervievate au raporat experienţe anterioare nega-
tive similare din perioada şcolii:

MoLeYa
Motivating and Encouraging Young Adults to Learn

36

Cercetare

Experienţe din şcoală “Profesorii mei nu aveau destulă răbdare cu mine, eu nu înţelegeam
şi nimeni nu mă putea ajuta acasă.”;

“Era plictisitor şi eu nu înţelegeam nimic.”;

“Eram bătuţi de profesori.”;

“Am avut probleme cu profesorii, cu colegii şi nimeni nu m-a ajutat.”;

“Profesorii noştri obişnuiau să ne pedepsească şi să ne dea afară din
clasă.”

Ce înseamnă educaţia şi formarea profesională pentru tine acum?
Majoritatea persoanelor intervievate au recunoscut că învăţarea este importantă:

Importanţa educaţiei şi a
formării

“Este importantă pentru mine acum.”
“Pentru că înveţi ceva.”
“Pentru că înveţi să scrii şi să citeşti.”
“Ai o mulţime de învăţat, de scris şi de citit.”

Analiza datelor provenite din interviuri a relevat diferenţe între răspunsurile persoanelor intervievate
din ţările vest-europene (Anglia, Franţa, Germania şi Austria), comparativ cu cele din Europa Centrală
şi din Europa de Est (România, Bulgaria, Lituania şi Ungaria). În ţările vest-europene, persoanele in-
tervievate par să aibă aşteptări mai mari de învăţare, în comparaţie cu de persoanele intervievate din
Europa Centrală şi din Europa de Est. Intervievaţii bulgari şi români au declarat că au fost mulţumiţi
de şcoală şi că sunt entuziasmaţi de experienţele lor actuale de învăţare. Asemenea răspunsuri se
datorează dezvoltării educaţiei în aceste ţări în ultimii 10 ani - în special schimbării atitudinii cadrelor
didactice şi formatorilor faţă de elevi şi nevoile lor specifice, precum şi numărului relativ redus de
elevi/clasă în unele ţări central şi est-europene.

Beneficii şi obiective
Printre principalele beneficii şi obiective identificate de persoanele intervievate din participarea
actuală în procesul de învăţare, se numără:

Beneficii şi
obiective din
paticiparea
actuală în
procesul de
învăţare

“Să fiu mai independent (să pot citi ziarele/contractele)”;
“Să mă simt în siguranţă siguranţă, să nu mai am probleme legate de
câştigarea banilor”;
“Să am un viitor mai bun”;
“Să am un loc de muncă”;
“Posibilitatea de a întâlni alţi adulţi şi de a-ţi face noi prieteni”;
“Îmbunătăţirea lucrului în echipă şi a abilităţilor de comunicare”;
“Încredere sporită în forţele proprii”;
“Te simţi mai independent şi ai încredere în viitor”;
“Doresc să obţin o diplomă, o calificare”;

“Imi doresc să am un loc de muncă bine plătit, pentru a-mi ajuta fraţii şi
surorile mai mici pe care îi îngrijesc singură”.

MoLeYa
Motivating and Encouraging Young Adults to Learn

37

Cercetare

Multe dintre persoanele intervievate au indicat ca posibil beneficiu al cursului la care participau
în acel moment, obţinerea unui loc de muncă mai bun. Acest lucru este legat de dorinţa de a-şi
îmbunătăţi condiţiile de viaţă pentru ei şi familiile lor sau acolo unde era cazul, pentru a asigura un
viitor mai bun copiilor. Una dintre tinerele intervievate a spus că îşi doreşte să fie un model bun de
urmat pentru copii ei.

Pentru unele dintre persoanele intervievate, participarea în procesul de învăţare a fost percepută
ca un pas esenţial în realizarea viselor şi aspiraţiilor viitoare:

Învăţarea > pas
esenţial în reali-
zarea viselor şi
aspiraţiilor

“Doresc să devin cel mai bun hair stylist.”

“Îmi plac maşinile, mă pricep la motoare şi nu mă voi lăsa până nu voi
ajunge inginer mecanic şi voi avea propria mea afacere.”

Pentru a deveni bucătar într-un restaurant (acest intervievat a recu--	
noscut că alfabetizarea este necesară ca un prim pas în realizarea
dorinţei lui);
Pentru a putea lucra în domeniul îngrijirii copiilor ;-	

Pentru a deveni optician;-	

Pentru a deveni bijutier (aurar);-	

Pentru adeveni vânzătoare calificată.-	

Dificultăţi şi motivaţii
Majoritatea persoanelor intervievate au fost capabile să identifice atât dificultăţile legate de par-
ticiparea la cursuri cât şi obiectivele şi aspiraţiile lor pentru viitor. De asemenea au recunoscut
importanţa învăţării (în special a alfabetizării) în atingerea obiectivelor propuse (ceea ce reprezintă
un factor important de motivare pentru continuarea procesului de învăţare).

Dificultăţi legate
de participarea la
cursuri

Distanţele mari pe care unele persoane intervievate trebuie să le -	
parcurgă pentru a participa la cursuri;

Lipsa timpulu datorată altor angajamente (cu ar fi îngrijirea copiilor -	
sau munca);
Probleme de sănătate fizice sau prihice;-	
Dificultăţi de învăţare;-	

Dificultăţi lingvistice;-	

Timiditate excesivă;-	

Lipsa încrederii în propriile forţe;-	

Teama de învăţare;-	

MoLeYa
Motivating and Encouraging Young Adults to Learn

38

Cercetare

Factori care
motivează adulţii
tineri să înveţe

Pentru a fi un model demn de urmat de copii lor;-	
Stabilirea de legături sociale – întâlnirea altor oameni şi legarea de -	
noi prietenii;
Colegi de clasă care te ajută atunci când ai probleme;-	
Să-şi facă părinţii să fie mândri de ei;-	
Perspectiva de a fi în măsură să asigure viitorul financiar al familiilor -	
lor;
Perspectiva de a-şi putea continua studiile/a progresa în procesul -	
de învăţare

Factori care
motivează adulţii
tineri să continue
procesul de învăţare

“Progresele zilnice pe care le observ”;

“Sunt fericit că am învăţat să citesc şi să scriu şi asta mă face să-mi fie
mai uşor să merg mai departe”;
“Când ne este greu, profesorii ne ajută să depăşim momentul”;
“Am întâlnit colegi care se confruntă cu probleme similare”;

“În fiecare zi aflu ceva nou şi asta mă face să fiu din ce în ce mai curios”;

“Speranţa obţinerii unei calificări şi a unui loc de muncă mai bun”;
“Încurajare şi sprijin din partea profesorilor”;
“Sprijinul financiar pe care îl primesc”;
“Mi-am făcut prieteni şi căpătat mai multă încredere în mine ”;

“Când totul merge bine, mă simt fericit şi optimist”.

Mulţumire
Cei mai multe persoane intervievate s-au declarat mulţumite de cursul pe care îl frecventau şi că
nu doresc să schimbe nimic la acel curs. Majoritatea intervievaţilor au declarat că au relaţii bune cu
profesorii şi tutorii lor, au apreciat în mod special ajutorul constant şi sprijinul care le este acordat.
Un număr mic dintre persoanele intervievate au declarat că uneori se plictisec în timpul lecţiilor,
mai ales atunci când informaţiile le sunt repetate. De asemenea un număr mic au declarat că pla-
nul de învăţământ (curriculum) nu este suficient de bine adaptat la situaţiile din viaţa reală..

Sfaturi apărute
Când au fost întrebaţi ce sfaturi ar da altor adulţi tineri aflaţi în situaţii similare răspunsurile au fost
următoarele:

Sfaturi “Să se întoarcă la şcoală cît mai repede posibil”
“Să îndrăznească să ceară ajutor”
“Să renunţe la mândrie şi să devină mai încrezător”
“Să comunice cu colegii”.

2.2.2 Principalii factori ce contribuie la creşterea motivării

Datele colectate în timpul interviurilor cu tinerii adulti arată că principalii factori care contribuie la
dezvoltarea motivării includ:

MoLeYa
Motivating and Encouraging Young Adults to Learn

39

Cercetare

Legat de cursanţi

Speranţa de a obţine o calificare şi un loc de muncă;•	
Să-şi poată întreţine famiile;•	
Să devină un model demn de urmat pentru copii lor.•	

Legat de curs

Furnizorii de programe educaţionale obţin o mai bună înţelegere a nevoilor cursanţilor;•	
Profesorii/tutorii ajung să-i cunoască pe adulţii tineri ca individualităţi, ajung să cunoască •	
stilul şi ritmul de învăţare al fiecărui cursant;
Furnizorii de programe educaţionale conectează procesul de învăţare cu interesele şi •	
dorinţele individuale, şi cu situaţiile practice;
Încurajarea oricărui progres oricât de mic ar fi acesta;•	
Abordarea problemelor dificil de înţeles pentru cursanţi;•	
Continuarea eforturilor de a realiza obiectivele individuale;•	
Metode şi mijloace de predare şi evaluare diverse;•	
Creativitatea profesorilor în antrenarea cursanţilor în forme active de învăţare. •	

2.2.3 Concluzii

Interviurile au fost realizate cu 40 de adulţi tineri - 20 de tinere şi 20 de tineri, cu vârsta cuprinsă
între 16 şi 25 de ani.

Datele rezultate din interviurile cu tineri adulţi cuprinşi în programe de învăţare indică faptul că
instabilitatea familială/lipsa sprijinului părinţilor este un factor comun şi important care contribuie
la nivelul scăzut al competenţelor alfabetice şi la părăsirea timpurie a şolii/educaţiei. Alţi factori
importanţi sunt dificultăţile financiare responsabilităţile faţă de fraţii mai mici.

După părăsirea şcolii este adesea dificil pentru adulţii tineri să-şi mai continue studiile, cu toate
acestea, există o serie de factori care îi motivează să facă acest lucru – speranţa de a obţine un loc
de muncă mai bun, de a-şi putea întreţine familiile şi de a deveni un model demn de urmat pentru
copii lor, sunt factori deosebit de importanţi.
Un factor important care influenţează deciziilor multor adulţi tineri să se reangajeze în procesul
de învăţare este experienţa lor şcolară anterioară. Multe dintre persoanele intervievate aveau
percepţii negative legate de şcoală – în special legate de profesori. Prin urmare aceştia au nevoie
de mai mult sprijin, timp şi încurajări pentru a înţelege că programele de învăţare pentru adulţi
sunt foarte diferite de programele şcolare normale.

MoLeYa
Motivating and Encouraging Young Adults to Learn

40

Cercetare

2.3 Constatările rezultate din rundele de discuţii cu experţii/

interviuri

2.3.1 Caracteristicile experţilor

Runde de discuţii cu experţii sau interviuri au fost realizate în toate cele opt ţări partenere– Regatul
Unit al Marii Britanii, Germania, Franţa, Bulgaria, Lituania, Austria, România şi Ungaria.

Fig. 3: Caracteristicile demografice ale experţilor

Numărul experţilor ce au participat în rundele de discuţii/interviuri

Fig. 4: Repartiţia pe sexe a experţilor

MoLeYa
Motivating and Encouraging Young Adults to Learn

41

Cercetare

Aşa cum se poate vedea în figura 4, numărul femeilor ce au participat în rundele de discuţii cu
experţii/interviuri a fost mai mare decât cel al bărbaţi. Toţi experţii care au luat parte la rundele de
discuţii lucrau în domeniul analfabetismului în rândul adulţilor tineri, inclusiv persoane implicate în
procesul de învăţare formal şi informal, tutori, lucrători în programe pentru tineret, coordonatori din
învăţământ, lucrători din cadrul agenţiilor de ocupare a forţei de muncă, profesori şi reprezentanţi
ai centrelor de educaţie a adulţilor.

Scopul principal al rundelor de discuţii/interviurilor a fost:

Pentru a stabili cum sunt percepute problemele complexe pe care le au tinerii cu probleme •	
de analfabetism funcţional cu vârte cuprinse între 16 şi 25 de ani;
Pentru a identifica şi scoate la lumină cunoştinţele referitoare la motivaţia pentru învăţare •	
în rândul tinerilor cu probleme de analfabetism funcţional;
Pentru a obţine informaţii despre modul cum sunt sprijiniţi profesorii/formatorii care •	
lucrează cu tinerii cu probleme de analfabetism funcţional;
Pentru a obţine o privire de ansamblu asupra metodelor folosite în cadrul cursurilor de •	
alfabetizare, inclusiv planificarea şi livrarea acestora.

2.3.2	 Rezumatul constatărilor

2.3.2.1 Adulţi tineri cu probleme de analfabetism funcţional

Unul dintre obiectivele cercetării a fost identificarea din perspectiva experţilor a aspectelor privind
viaţa şi caracteristicile tinerilor cu probleme de analfabetism funcţional. Rezultatele au arătat că
există multe caracteristici comune. Majoritatea experţilor au declarat că tinerii cu analfabetism
funcţional se confruntă cu multiple probleme (psohologice, fizice, finaciare, sociale etc.), dar că cel
mai mare impact asupra vieţii lor îl are familia; în multe cazuri părinţii acestor tineri nu s-au implicat
în procese de învăţare, părăsind şcoala fără niciun fel de calificare.
Din impresiile generale ale experţilor, principalele caracteristici ale tinerilor cu probleme de analfa-
betism funcţional sunt următoarele:

Categoria Subcategoria Sprijinul menţionat

Adulţi tineri cu
probleme specifice şi
dezavantajaţi

Dificultatea de a obţine
un loc de muncă sigur,
stabil şi bine plătit

“Majoritatea experienţelor prezintă o serie
de dezavataje: dificultatea în obţinerea şi
păstrarea unui loc de muncă, excluziunea
socială, stima de sine scăzută” (UK).

Confruntarea cu
probleme de ordin
financiar

Persoanele cu probleme de analfabe-
tism funcţional “sunt sărace; problemele
financiare constituie un impediment să
frecventeze şcoala” (RO); Părinţii le spun
să meargă să câştige bani “pentru că
şcoala nu le plăteşte niciun salariu”(LT).

MoLeYa
Motivating and Encouraging Young Adults to Learn

42

Cercetare

Confruntarea cu
probleme de ordin
psihologic

Majoritatea persoanelor cu proble-
me de analfabetism funcţional au:
“Incredere şi stimă de sine scăzute” (UK);
“Motivaţia este de obicei puternică atunci
când copii încep şcoala, dar eşecurile îi
fac să devină la început tăcuţi şi timizi iar
apoi să nu mai dorească să se confrunte
cu aceste lucruri”(HU).

Confruntarea cu
probleme de ordin
cultural/tradiţii

 “Motivul pentru care copiilor nu le
este permis să meargă la şcoală este
ignoranţa părinţilor, în cultura lor
tradiţională, fetele sunt promise familiilor
soţlor lor (sunt logodite) la vârste foarte
fragede; frecventarea şcolii ar putea de-
termina ruperea acestor acorduri” (RO).

Confruntarea cu
probleme de sănătate

“Adesea aceste persoane au diferite
dizabilităţi”(LT).

Tineri adulţi cu
aspiraţii de viitor

Perspectiva unui loc de
muncă

“Unul dintre grupuri compus în special
din femei tinere şomere, considera
cursul extrem de important, deoarece
le permitea accesul mai larg pe piaţa
muncii; ele nu aveau niciun loc de muncă
dar sperau ca prin studiu situaţia să se
schimbe “(RO).

Obţinerea unei diplome/
calificări

„O diplomă care să certifice un anu-
mit nivel de educaţie, poate fi un pas
înainte spre o realizare profesională în
viitor“(RO).

Dorinţa de a realiza ceva
în viaţă

„Eu sunt presaţi din multe motive; nu pot
obţine o calificare, nu îşi pot lua carnetul
de conducere auto, şi multe alte motive
care la prima vedere par nesemnificative
“(RO),
„Ei îşi dau seama că “au un handicap din
cauza lipsei de competenţe”(DE).

A fi un model demn de
urmat de copii lor

„Îşi doresc ca copiii lor să fie mândri de ei,
îşi doresc să îi poată ajuta la efectuarea
temelor“(LT).

MoLeYa
Motivating and Encouraging Young Adults to Learn

43

Cercetare

Ascendenţa familială Etnicitatea Mulţi analfabeţi funcţional „aparţin
diferitelor grupuri etnice: "rroma“ (RO),
precum şi „copii de emigranţi“(LT).

Relaţiile în cadrul familiei „Ei au dificultăţi în familie; deseori ei sunt
responsabili de îngrijirea fraţilor mai
mici“ (RO).

Mediul educaţional în
familie

„Aceşti cursanţi provin din familii în care
educaţia nu este o prioritate“, “Dacă
părinţii nu sunt motivaţi şi au un nivel
scăzut de educaţie, rareori copii vor ieşi
din acest cerc“ (HU).

Structura familiei „Părinţii au fost absenţi, au fost crescuţi
de bunici sau de un singur părinte“; „Ei
provin deseori din familii destrămate, cu
un nivel scăzut de educaţie, şi cu lipsă de
stabilitate“(RO).

Sistemul educaţional Sistemul conservator din
şcoli

„Şcoala nu este atractivă pentru ei pentru
că se simt marginalizaţi“(RO); „Şcoala nu
mai reprezintă un loc interesant, nu mai
stârni curiozitatea cursanţilor“(HU).

Constrângerea de a
participa în educaţia
formală

„Constrângerea de se alinia în sistemul
formal de educaţie nu ajută deloc
cursanţii să înveţe cu plăcere“(HU).

Prezenţa la şcoală “Majoritatea cursanţilor cu au fost la
şcoală atunciîn copilărie”(RO), “Deseori
sunt afectaţi de mediul din şcoală” (DE).

Atmosfera psihologică în
şcoală

“Unii elevi au abandonat şcola din cauza
agresiunilor, nu se sinţeu în siguranţă
la şcoală, se temeau de colegii de
clasă”(LT).

Greutatea de a se
întoarce în sistemul
educaţional

“A fost o decizie grea pentru ei să se însc-
rie în programul “A Doua Şansă”, dar este
şi mai greu să continue”(RO).

Diferenţa între sistemul
de învăţământ superior şi
cel profesional

„Din punct de vedere financiar este
mult mai logic să fii muncitor, atunci
de ce se dă o importanţă atât de mare
învăţării?“; „Diferenţa între locurile de
muncă la modă şi meserii este imensă.
Ei vor să devină manageri sau agenţi de
vînzări dar nu-I putem convinge deloc
să înveţe meseriile tradiţionale, care
sunt căutate pe piaţa muncii. În cazul lor
este mai uşor să plece în strinătate şi să
lucreze în construcţii pentru salarii triple
şi unde nu le cere nimeni să cunoască
alfabetult“(HU).

MoLeYa
Motivating and Encouraging Young Adults to Learn

44

Cercetare

Se poate trage concluzia că majoritatea experţilor nu au percepţii negative în ceea ce îi priveşte pe
tinerii cu probleme de analfabetism funcţional: ei recunosc că majoritatea acestora se confruntă cu
probleme multiple, provin din medii sociale deazavantajate ceea ce îi poate duce spre excluziunea
socială.

2.3.2.2 Motivaţia de învăţare a tinerilor cu probleme de analfabetism

funcţional

În timpul rundelor de discuţii cu experţii/interviurilor, s-a pus accentul pe diferenţele ce există între
nevoile şi experienţele tinerilor cu probleme de analfabetism funcţional (cu vârste între 16 şi 25 de
ani) comparativ cu cele ale persoanlelor mai în vârstă (+25 ani)

Potrivit experţilor persoanele tinere cu probleme de analfabetism funcţional sunt “mai dezavan-
tajate din cauza lipsei deprinderilor de viaţă, lipsei de experienţă şi a strategiilor de a se descurca”
(UK). S-a căzut de acord că adulţii tineri se confruntă cu alt fel de probleme faţă de cei mai în vârstă
: “Eu au probleme diferite faţă de cele ale persoanelor mai în vârstă, cum ar fi: probleme de familie,
probleme şcolare, alegerea carierei, stresul examenelor” (DE). În plus, se sugerează că şi aşteptările
lor viitoare sunt diferite - tineri analfabeţi funcţional de multe ori se confruntă cu „teama de ne-
cunoscut, nu sunt siguri asupra viitorului lor“ (FR, LT), în timp ce analfabeţii funcţionali mai în
vârstă se confruntă cu lipsa timpului pentru a participa la cursuri, din cauză că trebuie să lucreze
şi să-şi îndeplinească obligaţiile familiale. Persoanele mai vârstnice cu probleme de analfabetism
funcţional au de multe ori “un nivel mai ridicat de analfabetism (ştiu să citească un pic, dar nu de
ajuns pentru a fi capabile să înveţe)” (BG), “asimilează informaţiile mai lent ”(LT), “au o mulţime de
experienţe negative de învăţare şi acest lucru crează bariere în motivarea lor de a învăţa” (HU).
Mulţi experţi au declarat că pentru tinerii cu probleme de analfabetism funcţional sunt “mai puţin
importante păstrarea culturii şi a tradiţiei” (BG), şi că ei “sunt mai materialişti” (LT), decât persoanele
mai în vârstă.

Principala diferenţă identificată de experţi este că persoannele tinere cu nevoi de învăţare sunt
mai dezavantajate – ele sunt lipsite de experienţă şi un plan clar de viitor. Totuşi, au fost de acord
că persoanele tinere sunt în general foarte optimiste, cred că totul este posibil, în timp ce persoan-
nele cu probleme de analfabetism funcţional mai vârstnice se simt responsabile nu numai pentru
ele însele ci şi pentru familiile lor.

Experţii au fost de acord că factorii care le motivează pe persoanele mai tinere şi pe cele mai vârst-
nice cu probleme de analfabetism funcţional, diferă adesea – persoanele tinere se întorc în pro-
cesul de învăţare pentru că trebuie să o facă, în timp ce persoanele mai vârstnice – deoarece sunt
nevoite, ele trebuie să obţină o calificare, să acumuleze cunoştinţe, şi vor să fie în stare să-şi ajute
copii.

Din propria lor experienţă de lucru cu tinerii cu probleme de analfabetism funcţional, experţii au
identificat o serie de factori pe care îi cred importanţi în motivarea acestora şi menţinerea lor în
procesul de învăţare. Aceşti factori pot fi împărţiţi în mai multe grupe:

Mediul:
Acesta trebuie să fie familiar, ralaxant şi liniştit.•	

MoLeYa
Motivating and Encouraging Young Adults to Learn

45

Cercetare

Abordarea individuală:
Recunoaşterea tuturor nevoilor cursantului (holistic needs) – cunoaşterea şi înţelegerea •	
nevoilor de învăţare şi a experienţelor de învăţare anterioare.

Comunicarea:
Însufleţirea să încurajarea comunicării;•	
Încurajarea – atenţia să fie acordată succeselor oricât ar fi de mici, nu eşecurilor; •	
Concentrarea asupra lucrurilor interesante pentru elevi.•	

Stilul cursului:
Claritatea - structurii, conţinutului, scopurilor şi obiectivelor. Adulţii învaţă mai bine atunci •	
când ei cunosc obiectivele, cerinţele şi aşteptările de învăţare;
Asiguraţi-vă aveţi un curs cu un conţinut interesant;•	
Daţi cursanţilor posibilitatea de a oferi feedback asupra procesului de învăţare; •	
Flexilibitatea conţinutului cursurilor şi a orarului; •	
Adaptaţi cursurile la nevoile şi experienţele cursanţilor ;•	
Activităţile de învăţare să se potrivească intereselor/nevoilor lor imediate;•	
Concentraţi-vă asupra activităţilor practice;•	
Utilizaţi strategii de învăţare participative: dezvoltarea capacităţii de exprimare în situaţii •	
de zi cu zi; împărtăşirea de experienţe, experimentare, provocarea altora să gândească şi să
reflecteze la ceea ce au învăţat, învăţrea din greşeli, vizite la galerii etc.

Pesonalitatea şi poziţia profesorului
Profesorul trebuie să fie creativ şi entuziasmat de realizările cursanţilor – acest lucru ajută •	
la dezvoltarea entuziasmului în rândul cursanţilor.
Relaţia profesor-elev: manifestaţi interes şi grijă pentru cursanţi;•	

Există, prin urmare, o serie de factori despre care experţii cred că pot contribui la motivarea ti-
nerilor cu probleme de analfabetism funcţional să se angajeze, şi să rămână angajaţi în procesul
de învăţare. Există, de asemenea, multe bariere specifice în lucrul cu analfabeţi funcţional. Aceste
bariere sunt prezentate în figura 5:

MoLeYa
Motivating and Encouraging Young Adults to Learn

46

Cercetare

Fig. 5: Bariere specifice ce împiedică angajarea tinerilor analfabeţi funcţionali în procesul de învăţare

Factorii psihologici includ:
Lipsa încrederii în sine – poate fi dificil să revii în procesul de învăţare după o pauză lungă; •	
cursanţii cred adesea că vor fi cei mai slabi din clasă;
Stimă de sine scăzută;•	
Lipsa perseverenţei;•	
Teama de eşec;•	
Lipsa de conştientizare a beneficiilor învăţării - unii cursanţi nu sunt conştienţi de impactul •	
pozitiv pe care educaţia îl poate avea asupra vieţii lor; ei cred adesea că îşi pot găsi un loc
de muncă bun şi pot câştiga mulţi bani fără nicio educaţie (de exemplu, „alţii au propriile
lor afaceri“, „cei fără educaţie lucrează în străinătate şi câştigă o mulţime de bani „,“ ştiu oa-
meni care au o diplomă universitară şi care câştigă mai puţin decât cei fără nicio diplomă,
aşa că de ce ar trebui să înveţe? „ etc); Jena – unii cursanţi se pot simţi jenaţi să admită că
au nevoie de alfabetizare.

Problemele financiare – mulţi tineri cu probleme de analfabetism funcţional provin din familii
sărace cu venituri foarte mici. Experţii sunt de acord că sărăcia este un obstacol major în calea
învăţării.

În unele ţări, şi în rândul anumitor grupuri etnice, există probleme de legislaţie - lipsa actelor de
identitate (de exemplu, unii membri ai comunităţii de rromi, imigranţi, refugiaţi pot să nu aibă
certificate de naştere) ce pot împiedica înscrierea în procesul de învăţare.

