

EDUCAȚIE PENTRU DEZVOLTARE ȘI INTEGRARE
REVISTĂ DESTINATĂ TUTUROR CELOR CARE
SUSȚIN ELEVII / COPIII AFLAȚI ÎN DIFICULTATE

NUMĂRUL 1
aprilie-iunie 2011

PRIVIND SPRE INTEGRARE

ISSN 2246 — 9540

REVISTA ÎNVĂȚĂMÂNTULUI SPECIAL
ȘI SPECIAL INTEGRAT DIN JUDEȚUL PRAHOVA

Mulțumim pentru susținere D-lui
Inspector pentru Învățământ Special și
Special Integrat, prof. Lică Zaharia.

COORDONATORI.

CENTRUL ȘCOLAR SPECIAL PLOIEȘTI
prin:

Director, Prof. CLAUDIA GOCIU

Prof. metodist, NICOLETA ADET

Prof. IULIANA LIXANDRU

Prof. GEORGETA DICKEMANN-IONIȚĂ

REDACTORI:

Prof. Nicoleta Adet

Prof. Iuliana Lixandru

COPERTA:

Grafică: Nicoleta Adet

Desen: Alexandru Miron, cl. a II-a

CONTACT:

css.ploiesti@gmail.com

www.centrulscspecialploiesti.wordpress.com

Fiecare autor răspunde de
originalitatea și corectitudinea
conținutului articolului său.

ARGUMENT	3
LEGISLAȚIE	
• Metodologia de organizare și funcționare a serviciilor educaționale prin cadre didactice de sprijin/itinerante pentru copiii cu cerințe educative speciale școlarizați în învățământul de masă.....	4
• O nouă concepție în domeniul educației speciale.....	6
• Importanța C.E.O.S.-ului.....	6
• Instituții resursă - învățământ special și special integrat.....	30
DOCUMENTARE	
• Posibile direcții pentru diferențierea sarcinilor la nivelul clasei.....	6
• Adaptarea stilurilor de predare, învățare și evaluarea în învățământul integrat.....	8
• Posibile cauze ale rămânerii în urmă la învățatură a elevilor cu C.E.S.....	9
• Dificultăți sociale, emoționale și comportamentale.....	12
• Impactul divorțului părinților asupra comportamentului copiilor.....	13
• Muzica și învățarea.....	16
• Jocul – metoda de evaluare folosită în formarea abilităților de comunicare.....	16
• Conduita creativă a educatorului	18
• Învățarea prin joc, modalitate de optimizare a activității didactice.....	22
• Kinetoterapia în tratamentul scoliozelor	23
• Jocul în actul educațional terapeutic la elevii cu dizabilități cognitive.....	24
GÂNDURI...și BUNE PRACTICI	3
• <i>Echipa de dansuri tradiționale “Hora Românească”, locul II</i>	
• Abordarea dificultăților de discriminare perceptivă a fonemelor și grafemelor.....	5
• Fișe de lucru adaptate- „Fetița cu părul azurii” de Alexei Tolstoi.....	7
• Gânduri de început.....	10
• Cel mai bun prieten.....	10
• Proiect Educațional “Copii suntem toți”.....	11
• Pe podium la Festivalul Național de la Arad!.....	11
• Valorizarea elevilor cu C.E.S. integrați la “Toma Caragiu” Ploiești.....	12
• Iresponsabilitatea părinților, destine ratate.....	14
• Din creația elevilor cu C.E.S., integrați în învățământul obișnuit.....	14
• Să dăm o șansă copiilor cu C.E.S.!.....	15
• Nu vă criticați exagerat copilul!.....	15
• Optimizarea activității de stimulare cognitivă a elevilor cu C.E.S. integrați în școala de masă - studiu de caz.....	18
• Fișă de lucru - identificarea diferențelor dintre fonemele / grafemele o-u și operarea corectă cu acestea.....	20
• Abordarea terapeutică a dislexiei în Centrul Școlar Special Ploiești.....	21
• Metode interactive folosite în predarea matematicii.....	24
• Aplicabilitatea metodelor activ-participative la elevii cu dificultăți de învățare.....	25
• Fișă de adaptare curriculară pentru numerație.....	26
• Model de teză diferențiată la matematică cls. a V-a pt. elevi cu C.E.S.....	26
• Fișă de lucru - exerciții de matematică din perioada precalculului.....	27
• Paștele– cea mai importantă sărbătoare de peste an.....	28
• Profilul unei școli– C.Ș.S. Ploiești.....	29

ECHIPA DE DANSURI TRADIȚIONALE "HORA ROMÂNEASCĂ" A CÂȘTIGAT LOCUL I !!!

ARGUMENT

Școala s-a confruntat întotdeauna, dar mai cu seamă după ce învățământul a devenit obligatoriu, cu copii care pricep mai greu, au ritm lent de învățare, asimilează cu dificultate cunoștințele în structuri coerente de gândire, de unde neputința de a parcurge programe școlare comune și, prin consecință, eșecul școlar.

Unul din răspunsurile învățământului la datoria socială de a oferi tuturor copiilor o educație comună a apărut după anii '90 în forma ideologiei școlii incluzive, a învățării adaptate la copil și administrate prin servicii de sprijin psihopedagogic.

La noi, școala incluzivă a apărut și a evoluat în contextul mai larg al reformei învățământului, pe toate palierele acesteia: legislativ, instituțional, managerial, curricular, evaluativ, cu inerente rețineri, erori dar și cu insistențe, convingeri și elaborări/acumulări de bune practici.

Apariția prezentei culegeri de materiale pentru uzul cadrelor didactice din învățământul public și special și, în mod deosebit, al celor care lucrează cu elevi cu dificultăți de învățare integrați în grupe/clase obișnuite și al părinților interesați de calitatea și ritmul achizițiilor școlare la copil, o asociem cu o realitate statistică de bun augur: mai mult de jumătate din copiii cu dizabilități/dificultăți de învățare frecventează școli publice (de masă), în județul nostru. La începutul anilor 2000, raportul era de 90% în învățământul special și 10% în învățământul de masă, în limitele unei rate constante de școlarizare în sistemul învățământului special și special integrat.

Salutând inițiativa Centrului Școlar Special Ploiești, reprezentat de: d-na Director, prof. Claudia Gociu, coordonator al activității cadrelor didactice itinerante, prof. metodist Nicoleta Adet și coordonator al comisiei metodice, prof. Iuliana Lixandru, pentru promovarea unei învățări succesuale în școală, ne exprimăm speranța că unele din întrebări își vor găsi răspunsuri: „Cum vom diminua rezistența la schimbare a cadrelor didactice în privința curriculei și a evaluării?”, „Cum le vom transforma în parteneri de educație/echipă în susținerea proiectelor de intervenție individualizate/personalizate?”, „Cum pot fi generalizate/diseminate bunele practici în munca persoanelor cu cerințe educative speciale?”, „În ce condiții și cât timp pot beneficia de asistență psihopedagogică specializată elevii cu dizabilități/dificultăți de învățare?” ș.a.

Totodată, dorim să avem un continuu dialog pe această cale cu toți cei interesați de abordarea educațională a copiilor dificili/cu probleme speciale de educație.

Prof. logoped: Lică Zaharia,

Inspector pentru învățământ special și special integrat

Lansarea ideii de a participa la concursul de dans a prins surprinzător de repede, astfel, la prima întâlnire, numărul de voluntari depășeau cu mult cifra 6. După primele repetiții a trebuit să stabilim cele 6 perechi, lucru greu de realizat, dat fiind dorința tuturor de a fi printre cei aleși. Astfel că Elena, Rebeca, Alexandra, trei adolescente cu ochii vioi, cu zâmbet cald și Teodor, Constantin și Robert "trei pui de roman" au început o pregătire asiduă alături de cei 6 elevi ai Centrului Special Ploiești: Alexandra, Petrică, Alexandru, Tudorel, Flavia și Alexandra "Cea Mică", cum o numesc colegii.

După primele repetiții voluntarii au devenit "profesori" și alături de coordonatori repetau, transpirau, numai din dorința ca dansurile să "iasă bine", să se sincronizeze, să aibă ținută, atitudine.

Obținerea locului I la faza județeană i-a ambiționat, motivat iar efortul muncii, a repetărilor nenumărate nu li s-a mai părut greu. Surprindeam pe unii dintre elevi că și în pauze repetau în clasă, pe holul școlii doar din dorința de a executa cât mai corect pașii învățați.

Coordonatori:
Prof. Cornelia Dediu
Dir. Prof. Claudia Gociu
Prof. Georgeta Dickemann
Ionită

Să vă mai spun de explozia de bucurie ce se citea clar pe chipurile lor când a fost anunțat clasamentul la faza regională? Cred că vă puteți imagina!

Aceste luni de muncă în echipă au reușit să consolideze relațiile, să valorizeze fiecare partener, să ducă dincolo de poarta școlii ideea că împreună se pot realiza lucruri nebanuit de frumoase.

Prof.: Cornelia Dediu
Centrul Școlar Special Ploiești

Metodologia de organizare și funcționare a serviciilor educaționale prin cadre didactice de sprijin/itinerante pentru copiii cu cerințe educative speciale școlarizați în învățământul de masă

Anexă la OMECNR.5379/25.11.2004

CAPITOLUL I

Principii, obiective și finalități ale educației speciale

Art. 1. - Educația specială este forma de educație adaptată și destinată tuturor copiilor cu cerințe educative speciale care nu reușesc singuri să atingă un nivel de educație corespunzător vârstei și cerințelor societății pentru un om activ, autonom și independent.

Art. 2. - Principiile care stau la baza educației speciale sunt:

1. Garantarea dreptului la educație al oricărui copil

a) Copiii au dreptul să învețe împreună, indiferent de dificultăți și de diferențe.

b) Fiecare copil este unic și are un anume potențial de învățare și de dezvoltare.

c) Școala și comunitatea asigură șanse egale de acces la educație pentru toți copiii.

2. Asigurarea de servicii specializate centrate pe nevoile copiilor cu cerințe educative speciale:

a) corelarea tipurilor de educație și a formelor de școlarizare în funcție de scopul educației, obiectivele generale și specifice, precum și de finalitățile educației;

b) asigurarea conexiunii educaționale prin activități complexe.

Art. 3. - Finalitatea educației speciale este aceea de a crea condițiile unei bune integrări sociale și profesionale a persoanelor cu nevoi speciale.

Art. 4. - (1) Integrarea școlară a copiilor cu cerințe educative speciale este fundamentală pentru realizarea finalității educației speciale. Integrarea școlară se realizează în unități de învățământ de masă și/sau în unități de învățământ special. Una dintre cerințele integrării eficiente a copiilor cu cerințe educative speciale este crearea unor servicii de sprijin, specializate în asistență educațională, de care să beneficieze atât copiii/elevii integrați, cât și colectivele didactice din școlile integratoare.

(2) Unul dintre serviciile specializate necesare în integrarea educațională a copiilor cu cerințe educative speciale este realizat de către cadrele didactice de sprijin/itinerante.

CAPITOLUL II

Specificul serviciilor educaționale oferite de cadrele didactice de sprijin/itinerante

Art. 5. - Pentru ocuparea unui post de cadru didactic de sprijin/itinerant trebuie îndeplinite următoarele condiții:

a) să fie absolvent al unei instituții de învățământ superior de lungă durată cu una dintre specializările: psihopedagogie specială, pedagogie sau psihologie;

b) să fie absolvent al colegiului pedagogic, al liceului pedagogic ori al unei școli echivalente;

c) în cazul în care nu se îndeplinesc condițiile prevăzute la lit. a) și b), să fie absolvent al unei instituții de învățământ superior de lungă sau de scurtă durată care a efectuat un stagiu atestat de pregătire teoretică și practică în educația specială.

Art. 6. - (1) Posturile didactice ale cadrelor didactice de sprijin/itinerante sunt normate în învățământul special.

(2) În situația în care într-un județ nu există o școală specială sau centru de resurse, cadrul didactic de sprijin/itinerant este încadrat într-o unitate de învățământ care poate fi: școală de masă, centru logopedic interscolar sau centru de asistență psihopedagogică.

(3) În funcție de necesitățile locale, unitățile de învățământ de masă, centrele logopedice interscolare, centrele și cabinetele de asistență psihopedagogică din unitățile de învățământ de masă pot transforma posturile/catedre didactice în posturi de cadre didactice de sprijin/itinerante, în condițiile respectării art. 5.

Art. 7. - (1) Activitatea unui cadru didactic de sprijin/itinerant este normată ca activitate de învățământ special, conform prevederilor art. 5 din Legea nr. 128/1997 privind Statutul personalului didactic.

(2) Normarea și încadrarea cadrelor didactice de sprijin/itinerante se realizează astfel:

a) o normă de 16 ore pentru 8 - 12 copii/elevi cu cerințe educative speciale în grupe de grădinițe/clase din unități de învățământ obișnuit, la același nivel/palier de studii, echivalentă normei de predare în conformitate cu prevederile art. 43 lit. f) din Legea nr. 128/1997;

b) o normă de 16 ore pentru 4 - 6 copii/elevi cu deficiențe severe/asociate, integrați în grupe/clase din școala obișnuită la solicitarea expresă a părinților, în conformitate cu prevederile art. 4 lit. c) din Hotărârea Guvernului nr. 586/1990.

(3) Dacă numărul de elevi este mai mic decât cel prevăzut în alin. (2), catedra se poate fragmenta, această situație incluzând cumulul sau plata cu ora.

(4) Cel puțin jumătate din activitatea din cadrul celor 16 ore se desfășoară în grupă/clasă, în timpul activităților/lecțiilor de predare-învățare, în parteneriat cu educatoarea/învățătoarea sau profesorul de la grupă/clasă, în situațiile în care se constată că există probleme de înțelegere.

(5) Numărul de ore de activitate în grupă/clasă este stabilit de

cadrul didactic de sprijin/itinerant împreună cu cel de la grupă/clasă.

