[image: image1.png]

[image: image19.jpg]

[image: image20.png]

[image: image21.png]

[image: image22.png]

[image: image23.png]

G.R.Y.B.B.

Comenius 1.3

School Development Project

2005 – 2006
Disabled people, Paralympic activities, Environment and Sport
[image: image24.png]

European Commission

Czech Republic – France – Holland – Hungary – Italy – Spain

con il patrocinio Torino Organising Committee XX Olympic Winter Games

G.R.Y.B.B. – The Red Ring

Disabled people at school, Sport

	[image: image2.png]

	

	[image: image3.jpg]

	

	[image: image4.png]

	

	

	[image: image5.jpg]LYCEE PROFESSIONNEL
"Alpes et Durance™

05208 EMBRUN Cédex

acadel
fix-Narsei
Eoncarun
nellone

	

	[image: image6.jpg]

	
	[image: image7.jpg]2
7 |

OSCAR ROMERO

CZECH REPUBLIC - ODRY
Možnosti, které dáváme slabším, invalidním, handicapovaným studentům
 Jsme si vědomi, že lidé s jakýmkoliv postižením jsou nedílnou součásti naší společnosti a hrají v ní svou důležitou roli.

Na naší škole není mnoho handicapovaných dětí. Náš školský systém v minulosti tyto žáky s postižením cíleně odděloval od „ostatního světa“ ve speciálních školách, což byly školy pouze pro ně, pro děti s různým postižením. Myslíme si, že toto rozdělení a separace od ostatních dětí není nejlepší řešení při vzdělávání mladých lidí. Nyní, v současné době se vláda a někteří politici snaží začleňovat žáky z těchto škol do běžných základních škol. Dle našeho názoru by tito lidé s různým stupněm a typem postižení měli mít příležitost a šanci setkávat se a být vzděláváni se stejně starými zdravými spolužáky a měli by být považováni za stejné jedince se všemi lidskými právy i přes specifické potřebami, jenž mají. Dva žáci naší školy mají sluchové postižení. Oba používají naslouchadlo, což plně stačí k vykompenzování jejich handicapu. Přesto ve třídě sedí v předních lavicích, kde slyší vyučujícího lépe a mají s ním bližší kontakt.

 Na naší škole nemáme žáky s vážným tělesným postižením ani žáky, kteří by byli permanentně odkázáni na invalidní vozík. Asi by zde vyvstal problém, jelikož naše škola není bezbariérová, a tak by byl jedinec plně odkázán na pomoc druhých.

 Je u nás ale velmi mnoho žáků se specifickými poruchami učení. Někteří jsou vzdělávání ve „ speciální třídě“ zřízené na naší škole , ale většina navštěvuje běžné třídy. Úplně všichni však vyžadují individuální přístup ve vztahu učitel- žák a naopak. Ve speciální třídě je počet žáků menší, pohybuje se v průměru okolo 10 studentů. Jejich poruchy jsou různorodé od zdravotních a psychických problémů až k asociálnímu chování, což bývá většinou způsobeno, z jakého prostředí k nám děti přicházejí. Snažíme se i tyto žáky zapojit do aktivit běžných pro děti z normálních tříd. Jsou to např. sportovní hry, turnaje, které nyní můžeme rozvíjet ve větší míře, protože od letošního roku využíváme prostory nové sportovní haly. Děti ze speciálních tříd tráví přestávky se svými vrstevníky třeba na školním hřišti.Společně také navštěvují kulturní představení. Snažíme se integrovat tyto děti mezi ostatní, do běžných tříd.

 Žáci se specifickými poruchami učení jsou zařazeni do běžných tříd. U lehčích forem dyslexie, dysortografie, dysgrafie a dyskalkulie berou učitelé ohledy na jejich postižení při práci ve třídě, při klasifikaci a kvalifikovaní učitelé používají metody spojené s jejich postižením. Všichni tito žáci jsou vzděláváni dle individuálního vzdělávacího programu. Mají pak dále možnost navštěvovat jednu hodinu mateřského a cizího jazyka týdně navíc, tzv. nápravu.

Jsem přesvědčen, že problematice postižených dětí věnujeme, v rámci našich možností, na naší škole dostatečnou pozornost. Také si myslím si, že si tato problematika zasluhuje větší pozornost a samozřejmě i větší odbornost a že by to mohlo být vhodné téma na další samostatný projekt.
FRANCE - EMBRUN
ACCUEIL DES ELEVES A BESOINS EDUCATIFS SPECIFIQUES

A l’échelle nationale

· L’objectif de la « nouvelle loi d’orientation » et du programme pour « l’avenir de l’école » de février 2005 : assurer la réussite de tous les élèves
L’intégration des élèves à besoins éducatifs particuliers est l’une des priorités de l’E.N. qui s’engage à pérenniser et créer différents dispositifs :

· Accroître les capacités de l’école à scolariser les élèves présentant des maladies invalidantes et des handicaps, en assurant la continuité de leur parcours dans les établissements (permettre davantage l’accès à l’enseignement secondaire et au supérieur).

· Renouveler et/ou créer les accompagnements thérapeutiques ou rééducatifs nécessaires ; maintenir les auxiliaires de vie scolaire du primaire au secondaire chargé(e)s d’encadrer ces élèves selon leur(s) besoin(s) ; utilisation de matériels pédagogiques adaptés.

· Améliorer le repérage et la prise en charge des élèves présentant un trouble du langage oral et/ou écrit. Privilégier une scolarité ordinaire, complétée selon les cas par des aides spécialisées au sein de l’école et/ou par des actions de soins et de rééducation dispensées par des intervenants extérieurs (orthophoniste, psychomotricien…). C’est dès le plus jeune âge lorsque l’enfant est scolarisé à l’école maternelle que les plus grands efforts doivent être faits pour dépister les différents troubles du langage oral et/ou écrit.

A l’échelle de la Région

Un réseau « RESODYS » a été créé par la DRASS (autorité administrative sanitaire et sociale) et le Centre Hospitalier Universitaire de Marseille de « La Timone » et s’est organisé autour de différents acteurs (orthophonistes, psychomotriciens, pédiatres, neurologues, médecins généralistes, écoles, maison d’enfants, éducateurs…) pour :

· former différents professionnels de l’éducation (enseignants, éducateurs…) à dépister et mieux prendre en charge des enfants qui ont des troubles de l’apprentissage (différentes formes de « dys » : dyslexie, dyspraxie, dyscalculie…).

· Prendre en charge dans un service de soin adapté des enfants présentant des formes plus sévères des troubles de l’apprentissage.

A l’échelle de l’établissement

La spécificité de l’établissement (formations professionnelles dans le domaine du bois et de l’électrotechnique et les sections pluriactives) ne permet pas la scolarisation d’élèves présentant des maladies invalidantes et des handicaps importants, puisque leur évaluation est fondée en grande partie sur leur réalisation en atelier (mobilité nécessaire ; geste & postures spécifiques pour prévenir les risques professionnels…) et leurs performances sportives pour ceux qui préparent le monitorat de ski.

L’intégration par l’établissement des élèves à besoins éducatifs particuliers :

· L’accueil des élèves du pôle espoir

Ces élèves qui font partie des filières de haut niveau de compétition ont besoin de “formule pédagogique” adaptée à leurs absences lors des entraînements et des compétitions de ski.

Les moyens pédagogiques mis en place:

· Utilisation d’ordinateurs portables : Cartable electronique

· Soutien et rattrappages du travail scolaire effectué en atelier (aménagement horaire avec les enseignants des filières bois et électrotech.) et Tronc commun (assistante d’éducation).

· Messagerie électronique entre enseignants et élèves du pôle espoir.

· Suivi des absences

· Communication sur les résultats sportifs.

· L’accueil des élèves ayant des troubles de l’apprentissage

Une équipe accueil-relais, qui réunit une infirmière, une assistante sociale, une assistante d’éducation, un enseignant, est chargée de repérer et de signaler les élèves en difficulté. Les signalements de ces 3 dernières années révèlent un nombre toujours croissant d’élèves qui relèvent de contrats d’intégration scolaire spécifiques et qui ont besoin d’un accompagnement individualisé tout au long de l’année.

· Soutien individuel

Un accompagnement pédagogique spécifique (soutien méthodologique), avec une assistante d’éducation, est mis en place pour ces élèves signalés pour leur dyslexie, dysorthographie, leurs lacunes, leurs difficultés d’expression et/ou compréhension.

· Les outils utilisés :
· Le « contrat d’intégration scolaire » établi entre l'élève concerné, les enseignants, l'orthophoniste, les parents, le médecin de santé scolaire et l’assistante d’éducation chargée de ce suivi au sein de l’établissement, permettant ainsi de formaliser l'engagement de chacune des parties et de mieux adapter le suivi des élèves et de les faire bénéficier d’un 1/3 temps supplémentaire.

· un logiciel « ELMO » permettant d’améliorer la vitesse de lecture et la compréhension.
· Une aide pratique pour l’organisation de leur travail scolaire : lecture à voix haute des consignes, énoncés ; travailler à partir du cahier de texte de la classe pour créer des habitudes de travail scolaire, respecter les rythmes de travail et de repos…
HOLLAND – HOORN

Possibilities you give to disabled students in your school .
Op Oscar Romero staat de leerlingenzorg centraal.

Iedere leerling heeft een persoonlijke mentor die hem of haar begeleidt bij de studievoortgang, maar ook op sociaal emotioneel vlak. Daarnaast wordt iedere leerling ondersteund bij het zoeken naar een goede vervolgopleiding.