MoLeYa
Motivating and Encouraging Young Adults to Learn

47

Cercetare

Sistemul de educaţie poate avea un mare impact asupra motivării cursanţilor de a reveni în cad-
rul procesului de învăţare:

Experinţe anterioare de învăţare negative – mulţi cursanţi au trăit experienţe neplăcute în •	
şcoală, nu au avut succes, nu au fost încurajaţi şi ajutaţi de către cadrele didactice şi s-au
simţit marginalizaţi sau hărţuiţi;
Publicitate insuficientă – mulţi experţi au sugerat că din cauza unei publicităţi insufici-•	
ente şi inadecvate tinerii cu probleme de analfabetism funcţional nu sunt conştienţi de
oportunităşile de învăţare care există. Cea mai eficientă cale este contactul direct, dar în
multe ţări nu există nicio structură pentru furnizarea acestui tip de informaţii / contact;
Mulţi experţi menţionează ca dificultăţi (în special în oraşele mici şi zonele rurale) deplasa-•	
rea către instituţiile de învăţământ;
Educaţia nu este strâns legată de nevoile societăţii - cunoaşterea este adesea percepută ca •	
fiind „inutilă“, sau „plictisitoare“. Pentru unele persoane ritmul este prea rapid; sau cursanţii
nu pot aplica în practică cunoştinţele dobândite;
Lipsa materialelelor pentru învăţarea eficientă – deseori materialele sunt inadecvate, vechi •	
sau nu există destule exemplare.

Experţii au remarcat faptul că ocupaţiile cursanţilor reprezintă o barieră de învăţare: de multe ori
lipsa timpului împiedică persoanele să se reîntoarcă în procesul de învăţare.

Mediul de provenienţă şi infuenţa familiei – conform multor experţi, mediul din care provin
cursanţii poate fi cea importantă barieră de învăţare. Dacă membrii familiei au o repulsie pentru
persoanele care învaţă, poate fi foarte greu pentru un tînăr să se reangajeze în procesul de învăţare.
Mulţi tineri cu probleme de analfabetism funcţional provin din familii pentru care educaţia nu
reprezintă o prioritate; unde nu există o cultură a învăţării.

Facturii culturali/tradiţionali – pot avea de asemenea un mare impact, în special în rândul gru-
purilor minoritare cum este cazul comunităţilor rrome, unde există tradiţii culturale cu rădăcini
adânci. Datorită acestor factori, membrii acestor comunităţi (în special femeile) nu pot intra în
sistemul de învăţământ.

Experţii sunt de acord că personalitatea profesorului poate fi o barieră importantă de învăţare.
Lipsa de respect pentru individualitatea cursanţilor şi lipsa de înţelegere şi empatie cu nevoile şi
experienţele lor pot duce efectiv la distanţarea cursanţilor şi abandonarea cursurilor. În lucrul cu
tinerii cu probleme de analfabetism funcţional, cadrele didactice ar trebui să nu se axeze doar pe
învăţare, ci şi pe creşterea motivaţiei cursanţilor.

2.3.2.3 Asistenţă pentru profesori/formatori

Tipul şi gradul de asistenţă pe care profesorii o primesc în lucrul cu tinerii cu probleme de analfa-
betism funcţional sunt deosebit de importante deoarece acestea le pot influenţa entuziasmul,
motivaţia şi capacitatea de a lucra în mod eficient; atitudinea profesorilor şi a altor tipuri de
angajaţi ce lucrează în acest domeniu, poate juca un rol foarte important în motivarea tinerilor de
a continua procesul de învăţare şi de a înţelege valorilor educaţiei.

MoLeYa
Motivating and Encouraging Young Adults to Learn

48

Cercetare

Marea Britanie, Franţa şi Germania au o experienţă semnificativă în dezvoltarea de programe
de alfabetizare, prin urmare experinţa lor poate fi utilă şi altora. În aceste ţări o gamă largă de
profesionişti sunt implicaţi în procesul de educaţie a persoanelor cu nevoi de alfabetizare. În UK
şi Franţa profesorii/personalul ce lucrează cu tinerii cu probleme de analfabetism funcţional pri-
mesc un grad de sprijin relativ înalt în comparaţie cu alte ţări. În celelalte ţări partenere experţii au
indicat că există o lipsă de cooperare în lucrul cu tinerii cu probleme de analfabetism funcţional;
adesea acestă responsabilitate revine exclusiv profesorului.

În ţările cu experienţă mare în domeniul combaterii analfabetismului, procesul de învăţare începe
de multe ori cu o evaluare iniţială a aptitudinilor cursantului. Acest lucru ajută experţii pentru a
planifica cursuri care sunt relevante pentru nevoile elevului şi la un nivel adecvat. Evaluarea iniţială
este utilă pentru ambele părţi - profesori şi cursanţi. În unele ţări, există voluntari care oferă un sprijin
suplimentar în sala de clasă. În plus, există adesea managerii (sau pedagogi sociali, lucrători sociali),
care pot oferi un sprijin suplimentar în cazul în care apar probleme. În unele ţări pregătirea mate-
rialelor pentru cursuri este sarcina personalului administrativ (în timp ce în alte ţări profesorii sunt
responsabile pentru această sarcină). Un sprijin real pentru profesori (în unele ţări) este acordat prin
intermediul unui sistem de evaluare bun concentrat pe punctele forte şi slabe ale experţilor. Siste-
mele eficiente de evaluare pot ajuta profesorii/personalul să evite lucrul în zadar, pentru a se bucura
de munca lor şi pentru a obţine cele mai bune rezultate. Cooperarea eficientă între diferitele instituţii
poate de asemenea să ajute la furnizarea celor mai bune servicii pentru tinerii cu probleme de
analfabetism funcţional.

Cu toate acestea, în unele ţări, astfel de practici bune nu există. De exemplu în România şi Lituania,
profesorii şi personalul sunt sprijuniţi prea puţin de guverne; societatea percepând negativ şcolile ce
oferă programe a doua şansă şi cursurile de alfabetizare. În astfel de cazuri, majoritatea experţilor ce
lucrează în domeniul educaţiei adulţilor se plâng de lipsa sprijinului din partea guvernului. În unele
ţări, mulţi experţi consideră cu munca lor nu este apreciată ca fiind importantă. Experţii au notat
totuşi că sunt sprijiniţi de colegiii de muncă, ca şi de familie şi prieteni, care îi admiră şi îi respectă
pentru ceea ce fac.

Nu numai cursanţii au nevoie să fie motivaţi pentru a învăţa, profesori şi alte categorii de perso-
nal care lucrează cu tinerii cu probleme de analfabetism funcţional, de asemenea, au nevoie să fie
încurajaţi şi motivaţi. În timpul cercetării, două grupuri de factori de motivare au fost identificate:

Subcategoria Sprijinul menţionat

Încrederea în cursanţi “Să creadă în potenţialul tinerilor de a învăţa”

Motivaţia de învăţare a
cursanţilor

“Pentru mine nu este deloc dificil să practic această meserie. Mă
simt norocos; oră de oră sunt surprins de reacţiile lor; este atât
de uşor să le oferi ceva. Evoluţia lor şi interesul pentru lucruri
care nouă ni se par evidente, dar despre care ei nici nu au auzit;
totdeauna pun întrebări şi sunt foarte atenţi”.

Sprijin şi feedback din
partea cursanţilor

 “Când îi întâlnim, ei ne salută; sunt respectuoşi şi acest lucru
ne motivează”; “Feedbak-ul pozitiv este principala sursă de
motivare pentru mine. De fiecare dată când termin o lecţie abia
aştept să avem jocul de închidere. Fiecare ochi care străluceşte
este reprezintă un succes pentru mine.”

MoLeYa
Motivating and Encouraging Young Adults to Learn

49

Cercetare

Relaţiile dintre profesori şi
cursanţi

“Relaţia dintre cursant şi profesor contează foarte mult. Ei
sunt mulţumiţi când le acorzi interes. Se simt bine atunci când
văd că îţi pasă de ei şi de nevoile lor, că îi ajuţi să depăşească
dificultăţile”.

Realizările şi succesele
cursanţilor

“Sunt motivat atunci când văd cursanţii terminând cursurile,
trecând examenele şi reuşesc să aibă o altfel de viaţă”

Subcategoria Declaraţii

Respectul faţă de muncă

“Este serviciul nostru, suntem plătiţi pentru ceea ce facem şi o
facem cu plăcere”; “Ziua în care am încept să lucrez în domeniul
educaţie non-formale, m-a schimbat pentru totdeauna. Îmi place
să fac acest lucru, în acest fel mă pot bucura cu adevărat că sunt
profesor”.

Utilitatea muncii

“La început mă temeam. Insă, când am văzut că doresc să înveţe
şi că aşteapă ajutoru meul, am simţit că merită să fie ajutaţi. Copii
trebuie să fie ‘împinşi’; adulţii sunt sinceri şi conştienţi de lipsurile
lor. Ei nu învaţă pentru note ci pentru a progresa”.

Satisfacţia muncii

“Această muncă mă ţine treaz, nu-mi dă voie să devin leneş, şi
mă ajută să rămân copil; pentru mine aceasta este cea mai mare
satisfacţie”; “Şcoala este centrul vieţii mele. Este simplu pentru
mine să fac acest lucru”.

Provocări în muncă

“Este foarte dificil pentru mine să am două servicii. Totdeauna
ajung acasă obosit, dar sunt mereu curios sa văd rezultatele
muncii mele şi felul cum aş putea să le îmbunătăţesc; este o
permanentă provocare”

Rezltatele cercetării au arătat faptul că există o serie de factori care îi motivează pe profesori în
munca lor cu tinerii cu probleme de analfabetism funcţional, în special:

Observarea evoluţiei şi realizărilor cursanţilor şi modul în care această evoluţie poate con-•	
tribui la îmbunătăţirea vieţii lor;
Entuziasmul şi dorinţa de a învăţa a tinerilor;•	
Reacţiile pozitive din partea cursanţilor;•	
Relaţiile bune între cursanţi şi profesori;•	
Încrederea că munca pe care o fac este importantă pentru fiecare cursant dar şi pentru •	
societate.

Totuşi, rezultatele cercetării indică şi faptul că mulţi experţi cred că furnizarea de programe de
alfabetizare necesită mult mai mult sprijin, la toate nivelele, pentru a avea un impact pozitiv asupra
vieţii tinerilor adulţi cu probleme de analfabetism fucţional.

MoLeYa
Motivating and Encouraging Young Adults to Learn

50

Cercetare

Acest sprijin constă în:

O atitudine pozitivă faţă de cursurile de alfabetizare, (mai ales din partea instituţiilor furni-•	
zoare de educaţie formală);
Sprijin financiar pentru planificarea şi livrarea cursurilor;•	
Creşterea numărului de parteneriate de lucru între părţile interesate; •	
Facilitarea reţelelor formale şi informale, pentru a permite experţilor să împărtăşească •	
experienţe şi bune practici;
Sprijin din partea guvernului şi a factorilor de decizie în domeniul politicilor.•	

Rezultatele cercetării indică faptul că în unele ţări au fost dezvoltate politici extinse şi eficiente, pro-
grame pentru atragerea tinerilor cu probleme de analfabetism funcţional în programe de învăţare şi
sprijinirea acestora pentru a-şi îmbunătăţi competenţele de bază. Totuşi în unele din ţările partenere,
abordările pentru îmbunătăţirea competenţelor de bază ale tinerilor cu probleme de analfabetism
funcţional au fost percepute ca fiind de circumstanţă, fără consistenţă, fiind caracterizate de lipsa
de suport guvernamental şi instituţional, de lipsa de conştientizare şi înţelegere a opiniei publice
precum şi de nivelul redus al finanţării.

d) Cursul ideal
Tuturor experţilor li s-a cerut să identifice cum ar arăta un curs „ideal” pentru tinerii cu probleme
de analfabetism funcţional.

Factorii cheie identificaţi de către experţi, sugerează că aceste cursuri ar trebui:

Să fie individualizate; adaptate nevoilor cursanţilor, experienţelor şi aspiraţiilor acestora;•	
Să se concentreze pe subiecte de interes pentru tineri;•	
Să utilizeze materiale interesante şi variate, mijloace şi metode de predare diverse;•	
Să aibă aplicabilitate practică, astfel încât persoanele să poată folosi cunoştinţele acumu-•	
late în viaţa de zi cu zi;
Să aibă continuitate: cursanţilor trebuie să li se ofere posibilitatea să evolueze, să poată •	
obţine cunoştinţe, competenţe şi experienţe noi;
Orarul să fie astfel conceput încât să se sincronizeze cu programul cursanţilor ;•	
Located in a safe and accessible venue;•	
Să se desfăşoare într-o locaţie sigură şi accesibilă;•	
Să existe asigurarea că fiecare cursant este tratat ca un adult; •	
Să se desfăşoare într-un mediu primitor, într-o atmosferă relaxată, în care fiecare cursant •	
să fie tratat cu respect

2.3.3 Concluzii

Cei mai mulţi analfabeţi funcţionali au o întreabă gamă de probleme şi dezavantaje. Factorii care
au un impact important asupra celui care învaţă include etnia, structura familiei, mărimea şi relaţiile
familiale şi fundamentul educaţional al familiei. Mulţi analfabeţi funcţionali tineri au părăsit de tim-
puriu şcoala datorită unor probleme în cadrul sistemului de educaţie din ţara în care trăiesc.

MoLeYa
Motivating and Encouraging Young Adults to Learn

51

Cercetare

Cercetările sugerează că sunt diferenţe semnificative între analfabeţii funcţionali tineri şi bătrâni şi,
de aceea, motivarea lor de a se angaja într-un proces de învăţare pentru a-şi îmbunătăţi educaţia este
deseori foarte diferită.

Cea mai eficace metodă de a lucra cu analfabeţi funcţionali tineri include crearea unui mediu pozitiv
şi corespunzător, dezvoltarea de cursuri care au aplicabilitate practică şi buna comunicare între cei
care învaţă şi profesori.

Barierele specifice pentru învăţare, pentru analfabeţii funcţionali tineri include factori psihologici,
probleme financiare, factori legali, structura sistemului educaţional, ocupaţiile celor care învaţă,
influenţa şi caracteristicile familiei, factori culturali/tradiţionali şi factori legaţi de profesor.

Rezultatele cercetării indică faptul că unele ţări au politici şi programe cuprinzătoare pentru a-i ajuta
tinerii analfabeţi funcţional să-şi îmbunăţăţească abilităţile educaţionale; în timp ce altele sunt la
startul acestui proces.

Cercetările indică faptul că sunt că sunt două grupe de bază de factori care sunt importante pentru
motivarea experţilor să lucreze cu tineri analfabeţi funcţional – factori legaţi de cel care învaţă şi fac-
tori şi factori legaţi de munca în sine.

Experţii care au contribuit la acest proiect au identificat un număr de factori care contribuie la un curs
ideal de alfabetizare. Astfel de factori include abordarea/proiectarea individuală, folosirea materiale-
lor şi rsurselor inteligibile şi variate, focalizarea practică şi tratarea celor care învaţă, ca adulţi.

2.4 Concluzii relaţionate între interviurile cu adulţii tineri

cuprinşi în programme de învăţare şi rundele de discuţii cu

experţi

Fiecare partener a oferit un rezumat al rezultatelor interviurilor lor cu cei care invaţă şi al consultărilor
cu experţii. Aceste rezumate au fost analizate pentru a identifica punctele comune şi diferenţele
între cele două grupuri şi cele opt ţări.

2.4.1 Puncte comune şi diferenţe între cele opt ţări

Nu există niciun rezultat comun pentru toate cele opt ţări, dar se pot identifica unele tendinţe
puternice. De exemplu, relativ la factorii care contribuie la motivare, din tabelul de mai jos putem
vedea că primii şase factori sunt cel mai des citaţi (în 6 din cele 8 ţări), în timp ce ultimii patru factori
sunt cel mai rar citaţi (în 3 respectiv 2 din cele 8 ţări)

MoLeYa
Motivating and Encouraging Young Adults to Learn

52

Cercetare

Factorul de motivare AT BG DE FR HU LT RO UK

Şanse mai mari de a ocupa un loc de muncă/
îmbunătăţirea vieţii profesionale şi ridicarea nivelu-
lui de trai

X X X X X X

Obţinerea calificărilor/diplomelor X X X X X X
Imbunătăţirea vieţii de familie X X X X X X
Dezvoltarea personală X X X X X X

Încurajări din partea profesorilor X X X X X X
Abordare andragogică pozitivă şi adecvată/
respect pentru persoana care învaţă

X X X X X X

Credinţa în importanţa educaţiei X X X

Legare de prietenii/ dezvoltare de contacte
sociale

X X X

Conţinutul interesant al cursurilor X X X

Oportunitatea de a folosi IT şi alte mijloace
media noi

X X

Fig. 6: Puncte comune şi diferenţe între cele opt ţări

Identificarea şi analiza diferenţelor din răspunsurile din cele 8 ţări este mai complexă şi mai
importantă, deoarece acest proces ne permite să punem în evidenţă punctele minore care sunt
importante într-un context specific.

Următoarea analiză pentru fiecare ţară participantă oferă un rezumat al punctelor comune şi al
diferenţelor evidenţiate de cercetare.

a) AT – Austria
Puncte comune
Experţii austrieci şi cei care învaţă au identificat încurajarea, abordarea şi empatia profesorilor ca
fiind importante. Aspiraţia de a duce o viaţă mai bună, de a se simţi respectat, de a căpăta încredere
de sine şi posibilitatea de a întâlni oameni noi/ de a-şi face prieteni sunt, de asemenea consideraţi
factori motivanţi importanţi. Atăt cei care învaţă cât şi experţii au fost de acord că experienţele
anterioare negative în procesul de învăţare au un impact asupra motivării celui care învaţă – în
mod particular lipsa anterioară a alternativelor şi a controlului asupra ceea ce ar putea învăţa, care
duce la sentimentul celor care învaţă că punctul lor de vedere nu este respectat sau valoros.

Diferenţe
Experţii austrieci care au fost consultaţi cred că mulţi dintre cei care învaţă nu se identifică în pos-
tura celor cărora le lipsesc abilităţi şi cunoştinţe. Dar ei cred că obţinerea independenţei este o
motivaţie puternică pentru a reintra în sistemul de învăţământ.

Cei care învaţă văd deseori învăţarea ca o activitate socială. La şcoală, ei s-au simţit deseori nea-
decvat şi rataţi şi ei doresc să depăşească acesta pentru a fi în stare să poarte de grijă viitoarei lor
familii, dar deseori ei nu sunt capabili să vadă în unde îi poate duce învăţarea.

MoLeYa
Motivating and Encouraging Young Adults to Learn

53

Cercetare

b) BG – Bulgaria
Puncte comune
În Bulgaria, factorii cu importanţă deosebită în motivarea adulţilor tineri, cu abilităţi educaţionale
slabe, de a participa la învăţare, au fost: acces îmbunătăţit la slujbe; posibilitatea de a obţine
calificări; viaţă de familie îmbunăţăţită; dezvoltare personală şi aspiraţia către realizări profesionale
viitoare. Alţi factori, cum ar fi rolul profesorului în încurajarea şi facilitarea reangajării în proce-
sul de învăţare, oferirea de ajutor pentru creşterea copilului mamelor cu copii şi conştientizarea
importanţei învăţării au fost, de asemenea considerate ca importante, atât pentru experţi cât şi
pentru cei care învaţă.

Diferenţe
Experţii consultaţi în Bulgaria s-au concentrat, în general pe procesele instituţionale şi pe
importanţa mediului de întare a motivării adulţilor tineri. Dar, spre deosebire, cei care învaţă au
identificat lipsa informaţiei de bază referitoare la cursuri de alfabetizare. În plus, cei care învaţă
consideră deseori că durata cursurilor este necorespunzătoare, ei sugerează, de asemenea că sti-
mularea financiară a celor care participă, ar fi binevenită.

c) DE – Germania
Puncte comune
În germania, cei care învaţă şi experţii au fost de acord că factorii cheie care controbuie la motivare,
sunt: încurajarea pozitivă din partea profesorului; un mediu şi o abordare crespunzătoare şi angajante;
conţinut interesant al cursurilor şi possibilitatea de a utiliza TI/medii noi. Experţii şi cei care învaţă au
fost de acord că mulţi adulţi tineri cu abilităţi educaţionale slabe au avut experienţe negative în şcoală;
perceperea lipsei de suport din partea profesorului a fost considerată, în mod particular, o barieră
importantă care trebuie depăşită.

Diferenţe
Experţii din Germania şi-au concentrat reflecţiile pe dezvoltarea personală a celor care învaţă şi
pe pregătirea examenelor. A existat un consens impărtăşit de experţi că este important pentru cei
care învaţă să se simtă în siguranţă şi protejaţi. Ei au sugerat că cei care învaţă au deseori dificultăţi
de concentrare.
Cei care învaţă doresc să fie mai independenţi, să aibă un viitor mai bun şi să primească o slujbă. Ei
au recunoscut beneficiile importante care pot deriva din învăţare, dar deseori ei nu au simţit că au
obţinut susţinerea de care aveau nevoie pentru a participa.

d) FR – Franţa
Puncte comune
În Franţa, atât cei care învaţă cât şi experţii au fost de acord că deseori se dă dovadă de foarte puţin
respect pentru nevoile şi stilurile individuale de învăţare. Aceasta se datorează organizării adminis-
trative şi rigidităţii sistemului. Alţi factori care au fost identificaţi ca fiind importanţi pentru motiva-
rea adulţilor tineri cu abilităţi educaţionale slabe, de a participa la învăţare, include: interacţiunea în
cadrul grupului, ca parte a procesului învăţare/predare; un mediu pozitiv; a avea ceva interesant de
învăţat; oportunitatea de a fi independent şi de a dezvolta stima pentru propria persoană; dezvolta-
rea de reţele (de toate tipurile), precum şi oportunitatea de realizări profesionale şi personale

MoLeYa
Motivating and Encouraging Young Adults to Learn

54

Cercetare

Diferenţe
În Franţa experţi s-au concentrat pe factorii instituţionali şi accesul la tehnologii, pe educaţia
adulţilor precum şi pe procesul predare/învăţare. O abordare holistică a fost considerată ca fiind
importantă, dar ei sunt de părere că cei care învaţă nu au suficiente cunoştinţe referitor la sistemul
de instruire, pentru a-l accesa eficace. Experţii cred că este important să se dezvolte competenţe
puternice şi să facă astfel ca sistemul educaţional să răspundă mai bine la necesităţile celor care
învaţă.

Cei care învaţă au indicat că ei doresc să înveţe lucrurile de bază (franceza şi matematica). Ei dore-
sc, de asemenea să se concentreze pe lucrurile de bază în viaţa de zi cu zi şi, de aceea, în acest con-
text, nu iau în considerare problematica educaţiei adulţilor. Spre deosebire de opiniile experţilor,
cei care învaţă consideră că sistemul educaţional este complet adaptat necesităţilor lor – de aceea
nu este necesar să fie schimbat.

e) HU - Ungaria
Puncte comune
În Ungaria, factorii legaţi de şcoală, viaţa personală, reţele şi educaţia adulţilor au fost identificaţi
atâţ de cei care învaţă cât şi de experti. Există un consens că şcoala este considerată în general ca
plictisitoare, demodată şi rigidă, dar că adulţii tineri cu abilităţi educaţionale slabe sunt deosebit
de motivaţi de dorinţa de a deveni independenţi şi de a-şi îmbunătăţi viaţa de familie. Influenţa
pozitivă a profesorilor şi o educaţie a adulţilor corespunzătoare (în particular prin clase de dimen-
siuni mici şi interactivitate), au fost considerate ca factori importanţi în motivarea adulţilor tineri
de a se angaja în învăţare.

Diferenţe
Experţii consideră că este important să se creeze o legătură strânsă între instructor I şi cei care
invaţă. Ei susţin de asemenea, acceptarea socială a învăţării.

Cei care învaţă s-au concentrat pe importanţa de a obţine o calificare, o slujbă mai bună şi un sala-
riu bun. Dar ei au recunoscut şi că mulţi adulţi tineri au dificultăţi de concentrare la învăţare.

f) LT - Lituania
Puncte comune
Următoarele puncte au fost identificate ca factori importanţi în procesul de motivare, atât de către
experţi cât şi de către cei care învaţă: importanţa grupului de lucru şi arelaţiilor din sala de clasă;
auto-reuşita celor care învaţă (pentru a dobândi rezultate pozitive în îrma învăţării, cum ar fi dip-
lome şi calificări); să fie în stare să ofere o imagie pozitivă celorlalţi şi să câştige capacitatea de a-şi
susţine în viitor familia. În Lituania, importanţa relaţiei profesor / elev şi necesitatea unui compor-
tament pozitiv şi a unei atitudini pozitive, au fost de asemenea identificate ca importante.

Diferenţe
Experţii din Lituania s-au concentrat pe tehnicile de predare, ca factor cheie pentru motivarea adulţilor
tineri. Ei cred, de asemenea, că părăsirea timpurie a şcolii este consecinţa situaţiei financiare precare, a
situaţiei familiale şi a lipsei suportului din partea familiei. Ei au identificat factori psihologici si financiari
drept cauzele de bază care îi motivează pe adulţii tineri să se întoarcă la învăţare.

MoLeYa
Motivating and Encouraging Young Adults to Learn

55

Cercetare

Cei care învaţă au identificat experienţa şcolară rea şi insatisfacţiile sistemului actual, ca factori cheie
pentru nea najarea lor. Ei doresc cursuri mai interactive şi clase de dimensiuni mai mici. Ei sunt de părere
că profesorii ar trebui să dezvolte abordarea individuală pentru a susţine tinerii care au nevoie de ajutor
special.

g) RO - România
Puncte comune
În România cei care învaţă şi experţii au căzut de acord că cei mai importanţi factori care îi motivează
pe adulţii tineri cu abilităti educaţionale slabe să se reangajeze în procesul de învăţare sut dorinţa
de a obţine o slujbă, de a câştiga bani şi de a obţine o calificare. Un alt punct de vedere comun este
referitor la conştientizarea nevoii de a învăţa, suportul familiei apropiate, dificultăţile legate de
reluarea învăţării, atitudinea pozitivă şi recunoaşterea/respectul familiei şi prietenilor.

Diferenţe
Experţii cred că cei care învaţă doresc să înveţe scitească şi să scrie şi că aceştia au o motivare
socială pentru a-şi ridica standardul de viaţă. Mulţi experţi au crezut că deseori cei care învaţă nu
au încredere în abilitatea lor de a învăţa şi că sistemul nu este adecvat adaptat la nevoile lor.
Dar, spre deosebire de aceştia, cei care învaţă, intervievaţi în România au evidenţiat experienţe rele
la şcoală, ca barieră cheie împotriva re-angajării. Ei au subliniat o puternică dorinţă de schimbare,
de a-şi face prieteni noi, de a-şi dezvolta abilităţile de comunicare şi de ale folosi în Internet.

h) UK – Marea Britanie
Puncte comune
Factorii principali care au fost identificaţi ca importanţi pentru motivarea adulţilor tineri cu abilităţi
educaţionale slabe, de a participa la învăţare, au fost necesitatea de a dobândi o calificare şi de a
obţine o slujbă bună. Pentru a realiza aceasta, susţinerea profesorului (tutorelui) şi mediul familial
sunt importante, ca şi dezvoltarea încrederii şi preţuirii propriei persoane, precum şi abilitatea a
ofertanţilor de învăţare să lege programele didactice de subiecte de interes pentru cei care învaţă
şi să adapteze programele conform nevoilor individuale.