(6) Celelalte ore din normă se pot desfășura:

a) în centrul de resurse;

b) în săli multifuncționale din unitatea de învățământ unde este înscris copilul;

c) în familia copilului asistat;

d) în instituții din comunitatea locală (palate ale copiilor, biblioteci, cinematografe, teatre, circ etc), în care însoțeste adaptarea curriculară în parteneriat cu cadrele didactice de la grupă/clasă;

e) colaborează cu cadrele didactice de la grupa/clasa în care sunt elevi cu cerințe educative speciale, în vederea stabilirii modalităților de lucru pentru fiecare unitate de învățare:

- participă, în timpul orelor de predare, la activitățile ce se desfășoară în clasă de către învățător sau profesor;

- participă la activitățile educative din grupă/clasă în calitate de observator, consultant, coparticipant;

- organizează activități de intervenție personalizată în grupe/clase sau în afara acestora;

- desfășoară activități de tip terapeutic-cognitiv-ocupational, individuale sau în grup;

- colaborează cu specialiștii care realizează terapiile specifice în vederea realizării coerente a planului de servicii personalizat;

f) propune și realizează materiale didactice individualizate în funcție de dificultățile de învățare ale copiilor/elevilor;

g) realizează activitatea de evaluare periodică vizând dezvoltarea elevilor și reprojecțiază programul de intervenție personalizat;

h) consiliază familiile copiilor/elevilor care beneficiază de serviciile de sprijin și colaborează cu acestea;

i) realizează în cadrul celor 16 ore, reprezentând norma didactică de predare, programul săptămânal de asistență educațională în funcție de:

- necesitățile elevului;

- evoluția elevului într-o perioadă de timp limitată;

- rezultatele evaluărilor periodice;

- cerințele grupului de elevi asistați;

j) orientează către comisia internă de evaluare continuă toți acei copii/elevi care au cerințe educative speciale și nu beneficiază de servicii educaționale de sprijin.

Art. 11. - Cadrele didactice de sprijin/itinerante sunt salarizate în conformitate cu prevederile Legii nr. 128/1997.

i) orientează către comisia internă de evaluare continuă toți acei copii/elevi care au cerințe educative speciale și nu beneficiază de servicii educaționale de sprijin.

CAPITOLUL III

Facilități acordate unităților de învățământ integratoare

Art. 12. - Consiliul de administrație al unității de învățământ poate acorda diminuarea efectivului de elevi la grupa/clasa respectivă cu 1 -2 copii/elevi pentru fiecare copil cu cerințe educative speciale integrat în grupa/clasa respectivă.

Art. 13. - Cadrele didactice din unitățile de învățământ integratoare beneficiază de cursuri de formare în domeniul educației incluzive, organizate de Ministerul Educației și Cercetării.

Art. 14. - (1) Cadrele didactice din școlile de masă care au copii/elevi integrați beneficiază, cu prioritate, de prime acordate din fondul anual de premiere.

(2) Cadrelor didactice care integrează eficient copii/elevi cu cerințe educative speciale în grupe/clase li se vor acorda în fișa de evaluare anuală și în fișa de restrângere a activității cadrului didactic, după caz, cel puțin 5 puncte pentru fiecare copil/elev integrat, dar nu mai mult de 10 puncte.

(3) Se recomandă inspectoratelor școlare județene/al municipiului București ca, la întocmirea grilei cu punctajele prevăzute pentru obținerea salariului și a gradatiei de merit, să stabilească pentru cadrele didactice din învățământul de masă, care integrează copii/elevi cu cerințe educative speciale, un punctaj echivalent cu cel acordat pentru obținerea unor performanțe în pregătirea elevilor distincți la concursurile și olimpiadele școlare.

Art. 15. - Pentru elevii cu cerințe educative speciale integrați în unități de învățământ de masă se asigură servicii educaționale prin cadre didactice de sprijin/itinerante pe durata învățământului prescolar și pe întreaga perioadă a școlarizării

Învățământul integrativ al copiilor cu cerințe educative speciale presupune:

• **Flexibilitatea programelor școlare:**

- programa școlară trebuie adaptată la cerințele copiilor;

- copiii cu cerințe educative speciale trebuie să primească sprijin suplimentar de instruire;

- conținutul educației este canalizat spre nevoile indivizilor;

- procedurile de evaluare trebuie revizuite pentru a urmări progresul fiecărui copil;

- copiii cu cerințe educative speciale au nevoie de sprijin continuu;

- este necesară folosirea unei tehnologii adecvate pentru îmbunătățirea programei școlare;

ABORDAREA DIFICULTĂȚILOR DE DISCRIMINARE PERCEPTIVĂ A FONEMELOR ȘI GRAFEMELOR

Înșușirea limbajului scris condiționează învățarea în ansamblul ei, accesul la cultură și civilizație, umanizarea individului și integrarea lui socială. Această realitate este dezvăluită și de negativul situației: neînșușirea limbajului scris duce la lipsirea de educație, eșec/abandon școlar iar în unele cazuri la delinvență juvenilă. Categoria de **dificultate în însușirea citit-scrisului**, confirmată ca atare de către evaluarea expertă, face obiectul cerințelor educative speciale, al unui sprijin psihopedagogic suplimentar/specializat.

Din mulțimea factorilor implicați în însușirea citit-scrisului, ne vom opri la unele aspecte legate de percepția vizuală și de coordonările perceptive la nivelul fonem-gramfelului.

Primul aspect pe care îl avem în vedere vizează accelerarea procesului de maturizare a evaluărilor și discriminărilor perceptiv-vizuale, în măsură să-i asigure copilului capacitatea de a distinge simetricul de identic. Modalitatea de lucru prezentată în anexa numărul 1 constă în exersarea diferențierilor dintre grafemele p-b , b-q , d-b , b-q , p-d , d-q. Exercițiile pot începe de timpuriu prin utilizarea de material obiectual: jumătăți de frunze, fructe, legume ș.a. și, în continuare , a unui material substitutiv / simbolic: jetoane cu imagini de obiecte secționate. În spațiul grafic aceste exerciții sunt posibile, necesare și obligatorii în perioada preșcolară și în perioada preabecedară.

ANEXA 1- Abilitatea vizată: perceperea simetriei și identității.

TEMA: Colorați jumătatea identică/var. II simetrică!

Al doilea aspect, redat explicit în fișa de exercițiu , ni se pare că aduce ca noutate activizarea elevilor , grație exercițiilor de explorare și descoperire (anexa 2). Elevul utilizează în limbaj extern apoi în limbaj intern formula de lucru dată. Exemplu: cuvântul „banană” începe cu „b” de la „balon” ; coborâm stegulețul de la “balon”.

ANEXA 2- Abilitatea vizată: asocierea fonem-gramfel. TEMA: Coboară/colorează stegulețul de la cuvântul care începe cu același sunet, ca al cuvântului de aici!

Procedul este de cursă lungă, el putând funcționa la fel de bine și în clase mai mari pentru scrierea corectă a grupurilor de litere sau a ortogramelor.

Bibliografie:
Le Roch, Y., „Cum să facem exercițiile senzoriale”, E.D.P., București, 1976
Kulcsar, T., Preda, V., „Premise psihologice ale însușirii primelor noțiuni și deprinderi în clasele mici”
Radu, I., (coord.), „Psihologia educației și dezvoltării”, Ed. Academiei, București, 1983.

Prof. logoped: Lică Zaharia, Inspector pentru învățământ special și special integrat

Din creația unui elev cu C.E.S., integrat în învățământul de masă

P.V cl. a II-a
SĂM "Toma Caragiu"
Ploiești
martie 2010

Bine ai venit, primăvară!

LEGISLAȚIE

O nouă concepție în domeniul educației speciale - extras-

Conform "Declarației de la Salamanca", care dezvoltă principiile cadru, politici și practici în domeniul educației speciale, precum și regulile standard, privind egalizarea șanselor pentru persoanele cu handicap, corelată cu „Declarația Mondială asupra Educației pentru Toți”, școala trebuie să includă în procesul de învățământ toți copiii. Astfel apare sintagma: **școală integrativă și pedagogia centrată asupra copilului.**

Principiul fundamental al școlii integrative este acela că toți copiii trebuie să învețe împreună. De aceea, școala integrativă trebuie să ofere posibilitatea copiilor cu cerințe educative speciale la educație, prin programe flexibilizate, individualizate, cu alte cuvinte **integrarea în majoritate, o educație pentru toți.**

- **Sporirea gradului de conștientizare** a societății civile:
 - prin oferirea de informații la zi despre programele și serviciile disponibile persoanelor cu cerințe speciale,
 - încurajarea unei proiectări pozitive a imaginii persoanelor cu cerințe speciale;
 - creșterea gradului de conștientizare trebuie să devină o componentă importantă a educației copiilor cu cerințe speciale și a programelor de reabilitare a acestora;
- **Colaborarea cu părinții:**
 - este primordială, deoarece educația copiilor cu cerințe educative speciale trebuie să fie o muncă de echipă;
 - atitudinea pozitivă a părinților favorizează integrarea școlară și socială;
 - participarea părinților la activitățile educaționale, trebuie să devină o practică curentă în activitatea didactică cu acești copii;

Bibliografie:

1. Ghid fundamental pentru protecție specială – *Handicap, Readaptare, Integrare*—Secretariatul de Stat pentru Persoane cu Handicap, Editura Pro– Humanitate, București, 1998

IMPORTANȚA C.E.O.S.-ului

Elevii care beneficiază de Certificat de Orientare Școlară și Profesională (C.E.O.S.) fac parte din categoria persoanelor care beneficiază de protecție specială. Acești elevi beneficiază de certificat de orientare școlară și profesională pe tot parcursul ciclului primar/ gimnazial. Acest certificat cunoscut sub denumirea de CEOS, oferă posibilitatea elevilor să beneficieze de : profesor itinerant / de sprijin, **programă adaptată/ individualizată** în funcție de posibilitățile de învățare, precum și de **evaluare diferențiată**. Evaluarea diferențiată presupune evaluarea elevului în funcție de progresul realizat, nu de nivelul de cunoștințe al clasei. De exemplu, pentru a evita reacții din partea clasei, la o evaluare (verificare/test), pe lângă subiectele care se dau clasei se pot adăuga alte două subiecte cu grad de dificultate foarte redus pentru a da posibilitatea elevului cu Cerințe Educative Speciale să obțină un progres minim. La lecțiile care ridică mari probleme de înțelegere se pot utiliza fișe de lucru diferențiate. La sfârșitul anului școlar, în cazul în care elevul apare în situația promovabilității ca fiind nepromovat, inspectorul de învățământ special integrat poate cere profesorului de specialitate planificarea adaptată după care s-a lucrat cu elevul respectiv și evaluările diferențiate, pentru a valida situația.

Prof. Itinerant: Iuliana Lixandru
Centrul Școlar Special Ploiești

DOCUMENTARE

POSIBILE DIRECȚII PENTRU DIFERENȚIEREA SARCINILOR LA NIVELUL CLASEI

VOLUMUL – Se poate reduce numărul de elemente pe care elevul trebuie să le învețe și să le completeze.

METODELE DE PREDARE – Se pot : utiliza diverse materiale didactice ilustrate, introduce mai multe exemple practice, planifica activități practice, utiliza grupuri de învățare prin cooperare.

PARTICIPAREA – Se poate adapta măsura în care elevul este implicat activ în rezolvarea sarcinii, va primi sarcini mai simple (eventual practice) pe care să le poată îndeplini.

TIMPUL – Se poate adapta timpul alocat învățării, completării unei sarcini sau a unui test, astfel se vor stabili ritmuri de învățare diferite (creșterea sau scăderea ritmului).

NIVELUL DE SPRIJIN – În funcție de necesități, se poate aloca mai mult sprijin individual anumitor elevi prin apelarea la: colegi care să îi ajute, cadre didactice de sprijin, tutori elevi (de aceeași vârstă sau mai mari).

GRADUL DE DIFICULTATE – Se pot adapta: nivelul conținuturilor, tipul problemei, regulile pe care elevul le poate folosi în rezolvarea sarcinii (permisiunea utilizării calculatorului la ora de matematică, simplificarea instrucțiunilor pentru rezolvarea sarcinii, schimbarea regulilor pentru a răspunde nevoilor elevilor).

REZULTATUL – Se poate adapta modul în care elevul poate răspunde cerințelor: a răspunde la întrebări orale, nu în scris; a folosi un caiet de comunicare pentru unii elevi; a permite elevilor să demonstreze cunoștințele pe care le au prin utilizarea unor mijloace practice.

MODIFICAREA CURRICULUMULUI – Se pot adapta obiectivele sau rezultatele așteptate folosind același conținut (a se cere acțiunile/cunoștințele facile).

ÎNLOCUIREA CURRICULUMULUI – Se pot folosi instrucțiuni și materiale de învățare diferite pentru a răspunde scopurilor personale de învățare ale unui elev (în timpul unui test de limbă, un elev își dezvoltă abilitățile de utilizare a calculatorului în sala de calculatoare).

PROIECTAREA DE MATERIALE SĂ RESPECTE :

Includerea unei informații mai reduse pe aceeași pagină;

Folosirea culorilor contrastante;

Sublinierea informației cu creioane colorate;

Utilizarea în ponderemai mare a exercițiilor de completare cu răspunsurile potrivite;

Acoperirea unor porțiuni din pagină;

Reducerea sau, după caz, mărirea caracterului cu care este scris textul;

Reflectarea și exemplificarea cu extrase din experiențe practice.

Informare realizată de către
Prof. itinerant metodist: Nicoleta Aдет
Centrul Școlar Special Ploiești

FIȘE DE LUCRU ADAPTATE - „Fetița cu părul azuriu” de Alexei Tolstoi

Prezentăm un model de adaptare a evaluării pentru dificultăți diferite de învățare. Modelul evidențiază posibilitatea în care exercițiile pot fi adaptate pentru diferite nivele de dezvoltare: elevi normal dezvoltati din clasa a II-a, elevi cu C.E.S.- integrați în inv. obișnuit-cu dificultăți medii de învățare (citesc și scriu cu dificultate și în ritm propriu) și pentru elevi cu C.E.S. cu dificultăți accentuate de învățare (sunt la stadiul de alfabetizare, nu cunosc toate literele).