Gaat het om leerlingen die kleinere beperkingen hebben dan speelt al gauw de afdelingleiders een rol bij allerlei praktische oplossingen.

Binnen de school

Op dit moment is er bijvoorbeeld een leerling met een glazen oog. Hij ondervindt daar nauwelijks hinder van, maar bij het afnemen van toetsen moet goed opgelet worden of hij zijn werk zodanig kan neerleggen dat hij het goed kan lezen. Ook van verkeerde lichtinval kan hij hinder ondervinden, dus zijn plaats in het lokaal wordt daardoor mede bepaald.

Soms zijn er leerlingen met tijdelijke beperkingen als gebroken ledematen. Voor dit soort leerlingen geldt dat ze gebruik kunnen maken van de lift door een liftsleutel op te vragen. Het gebruik van de lift voorkomt dat ze zich op de drukke trappen moeten begeven.

Van een heel andere orde zijn leerlingen waarvan de beperkingen niet zichtbaar zijn. Een leerling bijvoorbeeld die last heeft van epileptische aanvallen wordt door de school ondersteund door ervoor te zorgen dat iedere docent en iedere conciërge op de hoogte is van de beperking van de leerling. Dit om ervoor te zorgen dat áls de leerling een aanval krijgt, er adequaat gehandeld kan worden. Een ander geval was een leerling met taaislijmziekte, die in bepaalde gevallen direct naar de behandelend arts doorgestuurd moest worden. Ook bij leerlingen met allergieën wordt op deze wijze gehandeld.

In het geval dat een leerling een motorische afwijking heeft gelden andere mogelijkheden binnen de school. Een leerling uit de eerste klas maakt gebruik van een laptop van school, omdat zijn motoriek dusdanig is, dat hij niet kan schrijven. De laptop mag ook bij toetsen gebruikt worden en staat iedere dag voor hem klaar.

Met name op de vmbo-afdeling zit een aantal leerlingen met gedragsmatige problematiek. De leerlingen die door hun hyperactieve gedrag (ADHD) niet goed handelbaar zijn en daarmee de rest van de leerlingen in de weg zitten kunnen (tijdelijk) in een speciale klas worden opgevangen: het TOL (tijdelijke opvang leerlingen). In die klas zitten maximaal 12 leerlingen die een speciale begeleiding krijgen, met als doel ervoor te zorgen dat ze zodanig met hun gedragsprobleem omgaan dat ze weer kunnen plaatsnemen in hun eigen klas. Daarnaast of in plaats daarvan is het ook mogelijk een sociale vaardigheidstraining te volgen, wat inhoudt dat de leerling voor een periode van zes weken buiten lestijd om geschoold wordt in allerlei sociale vaardigheden.

Buiten de school

Leerlingen met grotere beperkingen zijn er niet veel. Toch komt het af en toe voor dat een leerling niet in staat is om alle schooltijd te volgen door zijn of haar handicap. De leerling met taaislijmziekte bijvoorbeeld moest met grote regelmaat naar het ziekenhuis. Door veel contact met de ouders te onderhouden kon hij veel van het schoolleven toch volgen. Daarnaast is er met een aangepast examenprogramma gewerkt, waardoor hij wel alle benodigde zaken kon afronden voordat het landelijke examenmoment aanbrak. Hij heeft de school met een diploma verlaten!

Ook in het geval van een leerling met dystrofie in haar voet (haar onderbeen is uiteindelijk toen zij in het examenjaar zat geamputeerd) is veel begeleiding op maat aangeboden. Aangezien ze een half jaar lang geen lessen kon volgen hebben docenten haar in het ziekenhuis en thuis begeleid bij het maken van haar schoolwerk. Ook het afnemen van toetsen gebeurde bij haar thuis. Eenmaal weer op school kreeg ze een aangepast programma waarvoor ook de individuele begeleiding van docenten nodig was. Ook deze leerling heeft met een diploma de school verlaten. Twee diploma’s om precies te zijn: een havo én een vwo diploma.

Al met al geldt dus dat leerlingen op Oscar Romero alle begeleiding krijgen die nodig is voor het goed kunnen afronden van de opleiding, hoe klein of groot de beperking ook is. Bij kleinere beperking geldt dat er een vast aanbod van een aantal zaken is. Gaat het om een grotere beperking dan wordt er meer op maat gehandeld.

HUNGARY – KOSZEG

Milyen lehetőségeket kínál a sérült diákoknak a Jurisich Miklós Gimnázium?

A speciális oktatásnak Magyarországon a 19. század közepétől kezdve nagy hagyománya van, így pl. különálló általános és középiskoláik vannak a vakoknak, a siketnémáknak, valamint a szellemi sérülteknek. Ezek az intézmények egyúttal a speciális nevelés gyakorló központjai is, valamint az integrált oktatás bevezetéséhez itt képzik ki a megfelelő szakembereket.

Iskolánk több mint 325 éves. Az ilyen jellegű középiskolák elsődleges célja hogy felkészítse a diákokat a továbbtanulásra. A gimnázium olyan négy, néha öt éves programot kínál, amely az egyetemi illetve főiskolai tanulmányokra készít fel. A tanított tantárgyak a magyar nyelv és irodalom, a történelem, matematika, fizika, kémia, biológia, földrajz, idegen nyelvek, művészettörténet, zene, testnevelés. A diákok szabadon választott tantárgyat is tanulhatnak.

A középiskolai tanulmányok végén a diákok vizsgát tesznek. Ez az érettségi vizsga az egyetemi felvétel előfeltétele. A diákoknak legalább öt tantárgyból kell érettségi vizsgát tenniük. A történelem, magyar nyelv és irodalom, matematika és egy idegen nyelv kötelező. Az ötödik (és további) tárgy választható a kémia, biológia, földrajz, fizika, egy másik idegen nyelv, informatika stb. közül. Az előző tanévben egy új, kétszintű érettségi vizsgát vezettek be a középiskolában.

Oktatási rendszerünk változóban van. A jelenlegi változások minden szinten az integrált oktatás kötelező jellegét vetítik előre, kivéve a vakokat, valamint a mentálisan közép-súlyosan és súlyosan sérült tanulókat. A kormány oktatási törvényének egyik alapelve, hogy mindenkinek azonos esélyeket kell biztosítani az oktatásban. Az oktatási törvény egyik célja, hogy a gyermekközpontúságot erősítse a tantervközpontúsággal szemben azáltal, hogy csökkenti a terheket, a lexikai ismeretek helyett személyes képességek fejlesztésére összpontosít. Nagyon fontos, hogy az oktatási intézményrendszer és a speciális oktatási központ megerősödjön, s ezzel segítse a speciális igényekkel rendelkező diákok beilleszkedését.

Iskolánk 451 tanulója közül mindössze két rendes tanulónk speciális igényű. Egyikük mozgássérült, mozgásában korlátozott. A másik diák gyengén látó. A kis létszám oka az, hogy a korábbi oktatási rendszerben a speciális igényű tanulók külön iskolába jártak, külön kollégiumban laktak.

Manapság az a cél, hogy a speciális oktatást igénylő tanulók lehetőleg integrálódjanak társaik közé. Ezzel az integrálódással problémák merülnek fel. Az iskolák és egyéb intézmények nem készültek még fel e feladatra. A törvényi előírások szerint az intézményeknek segíteniük kell a sérült diákokat (általában a sérült polgárokat), a közintézmények épületeinek akadálymentesítését el kell végezni. Az akadálymentesítés legnagyobb problémája a pénzhiány, amely lehetetlenné teszi a felújítást. Az iskolaépületek zöme több évtizede épült, nincsenek felszerelve a mozgássérült diákok számára szükséges eszközökkel.

Kétemeletes iskolánk jelenlegi épülete 1908-ban épült, lift nincs benne. A mozgássérültek számára a legnagyobb legyőzhetetlen akadályt a lépcsők jelentik. A probléma megoldásához szükség van a lépcsőkre ideiglenes, vagy állandó rámpát helyezni, építeni. Mindemellett a lépcsőket is meg kell hagyni, hiszen sokan még mindig könnyebben boldogulnak a lépcsővel, mint a rámpával. Az ideiglenes rámpa hátránya, hogy valahol tárolni kell, amikor nem használják, ugyanakkor könnyen elérhetőnek kell lennie. Iskolánk ennek ellenére ideiglenes rámpát használ, hogy segítse a mozgást. Ennek erősnek, csúszásmentesnek, biztonságosnak kell lennie. Mindemellett a főépületben a lépcső mellé a falra korlátokat szereltünk az előző évben.

Iskolánk pályázatot nyújtott be, hogy ideiglenes vagy állandó rámpákkal egészítsék ki a lépcsőt a kollégium főbejáratánál. A kollégiumban szintén van szoba és fürdő mozgássérültek számára.

Néha egy kis odafigyelés is elég, hogy a sérült diákok problémái megoldódjanak. Iskolánkban pl. azok az osztálytermek, ahol a mozgássérült diákok vannak, a földszintre kerültek. Sajnos a természettudományi laborok és termek a második emeleten vannak, így az osztálytársak segítenek az emeletre való feljutásban. Az osztálytársak segítsége általános, pl. a gyengén látó diák társai segítenek a felolvasásban, ha szeme elfárad.