Diferenţe
Experţii din Anglia sunt de părere că cei care invaţă doresc o viaţă zilnică mai eficace. Este important ca
aceştia să fie trataţi ca adulţi. Ei au identificat un număr de bariere împotriva învăţării, cum ar fi lipsa su-
portului din partea tutorelui, mediu de invăţare inadecvat, metode de predare standardizate şi materiale
didactice slabe. Experţii cred că este important să includă unele oportunităti pentru predarea unu-la-
unu, prin intermediul unui suport adiţional (deseori prin intermediul voluntarilor) şi ca programele să fie
adaptate la nevoile celor care învaţă.

Mulţi elevi au vorbit de experienţe negative din şcoală; au sugerat că nu a fost relevantă pentru nevoile
şi experienţele lor şi că au primit support redus din partea profesorilor. O motivaţie puternică în rândul
elevilor este de a-şi face prieteni noi. Lucrul într-o grupă mică şi dezvoltarea abilităţilor de comunicare au
fost considerate, de asemenea, importante.

MoLeYa
Motivating and Encouraging Young Adults to Learn

56

Exemple de bună practică

Capitolul 3 Exemple de bună practică

a) AT - Austria

Titlul proiectului
JUMP (Jugendliche mit Perspektive / Adulţii tineri în perspectivă)

Introducere
În ultimii ani, în Austria tema alfabetizării a căpătat noi proporţii, astfel că au fost realizate o mulţime
de proiecte, inovaţii şi îmbunătăţiri, în special în privinţa creşterii gradului de conştientizare. În
consecinţă, în Austria există o gamă largă de astfel de activităţi, ce pot fi descrise ca fiind bune
practici privind încurajarea şi motivarea adulţilor tineri să înveţe.
A fost ales proiectul JUMP, un proiect remarcabil, pentru că grupul său ţintă coincide cu grupul
ţintă al proiecutlui MoLeYa, dar şi pentru că prin obiectivele sale ambiţioase îşi propune să ofere
tinerilor posibilitatea de a se (re)angaja în procesul de învăţare.

În Austria un număr mare de angajatori au reclamat faptul că nu îşi pot găsi angajaţi calificaţi, din
cauza lipsei de competenţe de bază; în acest sens a fost dezvoltat în cadrul proiectului un program
de training personalizat pentru tinerii cu nevoi educaţionale de bază şi integrat în sistemul şcolar
dual existent, în cadrul unui curs pilot.

JUMP - Jugendliche mit Perspektive (Adulţii tineri în perspectivă) este coordonat şi derulat în cad-
rul unui centru de formare continuă din Carinthia (un district din Austria).

Proiectul sprijină ucenicii cu nevoi de învăţare în vederea absolvirii examenului final. JUMP este
un subproiect al Partenriatului pentru Învăţare “In.Bewegung II – Netzwerk Basisbildung und Al-
phabetisierung” şi este finanţat de ESF (Fondul Social European) şi de Ministerul Federal al Austriei
pentru Educaţie, Cultură şi Artă.

Obiectivele Proiectului
Scopurile şi obiectivele proiectului JUMP sunt: în primul rând, să sprijine tinerii adulţi prin oferte
educaţionale relevante şi adecvate; în al doilea rând, să instruiască tutorii şi formatorii, cu privire la
cadrul şi nevoile grupului ţintă (activităţi de creştere a conţtientizării si diagnoză); dar şi să dezvolte
materiale şi metode atractive de învăţare. În concluzie, grupurile ţintă ale proiectului JUMP sunt:
ucenicii cu nevoi de învăţare de bază, dar şi tutorii şi formatorii care lucrează cu aceşti adulţi tineri,
pe perioada pregătirii lor profesionale şi practice.

Grupul ţintă
Ucenicii
JUMP urmăreşte să sprijine ucenicii cu nevoi educaţionale de bază din Carinthia. Acest lucru se
realizează prin dezvotarea unui program special de formare pentru aceşti tineri, ce se derulează în
acelaşi timp cu programul de calificare/ucenicie. Aceasta înseamnă că tinerii adulţi care participă
aceste programe personalizate de educaţie vor putea recupera rămânerile în urmă şi pot dezvolta
şi dobândi abilităţi/competenţe suplimentare pe diverse teme.

MoLeYa
Motivating and Encouraging Young Adults to Learn

57

Exemple de bună practică

Profesorii şi formatorii
Cel de-al II-lea grup ţintă al proiectului JUMP este format din profesorii şi formatorii care lucrează
cu ucenicii. În cadrul proiectului au fost organizate seminarii pentru profesori şi formatori. Temele
acestor seminarii au fost: creşterea gradului de conştinetizare a necesităţii educaţiei de bază; as-
pecte metodologice şi didactice; dezvoltarea de materiale didactice pentru ucenicii cu nevoi de
alfabetizare (care reflectă situaţii concrete, ce apar la locul de muncă), şi crearea de reţele.

Structură şi impact
Programa cursului dezvoltat în cadrul proiectului JUMP pune accentul pe dezvoltarea abilităţilor
de citire, scriere, matematice şi informatice. De asemenea, se concentrază pe teme specifice legate
de locul de muncă, programe de formare a personalităţii şi timp pentru “învaţă să înveţi”. Între anii
2008 şi 2009 aproximativ 193 de ucenici au beneficiat de programele de formare şi de suportul
oferit prin intermediul proiectului JUMP.
Conţinutul programului oferit de Jump se bazează pe principii didactice bine definite: pune ac-
cent pe nevoile participanţilor; participarea voluntară; relevanţă practică; învăţare auto-dirijată şi
responsabilizare. În plus, cursul şi atmosfera în care se desfăşoară sunt astfel create încât să nu îi
amintească cursantului de experienţa şcolară anterioară. Cursul a evoluat bine. Motivul principal
este faptul că materialele dezvoltate şi furnizate sunt create într-un stil atrăgător mai degrabă pen-
tru adulţii tineri decât pentru copii/adolescenţi.

Seminariile pentru profesori şi formatori au fost dezvoltate şi structurate în jurul nevoilor
participanţilor. Până la data realizării acestui studiu, au fost organizate 6 seminarii la care au parti-
cipat în total 43 de profesori şi formatori.

Evaluarea JUMP a evidenţiat nevoia şi solicitarea ucenicilor de a fi sprijiniţi în ceea ce priveşte
educaţia de bază. Popularitatea crescândă a proiectului JUMP a condus la creşterea cumulativă a
cererii pentru aceste cursuri.

Urmare a acestui proiect, au fost dezvoltate cu succes şi alte iniţiative educaţionale de bază pentru
ucenici (cu excepţia JUMP).

Succesul proiectului JUMP a fost recunoscut de către Asociaţia Germană pentru alfabetizare
şi educaţie de bază ca fiind un exemplu de bună practică în sprijinirea adulţilor tineri cu nevoi
educaţionale de bază, în tranziţia de la şcoală la viaţa activă.

Date de contact
Mag.a Isabella Penz
Villacherstraße 3
A-9560 Feldkirchen
Tel. +43 (0) 50 477 7601
Fax +43 (0) 50 477 5610
E-Mail: i.penz@vhsktn.at
Website www.vhsktn.at

Surse:
Wieser, Cornelia: Kurzbericht JUMP – „Jugendliche mit Perspektive“. Kärntner
Volkshochschulen („Adulţii tineri în perspectivă“. Universitatea Populară din Carinthia)

MoLeYa
Motivating and Encouraging Young Adults to Learn

58

Exemple de bună practică

Penz, Isabella: Jump – Jugendliche mit Perspektive. Basisbildung für Lehrlinge im
betrieblichen Kontext. Unveröffentlichtes Dokument. Kärntner Volkshochschulen. (Jump – „Adulţii
tineri în perspectivă“. Educaţia de bază pentru ucenici în context operaţional. Document nepubli-
cat. Universitatea Populară din Carinthia)

b) BG – Bulgaria

Titlul Proiectului
 ‘Integrarea prin educaţie’ 2006-2007

Cadrul Proiectului
Partenerii acestui proiect au fost KCO Stolipinovo, Fundaţia “Roma”, Autoritatea Municipală Plov-
div, şcoli din Plovdiv şi Universitatea “ St.. Kl. Ohridski” din Sofia.

Grupul ţintă
Acest proiect a avut ca grup ţintă adulţii tinerii – în mod special membrii comunităţii rrome din
Plovdiv şi a urmărit sporirea participării lor în procesul de educaţie. Deşi unii dintre tinerii vizaţi în
acest proiect aveau un loc de muncă, în marea lor majoritate erau însă şomeri.

Scopurile şi obiectivele proiectului
Scopul acestui proiect a fost să prezinte şi să susţină un program pilot eficient într-un oraş, ur-
mând ca bunele rezultatele obţinute în cadrul acestuia să fie extinse la nivelul întregii ţări prin
implementarea unui program de anvergură naţională. Proiectul urmăreşte, atât să sublinieze ne-
voile profesorilor care profesează în domeniul educaţiei adulţilor, cât şi modalitatea în care aceştia
trebuie să realizeze educaţia şi formarea. Proiectului s-a bazat pe ideea că cerinţele şi programele
naţionale trebuie să fie dezvoltate în primul rând pentru adulţi şi apoi adaptate astfel încât să
răspundă nevoilor specifice ale tinerilor rromi.

Conţinut
În cadrul proiectului a fost dezvoltat un modul de “Formare de Formatori” şi un program de for-
mare pentru adulţii tineri, în domeniul alfabetizării, comunicării sociale, competenţe, dar şi în alte
domenii tematice.
În cadrul modulului de “Formare de Formatori”, profesori din diferite şcoli din sistemul de educaţie
formal, au fost instruiţi în domeniul educaţiei adulţilor pentru a putea răspunde, pe viitor,
provocărilor de a lucra cu adulţii. În Bulgaria, nu sunt disponibile materiale didactice pentru cur-
surile de alfabetizare a adulţilor; astfel că modulul de “Formare de Formatori” a reprezentat un pas
necesar în proiectarea cursurilor pentru adulţi. După finalizarea cursului, profesorilor li s-a oferit
şansa de a lucra în cadrul unui proiect de follow–up, în cadrul căruia persoane care abandonaseră
şcoala timpuriu erau recrutate şi ajutate să-şi finalizeze studiile de învăţământ secundar superior

Programul de training pentru adulţii tineri s-a axat pe următoarele 3 domeniii:
Alfabetizare;•	
Comunicare socială;•	
Aptitudini şi alte arii tematice - subiecte de interes pentru participanţi - de exemplu cum să •	
aplice pentru un loc de muncă, cum să folosească serviciile de ghidare etc.

MoLeYa
Motivating and Encouraging Young Adults to Learn

59

Exemple de bună practică

Impact/beneficii
Toţi participanţii au finalizat cursurile şi au devenit mult mai conştienţi de importanţa educaţiei.
O analiză a nevoilor suplimentare evidenţiază necesitatea corelării alfabetizării cu educaţia şi for-
marea profesională.

Date de contact
Manager proiect: Maria Todorova
E-mail: todorova@dvv-international.org
DVV-International, Sofia, Bulgaria
Tel. +359 (0)2 9442254
Fax: +359 (0)2 9461737
Adresa poştală:
Shejnovo 13A, Ap. 3
1504 Sofia, Bulgaria
http://www.dvv-international.org

c) DE – Germania

Titlul Proiectului
 “F.A.N. -Fußball.Alphabetisierung.Netzwerk“ (fotbal, alfabetizare, reţea)

Introducere
În Germania peste patru millioane de oameni sunt consideraţi a avea probleme de analfabetism
funcţional, datorită nivelului scăzut de competenţe de citire şi scriere. Unii cunosc literele, dar nu
sunt capabili să citească. Alţii întâmpină probleme în înţelegerea unui text simplu şi au proble-
me majore în ceea ce priveşte scrierea. Mulţi analfabeţi funcţionali au părăsit şcoala înainte să
dobândească cunoştinţe de bază în citire, scriere şi matematică (calculaţie), adeseori părăsirea tim-
purie a şcolii fiind datorată problemelor personale şi sociale, în ciuda faptului că învăţământul este
obligatoriu. Este alarmant faptul că în fiecare an, aproape 80.000 de tineri abandonează şcoala.
Aceşti tineri sunt consideraţi a fi un grup de risc substanţial privind analfabetismul funcţional.

Persoanele care sufera de dislexie sunt considerate de asemenea expuse unui risc ridicat de a avea
probleme de alfabetism funcţional.

Grupul ţintă
Oamenii care nu sunt capabili să citeacă şi să scrie suficient de corect şi care nu sunt conştienţi de
modalităţile prin care pot să îşi îmbunătăţească/corecteze abilităţile de alfabetizare.

Scopurile şi obiectivele proiectului
Scopurile şi obiectivele proiectului cuprind:

Creşterea gradului de conştientizare publică a fenomenului analfabetismului şi depăşirea •	
stigmatizării asociate;
Motivarea persoanelor cu probleme de analfabetism funcţional;•	
Promovarea cursurilor existente de scriere şi citire; •	
Dezvoltarea calificărilor;•	
Dezvoltarea şi distribuirea de materiale educaţionale legate de fotbal; •	
Crearea de reţele locale şi naţionale.•	

MoLeYa
Motivating and Encouraging Young Adults to Learn

60

Exemple de bună practică

Partenerii cheie ai acestui proiect sunt cluburile de fotbal. Prin proiect se conştientizează importanţa
influenţei sociale a fotbalului, fiind cel mai popular sport din Germania, care atrage persoane din
diverse clase sociale şi din diferite medii educaţionale. În cadrul “Bundesliga” există peste 320.000
organizaţii membre. Aceşti membri au devenit parteneri cheie ai proiectului.

Conţinut/structura proiectului
Proiectul F.A.N. a fost sponsorizat de Ministerul German al Educaţiei şi Ştiinţei, din iunie 2005 până
în decembrie 2007. Coordonatorul proiectului “F.A.N.” a fost “Bundesverband Alphabetisierung
und Grundbildung e.V.“ (Asociaţia Germană de Alfabetizare şi Educaţie de Bază) care a colaborat
cu „BR-alpha“ (Canalul de Educaţie „Bayerische Rundfunk“) şi „Deutsche Volkshochschulverband“
(Asociaţia Germană a Centrelor de Educaţie a Adulţilor). Un alt partener a fost „Ernst Klett Sprachen
GmbH“ (o organizaţie care elaborează materiale didactice, ex: manuale şcolare şi cursuri audio).

Prin combinarea diferitelor canale media (TV, online şi materiale tipărite) şi abordarea subiectului
“fotbal” s-a reuşit informarea unui număr mare de persoane cu privire la proiect, dar şi la feno-
menul de analfabetism funcţional.

În plus, a fost transmis un program TV, care a generat o nouă perspectivă în viaţa persoanelor
cu probleme de analfabetism funcţional. Pe parcursul celor şase episoade (fiecare episod a durat
30 de minute) telespectatorii au putut vedea ce înseamnă să deţii competenţe reduse, sau să nu
deţii deloc aceste competenţe de scriere şi citire. Programul a avut la bază poveşti reale, pe care
producătorul emisiunii le-a dezvoltat prin intermediul unor interviuri cu persoane cu probleme de
analfabetism funcţional.

Impact/beneficiile
F.A.N. a stabilit contacte între instituţii, cluburi şi indivizi din domeniile fotbalului şi educaţiei
permanente, cu scopul de a crea o reţea “Fußball und Alphabetisierung” (fotbal şi alfabetizare).

Jucători de fotbal cunoscuţi şi oficialităţi au promovat activităţile de alfabetizare. Cluburile de
fotbal şi fan cluburile au fost informate cu privire la obiectivele proiectului şi au fost integrate
în reţele. Au fost contactate, consiliate şi sprijinite instituţiile de educaţie permanentă în ceea ce
priveşte activităţile proprii de alfabetizare.

Au fost prezentate publicului problemele legate de analfabetismul funcţional, dar şi obiectivele
proiectului F.A.N. A fost elaborată o broşură care cuprinde atât contribuţia instructorilor de curs, a
consilierilor şi a cursanţilor (prin intermediul evaluării participanţilor), cât şi concepte şi materiale
de lucru suplimentare. Broşura este o resursă multi-media elaborată de practicieni, pentru a putea
îmbunătăţi activităţile practice. Poate fi descărcată de la: http://www.alphabetisierung.de/projekte/
fan/fan-handreichung.html

Alte rezultatele ale proiectului sunt cărti de specialitate şi DVD-uri.
Deşi proiectul s-a terminat în 2007 “Bundesverband Alphabetisierung und Grundbildung e.V.”
(Asociaţia Federală de Alfabetizare şi Educaţie de Bază) continuă să ofere materiale şi informaţii cu
privire utilizarea acestor materiale în cadrul cursurilor de alfabetizare.

MoLeYa
Motivating and Encouraging Young Adults to Learn

61

Exemple de bună practică

Date de contact
Bundesverband Alphabetisierung und Grundbildung e.V.
(Asociaţia Federală de Alfabetizare şi Educaţie de Bază)
Berliner Platz 8-10
D-48143 Münster
Tel: +49 (0)2 51.49 09 96-0
Fax: +49 (0)2 51.49 09 96-86
http://www.alphabetisierung.de/projekte/fan.html

d) FR – Franţa

Titlul Proiectului
Integrarea motivaţiei pe parcursul învăţării

Introducere
Acest exemplu de bună practică se concentrează pe traiectoria de învăţare parcursă de un tânăr
francez care a întâmpinat dificultăţi pe întreaga durată a procesului de învăţare. În prezent, acesta
studiază la un “Centru de formare a cunoştinţelor de bază” în Quimper (Bretagne, vestul Franţei).

Grupul ţintă
Tânărul nostru adult este un călător şi este membru al comunităţii rrome. Înţelege limba franceză
şi este motivat să participe în procesul de învăţare pentru a-şi îmbunătăţi competenţele de bază.
El este un bun cunoscător al nevoilor specifice comunităţilor de rromi. Acest exemplu de bună
practică se concentrează pe dezvoltarea personală a unui tânăr adult, dar în acelaşi timp, analizează
modul în care structurile şi procesele sunt percepute de către alte persoane.

Descrierea traiectoriei de învăţare
D este un tânăr în vârstă de 24 de ani, din comunitatea rromă. El nu a frecventat şcoala în mod
regulat, deoarece fiind călător (nomad), a rămas în unele şcoli doar pentru câteva zile. S-a simţit
respins de mulţi dintre profesorii săi, dar şi de către ceilalţi elevi, iar datorită călătoriilor constante
nu a avut un domiciliu stabil. În trecut, în Franţa, persoanele de etnie rromă se mutau în mod
frecvent: uneori era posibil ca ei să stea într-o anumit loc mai multe zile, dar niciodată mai mult de
două săptămâni, acest aspect depinzând de gradul de acceptabilitate al municipalităţii. Oricum,
în present lucrurile stau cu totul altfel, dacă există copii rromi care merg la şcoală, municipalităţile
nu mai au dreptul de a expulza din zonă respectivele familii de rromi. Prin urmare famiile de etnie
rromă pot rămâne pentru mai mult timp într-un loc anume, bucurându-se astfel, de mai multă
stabilitate. Pe măsură ce înainta în vârstă, dorinţa şi nevoia lui D de a citi şi de a scrie căpăta noi
dimensiuni. Adesea privea uşa de la intrarea în centrul social, dar se simţea incapabil să intre – “Nu
îndrăzneam, poate că am stat de 50 de ori în faţa uşii, dar nu eram suficient de curajos ca să de-
schid uşa şi să intru în centrul social”. Uneori a mers la centru, dar nu a fost capabil să ceară ajutor:
se temea de reacţia oamenilor şi credea că aceştia nu îl vor ajuta. În cele din urmă, motivaţia lui D
a fost mai mare decât teama lui, astfel că a fost capabil să îi ceară unui asistent social să îl asiste şi
….. a fost bine primit.

A fost foarte dificil pentru D să studieze din nou. Îi era teamă să nu fie judecat de ceilalţi: oamenii
şi-ar bate joc de el pentru că este de etnie rromă. Totodată îi era teamă de felul în care va reacţiona
familia sa. Conform celor spuse de D, cei mai mulţi rromi se tem să îşi trimită copiii la şcoală.

MoLeYa
Motivating and Encouraging Young Adults to Learn

62

Exemple de bună practică

Înscrierea la un curs de alfabetizare l-a ajutat pe D să progreseze în relaţia sa cu profesorii. În situaţia
în care aceştia erau autoritari sau vorbeau foarte tare, lui D îi era greu să participe. D şi-a reînceput
formarea din mai multe motive: să se simtă bine şi să demonstreze că şi rromii sunt la fel de capa-
bili ca şi ceilalţi oameni şi că pot avea succes! Dar unul din motive era legat de familia sa. Părinţii săi
nu au dorit ca el să se reînscrie în procesul de învăţare: le era teamă că fiul lor va uita propria cultură
şi va deveni sedentar. Totodată le era teamă de reacţia celorlalte persoane din cumunitate. Cu to-
ate acestea, din momentul în care D a început cursurile, părinţii săi şi-au dat seama de beneficiile
obţinute de acesta: el poate acum să comunice mai eficient, a cunoscut alţi tineri şi a participat la
numeroase activităţi sociale şi de învăţare Chiar dacă la început nu a fost deloc uşor, dorinţa lui D
este să finalizeze cu bine cursul de alfabetizare. În viitor, D ar dori să înveţe cum să folosească un
calculator. De asemenea ar dori să devină bucătar, deoarece adoră să îi facă pe ceilalţi fericiţi “când
gătesc şi cineva îmi spune că este delicios, mă face fericit, şi mă simt nemaipomenit. Acesta este
obiectivul şi visul meu.”

Impact/beneficii
Povestea lui D înfăţişează cât de dificil poate fi să te reangajezi în procesul de învăţare. Cu toate
acestea, cazul său nu este unul excepţional. Autorităţile şcolare şi mediul social al lui D nu au fost
sensibile la nevoile sau dorinţele acestuia, dar centrul de formare a avut un rol crucial în sprijinirea
lui, putând depăşi astfel toate obstacolele întâlnite. I-a fost de mare ajutor: a progresat considera-
bil şi a avut posibilitatea să participe la un proiect social experimental în cadrul departamentului
“Maine şi Loire”. O dată pe săptămână formatorii se deplasau la comunităţile de rromi pentru a le
furniza cursuri – întâmpinându-i pe rromi în propriul lor mediu, lucru ce i-a ajutat considerabil să
se reaangajeze în procesul de învăţare.

Acest exemplu de bună practică arată cum D a făcut faţă dificultăţilor şi arată cum motivaţia este
de cele mai multe ori în strânsă legătură cu dorinţă de a reuşi. Succesul lui D în procesul de învăţare
poate fi utilizat de către asistenţii sociali, dar şi de către alţi practicieni, care adesea îi intimidează pe
cursanţi, pe potenţialii cursanţi, sau doar oameni obişnuiţi care ar dori să se reintegreze în procesul
de învăţare continuă. Aşadar, acest exemplu arată eficacitatea sistemelor sociale şi a reţelelor.

Date de contact
AFIP/ ATELIERACLE
QUIMPER FRANCE
Vă rugăm contactaţi Asociaţia Radar B radar.bre@gmail.com

e) HU – Ungaria

Titlul proiectului
Unica şansă este implicarea celor în cauză

Introducere
Situaţia socială a comunităţii rrome din Ungaria este un subiect interesant, care provoacă atât entu-
ziasm cât şi aversiune. Care este motivul? “Problema rromilor” este una importantă în contextual
schimbărilor politice din Ungaria, întrucât aceasta parte a populaţiei reprezintă grupul social cel mai
afectat de schimbări. În acelaşi timp, populaţia rromă, care este destul de divizată, a fost utilizată ca “o
jucărie” în rivalitatea dintre anumite grupuri non-rrome, din rândul elitei politice.

MoLeYa
Motivating and Encouraging Young Adults to Learn

63

Exemple de bună practică

Lipsa (confuzia) identităţii naţionale create în ultimele decenii de regimul socialist, a fost utilizată ca
o armă suplimentară în arsenalul de luptă politică-modernă, pentru a induce animozitate pe toate
laturile. Aceasta a condus în continuare la divizarea comunităţii rrome. Astfel s-a diminuat şansa de a
stabili toleranţa, pluralismul cultural şi abordarea multi-culturalăa socială în modelarea şi consolida-
rea opiniei publice faţă de rromi.

Populaţia rromă din Ungaria este extrem de dezavantajată; conform datelor colectate pe parcursul
proiectului, procentajul estimat privind analfabetismul funcţional în rândul adulţilor rromi este de
25%. Cu toatea acestea în Ungaria nu a fost dezvoltat niciun program de formare profesională uni-
form şi cuprinzător, pentru combaterea analfabetismului funcţional.

În general rromii din Ungaria au un nivel scăzut al educaţiei, au veniturile şi speranţa de viaţă
mai mici decât media. Deşi somajul reprezintă o problemă gravă în întreaga societate maghiară,
comunitatea rromă din Ungaria deţine o rată a somajului care ajunge până la 70%, de 6-7 ori mai
mare decât media pe ţară.

Grupul ţintă
Au fost implicaţi în acest proiect 72 pe persoane cu probleme de analfabetism funcţional din cad-
rul comunităţii rrome, inclusiv adulţti tineri (cu vârsta cuprinsă între 16-26 ani).

Proiectul a fost implementat în trei regiuni: Nógrád, Borsod-Abaúj-Zemplén si Szabolcs-Szatmár-
Bereg judeţe în care Asociatii Liceale Sréter Ferenc Folk, the Folk High School Association din Sáro-
spatak si Folk High School Association din Nyíregyháza au fost coordonatori locali. Au fost alese
aceste regiuni întrucât sunt ariile unde este întâlnită mare parte a populaţiei de rromi din Ungaria.
În aceste regiuni comunităţile de rromi locuiesc în arii izolate unde accesul la educaţie sau la for-
mare profesională este redus sau lipseşte în totalitate.