Nr. ex.	Fișă de lucru (mod independent) Pt. elevi fără C.E.S.	Fișă de lucru (mod independent+ individual) Pt. elevi cu C.E.S., nivel mediu al dific. de învățare	Fișă de lucru (mod parțial independent+individual) Pt. elevi cu C.E.S., cu dificultăți accentuate de învățare
1.	Găsiți cuvintele care au același înțeles: azuriu - prietenii - I-au eliberat - atârnat - se minuna - purtare -	Notați cu X explicațiile adevărate : azuriu → aurii □ albastru deschis □ prietenii → amici □ dușmanii □ rude □ atârnat → agățat □ îndoit □ balansat □ se minuna → se mira □ se gândea □ se bucura □ purtare → întâmplare □ comportament □ gândire □	<div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> Alegeți și uniți : </div> <div style="text-align: center;"> azuriu </div> <div style="text-align: center;"> atârnat </div> </div>
Descriptorii de performanță			
FB	*Asociază corect cuvintele sinonime, *Scrie corect ortografic,	*Citește singur, înțelege și respectă cerința de lucru, *Recunoaște sensul cuvintelor bifând varianta corectă,	*Respectă cerința de lucru după ce i se comunică cerința, *Citește singur cuvintele și realizează corect asocierea cuvânti-imagini,
B	*Asociază parțial corect cuvinte sinonime (3-4), * Scrie ortografic parțial corect (maxim 3 greșeli),	*Respectă cerința de lucru după explicații suplimentare, *Recunoaște parțial sensul cuvintelor (4) bifând varianta corectă,	*Respectă cerința de lucru după ce i se comunică cerința, *Citește singur cuvintele și realizează corect doar o asociere cuvânti-imagini,
S	*Asociază parțial corect cuvinte sinonime (2-3), * Scrie ortografic parțial corect (maxim 5 greșeli),	*Respectă cerința de lucru după explicații suplimentare, *Recunoaște parțial sensul cuvintelor (min.2) bifând varianta corectă,	*Respectă cerința de lucru după ce i se comunică cerința, *Citește cu ajutor cuvintele și realizează corect asocierea cuvânti-imagini,
2.	Scrieți cuvinte cu sens opus: prieten - sănătos - să începem - plâns -	Scrieți cuvinte cu sens opus: prieten ≠ sănătos ≠ să începem ≠ să..... plâns ≠	Uniți cuvintele cu sens opus: <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;">prieten</div> <div style="text-align: center;">răs</div> </div> <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;">sănătos</div> <div style="text-align: center;">terminăm</div> </div> <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;">începem</div> <div style="text-align: center;">dușman</div> </div> <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;">plâns</div> <div style="text-align: center;">bolnav</div> </div>
Descriptorii de performanță			
FB	*Asociază corect cuvintele antonime, *Scrie corect ortografic,	*Citește singur, înțelege și respectă cerința de lucru, *Asociază corect cuvinte antonime (min.3), *Scrie corect ortografic,	*Respectă cerința de lucru după ce i se comunică cerința, *Citește singur cuvintele și realizează corect asocierea dintre cuvintele antonimice,
B	*Asociază parțial corect cuvinte antonime (3), *Scrie ortografic parțial corect (maxim 2 greșeli),	*Respectă cerința de lucru după explicații suplimentare, *Asociază parțial corect cuvinte antonime (min.3), *Scrie ortografic parțial corect (maxim 2 greșeli),	*Respectă cerința de lucru după ce i se comunică cerința, *Citește singur cuvintele și realizează corect 3 asocieri dintre cuvintele antonimice,
S	*Asociază parțial corect cuvinte antonime (2), *Scrie ortografic parțial corect (maxim 4 greșeli),	*Asociază parțial corect cuvinte antonime (2), *Scrie ortografic parțial corect (maxim 4 greșeli),	*Respectă cerința de lucru după ce i se comunică cerința, *Citește cu ajutor cuvintele și realizează corect 2-3 asocieri dintre cuvintele antonimice,

ADAPTAREA STILURILOR DE PREDARE, ÎNVĂȚARE ȘI EVALUAREA ÎN ÎNVĂȚĂMÂNTUL INTEGRAT

Trăim într-o lume a **diversității** în care și școala, prin actorii ei- profesori și elevi- și comunitatea (socială și educațională) trebuie să încerce să răspundă provocărilor actuale. Profesorii, ca experți în educație, au menirea să accepte *diversitatea* și să trateze »diferențele« cu respect și *tact psiho-pedagogic*, iar beneficiarii serviciilor educaționale integrate- *elevii și părinții lor*- să capete încredere în demersurile școlii și ale comunității – acelea de a ajuta toți elevii să dobândească cunoștințe de bază și deprinderi practice menite să le asigure autonomia, mai apoi independența economică și personală, demnitatea umană și considerația semenilor. Numai așa **școala modernă** devine o școală deschisă diversității, *prietenoasă – o școală pentru toți*- menită să asigure dreptul la educație al fiecărui copil, potrivit sintagmei »*școala pentru toți-educație pentru fiecare*«.

Un stil de învățare adaptat nivelului intelectual și caracteristicilor psiho-individuale ale copilului este esențial pentru a preveni, reduce și chiar stopa **difficultățile de învățare** (D.Î.) în rândul tuturor elevilor.

Din experiența acumulată în munca de integrare a elevilor cu CES și dacă privim învățarea ca un proces continuu și dinamic de asimilare a unor informații consistente, esențiale despre lume și viață (învățare școlară și învățare socială), putem admite ca D.Î. au drept cauze:

• Capacitatea intelectuală scăzută de învățare (un anumit deficit de intelect atrage D.Î. inerente, care pot fi depășite prin personalizarea predării, învățării și evaluării, prin flexibilizarea conținuturilor– adaptare curriculară;

• O motivație scăzută chiar inexistentă de învățare (în cazurile de eșec școlar, mai ales); școala devine un câmp de interacțiuni sporadice, conflictuale de multe ori în care se evidențiază absența plăcerii și a motivației de a învăța;

• Experiențe sociale și educaționale sărace; abandon emoțional și absența părinților– dublat de fenomenul imigrației (părinți plecați la muncă în afara țării, datorită lipsurilor și sărăciei);

• Absența sprijinului sistematic în educație și învățare (mediu de educație precar, nestimulativ, subcultural), analfabetism în unele cazuri.

Janet Lerner pune în evidență elemente privind **simptomatologia tulburărilor de învățare**. (3):

• Deficiențe de atenție; tulburările de tip ADD sau ADHD care fac uneori deosebit de dificilă învățarea;

• Deficiențe de motricitate generală și fină, de coordonare spațială a motricității fine; dispraxie ;

• Deficiențe de procesare a informațiilor vizuale, auditive, corelate cu tulburări ale memoriei de scurtă durată; tulburări de procesare vizuală în sens de dificultăți de interpretare a informațiilor vizuale ceea ce determină probleme cu lectură, matematică, citirea și decodarea hărților, a graficelor etc.;

• Carențe în dezvoltarea unor strategii optime de învățare – cei mai mulți nu au un stil propriu de învățare;

Deficiențe ale limbajului oral, ale exprimării și înțelegerii vorbirii, în dezvoltarea vocabularului, tulburări de limbaj (*dislalii*) care pot accentua deficiențele în învățare și adaptare la exigențele școlare

• Tulburări ale cititului (în aprox. 80% din cazuri); au dificultăți mai ales în recunoașterea, decodarea și înțelegerea cuvintelor scrise (*dislexii*); lacune în vocabular, în recunoașterea cuvintelor, alcătuirea de propoziții, fraze etc.;

• Tulburările de comportament social asociate deficiențelor deja menționate, slabă adecvare cu sine (neîncrederea în sine, imagine de sine negativă etc.) și conduite conflictogene cu anturajul;

• Tulburări ale scrisului (*disgrafii*) ce pot fi asociate cu cele ale citirii și exprimării verbale, orale); elevii au dificultăți frecvente de tipul scrierii și înțelegerii semnificației cuvântului scris, alcătuirii de propoziții cu sens, legate de viteza scrierii, claritatea și coerența textului scris, de respectarea regulilor ortografice, greșeli frecvente în copierii /dictării ale textelor date, în alcătuirea de compuneri etc.;

• Dificultăți de asimilare și utilizarea a limbajului matematic convențional și a noțiunilor spațio-temporale, de recunoaștere și utilizare a unităților de măsură, de asimilare a elementelor de geometrie, realizare de calcule după algoritmi de calcul-rezolvare de exerciții și probleme cu una și mai multe operații (discalculii).

În cazul elevilor cu C.E.S., mulți dintre ei având **difficultăți specifice sau dizabilități de învățare**, găsirea și exersarea unui **stil de învățare personalizat** ar fi mult mai indicate decât alte metode sofisticate care se încearcă a fi experimentate. De cele mai multe ori acești **elevi nu știu cum să învețe, cât să învețe, ce să învețe**, să extragă esențialul dintr-un complex informațional, nu au capacitate de analiză și sinteză, de abstractizare, generalizare, iar menirea psiho-pedagogului și a cadrului didactic de la clasă este tocmai aceea de **a-i învăța cum să învețe** astfel încât să numai fie candidați frecvenți la note/calificative mici, la corigențe, repetențe, eșec sau abandon școlar. A veni cu plăcere la școală, a avea bucuria întâlnirii cu profesorul, a lega învățarea de experiențele de viață ale copilului, a nu transforma învățarea în dresură, aceasta este marea provocare pentru educatorul dedicat din zilele noastre. Este important să lăsăm tuturor elevilor un câmp de acțiune și de căutări, de frământări, de încercări și mici eșecuri, prin care ei să-și cristalizeze treptat **propriul stil de învățare**, corelat evident cu stilul cognitiv personal, cu motivația, imaginația, atenția și ceilalți parametri specifici interconectați ai învățării.

Conceptul de « **stiluri de învățare** » are mai multe conotații pentru cadrele didactice, exprimabile sub forma unor recomandări, cu atât mai actuale în zilele noastre în care reformarea învățământului este o necesitate. Calitatea actului de predare-învățare-evaluare este condiționată de capacitatea cadrelor didactice de a varia, de a adapta modulele de predare – învățare– evaluare, mai ales în cazul elevilor cu nevoi educaționale speciale. Profesorii cu pregătire psiho-pedagogică solidă și cunoștințe actualizate (prin formare continuă) în arii inter- și transdisciplinare, conexe pregătirii de bază (disciplina predată), utilizează (sau ar trebui să utilizeze) metode și mijloace moderne și variate de predare, captând interesul elevilor, plăcerea de a învăța și stimulând motivația pentru reușita școlară, inclusiv a celor cu D.Î. și a celorlalte categorii incluse în rândul persoanelor cu C.E.S.

Școala modernă, deschisă și integratoare este o școală care nu cataloghează și nu judecă, este spațiul în care fiecare are locul și valoarea lui, dincolo de limitările psiho-individuale, apărute ca o neșansă existențială sau accident. În condițiile reformării învățământului trebuie să se acorde o atenție specială construirii unei relații optime profesor-elev menite să îmbunătățească calitatea învățării. Teoretic vorbind, când profesorul vine la clasă, posedă pe lângă cunoștințe și acele calități de comunicare și relaționare care fac din clasă un univers de interacțiuni și acțiuni educaționale eficiente, dinamice, cu rezultate verificabile, cuantificabile și măsurabile, care dau consistența interacțiunii profesor- elev. Vorbim în acest caz de stiluri de relaționare care în cazul elevilor cu CES trebuie atent gestionate pentru evitarea agravării deficiențelor școlare.

Stilurile de relaționare în educație sunt un concept « multidimensional », în interacțiunile de tip școlar (Ezechil, Liliana., *Comunicarea educațională în context școlar*, 2002), autoarea prezentând mai multe variante de la *stilul personal* format ca rezultat al experiențelor de viață individuale, grefate pe convingeri proprii și se reflectă și în conduita profesională, prin variate particularități temperamentale, atitudinale, aptitudinale, de comunicare, continuând *cu stilul profesional* reflectat în modul în care profesorul își exercită atribuțiile în clasă și în școală, ajungând la *stilul de conducere* – întemeiat pe cel *personal* și profesional, care exprimă modul în care profesorul își exercită autoritatea în relațiile cu « *subordonații* » – elevii.

Managementul modern al clasei nu mai este centrat pe profesor, ci pe comunicare și dialog, pe facilitare, organizare de situații, pe prevenirea problemelor de disciplină; *stilul comunicativ* reflectă modul în care profesorul înțelege să se ofere partener de dialog interlocutorilor elevi, având o mai bună aplicabilitate în sistemele educaționale moderne, democratice, fiind cu atât mai eficient în învățământul integrat și special in-

tegrat în cazul elevilor cu C.E.S., care au nevoie de o mai bună empatizare și adecvare a comunicării la capacitățile lor de înțelegere și receptare a mesajelor formative.

Traectoria educațională a unui copil este o etapă esențială care își pune amprenta asupra întregii sale vieți, influențându-i reușita, împlinirea profesională și personală. Dacă pentru unii școala este un prilej fericit de a-și pune în valoare calitățile individuale, pentru alții învățarea capătă conotații negative datorită dificultăților întâmpinate în învățare. A-i ajuta, înțelege și sprijini în efortul lor de a ține pasul cu forța cunoașterii și puterea acțiunii este menirea actuală a școlii incluzive, aliniată principiilor democratice și umaniste ale dreptului egal la educație. A-i trata cu respect, cu dragoste și cu competența specialistului, ținând cont de unicitatea și individualitatea lor, permite să le facilitezi dreptul de a accesa ofertele educaționale ale comunității din care fac parte, iar celorlalți să învețe să îi accepte, să îi prețuiască și să le fie parteneri în viață, adică să îi recunoască, simplu și firesc ca *oameni...* să învețe să îi accepte, să îi prețuiască și să le fie parteneri în viață, adică să îi recunoască, simplu și firesc ca *oameni...*

Bibliografie:

Cucoș, Constantin-(2006), *Pedagogie*, Ed. Polirom, Iași

Ezechil, Liliana-(2008),

Comunicarea educațională în context școlar, Ed.DP București

Lerner, Janet-(1997), *Learning Disabilities Theories, Diagnosis and teaching Strategies*, Boston

Prof. itinerant: Violeta Wiederman
Centrul Școlar Special Ploiești

POSSIBILE CAUZE ALE RĂMÂNERII ÎN URMĂ LA ÎNVĂȚĂTURĂ A ELEVILOR CU C.E.S.

Cercetarea din ultimii ani din domeniul etiologiei insuccesului școlar a reliefat necesitatea considerării fiecărui caz în unicitatea lui: câți elevi cu insucces școlar, atâtea sisteme cauzale, cu structura și dominantele lor. Cauzele cu frecvență statistică cea mai înaltă, au fost grupate după natura lor în categoriile: fiziologice și psihologice; social-familiale; pedagogice.

Cauzele psiho-fiziologice se referă la:

- vârsta de școlarizare— aceeași pentru majoritatea copiilor, nu exprimă și maturizarea necesară pentru adaptarea la noul mediu.