Azok a diákok, akiknek még komolyabb problémái vannak, nem tudnak iskolába járni. Ehelyett társaik látogatják őket, viszik a jegyzeteiket. A tanárok házhoz mennek korrepetálni, dolgozatot íratni, vizsgáztatni. Ez nem a legjobb megoldás, mert e diákok el vannak különítve társaiktól, de sajnos jelenleg sem az anyagi, sem pedig a technikai feltételei nincsenek meg annak, hogy a rendes órákon részt vehessenek.

ITALIA – OULX
Storia e normativa
Sino alla prima metà degli anni '60, in Italia tutti i disabili venivano educati nelle scuole speciali e negli istituti con residenza notturna come nel resto d'Europa e del mondo. Dopo "l'autunno caldo sindacale" del '68, in Italia gli operatori degli istituti speciali per disabili convinsero i genitori a portare i loro figli fuori da tali strutture considerate "ghetti" ed a inserirli nelle scuole comuni. Il fenomeno fu massiccio e parecchie decine di migliaia di giovani disabili lasciarono gli istituti e le scuole speciali, che però continuavano ad esistere. La Legge n. 118/71 3 prende atto di questa realtà e stabilisce che anche gli alunni disabili debbono adempiere l'obbligo scolastico nelle scuole comuni, ad eccezione di quelli più gravi. Nel 1977 la Legge n. 517 ha stabilito il principio dell'inclusione per tutti gli alunni disabili della scuola elementare e media dai 6 ai 14 anni (imponendo però l'obbligo di una programmazione educativa da parte di tutti gli insegnanti della classe, che venivano affiancati da un insegnante specializzato per il "sostegno didattico" ed una programmazione amministrativa e finanziaria concordata fra Stato, Enti locali, Unità sanitarie locali. Nel 1992 è stata approvata la Legge n. 104/92 6 che agli articoli da 12 a 16 fissa i principi per una buona qualità dell'integrazione scolastica: "L'integrazione scolastica ha come obiettivo lo sviluppo delle potenzialità della persona handicappata nell'apprendimento, nella comunicazione, nelle relazioni e nella socializzazione. "In Italia non esiste alcuna commissione sanitaria, sociale o educativa né ufficio amministrativo che decide se l'alunno possa o non possa frequentare una scuola o se debba essere avviato ad una scuola speciale o ad una scuola comune. In Italia, tutte le scuole statali e le scuole non statali (private, comunali e regionali) che ottengono la parificazione, ai sensi della Legge 62/2000, hanno l'obbligo di accettare l'iscrizione degli alunni con disabilità anche se in situazione di gravità. Anzi, il rifiuto di iscrizione ditali alunni è punito penalmente.
I genitori iscrivono il figlio disabile alla scuola materna (dopo il terzo anno di età) o a quella elementare obbligatoria (dopo il sesto anno di età), consegnando le diagnosi relative all’handicap. Sulla base della diagnosi, gli insegnanti della classe, la famiglia e gli operatori sociosanitari che seguono l'alunno impostano il Piano Educativo Individualizzato (PEI) (Legge 104/92, articolo 12, commi 5, 6 e 8) che comprende sinteticamente il progetto riabilitativo, quello di socializzazione e quello didattico . Questa équipe viene chiamata nella pratica Gruppo di Lavoro operativo sull'alunno con Handicap (GLH) e provvede anche alle verifiche periodiche sui risultati globali; la valutazione sui risultati del solo progetto didattico è invece riservata ai solidocenti.Il piano educativo individualizzato ed il conseguente progetto didattico debbono essere sostenuti da personale e strumenti anche tecnologici adeguati al tipo di minorazione e di gravità. Così, ad esempio, un bambino cieco deve avere un insegnante specializzato che conosce l'alfabeto "Braille" coi puntini a rilievo (Legge 104/92 art. 14); il bambino sordo, se è munito di una protesi acustica fino dai primi mesi o al primo anno di vita, oltre ad un insegnante specializzato per sordi e la capacità della lettura labiale. A partire dalla scuola media si comincia a chiedere pure computer con programmi di "sottotitolazione simultanea", cioè che traducono in una riga di parole mobili le parole che vengono pronunciate dagli insegnanti. Se il bambino sordo non è stato protesizzato bene e parla e/o percepisce male, ha diritto ad una "interprete della lingua dei segni"; un bambino spastico ha bisogno di un insegnante specializzato e, se necessario, di un assistente che lo sposta da un'aula all'altra e lo porta ai servizi igienici, o provvedendo anche a pulirlo; un bambino con handicap intellettivo, ad es. con sindrome di Down o con ritardo mentale più grave, ha bisogno di un insegnante specializzato e di materiale didattico specifico ad es. per imparare a contare o a parlare o comunque a comunicare anche con mezzi non verbali.
La legge prevede anche che il trasporto dall'abitazione alla scuola sia fornito gratuitamente. Gli insegnanti per il "sostegno didattico" si specializzano con due anni di corso specifico e sono pagati dall'amministrazione scolastica così come gli assistenti per gli spostamenti e l'igiene personale. Il materiale didattico specifico è fornito in buona parte dai Comuni (città di residenza dell'alunno) ed in parte dall'amministrazione scolastica (computer con sintesi vocale per i ciechi, con tastiera a tasti larghi per gli spastici...) Inoltre gli Enti locali forniscono, ad esempio, i libri trascritti in braille per i ciechi, un educatore per aiutare nei compiti a casa i sordi, assistenti per assistenza domiciliare pomeridiana per i disabili motori o intellettivi. Sempre gli Enti locali forniscono assistenti per accompagnare i disabili a scuola.

Organizzazione scolastica e valutazione
Gli alunni con handicap vengono valutati dai rispettivi Consigli di classe secondo il piano educativo personalizzato da loro svolto. Quanti nella scuola materna, elementare e media seguono un programma comunque riconducibile ai programmi ministeriali, anche se semplificati e ridotti, ottengono una valutazione legale al pari di tutti gli altri compagni Comunque al termine della scuola media, tranne i casi più gravi, normalmente viene rilasciato il diploma di licenza media.

 Bisogna considerare gli alunni disabili come risorse per i compagni, giacché costringono gli insegnanti a personalizzare tutti gli interventi didattici e che i compagni non disabili sono una risorsa per i disabili, poiché li aiutano a crescere in autonomia e socializzazione. Tutto ciò avviene se gli insegnanti sanno costruire rapporti di comunicazione reciproca significativi fruttuosi.

 Nella scuola superiore, specie per gli alunni con disabilità intellettiva, si stanno sperimentando dei progetti educativi misti di istruzione, formazione professionale ed esperienze di lavoro Ciò avviene sulla base di accordi fra tre realtà, scuola, centri di formazione professionale e mondo del lavoro. L'iniziativa viene presa dalla scuola. Nella scuola superiore, in forza della Sentenza n.215/87 della Corte costituzionale, gli alunni disabili intellettivi svolgono programmi "differenziati" rispetto a quelli ufficiali dei compagni e vengono valutati sulla base di tali programmi differenziati che hanno qualche elemento di aggancio coi contenuti dei programmi dei compagni. Gli alunni disabili intellettivi partecipano agli esami di stato coi loro programmi, non conseguono un titolo legale di studio, ma un "attestato" che documenta le attività che hanno svolto ed i risultati cui sono pervenuti. Potranno utilizzare questi documenti per frequentare corsi di formazione professionale o inserirsi nel mondo del lavoro.
Le classi debbono avere di solito un solo alunno disabile, eccezionalmente possono essere inseriti nella stessa classe due alunni disabili, purché non siano in situazione di gravità tale cioè che richiedono una particolare attenzione di tutti gli insegnanti. Le classi debbono avere non più di 20 alunni, purché vi sia un progetto che chiarisca gli obiettivi che si intende raggiungere con l'alunno disabile e le strategie didattiche che si intende realizzare.Gli alunni disabili partecipano alle attività di tutta la classe, ma nella scuola superiore, per gli alunni con minorazioni intellettive gravi, il piano educativo individualizzato può prevedere momenti in cui l'alunno esce dalla sua classe e frequenta attività di altre classi, più adatte a lui (ad es. attività musicali, pittoriche, di ginnastica, di visite a negozi per imparare l'uso del denaro)
In ogni scuola è prevista l'istituzione di un Gruppo di lavoro composto da qualche insegnante, da alcuni operatori dei servizi sociosanitari del territorio, da alcuni rappresentanti dei genitori della scuola e nelle scuole superiori, anche da qualche alunno (Legge 104/92, articolo 15 comma 2). Questo Gruppo di lavoro deve curare le modalità di ingresso dei nuovi alunni disabili nella scuola, del loro passaggio da un grado all'altro di scuola, del passaggio alla formazione professionale e, per quanti conseguono il titolo legale finale degli studi, del passaggio all'università.
In ogni provincia (suddivisione amministrativa del territorio di una regione, comprendente alcune decine di comuni) opera presso l'Ufficio decentrato del ministero della Pubblica Istruzione un Gruppo di Lavoro Interistituzionale Provinciale (GLIP), composto cioè da rappresentanti (2 del mondo della scuola, 2 degli Enti locali, 2 della Unità sanitarie locali, 3 delle associazioni dei disabili e loro familiari) (Legge 104/92 art. 15 comma 1). Un membro di tale Gruppo deve essere un insegnante specializzato, che lascia l'insegnamento ed opera a tempo pieno presso un ufficio decentrato del Ministero della Pubblica Istruzione per fornire consulenze alle singole scuole, specie in campo didattico. In attuazione della normativa sulla autonomia delle singole scuole e del decentramento del Ministero dell'Istruzione, questi GLIP verranno sostituiti da analoghi gruppi (denominati Centri Territoriali per l'Integrazione) costituiti da reti di scuole presenti in territori più piccoli coincidenti con i distretti sociosanitari (massimo 60.000 abitanti). Presso il Ministero della Pubblica Istruzione è stato istituito un Osservatorio nazionale composto di esperti universitari, dell'amministrazione scolastica e di altri enti pubblici, da una Consulta delle associazioni nazionali di disabili e loro familiari. Compito dell'Osservatorio è fornire consulenza al Ministero della Pubblica Istruzione su proposte di legge o di atti amministrativi generali riguardanti il mondo della scuola che possono avere conseguenze dirette o indirette sull'inclusione scolastica. L'Osservatorio è presieduto dal Sottosegretario di Stato nominato dal Ministro della Pubblica Istruzione. La situazione reale risulta da una relazione, che ogni anno il Ministero della Pubblica Istruzione e le Regioni debbono presentare al Parlamento. Ogni tre anni inoltre si svolge una Conferenza nazionale di discussione su come la Legge fondamentale sull'integrazione sociale delle persone disabili, L. n. 104/92, viene attuata in Italia. Alla conferenza nazionale partecipano i Ministeri interessati, e cioè quello della Sanità, della Istruzione, del Lavoro, le Regioni, i rappresentanti delle associazioni degli Enti locali, i sindacati dei lavoratori e del mondo delle imprese, le associazioni dei disabili e dei loro familiari, le più importanti federazioni di organizzazioni di volontariato e le cooperative che gestiscono servizi per conto di enti locali.