Scopurile şi obiectivele proiectului
Îmbunătăţirea abilităţilor de alfabetizare a membrilor comunităţii rrome.•	
Reducerea gradului de excludere socială cu care se confruntă membrii comunităţii rrome.•	
Dezvoltarea de programe de educaţia adulţilor care să răspundă nevoilor membrilor •	
comunităţilor rrome.
Furnizarea de oportunităţi membrilor comunităţilor rrome pentru îmbunătăţirea accesului •	
la locurile de muncă şi la educaţie (continuarea studiilor).

Pentru a realiza obiectivele proiectului, au fost dezvoltate şi furnizate cursuri de alfabetizare
funcţională de bază (focusate pe citire, scriere şi calcule matematice, dar şi pe dobândirea de
competenţe sociale de comunicare) şi au fost adaptate cursuri generale de educaţia adulţilor,
astfel încât să răspundă nevoilor sociale ale populaţiei rrome.

Conţinutul şi structura proiectului
Etapele cheie

Au fost efectuate •	 studii în toate locaţiile pentru a identifica situaţia reală a rromilor. Un re-
zumat al rezultatelor studiului a servit drept material de bază în sprijinirea organizatorilor,
profesorilor şi experţilor implicaţi în proiect să înţeleagă situaţia, problemele şi caracteris-
ticile grupului ţintă.

MoLeYa
Motivating and Encouraging Young Adults to Learn

64

Exemple de bună practică

În acelasi timp, în cadrul seminariilor pedagogice au fost •	 dezvoltate materiale didactice,
pentru proiectul pilot. Materialele didactice au fost compilate, testate, modificate şi pu-
blicate.
Înainte de implementarea proiectului pilot de formare, au fost selectaţi 5 profesori din fie-•	
care regiune. Fiecare a beneficiat de un program de formare de 4 zile, în cadrul căruia s-au
perfecţionat în oferirea educaţiei în analfabetismul funcţional de bază.
Nouă formatori din domeniul ocupării forţei de muncă au participat la •	 sesiunile de formare
privind piaţa forţei de muncă cu scopul de a le furniza informaţii privind măsurile specifice şi
iniţiativele necesare în domeniul educaţiei adulţilor şi în generarea de locuri de muncă, şi
să le permită utilizarea acestor cunoştinte în cadrul proiectului.
Programul •	 pilot de alfabetizare a fost lansat în şase localităţi. În fiecare localitate, au avut loc
două cursuri de opt săptămâni pentru un total de 72 de participanţi. Aceştia au beneficiat
de trei ore de educaţie predate intensiv, de trei ori pe săptămână. După ce programul pilot
a fost finalizat, participanţii şi profesorii pregătiţi au pregatit o evaluare scrisă privind mate-
rialul didactic şi metodele utilizate în cadrul programului.
A fost organizat un •	 seminar ONG în fiecare din cele trei regiuni de implementare ale proiec-
tului. La seminarii au participat reprezentanţi ai organizaţiilor non-guvernamentale impli-
cate în furnizarea de programe de educaţie a adulţilor generale pentru comunităţile de
rromi.
Au fost colectate şi publicate •	 studii de caz scrise, relevante, din ţările vecine.
După finalizarea programului de instruire pilot, a fost organizat un •	 simpozion internaţional
de două zile.
A avut loc o •	 conferinţă finală de o zi, la care au participat reprezentanţi ai instituţiilor de
învăţământ relevante, organizaţii civile, autorităţi publice şi alţi parteneri.

Impactul/beneficiile pentru adulţii tineri
În conformitate cu planul proiectului, 72 de oameni au absolvit cu success programul de •	
formare.
17 persoane au promovat examenele şi au intrat în urmatoarea clasă în cadrul educaţiei •	
elementare, iar alte trei persoane au promovat acelaşi examen o lună mai târziu.
După cursul de alfabetizare, datorită sprijinului primit de la oficiile de muncă locale, 15 •	
cursanţi au obţinut posibilitatea de a fi instruiţi ca asistenţi sociali şi asistente medicale, şi
garantaţia angajării într-un loc de muncă pe perioada unui an.
Prin aplicarea pentru fonduri, 8 persoane au putut să obţină un permis de conducere cate-•	
goria „B“ şi astfel li s-a garantat un loc de muncă.
55 de persoane şi-au exprimat dorinţa de a-şi continua studiile.•	

În plus:
s-au observat îmbunătăţiri semnificative în abilităţile de comunicare ale participanţilor;•	
participanţii s-au re-familiarizat cu cultura rromilor şi cu dezvoltarea identităţii personale; •	
a fost recunoscută importanţa învăţării.•	

Una dintre principalele lecţii învăţate în acest proiect a fost că nu există nicio reţetă universală
sau metodă de urmat: în toate cazurile, programul a fost adaptat pentru a răspunde nevoilor,
caracteristicilor şi capacităţilor locale.

MoLeYa
Motivating and Encouraging Young Adults to Learn

65

Exemple de bună practică

Date de contact
Hungarian Folk High School Society
1077 Budapest, Wesselényi u.13.
Tel: +36 1 411 14 59
Fax: +36 1 411 14 60
Email: mnt@nepfoiskola.hu

Pentru informaţii suplimentare vă rugăm să citiţi - „Unica şansă este implicarea celor în cauză“ (“The
only chance is the involvement of those concerned”) – “Az egyetlen esély: az érintettek bevonása”,
Hungarian Folk High School Society, Budapest, 1999.

f) LT – Lituania

Titlul proiectului
Program EQUAL: Consolidarea motivaţiei tinerilor pentru ocuparea unui loc de muncă (“FOR YOU
(“FOR YOU”).

Introducere
Acest proiect cuprinde o gamă largă de parteneri solicitantul şi partenerul principal fiind, Institu-
tul de Management şi Politici Publice. Parteneriatul adună parteneri cu experienţă atât din cadrul
instituţiilor administraţiei publice, inclusiv a administraţiilor municipale, oficii de schimb a forţei de
muncă locale şi multe ONG-uri, pentru rezolvarea problemelor sociale cu care se confruntă grupul
ţintă. Proiectul este orientat spre dezvoltarea inovaţilor bazate pe parteneriat social, învăţare de la
partenerii străini si testarea experimentală potenţialelor măsuri de politică publică mai eficiente.
Buna funcţionare a parteneriatului este însoţită de un program ambiţios de cercetare.

Grup ţintă
Adulţi tineri, cu vârsta cuprinsă între 16 şi 24 de ani din districtele Vilnius şi Alytus, care nu sunt
cuprinşi în programe de învăţare sunt demotivaţi şi nu au nicio calificare.

Scopul şi obiectivele proiectului
Scopul principal al proiectului este de a dezvolta o nouă metodologie funcţională pentru incluzi-
unea socială a grupului ţintă şi pentru integrarea acestuia pe piaţa muncii şi în măsurile de ordine
publică lituaniene.

Conţinutul/structura proiectului
Principalele activităţi desfăşurate în cadrul proiectului:

Dezvoltarea unui program de cercetare integrată;•	
Dezvoltarea şi testarea metodelor de integrare a grupului ţintă;•	
Dezvoltarea unui program educaţional axat pe economia de piaţă şi dezvoltarea •	
competenţelor antreprenoriale;
Dezvoltarea unui program educaţional pentru îmbunătăţirea calificărilor echiplor de •	
proiect ale partenerilor naţionali;
Publicitatea şi administrarea proiectului.•	

Acest proiect este unul inovator în Lituania, deoarece reprezintă un parteneriat social unic, care
combină activităţile de lucru cu tinerii dezavantajaţi, dezvoltarea de politici sociale şi de ocupare

MoLeYa
Motivating and Encouraging Young Adults to Learn

66

Exemple de bună practică

a forţei de muncă, şi cu expertiza ale lumii academice. Pentru prima dată în Lituania un număr
de experţi guvernamentali şi non-guvernamentali şi organizaţii se asociază pentru a dezvolta un
sistem complex de metode inovatoare, proiectat pentru a crea oportunităţi mai bune de integrare
socială în rândul acestui grup vulnerabil.

Impactul/beneficiile pentru adulţii tineri
Rezultatele planificate:

Publicarea metodelor dezvoltate;1.	
Baza de date conţinând evaluările parteneriatului social;2.	
Raport de cercetare stiintifica cuprinzând descrierea integrata a metodologiei dezvoltate 3.	
şi testate în cadrul proiectului, precum şi analize comparative ale metodelor aplicate în
străinătate de către partenerii de cooperare transnaţională;
Programe educaţionale în domeniile economiei de piaţă şi a competenţelor în afaceri, 4.	
adaptate la nevoile grupului ţintă;
Cel puţin 100 de persoane din grupul ţintă au fost implicate în dezvoltarea şi aplicarea 5.	
noilor metode de integrare;
Cel puţin 100 de persoane din cadrul organizaţiilor partenere şi-au îmbunătăţit 6.	
calificările pentru lucrul cu grupul ţintă – pe parcursul a 15 seminarii (6 dintre acestea
internationale);
24 de partneri şi-au îmbunătăţit competenţele de parteneriat;7.	
Publicarea online a unui instrument de management şi administrare;8.	
Publicitatea materialelor şi instrumentelor proiectului.9.	

Rezultate de viitor
Principalul rezultat potenţial al acestui proiect este aplicarea pe scară largă a metodologiei (bazată
pe cercetarea ştiinţifică şi testarea în practică). De asemenea, un alr rezultat aşteptat este, integra-
rea cu success pe piaţa muncii şi în cadrul sistemul educaţional a unui procent de 50% din grupul
ţintă.

Date de contact
Public Policy and Management Institute (Institutrul de Politici Publice şi Management)
Lukiškių street. 5-313
01108 Vilnius
Tel. (8 ~ 5) 262 03 26
Fax. (8 ~ 5) 262 54 10
E mail address: edita@vpvi.lt
www.vpvi.lt

g) RO – România

Titlul proiectului
Programul “A Doua Şansă”
 ‘Şcoala Nr.95 Bucureşti, România

MoLeYa
Motivating and Encouraging Young Adults to Learn

67

Exemple de bună practică

Introducere
Programul “A Doua Şansă” este o iniţiativă a Ministerului Educaţiei, Cercetării şi Inovării, care
abordează problemele cu care se confruntă multe din comunităţile dezavantajate, în special per-
soanele care au fost în imposibilitatea de a finaliza învăţământul obligatoriu.

În România, singura formă de educaţie pentru tineri ca şi pentru adulţii care nu au finalizat
învăţământul şcolar este prin intermediul şcolilor pilot din întreaga ţară, care au un rol cheie în
dezvoltarea oportunităţilor lor de alfabetizare.

Şcoala Nr.95, situată în sectorul 3 al capitalei în cartierul Vitan, are o vechime de peste 100 de ani şi
este considerată un monument de arhitectură. A fost fondată în anul 1893 ca Şcoala Primară Mixtă
Nr. 31 - Mitropolitul Nifon.

Grupul ţintă
Educaţia/creşterea multora dintre cele mai dezavantajate persoane, în special a celor de etnie
rromă, nu oferă bazele necesare dezvoltării cunoştinţelor culturale şi lingvistice indispensabile
pentru dobândirea unui nivel de competenţe de bază.

În Şcoala Nr. 95 sunt înregistrate 127 de declaraţii de recunoaştere a etniei rrome. Cauzele identifi-
cate de neparticipare în procesul de educaţie sunt:

Lipsa interesului pentru învăţare; •	
Percepţia negativă a persoanele de etnie rromă a rolului şi importanţei educaţiei şi formării •	
în dezvoltarea copiilor;
Situaţie financiară precară;•	
Conflictele cu ceilalţi;•	
Apartenenţa la „găştile de cartier“.•	

În termeni socio-economici, în zona în care se află Şcoala Nr. 95, locuiesc 30 de familii de rromi, care
nu au un loc de muncă stabil, dar îşi câştigă existenţa din mici afaceri dezvoltate chiar de ei. Unul
dintre motivele existenţei acestei sutuaţii, este educaţia obligatorie incompletă şi lipsa unei califi-
cari. În plus faţă de aceste 30 de familii, alte 21 de familii trăiesc în sărăcie şi sunt dependente de
alocaţiile de stat şi mecanismele de asistenţă socială. În majoritatea cazurilor este practic imposibil
pentru aceste familii să suporte costurile de frecventare a şcolii de către copiii lor (îmbrăcăminte,
rechizite şcolare şi medicamente).

Structura socio-economică a populaţiei din acestă zonă este următoarea:

26% din locuitori sunt muncitori necalificaţi proveniţi din diferite părţi ale ţării, (în special •	
din Moldova şi Transilvania), care s-au mutat în Bucureşti;
22% din locuitori sunt persoane de etnie rromă (127 elevi din şcoală s-au auto-declarat ca •	
aparţinând acestei etnii);
10% dintre persoane lucrează în meserii;•	
8% din locuitori lucrează în sectorul privat;•	
5% fac parte din personalul militar;•	
8% sunt liber-profesionişti;•	
16% sunt şomeri;•	
5% au studii superioare.•	

MoLeYa
Motivating and Encouraging Young Adults to Learn

68

Exemple de bună practică

În acest context, programul ‘A Doua Şansă‘ care se desfăşoară în cadrul Şcolii nr.95, reprezintă o
oportunitate pentru persoanele pentru cei care nu au finalizat învăţământul obligatoriu să-şi con-
tinue educaţia primară şi secundară.

Programul ‘A Doua Şansă‘ a fost introdus în Şcoala Nr. 95 în anii 2005-2006, începând cu clasele
primare I-IV pentru (tinerii) adulţi care au părăsit şcoala la acest nivel, sau care nu au fost niciodată
înscrişi la şcoală.

Pe parcursul primului an şcolar au fost şcolarizaţi clasele I-IV un număr de 22 de adulţi tineri cu
vârste cuprinse între 14 şi 23 de ani.

Scopuri şi obiective
Scopul programul „A Doua Sansa“ a fost de a recruta persoanele interesate de reintegrarea în pro-
cesul de învăţare, şi de a-i atrage pe cei care nu au luat în considerare acest lucru. În special, atenţia
a fost îndreptată spre identificarea adulţilor tineri care au părăsit şcoala, după patru, cinci, şase sau
şapte clase.

Conducerea şcolii a organizat întâlniri cu persoanele interesate şi responsabile pentru procesele
de învăţământ, şi anume::

Grupul de sprijin al scolii - directori, secretare, consilieri, mediatori, profesori, părinţi rromi;•	
Reprezentanţi ai instituţiilor publice - primăria, prefectura, poliţia, biserica, spitale;•	
Reprezentanţi ai ONG-urilor; •	
Reprezentanţti ai companiilor de stat şi private.•	

Şcoala a difuzat informaţii despre acest program şi despre posibilităţile de a satisface nevoile
educaţionale ale adulţilor tineri care au abandonat şcoala înainte de a obţine diploma de opt clase
obligatorii. Fără această diploma elevii nu pot urma cursuri de calificare profesională, obţin cu greu
un loc de muncă şi sunt în imposibilitatea de a avea un trai decent.

Programul ‘A Doua Şansă‘ a fost dezvoltat printr-o iniţiativă de acţiune participativă, care a inclus::

identificarea tinerilor adulţi care se încadrează în grupul ţintă;•	
contactarea lor directă şi a familiilor lor;•	
informarea acestora cu privire la program;•	
îndrumarea şi sprijinirea lor pentru a se înscrie la cursuri;•	
identificarea barierelor şi a posibilelor soluţii, a metodelor de lucru şi a termenelor limită.•	

Acestă iniţiativă de actiune participativă a fost dezvoltată în decurs de trei luni iar evoluţia a fost
monitorizată.

Impactul/beneficii proiectului pentru adulţii tineri
Pe parcursul primelor patru luni, în programul “A Doua Şansă” au fost înscrişi un număr de de 32 de
tineri învăţământ secundar inferior şi 25 de tineri înscrişi în învăţământul primar.
Acţiunea însă nu se opreşte aici. Până în acest moment programul s-a extins şi s-a dezvoltat, de
exemplu, acum acesta include o reţea pentru localnici.

MoLeYa
Motivating and Encouraging Young Adults to Learn

69

Exemple de bună practică

Date de contact
Pentru informatii suplimentare privind programul “A doua şansă“, va rugăm contactaţii:

Scoala Nr. 95,
Director: D-na. POROJAN Doina
Adresa: Strada Foişorului, Nr.111 – 113, sector 3, Bucureşti, România
Tel./Fax: 0040 213 235 185
E-mail: scoalaregala95@yahoo.com
Website: www.scoala95.ro (RO)

Surse:
Acest material a fost realizat în colaborare cu doamna Director a Şcolii Nr.95, D-na Doina Porojan.
http://www.edu.ro/index.php?module=articles&func=&catid=492 - RO

h) UK –Marea Britanie

Project Title
Getting Connected

Introducere – Scopul şi obiectivele proiectului
Getting Connected este un cadru de curriculum pentru incluziunea socială a adulţi tinerilor cu
vârste cuprinse între 14 şi 25 de ani. Cadrul este conceput pentru a re-conecta la procesul de
învăţare pe adulţii tineri aflaţi la marginea educaţiei şi ocupării forţei de muncă, şi de a favoriza
dezvoltarea lor personală şi socială.

Un element central al cadrului curriculum-ului este accentul pus pe sprijinirea adulţilor tinerilor
pentru în dezvoltarea un nivel mai ridicat de alfabetizare emoţională. Cinci competenţe de alfabe-
tizare emoţională stau la baza rezultatelor învăţării prevăzute: conştiinţa de sine, auto-gestionarea,
motivaţia, empatia şi gestionarea relaţiilor.

Getting Connected este oferit de o serie de organizaţii din Anglia şi Ţara Galilor, cum sunt: organizaţii
ce dezvoltă proiecte de voluntariat şi în sectorul comunitate, colegii de educaţie permanentă,
proiecte în sectorul de tineret şi şcoli. Acesta poate fi folosit ca unic mijloc de învăţare, sau poate
fi utilizat împreună cu alte programe de învăţare, pe care adulţii tineri le urmează, cum ar fi pro-
gramele menite să pregătească un adult tânăr pentru ocuparea unui loc de muncă, sau programe
concepute pentru a îmbunătăţi nivelul de alfabetizare a adulţilor tineri, competenţele lingvistice
şi de calcul matematic.

Grupul ţintă
Adulţi tineri cu vârste cuprinse între14 şi 25 de ani - în principal tineri adulţi care nu sunt angajaţi în
procesul de învăţare formală.

Scopurile şi obiectivele proiectului
Cadrul este împărţit în nouă unităţi care pot fi abordate în orice ordine şi în orice manieră, care se
potriveşte cel mai bine nevoilor fiecărui cursant. Această flexibilitate şi posibilitatea de a răspunde
la stilurile individuale de învăţare şi caracteristicilor inteligenţei este unul din punctele forte ale cad-
rului. Cu sprijinul unui mentor, cursantul alege unităţile pe care doreşte să le finalizeze şi activităţile

MoLeYa
Motivating and Encouraging Young Adults to Learn

70

Exemple de bună practică

cele mai adecvate pentru a face acest lucru. Astfel de activităţi ar putea include discuţii, proiecte,
excursii, rezidenţiate, fişe de lucru, agende, teatru, concursuri, jocuri, fotografii şi opere de artă.

Conţinut/structură
Cele nouă unităţi ale Getting Connected sunt:

1.	 Eu:
Unit A – Autocunoaşterea
Unit B – Înţelegerea sentimentelor
Unit C – Convingeri şi valori

2.	 Eu şi ceilalţi
Unit D – Înţelegerea SENTIMENTELOR
Unit E – Primirea şi oferirea de sprijin
Unit F – Înţelegerea riscurilor

3.	 Eu şi restul lumii
Unit G – Self Management
Unit H – Utilizarea informaţiilor
Unit I – Repturi şi îndatoriri

Succesul Getting Connected în angajarea tinerilor adulţi în activităţi de învaţare este susţinută de
o relaţie eficientă între un adult tânăr şi un mentor. Un mentor Getting Connected este un adult
care trebuie să orienteze şi să sprijine o persoană tânără, prin cadru. Practicienii care doresc să
utilizeze Getting Connected pot participa la un curs de două zile de formare a mentorilor. Acesta
îi oferă posibilitate de a explora:

Mentoratul – construirea unei relaţii cruciale cu o persoană tânără.•	
Învăţare – strategii practice, abordări şi teorii care urmăresc atragerea şi motivarea •	
cursanţilor.
Inteligenţa emoţională – îmbunătăţirea percepţiei tinerilor privind alfabetizarea emoţională •	
şi conştientizarea emoţională.

În plus faţă de cele două zile de formare ca mentor, o gamă largă de mijloace sunt disponibile pen-
tru a sprijini activitatea mentorilor şi altor practicieni ce utilizează cadrul Getting Connected.

Impact/beneficii pentru adulţii tineri
Mulţi adulţi tineri părăsesc şcoala cu puţine sau fără nici o calificare şi sunt excluşi de societate şi
nu beneficiaza de oportunităţile pe care aceasta le poate oferi. Getting Connected este conceput
pentru a promova incluziunea socială, conducând la o serie de beneficii pentru adulţi tineri
marginalizaţi, cum ar fi:

Consolidarea învăţării şi realizarea adulţilor tineri;•	
Creşterea încrederii şi a respectului de sine;•	
Îmbunătăţirea comportamentului;•	
Dezvoltarea abilităţilor inter-personale şi a relaţiilor cu ceilalţi;•	
Îmbunătăţirea alfabetizarii, a competenţelor lingvistice şi de calculaţie;•	
Greater empathy şi competenţelor de planificare.•	

MoLeYa
Motivating and Encouraging Young Adults to Learn

71

Exemple de bună practică

În plus faţă de aceste rezultate mai “delicate”, se opţional poate fi obţinută o certificare a cursului
prin Open College Network (OCN). Fiecare unitate, poate fi certificată individual. Prin certificarea a
cinci unităţi un adult tânăr obţine Profilul complet de dezvoltare personală, considerat egal cu un
NVQ nivelul 1 de calificare.

Citatele de mai jos evidenţiaza modul în care tinerii elevi au beneficiat de Proiectul Getting Con-
nected:

““Mi-a fost de ajutor, deoarece engleza mea s-a îmbunătăţit – scris şi vorbit. Mi-a oferit încre-
derea necesară pentru a urma toate cele nouă unităţi, pentru că mi-a plăcut. Am dobândit şi alte
competenţe.”

“Acum am mai multa încredere în mine şi îmi pot găsi singur un loc de muncă.”

“Getting Connected m-a facut să-mi dau seama, încă o dată, de sentimentele mele şi cum să le gestio-
nez, astfel că o dată cu schimbarea sentimentelor mi-am schimbat percepţia asupra vieţii; de asem-
nea m-a facut să mă gândesc şi să realizez, că acestea sunt cele mai importante lucruri din viaţa mea,
acestea reprezintă obiectivele mele, şi în acest fel voi reuşi să îmi realizez obiectivele şi voi birui; pot
afirma că m-a ajutat în ceea ce priveşte atitudinea mea faţă de viaţă.”

Informaţii suplimentare - Getting Connected şi Alfabetizare, Mod de exprimare şi Calculaţie
Preocupările generale cu privire la nivelului de cunoştinţe şi abilităţile de calcul matematic în rân-
dul populaţiei adulte din Marea Britanie a condus la elaborarea şi publicarea în 2001 a materia-
lului Competenţe pentru Strategia de Viaţă. Această strategie a subliniat faptul ca adulţii tineri
reprezintă unul dintre grupurile ţintă cheie în cadrul planurilor guvernului privind ridicarea ni-
velului de alfabetizare şi a competenţelor de calcul matematic la nivel naţional. De atunci, dezvol-
tarea competenţelor de alfabetizăre şi de aritmetică elementară a fost o caracteristică a unei serii
de politici şi iniţiative pentru a realiza aspiraţiile guvernamentale în legatura cu tinerii în ceea ce
priveşte justiţia socială şi prosperitatea economică. În termeni mai simpli, adulţii tineri trebuie să
îşi dezvolte atât abilităţile personale şi sociale cât şi abilităţi practice de alfabetizare şi aritmetică
elementară pentru a li se putea oferi instrumentele necesare pentru a-şi îmbunătăţi şansele de
viaţă, a gestiona tranziţia spre maturitate, şi să participarea la educaţie, formare şi / sau angajare
pe piaţa muncii.

Un procent ridicat al tinerilor care au participat la Getting Connected au abilităţi slabe de alfabe-
tizare şi/sau aritmetice. Deşi principalul scop al Getting Connected este de a dezvolta abilităţile
personale şi sociale ale tinerilor adulţi, Getting Connected oferă numeroase posibilităţi pentru tineri
de a explora abilităţile de alfabetizare şi aritmetica elementară ca parte a dezvoltării lor personale,
ca scopuri şi ambiţii proprii .

În cadrul materialului Competenţe pentru Strategia de Viaţă, s-a urmărit dezvoltarea abilităţilor de
alfabetizare şi aritmetică dintr-o altă prismă, cunoscută şi ca educaţia „integrată“. Educaţia integrată
este definită ca:

„Predarea şi educaţia integrată combină dezvoltarea competenţelor de alfabetizare, de exprimare
şi aritmetica elementară cu competenţe profesionale şi de altă natură. Competenţeldobândite oferă
cursanţilor încrederea, competenţa şi motivaţia necesare pentru a progresa, a obţine calificări şi pentru
a reuşi în viaţă şi la locul de muncă“.

MoLeYa
Motivating and Encouraging Young Adults to Learn

72

Exemple de bună practică

În contextul Getting Connected, “celelalte abilităţi” sunt acele abilităţi personale şi sociale dez-
voltate prin intermediul acestui cadru. Prin integrarea abilităţilor de alfabetizare şi de aritmetică
elementară în activităţile Getting Connected, adulţii tineri sunt mai în măsură să observe relevanţa
abilităţilor de alfabetizăre şi de aritmetică elementară şi sunt mai motivaţi să dezvolte aceste
competenţe. Există modele integrate diferite care sunt utilizate informal de mentorii Getting Con-
nected. Competenţele de alfabetizare şi de aritmetică sunt susţinute şi dezvoltate în următoarele
moduri:

Adulţii tineri lucrează pentru a obţine una sau mai multe certificări/calificări de unităţi •	 Get-
ting Connected, de Abilităţi Cheie sau Abilităţi pentru Viaţă, de exemplu pentru a se însc-
rie în Entry to Employment (E2E). Activităţile se suprapun şi se completează reciproc – un
mentor Getting Connected şi un specialist în domeniul alfabetismului lucrează împreună
în vederea elaborării activităţilor şi mijloacelor care vor conduce la realizarea rezultatelor
urmărite şi la furnizarea dovezilor de învăţăre pentru ambele programe.