-sexul – fetele sunt mai active decât băieții; acest lucru nu înseamnă că băieții au posibilități psihice mai reduse sau că trebuie neglijați;

-deficiențele senzoriale ușoare, care nedepistate la timp conduc la apariția dislexiei, disortografiei sau discalculiei; în special problemele de vâz, de auz sau de pronunțare corectă a tuturor sunetelor trebuie depistate în primele zile de școală și dusă o colaborare strânsă cu familia, medicul de familie, medicul specialist sau logopedul pentru tratarea acestor probleme;

- boli cronice(TBC, hepatite, diabet, tulburări endocrine, sensibilitate generală);
- boli specifice vârstei(oreionul, rujeola, rubeola etc.) de obicei contagioase;

- dominanța emisferică dreaptă sau mixtă – poate determina diminuarea performanțelor școlare mai ales în urma constrângerii educative ca elevul să utilizeze numai mâna dreaptă;

- tulburări relaționale, care adesea sunt relevante, nu create de școlaritate (angoasă, anxietate, inhibiție, blocaje), care pot fi un semnal de alarmă pentru viitoare tulburări de personalitate;
- tulburări de comportament(hiperexcitabilitate, hiperemotivitate, instabilitate neuromotorie, nevroze de șoc, impulsivitate astenie, apatie, neliniște);

- boli psihice ereditare, greu de depistat și tratat (epilepsie, schizofrenie etc.);

- existența unei structuri latente de inadaptabilitate.

Caz concret:R. M.(clasa a IIIa)

-dislexo-disgrafie,discalculie,auz fonematic deficitar, tic vizual, privire cu focalizare greoaie,IQ55, școlarizare la 8 ani datorită întârzierii mentale, este foarte emotivă.

Intervenția de sprijin presupune:adaptarea curriculumului, precum și a metodelor și mijloacelor folosite în procesul școlar, a evaluării și notării funcție de progres, integrarea în colectivul de elevi (sprijinirea contactelor dintre colegi,integrarea în grup), contact permanent cu familia,cooperare permanentă între învățător-profesor itinerant-familie-elev,sprijin din partea comunității (eliminarea marginalizării de către localnici).

Cauzele de ordin socio-familial pot fi grupate astfel :

- cauze generate de structura restrânsă și lărgită a cadrului familial de existență cotidiană (un singur părinte, fără părinte, cu / fără bunici ș.a.);

-relații intrafamiliale negative (atmosfera tensionată între părinți și copii, între frați etc.);probleme psihocomportamentale (alcoolism, certuri, minciună, hoție, promiscuitate;

- insuficiențe material-financiare și de habitat (spațiu de locuință redus, distanța locuință-școală, venituri reduse obținute ocazional sau sezonier sau prin alocațiile copiilor; - condiții igienico-sanitare precare;

- nivel coborât de comunicare umană intrafamilială;

- atitudinea părinților față de școală fiind total dezinteresată .

Caz concret : M. F.(clasa a IIIa)

-tensiuni între părinți și bunica (tatăl este schizofrenic, iar mama are probleme psihice),familia de 5 persoane locuiește într-o casă foarte veche și neîngrijită, condițiile sanitare foarte precare (din clasa I poarta în fiecare iarna oăciulă, devenita cenușie din galbenă) singurele venituri ale familiei sunt pensiile de handicapat ale tatălui și fiului,iar familia caută o școală care să-i asigure cazare și hrană gratuit

Cauzele pedagogice vizează toate componentele câmpului educațional:

-deficiențe privind organizarea și desfășurarea procesului de învățământ, pregătirea superficială a lecțiilor de către cadrele didactice;

-tratarea nediferențiată a copiilor potrivit particularităților individuale și de vârstă ;

- imprimarea unui ritm necorespunzător la învățatură tuturor elevilor;

- lipsa sprijinului acordat la timp elevilor care întâmpină dificultăți;
- folosirea defectuoasă a metodelor de evaluare a randamentului școlar;

- rutina și lipsa de imaginație a cadrului didactic în alegerea și folosirea metodelor și mijloacelor de învățământ;

- lipsa de preocupare pentru a crea elevilor o motivație autentică și durabilă a învățării, nepriceperea de a instaura și menține raporturi stimulative cu elevii, de a promova relații de colaborare și întraajutorare între elevi;

- supraîncărcarea elevilor cu sarcini școlare sau extrașcolare;

- greșeli în întocmirea orarului (nerespectarea curbei de efort într-o săptămână sau într-o zi, aglomerarea dexterităților la începutul sau la sfârșitul săptămânii);

- slaba colaborare cu familia în ce privește organizarea regimului de viață și de învățare al elevului;

- lipsa de interes pentru pregătirea profesională ș.a.

Bibliografie

1. Neveanu, P. P.,Psihologie școlară, Tipografia Universității București, 1987

2.Psihopedagogie, Editura Spiru Haret, Iași, 1995

3. Radu, I. T., Învățământul diferențiat – concepții și strategii, Editura Didactică și Pedagogică, București, 1978

4. Kulcsor, T., Factorii psihologici ai reușitei școlare, Editura Didactică și Pedagogică, București, 1978.

Învățător: Vasilica Tudor
Școala cu cl. I-VIII "Sf.Împărați"-Balta Doamnei

Prof. logoped: Georgeta Dickemann-Ioniță
Centrul Școlar Special Ploiești

GÂNDURI DE ÎNCEPUT

“Asta îmi este toata misiunea și rostul pe pământ pentru care m-a înzestrat cu daruri- deși eu sunt nevrednic. Pentru asta sunt solicitat în toate părțile, ca să propovăduiesc iubirea lui Dumnezeu și sfântirea oamenilor prin iubire...De alte gânduri și rosturi sunt străin.”
Prof. Arsenie Boca

Să scriu acest articol a fost pentru mine o adevărată provocare. După cei doi ani de întrerupere a activității-pentru creșterea copil-revenirea în școala pe postul de profesor itinerant obținut în urma examenului de titularizare era o noutate și o provocare pentru mine. Nu lucrul în sine cu toți copiii mă speria (lucrasem pe post fix înainte deci nu eram chiar lipsită de experiență, plus că iubesc copiii și îmi place să lucrez cu ei) dar celelalte lucruri ce implicau munca de profesor itinerant erau noi pentru mine.

Banuiam că implicarea mea va fi totală și că voi avea mai puțin timp liber iar ceea ce am găsit pe teren mi-a confirmat acest lucru dar m-a și dezamăgit. De ce? Cred că la întrebarea aceasta voi răspunde în numele la mulți profesori itineranți și la mulți învățatori care se luptă cu sistemul actual și se străduiesc să dea un minim de educație viitorului acestei țări: COPIII.

Când mi-am primit postul, printre primele lucruri pe care le-am făcut a fost și vizitarea școlilor arundate și verificarea numărului de copii care erau înregistrați ca având nevoie de sprijin (itinerant). La primul contact, nu mi s-a părut mulți; ulterior, însă, am constatat că numărul celor care aveau nevoie de sprijin era mult mai mare dar și problemele pentru înregistrarea lor erau multe. Ca toate cadrele didactice care-și iubesc meseria și care se implică în ceea ce fac, am ajuns să mă lupt cu sistemul nostru defectuos dar și cu dezinteresul părinților pentru educația propriului copil. Foarte multe persoane (atât cadre didactice cât și părinți) nu știu ce este un “profesor itinerant” sau “de sprijin”, care este rostul lui în școala, ce face sau ce ar trebui să facă cu un copil cu întârzieri în asimilarea cunoștințelor școlare. Profesorul “de sprijin”, cum este cel mai bine cunoscut, ajută copilul să-și însușească și să-și dezvolte abilitățile de scris-citit (să scrie corect din punct de vedere gramatical respectând spațiul grafic al caietului, să citească cursiv, corect, respectând semnele de punctuație și să înțeleagă mesajul textului citit) și să-și însușească, să-și dezvolte și să stăpânească tehnica de calcul matematic. RESTUL până la performanță înseamnă MEDITAȚII cu un profesor de specialitate.

Poate nu ar trebui să mă leg de guvernarea noastră dar nu pot să tac și să trec mai departe pentru că sunt o persoană cu multă franchețe și căruia îi pasă de acești copii. Eu îi întreb doar atât pe cei din sistemul de educație: cât timp efectiv credeți că ne mai rămâne de lucru cu copiii după toate hârtiile pe care trebuie să le facem? Sau credeți că lucrul, în sine, constă în cele 4-6 ore pe zi petrecute în școală? Nu acel timp este totul, nu el reprezintă toată munca profesorului. Acolo, în școala, în fața elevilor, este doar FINALIZAREA a ceea ce ai pregătit acasă. Și nu puține sunt zilele unui cadru didactic care se sfârșesc la ora 24 și încep o nouă zi la ora 6 dimineața. Și poate salariul unui profesor titular pe post (cca. 780ron) să acopere aceste ore? Sau ca din acești bani trebuie să se specializeze continuu, urmând cursuri, cumpărând cărți, reviste, realizând fișe de lucru pentru copii? Și că din acești bani trebuie să întretii o familie și să te îmbraci pentru a avea “prestanța” unui cadru didactic. Este o realitate că în multe școli, elevii sunt mai bine îmbracați decât cadrele didactice.

Aceasta a fost prima mea dezamăgire la revenirea în câmpul muncii: birocrația acestui sistem. Cea de-a doua ține de părinți. Și eu sunt părinte și am rămas surprinsă și cu un gust ușor amar constatând că sunt și părinți cărora nu le pasă de viitorul copiilor lor.

Motivele sunt diverse și multiple: începând de la absența părintelui plecat la munca în străinătate pentru un trai material mai bun, continuând cu stresul unui loc de munca din țară prin lipsa timpului acordat copilului la lecții sau verificarea temelor și sfârșind cu neimplicarea deliberată în educația lui, cu replici de genul: “dacă învăța la școală bine dacă nu...”, sau, “prea multe cărți strică” sau “dacă statul nu-mi dă bani pentru el (copil) de ce să alerg pentru acte?” sau “Lăsați-l, că tot prost rămâne.” Și exemplele pot continua.

Dragi părinți și stimați guvernanți, eu nu vreau decât să trag un semnal de alarmă: acești COPII sunt viitorii ADULȚII ai țării, ei vor construi viitorul. Întrebarea pe care mi-o pun dar și nedumerirea mea, în același timp, este CU CE? Lucrând atâția ani cu acești copii cu nevoi speciale am învățat să privesc viața cu alți ochi, de multe ori PRIN ochii acestor copii. Ei nu sunt și nu vor fi niște genii, nu vor urma facultăți de renume dar pot învăța o meserie pentru a avea un loc de muncă și trebuie priviți ca niște viitori plători de tribut bugetului statului. Cunoscut cazuri de copii cu nevoi speciale care au reușit în viața datorită meseriei învățate la școala de arte și meserii. Din păcate nu toți au șansa de a ajunge acolo.

Într-o societate în care valorile au scăzut drastic și nucleul ei: FAMILIA, este aproape inexistent întrebările privind viitorul ei rămân fără răspuns.

Doresc ca anul 2011 să aducă mai multă lumină și înțelepciune în mintea celor care ne conduc societatea și mai multă căldură și liniște în inimile părinților. Să fiți iubiiți și fericiți, dragi copii!

**Prof. itinerant: Rodica Popa
Centrul Școlar Special Ploiești**

CEL MAI BUN PRIETEN

Eu am foarte mulți prieteni, dar unul e cel mai bun prieten al meu și-l cheamă IONICĂ, deoarece lui îi spun tot ce fac și mă sfătuiesc cu el atunci când am o problemă de rezolvat, dar și el îmi zice mie când are vreo problemă.

El este bolnav la fel ca mine și vorbim mult pe mes, ne întâlnim față în față la diferite ocazii, adică la străngeri de copii bolnavi. Deabia aștept ziua de duminică ca să vină la noi în biserică și să-l văd și știu că o să vină și ceilalți prieteni ai mei împreună cu el.

Îl consider pe Ionică cel mai bun prieten al meu.

**Eleva : Bârsan Roxana Adriana
Cls. a VII-a
Centrul Școlar Special Ploiești**

**PROIECT EDUCAȚIONAL
"Copii suntem toți"**

INITIATORI:
CENTRUL ȘCOLAR SPECIAL PLOIEȘTI și
S.A.M. "TOMA CARAGIU" PLOIEȘTI

SCOPUL PROIECTULUI:

Contribuția la reducerea marginalizării copiilor cu C.E.S., cu dificultăți de învățare, precum și la schimbarea mentalităților și atitudinii elevilor, cadrelor didactice față de aceștia; mijlocirea de către elevii din școala de masă a unei bune integrări sociale a elevilor cu C.E.S. prin implicare directă în formarea autonomiei personale a acestora.

PARTICIPANȚI:

Elevi și cadre didactice din cele două școli care au desfășurat activități comune:

1. ACTIVITATEA "JOC ȘI POEZIE" - valorizarea elevilor cu C.E.S. Integrați în învățământul de masă, la Muzeul "Nichita Stănescu" Ploiești,
2. ACTIVITATEA "MĂRȚIȘOARE, MĂRȚIȘOARE" - confecționarea mărțișoarelor și expunerea lor la C.C.D. Prahova. (martie 2011),
3. ACTIVITATEA "PAȘTELE ÎMPREUNĂ" - confecționare felicitări și încondeiere ouă și expunerea lor la C.C.D. Prahova (aprilie 2011),
4. ACTIVITATEA "MICII GOSPODARI"- plantarea floricelelor în curtea școlii. (martie 2010).

Elevi din clasa a IV-a, de la S.A.M. "Toma Caragiu" din Ploiești, împreună cu elevi din clasa a V-a, de la Centrul Școlar Special Ploiești au plantat împreună flori, s-au jucat și au cântat primăverii.

Cadrele didactice organizatoare:

- Dir. Prof. Claudia Gociu
- Prof. Vali Petre
- Instit. Carmen Grigore
- Prof. Nicoleta Adet
- Prof. Cornelia Dediu

PE PODIUM LA FESTIVALUL NAȚIONAL DE LA ARAD!

În 2009, în cadrul S.N.A.C., elevi voluntari de la Liceul "I.L. Caragiale" Ploiești au dansat alături de elevi ai Centrului Școlar Special Ploiești și... au urcat pe podium!

**Felicitări elevilor și cadrelor didactice cu suflet mare:
Director, Prof. Claudia Gociu
Prof. Cornelia Dediu
Prof. Georgeta Dickemann-Ioniță.**

**Din creația unor elevi cu CES,
Integrați în învățământul de masă**

**"Poveste cu zmei și prinți",
"Primăvara în ochi de copil"**

VALORIZAREA ELEVILOR CU C.E.S., integrați la S.A.M. "Toma Caragiu" Ploiești

Din timpul activității "Joc și poezie" desfășurate la Muzeul "Nichita Stănescu":

Mici actori,

Talentați sportivi,

Mici artiști.