I numeri degli alunni disabili inseriti nella scuola
 Secondo i dati del Ministero, nell’anno scolastico 2004-05 gli iscritti disabili nelle scuole comuni di ogni ordine e grado sono stati 167840, pari a circa il 2% di tutti gli alunni. Di essi poco più di 10.000 frequentano la scuola materna; poco meno di 40.000 frequentano la scuola elementare; circa 50.000 frequentano la scuola media (da lO a 14 anni) e più di 35.000 frequentano le scuole superiori (da 15 a 18 anni). La composizione interna del gruppo degli alunni disabili è la seguente: minorati della vista circa il 2%; minorati dell'udito circa il 7%; minorati fisici circa il 15%; minorati intellettivi di diverse tipologie circa il 76%. Esistono ancora in Italia scuole speciali statali per ciechi e sordi e alunni con handicap intellettivo grave, totalmente prive di alunni le prime, con scarsissimi alunni le seconde e le terze; esistono ancora scuole non statali per sordi e per disabili intellettivi; nelle scuole speciali sono ancora presenti alcune migliaia di alunni, dei quali pochissimi ormai dormono anche negli istituti speciali. Gli insegnanti specializzati che affiancano i colleghi nell'inclusione scolastica sono più di 50.000. Questo numero è comunque lontano dal rapporto ottimale stimato di 1 insegnante di sostegno ogni due studenti handicappati.

Conclusioni

Il Parlamento , il Governo - e la Magistratura - sono sempre più impegnati a garantire la migliore qualità dell'inclusione scolastica, tramite norme e sentenze sempre più attente a questo problema, anche se si ha l'impressione che ormai sia considerato un problema risolto e superato da problemi più recenti, quali quello dell'ingresso nelle scuole comuni di studenti provenienti dall'Africa, dall'Asia e dall'Est europeo, che ammontano a 140.000.

L'esperienza che da quasi trenta anni si sta attuando in Italia, fra molti successi e qualche insuccesso, ha costituito il più forte fattore di innovazione e di cambiamento della scuola italiana, molto lenta nel modificarsi. Ha inoltre costituito un forte fattore di cambiamento sociale, poiché la presenza di alunni disabili, anche gravi, nella scuola, ha abituato lentamente i compagni a considerare la loro presenza come cosa naturale anche per le strade, sui treni, negli aerei, nelle piscine, nei negozi, negli uffici e negli ambienti di lavoro

Il processo d'inclusione scolastica che è venuto maturando in Italia, non è perfetto e non è esente da critiche: occorre una seria impostazione dei contenuti dei corsi universitari di specializzazione degli insegnanti per il sostengo didattico. Occorre una maggiore preparazione di tutti gli insegnanti non specializzati, occorre un maggior impegno finanziario e professionale degli enti locali; occorre una maggiore collaborazione fra le istituzioni pubbliche e fra queste e le realtà della società civile, come le organizzazioni di volontariato, le cooperative, le fondazioni, le associazioni.

SPAIN – CIUTADELLA DE MINORCA
Alumnes discapacitats al nostre centre

Actualment hi ha a l’aula d’Educació Especial o, segons la terminologia correcta, ASCE (Aula Substitutoria de Centre Específic) 4 alumnes amb diferents discapacitats o deficiències bastants greus. Tots ells tenen discapacitats psíquiques importants, però a més tenen altres handicaps associats. En 2 casos hi ha també discapacitat motòrica, també en 2 casos hi ha trastorns greus de personalitat amb conductes obsessives i fixacions, i un altre alumne presenta també característiques autistes.

Són alumnes que tenen moltes dificultats no només a nivell acadèmic, sinó també a nivell de relació, de comunicació i, en els casos dels deficients motòrics, també a nivell de desplaçament.

A l’aula d’Educació Especial es treballen tot el que són hàbits, rutines i normes de comportament i de relació (saludar, respectar els altres, donar les gràcies, rentar-se les mans, raspallar-se les dents…) també es treballa la comunicació verbal (contar el que han fet el dia abans, el cap de setmana, les vacances…), una mica de vocabulari bàsic de temàtica diversa (colors, dies de la setmana, mesos de l’any, estacions, animals, localitats…) i nocions molt elementals de lecto-escriptura, numeració i càlcul.

A part d’aquest treball que es fa a l’aula es fan altres activitats a fora que destaquen pel seu component lúdic, de manipulació, pràctic…: taller de cuina, hort escolar, natació, hípica i estimulació multisensorial.

Actualment els 4 alumnes de l’ASCE són atesos de forma permanent per 2 professionals: un Mestre d’Educació Especial i una cuidadora, ja que só alumnes que necessiten d’una atenció molt individualitzada i de forma continuada.

Al marge d’aquests 4 alumnes de l’ASCE al centre hi ha altres alumnes amb discapacitats menys greus que habitualment poden ser atesos a l’aula ordinària, però que també poden participar en les activitats que fan els alumnes de l’ASCE, com són cuina, natació i hípica.

Objectius de la natació:

· Moure’s amb soltura en medi diferent de l’habitual: l’aigua.

· Gaudir de la sensació agradable del contacte amb l’aigua.

· Aprendre a nedar amb diferents estils i formes.

· Participar en activitats i jocs col·lectives o de grup.

· Treballar la relaxació a dins l’aigua.

Objectius de l’hípica:

· Treballar hàbits afectius i el contacte amb els animals.

· Gaudir d’un entorn lliure i natural

· Enfortir la musculatura.

 G.R.Y.B.B. – The Green Ring

Environment
 Sport

	[image: image8.png]

	

	[image: image9.jpg]

	

	[image: image10.png]

	

	

	[image: image11.jpg]LYCEE PROFESSIONNEL
"Alpes et Durance™

05208 EMBRUN Cédex

acadel
fix-Narsei
Eoncarun
nellone

	

	[image: image12.jpg]

	
	[image: image13.jpg]2
7 |

OSCAR ROMERO

CZECH REPUBLIC – ODRY
Životní prostředí

Životnímu prostředí a okolí školy hraje důležitou roli v našem vzdělávacím programu a curiculu. Oběma těmto tématům věnujeme velkou pozornost a snažíme se zapojovat žáky do mnoha činností s nimi souvisejícími. S ekologií mají možnost se seznámit během celé školní docházky v předmětech prvouka, přírodověda, vlastivěda, přírodopis, zeměpis, občanská výchova, tělesná výchova a sport…

 V 7. a 8. ročníku v rámci povinně volitelného předmětu Seminář a praktika z přírodovědných předmětů studenti pracují na projektech Kyselý déšť, OZON, Lišejníky, Energie, Les ve škole – Škola v lese. U příležitosti Dne země (22.4.) žáci uklízejí les, sadí stromy, čistí potoky, pracují na zadaných projektových tématech Les, Plasty, Voda apod. Poznávají blízké okolí Oder (lesy, rybníky, bývalou těžbu nerostů) na naučné stezce Stříbrný chodník, který nám pro tyto účely často slouží. Ve třídách máme nádoby na tříděný odpad a snažíme se naučit žáky odpadky separovat. Jestliže se nám to v tomto věku u nich podaří, je to zde velká šance, že v tom budou pokračovat po ukončení docházky na naší škole.

 Sportovní aktivity v našem okolí žáci uplatňují během školní docházky hned několikrát. Na 1. stupni mají týdenní pobyt – “Školu v přírodě” v blízkých horách Beskydech. Na druhém stupni v 6.ročníku pak cyklisticko- turisticko- vodácký kurz v kempinku na Podhradí. Všechny děti tam mohou každý den jezdit na kole, učit se jezdit na kánoi či lézt na skalách.V 7.ročníku absolvují lyžařský výcvik v areálu v Tošovicích vzdáleném 5km od školy většinou v lednu či v únoru. K běhu na lyžích využívají bezprostřední okolí školy.

