Romania’s position

regarding

UNECE Strategy for education for sustainable development

UNECE High level meeting of education and environment ministries

Vilnius, 17-18 March 2005
Sustainable development is a fundamental objective of the European Union, but it is also a global challenge faced by our partners around the world. It raises the questions of how to reconcile economic development, social cohesion, north/south equity and protection of the environment. Its importance is reflected in the EU Treaty and taken up in the Constitution, which challenges the Union “to work for the sustainable development of Europe based on balanced economic growth and price stability, a highly competitive social market economy, aiming at full employment and social progress, and a high level of protection and improvement of the quality of the environment”.

Ladies and gentlemen,

I would like to start by expressing the satisfaction for sharing with you the participation at this high level meeting.

Also, I want to express my appreciation for the efforts of our host authorities for all their work of organisation.

Education is one of the most important human rights, a basic one. It is also a perquisite condition for a long term development and one of the essential means to an effective participation at XXIth society life and economy; and we all know – this society foster a quick globalization process.

It is well known that UN makes such efforts to develop a better policy to cope with the challenges of XXIth society.

In this respect, the option which is obvious to us is a long term development and also the making of structural and normative measures

The ongoing reform of education system in our country, Romania, as well as the reform of the legislation for this reform, is in line with new orders of education for future.

Our main concern is to harmonise the overall perspective with authentic measures in long term education domain.

Ladies and gentlemen,

Let me refer now to the specific topics related to the manner in which we address curricula and other regulatory instruments for education from pre-school to higher education and vocational training.

In accordance with UNECE documents, the goal of the strategy for sustainable education is inclusion of key-themes regarding sustainable development in all educational systems. The key-themes are:

· Peace

· Social equity

· Poverty alleviation

· Cultural diversity

· Ethics

· Economy

· Democracy

· Production and consumption

· Justice

· Environment protection

· Security

· Natural resources management

· Human rights

· Bio-diversity

· Health

In accordance with the Romanian Environmental Protection Law no. 137/1995 (amended in 2000), sustainable development means: “the development that meets the present needs without compromising the possibility of future generations to meet theirs”.

In Romania, the goals, content and structure of pre-university education are related directly with life long learning – basic education ensuring the assimilation of appropriate competencies for subsequent access to learning. Curricular tackle regards:

- Acquiring basic competencies by students, including in here new basic competencies needed in a competitive knowledge-based society and economy;

- Students training for long life learning;

In pre-university education, the key-themes are tackled at following level:

· curricular;

· extra-curricular; and

· all levels of education system, starting with pre-primary education till post high-school education.

According with frame-plan for secondary and high school education, also for school of arts and trades, the content of the following subjects approach the above mentioned key-themes: Environmental Knowledge, Nature Sciences, Civic Education, History, Biology, Geography, Technologic Education, Ecology and Environmental Protection, Sociology, Philosophy, Economy, Entrepreneurial Education, Civic and Entrepreneurial Culture.

We have baccalaureate exams at all above mentioned subjects learned in high school – social disciplines like Economy, Philosophy, Sociology, Biology, Geography, History – for the specializations pertaining to all high school profiles (theoretical, vocational and technological). For technological profile high school, Natural Resources and Environmental Protection field, Ecology and Environmental Protection is also a baccalaureate exam subject.

For mentioned disciplines, we have alternative textbooks, approved by the Ministry of Education and Research.

We have also school contests, for all stages (local, county and national stages), organized and coordinated by Ministry of Education and Research at national level for History, Biology, Geography, social subjects.

Ecology and environmental protection is also included within the school contest organised for Technologies Area subjects.

As regards activities for formal and informal education, we have:

The National Program “Education for health in Romanian school” (optional modular course for I-XII grades).

National contest for Environmental projects – The Program “Education for Democratic Citizenship”.

Finally, I would like to mention that Romania is determined to continue the efforts of incorporating Sustainable Development in all relevant subjects in formal, non-formal and informal education.

 Thank you very much for your attention.

PAGE
3