Cadrele didactice
organizatoare:

Prof. Nicoleta Adet
Prof. Vali Petre
Instit. Carmen Grigore
Director Adj., Prof. Rodica Vitan

DIFICULTĂȚI SOCIALE, EMOȚIONALE ȘI COMPORTAMENTALE

I. CAUZELE DIFICULTĂȚILOR

Copiii și tinerii cu dificultăți de ordin social, emoțional și comportamental sunt deseori copiii cei mai puțin iubiți și înțeleși, exprimându-și dificultățile astfel:

Devin *extrovertiți* – trăsătură care poate duce la un comportament agresiv, amenințător, distructiv;

Devin *introvertiți* - trăsătură care poate duce la indiferență sau la un comportament vătămător pentru elevul respectiv (nervos, deprimat, retras, pasiv sau nemotivat, refuz de a răspunde și de a coopera, aparent, irațional).

În general, copiii și tinerii cu dificultăți emoționale, sociale și comportamentale tind:

Să fie nefericiți și refractari; să primească mai puține laude; să aibă dificultăți de învățare; să prezinte abilități sociale slabe; să prezinte o stimă de sine scăzută; să fie instabili emoțional; să fie ușor de răniți

Hobbs (1978) a confirmat faptul că "un anume copil... poate fi privit ca o persoană cu probleme psihice de către un doctor psihiatru, ca o persoană cu probleme emoționale de către un psiholog și ca o persoană cu tulburări comportamentale de către un profesor din învățământul special". SEED (2001) distinge trei tipuri de dificultăți comportamentale:

Nivelul scăzut, comportamentul nepotrivit - de obicei, întâlnit în clasă (vorbitul neîntrebat, întreruperea celorlalți, neatenția), este deranjant atât pentru profesor, cât și pentru ceilalți elevi.

Nivelul mediu, comportamentul provocator - întâlnit și în clasă și în afara acesteia (strigatul, cearta cu profesorii, intimidarea celorlalți elevi, înjuratul), subestimând etosul și eficacitatea unei școli.

Nivelul ridicat, comportamentul distructiv accentuat - (sfidarea, hărțuiala, agresiunea, violența) poate avea un efect foarte dăunător asupra elevilor, profesorilor și personalului administrativ.

Cercetările (SEED, 2001, Ofsted, 1996) și statisticile arată că elevii care au probleme serioase atât în școală, cât și în afara ei sunt tineri care au crescut într-un mediu afectat de șomaj, sărăcie, abuz, crimă, boli psihice, alcool, droguri și dezbinări familiale. Următorii factori au fost identificați ca făcând parte dintre cele mai importante cauze ale unui comportament nepotrivit în școli: slabe abilități de bază; oportunități și aspirații limitate; slabe relații cu elevii, părinții/supraveghetorii sau profesorii; presiune din partea autorității de a se purta într-un mod care poate duce la conflict cu autoritatea; părinți sau supraveghetori incapabili de a-și exercita autoritatea; expunerea la abuzul fizic sau sexual; faptul că au fost victime ale rasismului.

II. TEORII ASUPRA COMPORTAMENTULUI TEORIA BEHAVIORISTĂ (COMPORTAMENTALĂ)

Orice comportament, bun sau rău, se învață, orice comportament indezirabil se poate înlocui cu un comportament considerat dezirabil. Strategii comportamentale de intervenție care sunt folosite în clasă: time-out, contractele de comportament, economia de jetoane, reguli cu pedepse și recompense. Teoria accentuează importanța comportamentelor măsurabile. Limite care există: tehnici de scurtă durată care nu reușesc să elimine cauzele reale ale dificultăților.

ÎNVĂȚAREA SOCIALĂ

• Orice comportament este specific situațiilor în care comportamentul este însușit prin învățare, în special, prin imitare;

• Un comportament care este întărit prin atenția care i se va acorda va persista, și, invers, comportamentul ignorat își va pierde din intensitate (comportamentul deranjant/nedorit/deviant poate fi consolidate, în mod inconștient, de către adulți);

• Strategii de intervenție: reducerea de către profesor a frecvenței situațiilor care întăresc comportamentul nedorit.

PSIHODINAMICA

• Un comportament problematic își are sursa în inconștient sau subconștient, avându-și rădăcinile în cele mai vechi experiențe ale copilului din copilărie (teoria lui Freud);

• Teoria explică comportamentul antisocial ca fiind un rezultat direct al anumitor forme de privare din timpul copilăriei (privarea dragostei materne);

• Strategiile de intervenție psihodinamică sunt complexe, cer mult timp și pregătire de specialitate: ședințe în cadrul cărora se încurajează exprimarea sentimentelor, sentimente ce sunt apoi discutate deschis, neîncriminator.

ANALIZA TRANZACȚIONALĂ

• Eric Berne (1960) susține personalitatea umană se raportează la trei forme ale eului - părinte, adult și copil, fiecare formă cu propriul sistem de gândire, propriile sentimente și comportament, fiecare din noi putând manifesta unul din cele trei euri la un moment dat;

• Relațiile dintre persoane ("tranzacții") care se află în diferite etape sau forme ale eului în scopul îmbunătățirii calității și eficacității comunicării sunt baza analizei tranzacționale;

• Oamenii au nevoie de recunoaștere interpersonală, pentru a supraviețui și prospera;

Berne definește comportamentele disfuncționale "jocuri", adică tranzacții repetate, care consolidează sentimentele,

•conceptele negative despre sine, mascând expresia directă a emoțiilor și gândurilor, ducând la decizii care limitează sinele, culminând cu un "scenariu de viață" disfuncțional;

•Strategiile de intervenție sunt schimbarea scenariului negativ prin interacțiune, adaptarea la diferite forme ale eului, recunoașterea valorii și a meritelor fiecărei persoane, în scopul schimbării, dezvoltării și comunicării eficiente ("Dacă mie mi-e bine, și ție ți-e bine.")

TEORIA ECOSISTEMICĂ

•Lumea copilului este construită dintr-un sistem (copilul), mezosistem (copilul, profesorul și colegii de clasă), exosistem (copilul și relațiile sale cu școala, cu părinții, cu agenții externi) și macrosistem (copilul în legătură cu valorile și credințele culturale, sociale și educaționale);

•Micile transformări din orice subsistem au efect asupra întregului sistem;

•Strategiile de intervenție presupun analiza tuturor factorilor, precum mediul înconjurător, așteptările și interacțiunile și colaborarea școală - familie - comunitate.

Prof. itinerant metodist ISJ Sibiu: Octavian Birău, Centrul Școlar de Educație Incluzivă Nr. 1, Sibiu

IMPACTUL DIVORȚULUI PĂRINȚILOR ASUPRA COMPORTAMENTULUI COPILOR

Familia constituie prima instituție de educație morală prin care se transmite respectul față de sine și față de celălalt și față de valorile morale: adevăr, frumos, bine; reprezintă pentru copil un mediu educativ prin excelență.

Mediul familial trebuie, mai presus de orice, să ofere securitate și afecțiune. Copilul trebuie să se simtă în familie protejat și iubit. Personalitatea copilului reflectă întotdeauna mai mult sau mai puțin structura mediului în care a crescut acel copil, având tendința de a-i oglindi anomaliile.

Denigrarea reciprocă a părinților, justificările fiecăruia că dreptatea este a lui și numai a lui, certurile, stările tensionale și conflictuale constituie pentru copii tot atâtea impedimente ale dezvoltării psihologice normale, cu consecințe grave pe planul relațiilor sociale, extrafamiliale pentru el și pentru ceilalți.

Pentru copilul rămas în îngrijirea unui singur părinte, cel mai bine este să se păstreze relații bune cu părintele necustodial. Divorțul nu înseamnă aplanarea conflictelor, care continuă uneori, foștii soți disputându-și în continuare copiii și drepturile asupra lor.

Toți copiii vor ca părinții lor să rămână împreună, iar dacă acest lucru este imposibil, vor să fie asigurați că niciunul dintre părinți nu i-a abandonat și că nu o va face nici în viitor. Copilul trebuie asigurat că nu el este responsabil pentru divorțul părinților și că nu a pierdut dragostea celuilalt părinte. Copilul se îndoiește de propria valoare și încearcă sentimente de inferioritate și neacceptare, sau de culpă în legătură cu despărțirea părinților.

Comportamentul copilului cu părinți divorțați

Pe termen scurt, copiii de vârstă mică, sub șase ani sunt cel mai puternic afectați. Ei par a deveni mai dependenți, mai neascultători, mai agresivi, mai puțin afectuoși decât cei care rămân în familii complete.

Copiii de șase-opt ani, sunt marcați de o mare tristețe, de sentimente de frustrare, confuzie și anxietate, de conflicte de loialitate mulți dintre ei căutând contactul cu părintele absent. La aceste vârste, băieții sunt mai vulnerabili: ei

înregistrează mai frecvent eșec școlar și dificultăți de integrare socială, se restabilesc mai greu.

Copiii între nouă și doisprezece ani conștientizează mai ușor despărțirea celor doi părinți. Ei sunt capabili să lupte împotriva propriilor stări psihologice, totuși, mulți dintre ei reușesc cu greu să-și controleze anxietatea, rușinea, durerea și sentimentul neputinței, revărsându-și furia asupra ambilor părinți sau numai asupra celui pe care îl consideră vinovat.

Nici în adolescență experiența divorțului nu este suportată fără probleme: furia, tristețea, sentimentul de amenințare și de neliniște în legătură cu viitorul, decepția, chiar disprețul sunt evidente. Aceste atitudini se manifestă cu precădere în primul an după divorțul părinților. Cu timpul, ele se atenuează, însă nu în toate cazurile. S-a constatat, că la zece sau cincisprezece ani după divorțul părinților copiii de ambele sexe au probleme relaționale, trăiesc sentimente de anxietate și vinovăție, așteaptă atitudini de respingere din partea partenerului și rup frecvent relațiile cu persoanele de sex opus; există o mare probabilitate ca mariajul lor să se încheie printr-un divorț timpuriu"

Tulburări de comportament

-Agresivitatea: atât agresivitatea predominant emoțională, explozivă (criza de furie, de mânie), cât și cea întâlnită sub o formă comprimată, de ură, cu reacție amânată, reprezintă, de regulă, un răspuns adoptat de copil la o situație dată, în care acesta resimte fie un puternic sentiment de frustrare, fie unul de culpabilitate, insecuritate, frică sau inferioritate.

-Negativismele (încăpățănarea, nesupunerea, îndărătnicia) sunt, în marea majoritate a cazurilor, consecința unor deficiențe de ordin educativ. Acestea sunt fie acțiuni de suprasolicitare familiale sau școlare, care sunt impuse copilului cu brutalitate și față de care acesta se dovedește insuficient pregătit pentru a le face față, fie o insuficientă solicitare a copilului, o slabă antrenare și utilizare a forțelor și a capacităților psihofizice ale acestuia. Acestea pot fi răspunsuri ale copilului la situația familială frustrantă provocată de divorțul părinților.

-Fuga și vagabondajul: unii dintre copiii care trăiesc într-un mediu familial dezorganizat și tensionat, dominat de certuri și de neînțelegeri între părinți, găsesc rezolvarea situației apăsătoare și nesigure în care se află, în evadarea din acest mediu ostil. Poate fi izolată, petrecută ca un fapt episodic (accidental), sau permanentă (repetată).

- Furtul: după conținutul, motivația și circumstanțele în care se produce, e de mai multe feluri: furtul din necesitate, furtul ca reacție de imitație, furtul ca performanță, furtul ca act de răzbunare.

- Minciuna: obișnuința copilului de a denatura în mod conștient (intenționat) realitatea, adevărul, în scopul de a induce în eroare. Permanentizarea minciunii are drept consecință transformarea ei în deprinderi și obișnuințe care, prin repetare, devine un aspect negativ al conduitei și o trăsătură negativă de caracter.

- Egoismul, individualismul: izvorăsc fie dintr-o exagerată dragoste de sine, fie dintr-un sentiment de inferioritate, fie din hiperprotectionism.

- Izolarea, de cele mai multe ori, este marca stimei de sine scăzute. Acest fond al neîncrederii în sine, al sentimentului inferiorității constituie terenul dezvoltării reacțiilor de culpabilitate exagerate.

-Timiditatea excesivă: cuprinde în structura sa elemente caracteristice ca neîncrederea în sine, teama de a nu fi apreciat defavorabil de către ceilalți indivizi cu care intră în contact, prezența sentimentului de inferioritate, conștiința propriei timidități, care va duce la o amplificare a fenomenului.

**Psiholog școlar: Monica Ileana Oprișiu
Grup Școlar Economic „Ioan Lupăș” Săliște,
Jud. Sibiu**

**IRESPONSABILITATEA PĂRINȚILOR,
DESTINE RATATE**

Se vorbește tot mai mult în România, în ultima vreme, de o regândire a sistemului educațional din perspectiva accesului la educație a grupurilor dezavantajate. Printre altele, programul Phare a constituit o modalitate, care s-a dorit a fi eficientă, de intervenție atitudinală și acțională în scopul promovării acestor deziderate. Acesta a direcționat eforturile școlii pe mai multe direcții: flexibilizarea procesului instructiv-educativ, diversificarea activităților, transformarea unor școli în școli incluzive, extinderea serviciilor de intervenție specializată, promovarea unor programe de formare pentru cadrele didactice, proiectarea și implementarea planurilor de segregare, și altele menite să asigure „egalitatea de șanse”.

În mod deosebit, școala specială „este echivalența sintagmei școala pentru toți și reprezintă dezideratul maximei flexibilități în ceea ce privește diferențele fizice, socioculturale, lingvistice și psihologice existente între copiii/elevi, misiunea școlii fiind aceea de a le oferi tuturor posibilitatea de a învăța în funcție de ritmul, capacitățile și nevoile proprii și de a se exprima conform trăsăturilor individuale de personalitate”(Gherguț A 2006), dar mai ales posibilitatea de a se pregăti profesional în vederea integrării sociale. De asemenea școala specială dispune de resurse umane și logistică necesare asigurării recuperării și integrării.

Cu toate aceste noi facilități, nu se resimte o diminuare a eșecului și abandonului școlar, și asta se datorează în primul rând neglijenței părinților. Cele mai grave și multiple cazuri le oferă grupurile dezavantajate (comunitățile de rromi și familiile foarte sărace). În cadrul acestora întâlnești cel mai adesea cazuri de copii/elevi cu C.E.S.