Součástí tradic našeho regionu se staly každoročně pořádané Olympijské hry pro

žáky oderských a okolních škol. Děti soutěží v mnoha disciplínách např. horská kola, kolečkové brusle, střelba ze vzduchovky, kopaná, plavání…

 Naše škola se nachází v malém městečku Odry obklopena přírodou. A jelikož máme k přírodě velice blízko, víme , co toto slovo pro nás všechny znamená a proto se učíme chránit a vážit si jí.

FRANCE – EMBRUN

ENVIRONNEMENT : QUE TRANSMET- ON ?
A l’échelle nationale

C’est avant tout les initiatives de différentes associations qui permettent de faire avancer la réflexion et l’action dans ce domaine. L’éducation à l’environnement ne relève pas uniquement d’instances politiques ou d’institutions telles que « l’Education Nationale » mais d’une préoccupation qui devrait être propre à tous les citoyens.

· Objectifs généraux de toutes les associations impliquées dans cette démarche d’éducation
L'éducation à l'environnement dans une perspective de développement durable est une éducation autour des valeurs : la Terre est un bien commun dont nous devons prendre soin, que tous les humains sont solidaires entre eux avec cette Terre et avec tout ce qui vit.

Cette éducation doit amener à l'autonomie qui permet à chaque personne de penser, dedécider et d'agir par elle-même. L'éducation vers le développement durable est une école de respect.

Elle vise à éliminer les réflexes fatalistes, elle se dresse contre le « j'y peux rien », mobilisant toujours la pensée, elle amène très vite au geste : elle fait prendre conscience que chacun a la possibilité d'agir. Elle valorise et véhicule les réussites concrètes obtenues sur le terrain ; elle favorise l'expression de ceux qui agissent, quelle que soit la dimension territoriale, la portée de l'action et le niveau d'intervention.

Cette éducation est dirigée vers l'action : elle amène les individus et les groupes à s'impliquer dans la vie sociale et politique de leur territoire et de la Planète. L'éducation vers le développement durable est une école de participation.

Elle prend en compte les liens qui nous unissent à ceux qui sont ailleurs sur la Planète et ceux qui verront le jour demain. L'éducation vers le développement durable est une école de solidarité à travers l'espace eté travers le temps.

La méthode est un aspect essentiel de l'éducation vers le développement durable. Ainsi, la pratique du terrain pour une confrontation directe à la réalité, le travail de groupe pour créer plus de solidarité, la créativité pour initier de nouvelles voies du « faire ensemble », la transdisciplinarité pour une approche globale, l'exercice du débat pour préparer les acteurs d'une démocratie vivante et bien réelle sont des passages obligés. (cf. Texte rédigé par le Collectif International Planet'ERE à Rambouillet le 19 mai 2002)

· Quelques exemples d’initiatives à l’attention des jeunes pour les rendre acteurs
« 1000 défis pour ma planète » : opération conduite par le Ministère de l’Education Nationale avec le Ministère de l’Aménagement du Territoire et de l’Environnement, le Ministère de la Jeunesse et des Sports et le Ministère de l’Agriculture et de la Pêche. Il s’agit de susciter auprès des jeunes (de moins de 26 ans) des projets éducatifs et concrets visant à améliorer durablement leur environnement et à développer leur sens de la citoyenneté et de la responsabilité (soutien financier et techniques des projets sélectionnés).
« Envie d’agir » : Opération nationale pour valoriser « L'envie, de défi, le volontariat... » des jeunes autour de différents thèmes dont celui de l’environnement (Nature, respect, développement durable, protection, commerce équitable...). « Agissez pour que demain, notre planète ne soit pas une poubelle » (soutien financier et techniques des projets sélectionnés).

 « Le Réseau Education Environnement 05 & Ecrins » au niveau de notre département, a pour but d'aider au développement et à la promotion des activités pédagogiques liées à l'environnement, à la citoyenneté et au développement durable, dans les Hautes-Alpes et la zone périphérique du parc national des Ecrins.
· L’Expérience associative du « M.A.R.E. » (Mouvement d’Action pour le Respect & l’Environnement) au sein de notre Lycée
Cette association “M.A.R.E.” est née de l’initiative d’un aide-éducateur (Yann DELATY) en 2002; elle rassemblait des membres de la communauté éducative du L.P. « Alpes & Durance » (aides éducateurs, élèves, enseignants) qui souhaitaient réagir face aux actes d’incivilité et/ ou de dégradation, commis dans l’enceinte de l’établissement.

Actions menées de 2002 à 2004 :

· Affichage de messages incisifs sur les lieux dégradés.

· Organisation d’actions de nettoyage aux abords de l’établissement (encadrement des T.I.G.:Travaux d’intérêt général(sanction).

· Création et pose de cendriers dans les cours, lieux de rassemblement des élèves.

· Organisation d’un tri sélectif pour la collecte de papiers au sein du L.P. (non organisé jusqu’alors).

· Ramassage de déchets sur différents sites de la ville d’Embrun (liaison pietonne reliant l’établissement au centre ville, plan d’eau...) rassemblant des élèves, personnels de l’établissement volontaires. A l’issue des collectes de déchets, mise en place du tri sélectif. Ces actions étaient souvent l’occasion de sensibiliser aux problèmes de dégradation de l’environnement les élèves participants et de les rendre porteurs de messages à leur tour auprès de leurs camarades.

· Rédaction d’une charte de l’éco-citoyen signée par tous membres de l’association au moment de leur adhésion.

· Participation à la manifestation régionale pour les lycéens du « Printemps des Lycées »: prix du meilleur projet citoyen pour l’initiative du M.A.R.E. (1ère reconnaissance de l’investissement des élèves acteurs du projet).

· Organisation d’un festival “Eco-Durance” du 5 mai 2004 qui a rassemblé plus de 150 personnes : manifestation écologique et culturelle avec une opération de ramassage des déchets sur les berges de la Durance ouverte à tous les bénévoles (associations, écoles primaires, tous citoyens motivés) ainsi qu’une série d’animations relatives à la notion d’éco-citoyenneté, sur le site du plan d’eau d’Embrun (mise en place de stands associatifs, d'expositions, de conférences débats, de points d'information, spectacles de théâtre interactif pour tout public et un concert de clôture). Cette manifestation s’est effectuée avec le concours de différentes associations locales, du service de tri sélectif des ordures ménagères de la commune d’Embrun, d’écoles primaires et de centres de loisirs ainsi que celui des bénévoles.

HOLLAND – HOORN

[image: image14.emf]

Figuur 1: Hoorn in de hoek
Historisch milieu.

Hoorn werd ongeveer 700 jaar geleden gesticht. In 1357 gaf hertog Willen V Hoorn haar stadsrechten. Om deze rechten te verkrijgen moest Hoorn diep in de buidel tasten, maar kreeg daarvoor wel veel gunsten in ruil.

De stad grenst aan het vroegere Zuiderzee. Nadat een dijk de Zuiderzee afsloot van de Noordzee werd het het IJselmeer genoemd. De naam Hoorn komt oorspronkelijk van Horne, wat hoek betekent. De kaart van Noord Holland maakt dit duidelijk (Figuur 1).

[image: image15.emf]

Figuur 2: Hoofdtoren bij de haven

De Roode Steen is een van de belangrijkste pleinen van de stad. Zeven grote en kleine straten komen daar samen. Een van de belangrijke gebouwen is de Waag (1609). Vroeger werd daar de kaas gewogen. Tegenwoordig doet het gebouw dienst als Grand Café. Veel gebouwen herinneren ons aan onze zeilverleden. De V.O.C. (Verenigde Oost-Indië Compagnie) was een belangrijke handelsfirma voor onze koloniën gedurende de Hollandse Gouden Eeuw. Schepen zeilden heen en weer naar Nederlands Indië met allerlei soorten handelswaar. Ze kwamen meestal terug met kostbare exotische kruiden. De V.O.C. maakte Hoorn erg rijk, maar heeft ook bijgedragen aan een van de zwarte bladzijden uit onze geschiedenis. Jan Pieterszoon Coen was gouverneur van de V.O.C. en oprichter van Jakarta (Indonesië) aan het begin van 1660. Hij had een slechte reputatie met betrekking tot mensenrechten. Zijn standbeeld staat op de Roode Steen.

Een ander beroemd gebouw is het museum (1632), welk er duidelijk uitspringt op de Roode Steen. De kleurrijke leeuwen en topgevel trekken ogenblikkelijk je aandacht. Er zijn 365 klasse "A' gebouwen van historische aard in Hoorn

[image: image16.emf]

Figuur 3: Padde, Hajo and Rolf

De naam de Roode Steen heeft zijn het plein te danken aan de vele executies die daar eeuwen geleden plaatsvonden. Een ingelegde kopie van de met bloed doortrokken rode executie steen, naast het beeld van Jan Pieterszoon Coen, herinnert ons nog steeds aan bizarre tijden.

In de haven zijn nog veel overblijfselen uit het verleden terug te vinden. De Hoofdtoren is een ander historisch gebouw (1532). Het behoorde tot het verdedigingssysteem om de bevolking te beschermen tegen aanvallen vanuit zee.

Op een van de muren naast de Hoofdtoren staan de beeltenissen van Padde, Hajo en Rolf. De drie scheeps​jongens van het zeilschip de Bontekoe. Zij hadden het erg te verduren tijdens de muiterij op de Bontekoe. Je kunt het hele verhaal als een thriller teruglezen in het boek: Muiterij op de Bontekoe (1646, eerste editie.)