Getting Connected•	 este oferit ca un program individual şi se suprapune unui alt program
care nu se concentrează pe alfabetizare, cum ar fi “Munca tineretului pentru sănătate”. Am-
bele programe de lucru oferă oportunitatea de a dezvolta abilităţi de alfabetizare şi calcul
matematic care joacă un rol-cheie în furnizarea de dovezi ale reunirii rezultatelor învăţării
pentru ambele programe de lucru. Un mentor Getting Connected şi un lucrător din domeni-
ul sănătăţii vor planifică şi dezvolta activităţi împreună. Sprijinul acordat alfabetizării şi arit-
meticii elementare depinde de abilităţile, experienţa şi cunoştinţele mentorilor implicaţi.

Getting Connected•	 este singurul program de lucru utilizat. Competenţele de alfabetizare
şi de aritmetică sunt integrate informal în activităţile dezvoltate de către mentorii Getting
Connected, care încă o dată joaca un rol important în realizarea obiectivelor de învăţare.
Amploarea rezultatelor dar şi modul în care se realizează depinde de cunoştinşele si
competenţele mentorilor implicaţi.

Date de ontact
Pentru informaţii suplimentare despre Getting Connected vă rugăm să o contactaţi pe Lizzy Lowen-
stein la Universitatea First Age, telefon + 44 (0)121 212 9838 sau e-mail elowenstein@ufa.org.uk

MoLeYa
Motivating and Encouraging Young Adults to Learn

73

Concluzii şi recomandări

Capitolul 4 Concluzii şi recomandări

4.1 Introducere

“Ofertele de alfabetizare, de competenţe lingvistice şi calculul mathematic, relevante pentru
viaţa adulţilor tineri, pentru obiectivele şi aspiraţiile lor, este foarte posibil să atragă şi să motiveze
cursanţii.”55

Alfabetizarea este un drept al omului, un instrument de responsabilizare personală şi un mijloc
pentru dezvoltarea umană şi socială. Accesul, participarea şi succesul în toate oportunităţile
educaţionale depind de alfabetizare. Acesta se află, pentru toţi, în centrul educaţiei - esenţială pen-
tru eradicarea sărăciei, îmbunătăţirea stării de sănătate, reducerea mortalităţii infantile, reducerea
creşterii populaţiei, realizarea egalităţii între femei şi bărbaţi şi asigurarea dezvoltării durabile şi a
democraţiei.

O educaţie de bază de calitate înarmează oamenii cu abilităţi de alfabetizare pentru viaţă şi pen-
tru activitățile de învăţare ulterioare; părinții alfabetizați sunt mai dispuși să își trimită copiii la
școală; oamenii alfabetizaţi sunt mai în măsură să acceseze oportunităţile de educaţie continuă; iar
societăţile educate/alfabetizate se adaptatează mai ușor pentru a răspunde nevoilor urgente ce țin
de dezvoltarea societăţii şi a prosperităţii economice.

Europa, secolului 21 este caracterizată de trecerea de la societatea industrială la societatea bazată
pe cunoaştere – cu toții întâlnim noi provocări, avem de a face cu noi tehnologii și cu o nouă piață
a muncii. Dar există un număr mare de analfabeţi funcţional şi oameni fără o educaţie adecvată în
Europa, situaţie ce nu ne ajută să reuşim să facem faţă acestor provocări.

Nu este surprinzător faptul că adulţii tineri care părăsesc şcoala fără o diplomă sau un certificat de
bază se confruntă cu niveluri ridicate de şomaj şi excluziune socială, adeseori sunt prost remunerați
pentru activitățile prestate, locurile de muncă pe care le ocupă vizează persoane necalificate cu
șanse reduse de a progresa, şi / sau perioade de protecţie socială reduse. Cu un impact substanţial
asupra dezvoltării sociale și economice a individului, dar și a țării lor în general, este din ce în ce
mai important ca tinerii adulti să fie sprijiniți pentru a-și putea dezvolta cunoştinţele în domeniul
alfabetizării, competenţelor lingvistice şi de calcul matematic.

Acest Ghid de Motivare a fost realizat întrucât cei mai mulți dintre noi lucrăm în domeniul educației
continue și considerăm că acest sector, ca și forța de muncă implicată, trebuie să angajeze/atragă
şi să motiveze tinerii adulţi să își dezvolte aptitudinile, pentru a-și putea realiza aspirațiile şi
obiectivele – pentru creşterea stimei de sine și succesului ca şi pentru prosperitatea şi coeziunea
comunităţilor şi a societăţile din care fac parte.

Dar, este important să realizăm că “adulţii tineri cu probleme de alfabetizare“ nu sunt un grup
omogen. Deşi am înţeles că există grupuri specifice de clienţi (de exemplu: şomerii; cei cu compor-
tament anti-social; cei cu probleme de sănătate mintală, cu dificultăţi de învăţare şi / sau dizabilităţi
psihice; cei cu locuinţe nesigure şi orfani, sau lipsiți de sprijin parental, sau fără un model de viață;
cei care nu știu să vorbească limba ţării în care locuiesc; cei cu responsabilităţi familiale; cei care
sunt tineri părinţi - lista poate continua) - este clar că fiecare persoană este un individualitate.

55 SfLQI Research Resources: Working with Young Adults. Available from www.nrdc.org.uk

MoLeYa
Motivating and Encouraging Young Adults to Learn

74

Concluzii şi recomandări

Deşi mulţi vor împărtăşi câteva asemănări şi caracteristici, nici un tânăr adult nu este „la fel“. A
ajunge la aceste persoane şi a le satisface nevoile individuale implică ingeniozitate, experiență, o
gamă largă de competențe, sinceritate, onestitate, abilități de ascultare și simțul umorului! Cei mai
mulți practicieni ai căror cursanţi tineri adulți au avut succes, au răbdare, sunt creativi, încrezătorii,
bine organizați, originali, entuziaști, accesibili, nu îi judecă pe ceilalți și sunt capabili să facă față
situațiilor cu calm și fermitate. Ei au abilităţi excelente de comunicare, inclusiv TIC (atât pentru utili-
zarea în predare cât şi în cadrul activităţilor de lucru), şi sunt încrezători în propriile lor competenţe
de alfabetizare şi calcul matematic şi sunt capabili să sprijine dezvoltarea competenţelor altor per-
soane. Acest lucru poate reprezenta un ‘un obiectiv înalt’ dar este esențial dacă vrem să îi motivăm
și îi ajutăm pe tinerii adulți să progreseze prin învățare.

Mulţi adulţi tineri au pierdut oportunităţi în diferite etape din viața lor – în copilărie, în adolescență,
la maturitate – dintr-o varietate de motive. În cazul în care ciclul nu este rupt, vom crea deza-
vantaje între generaţii care, în mod continuu vor crea daune la nivel individual, familial, la nivelul
comunității și al întregii societăți.

Este clar că sistemele tradiţionale nu au dat rezultate pentru mulţi dintre tinerii noştri adulţi și
știm că ‘a persevera în acesta’ nu va avea nici un impact pozitiv. Trebuie să ne gândim la ceea ce
îi motivează pe indivizi şi să folosim aceste „cârlige“ şi strategii pentru a crea noi modalităţi de a-i
atrage, motiva, învăța și de a-i ajuta să progreseze. De asemenea, trebuie să facem acelaşi lucru
personalul nostru, unii dintre ei vor depune rezistență la schimbare – ceea ce poate fi neplăcut.
Deci, noi trebuie să demonstrăm avantajele noii abordări, să ajungem la personalul nostru şi să-i
oferim oportunităţi de dezvoltare profesională care să aibă la bază abilităţile şi experienţa lor. A
crea activități de învățare mai active și distractive va genera satisfacții și împliniri – vor exista bene-
ficii pentru noi toți. Prin perseverenţă şi experimentarea de lucruri noi, putem atinge succesul.

4.2 Implicarea adulţilor tineri cursanţi prin marketing şi promovare

În primul rând, pentru a reuşi în motivarea adulţilor tineri şi pentru a îmbunătăţi abilităţile lor, trebuie
efectiv să îi înscriem/angajăm în cursuri. Așa cum am menționat în capitolul 1.1 al acestui ghid, sunt
mai mulți cursanţi cu vârsta de peste 25 de ani înscriși în cursuri de alfabetizare decât adulții tineri.
În interviurile desfășurate în cadrul proiectului MoLeYa, mai mulți intervievați au menționat faptul că
metoda actuală de marketing și promovare a cursurilor de alfabetizare nu “vorbește aceeași limbă” cu
adulții tineri.

Întrucât adulţii tinerii cu probleme de analfabetism funcțional au caracteristici diferite față de cursanţii
mai vârstnici este important să creăm strategii specifice care se axează pe adulţii tineri, pe nevoile, inte-
resele și cultura acestora. Aceasta va face ca perspectiva de alfabetizare şi de educaţie de bază să fie mai
atractivă şi mai interesantă pentru ei.

Marketing-ul şi promovarea cursurilor de alfabetizare serveşte mai multor scopuri, ca de exemplu:

să îi stimuleze pe tinerii adulți să se gândească la capacitatea lor de citire şi de scriere, dar •	
şi la propriile nevoi de învăţare în sens larg;
să îi încurajeze pe potenţialii cursanţi, să se deschidă şi să vorbească despre situaţia lor;•	
să îi atragă pe cursanți să ia parte la cursurile de alfabetizare;•	
să determine publicul larg să fie mai conştient faţă de dificultăţile de alfabetizare;•	

MoLeYa
Motivating and Encouraging Young Adults to Learn

75

Concluzii şi recomandări

să crească gradul de conştientizare şi a suportului oferit adulţilor tineri cu nevoi de învăţare, •	
de a facilita identificarea acestora de către actorii cheie;
pentru a creşte gradul de conştientizare în rândul factorilor de decizie a necesităţii cursu-•	
rilor de alfabetizare.

Pe parcursul derulării proiectului MoLeYa am aflat despre un proiect realizat de către Asociația
Federală Germană de Alfabetizare (Bundesverband für Alphabetisierung und Grundbildung).
Proiectul iCHANCE este un sub-proiect al “Chancen erarbeiten” (dezvoltarea șanselor) și a fost
finanțat de către Ministerul German de Educație și Știință. Proiectul iCHANCE se adresează în mod
direct adulţilor tineri cu competenţe scăzute de citire şi scriere printr-o campanie multimedia –
luând în considerare ceea ce este necesar pentru a aborda adulţii tineri şi a promova alfabetizarea
în rândul adulţilor tineri care nu sunt obișnuiți cu un mediu de învăţare.

Campania s-a axat pe promovarea participării la educaţia de alfabetizare prin intermediul muzicii,
internetului, rețelelor sociale și a cărților cu scopul de a:

informa tânărul public/ peer-group despre subiectul - alfabetismul funcțional•	
motiva adulții tineri să-şi conştientizeze propriile competențe de scriere și citire•	
rupe subiectului tabu privind analfabetismul funcțional•	

Cele trei produse principale ale proiectului iCHANCE au fost:

Canalul alpha pe YouTube a)	

Pe 8 septembrie 2008 (Ziua Internațională a Alfabetismului), a fost lansat un canal partener special
al YouTube sprijinit de Google în Germania. Pe acest canal tinerii adulți pot găsi clipuri video ale
celebrităților germane, inclusiv muzicieni şi artişti, comedianți și prezentatori TV care discută desp-
re importanța citirii și scrierii în viața lor.

“Celebritățile sunt modele pentru tineri. Când sunt implicați artiști în programul iCHANCE, aceștia
promovează o mai bună educație de bază şi le oferă tinerilor dezavantajaţi curajul de a schimba ceva
în viaţa lor [pentru a obţine educaţia de bază şi de a-și îmbunătăţi abilităţile de citire şi de scriere]”56

Pe lângă accesarea conţinutului existent, adulţii tineri își pot încărca propriile videoclipuri, pot face
comentarii la videoclipurile celebrităților și pot recomanda pagina și altor utilizatori.

56 HELTEN 2010

MoLeYa
Motivating and Encouraging Young Adults to Learn

76

Concluzii şi recomandări

Fig. 7: Imagine a canalului alpha de pe YouTube iulie 2010

utilizarea reţelelor sociale “schüler vz”b)	
“Schüler vz” este o rețea socială specială din Germania, similară cu facebook-ul dar care are anu-
mite restricții, datorate faptului că utilizatorii săi sunt copii cu vârsta sub 18 ani. Proiectul iCHANCE
a creat un profil ‘edel profil’ cu scopul de a crește gradul de conștientizare privind analfabetismul
funcţional. Copiii pot accesa o serie de informaţii, inclusiv studii de caz ale adulţilor tineri, pentru a
discuta unii cu ceilalți pe tema respectivă și pentru a-și completa temele şcolare sau alte lucrări pe
acea temă. Această metodă ajută la scăderea naturii tabu a subiectului analfabetismului funcţional
în cadrul societății și contribuie la crearea unei rețele de mentori.

cardul de oraş – o carte poştală diferităc)	
Au fost elaborate și utilizate o serie de cărți poștale cu un design special, materiale ce puteau
fi găsite în centre de educația adulților, pub-uri, baruri, discoteci, dar și în școli și la evenimente
adresate tinerilor. Pe spatele fiecărei cărți poștale se regăsesc adresa paginii web a proiectului iCH-
ANCE, o scurtă declarație cu privire la importanța educației de alfabetizare și numărul de telefon
“ALFA”, o linie de telefonie la care cei interesați pot primi informații despre cursurile de alfabetizare
și analfabetism.	

MoLeYa
Motivating and Encouraging Young Adults to Learn

77

Concluzii şi recomandări

Fig. 8-9: Carduri de oraş “Mändy libt Kewin” faţă/verso

Toate materialele proiectului iCHANCE, inclusiv mai multe videoclipuri de scurt metraj şi înregistrări
audio, sunt disponibile pentru toate organizaţiile care activează în domeniul educaţiei în Germa-
nia. Informații suplimentare sunt disponible la www.alphabetisierung.de sau www.ichance.de.

4.3 Implicarea şi motivarea adulţilor tineri în procesul de predare

şi învăţare

În the Anglia, un raport al NRDC (Centrul Naţional de Cercetare şi Dezvoltare pentru alfabetizare
şi aritmetică a adulţilor) Factori de success în educația informală: experiențele tinerilor adulți de
alfabetizare, lingvistice și de aritmetică, a contribuit la dezvoltarea unui cadru de ‘factori critici
de succes’ în activitățile de lucru cu tinerii adulți. Rezultatele obţinute dețin multe teme comune
cu cele ale proiectului MoLeYa, ca de exemplu: atmosfera, mediul, practicieni calificaţi, implicarea
cursanţilor, oferte flexibile/relevante/agreabile, metode adecvate de predare şi oferirea de spri-
jin holistic. Am organizat acești factori în patru elemente cheie: atragerea cursanților, implicarea
acestora, motivarea angajamentului acestora, și facilitarea învățării și asimilării. Aceste elemente
sunt structurate pentru a vă sprijini în abordarea de lucru cu adulții tineri, recunoscând că această
abordare trebuie să fie adaptată mediului în care vă aflaţi.

MoLeYa
Motivating and Encouraging Young Adults to Learn

78

Concluzii şi recomandări

Acest cadru a fost utilizat de o gamă largă de practicieni din Anglia pentru a dezvolta și a reflecta
asupra propriilor practici. Următoarele secţiuni prezintă în detaliu, şi se bazează pe munca originală,
cu scopul de a vă oferi exemple și idei practice dumneavoastră, ca și practicieni în lucrul cu adulții
tineri.

4.3.1 Atragerea cursanţilor

Adulţii tineri sunt mult mai încrezători în a explora procesul de învăţare în spaţii în care se
simt relaxați și în siguranţă57.

Este important să se creeze spaţii de învăţare, care sunt sigure şi neamenințătoare. Stăpânirea
mediului de învăţare este un element cheie pentru adulţii tineri, de multe ori asociată cu ‘nu ne
place școala’. În acest lucru, pot fi implicaţi cursanţii care sunt consultați şi implicați în amenaja-
rea spaţiului, oferindu-le mai multă libertate în folosirea spaţiului (de exemplu, pentru a prepara
băuturi, sau pentru a citi şi a interacționa unii cu ceilalți în timpul pauzelor) decât au avut în peri-
oada educaţiei formale.

Flexibilitate

Este important să fie menţinută implicarea în programe de învăţare flexibile58.

O mai mare flexibilitate în ceea ce priveşte proceselor de învăţare cum ar fi trimiterile şi metodele
inductive pot deschide accesul la învăţare unor grupuri mai largi de adulţi tineri. De exemplu, unii
tineri nu pot intra în contact cu informaţiile, nu pot beneficia de consultanţă şi servicii de orientare
la nivel local, şi pot dori să caute singuri referinţe. Mulţi adulţi tineri îşi pun cea mai mare încredere
în buna credinţă a semenilor lor, şi este mult mai posibil să acţioneze la recomandările acestora
decât la avertizările sau anunţurile agenţiilor de sprijin.

Poate va trebui să treacăi mai mult timp până veţi căpăta încredere şi vă veţi convinge să introduceţi
în activitatea dumneavoastră, programe specifice de alfabetizare şi calcul matematic. Încercaţi să
oferiţi sesiuni de testare sau de probă care să permită adulţilor tineril obţinerea „unei mostre“ de
învăţare, sau de sensibilizare cu privire la alfabetizare şi dezvoltarea abilităţilor de calcul matema-
tic, prin utilizarea unor abordări inovative şi amuzante, cum ar de testele. Puteţi încerca şi o serie
de sesiuni singulare, deoarece unii tineri pot fi reticenţi în se înscrie în tot programul. Pentru unii
cursanţi, poate că acest lucru nu este atât de simplu, aşa că ar trebui să le oferiţi această oportuni-
tate, dacă este posibil.

Sprijin

Mulţi adulţi tineri eșuează în educaţia formală deoarece aceasta este incompatibilă cu
cerinţele şi responsabilităţile din viaţa lor59.

57 MCNEIL/DIXON 2005
58 MCNEIL/DIXON 2005
59 MCNEIL/DIXON 2005

MoLeYa
Motivating and Encouraging Young Adults to Learn

79

Concluzii şi recomandări

De multe ori tinerii adulți trec prin dificultăţi financiare, sunt vulnerabili, sau se confruntă cu de-
teriorarea relațiilor personale sau de familie – toate acestea reprezintă o tranziţie complicată şi
riscantă spre maturitate. În faţa unor asemenea dificultăţi, educația poate părea neimportantă,
sau doar o altă presiune. Pentru a-i atrage pe tinerii care se confruntă cu astfel de provocări, poate
fi necesar, să li se ofere sprijin pentru îngrijirea copiilor sau scurte sesiuni de consilere pentru a se
obișnui cu responsabilităţile familiale, şi li să acorde sprijin privind adaptarea financiară, familială
sau relațională. Este de o importanță vitală pentru ei să aibă alături un adult de încredere care să
le ofere sprijin şi consiliere.

Teme de reflecţie

Care este grupul meu țintă? Care sunt interesele și barierele sale specifice?•	
Cum voi reuși să introduc alfabetismul, abilitățile lingvistice și aritmetice în cadrul gru-•	
pului mei țintă?
Cine mă poate ajuta să atrag și alți cursanți?•	
Pot implica tinerii adulți în crearea unui spațiu sigur și primitor?•	
Cât de flexibilă este oferta noastră și procesul de sesizare?•	
Le putem oferi tinerilor adulți sprijinul necesar pentru depăşirea problemelor practice și •	
emoționale? Sau putem colabora cu alte agenții pentru a face acest lucru?

4.3.2 Implicarea cursanţilor

Consolidarea încrederii

Dezvoltarea relaţiilor bazate pe încredere cu adulţii tineri trebuie să fie obiectivul principal
pentru a susţine un angajament pe termen lung60.

Este important să se recunoască importanţa pe care tinerii adulţi o acordă identităţii şi imagi-
nii lor. Este mai degrabă posibil să răspundem și să susținem aceste aspecte, decât să încercăm
să schimbăm ceva care este perceput ca fiind central modului în care tinerii adulți doresc să fie
percepuți. Lipsa încrederii şi a stimei de sine sunt de multe ori probleme cheie pentru tineri, deşi
acest lucru se poate manifesta ca dezangajare, plictiseală sau chiar agresiune. Primele stadii ale
programelor de învăţare trebuie să fie despre construirea încrederii în relaţiile cu practicienii şi
celelalte persoane care învaţă, şi în procesul de învăţare în sine. Sunt importante activităţile care
dezvoltă un sentiment de realizare şi progres. În mod similar, este vital să evităm activităţile sau
sarcinile (inclusiv unele forme de evaluare iniţială) ce ar putea submina încrederea, sau care con-
duc la sentimental de eșec..

Menţinerea interesului

Tinerii adulți au o gamă largă de interese, de multe dintre ele fiind chiar pasionați61.

Este foarte bine să cunoaștem și să începem cu aceste interese întrucât astfel vom putea crea in-
teres și entuziasm. Este important să ne asigurăm că programul este relevant pentru viaţa elevilor
la momentul respectiv, și de posibilitatea că aceștia vor putea să utilizeze abilitățile dobândite în

60 MCNEIL/DIXON 2005	
61 MCNEIL/DIXON 2005	

MoLeYa
Motivating and Encouraging Young Adults to Learn

80

Concluzii şi recomandări

viața reală. Procesul de învăţare, care pare a fi lipsit de relevanţă poate fi rapid respins ca fiind „plic-
tisitor“. În trecerea spre maturitate, tinerii adulți se confruntă cu o serie de noi experiențe inclusiv
experiența de a deveni părinte, de deveni independent, de a cunoaște noi oameni, de a gestiona
banii sau de a schimba locul de muncă. Sprijinirea lor în aceste experienţe oferă oportunităţi boga-
te de a dezvolta alfabetizarea, abilitățile lingvistice și aritmetice.

Explorarea noilor tehnologii, acolo unde este posibil, poate fi, de asemenea, un mare stimulent
pentru a participa la educație. Acest lucru poate contribui, de asemenea, la dezvoltarea relaţiilor
bazate pe încredere – spre exemplu încurajeți tinerii adulţi să vă înveţe despre noile tehnologii
mass-media şi despre reţelele de socializare.

Crearea unui mediu propice

Lucraţi pentru crearea unui mediu lipsit de presiune, prietenos şi tolerant62.

Relaţiile dintre practicieni şi studenţi, precum şi cele din cadrul grupului în sine, sunt de o importanţă
capitală. Cu toate acestea, nu trebuie să trecem cu vederea importanţa unor factori mărunţi, precum
scaune confortabile, lumină sau un decor potrivit, posibilitatea de a avea o băutură caldă sau rece în
timpul sesiunilor, şi posibilitatea de a prepara alimente sau de a mănânca împreună în centru. Tinerii
adulţi răspund bine la procesul de dezvoltare şi aplicare a regulilor de bază create, şi un astfel de
exerciţiu oferă de asemenea oportunităţi excelente pentru dezbateri și discuții. În crearea mediului
de învățare trebuie de asemenea luată în considerare comunicarea scrisă – un exemplu elocvent
pentru alfabetizare sunt posterele și pliantele, al căror text trebuie să fie clar și să folosească un limbaj
specific (jargon).

Ascultaţi-vă cursanţii

Cunoaşterea cursanţilor este primordială – ascultarea adulților tineri ajută la ruperea ideilor
preconcepute şi a barierelor, de ambele părți63.

Tinerii adulți sunt foarte sensibili în ceea ce privește perceperea situaţiilor în care simt că nu
sunt tratați ca și indivizi, sau ca adulți. Este important să lucrezi cu elevii pentru a afla la ce ni-
vel emoțional și psihologic se află, pentru o mai bună comunicare. Acest proces poate fi susţinut
printr-o serie de instrumente şi tehnici de evaluarea iniţială informală (și formală). Aceasta este,
de asemenea, un element critic de înţelegere a ceea ce doresc şi ce speră elevii de la procesul de
învățare în care sunt implicați.

Teme de reflecţie
Ce activități și strategii putem utiliza pentru a construi încrederea la începutul pro-•	
gramului de învățare?
Cum putem afla despre interesele cursanților? Cum putem construi procesul de învățare •	
în jurul acestora?
um îi ascultăm pe cursanții noștri? Știu aceștia că îi ascultăm? •	

62 MCNEIL/DIXON 2005	
63 MCNEIL/DIXON 2005	

MoLeYa
Motivating and Encouraging Young Adults to Learn

81

Concluzii şi recomandări

4.3.3 Susţinerea implicării

Menţinerea

Adulţii tineri nu sunt rezistenţi la învăţare, dar vor opune o rezistenţă puternică dacă îl vor
percepe ca pe ceva formal, impus, asemănător cu ce au trăit în timpul şcolii64.

Informalitatea se referă la modalităţile de lucru abordate, la programa de studiu oferită, la relaţiile
dezvoltate, metodele de predare adoptate şi mijloacele de evaluare folosite. Abordarea informală
nu înseamnă “laid back”, haotic şi nestructurat. Nici nu înseamnă neapărat că nu există limite, com-
portament precar sau “lipsă de ordine”. Crearea şi menţinerea unei abordări informale poate impli-
ca multă gândire şi planificare. Relaţiile cu adulţii tineri trebuie să se bazeze pe încredere şi respect,
şi aceasta este esenţială pentru menţinerea angajamentului. Sprijinul oferit unui adult reprezintă
de cele mai multe ori principalul stimulent în participarea la învăţare pentru acest grup țintă, care
are puține rețele de sprijin şi se confruntă cu provocări.

Creşterea aşteptărilor

Mulţi dintre adulţii tineri se vor “retransforma” în “copii” sau implict se vor transpune în rolul de
“elevi”, fiind important să se rupă relaţia de opoziţie copil/adult65.

Un element important de creştere a încrederii şi aspiraţiilor îl reprezintă credinţa în adulţii tineri,
dar şi demonstrarea existenţei acesteia. Luaţi în considerare utilizarea limbajului: cât de des spuneţi
“încercaţi…”? Există vreo şansă să spuneţi “poţi să o faci”? Mulţi adulţi tineri au fost etichetaţi la şcoală
ca fiind perturbatori, în cele din urmă ei fiind recunoscuţi ca având un astfel de comportament, res-
pectiv unul perturbator. Recompensarea şi recunoaşterea comportamentului pozitiv şi laudele aduse
realizărilor sunt esenţiale pentru consolidarea stimei de sine, a încrederii şi a motivării. Ajutaţi cursanţii
să se dezvolte în ritmul lor propriu – gândiţi-vă la modul în care vă puteţi adapta activităţile şi oferiţi
posibilităţii de învăţare diferenţiată pentru adulţii tineri care au diferite competenţe şi abilităţi. Unele
materiale de predare şi de învăţare furnizează mijloace pentru diferite niveluri care se concentrează
pe aceeaşi temă, şi au acelaşi aspect, astfel încât grupuri de niveluri diferite de abilităţi să poată lucra
împreună.