Personalitate complexă și greu de definit, elevul cu CES a constituit mereu o problemă delicată. Pentru multe persoane, profesori și elevi din învățământul obișnuit, este foarte greu să accepte să coopereze cu acești copii cu probleme. Elevii cu CES resimt din plin respingerea și uneori chiar intoleranța și ajung la autoizolare ca urmare a marginalizării colective. Pentru a înțelege mai bine acest lucru, să definim **cerințele educative speciale**: acestea sunt necesități educaționale suplimentare, complementare obiectivelor generale ale educației, adaptate particularităților individuale și celor caracteristice unei anumite deficiențe sau tulburări/dificultăți de învățare, precum și o asistență complexă (medicală, socială, educațională etc.).

Școala noastră a identificat, în zona locației, cazuri de copii cu C.E.S., provenind din medii dezavantajate, pentru a fi integrați/reintegrați școlar, unii dintre ei chiar fără documente de identitate (certIFICATE de naștere, cărți de identitate). Cadre didactice din școala specială au făcut demersuri, cu resurse materiale proprii, în vederea obținerii documentelor necesare. Cu ajutorul unei persoane române, cu influență asupra lor, am reușit să-i convingem de necesitatea parcurgerii unei forme de învățământ și au fost înscriși în școala specială. Deși le-au fost oferite și forme de protecție socială (rechizite gratuite, mese calde, transport din localitatea de domiciliu la școală, ajutoare materiale, etc.), copiii au frecventat o perioadă școala, apoi au revenit la vechile deprinderi: vagabondaj, cerșit, adunat fier vechi, etc.

Un instrument destul de eficient pentru asigurarea unei frecvențe satisfăcătoare, a fost gestionarea alocației de stat pentru copii de către unitățile școlare. Odată cu preluarea distribuirii alocației de stat pentru copii, direct de către Ministerul Muncii și Protecției Sociale, a **dispărut** și ultima formă de a-i convinge, că este în beneficiul lor, frecventarea **învățământului obligatoriu**.

Școala noastră a făcut diverse demersuri pentru a îmbunătăți această stare de lucruri:

- S-au contactat familiile prin vizite la domiciliu;
- S-au organizat întâlniri și lectorate cu părinții în care s-a făcut consiliere, în vederea modificării percepțiilor eronate și prejudecăților cu privire la educație, școală și familie;
- S-au inițiat parteneriate cu autoritățile locale (primărie, poliție), Centre de Resurse ale Direcției Generale de Asistență Socială și Protecția Copilului Prahova;

Cu toate acestea, părinții acestor copii nu manifestă nici un fel de responsabilitate în legătură cu viitorul acestora, nu le pasă pur și simplu ce fac copiii lor, unde își petrec timpul, dacă vin sau nu seara acasă.

Deși art.6 și art.180 alin(2) din vechea Lege a învățământului nr. 84/1997 susținea: **art. 6 Învățământul obligatoriu este de 10 clase. Frecventarea obligatorie a învățământului de 10 clase, forma de zi, încetează la vârsta de 18 ani; art. 180 alin (2) Părintele, tutorele legal instituit sau susținătorul legal este obligat să ia măsuri pentru asigurarea frecvenței școlare a elevului în învățământul obligatoriu. Nerespectarea acestei prevederi din culpa părintelui, a tutorelui legal instituit sau a susținătorului legal constituie contravenție și se sancționează cu amendă între 500.000 lei și 2.000.000 lei;** autoritățile locale se văd neputincioase, deoarece nu se știe cine trebuie să aplice astfel de sancțiuni părinților.

Oare, ajunși la vârsta maturității, cui ar trebui să **mulțumească** aceste **ființe** pentru statutul lor: familiei, autorităților, societății ...? Oare unii dintre aceștia nu vor fi inadaptații sau delicvenții de mâine? Oare n-ar trebui ca autoritățile să se implice mult mai activ în rezolvarea unor astfel de situații nedorite și să responsabilizeze mai mult părinții, care sunt **suverani** în hotărârea destinului copiilor lor? Oare putem privi cu nepăsare și nonșalanță cum mii de copii devin victime ale inconștienței părinților lor?...Se pare că da!

Prof.: Măndița Botezatu
Director Școala Specială Filipeștii de Târg

**Din creația elevilor cu C.E.S.,
integrați în învățământul obișnuit,**

M.A. cl. a II-a
S.A.M. "Toma Caragiu"
Ploiești, martie 2010

Bine ai venit, primăvară!

PRIMAVARA

**Primăvara a sosit,
Zăpada s-a topit,
Copacii au înmugurit,
Florile s-au veselit!**

**Picătuți micuțe de rouă
Se topesc pe iarba-n salbă,
Ghiociei de culoare dalbă
Vin cu mireasma lor nouă.**

**Cerul cândva închis
Acum e însorit.
Razele călduroase-s pline
De iubire și fericire.**

**Natura ne va ajuta
Prin ce poate ea
Dar nu trebuie să fim eroi
Să o ajutăm și noi!**

**A. L., cl. A VI-a, elev integrat la S.A.M. "Toma Caragiu"
Ploiești**

SĂ DĂM O ȘANSĂ COPIILOR CU C.E.S.!

15 septembrie, început de an școlar, și începutul unei noi etape în cariera mea de cadru didactic. Agitată și emoționată, ajung la grădiniță, unde 20 de perechi de ochișori mă priveau speriați și parcă căutau cu disperare răspuns pozitiv din partea mamelor la întrebarea ce li se citea pe față „nu-i așa că nu mă lași aici?”. O vorbă blândă, o îmbrățișare și o bombonică au reușit să cucerească cea mai mare parte dintre prichindei.

Dintre toți acei prichindei, care-și țineau mamele de mână, mi-a atras atenția un băiețel a cărui privire spunea altceva decât a celorlalți. M-am apropiat și l-am întrebat cum îl cheamă, s-a uitat la mine, dar nu mi-a răspuns. Pentru o clipă am avut impresia că nu mă vede. Am cerut lămuriri mamei, care îmi confirmă prima impresie, Mirel (așa se numește) nu poate vorbi. Nu are nici un diagnostic medical. Primele două săptămâni Mirel este însoțit de mama la grădiniță, ceea ce îmi dă mie posibilitatea de a-i observa comportamentul. Era o situație nouă pentru mine, copilul nu răspundea nici unei comenzi, nu mânca singur, nu lua loc pe scaunel, nu răspundea când este chemat. Trăia în lumea lui, plângea, râdea, alerga și se oprea doar pentru a striga ceva neînțeles. Am discutat cu mama, reușind să o conving să meargă cu Mirel la doctor pentru a avea un diagnostic care să ne permită abordarea unor metode adecvate lui. În acest timp și eu m-am documentat din diverse publicații, de pe net, pentru a putea adopta metode de lucru specifice acestui comportament.

Am început prin a renunța treptat la prezența mamei în clasă. Primele zile au fost de coșmar, dar știam că trebuie să reușesc. Rămas singur, Mirel a început să comunice cu mine. Mergeam cu regularitate la baie, spunându-i tare, clar și privindu-l ce vom face, muncă ce a dat rezultate, băiețelul învățând să meargă singur la baie.

Un rezultat pozitiv în munca mea a fost și acela de a-l învăța să mănânce singur, stând pe scaunel. În acest demers al meu am fost sprijinită și de comportamentul celorlalți copii care a fost exemplul pentru el. Fiecare gest al celorlalți copii era imitat de el. Un alt punct câștigat de mine a fost integrarea lui în colectivul grupei, reușind să-l fac să participe la activitățile desfășurate în grupă. Mirel imita gesturile celorlalți, încerca să cânte împreună cu noi, a învățat să țină creionul în mână, și alte deprinderi ce pentru noi sunt normale, dar pentru el erau adevărate succese. Fiecare lucru nou pe care îl făcea era o cucerire pentru el, dar și un succes al meu. Poate lucrând cu preșcolari ce nu au probleme nu ne dăm seama ce importantă este munca noastră. Atunci când întâlnim copiii cu nevoi speciale realizăm că noi suntem primii formatori ai societății de mâine. Munca cu un copil cu C.E.S. este istovitoare, dar strădania cu care încerci să-l faci acceptat de părinți celorlalți copii nu poate fi definită. Zilnic trebuie să motivezi pentru ce l-ai acceptat în grupă, totdeauna trebuie să ai o explicație la activitățile desfășurate cu el în grupă. Cel mai mare succes al meu, din acea perioadă a fost formarea a 20 de copii mai buni, receptivi la nevoile celorlalți, pregătiți oricând să dăruiască, să ocrotească și să ajute atunci când pot. A fost o experiență grea, dar acest lucru nu mă va face să dau înapoi dacă voi avea ocazia să lucrez din nou cu un copil autist (Mirel este autist), sau cu un copil cu nevoi speciale. Nu știu dacă noi, colectivul de copii și eu, l-am ajutat pe Mirel să-și formeze deprinderile de bază, dar știu sigur că el ne-a făcut să vedem viața cu alți ochi. Bucuria care i se citea pe chip atunci când reușea ceva ce nouă ni se părea firesc, izvora din dragoste lui de viață, și mă motivează pe mine să afirm cu toată convingerea că trebuie

SĂ DĂM O ȘANSĂ COPIILOR CU C.E.S.!

**Educatore: Larisa Balea
Grădinița Nr.1 Vălenii de Munte**

NU VĂ CRITICAȚI EXAGERAT COPILUL!

Presiunea de a se comporta „cum trebuie” în societate poate fi nocivă pentru copil. Vă ajutați mai mult să îl încurajați, să îi respectați punctul de vedere și să îl sprijiniți să exploreze situațiile noi.

Un copil căruia îi este teamă să doarmă singur, să meargă la școală, la examene, să interacționeze cu cei de vârsta lui sau să se ducă la doctor este posibil să sufere de anxietate. Această tulburare nu este specifică doar adulților, ci și copiilor. În România au fost diagnosticați aproape 600.000 de copii cu anxietate, după cum arată un studiu făcut public de Organizația „Salvați Copiii”. „Aproape fiecare copil trăiește o experiență scurtă de anxietate, față de care reacționează prin evitare”, spune psihologul Domnica Petrovai din București.

Plâng sau refuză să vorbească

I. T. (8 ani) a fost diagnosticată cu anxietate când trecea în clasa a II-a. Începuse să aibă dificultăți de concentrare și să se simtă mai mereu oboșită. „Fetei îi era teamă că ceilalți copii nu o plac, că nu vor să fie prieteni cu ea. Așadar, nu mergea în tabere școlare, în excursii sau la petrecerile organizate de colegi. În cele din urmă, am dedus că toate acestea i se trăgeau din tendința de perfecționism a părinților, care o recompensau doar pentru rezultatele excepționale. Orice temă «imperfectă» era considerată un eșec total”, exemplifică psihologul Domnica Petrovai. Presiunea „de a se comporta cum trebuie” în societate și de „a nu-i face de râs pe părinți” ori „de a nu-i dezamăgi” i-a indus fetei o stare de teamă aproape de orice. „De întineric, de necunoscuți, de situații noi, neprevăzute, de evaluare negativă din partea celorlalți”, adaugă psihologul Domnica Petrovai.

În cazul unor micuți această stare de teamă se generalizează, iar la unii evoluează chiar în atac de panică. Anxietatea se poate manifesta prin refuzul de a mai merge la școală, de a vorbi (mutism), prin plâns, transpirație excesivă, înroșirea feței, stări de vomă. „Sunt și copii sau adolescenți care dezvoltă comportamente repetitive sau ticuri, spre exemplu stau foarte mult la baie, se spală foarte frecvent, sunt foarte preocupați de curățenie”, spune psihologul Gyorgy Gaspar, de la Centrul de Educație Emoțională și Comportamentală pentru Copii.

Anxietatea se dezvoltă atunci când părinții își critică în mod excesiv copilul („n-ai făcut bine”, „de ce plângi, nu mai plânge, n-ai nici un motiv, îți dau eu unul imediat dacă vrei”, „mă faci de rușine”) ori când nu știu cum să își exprime afecțiunea (părintele zâmbește puțin, nu își îmbrățișează copilul, nu îi arată înțelegere). Specialistul îi sfătuiește pe părinți să încurajeze autonomia psihologică a copilului, să-i solicite opinia, să îi tolereze diferențele de opinie, să îi respecte punctele de vedere, să evite judecata și să îl stimuleze să gândească independent.

Apar evitățile

Este afectată nu doar starea de bine a copilului, dar și curiozitatea lui de a cunoaște și experimenta situații noi. „Copilul își micșorează zona de confort, nu mai este tentat să exploreze noul, se retrage, se asigură de multe ori de un anumit lucru. Pe termen scurt, toate acestea îi oferă siguranță, dar pe termen lung anxietatea va deveni din ce în ce mai intensă și va crește cu fiecare evitare”, atenționează psihologul Gyorgy Gaspar.

Cei care cresc cu un singur părinte, la risc

Studiile arată că părinții care sunt rigizi sau excesiv de protectivi le pot induce copiilor tulburări de anxietate și îi descurajează în a-și dezvolta noi abilități și în a explora. Sunt în pericol în special copiii ai căror părinți sunt diagnosticați cu afecțiuni psihice, cei care fac parte din familii cu un singur părinte, cei cu părinți plecați în străinătate ori cei aflați în grija bunicii.

DOCUMENTARE

Nu în ultimul rând, de această afecțiune suferă micuții supuși violențelor. Potrivit studiilor, copiii cu părinți anxioși prezintă un risc de șapte ori mai mare de a dezvolta o tulburare de anxietate, comparativ cu copiii ai căror părinți nu au astfel de tulburări.

De aceea, multe dintre ședințele de psihoterapie implică nu doar copiii afectați, ci și pe părinții acestora. „Aceste dificultăți cu care se confruntă copiii foarte devreme sunt menținute adesea prin comportamentele inadecvate ale adulților”, subliniază psihologul Gyorgy Gaspar.

Ce face un părinte bun:

- încurajează autonomia copilului, gândirea independentă
- îi solicită opinia
- tolerează diferențele de opinie
- înțelege și respectă punctele de vedere ale copilului
- nu îl judecă pentru ceea ce face
- nu este intruziv
- nu este hiperprotectiv.

**Prof. itinerant: Magdalena Dan
Șc.Specială Nr.2 Ploiești,**

MUZICA ȘI ÎNVĂȚAREA

Muzica reprezintă unul dintre cele mai utile instrumente prin care ne putem influența starea de spirit, putând să ne calmeze, să ne bine dispună sau să ne dea energia necesară pentru a depăși obstacolele cu care ne confruntăm în viață. Terapia prin muzică este considerată o metodă foarte bună pentru menținerea sănătății, dar și o tehnică folosită pentru tratarea sau ameliorarea stresului, ulcerului, stărilor spastice și tulburărilor care apar după accidente vasculare cerebrale și paralizii. Cercetările au demonstrat că fiecare notă muzicală are o frecvență specifică de vibrație care influențează anumite zone ale corpului uman ori determină anumite reflexe în organism. Medicina holistică recomandă ascultarea unei muzici în care predomină nota vindecătoare. Cercetătorii consideră că nota *sol* acționează asupra inimii, nota *re* asupra intelectului, nota *la* asupra sufletului și nota *mi* asupra spiritului.