Modern Hoorn. Leefmilieu
Na de tweede wereldoorlog heerste in Nederland een enorme woningnood. Aan het begin van de zestiger jaren besloot de regering om in de omgeving van Hoorn huizen te bouwen voor eigen inwoners en die van Amsterdam. Hoorn werd een overloopgemeente voor Amsterdam. Een van de hoofddoelen voor de gemeente was wijken te creëren met een hoog ecologisch leefklimaat. Om dit te bereiken moesten de wijken gemakkelijk te bereiken zijn, te voet, te fiets en met de auto. Aan de andere kant moesten ze ook veilig zijn om in te wonen, zonder de geur en geluid van auto's, industrie, boerderijen enzovoorts.

[image: image17.emf]

Figuur 4: De Karperkuil
De wijken kenmerken zich doordat veel huizen een tuin hebben, de vele parken, grachten, groenstroken en speelvelden voor kinderen. Alle wijken hebben hun eigen identiteit, zodat mensen zichzelf kunnen herkennen in hun woonomgeving. Om het leven in de nieuwe wijken te veraangenamen vind je er ook peuterspeelzalen, basisscholen, kleine winkelcentra, gezondheidscentra enzovoorts.

In sommige delen van het historische centrum van Hoorn zijn de afgelopen jaren moderne huizen gebouwd. Architecten hebben de moeilijke taak volbracht om moderne huizen in een historische omgeving te integreren. De buitenkant weerspiegelt een historische aanblik (figuur 4).

Sociaal milieu.
Zoals gezegd is Hoorn een stad met een grote historische achtergrond. Van oorsprong waren er handelslieden, visser en boeren in en om Hoorn, allemaal mensen die in of in de onmiddellijke omgeving hun boterham verdienden

Dat is langzamerhand veranderd. Hoe langer hoe meer mensen komen van oorsprong niet meer uit Hoorn. Op dit ogenblik heeft Hoorn meer dan 68 000 inwoners. Ongeveer 10% is allochtoon. Zij werden voornamelijk geboren in Curaçao, Suriname, Turkije en Marokko. De integratie kost aan weerszijden veel energie. Een succesvolle integratie zal onze culturele, sociale en artistieke leven kunnen verrijken.

Scholing
Leerlingen uit de gehele regio rondom Hoorn maken hun middelbare schoolopleiding af in Hoorn. Er zijn zes zeer grote scholingsinstituten met ongeveer 9000 studenten, c.q. leerlingen. De Tabor scholen​gemeenschap, waartoe Oscar Romero behoort heeft, in het cursusjaar 2005-2006, 1607 leerlingen. Onze instelling schoolt op drie niveaus. Het VMBO, het laagste niveau, duurt 4 jaar. Meer dan 90% van deze leerlingen kan een vervolgstudie afmaken in Hoorn. Onze tweede type onderwijs is het HAVO en duurt 5 jaar. Na het examen kunnen de meeste leerlingen een beroepsopleiding volgen in Hoorn. Sommigen gaan naar Amsterdam of andere grote steden om hun schoolopleiding te voltooien.

Onze hoogste vorm van onderwijs is het VWO. Deze duurt 6 jaar en is een voorbereidende studie voor de universiteit. Na het diploma moeten studenten naar een universiteitsstad. Eén universiteit heeft plannen om in Hoorn een dependance te openen voor tandheelkunde.

Naast onze onderwijsinstelling zijn er allerlei instellingen om leerlingen van elke leeftijd te helpen bij verdere ontwikkeling. Het MAK bijvoorbeeld is een centrum voor ecologische activiteiten. Alle scholen en leerlingen kunnen gebruik maken van de faciliteiten. Het gebouw staat in de onmiddellijke omgeving van onze school, het Oscar Romero. Sommige van onze eindexamenleerlingen doen er onderzoek voor hun eindopdracht, het ProfielWerkStuk.

Cultuur en recreatie.
Behalve een grote hoeveelheid historische en culturele gebouwen heeft Hoorn haar inwoners ook veel ontspanning te bieden. Er is een nieuw theater, Het Parkschouwburg, met een grote verscheidenheid aan voorstellingen. Er zijn ook kleinere theaters met speciale programma's voor een select publiek. In verscheidene oude kerken zijn uitvoeringen van klassieke muziek, er zijn dans- en muziekscholen, muziekverenigingen, een jazzclub, opera en operette koren, teveel om op te noemen.

Tijdens de zomer zijn er tal van verschillende activiteiten in Hoorn, zoals straattheater, een oude muziek festival, themamarkten, rondleidingen, enz. Veel van deze activiteiten worden gesubsidieerd door de gemeente, zodat iedereen ze kan bijwonen.

Doordat Hoorn aan het IJselmeer ligt zijn er allerlei activiteiten rond de haven. Er zijn verscheidene marina's. De marina voor de oude vloot is spectaculair en ligt naast de hoofdtoren. Deze oude vloot wordt ook wel de bruine vloot genoemd, vanwege de kleur van de zeilen. Deze zeilschepen kunnen voor één of meer dagen met schipper worden gehuurd, wat onder jongeren erg populair is. Er zijn ook een paar marina's voor modernere schepen, zowel zeil- als motorboten.

De waterkwaliteit van het IJselmeer is goed om in te zwemmen. Aan het strand van Schellinkhout, een dorpje vlakbij Hoorn, kunnen allerlei soorten watersport worden beoefend, zoals kitesurfen, normaal windsurfen, waterskiën, zwemmen, enz. Dit strand is erg populair bij Duitse, Franse, Belgische en Nederlandse jongeren. Hoewel de waterkwaliteit goed is is het water ook vaak erg koud. Gelukkig is er ook een overdekt zwembad, De Waterhoorn. Het heeft een Olympisch bad van 50 m.

De gemeente Hoorn heeft onlangs besloten een groot recreatie en sportcentrum te bouwen langs de snelweg A7. In dit complex zullen ook een bioscoop, een discotheek en een overdekte schaatsbaan worden ondergebracht.

Hoorn ligt in het vlakke West Friesland met schitterende mogelijkheden voor fietstochten. Vele kleine dorpen zijn goed verbonden door speciaal aangelegde fietspaden. Alle plaatsen zijn goed bewegwijzerd. Fietsers hebben op de meest wegen voorrang, wat de veiligheid ten goede komt.

Het toeristenbureau, de VVV, kan toeristen helpen bij het plannen van een dagtrip van de ene plaats naar de andere.

Samenvatting.
Hoorn heeft een rijke geschiedenis op het gebied van kunst en cultuur. Er ontbreken zware industrieën. Er zijn vele activiteiten door het jaar heen. Iedereen kan daar iets van zijn gading bij vinden. Dit is een van de belangrijkste redenen waarom Hoorn een fijn plaats is om te wonen.

Hoe wordt milieu op het “Oscar Romero”onderwezen?

De biologiemethode die we gebruiken dekt alle theoretische aspecten van de ecologie, zoals o.a.:

· Land biomen

· Zoetwater biomen

· Diversiteit van de omgeving

· Respons van organismen op omgevingsvariabelen

· Populatiedynamica

· Regulatie van populatiegroei

· Symbiose

· Successie

· Enz.

Introductie

Om leerlingen te laten ervaren hoe veranderingen plaatsvinden in een ecosysteem wordt het onderstaande experiment uitgevoerd. Mijn collega, dr. Fl. V Golen, vond het experiment op internet en heeft het aangepast voor onze schoolsituatie.

Chemie in een wijnglas.

[image: image18.emf]

Ons referentie-experiment

De gezondheidsfactor van vissen en ander aquatische organismen is sterk afhankelijk van verschillende factoren. Naast voedsel en water van een goede temperatuur moeten andere abiotische factoren ook een goede waarde hebben. De optimumwaarden verschillen van organisme tot organisme en van plaats tot plaats. Een organisme kan prettig leven in het amazone zoetwater, maar stress ervaren en snel sterven in één, van de zoetwatermeren in Afrika. Hoewel de temperatuur hetzelfde is in deze wateren, kunnen andere abiotische factoren heel veel verschillen.

Van de grote meren in Afrika is bekend dat ze redelijk saline zijn in vergelijking tot het water in de Amazone, waar op veel plaatsen de elektrische geleidbaarheid nauwelijks 40 microsiemens is. Bovendien heeft het Amazonewater een lage pH. De wateren in Afrika zijn eerder basisch.

In het projectje Chemie in een wijnglas houden studenten in tweetallen een miniaquarium met één plant en één dier. Ze meten wekelijks verscheidene abiotische factoren zoals de temperatuur, de pH, de hardheid, ammonium- en ammoniakconcentratie, enz.

Ammonium in zoetwater wordt met een colorimeter gemeten nadat er een indicator is toegevoegd. Voordat ze aan de gang kunnen gaan moeten ze eerst een diagram maken waarin de relatie tussen ammonium concentratie en extinctie wordt getoond. Met behulp van dit diagram kunnen ze de ammoniumconcentratie van andere monsters meten. De hardheid van water kan ook getest worden met een kleur indicator. De indicatoren kunnen in een aquariumzaak worden gekocht.

Voordat de studenten aan dit project beginnen maken ze een poster, zoals eerder uitgelegd. Er moeten vier vragen worden beantwoord.

1. Welke algemene informatie is van belang om te weten?

2. Beïnvloed een abiotische factor de andere abiotische factoren en visa versa?

3. Welke waarde heeft de abiotische factor in het natuurlijke milieu van de organismen?

4. Is er een verandering in de waarde van de abiotische factor gedurende de dag, seizoen of jaar? Indien ja, hoe verandert die dan?