Trasaţi limite clare

Respectul reciproc trebuie bazat pe responsabilităţi şi compromisuri eficiente dar în anumite
limite66.

Formaţi un grup care să stabilească şi să discute pe baza regulilor stabilite, să negocieze limite-
le pentru comportamentul reciproc acceptabil, şi să rezolve problemele emergente. Aceasta
dezvoltă, de asemenea încrederea şi construieşte competenţe de vorbire si de ascultare.

64 MCNEIL/DIXON 2005
65 MCNEIL/DIXON 2005
66 MCNEIL/DIXON 2005	

MoLeYa
Motivating and Encouraging Young Adults to Learn

82

Concluzii şi recomandări

Anticiparea barierelor în calea învăţării şi realizării

Practicienii care lucrează cu adulţii tineri trebuie să fie ‘utilizatori-prietenoşi’ - conştienţi de tipu-
rile de probleme cu care se pot confrunta, şi să nu judece atunci când acordă sprijin şi sfaturi67.

Faceţi-vă timp, la începutul programelor pentru a descoperi barierele de învăţare cu care se
confruntă adulţii tineri. Încercaţi să oferiţi soluţii practice acolo unde este posibil, sau să apelaţi la
alte persoane pentru a le pune în practică. De exemplu, îi puteţi ajuta pe tinerii adulţi să găsească
informaţii despre un sprijin financiar, prevederi pentru îngrijirea copiilor şi ajutor privind utilizarea
transportului public. Dacă adulţii tineri se simt copleşiţi cu obstacole practice, îi puteţi ajuta să
rupă aceste bariere şi să le depăşească una câte una.

Teme de reflecţie
Cum putem adopta o abordare informală în munca noastră ? •	
Ce oportunităţi oferă învăţarea colaborativă ?•	
Îi încurajăm pe cei implicaţi în activităţile de învăţare ?•	
Cum voi reuşi să-i ajut să-şi consolideze încrederea şi independenţa? •	
Cum pot oferi feedback ? Utilizez laudele pentru un efect scontat ? •	
Avem oportunităţi regulate pentru a putea astfel revizui regulile de grup ? •	
Este oferit sprijin în înlăturarea barierelor practice şi emoţionale de învăţare ? •	

4.3.4 Evaluarea iniţială

Dacă urmăriţi să oferiţi oportunităţi de învăţare adulţilor tineri, pentru a-şi îmbunătăţi abilităţile de
alfabetizare, lingvistice şi aritmetice, ar trebui să întreprindeţi mai întâi o evaluare iniţială care să vă
ofere o vedere de ansamblu cu privire la nivelul cursantului. Aceasta trebuie să fie pozitivă – să su-
blinieze aptitudinile pe care adulții tineri le au, dar şi să sublinieze ceea ce ei nu ştiu sau ceea ce le
lipseşte. Evaluarea iniţială poate fi utilizată pentru a ajuta la construirea unei imagini a competenţelor
şi abilităţilor cursanţilor, la identificarea obiectivelor şi aspiraţiilor lor, la dezvoltarea de obiective, şi la
pregătirea unui plan, program de învăţare, care va satisface nevoile grupului ţintă. Nu este vorba de
admis sau respins, ci este un simplu proces de verificare, în care competenţele unei personae sunt
comparate cu competenţele standard la nivel naţional. Pot exista unele instrumente standarde de
evaluare care au fost dezvoltate în ţara dumneavoastră, dar există şi alte modalităţi pe care le puteţi
utiliza pentru a întocmi o imagine de ansamblu a cursanţilor şi a ceea ce pot face aceştia. Abordările
pe care le puteţi utiliuza includ:

Discuţii şi interviuri,•	
observaţia,•	
activităţi structurate cum ar fi completarea unui formular sau scrierea unei compuneri. •	

O altă resursă importantă o constituie Lucrul cu tinerii adulţi: facilitarea învăţării şi a realizării, care
include sfaturi de top pentru utilizarea evaluării iniţiale adulţilor tineri. Acesta a fost dezvoltat ca
parte a unui proiect european ce sprijină practicienii să identifice şi să se adreseze nevoilor de
alfabetizare, lingvistice şi aritmetice ale adulţilor tineri68.

67 MCNEIL/DIXON 2005	
68 http://archive.niace.org.uk

MoLeYa
Motivating and Encouraging Young Adults to Learn

83

Concluzii şi recomandări

Construirea încrederii este esenţială, în special pentru ca adulţii tineri să poată să înţeleagă cum
vor fi predate abilităţile de alfabetizare şi aritmetice, înainte de dezvolta un plan de acţiune pentru
îmbunătăţirea modalităţilor de predare. Evaluarea iniţială poate fi utilizată alături de o serie de
alte instrumente şi tehnici pentru a construi o imagine holistică, şi pentru a spijinii dezvoltarea
elevilor.

4.3.5 Planurile individuale de învăţare

Un plan individual de învăţare ar trebui să urmărească faptul că, indiferent de evaluarea pe care vă
decideţi să o utilizaţi, aceasta trebuie să fie cea mai potrivită pentru nevoile cursanţilor. Pentru a
obţine cât mai mult de la procesul de învăţare, cursantul ar trebui să înţeleagă şi să fie de acord cu
planul. Acesta ar trebui să includă obiective clare, separate pentru fiecare categorie de abilități, re-
spectiv de alfabetizare, lingvistice şi aritmetice, şi în mod clar să menționeze modul în care aceste
obiective vor fi îndeplinite. Cele mai bune obiective de înţeles trebuie să fie clare şi realizabile, de
exemplu, „să înveţe să scrie şase cuvinte cheie cu caracter personal în fiecare săptămână”.

Nu este oportun să fie stabilite obiectivele de învăţare pentru cursanţii dumneavoastră prea dev-
reme, mai ales că unii tineri nu sunt deschişi în primă fază. stabilirea de obiective poate fi eşalonată
pe tot parcursul de învăţare, dacă este cazul. Cursanţii îşi vor evalua propriile obiective de învăţare,
în cazul în care acestea sunt revizuite în mod regulat. Aceasta înseamnă că tinerii adulţi pot vedea
progresele pe care le fac şi feedback-ul specific asupra învăţării şi realizărilor lor, observând că
realizează progrese tangibile.

4.3.6 Evaluarea formării şi feedback-ul

Evaluarea formării este un proces continuu de evaluare între dumneavoastră şi cursanţi. Cu toate
acestea, evaluarea nu este neapărat a ceea ce ai învăţati, ci pentru procesul de învăţare. Oferirea
de feedback şi recunoaşterea realizărilor vă permit să adaptaţi programul de învăţare acolo unde
este cazul şi să planificaţi următoarea etapă. Discuţiile privind feedback-ul sunt importante întrucât
menţin motivaţia, consolidează încrederea în mediul educaţional şi încurajează autonomia în
procesul de învăţare. Pentru a crea mai multă autonomie, chiar cursanţii ar putea stabili criteriile de
succes. Spre exemplu, ei ar putea conveni criteriile pentru o prezentare de succes şi apoi să reflecteze
asupra progreselor fiecăruia.

Evaluarea formării este un proces continuu de evaluare între dumneavoastră şi cursanţi. Cu
toate acestea, evaluarea nu este neapărat a învăţării, ci pentru învăţare. Oferirea de feedback şi
recunoaşterea realizărilor vă permit să adaptaţi programul de învăţare acolo unde este necesar şi
să planificaţi următoarea fază a învăţării. Facilitarea discuţiilor în curs de desfăşurare cu privire la
feedback este importantă întrucât menţine motivaţia, construieşte încrederea în mediul educaţional
şi încurajează autonomia în procesul de învăţare. Pentru a crea mai multă autonomie, elevii ar putea
chiar stabili importanţa criteriilor. Spre exemplu, elevii ar putea conveni asupra criteriilor pentru o
prezentare verbală de succes şi apoi să reflecteze asupra progreselor lor împotriva acestuia.

Întărirea încrederii şi a respectului de sine prin obţinerea unui feedback regulat este o modalitate de
a încuraja tinerii, care vor observa progresele obţinute. De asemenea, este esenţială şi încurajarea
auto-evaluării şi a evaluării colegiale pe lângă feedback-ului dumneavoastră. Corecturile, evaluarea

MoLeYa
Motivating and Encouraging Young Adults to Learn

84

Concluzii şi recomandări

modului în care o sarcină a fost îndeplinită şi reflecţia personală pot promova şi încuraja învăţarea.
O colaborare în procesul de învăţare îi va ajuta pe adulţii tineri să îşi dezvolte competenţele de
comunicare, să consolideze învăţarea şi să construiască încrederea.

Feedback-ul verbal este de asemenea important, laudele şi încurajările contribuind la creşterea
încrederii şi a stimei de sine a cursanţilor. Un feedback-verbal oferit cursanţilor are următoarele
avantaje:

este imediat•	
este specific contextului•	
este activ şi flexibil•	
este continuu•	
este stimulator•	
este personalizat•	
este motivant•	

4.3.7 Facilitarea învăţării şi a reuşitelor

Realizările şi progresele adulţilor tineri în domeniul alfabetizarii, a competenţelor lingvistice şi arit-
metice sunt adesea răsplătite prin implicarea cursanţilor în planificarea şi evaluarea proiectelor lor
dar şi prin alte provocări din cadrul programului de învăţare. Acest lucru dezvoltă un sentiment de
stăpânire a noţiunilor acumulate, şi realizarea legăturii cu activităţile practice. Atunci când este ca-
zul chiar şi adulţii tineri pot acorda un calificativ „mini-certificat“ care să ateste participarea, munca
în echipă, suportul acordat altora, sau terminarea programului. Cheia succesului este acordarea
unor recompense imediate, realizabile, şi tangibile. Subliniem importanţa recunoaşterii certifica-
tului de învaţare obţinut - acesta poate fi primul certificat pe care cursantul l-a primit până acum,
aşadar faceţi din acesta o ocazie pentru a sărbători.

Gândiţi-vă şi la alte moduri în care puteţi ridica aşteptările şi încuraja progresele cursanţilor.
Exploraţi colaborarea cu colegii şi furnizorii de formare profesională locali, astfel încât să puteţi
oferi cursanţilor interesaţi vizite la colegii / centre de învăţare. Aceste vizite vor permite tinerilor
adulţi să intre în contact şi să se familiarizeze cu alte instituţii de formare, având la dispoziţie şi
un consilier care îi va ajuta să-şi lămurească neclarităţile. Acest lucru îi poate ajuta să depăşească
teama de noul mediu pe care îl pot asocia cu educaţia formală şi şcolară.

Teme de reflecţie
Ce strategii putem utiliza pentru a construi o imagine holistică a nevoilor şi ablităţilor •	
elevilor?
Cum am stabilit obiectivele învăţării?•	
Prin ce mijloace realizaţi atingerea acestor obiective?•	
Cum oferim feedback?•	
Cum sărbătorim succesul? •	

MoLeYa
Motivating and Encouraging Young Adults to Learn

85

Concluzii şi recomandări

4.3.8 Preferinţele de învăţare şi utilizarea unei abordări multi-senzoriale

Adulţii tinerii cu care lucraţi este posibil să fi avut parte de experienţe “eşuate“ în activităţile anteri-
oare de învăţare şi din acest motiv să fie lipsiţi de încredere în procesul de alfabetizare. Adoptând
o abordare diferită care încurajează şi se concentrează asupra succesului, vor creşte şansele de
implicare a acestui grup ţintă în activităţile de învăţare. Este foarte important să cunoaştem modul
în care persoanele învaţă mai uşor. Învăţarea formală foloseşte adesea strategii de învăţare care
sunt centrate pe activităţi de citire, scriere şi ascultare. Cursanţii care prezintă dificultăţi în ceea ce
priveşte aceste abilităţi, sau care învaţă mai bine prin alte modalităţi, nu se vor putea acomoda
în sistemul de învăţare formală. Fiecare dintre, pentru satisfacerea nevoilor specifice de învăţare,
avem nevoie de abordări şi metode diferite, legate de obiectul despre care învăţăm. Cursanţii de
succes sunt capabili să se adapteze diferitelor abordări pentru a face faţă situaţiei de învăţare.

În general, este o idee bună să adoptăm “abordarea blended” care nu presupune doar o singură
metodă de predare, astfel vom putea ajuta cursanţii să fie mai încrezători în eficacitatea metodelor
alese. Tineri adulti care au abandonat educaţia formală pot răspunde la o varietate de abordări for-
male şi informale de învăţare. Ei pot alege cu uşurinţă să renunţe la învăţarea condusă de profesor,
şi să se implice activ în procesul de învăţare, conducând astfel la creşterea ratei de participare.

Există o varietate de metode de încurajare a învăţării active ca de exemplu:

lucrul în perechi;•	
lucrul în grupe mici;•	
munca individuală şi verificare reciprocă;•	
discuţii în plen;•	
expuneri şi prezentări făcute de cursanţi;•	
teste rapide (orale sau scrise);•	
muncă practică şi creativă;•	
întrebări deschise;•	
clipuri video sau DVD prezentate de cursanţi etc. •	

Este mai uşor să adaptezi programele şi activităţile de învăţare la nevoile individuale ale cursanţilor,
după ce au fost realizate contactele şi au fost construite relaţiile cu aceştia. Să ai o gamă largă de idei
şi strategii la dispoziţia ta, îţi permite să fi creativ, să răspunzi rapid la schimbările datorate dinamicii
grupului şi să fii flexibil şi încrezător în ceea ce priveşte testarea de ideilor noi. Adoptarea unor abordări
individuale şi/sau diferenţiate acolo unde este posibil, permite de asemenea elevilor să lucreze la ni-
velul la care se află, fără să fie evidenţiaţi anumiţi membrii ai grupului.

Tinerii adulţi vor aprecia varietatea de metode de predare care le vor stimula interesul, le vor capta
atenţia şi îi vor ajuta să selecteze acele informaţii de care au nevoie. Un moment deosebit de impor-
tant, este atunci când un elev realizează că a înţeles un concept pe care nu ar fi crezut că îl va înţelege
vreodată.

În învăţarea de după 16 ani, mulţi practicieni şi furnizori de formare utilizează un model numit “stiluri de
învăţare” care împarte activităţile în “vizuale”, “auditorii”, şi “kinestetice”. Ideea este că elevii pot avea ade-
sea o preferinţă pentru activităţile de învăţare care se concentrează în special pe una dintre aceste căi.

MoLeYa
Motivating and Encouraging Young Adults to Learn

86

Concluzii şi recomandări

Învăţarea vizuală
Spre exemplu, unii elevi preferă informaţia care este prezentată grafic. Aţi putea, prin urmare, să
încurajaţi elevii să folosească tabele, desene animate, post it-uri, imagini, fotografii şi alte modalităţi
de organizare, comparare sau afişarea a informaţiilor. Unele activităţi se pretează cu uşurinţă la fo-
losirea orgănizării vizuale. De exemplu, vizualizarea unui calendar îi poate ajuta pe unii cursanţi să
obţină o imagine a ceea ce urmează. Pentru mai multe exemple accesaţi www.teach-nology.com/
web_tools/materials/timelines/
Crearea de hărţi vizuale sau calendare înainte de începerea cursului, poate sprijini, de asemenea
cursanţii să reflecteze asupra progreselor lor. Idei precum The Wallpaper Walk69 permite grupurilor
sau persoanelor să îşi creeze afişaje vizuale ale nivelurilor realizărilor şi provocărilor şi să elimine
ceea ce au învăţat deja în cadrul cursului sau programului, dar şi cum vor folosi acele lucruri.

Învăţarea auditivă
În mod similar, anumiţi elevi preferă metoda de învăţare auditivă, cum ar fi ascultarea explicaţiilor,
repetarea a ceea ce a fost spus deja, deoarece, aceste lucruri îi ajută la procesarea informaţiilor.
Unii cursanţi-auditori se concentrează mai bine atunci când au aud muzică sau cu „zgomot alb“
pe fundal. Unii pot să reţină informaţii noi mai bine atunci când discută despre acestea. Modela-
rea, ascultarea unei benzi, şi asocierea activităţilor de ascultare sunt alte exemple de activităţi de
învăţare auditivă. Unii adulţi tineri vor putea să reţină seturi de informaţii complexe dacă acestea
sunt puse pe melodie sau ritm.

Învăţarea kinestetică şi tactilă
Aceasta se referă la activităţile practice, sau care încurajează elevii să se deplaseze în timp ce învaţă.
Activităţile care presupun deplasarea elevilor în timp ce învaţă pot face activităţile de învăţare
distractive şi îi poate ajuta pe unii oameni să asimileze informaţiile. Puteţi afişa informaţii în jurul
camerei şi să încurajaţi elevii să se plimbe, sau să joace jocuri de echipă, sau activităţi care solicită
deplasarea lor prin cameră. Acest lucru va depinde de “cohorta” dumneavoastră de cursanţi, şi va
trebui să hotărâţi singur, dacă aceste tipuri de activităţi îi pot face pe aceştia să răspundă eficient..
Unii indivizi şi grupuri de cursanţi se luptă astfel să participe activ, în timp ce adulţii tineri ‘mai mari’
(de exemplu, cei peste 19 ani) pot asocia învăţarea foarte activă cu ‘joaca’ sau copliăria. Este foarte
important să se ia în considerare modul în care aceste activităţi sunt introduse.

4.3.9 Sfaturi privind utilizarea scrisului în lucrul cu adulţii tineri

NRDC recomandă practicienilor, prin studiul70 efectuat, să:

să pună pe prim plan, ca şi modalitate de comunicare, “scrisul” – utilizaţi exemple reale, din •	
situaţii specifice pentru cursanţilor dumneavoastră;
să încurajeze elevii să-şi compună propriile texte şi să sprijine cursanţii să facă acest lucru •	
prin stabilirea atentă a temelor şi a cuvintelor folosite;
abordarea aspectelor tehnice ale scrisului, inclusiv ortografia, corectitudinea gramaticală •	
şi semnelor de punctuaţie, mai degrabă în contextul semnificativ al temei date, decât prin
intermediul unor exerciţii de scoase din context;
să fie flexibili şi responsabili faţă de nevoile elevilor, să le ofere sprijin şi să le corecteze •	
lucrările;
să facă legături între activităţile de scris desfăşurate în clasă şi realitatea de „dincolo de clasă”.•	

69 COMFORT 2006
70 GRIEF/CHATTERTON 2007, GRIEF 2007

MoLeYa
Motivating and Encouraging Young Adults to Learn

87

Concluzii şi recomandări

Oricare abordare veţi folosi, este esenţial să vă asiguraţi că abilităţle de scris sunt predate într-un mod
relevant şi pe care cursanţii îl înţeleg. Bazaţi-vă pe ceea ce cursanţii ştiu deja şi pe ceea ce îi bucură. În
cazul în care cursanţii sunt speriaţi de ideea de a scrie, puteţi face mai uşor acest lucru, astfel:

vorbiţi despre teme;•	
defalcaţi pe etape;•	
discutaţi despre subiect;•	
colectaţi şi notaţi cuvinte în vocabular înainte să începeţi să scrieţi;•	
oferiţi ajutor ortografic;•	
oferiţi un model sau un cadru pentru scris;•	
scrieţi pe perechi sau grupe;•	
exemplificaţi scrierea pentru cursanţi.•	

Scrierea nu trebuie să fie perfectă de la prima încercare şi este important să încurajaţi elevii să vadă
scrierea ca un proces care implică planificarea, elaborarea şi perfecţionarea scrisului lor. Puteţi să-i
implicaţi şi pe cursanţii atunci când hotărâţi tema despre care urmează să se scrie: realizaţi un cub şi
scrieţi ideile pe fiecare din feţele acestuia. Îl puteţi folosi ca zar atunci când alegeţi temele pentru scris.

Respectarea ortografiei îi poate încetini pe scrierea. Îi puteţi ajuta pe tinerii adulţi să îşi îmbunătăţească
ortografia, oferindu-le mai multe oportunităţi de a scrie. Ar putea fi util să amintim:

ortografia este o abilitate specifică pe care majoritatea oamenilor o pot practica şi •	
îmbunătăţi;
lipsa încrederii joacă un rol important în problemele de ortografie;•	
este esenţial ca tinerii adulţi să înveţe să scrie cuvinte pe care le folosesc în mod regulat;•	
este util să apeleze la ajutorul memoriei (cum ar fi rimele sau modelele).•	

Este util să le acordăm timp adulţilor tineri pentru a-i ajuta să vadă relevanţa specifică a aptitudi-
nilor de alfabetizare sau aritmetică, necesare propriilor vieţi. Având în vedere numărul mare de
cuvinte disponibile, elevii cu abilităţi ortografice precare le pot exersa pentru a-şi îmbunătăţi or-
tografia. Puteţi să vă ajutaţi cursanţii să întocmească liste de cuvinte pe care le utilizează în mod
regulat. Începeţi să le formaţi abilităţile într-un mod structurat, ca de pildă folosirea primelor cinci
minute ale cursului pentru corectarea ortografiei, îi va face pe cursanţi mai încrezători în forţele
proprii.

4.3.10 Sfaturi privind utilizarea cititului în lucrul cu adulţii tineri

Aveţi grijă să selectaţi materiale adecvate pentru citire pentru cursanţii dumneavoastră – în ceea
ce priveşte gradul de complexitate şi de interes. Alegeţi materiale familiare, cum ar fi extrase din
reviste, site-uri web sau din ziarele pe care aceştia le apreciază.

Citirea fluentă
Furnizaţi cursanţilor oportunităţi de practicare şi dezvoltare a competenţelor de citire cu voce
tare. Aceasta poate fi o abilitate folositoare; puteţi să-i solicitaţi pe cursanţi să vorbească despre
experienţele lor şi cum se simt atunci când citesc cu voce tare. Există numeroase metode ce pot fi
utlizate în vederea dezvoltării fluenţei orale, printre care amintim:

MoLeYa
Motivating and Encouraging Young Adults to Learn

88

Concluzii şi recomandări

Cititul în doi: Cursantul citeşte împreună cu dumneavoastră sau cu un alt elev mai avan-•	
sat. Începeţi să citiţi împreună până când cursantul vă va semnala că este poate continua
singur. Mai multe despre această metodă aflaţi pe site-ul: http://www.dundee.ac.uk/eswce/
research/projects/trwresources/reading/
Cititul în cor: O versiune asemănătoare celei mai sus menţionate, exceptând faptul că •	
aceasta utilizează lectura în grup. Aceasta solicită pe fiecare elev în parte;
Cititul demonstrativ: Cursantul se pregăteşte pentru o ‘demonstraţie’ care poate fi citirea •	
unei poezii, interpretarea unui cântec, sau a unui alt text extras.

Strategii de înţelegere explicite
Furnizaţi activităţi care facilitează înţelegerea textelor. Menţionăm câteva tehnici utile:

Structurarea poveştii, pentru a-i conştientiza asupra caracteristicilor acesteia cum ar fi •	
părţile componente, personajele şi intriga;
Răspunsuri la întrebări, cereţi cursanţilor să facă legături între informaţiile din diferite părţi •	
ale textului şi cunoştinţele lor anterioare;
Generarea de întrebări, cereţi cursanţilor să pună întrebări şi să dea răspunsuri din textul •	
citit;
Rezumat, cursanţii identifică ideile principale ale textului.•	

Învăţarea reciprocă
Modelaţi strategia de predare şi apoi oferiţi sprijin cursanţilor până când aceştia vor fi capabili să
vă preia rolul şi să ofere suport celorlalţi.

Experienţa lingvistică
Aceasta funcţionează bine cu studenţii care nu au ca limbă maternă limba ţării gazdă. De reţinut
‘un cititor începător nu este un gânditor începător’. Ajutaţi elevii să scrie un paragraf sau câteva
propoziţii şi apoi cereţi-le să citească cele scrise sau amestecaţi-le şi api cereţi-le să le rearanjeze.
Acest lucru vă asigură că elevii sunt familiarizaţi cu limbajul utilizat.

În plus, mulţi cursanţi învaţă mai repede dacă lucrează în perechi sau în grupuri mici decât dacă
lucrează individual. Cititul nu trebuie să fie o activitate solitară, ci poate fi realizat în colaborare cu
ceilalţi colegi. Tinerii adulţi doresc să fie trataţi ca atare, şi vor răspunde corespunzător la lucrul în
echipă sau pe grupe. Permiteţi-le să-şi aleagă materialele pe care le citesc şi nu judecaţi alegerea
materialului pentru lectură. Este important să capete încredere că sunt capabili să citească, astfel
încât să aibă curajul să abordeze o serie de texte, să simtă că pot face greşeli şi să se dezvolte în
propriul ritm. Puneţi bazele unei biblioteci prin încurajarea elevilor să doneze cărţi sau reviste pe
care le-au citit şi de care s-au bucurat. Puneţi la dispoziţia cursanţilor materiale de lectură, care să
se găsească în spaţiile informale sau destinate pauzelor.

4.3.11 Sfaturi privind utilizarea vorbirii şi a ascultării în lucrul cu adulţii tineri

Abilităţile de a vorbi şi a asculta, deşi stau la baza aproape a tuturor experienţelor de învăţare,
sunt adesea trecute cu vederea şi, rareori, predate în mod explicit în afara programelor lingvistice.
Abilitatea de a exprima ceea ce cineva gândeşte, în special despre emoţii şi relaţii, joacă un rol
foarte important în procesul de învăţare. Dezvoltarea inteligenţei emoţionale - roluri de negociere
şi de identitate, asumarea responsabilităţii pentru acţiuni şi sentimente, şi răspunderea la acţiunile

MoLeYa
Motivating and Encouraging Young Adults to Learn

89

Concluzii şi recomandări

altora - este posibilă prin vorbire şi ascultare. Această dezvoltare personală şi socială este deosebit
de importantă pentru tineri. Competenţele de vorbire şi ascultare pot fi dezvoltate printr-o gamă
largă de activităţi şi oportunităţi de învăţare. Furnizarea unei multitudini de oportunităţi de expri-
mare pentru cursanţi va contribui la consolidarea încrederii elevilor în forţele proprii. Modelarea şi
discutarea unui limbaj formal şi informal îi poate ajuta pe adulţii tineri să înţeleagă oportunitatea
oferită.