Organismul reacționează la muzică și la elementele ei – ritm, dinamică, melodie – încă din a 16-a săptămână de viață intrauterină. Tensiunea, pulsul, respirația sau sensibilitatea la durere sunt influențate de ritm sau de anumite lungimi de undă.

Ar fi bine să folosim efectul calmant al muzicii în fiecare zi. Studiind diversele tipuri de muzică și efectele lor asupra organismului, putem folosi muzica potrivit nevoilor de moment. Putem fi propriii meloterapeuți. Terapeuții subliniază că ceea ce ne place acționează cel mai bine și cel mai intens. De aceea, cel mai bine e să ne punem discul preferat și efectul antistres apare imediat.

Temele muzicale din filme sunt concepute deseori pentru a avea un efect energizant. Alte tipuri de muzică au efecte calmante. Muzica barocă ne poate ajuta să devenim mai calmi și mai deschiși față de informațiile noi. „Cercetătorii ce au avut în vedere procesul învățării și muzica au ajuns la concluzia că muzica barocă, pentru că posedă un ritm și o armonie aproape matematice, desfășurând o gamă de frecvențe, de sunete, de ritmuri având capacitatea să armonizeze funcționarea creierului în mod global și să producă o stare de calm, vigilență și receptivitate, este mai eficientă în învățare.” (2, p. 97)

Dacă dorim să ne bucurăm de efecte fizice pozitive generale, care să ne pună în armonie trupul și mintea, să dobândim o stare generală de bine, se pare că Mozart este alegerea ideală.

Muzica sensibilizează copiii, în același timp educând și dezvoltând memoria, atenția distributivă, gândirea logică, voința, afectivitatea, imaginația, creativitatea, spiritul de ordine și disciplină, punctualitatea.

Cei care au activat într-un cor sau au fost soliști vocali au o dicție mai clară, o vorbire mai nuanțată și frazată corect, au față mai expresivă și chiar scriu mai corect ortografic.

Elevii cu auzul muzical dezvoltat sesizează ușor elementele de ritm, rimă, metru, simetrie, consonanță sau disonanță, despărțire în silabe, semnele de ortografie și punctuație, scrierea diftongilor, triftongilor, cuvintele cu mai mulți „l”. Aceștia învață mai ușor și o limbă străină, au în vorbire o paletă expresivă mult mai bogată și mai nuanțată, sunt mai sociabili și mai generoși ca urmare a trăirii de satisfacții și a muncii în colectiv, sunt mai afectuoși și mai disciplinați, au gustul pentru frumos mai dezvoltat, au mai multă încredere în oameni și în ei.

Psihologii au recomandat următoarele:

- pentru calmarea sistemului nervos: *Concertul nr. 5 pentru pian și orchestră* de Beethoven și *Uvertura operei Parsifal* de Wagner

- pentru destindere psihică și relaxare: *Sonata pentru flaut, alto și harpă* și *Clar de lună* de Debussy, *Nocturnele* lui Chopin și *Apocalipsa animalelor* de Vanghelis

- pentru combaterea oboselii și surmenajului: *Poemul simfonic Vltava* de Smetana și *Dimineața* de Grieg

- pentru tratarea stărilor depresive: *Carnavalul* de Dvorak

- pentru calmarea stărilor de agitație: *Oda bucuriei* de Beethoven și *Corul pelerinilor* de Wagner

- pentru tratarea nevrozei astenice și tulburărilor vegetative: *Mica serenadă* și *Simfonia nr. 41* de Mozart

- pentru calmarea marilor suferințe care apar în urma unor întâmplări tragice: *Concertul pentru violoncel* de Dvorak și *Patetica* de Ceaikovski.

Bibliografie

1. Movileanu, Lenuța, *Muzica și valențele ei formative*, în *Tribuna învățământului*, nr. 529/13-19 martie 2000
2. Tudorică, Roxana, *Managementul educației în context european*, Editura Meronia, București, 2006
3. <http://www.terapii-naturiste.com>

**Prof. consilier dr.: Iazabela Dinu
Centrul Jud. de Asistență Psihopedagogică Prahova**

JOCUL – METODA DE EVALUARE FOLOSITĂ ÎN FORMAREA ABILITĂȚILOR DE COMUNICARE

E bine de cunoscut faptul că elevii cu deficiențe prezintă aptitudini de comunicare mult reduse, în comparație cu cele ale persoanelor normale, fapt explicat prin nedezvoltarea limbajului acestora la nivel corespunzător.

Această situație a determinat orientarea activității din domeniul învățământului special către rezolvarea problemelor legate de educarea limbajului și stimularea comunicării elevilor cu deficiențe, din perspectiva integrării lor sociale. Cel mai prielnic cadru în care elevii pot exersa actul vorbirii, în vederea cultivării capacităților lor de exprimare îl constituie activitățile de formare a abilităților de comunicare.

Metodele utilizate în scopul dezvoltării vorbirii și comunicării sunt: observația, povestirea, convorbirea și dialogul. Unanim recunoscut pentru contribuția sa deosebită pe care o aduce în instruirea și educarea elevilor, jocul este inclus în sistemul metodelor de învățământ, cu rezultate deosebit de importante.

În primul rând, pentru că, jocul corespunde în modul cel mai fericit particularităților de vârstă ale elevilor; în al doilea rând, pentru că elementul distractiv pe care îl conține stimulează interesul și curiozitatea elevilor.

Jucându-se, copilul reușește să asimileze realitățile intelectuale, astfel încât acestea rămân exterioare inteligenței copilului. Jocul este practica dezvoltării și în consecință, în perioada copilăriei el este adaptat pentru multiplele sale funcții formative. Dintre acestea pot fi puse în evidență câteva:

- Jocul stimulează funcțiile intelectuale, prin intermediul cărora se realizează cunoașterea realității obiective;
- Jocul stimulează și modelează procesele afectiv-motivaționale;
- Latura volițională este intens solicitată în joc;
- Funcția de comunicare a limbajului este cultivată, în mod deosebit prin intermediul jocului, mai ales atunci când îmbracă forma colectivă.

Integrarea jocului în metodologia generală a activităților de formare a abilităților de comunicare impune, cu necesitate, cunoașterea și respectarea logicii didactice specifice fiecărei lecții. În acest sens, jocul se va desfășura în etapa ce decurge din specificul activității de învățare.

În general, jocul parcurge următoarele etape:

- Activitatea introductivă, în care elevii sunt orientați și stimulați în direcția temei și a sarcinii didactice propuse în joc. Se impune crearea unei atmosfere corespunzătoare, o dispoziție specifică, o deschidere spirituală pe care să se grezeze conținutul informațional recepționat. - Comunicarea denumirii (titlului), a regulilor și a precizarea condițiilor de desfășurare;

- Explicația și demonstrația sunt de mare importanță didactică și pedagogică. În funcție de conținutul jocului și de obiectivele urmărite, explicația trebuie să fie clară, demonstrația exactă.

- Executarea jocului de către elevi reprezintă etapa fundamentală și, prin urmare, cea mai importantă raportată la ceea ce se scotează. În această etapă, profesorul se « detașează » într-un fel, modificându-și atribuțiile, rolul lui fiind de a urmări calitatea desfășurării, a învățării. El trebuie să înregistreze foarte atent gradul de participare și contribuția fiecărui elev, pentru a putea elabora în mod corect evaluarea.

- Evaluarea rezultatelor prezintă pentru elevi un moment foarte important, palpant chiar. În stabilirea aprecierilor, profesorul trebuie să se ghideze după anumite criterii: dacă acțiunea, în ansamblu, a fost corect executată; dacă succesiunea operațiilor, mișcărilor a fost respectată; dacă regulile au fost respectate și cum au fost aplicate; latura educativă a execuției.

Jocuri didactice utilizate pentru dezvoltarea vorbirii elevilor din clasa I-a:

Jocuri pentru activizarea, îmbogățirea și diversificarea vocabularului:

- Jocul « cine spune mai multe cuvinte despre ... » / obiectele din clasă; lucrurile școlarăului, îmbrăcămintea, utilizat la începutul anului școlar, când copilul a luat primul contact cu școala, pentru a se vedea nivelul de dezvoltare a vocabularului;

- Jocul « Povestii ceva despre ... » abecedar, ghiozdan, creion ..., în care se urmărește spontaneitatea construcțiilor verbale, a fanteziei la copii și a jocului liber, a reprezentărilor despre lucrurile puse în discuție. În cadrul acestui joc se creează o atmosferă permisivă care a eliberat copii de teama de a fi admonestați sau pedepsiți, atmosferă care a încurajat pe cei cu o gândire mai lentă și a atras în procesul muncii intelectuale și pe cei mai pasivi;

- Jocul « A venit toamna » sau « Săculețul fermecat », de asemenea folosit la începutul anului școlar, primul contact cu școala având loc în anotimpul toamna. Ambele jocuri constituie prilejuri de a activa vocabularul elevilor de a-și forma reprezentări despre toamnă și caracteristicile ei, despre legume și fructe; Pentru îmbunătățirea vocabularului elevilor cu cuvinte ca: sugativă, călimară, etichetă, acuarelă, riglă, etc. – se poate utiliza jocul « De-a librăria ». Acest joc oferă largi posibilități de a forma la elevi deprinderi de comportare civilizată.

- Jocul « Cutia cu surprize » oferă copiilor posibilitatea de a forma propoziții pe baza unor ilustrații ce se găsesc în « Cutia cu surprize ».

- Prin jocul « Spune unde stă? » se activează și fixează în vocabularul elevilor cuvinte care exprimă relații spațiale (sus, jos, stânga, dreapta, pe lângă, pe sub, deasupra).

- Deosebit de atractive pentru elevi, dar în același timp și cu multiple valențe formative, sunt jocurile care implică elementul « ghicire ». Aceste jocuri nu numai că activează vocabularul elevilor, ci le dezvoltă și gândirea, imaginația, atenția. Jocurile « Ghici ce e? », « Ce s-a întâmplat? », « Spune cine ești? » cer din partea elevilor un mare efort de gândire, fiind puși în situația de a ghici obiectul după o descriere destul de sumară făcută de conducătorul jocului.

- Jocurile de grupare a obiectelor după anumite criterii ridică în fața elevilor probleme de gândire, dar în același timp exersează și actul vorbirii.

- Fluența vorbirii influențează favorabil dezvoltarea capacității analitico-sintetice a scoarței cerebrale, fără de care nu este posibilă dezvoltarea factorilor operaționali ai intelectului. O seamă de jocuri își aduc contribuția la dezvoltarea flexibilității și fluidității vorbirii și gândirii. Dintre acestea sunt jocurile « Cine spune mai multe cuvinte care încep sau se termină cu sunetele ... » (a, e, m, f, g); « Cine spune mai multe cuvinte care încep sau se termină cu silaba ... » (ma, re, na,).

Jocuri didactice folosite pentru însușirea structurii gramaticale a limbii:

- Pentru formarea deprinderii de a folosi corect substantivele în cazul genitiv, se apelează la jocul « A (al) cui este? » sau « A cui frână este? ».

- Jocul « Eu spun una, tu spui mai multe? » are ca scop obișnuirea elevilor de a formula corect singularul și pluralul substantivelor. Acordul predicatului cu subiectul se consolidează folosind jocul « Ce face sau ce fac? ».

- Jocul « Cum este? » constituie un exercițiu de găsire a înșușirilor unui substantiv și de a acorda adjectivul cu substantivul pe care-l însoțește.

- Deprinderile elevilor de a folosi corect timpurile verbului pot fi formate incluzând în lecții jocuri ca: « Roata vremii »; « Când faci (ai făcut, vei face)? »; « Ce fac? ».

Jocuri pentru dezvoltarea exprimării orale:

- Pentru a deprinde elevii să se exprime în propoziții corecte și clare, pentru a le dezvolta gândirea și spiritul de disciplină conștientă e utilizează jocul « Cine spune mai multe propoziții ». Sarcina acestui joc este aceea de a alcătui cât mai multe propoziții cu cuvântul indicat de conducătorul jocului. Tot de la cuvântul rostit de conducătorul jocului se pornește și jocul « Mai spune ceva », dar sarcina acestui joc se schimbă, cerând elevului dezvoltarea prop. spuse de elevul anterior.

- Dintre jocurile organizate pe baza de imagini, jocul « Spune o poveste », are ca sarcină didactică alcătuirea unei povești pe baza unei imagini.

- Pe baza succesiunii de imagini se organizează jocul « Cine povestește mai frumos ». În acest joc se selectează din câte o poveste cunoscută de elevi și se cere elevilor să așeze imaginile în succesiunea logică și să povestească conținutul secvenței respective.

- Întrebarea reprezintă un moment indispensabil al activității mentale a elevului, ea este o formă deosebită în care se exprimă gândirea, situându-se la granița dintre cunoaștere și necunoaștere. De aceea e necesar a le forma elevilor, încă din clasa I-a deprinderi de a pune întrebări clare, concise.

- Jocul « Portretul » e organizat cu acest scop. El are la bază un dialog ce se încheagă între conducătorul jocului și restul clasei, dialog în urma căruia elevul conducător de joc trebuie să ghicească portretul cărui elev din clasă s-a realizat.

CONDUITA CREATIVĂ A EDUCATORULUI

Conduita creativă a cadrelor didactice din grădinițele speciale este unul din factorii care asigură dezvoltarea potențialului minim al copiilor. Rolul nostru este acela de a-l asculta pe copil, de a-l observa atent și de a-i permite o cât mai mare libertate de a spune ce are de spus. Educatorul joacă un rol extrem de important în dezvoltarea și exersarea abilităților de comunicare ale copilului. Adaptându-se fiecărei situații din clasă, educatorul trebuie să țină seama de faptul că tonul vocii sale, gesturile și expresia feței lui sunt determinante în comunicarea cu copiii.

Dăm dovadă de creativitate atunci când reușim să facem copilul să capete o experiență nouă prin propriile puteri, descoperind-o și exersând-o în cadre problematice divergente.