Organismen waarvan bekend is dat ze erg tolerant zijn voor abiotische veranderingen zijn onder andere: Elodea canadensis, eendenkroos, Lymnea stagnalis en een aantal andere zoetwaterslakken en zoetwatergarnalen zoals Cardina japonica.

De duur van het experiment is 6 weken. De studenten maken fvan het experiment een verslag, Dat geëvalueerd wordt.

HUNGARY – KOSZEG
Környezetvédelmi nevelés iskolánkban
A diákok azért járnak iskolába, hogy ott tanuljanak. Ez az iskoláztatás alapvető célja. Azt, hogy a nevelés miből áll, azt a kormányzat dönti el, és oktatási törvényében, a kijelölt célokban rögzíti. A magyarországi iskolák a módosított oktatási törvény következtében új feladat előtt állnak.
A tanárok feladata, hogy tanmeneteiket összeállítsák három szabályozó elv alapján. Ezek a Nemzeti Alaptanterv (1995), a Kerettanterv (2000) és a helyi tanterv. A minden tantárgyhoz kiadott alapelvek alapján a tanárok, munkaközösségek és tantestületek maguk alkotják meg, illetve adoptálnak helyi tanterveket minden osztályra, minden tantárgyra vonatkozóan. Az átdolgozott Nemzeti Alaptanterv legfontosabb tulajdonsága, hogy a készség és képességfejlesztést helyezi előtérbe. Az oktatási törvény változatlanul a kormányprogram fontos rész marad. A kormány úgy véli, hogy az oktatási törvény a gazdasági fejlődés, a szocializáció, a jólét, a környezetvédelem egy fontos eszköze.

A környezettel kapcsolatos tanulmányok az oktatási program részei. A környezeti nevelés fontos, így ennek értékeit és elemeit minden tantárgynak tartalmaznia kell. Fontos, hogy a tanárok tisztában legyenek azzal, hogy milyen különbség van a környezeti nevelés és a környezetvédelmi oktatás között. A környezetvédelem oktatása egy lényegesen összetettebb kérdés. A környezetvédelem oktatása magába foglalja a környezetre való odafigyelést, s annak oktatását, hogy felelősek vagyunk környezetünkért., hogy a természet, Az épített és természetes környezet, a fenntartható fejlődés megőrzése érdekében tanároktól és diákoktól egyaránt elvárható, hogy megváltoztassák a környezetvédelmi neveléshez való hozzáállásukat.

Mi, élőlények kénytelek vagyunk környezetünkben élni. Ahhoz, hogy környezetünket megóvhassuk, csaknem mindent ismernünk kell róla.

Az általános iskolákban elsőtől hatodik osztályos korig környezetismeret oktatása folyik. A környezetismeret magába foglalja a kémia, fizika, biológia és földrajz alapvető ismereteit. Az általános iskola utolsó két évében a természettudományokat külön tanítják. A kémia, fizika, biológia és földrajz tantárgyak adnak ismereteket az élő és élettelen világról.

A magyar oktatási rendszerben az általános iskola után középiskolában folytatják tanulmányaikat a diákok. Iskolánk – a háromféle középiskolai típus egyike – gimnázium. Diákjainknak érdeklődésük alapján különböző szintű képzéseket kínálunk. A diákok mindegyike nem integrált természettudományi tárgyat, hanem külön kémiát, fizikát, biológiát és földrajzot tanul. Azok a diákok, akik kémia-biológia speciális osztályba járnak, a táblázatban leírtaknál magasabb óraszámban tanulják a választott tantárgyakat.

Az egyes osztályok éves óraszámai:

	Tantárgy
	Előkészítő év
	9. osztály
	10. osztály
	11. osztály
	12. osztály

	Biológia
	0
	0
	74
	74
	74

	Kémia
	37
	74
	74
	0
	0

	Fizika
	37
	74
	74
	74
	0

	Földrajz
	0
	74
	74
	0
	0

Az egyes természettudományi tantárgyak alaptantárgyak közé tartoznak, de nem örvendenek nagy népszerűségnek a diákok között. Ahhoz, hogy érdeklődésüket fokozni tudjuk, négy dologra kell koncentrálnunk:

· Feleljen meg jobban a természettudományi tárgyak oktatása a diákok igényeinek.

· A társadalom számára népszerűbbé kell tenni a természettudományokat.

· Vonzóbbá kell tenni a természettudományi pályákat

· A természettudományi tárgyak oktatását érdekesebbé, életszerűbbé kell tenni.

Az elmúlt tanévben új érettségi vizsgarendszert vezettek be a középiskolákban. Az új oktatási célok egyike a gyermekközpontú oktatás, a tananyag és lexikális anyag csökkentése, a készségek és személyiség fejlesztése. A kétszintű érettségi vizsga előkészítése során a tanároknak fel kell tüntetniük, hogy mely anyagrészek tartoznak a középszinthez, illetve az emelt szinthez.

Minden tantárgy foglalkozik környezetvédelmi neveléssel Az első néhány évben (6-10 éves korig) a diákok környezetükkel ismerkednek, később környezetvédelmet is tanulnak. A középiskolai tanulmányok során valamennyi tantárgy keretében foglalkoznak környezettel, de az éves óraszám kb. 10-15 %-a fordítható ilyen célokra. A középiskola utolsó 2-3 évében a diákoknak megvan a lehetőségük arra, hogy a környezettel és környezetvédelemmel magasabb óraszámban foglalkozzanak (pl. esszét írjanak).

Az elmúlt évtől kezdve az érettségi vizsgakérdések között környezettel kapcsolatos kérdések is szerepeltek. Biológiából pl. a vizsgakérdések 40 %-a környezetvédelemmel (talaj, levegő, vízszennyeződés, szelektív szemétgyűjtés, globális felmelegedés, savas eső) foglalkozott.

ITALIA – OULX
PROGRAMMI, METODI, MATERIALI , MONTEORE, COLLABORAZIONI, MOTIVAZIONI DI SCIENZE NATURALI NEL LICEO SCIENTIFICO SPERIMENTALE DES AMBROIS.

Al Liceo Des Ambrois di Oulx, che ha una programmazione sperimentale, noi docenti delle discipline scientifiche abbiamo la fortuna di avere un monteore globale che è quasi doppio rispetto a quello di uno scientifico tradizionale. Questo ci permette di sviluppare maggiormente le nostre discipline rispetto alla programmazione tradizionale.

Per quanto mi riguarda, io insegno Scienze Naturali che è presente nel curricolo degli studenti per tutti e cinque gli anni per un monteore di quattro ore la settimana in tutte le classi.

La materia viene così suddivisa:

Classe prima scientifico: SCIENZE DELL’AMBIENTE

 Litosfera, atmosfera, biosfera e impatto dell’uomo sull’ecosistema.

Crescita delle popolazioni e sostenibilità .

Atomi ed elementi, molecole e composti inorganici e organici.

L’energia, importanza e problemi connessi.

 Leggi dell’energia, bilancio energetico , cicli della materia.

Principi di ecologia, Metodo scientifico, scienze e tecnologia.

 Le alterazioni della litosfera. Le alterazioni dell’idrosfera.

Le alterazioni dell’atmosfera, riscaldamento globale, protocollo di Kyoto.

Alterazioni della biosfera.

Risorse della terra e loro sfruttamento,OGM.

Sviluppo economico e questione ambientale.

Tecnologie e biotecnologie per salvare l’ambiente. Etica dell’ambiente.

 Approfondimenti relativi alle tematiche ambientali della Valle di Susa.

Classi seconde scientifico: BIOLOGIA

Lo studio scientifico della vita, biodiversità ed evoluzione.

Le basi chimiche della vita: atomi, molecole, legami chimici, ph, le molecole delle cellule, zuccheri, lipidi, amminoacidi proteine acidi nucleici.

Microscopia, la cellula, tipi ed organizzazione, divisioni e cicli cellulari.

La storia dell’evoluzione, analisi e datazione dei fossili, situazione paleogeografica. Tassonomia.

Origine della vita, esperimento di Miller, comparsa ed evoluzione dei procarioti.

Comparsa delle cellule eucariote.

Funghi, protisti e alghe marine. I licheni Le piante e la loro evoluzione. Il regno animale. Classificazione degli animali: approfondimenti relativi a flora e fauna della Valle di Susa.

Classi terze scientifico: CHIMICA

Il metodo scientifico, materia ed energia, la misura delle grandezze fisiche, il SI.

 Gli stati fisici della materia, composizione della materia, le trasformazioni chimiche e le leggi che le governano, il linguaggio chimico, i gas e le loro leggi. Lo stato liquido e lo stato solido.

Particelle subatomiche e modelli atomici struttura e proprietà del nucleo.

Reazioni nucleari.Storia della bomba atomica Periodicità e configurazione elettronica, numeri quantici, le molecole e i vari legami chimici. Le reazioni chimiche, aspetti formali e quantitativi.

 Aspetti energetici delle reazioni, cinetica chimica.

 Gli equilibri chimici, costante d’eqiulibrio, principio di Le Chatelier.

 Le reazioni acido-base, scala e misura del pH reazioni di neutralizzazione, titolazione acido-base, soluzioni tampone.

 Reazioni di ossido-riduzione e loro bilanciamento.