Ar trebui să luaţi în considerare invitarea unui reporter profesionist pentru a lua un interviu
cursanţilor, sau să colaboraţi cu instituţii artistice pentru a dezvolta activităţi teatrale sau muzicale
în vederea formării competenţelor oratorice ale cursanţilor. Dezvoltarea activităţilor de vorbire şi
ascultare se pot adesea metamorfoza în activităţi educaţionale de alfabetizare şi aritmetică. Ex-
plorarea limbajului rap poate stimula, spre exemplu scrierea de versuri, iar discuţiile despre cheltu-
ieli şi economii poate duce la înţelegerea şi lucrul cu procente.

4.4 Recomandări pentru formarea profesorilor

Lucrările realizate, ca părţi ale proiectului MoLeYa, au condus partenerii la următoarele concluzii:

A fi un profesor bun în educarea persoanelor sub 16 ani, nu înseamnă că poţi fi un profesor •	
de success în lucru cu persoanele cu vârsta de peste 16 ani;
Sunt necesare programe speciale de formare pentru pregătirea personalului ce lucrează cu •	
persoanele cu vârsta de peste 16 ani;
A fi un practician de success în lucrul cu adulţii de peste 25 de ani, nu înseamnă neapărat •	
că vei avea success în lucrul cu persoane aparţinând grupului de vârstă 16-25 de ani;
Competenţele şi calificările practicienilor ce lucrează cu adulţii tineri ar trebui să fie stan-•	
dardizate şi ar trebui să se stabilească cerinţe minime – acest lucru ar trebui să includă un
nivel personal adecvat de alfabetizare, aritmetică şi TIC;
Practicienii din domeniul alfabetizării şi al competenţelor matematice ce lucrează cu perso-•	
ane peste 16 ani, ar trebui să se implice în programe de formare specifice a profesorilor pe
aceste subiecte, decât să deţină pur şi simplu o calificare generală de predare;
Dezvoltarea profesională continuă este necesară de-a lungul întregii cariere a unui prac-•	
tician, pentru a asigura păstrarea la zi a competenţele acestuia – formarea profesorilor nu
este doar pentru cei noi în această profesie (!);
Dezvoltarea profesională continuă ar trebui să fie abordată în mod individual, depinzând •	
mai degrabă de aptitudinile şi competenţele existente ale practicienilor, de învăţarea
continuă la locul de muncă, decât de calificările avute;
Formarea iniţială a profesorilor, formarea cadrelor didactice de specialitate şi dezvoltarea •	
profesională continuă, ar trebui să fie subvenţionate sau gratuite;
Pregătirea iniţială şi dezvoltarea profesională continuă ar trebui să conţină sesiuni de for-•	
mare pe temele cultura/nevoile/cerinţele specifice tinerilor;
Informarea, consilierea şi orientarea ar trebui să fie disponibile în mod liber/gratuit tuturor •	
persoanelor, având în vedere intrarea şi/sau progresul lor în cariera de învăţare continuă,
pentru a le permite să identifice calea cea mai potrivită de urmat;
Reţelele de comunicare virtuală (ex. email) şi fizică (ex. faţă-în-faţă) ar trebui să încurajeze •	
şi să faciliteze schimbul de experienţă, de bune practici, metode de predare etc. pentru
practicienii care lucrează adulţii tineri;

MoLeYa
Motivating and Encouraging Young Adults to Learn

90

Concluzii şi recomandări

Practicienii trebuie să aibă competenţe în domeniul reţelelor pentru cele mai sus •	
menţionate – în vederea începerii şi menţinerii de contacte eficiente şi productive cu alte
organizaţii relevante (ex. pentru internship-uri, schimburi de experienţă etc);
Aceste reţele şi foruri ar trebui să exploreze lucrurile care ajută la crearea unei programe •	
„nucleu“ pentru adulţii tineri şi să dezvolte un cadru care poate fi localizat pentru a satis-
face nevoile specifice;
Sprijinul emoţional ar trebui să fie acordat în mod necondiţionat persoanelor care lucrează •	
în educaţia continuă, pentru a depăşi situaţiile stresante şi tensionate ce apar inevitabil
atunci când lucrezi cu grupuri dezavatajate sau nemulţumite şi pentru realizarea unei
balanţe pozitive în viaţa profesională.

MoLeYa
Motivating and Encouraging Young Adults to Learn

91

Anexe

Anexa 1 Glosar

Abilitate - Cunoştinţele şi experienţa necesare pentru a efectua o activitate specifică unui loc de
muncă.

Abordare holistică – Se referă la conceptul de a explica ceva în întregul context şi nu doar a
părţilor componente.

Adult tânăr – În contextul proiectului MoLeYa un adult tânăr este o persoană cu vârsta cuprinsă
între 16 şi 25 de ani, care: nu este implicat în educaţia iniţială; este vorbitor native al ţării sale de
origine; este educat în cadrul sistemul educaţional al ţării natale; este emigrant la a treia generaţie
(cel puţin) sau nativ în ţara natală; s-a reangajat în programe de învăţare şi a recunoscut că are
dificultăţi de citire, scriere şi calcul.

Alfabetizat /Alfabetizare - conform UNESCO o persoană alfabetizată este aceea care poate “citi şi
scrie, înţelegând ceea ce citeşte şi scrie, şi poate face o declaraţie scurtă şi simplă despre viaţa lui
sau a ei de zi cu zi”.

Alfabetizat funcţional – Conform UNESCO “un alfabetizat funcţional este acea persoană care
se poate angaja în toate acele activităţi în care alfabetizarea este necesară pentru funcţionarea
eficientă a grupului sau a comunităţii din care face parte şi de asemenea pentru a îi permite să
continue utilizarea citirii, scrierii şi calculaţiei pentru dezvoltarea sa proprie şi a comunităţii.”

Analfabet /Analfabetism – UNESCO defineşte analfabetul ca fiind “orice persoană care nu este
capabilă să citească şi să scrie”. Termenul capătă sensuri de înţelegere suplimentare, în funcţie de
diferitele contexte naţionale din UE.

Bună practică - Un proiect exemplar (inclusiv rezultate sau procese), care a influenţat pozitiv siste-
mele şi practicile prin activităţile şi rezultatele sale. Prin urmare, aceste bune practici sunt valori ce
pot fi transferate şi exploatate în diferite medii şi contexte de către noi utilizatori sau entităţi.

Calificările - Calificările sunt o expresie formală a cunoştinţelor, deprinderilor şi competenţelor
generale ale indivizilor. Acestea sunt recunoscute la nivel local, naţional sau sectorial şi, în anumite
cazuri, la nivel internaţional. O calificare este atinsă atunci când un organism competent stabileşte
că individ a ajuns la un anumit standard de cunoştinţe, aptitudini şi competenţe.

Competenţă - Capacitatea de a utiliza în mod eficient experienţa, cunoştinţele şi calificările.

Competenţe TIC – Competenţe necesare pentru folosirea eficientă a tehnologiei informaţiei şi
comunicării (TIC). Competenţele de bază TIC, se referă la folosirea calculatorului pentru prelua,
evalua, stoca, extrage, actualiza şi schimba informaţii, precum şi pentru a putea comunica şi parti-
cipa în reţele de colaborare prin Internet.

Cunoştinţe - Faptele, sentimentele ori experienţele cunoscute de o persoană sau de un grup de
persoane.

MoLeYa
Motivating and Encouraging Young Adults to Learn

92

Anexe

Educaţia adulţilor - Învăţămâtul general sau profesional disponibil pentru adulţi după educaţia
iniţială şi formarea pentru profesie şi / sau în scopuri personale; educaţia adulţilor include educaţia
generală pentru adulţi în domenii de interes personal ori al formării competenţelor de bază (pre-
cum alfabetizarea, aritmetica) pe care indivizii nu le-au putut dobândi anterior; având ca scop
accesul adulţilor la calificări, dobândirea, îmbunătăţirea sau actualizarea cunoştinţelor, abilităţilor
sau competenţelor într-un anumit domeniu.

Educaţia de bază - UNESCO defineşte acest lucru ca pe un concept mai larg decât şcolarizarea
primară, care cuprinde educaţia timpurie a copilului, programele de alfabetizare a adulţilor, pre-
cum şi o serie de activităţi non-formale pentru copii, tineri şi adulţi.

Educaţia/învăţarea formală - Educaţia oferită de obicei de către o instituţie de educaţie sau de
formare, structurată (în ceea ce priveşte obiectivele de învăţare, durata de învăţare sau suportul de
învăţare) şi care conduce la certificare.

Educaţia/învăţarea informală - Educaţia informală poate fi întâlnită peste tot, de exemplu la lo-
cul de muncă, în familie sau în locurile de recreere; se referă de asemenea la activităţile fiecăruia
de acasă, cum ar fi citirea unei cărţi. Acest tip de activitate nu este structurată (ca obiective ale
învăţării, timp de învăţare sau suport de curs) şi nu conduce la certificare. Educaţia/învăţarea
informală poate fi intenţionată sau ne-intenţionată - “acccidentală”.

Educaţia/învăţarea non-formală - Educaţie care nu este furnizată de o instituţie de educaţie sau
formare profesională şi care de obicei nu duce la certificare. Este, totuşi, structurată (în ceea ce
priveşte obiectivele de învăţare, timpul de învăţare sau suportul de învăţare). Din perspectiva curs-
antului învăţarea non-formală este făcută în mod intenţionat.

Experţi - În contextul proiectului MoLeYa aceştia sunt profesorii, formatorii, tutorii şi gama de prac-
ticieni care lucrează cu adulţii tineri cu un nivel scăzut al competenţelor de alfabetizare.

Factori de decizie - Orice categorie de personal cu atribuţii de luare a deciziilor / de conducere în
educaţie, evaluare, instruire, îndrumare şi control, precum şi autorităţile responsabile la nivel local,
regional şi naţional şi din cadrul ministerelor.

Formare de formatori – Instruire/formarea teoretică ori practică a profesorilor şi formatorilor.

Grundtvig – Este o parte a Programului de învăţare pe tot parcursul vieţii al Uniunii Europene.
Acesta se concentrează asupra nevoilor de predare şi învăţare ale adulţilor şi îşi propune să ofere
alternative educaţionale şi să îmbunătăţească accesul celor care, indiferent de vârstă, doresc să
dobândească noi competenţe prin forme de educaţia adulţilor, precum şi asupra institutiilor sau
organizatiilor care asigură astfel de servicii. Programul sprijină în acest mod învăţarea pe tot par-
cursul vieţii şi mobilitatea, abordând de asemenea şi problema îmbătrânirii populaţiei Europei.

Incluziunea socială - Când oamenii pot participa pe deplin la viaţa economică, socială şi civilă,
atunci când accesul lor la venituri şi alte resurse (personale, de familie, sociale şi culturale) este
suficient pentru a le permite să se bucure de un anumit nivel de trai şi calitate a vieţii, care este
considerat ca fiind acceptabil de societatea în care trăiesc şi atunci când sunt pe deplin capabili să
aibă acces la drepturile lor fundamentale.

MoLeYa
Motivating and Encouraging Young Adults to Learn

93

Anexe

Învăţarea limbilor străine sau a celei de a doua limbi - În contextul proiectului MoLeYa acestea
reprezintă oportunitatea învăţării limbilor străine în vederea promovării incluziunii sociale pentru
imigranţi şi alte persoane care nu vorbesc limba ţării gazdă..

Învăţarea pe tot parcursul vieţii - Toate activităţile de instruire întreprinse pe parcursul vieţii, în
scopul îmbunătăţirii cunoştinţelor, aptitudinilor şi competenţelor legate de perspectiva personală,
civică, socială şi/sau de angajare.

Motivaţia - În contextul proiectului MoLeYa motivaţia se referă se referă la procesele mentale care
stimulează şi încurajează un individ să participe în procesul de învăţare.

Nevoi speciale de educaţie - Educaţie care se concentrează pe învăţarea persoanelor cu nevoi
speciale academice, de comportament, de sănătate sau fizice, unde folosirea tehnicilor tradiţionale
de predare nu sunt eficiente.

Orientare - O serie de activităţi menite să ajute oamenii să ia decizii în privinţa vieţii lor
(educaţionale, profesionale, personale) şi să pună în aplicare aceste decizii.

Orientare & Consiliere - O serie de activităţi precum informarea, evaluarea, orientarea şi consilie-
rea ce ajută cursanţii, formatorii şi alte categorii de personal să facă alegeri cu privire la programele
de educaţie şi formare sau a oportunităţilor de angajare.

Orientarea în carieră - Acestea sunt servicii şi activităţi menite a asista persoanele fizice, indife-
rent de vârstă şi în orice etapă a vieţii lor, pentru a face cele mai bune alegeri în privinţa educaţiei,
formării, alegerii profesiei şi a administrării carierei. Asemenea servicii pot fi întâlnite în şcoli,
universităţi, colegii, instituţii de formare, în cadrul serviciilor publice de ocupare, la locul de muncă,
în sectorul de voluntariat sau în comunitate precum şi în sectorul privat. Activităţile pot avea loc
individual sau în grup, şi pot fi faţă-în-faţă sau la distanţă.

Programul de învăţare pe tot parcursul vieţii – Acesta a fost instituit prin Decizia 1720/2006/
CE a Parlamentului European şi a Consiliului din 15 noiembrie 2006 (Jurnalul Oficial L327 din
24/11/2006). Obiectivul general al programului este de a contribui prin învăţarea continuă la
dezvoltarea Uniunii Europene ca o societate avansată a cunoaşterii, cu o dezvoltare economică
durabilă, locuri de muncă mai bune şi o mai mare coeziune socială. În special, aceasta are ca scop
favorizarea schimburilor reciproce, cooperarea şi mobilitatea între sistemele de educaţie şi forma-
re profesională, astfel încât acestea să devină de calitate de referinţă la nivel mondial.

TIC – Tehnologia informaţiei şi a comunicării: tehnologie ce asigură introducerea electronică, sto-
carea, recuperarea, procesarea, transmiterea şi diseminarea informaţiilor.

VET - Educaţia şi formarea profesională care are scopul de a dota oamenii cu cunoştinţe, know-
how, abilităţi şi/sau competenţe specifice unei profesii sau în sens mai larg pe piata muncii.

MoLeYa
Motivating and Encouraging Young Adults to Learn

94

Anexe

Surse:
http://www.cedefop.europa.eu/EN/Files/4064_en.pdf
http://ec.europa.eu/education/programmes/llp/guide/glossary_en.html
http://www.unesco.org/education/GMR2006/full/chapt1_eng.pdf
http://www.unesco.org/education/GMR2006/full/chapt6_eng.pdf
http://ec.europa.eu/dgs/education_culture/publ/pdf/ll-learning/keycomp_en.pdf
http://ec.europa.eu/dgs/education_culture/publ/pdf/comenius/handbook08_en.pdf
http://ec.europa.eu/education/pdf/doc268_en.pdf

MoLeYa
Motivating and Encouraging Young Adults to Learn

95

Anexe

Anexa 2 Documente folosite în cercetare

1.	 Cuprinsul manualului pentru interviurile cu adulţii tineri
ID-ul chestionarului

(numărul seriei)
locul/ data Ora de începere

STATISTICI
DECI ÎNAINTE DE TOATE AŞ DORI SĂ CUNOSC MAI MULTE DESPRE CIRCUMSTANŢELE VIEŢII TALE CUREN-
TE. TE ROG SĂ-MI POVESTEŞTI DESPRE TINE ŞI DESPRE CONDIŢIILE ÎN CARE TRĂIEŞTI !

Int: În primul rând, vă rugăm lăsaţi intervievatul să vorbească liber. Scrieţi faptele relatate în chestio-
narul de mai jos. În cazul în care intervievatul nu menţionează toate faptele, vă rugăm interveniţi!

E1 Anul naşterii

1 9

E2
Sexul

INT: Această întrebare nu trebuie adresată de către interviator!

Masculin
Feminin

E3
Cărei etnii aparţineţi?

INT: Vă rugam marcaţi coloana corespunzătoare!

Albă:

□ Română 	 □ Maghiară	 □ Rroma		 □ De altă etnie

Mixtă:

□ Albă & Caribbean 	 □ Albă & Neagră 		 □ Albă & Asiatică	
□ De altă etnie

MoLeYa
Motivating and Encouraging Young Adults to Learn

96

Anexe

Chineză:

□ Chineză	 	 □ De altă etnie

E4
La ce nivel de calificare ai abandonat şcoala?

INT: Vă rugam marcaţi coloana corespunzătoare!

Sunt încă în
şcoală

Am terminat
şcoala

Am părăsit şcoala fără nicio calificare

În timpul ciclului primar (clasele I – IV)

În timpul ciclului gimnazial (clasele V-VIII)

În prima treaptă a liceului (clasa XI-X, an de completa-
re, şcoala de arte şi meserii)
În a doua treaptă a liceului (clasele XI – XII, liceu) (clasa
a XIII-a, scoli de arte şi meserii)

E5 Lucrezi în acest moment?

Ucenic
Elev sau student
Serviciu militar/ serviciu civil
Lucrez cu normă întreagă
Lucrez cu fracţiune de normă (part-time)
Şomer /lucrez de puţin timp
Nu mai lucrez
Nu am lucrat niciodată
Alte cauze pentru care nu lucrează

E6 Care este starea dvs civilă?

Singur
Căsătorit
Coabitare
Separat
Divorţat
Altă situaţie

E7 Care sunt condiţiile dvs de viaţă ?

Locuiesc cu părinţii.
Locuiesc singur.
Locuiesc cu partenerul de viaţă / iubitul/iubita / soţul/soţia.
Locuiesc într-un cămin pentru tineri asistaţi social.

MoLeYa
Motivating and Encouraging Young Adults to Learn

97

Anexe

Locuiesc cu copilul meu/copii mei (nu şi cu partenerul).
Împart apartamentul cu cineva.
Locuiesc temporar la cineva (de exemplu la un prieten).
Alta situaţie.

E8 Aveţi copii? Dacă aveţi, câţi?

Numărul

E9 Care este nivelul de calificare al părinţilor tăi?

INT: Vă rugam marcaţi coloana corespunzătoare!

Mama Fata
Au părăsit şcoala fără nicio calificare
Au absolvit ciclului primar (clasele I – IV)
Au absolvit ciclului gimnazial (clasele V-VIII)

Au absolvit ciclul liceal inferior (clasa XI-X, an de com-
pletare, şcoala de arte şi meserii)

Au absolvit ciclul liceal superior (clasele XI – XII, liceu)
(clasa a XIII-a, scoli de arte şi meserii)

Au absolvit scoala postliceală

Au absolvit universitatea

E10
Părinţii tăi lucrează în prezent?

INT: Vă rugam marcaţi coloana corespunzătoare!

Mama Tata
Student
Lucrează cu normă întreagă
Lucrează cu fracţiune de normă (part-time)
Şomer/ lucrează de puţin timp
Nu mai lucrează
Nu au lucrat niciodată
Alte cauze pentru care nu lucrează

E11 Câţi fraţi şi surori ai?

Numărul

MoLeYa
Motivating and Encouraging Young Adults to Learn

98

Anexe

E12 Care este suma veniturilor totale pe lună în familia voastră?
(inclusiv burse şcolare, bani de la părinţi, muncă, beneficii sociale etc.)

sub 500 €

de la 500 la 900 €

de la 900 la 1.700 €

de la 1.700 la 2.000 €

de la 2.000 la 2.600 €

de la 2.600 la 3.200 €

peste 3.200 €

Nu ştiu.

E13 Sunteţi satisfăcuţi de condiţiile actuale de viaţă?

Foarte satisfăcut
Satisfăcut
Parţial satisfăcut
Nu prea satisfăcut
Nesatisfăcut

Int: Înainte de toate, vă rugăm lăsaţi persoanele intervievate să răspundă liber la întrebările de
bază (S1 - S7). Dacă aveţi impresia că respondentul nu menţionează toate datele necesare proiec-
tului vă rugăm să-i adresaţi întrebările suplimentare (E- questions)!

Este posibil ca în timpul interviului, persoana intervievată să atingă subiecte care ar putea fi inte-
resante pentru proiect. În acest caz interviatorul trebuie să-i adreseze întrebări care nu sunt încluse
în acest manual. Dar este important ca toate întrebările din acest manual să fie adresate!

EXPERIENŢA DIN TIMPUL ŞCOLII
S1 CARE ESTE EXPERIENŢA TA DIN ŞCOALĂ?

E1 Cum a fost viaţa şcolară pentru tine – au existat experienţe speciale bune sau rele?•	
E2 Ce a însemnat şcoala pentru tine?•	

CONDIŢIILE DE VIAŢĂ ACTUALE
S2 CE TE-A DETERMINAT SA TE INTORCI LA SCOALA?

E1 La ce speri să te conducă învăţătura?•	
E2 Ce beneficii crezi că îţi va aduce învăţătura?•	
E3 Cum ai ajuns la acest curs/ cum ai aflat de cursul pe care îl urmezi acum?•	

MoLeYa
Motivating and Encouraging Young Adults to Learn

99

Anexe

OBIECTIVE
S3 CE DOREŞTI SĂ REALIZEZI ÎN VIAŢĂ?

E1 Care sunt obiectivele tale concrete în viaţă?•	
E2 Care este visul vieţii tale?•	

DIFICULTATI / PROBLEME DE INVATARE
S4 A FOST DIFICIL SA TE INTORCI LA INVATATURA?

E1 Care au fost dificultăţile?•	
E2 Dacă nu a fost dificil, care sunt motivele?•	

MOTIVAŢIILE
S5 CARE TE MOTIVEAZA SA VII REGULAT LA ACEST CURS SI SA NU-L LASI BALTA?

E1 Care sunt beficiile faptului că înveţi?•	
E2 De unde primeşti sprijin/încurajare?•	
E3 Când ai dificultăţi, cine te ajută/te sprijină?•	
E4 Când îţi este bine, cum te simţi/ce faci?•	

EXPERIENŢA DE LA CURS
S6 EXISTA CEVA CE AI VREA SA SCHIMBI LEGAT DE CURS??

E1 Eşti satisfacut de acest curs?•	
E2 Dacă ai avea posibilitatea, ce ai schimba la acest curs?•	
E3 Te înţelegi bine cu profesorul tău?•	

ALŢI CURSANŢI
S7 CE SFAT AI DA UNUI TANAR CARE ESTE INTR-O SITUATIE SIMILARA CU A TA?

Vă mulţumim pentru participare!
 Ora încheierii Numele interviatorului:

MoLeYa
Motivating and Encouraging Young Adults to Learn

100

Anexe

2. Manual pentru rundele de discuţii cu experţii

Introducea (aprox. 20 min.)
Prezentarea moderatorului•	
Prezentarea subiectului şi a obiectivelor rundelor de discuţii•	
Runda prezentării participanţilor•	
Informare cu privire la principiile şi regulile rundelor de discuţii:•	

Vorbiţi tare şi clar	
Nu trebuie depăşit timpul aferent discuţiilor	
Persoanle vor vorbi pe rând	
Prezentaţi-vă deschis punctul de vedere: Nu există „corect“ sau „greşit“!	
Conform celor menţionate, nu criticaţi contribuţiile aduse discuţiilor	
În cadrul discuţiilor nu trebuie să existe un singur rezultat	
Discuţia trebuie să îmbrace forma unei runde, nu să fie desfăşurată în stilul de 	
predare (moderator – participant)
Explicaţi de ce are loc înregistrarea audio şi/sau video	
Rugaţi participanţii să îşi scrie numele pe ecusoane	
Închideţi telefoanele mobile (acestea deranjează atât discuţiile, cât şi înregistrarea)	

Tema 1: Experienţe cu privire la subiectul „adulţii tineri – analfabeţi

funcţional“

Scop: Să se determine percepţia asupra unor probleme complexe ale analfabetismului funţional,
în special la adulţii tineri cu vârsta cuprinsă între 16 şi 25 de ani. Aceasta va ajuta la clarificarea
modului în care profesorii/formatorii percep problemele generale şi de învăţare ale persoanelor
în cauză, precum şi cât de multe lucruri se cunosc despre acest subiect, în general. Această primă
parte a rundelor de discuţii este considerată ca fiind una introductivă.

Întrebarea cheie 1 (aprox. 20min)
Cine dintre dumneavoastră a lucrat deja cu analfabeţi funcţional, în special cu adulţi tineri ce se
confruntă cu analfabetism? Şi ce impresii generale aveţi despre aceste persoane?

Tema 2: Motivaţia pentru învăţare a tinerilor adulţi cu probleme de analfabe-

tism funcţional

Aim: Scop: Să se culeagă cunoştinţele cu privire la motivaţia pentru învăţare, în general, şi în spe-
cial pentru tinerii adulţi cu probleme de analfabetism funcţional.

Întrebarea cheie 2 (aprox. 30 min.):
„În ceea ce priveşte învăţarea, puteţi identifica anumite diferenţe specifice în procesul de învăţare/
motivare al tinerilor analfabeţi funcţional, comparativ cu analfabeţii funcţional mai în vârstă?”

MoLeYa
Motivating and Encouraging Young Adults to Learn

101

Anexe

Întrebări opţionale:
Cu care dintre grupurile de învăţare aveţi experienţă?•	
Care sunt diferenţele privind motivaţia de învăţare a grupului ţintă cu care dumneavoastră •	
lucraţi/aţi lucrat şi cea a tinerilor analfabeţi funcţional?
Care este trăsătura specifică de predare/de lucru cu tinerii analfabeţi, caracterizată ca fiind •	
deosebit de eficientă?
Care sunt barierele specifice? •	

Tema 3: sprijin

Scop: Să obţinem informaţii cu privire la sprijinul profesorilor/formatorilor în cadrul organizaţiilor
lor precum şi din partea publicului?

Întrebarea cheie 3 (aprox. 30 min)
„Ca profesor în domeniul alfabetizării, vă simţiţi sprijinit de organizaţia dumneavoastră. Dar de
public?

Întrebări opţionale:
În ce constă un sprijin adecvat?•	
Cum vă automotivaţi să vă faceţi treaba?•	
Ce rezultate doriţi să aveţi de pe urma muncii dumneavoastră?•	
Cu ce fel de sprijin sunteţi mulţumit(ă)?•	
Pentru ce fel de sprijin nu sunteţi mulţumit(ă) – ce v-ar ajuta să vă faceţi treaba mai efici-•	
ent?

Tema 4: Metode de motivare/proiectarea cursurilor

Scop: Pentru a obţine o imagine de ansamblu cu privire la metodele utilizate în cadrul cursurilor
de alfabetizare. De asemenea, se vor obţine informaţii cu privire la modul de proiectare a cursului,
precum şi un concept de ansamblu al cursului.

Întrebarea cheie 4 (aprox. 30 min)
„ Cursul ideal de alfabetizare pentru tinerii care învăţă ar trebui să fie...?