Classi quarte scientifico: GENETICA, ANATOMIA E FISIOLOGIA UMANA

Modelli di ereditarietà, le leggi di Mendel.Test-cross, crossing over , mappatura dei geni determinazione del sesso.Biologia molecolare del gene: DNA e RNA duplicazione e sintesi proteica, mutazioni e azione dei virus.La tecnologia del DNA

Differenti sequenze di DNA clonazione genica e ingegneria genetica..

Strutture e funzioni comuni a tutti gli animali, anatomia , fisiologia, patologie comuni:

 apparato digerente, abitudini e necessità alimentari.apparato respiratorio

apparato circolatorio e stili di vitail sistema immunitario, controllo dell’ambiente interno, termoregolazione, escrezione funzioni del fegato. regolazione chimica, attività endocrina

apparato riproduttore e sviluppo.il sistema nervoso .

 Classi quinte scientifico: GEOGRAFIA ASTRONOMICA E SCIENZE DELLA TERRA
 Principi fondamentali della geologia e suo ruolo nello studio dei problemi ambientali. Materie prime, fonti energetiche, metodi e strumenti dello studio della geologia.
Le stelle e la loro evoluzione, le galassie, la struttura dell’universo, il sole ed il sistema solare, leggi di Keplero e Newton, caratteristiche di ciascun pianeta.
Forma e dimensione della terra e loro misure. Orientamento

Coordinate geografiche e moti della terra, prove e conseguenze, unità di misura del tempo, fusi orari.

Caratteristiche fisiche, composizione, movimenti, fasi, eclissi..

 Minerali e rocce e loro classificazione, il ciclo litogenetico, giacitura e deformazione delle rocce. Elementi di stratigrafia e tettonica. Tipi di eruzioni e prodotti dell’attività magmatica, edifici vulcanici e fenomeni connessi a questa attività.Natura e origine del terremoto, forza, distribuzione, registrazione, effetti e difeseModello interno della terra, struttura della crosta, campi magnetici, ed espansione dei fondali occeanici, celle convettive e punti caldi.
Geocronologia e fossili, ere geologiche e paleontologia, quadro sinottico della storia della terra.

Composizione, suddivisione, limiti, caratteristiche fisiche.I fenomeni metereo logici, venti, perturbazioni e precipitazioni. La previsione del tempo.

I fondali marini, caratteristiche e risorse, i movimenti delle acque.

Il ciclo dell’acqua, nevi permanenti e ghiacciai. Caratteristiche generali, diversità e dinamica. Approfondimenti di tuttte le tematiche particolari inerenti la nostra Valle.

Oltre alla tradizionale lezione frontale vengono presentati una serie di video, cd-rom, preparati microscopici, e sono quindi previsti l’uso del modesto laboratorio di scienze e del laoratorio informatico per archivio materiale prodotto ed accesso ad internet per le ricerche; quale materiale di approfondimento vengono utilizzati articoli degli inserti scientifici dei quotidiani . Gli studenti della quinta partecipano ad una serata di lavoro presso l’Osservatorio astronomico di Alpette, nel corso della quale oltre ad osservazioni al telescopio di stelle e pianeti possono conoscere i modernissimi strumenti di questo centro. E’ anche prevista una visita al centro di coordinamento metereologico di Sestriere dove vengono elaborate le previsioni metereologiche del sistema olimpico.

L’uso dell’informatica è limitata a programmi quali word, excell e power-point per le presentaazioni , mentre per l’elaborazione delle pagine web interviene il tecnico della scuola.

Per quanto riguarda la valutazione si possono effetuare interrogazioni orali nel corso delle quali vengono valutate le voci: ”conoscenza, comprensione e lessico”. Vengono anche valutate le relazioni su parti specifiche di programma o attività particolari nelle quali si tiene conto anche della capacità di analisi e sintesi, vengono proposti tests a risposte aperte o chiuse che vengono valutati globalmente. Per quanto riguarda l’esame di Stato (conclusivo) la materia è valutata oltre che dal colloquio con una prova di elaborazione e comprensione di un testo scientifico in lingua inglese preparato in collaborazione con il docente di lingua.

Come è possibile osservare dai programmi oltre all’informazione generale sui vari argomenti, si fa sempre riferimento a quella che è la realtà locale, infatti dal 1990 nel Liceo Des Ambrois è stato ideato e portato avanti il Progetto Ambiente che ci ha permesso, di fare lezione non solo in classe ma anche direttamente nel luogo del tema di approfondimento proposto (in montagna, mare, musei , Parchiecc.), non da soli ma insieme ai colleghi delle varie discipline coinvolte e ad esperti degli argomenti specifici. Questo per motivare gli studenti e permetter loro di sviluppare una coscienza critica e consapevole in tema di tutela ambientale e gestione del patrimonio. In questo ambito, grazie ad una serie di compresenze tra insegnanti di scienze e altre discipline (educazione fisica, arte storia e religione), sono stati realizzati parecchi lavori interdisciplinari di grande impatto sulla formazione ed educazione degli studenti.

Un esempio di questa attività, che è stata presentata al 3weec (3° world environment education congress) di Torino a ottobre, si trova sul sito del Liceo all’indirizzo www.desambrois/desaweb/imontinatidalmare queste pagine on line sono state realizzate, nell’ambito del progetto INTERREG III “ I monti nati dal mare, geologia e ambiente tra Dora e Durance”, al quale l’IISS Des Ambrois ha aderito nell’a.s.2003-04 come partner di vari enti (Comuni di Claviere, Cesana, Università e Meridiani)

Gli obiettivi sono la divulgazione delle conoscenze scientifiche sull’ambiente dell’Alta Valle di Susa Si tratta di una serie di approfondimenti sugli aspetti geologico, naturalistico e ambientali , descritti grazie a nove itinerari illustrati con molte fotografie realizzate da docenti e studenti nel corso di una serie di escursioni-lezioni, che hanno consentito agli studenti di osservare direttamente le testimonianze grazie alle quali i geologi hanno ricostruito la sorprendente storia di questi luoghi.

 Per quanto riguarda l’organizzazione del Dipartimento, esso è costituito dai docenti delle discipline scientifiche, cinque di matematica e fisica e due di scienze naturali, ci si trova periodicamente per confrontarsi sul curricolo delle discipline specifiche, inoltre per concordare la programmazione relativa a tutte quelle attività che esulano dalla normale lezione frontale ma che sono di grande aiuto sia per gli approfondimenti ma anche per la motivazione degli studenti e l’aggiornamento dei docenti.

SPAIN – CIUTADELLA DE MENORCA

Educació ambiental
Els centre educatius de Ciutadella de Menorca, conscients de la problemàtica mediambiental que pateix el nostre planeta i el paper que tots podem jugar per tal de trobar solucions a aquests problemes des de la nostra acció quotidiana, van participar en la confecció de l’agenda 21 escolar del municipi de Ciutadella i es van comprometre a impulsar accions futures als centres, emmarcades amb un projecte més global.

En aquest curs s’ha designat un professor com a coordinador ambiental amb l’objectiu d’establir coherència i organització en el tractament dels temes relacionats amb l’educació ambiental.

Proposta d’objectius:

· Educació ambiental de tota la comunitat educativa amb la finalitat de generar hàbits, actituds i valors respectuosos amb el medi ambient

· Sensibilització i coordinació per a la gestió dels recursos materials i energètics, i residus del centre.

· Il·lusionar i provocar satisfaccions per la consecució de petites fites i actuacions.

Proposta d’idees:

· Encetar el disseny i l’elaboració de l’agenda 21 del centre, que reculli, activi i doni forma a les accions que de forma normal ja es realitzen al centre (recollida selectiva, estalvi energètic, educació, informació i conscienciació per la situació ambiental propera i global)

· Crear una comissió d’ambientalització amb l’objectiu de coordinar les accions d’educació ambiental del centre.

· Elaborar i presentar un projecte que hauria de impulsar i coordinar el tractament de l’educació ambiental als diferents departaments del centre. Y hauria de promoure mesures d’ambientalització amb interès educatiu (tractament de residus, estalvi energètic, ús racional i conscient de recursos..)

Actuacions inicials:

· Promoció i informació al centre de les ofertes extraescolares relacionades amb l’educació ambiental (exposicions, visites…)

· Promoció i coordinació d’activitats puntuals relacionades amb l’educació ambiental a les tutories)

· Utilització dels recursos que disposem amb l’agenda escolar europea del medi ambient

· Elaboració i distribució a alumnes i professors d’una enquesta de sensibilització ambiental.

· Creació d’una comissió mediambiental al centre.

· Proposta al Consell Escolar d’adhesió del centre al Programa de Centres Ecoambientals de les Conselleries de Medi Ambient i d’Educació del Govern Balear.

· Participació al projecte “L’Aposta” convocat i coordinat per Amics de la Terra que pretén tractar la temàtica transversalment (L’Aposta es presenta com un recurs aportant un mètode per treballar els continguts de les diferents àrees integrant-hi conceptes i valors de l’educació ambiental)

�

� EMBED MSPhotoEd.3 ���

� EMBED Word.Picture.8 ���

_1189946003.doc
[image: image1.jpg]

_1189956142.doc
[image: image1.jpg]

_1195844048.doc
[image: image1.png]

_1189955875.doc
[image: image1.jpg]

_1133184157.bin

_1189945663.doc
[image: image1.jpg]7

Den Burg®

xel

Heere

jen Ogver
gmmer

tavofen
Wieringerwerf

Emmeloord,

Beverwijk-
iden
\RLEI

_1132399910.doc
[image: image1.png]