Întrebări opţionale:
Care sunt nevoile de învăţare ale tinerilor analfabeţi funcţional?•	
Care sunt metodele pe care le utilizaţi, sau doriţi să le folosiţi pentru a-i motiva pe tinerii •	
elevi?
Cum vă descurcaţi atunci când cursanţii întâmpină dificultăţi cu cerinţele cursului?•	
Care credeţi că sunt strategiile cheie ce trebuiesc utilizate în motivarea tinerilor adulţi cu •	
nevoi analfabetice/aritmetice de învăţare?
Care credeţi că sunt cauzele motivaţiei precare de învăţare? •	
Cum îi atrageţi pe tinerii adulţi analfabeţi funcţional ţi cum îi ajutaţi să devină motivaţi dar •	
şi să reuşească??

(Durata aprox. 2h 15min)

MoLeYa
Motivating and Encouraging Young Adults to Learn

102

Anexe

Anexa 3 Prezentarea generală a partenerilor proiectului

Parteneriatul proiectului MoLeYa este compus din opt organizaţii din opt ţări diferite. Fiecare
organizaţie este descrisă individual, în funcţie de competenţele ei specifice şi domeniul principal
de activitate. Datele de contact ale fiecărei organizaţii sunt prezentate la sfârşitul acestei secţiuni.

Thüringer Volkshochschulverband e.V. (Asociaţia
de Educaţie a Adulţilor din Turingia)

Asociaţia de Educaţie a Adulţilor din Turingia (TVV e.V.) este o organizaţie umbrelă regională formată
din 23 de centre de educaţie a adulţilor (Volkshochschulen), situate în comunităţile sau marile oraşe
din Turingia/Germania.

Ca orice organizaţie umbrelă, ea furnizează o serie de servicii pentru membri, inclusiv activităţi de
lobby. Într-un sens mai larg, ea urmăreşte să promoveze educaţia adulţilor în general, dar şi din punct
de vedere politic, cultural şi profesional. TTV e.V. este implicată în implementarea învăţării pe tot
parcursul vieţii prin conştientizarea opiniei publice şi prin dezvoltarea condiţiilor de bază pentru
învăţarea pe tot parcursul vieţii. Organizaţia îşi desfăşoară munca pedagogică în domeniile:

Politici, Societate, Mediu•	
Carieră, Procesarea datelor•	
Limbi străine•	
Îngrijirea sănătăţii•	
Artă şi Cultură•	
Competenţe de bază, Certificarea competenţelor, Alfabetizare•	

TTV e.V. oferă şi cursuri de formare a formatorilor. Desfăşoară proiecte atât în calitate de coordo-
nator cât şi ca partener, inclusiv proiecte în cadrul programelor europene, cum ar fi Leonardo sau
Grundtvig.
În plus, este centru autorizat pentru o gamă largă de examene, inclusiv examenele Cambridge
ESOL.
EV TVV face parte dintr-o reţea largă de instituţii din Turingia, din Germania şi din întreaga Europă.
Ea lucreză în colaborare cu ministere regionale, organizaţii de educaţia adulţilor din întreaga Ger-
manie, şcoli, şcoala de formare a cadrelor didactice din Turingia, parteneri sociali, edituri, camere
de comerţ, reprezentanţi politici etc.

Mai mult, TVV e.V. este membră a Asociaţiei Germane de Educaţie a Adulţilor (DVV eV), Asociaţiei
Federale de Alfabetizare şi Competenţe de Bază şi al Consorţiului Turingiei pentru Educaţia
Adulţilor. TVV e.V. este certificată în domeniul calităţii conform LQW (Learner Orientated Quality
Certificate in Further Education).

MoLeYa
Motivating and Encouraging Young Adults to Learn

103

Anexe

AGORA

AGORA este o asociaţie non-guvernamentală din Lorient, un oraş din partea de sud a Bretaniei,
Franţa. Este implicată în mediul economic şi are un scop social. Principalele activităţi ale AGO-
RA sunt furnizarea de cazare pentru persoanele tinere şi vârstnice, învăţământ pentru şomeri,
educaţia continuă şi activitatea de catering (restaurante colective). În sectorul de formare, Ago-
ra gestionează ateliere de lucru (worshopuri) pentru persoanele care au nevoie de deprinderi
de bază. Agora deţine, de asemenea, o echipă specială cu rolul de a gestiona proiecte europene
transnaţionale.

Scopul Asociaţiei este de a ajuta şomerii să găsească un loc de muncă şi, astfel, să contribuie la
dezvoltarea locală.

Asociaţia a fost înfiinţată în anii 1970; în fiecare an, mai mult de 4.000 de persoane beneficiază
de serviciile sale, ea are 120 de angajaţi. Desfăşoară programe de instruire care sunt ordonate de
către autorităţile franceze sau europene, în parteneriat strâns cu multe organizaţii locale, private
sau de stat.

IIZ/DVV - Institute for International Cooperation
of the German Adult Education Association

Filiala din Bulgaria a Institutului de Cooperare Internaţională al Asociaţiei Germane de Educaţie
a Adulţilor (IIZ/DVV) a fost înfiinţat în anul 2000 pentru a sprijini domeniul educaţiei adulţilor şi
formării profesionale. Misiunea dvv-international este de a dezvolta structuri locale durabile
de educaţia adulţilor, creşterea ofertei de educaţie generală şi profesională a adulţilor (dezvol-
tarea personală şi formarea de formatori), punerea în aplicare a standardelor europene de cer-
tificare în domeniul IT (Xpert ECP), a dezvoltării abilităţilor personale de afaceri (Xpert PBS) şi al
competenţelor economice şi antreprenoriale (EBC*L), de a promova integrarea grupurilor deza-
vantajate social, cetăţenia activă şi învăţarea continuă.

dvv-international este principalul promotor al Zilelor Învăţării pe tot Parcursul Vieţii din Bulgaria:
un forum de discuţii naţionale de cooperare şi de creare de reţele între organizaţiile societăţii ci-
vile, educaţionale, sectorul de afaceri şi autorităţile publice. Experţii din cadrul dvv-international
sunt implicaţi în calitate de consultanţi în grupurile naţionale de lucru pentru elaborarea Strategiei
pentru Educaţia şi Formarea Profesională a Adulţilor, Strategiei de Educaţia Adulţilor din cadrul
învăţământului universitar şi Învăţării pe tot Parcursul Vieţii din Bulgaria 2007-2013.

MoLeYa
Motivating and Encouraging Young Adults to Learn

104

Anexe

College of Social Sciences

College of Social Sciences (Colegiul de Ştiinţe Sociale) este al doilea colegiu privat ca mărime din
Lituania şi şi-a câştigat reputaţia de instituţie avansată atât în rândul comunităţii locale cât şi sec-
torul regional de afaceri. Rolul principal al colegiului este de a educa specialişti calificaţi care sunt
capabili să lucreze pe cont propriu într-o varietate de afaceri, servicii şi domenii sociale.

Colegiul are relaţii foarte apropiate cu mai mult de 600 de întreprinderi lituaniane, care acceptă
studenţi pentru practica lor şi pentru participarea la crearea programelor de studiu. În perioada
programelor Phare, colegiul asigura serviciile de învăţământ pentru întreprinderi, contribuind
la îmbunătăţirea competenţelor angajaţilor la locul de muncă. Colegiul a căpătat, de asemenea,
experienţă în desfăşurarea de proiecte naţionale şi internaţionale şi se străduieşte să aplice o di-
mensiune europeană la toate activităţile sale. Colegiul de Ştiinţe Sociale este, de asemenea, mem-
bru al Confederaţiei Lituaniene a Angajatorilor din Domeniul Afacerilor „. Colegiul joacă un rol ac-
tiv în Asociaţia Regională a Angajatorilor Klaipeda, fiind unul dintre fondatorii acestei asociaţii.

Colegiul are o mare experienţă în managementul de proiect. Acesta a pus în aplicare mai mult de 30
de proiecte în ultimii 10 ani sub o serie de programe: Fonduri Structurale, INTERREG, PHARE şi Pro-
gramul de învăţare pe tot parcursul vieţii . Colegiul are experienţă în cercetare, analiză, organizarea
de seminarii, întâlniri şi conferinţe pe arii tematice de cercetare şi de cooperare internaţională.

E.N.T.E.R. - European Network for Transfer
and Exploitation of EU Project Results

E.N.T.E.R. (Reţeaua Europeană pentru Transferul şi Exploatarea Rezultatelor Proiectelor Europene)
este o asociaţie non-profit înregistrată oficial în Graz, Austria şi sprijină diiseminarea şi exploatarea
evenimentelor, a produselor şi a rezultatelor proiectelor finanţate din fonduri europene. E.N.T.E.R.
a fost infiintata pentru a servi patru scopuri principale:

Pentru a sprijini strategiile UE prin diseminarea şi exploatarea rezultatelor proiectelor •	
finanţate prin programe europene în beneficiul tuturor cetăţenilor europeni.
Pentru a oferi coordonatorilor de proiecte europene, posibilitatea de a disemina informaţii •	
despre proiectele lor şi rezultate acestora către o comunitate mai largă de organizaţii şi
organisme interesate.
Pentru a da cetăţenilor europeni şi organizaţiilor posibilitatea de a primi periodic informaţii •	
despre evoluţia şi rezultatele proiectelor din comunitatea europeană.
Pentru a oferi organizaţiilor interesate posibilitatea de a găsi, grupurile de proiect şi consorţii •	
europene pentru schimbul de know-how şi dezvoltarea de idei inovatoare de proiect.

MoLeYa
Motivating and Encouraging Young Adults to Learn

105

Anexe

În plus faţă de serviciile de networking, E.N.T.E.R. acţionează în mod proactiv, ca promotor de
proiecte, partener de proiecte şi ca expert pentru încuraja diseminarea şi exploatarea standardelor
în cadrul UE.

ASOCIAŢIA ’EUROED’

ASOCIAŢIA ‘EUROED’ a fost înfiinţată în 2005, şi are ca scop principal susţinerea educaţiei conti-
nue a adulţilor în România şi optimizarea acesteia în concordanţă cu standardele europene de
educaţie şi training. Organizaţia să folosească materiale şi resurse instituţionale şi experţi, în con-
formitate cu standardele europene, şi are colaborări cu o serie de instituţii europene importante
din acest domeniu.

ASOCIAŢIA ‘EUROED’ desfăşoară următoarele activităţi:
Organizarea de cursuri de formare profesională, în special în domeniile afacerilor/social-•	
organizaţional/IT;
Introducerea în România a standardelor europene de certificare Xpert/XpertMaster, Xpert •	
PBS and EBC*L;
Lobby şi consiliere referitoare la educaţia adulţilor / învăţare pe tot parcursul vieţii;•	
Vizite de studiu şi schimb de experienţă cu alte ţări europene;•	
Conceperea şi implementarea unor proiecte de cooperare transnaţionale şi europene.•	

ASOCIAŢIA ‘EUROED’ este:
1.	 Furnizor acreditat de formare profesională pentru ocupaţiile:
	 Manager Proiect, Formator şi Operator introducere, validare şi prelucrare date”;
2.	 Reprezentanţă naţională pentru mai multe sisteme europene de certificare a competenţelor.
3.	 Membră a Asociaţia Europeană pentru Educaţia Adulţilor (EAEA), din 2006.
4.	 Parteneră în numeroase proiecte finanţate prin programele europene.

Hungarian Folk High School Society

The Hungarian Folk High School Society este o organizaţie non-guvernamentală de nivel naţional,
specializată în educaţia non-formală a adulţilor. HFHSS este o organizaţie umbrelă cu mai mult de
o sută de organizaţii membre pe teritoriul Ungariei. Obiectivele generale ale HFHSS sunt:

realizarea învăţării centrate pe elev;•	
creşterea gradului de autonomie la nivel individului şi al micilor comunităţi şi creşterea •	
capacităţii de acţiune a acestora;

MoLeYa
Motivating and Encouraging Young Adults to Learn

106

Anexe

abordarea problemelor marginalizării prin învăţare precum şi dezvoltarea comunităţii;•	
iniţierea în valorile tradiţionale locale şi naţionale şi creşterea deschiderii europene şi •	
internaţionale;
recunoaşterea şi susţinerea tuturor formelor de învăţare;•	
creşterea participării în procesul de învăţare•	
recunoaşterea rolului învăţării la nivelul individului, în viaţa de familie, în societate, în ocu-•	
pare şi planificare a carierei.

În ultimii ani HFHSS a organizat o serie de cursuri de educaţie non-formale pentru mai mult de
500 de participanţi. HFHSS are de asemenea o vastă experienţă în proiecte la nivel european atât
în domeniul alfabetizării cât şi al aritmeticii elementare. HFHSS are un centru de învăţare în vestul
Ungariei (Balatonszepezd) unde sunt au loc programele de învăţare, care includ metode de preda-
re şi învăţare şi dezvoltarea curriculei. HFHSS este membră al Asociaţiei Europene pentru Educaţia
Adulţilor (EAEA) din 1992. Preşedintele HFHSS a servit ca preşedinte ales al EAEA între 2002 şi 2008.
EAEA (înfiinţată în 1953 în Ţările de Jos) are sediul în prezent la Bruxelles cu Birouri operaţionale la
Helsinki, Madrid, iar din 2002 şi la Budapesta.

NIACE - National Institute of Adult Continuing

Education

NIACE este Institutul Naţional de Educaţie Continuă pentru Adulţi Education şi activează în mod
deosebit pentru o mai bună şi mai largă promovare a educaţiei adulţilor în Anglia şi Ţara Galilor cu
scopul de a sprijini şi de a creşte numărul adulţilor care participă la procesul de învăţare formală
şi informală.

NIACE urmăreşte să atingă obiectivele lor prin:

desfăşurarea de campanii de mare anvergură, cum ar fi Săptămâna Adulţilor şi Cititori isteţi •	
(Quick Reads)
furnizarea de servicii de cercetre şi dezvoltare de înaltă calitate•	
furnizarea de consultanta de specialitate, servicii de consiliere şi sprijin•	
engaging miniştri şi parlamentari•	
sprijinirea reţelelor cu practicieni, factori de decizie la nivel de politici şi cercetători•	
publicare de cărţi şi reviste de conducere•	
oferirea unei gamă largi de servicii de management de evenimente•	
diseminarea de informaţii de specialitate•	
oferirea de cursuri de formare flexibile şi personalizate•	

NIACE lucrează cu şi pentru autorităţile locale, departamente şi agenţii guvernamentale, organizaţii
de voluntariat, trusturi de caritate, furnizori de educaţie a adulţilor, sindicate, angajatori, finanţatorii
Europeniprecum şi cu adulţii înşişi.

NIACE este o organizaţie de caritate, o societate cu răspundere limitată prin garanţie şi membră a
organizaţiilor de conducere.

MoLeYa
Motivating and Encouraging Young Adults to Learn

107

Anexe

Anexa 4 Bibliografie

AVENARIUS, H. et al: Bildungsbericht für Deutschland. Leske + Budrich. Opladen 2003.

AYLWARD N.: ‘Looking Forward to Thursdays’. The NYA. Leicester.2003.

AYLWARD N./ JACKSON C./ MERTON B.: ‘The Learning and Skills Council Guide to Engaging with
Young People’. The NYA. Leicester.2002.

BAUMERT, J.: PISA 2000 – Basiskompetenzen von Schülerinnen und Schülern im internationalen
Vergleich. Deutsches Pisakonsortium. Leske + Budrich. Opladen 2002.

BUTKIENĖ G./ KEPALAITE A.: Learning and Personality Puberty (Mokymasis ir asmenybės brendi-
mas). Vilnius: Colourful patterns (Margi raštai).1996.

CEPAITIENE G./ PALUBINSKIENE E.: Lithuanian language in VII grade. Teacher’s book. Sviesa 2008.

CHENGELOVA, E.: Workshop on Basic knowledge about narrative interviews and practical
modules for the implementation of the practical tools relevant to the MoLeYa Project (non
published working paper). Sophia 2008.

COMFORT, H.: (The Wallpaper Walk) Capturing the Evidence: tools and processes for recognizing
and recording the impact of youth work. The National Youth Agency in the UK. 2006.

DÖBERT, M./ HUBERTUS, P.: Ihr Kreuz ist die Schrift. Analphabetismus und Alphabetisierung in
Deutschland. Klett. Stuttgart 2000.

DÖBERT, M./ NICKEL, S.: Ursachenkomplex von Analphabetismus in Elternhaus, Schule und Er-
wachsenenalter. S. 52. In: DÖBERT, M./ HUBERTUS, P. (2000): Ihr Kreuz ist die Schrift. Analphabetis-
mus und Alphabetisierung in Deutschland; Münster, Stuttgart 2000.

DÖBERT, M.: Berufsorientierte Alphabetisierung und Mindestqualifikation. Argumente für einen
internationalen Zugang. In: STARK, W./ FITZNER, T./ SCHUBERT, C.: Junge Menschen in der berufso-
rientierten Alphabetisierung. Eine Internationale Fachtagung. Klett. Stuttgart 1999.

EGLOFF, B.: Biographische Muster „funktionaler Analphabeten“. Deutschen Institut für Erwachse-
nenbildung; Frankfurt/M. 1997.

Felnőttoktatási és -képzési Lexikon. Budapest 2002.

FLICK, U.: An Introduction to Qualitative Research. Edition 4. SAGE Publications.2009.

GRIEF, S.: Effective teaching and learning – Writing, NRDC.2007.

GRIEF, S./CHATTERTON, J. (2007): Developing adult teaching and learning: Practitioner Guides –
Writing, NRDC.

MoLeYa
Motivating and Encouraging Young Adults to Learn

108

Anexe

GUNERT, C./ KRÜGER, H.-H.: Jugend und Bildung. In: TIPPELT, R.: Handbuch Bidungsforschung. Les-
ke +Budrich. Opladen 2002.

HAVIGHURST, R.: Developmental Tasks and Education, 3d ed. 1972.
HELTEN, T.: Information about the iCHANCE project handed out during the MoLeYa
Conference, 2010.

HUBERTUS, P.: Funktionaler Analphabetismus – individuelles Problem, gesellschaftliche Heraus-
forderung, Gegenstrategien. Beitrag zur Tagung: „Funktionaler Analphabetismus als individuellen
Problem und gesellschaftliche Herausforderung“; Salzburg 2002.

HURRELMANN, K.: Einführung in die Sozialisationstheorie; 7. Auflage; Weinheim und Basel
2001.

KDICHIRO, M.: “Literacy – a UNESCO prospective”. 2003.
KVIETKAUSKAS, V.: International words dictionary. Vilnius: VER. 1985.
LINDIG, A.: Funktionaler Analphabetismus Jugendlicher und junger Erwachsener. VDM Verlag Dr.
Müller. Saarbrücken 2008.
MCNEIL, B./DIXON, L.: Success factors in informal learning: young adults’experiences of
literacy, language and numeracy. NRDC. 2005.

MERTON B.: Learning from the Edge. The NYA. Leicester 2006.

NAMGALIES, L.: Wie entsteht Analphabetismus? Lern- und Lebensgeschichten von Analphabeten.
In: NAMGALIES, L./ HELING, B./ SCHWÄNKE, U.: Stiefkinder des Bildungssystems. Lern- und Lebens-
geschichten deutscher Analphabeten; Hamburg 1990.

OERTER, R./DREHER, E.: Entwicklung in einzelnen Lebensabschnitten: Jugendalter.
In: OERTER, R./MONTADA, L.: Entwicklungspsychologie. Ein Lehrbuch. Weinheim: Beltz, Psycholo-
gie Verlags Union 1982. 4. korrigierte Auflage 1998. S. 329.

PASS ALPHA: Analphabetismus. Alphabetisierung funktionaler Analphabeten in Sachsen. Ab-
schlussbericht 24. November 2006; Dresden 2006.

PERKINS, D.F.: Adolescents: Development Tasks. University of Florida 2007.

PRINCE’S TRUST: The Cost of Exclusion - Counting the Cost of Youth Disadvantage in the UK 2007
QUALITY IMPROVEMENT AGENCY: Supporting Skills for Life Learners to Stick With It!’ NRDC.Lon-
don.2008, p.9

SCHENK-DANZINGER, L.: Entwicklungspsychologie, österreichischer Bundesverlag. Linz 1988.

SZABLEWSKI-CAVUS, P.: In keiner Sprache lesen lernen? In: STARK, W./ FITZNER, T./ SCHUBERT, C.:
Junge Menschen in der berufsorientierten Alphabetisierung. Eine Internationale Fachtagung.
Klett. Stuttgart 1999.

LITHUANIA MINISTRY OF EDUCATION AND SCIENCE: Strategy of Lithuanian language education in
higher schools (2004-2009). Vilnius 2003.

MoLeYa
Motivating and Encouraging Young Adults to Learn

109

Anexe

WACKER, K-H.: Produziert die Schule Analphabeten? In: STARK, W./ FITZNER, T./ SCHUBERT, C.: Qua-
lifizierter Alphabetisieren in Schule und Erwachsenenbildung; Stuttgart 2001.

WAGNER, H./ SCHNEIDER, J./ GINTZEL, U.: Sozialintegrataive Alphabetisierungsarbeit. Bildungs-
und sozialpoloitische sowie fachliche Herausforderung. Waxmann. Münster 2008.

UNESCO: The Plurality of Literacy and its implications for Policies and Programs: Position Paper.
Paris: United National Educational, Scientific and Cultural Organization, 2004, p. 13

UNESCO: CONFINTEA. The Hamburg Declaration.The Agenda for the Future; Hamburg 1997.

LINDE, A. : Alphabetisierung, Grundbildung oder Literalität? In: GROTLÜSCHEN, A./ LINDE, A.
(Hrsg.): Literalität, Grundbildung oder Lesekompetenz? Beiträge zu einer Theorie-Praxis-Diskussi-
on; Münster 2007, p.238.

Internet resources:

Agence Nationalede Lutte Contre l’Illettrisme (ANLCI). Pour L`acces De Tous A La Lecture, L´ecriture
Et Aux Competences De Base. ″Plus de 3 millions de personnes adultes concernées.″ (2004-2005),
4 July 2010 : <http://www.anlci.gouv.fr/?id=ivq>
BOOTH, J. “Young adults with literacy needs in Europe.″ 5 July 2010: <www.moleya.eu>

Bundesverband Alphabetisierung und Grundbildung e.V. „Analphabetismus“. 22 July 2010: <www.
alphabetisierung.de/infos/analphabetismus.html>

Bundesinstitut. Bifie. ″Pisa Ergebnisse 2006.″ 29 June 2010 : <http://www.bifie.at/pisa ergebnisse-
2006>
CSOMA G./LADA L. ÚJ PCDAGÓGIAI SZEMLE. “Az olvasás éve és a funkcionális analfabetizmus.” 15
May 2010:
<http://www.oki.hu/oldal.php?tipus=cikk&kod=2002-03-lk-Tobbek-Olvasas>
DÖBERT, M. ″Bildungsbericht 2008: Gelenkstellen zwischen Bildung und Handeln neu ölen!″ (3
July 2008), 11 July 2010: <http://www.reticon.de/nachrichten/bildungsbericht-2008-gelenkstel-
len-zwischen-wissen-und-handeln-neu-oelen-_2174.html>
International Student Assessment (first release). ″Results for England 2000″, p.3. 11 July 2010:
<http://www.statistics.gov.uk/pdfdir/isae1201.pdf>

National Research and Development Centre for Adult Literacy and Numercy. SfLQI Research Re-
sources. “Working with Young Adults.” 22 July 2010: available from <www.nrdc.org.uk>

OECD International Adult Literacy Survey. 27 June 2010: <http://www.oecd.org/document/2/0,33
43,en_2649_39263294_2670850_1_1_1_1,00.html>

OECD Programme for International Student Assessment. 27 June 2010: <http://www.pisa.oecd.
org/pages/0,2987,en_32252351_32235731_1_1_1_1_1,00.html>

Oxford Dictionaries Online. (December 2009), 22 July 2010: <http://www.askoxford.
com/?view=uk>

MoLeYa
Motivating and Encouraging Young Adults to Learn

110

Anexe

Skills for Life Improvement Programme. “Resources from Skills for Life Quality Initiative Research
Resources - Working with Young Adults.” (March 2009), 22 July 2010: <www.sflqi.org.uk>

Stangl, W. „Motive und Motivation“. 22 July 2010: <http://arbeitsblaetter.stangl-taller.at/MOTIVATI-
ON/default.shtml>
Taken from the definition used by the French national agency website. 22 July 2010: <www.anlci.
fr>

TODOROV, Y. /DUSHKOV, I. Sofia University “St. Kliment Ohridski”. 22 July 2010: <http://www.clio.
uni-sofia.bg/todorov/MuMeLit.pdf>

Unesco. Education. 4 July 2010 : <www.unesco.org/en/education>

Wiener Zeitung. “Die Europäische Union verfehlt Bildungsziele klar.“ (25 November 2009), 5 July
2010: <http://www.wienerzeitung.at/DesktopDefault.aspx?TabID=3935&Alias=wzo&cob=45275
9>

Working with young adults: facilitating learning and achievement. 22 July 2010: downloadable
from <http://archive.niace.org.uk/research/YALP/Documents/alpha.pdf>

MoLeYa
Motivating and Encouraging Young Adults to Learn

111

Informaţii de contact

Informaţii de contact

Germania - TVV e.V.
Ms. Margit Kreikenbom

E-Mail: margit.kreikenbom@vhs-th.de
URL: www.vhs-th.de

Franţa - AGORA
Mr. Francis Laveaux

E-Mail: francislaveaux@yahoo.fr
URL: www.agoraservices.fr

Bulgaria - IIZ/DVV
Ms. Maria Todorova

E-Mail: todorova@dvv-international.org
URL: www.iizdvv-bg.org

Lituania - College of Social Science
Ms. Reda Mikalauskaite

E-Mail: inter@smk.lt
URL: www.smk.lt

Austria - E.N.T.E.R.
Ms. Petra Kampf

E-Mail: petra.kampf@enter-network.eu
URL: www.enter-network.eu

România - EUROED´ASSOCIATION
Ms. Mariana Matache

E-Mail: office@euro-ed.ro
URL: www.euro-ed.ro

Ungaria - Hungarian Folk High School
Society

Ms. Julianna Szabó
E-Mail: juli@nepfoiskola.hu
URL: www.nepfoiskola.hu

Regatul Unit al Marii Britanii şi al Irlandei de Nord - NIACE
Ms. Nicola Aylward

E-Mail: nicola.aylward@niace.org.uk
URL: www.niace.org.uk

Moleya – 3.1 Austria Example of good practice

1

142115-LLP-1-2008-1-DE-GRUNDTVIG-GMP

With the support of the Lifelong Learning
Programme of the European Commission