Proiectarea activității didactice presupune „căutarea unei articulații optime” între componentele procesului de învățământ (obiective, conținuturi, metode, mijloace, condiții socioculturale, evaluări etc.) pentru obținerea unor rezultate maxime, de ordin calitativ și cantitativ. Aceasta este, deci, o problemă de strategie, de optimizare, de valorificare la maximum a tuturor resurselor și condițiilor date, opusă abordării reduționiste preocupată doar de descrierea conținuturilor de predat (de transmis).

În *proiectarea învățării* un profesor creativ aplică strategii manageriale deschise, aplicabile în timp și spațiu prin:

Clarificarea scopului învățării la nivelul interacțiunii existente între operativitatea intelectuală și performanța școlară, restructurând permanent activitatea de recuperare

Stabilirea sarcinilor cadrului didactic în vederea realizării unei învățări eficiente prin individualizarea fiecărei secvențe didactice prin diferite procedee de aprobare, de încurajare a spontaneității, de stimulare a potențialului minim/maxim, de amendare a superficialității (vezi sentimentul succesului)

Crearea unei atmosfere afective optime, necesară pentru anularea treptată a factorilor de blocaj (teamă, tensiune, criticism, frică)

Valorificarea psihologică deplină a corelației profesor-elev la nivelul tuturor conținuturilor educației

Activizarea învățării/educării trebuie înțeleasă ca o intensificare a muncii noastre de a oferi copiilor oportunități de învățare. Valorificând o teză de bază conform căreia „*orice lucru bine făcut este un lucru nou*” (Kotarbinski Tadeusz, 1976), putem afirma că orice activitate didactică/educativă eficientă devine o activitate nouă care asigură adaptarea proiectului pedagogic la situațiile concrete ale grupei și ale câmpului psihosocial, aflate într-o continuă schimbare și transformare.

Atmosfera creată în clasă de către educator constituie un factor care influențează comportamentul de învățare al copilului. Instaurarea unui *climat* caracterizat printr-o tonalitate afectivă, pozitivă, de exigență și înțelegere, de responsabilitate, reprezintă o condiție principală ce trebuie realizată în activitate.

Educatorul creativ oferă posibilitatea copiilor de a acționa într-o atmosferă neautoritară, promovând o atitudine deschisă, prietenoasă, elastică, pozitivă și receptivă, apreciind toate acțiunile copiilor și neridicând neresușitele. El îngăduie copilului să-și manifeste curiozitatea, indecizia, interesul pentru tot ceea ce se petrece în jurul lui (atunci când acesta îl manifestă, dacă nu, atunci intervine pentru captarea atenției pe stimul și stimularea interesului pentru activitate). Înțelegem de aici că **trebuie să fim buni pedagogi** și să nu impunem informațiile științifice, ci să „construim dispozitive de

învățare”, *practicând o pedagogie diferențiată și individualizată*. Vorbim aici despre realizarea proiectelor de intervenție personalizată.

Trebuie să fim **facilitatori** ai învățării și autoformării, **consilieri** ai copilului care are nevoie de sprijin în învățare, **parteneri** ai copilului într-o relație educațională interactivă, **coordonatori** ai muncii copiilor, **scenograf**, pregătind decorul desfășurării învățării eficiente, **actor** al demersurilor instructiv-educative, **strateg gânditor** pentru a ajuta copilul în construirea cunoașterii prin restructurări continue. Un cadru didactic creativ *știe cum să folosească întrebările*. Ele trebuie să fie deschise, să aibă sens și să nu sugereze răspunsuri predeterminate. Întrebarea operațională dezvoltă curiozitatea, duce la explorare și implică la învățare.

Obiectivul nostru principal, în activitatea cu copiii cu deficiențe este acela de a-l ajuta pe fiecare să devină ceea ce este potențial. Activitățile motivante, interesante, aflate în legătură cu dorințele și interesele copiilor vor stimula dezvoltarea acestora în „zona proximală”, asigurând înaintarea.

În procesul instructiv-educativ-recuperator din grădinițele speciale este necesară schimbarea poziției față de copil. El trebuie considerat permanent drept un participant la propria formare și atunci trebuie să ținem seama de progresele pe care le face într-o comparație zilnică cu el însuși, nu cu norme, baremuri sau cu ceilalți copii.

Bibliografie:

1. Cury J.A., *Părinți străluciți, profesori fascinanți*, Editura For You, București, 2005
2. Dănescu E., *Stimularea creativității la vârsta preșcolară*, Editura Paralela 45, 2009
3. Goleman D., *Inteligența emoțională*, Editura Curtea Veche, București, 2007
4. Noveanu Eugen, *Constructivismul în educație*, Revista de pedagogie nr.7-12/1999, București
5. Păun Emil, *O lectură a educației prin grila postmodernității*, Editura Polirom, Iași, 2002
6. Stein S.J., H.E. Book, *Forța inteligenței emoționale*, Editura Alfa, București, 2003

Prof.-educ.: LUCIA ZAMFIR
Centrul Școlar Special Ploiești

OPTIMIZAREA ACTIVITĂȚII DE STIMULARE COGNITIVĂ A ELEVILOR CU C.E.S. INTEGRAȚI ÎN ȘCOALA DE MASĂ Studiu de caz

1. Date despre subiect:

Nume și prenume: MN, sex feminin, născută la data de 17.04.1999, elevă în clasa a IV a B la Școala cu clasele I-VIII Valea Călugărescă.

Părinții: tatăl—ziler în sat (analfabet)

mama—casnică (semianalfabetă)

Familia elevei este compusa din opt membrii: doi părinți și șase copii (două fete și patru băieți, cu vârste cuprinse între 11 ani și 1 an).

Trăiesc în condiții la limită, cu dezacorduri puternice în familie (cauzate de consumul de alcool) și răspund rar sau deloc la solicitările școlii.

2. Problematika și descrierea cazului:

Eleva provine dintr-o familie numeroasă, cu condiții de viață, alimentație și locuit precare. Nu a frecventat cursurile grădiniței și a fost înscrisă în clasa I în 2006. În acel an, la cererea învățătorului, eleva a fost evaluată și propusă pentru Comisia Internă de Evaluare a Centrului Școlar Special Ploiești unde i s-a întocmit Certificat de Orientare Școlară cu Profesor de sprijin.

Din datele relatate de către învățătoare elevei, a reieșit un comportament mai dificil al acesteia în sensul că nu

relaționa și nu coopera cu colegii nici în timpul orelor nici în pauze. Învățătoarea putea schimba câteva cuvinte cu eleva doar atunci când erau singure, dar și atunci răspunde selectiv la întrebări.

Ulterior aceasta a aflat cum eleva era lăsată de părinții care plecau cu ziua la muncă în sat, să îngrijească de frații ei mai mici, unii dintre ei chiar sugari și cum ea îi îngrijea așa cum vedea la mama ei.

Astfel în clasa a III a eleva repetă anul școlar deoarece pe parcursul anilor de școală nu înregistrează un progres minim și prezintă lacune mari atât în plan educațional cât și în dezvoltarea psiho-comportamentală.

Astfel în anul școlar 2008-2009, eleva este preluată de alt Cadru didactic-învățător, unde la început se manifestă o marginalizare în noul grup de elevi iar ulterior la îndemnul și încurajarea învățătorului eleva reușește să se acomodeze în clasă.

În clasa a IV a când am preluat-o în activitatea de sprijin, eleva prezenta pe lângă alexie și un mutism selectiv completat de un comportament agresiv.

A reușit să ajungă în acest stadiu deoarece nivelul intelectual este inferior vârstei cronologice, dar faptul că a frecventat cu regularitate orele cursurilor a fost un beneficiu.

La evaluarea inițială am identificat următoarele: gândire concret-intuitivă, cu dificultăți în asimilarea, prelucrarea și transformarea cunoștințelor, atenție de scurtă durată deficitară, tulburări de limbaj (dificultăți de exprimare orală-construcția propozițiilor este defectuoasă), vocabular activ sub nivelul vârstei cronologice, tulburări ale funcției de calcul matematic (limbaj matematic minim), imaginație săracă, nu cunoștea elemente esențiale ale mediului înconjurător (animale, obiecte, anotimpuri) și nu cunoștea culorile.

3. Obiective operaționale propuse:

- fixarea atenției pe o sarcină dată,
- creșterea timpului de concentrare a atenției,
- Exersarea și dezvoltarea capacității de exprimare orală în diferite situații de comunicare,
- activizarea și îmbogățirea vocabularului,
- crearea unei stări afective pozitive,
- educarea comportamentului moral,
- optimizarea activității de stimulare cognitivă.

4. Strategii de intervenție:

Observația, testările și interviul alături de învățător au relevat faptul că eleva prezintă un comportament mai special și necesită o abordare psihopedagogică pe mai multe paliere.

Intervenția de consiliere psihopedagogică a urmărit a urmărit parcurgerea mai multor pași proiectați în beneficiul educării elevului, familiei acestuia și a cadrelor didactice cu care am colaborat.

- am propus planificarea activităților elevului pe nivelul său de dezvoltare intelectuală atât la școală cât și respectarea acestei planificări,

- am pus accent pe importanța realizării sarcinilor școlare sub aspectul corectitudinii și pe necesitatea evaluării diferențiate la clasă și încurajarea fiecărui progres realizat de elevă la școală și acasă,

- gândirea unor măsuri ale timpului și organizarea resurselor și a spațiului de lucru, conștientizarea sarcinilor. Adaptarea unor strategii de intervenție educațională, care să vină în sprijinul nevoilor adaptative ale elevului:

- nevoia de corectare a deficiențelor de conduită ale elevei,
- nevoia de integrare în colectivitatea școlară,
- nevoia de creștere a randamentului școlar,
- nevoia de întărire a încrederii în sine,

- nevoia de stimulare a elementelor pozitive din structura de personalitate în formare a elevei.

Colaborarea cu educatorul și o abordare pluridisciplinară a început să dea roade spre sfârșitul semestrului I, când au început să apară progrese în achizițiile elevei.

Pașii evoluției au fost mici dar foarte importanți și anume:

- progresiv a lucrat pe fișe de lucru ce vizau realizarea legăturii între fonem și grafem, în activitatea din orele de sprijin am folosit material concret, caiete speciale, imagini concrete cu explicațiile de rigoare și apoi manualul (abecedarul pentru parcurgerea etapelor alfabetizării), fapt ce a determinat cunoașterea și valorizarea muncii elevei,
- Un lucru foarte important în activitatea de sprijin a fost acela de colaborare permanentă cu învățătorul și grupul de elevi din clasă pentru a optimiza integrarea școlară a elevei.

La sfârșitul semestrului I a reușit să identifice corect patru culori pe care să le folosească în realizarea unor planșe ce reprezentau obiecte din mediul înconjurător și știa să identifice și să scrie opt litere, dar nu reușea să facă sinteză.

Dorința de a învăța și curajul au început să se manifeste mai pregnant în semestrul al II-lea, timp în care a început să facă sinteză inițial de două litere iar apoi de trei litere. Un punct important al activității didactice îl reprezenta acela de participare activă a elevei în realizarea unor fișe de lucru. Majoritatea fișelor de lucru au fost realizate manual pentru a fi cât mai concrete și originale. Am evitat imaginile complexe și greu de pătruns. Astfel la sfârșitul anului școlar eleva recunoaște zece culori și le folosește aproape corect în planșele de colorat și identifică corect aproape toate literele alfabetului.

Optimizarea activității de stimulare cognitivă a avut un efect pozitiv deoarece elevul a fost înțeles în trebuințele sale și valorizarea pozitivă, creșterea stimei de sine, cooperarea cu ceilalți elevi au fost din plin încurajate.

Exemplu de fișe de lucru folosite:

Citiți următoarele silabe /cuvinte pe silabe (cu ajutor):

ma, me, mi, mo, mu, mă, mî, am, em, im, om, um,
na, ne, ni, no, nu, nă, nî, an, en, in, on, un, în,
Sa, se, si, so, su, să, sî, as, es, is, us, os, îs
Ra, re, ri, ro, ru, ră, rî, ar, er, ir, or, ur,
Sa, se, si, so, su, să, as, es, us, os, is,
za, ze, zi, zo, zu, ză, az, ez, uz, oz, iz.

ma-ma,	na-na,	sa-na,	ra-ma
ma-me,	na-ne,	sa-re,	ra-na
ma-mi,	na-ni,	sa-ra,	ra-sa,
ma-re,	na-ra,	na-sa,	ra-re,

Ma-ra,	Ni-na,	So-ni,	Ra-lu
Me-ri,	Ni-cu,	Sa-ra,	Re-lu
Mi-mi,	Ni-ni,	Si-na,	Ri-ca
Me-ri,	No-ni,	Si-le,	Ro-ma

an-co-ră,	ba-lon
al-bi-nă,	va-por
a-vi-on,	să-pun
a-țâ,	nu-făr
ca-na,	nai
a-lu-ne,	nor
peș-te,	i-ni-mă
pi-si-că,	pi-an
pă-pu-șă,	ca-nă
co-pac,	nu-că
co-pil,	co-lac
ca-pac,	lu-nă

BUNE PRACTICI

FIȘĂ DE LUCRU

Identificarea diferențelor dintre fonemele / grafemele O-U și operarea corectă cu acestea

EXERCIȚII DE DIFERENȚIERE "O,, - "U,,

1. Fixarea în silabe, cuvinte, propoziții:

a). Silabe directe: **oa, oe, ou, oă, os, ob, op, ua, ue, ui, uă, ub, up, uă.**

Silabe indirecte: **po, pu, co, cu.**

Logatomi : **mom, mum.**

omo, umu.

Asocieri consonantice : **spo spu, clo, clu.**

b). cuvinte: **oi, om, oac, os, oda, ola, ora, oase, oaze. un, una, ușa, urs, ura, uda, uit, urca, uza.**

c). propoziții: **Oana are ore în oraș.**

Ulise a uitat umbrela.

2. Denumiți imaginile următoare și spuneți cu ce sunet încep cuvintele respective:

ORAR				
L	M	M	J	V
u	a	i	o	i
n	r	e	i	n
i	ț	r		i
	i	c		
		u		
		r		

.....

3. Imitați :

Oooooooooooooooooo!!! Uuuuuuuuuuuu!!

4. Marcați cu creioanele colorate silabele/ cuvintele care conțin literele „o” sau ”u,,:

5. Denumiți imaginile și colorați locul potrivit silbelor care conțin sunetului „o” și sunetului ”u,, :

--	--

--	--

--	--

--	--	--

--	--	--

--	--	--

6. Alcătuiți cuvinte plecând de la silaba dată:

co→ **mo**→ **ur**→ **tu**→

7. Indicați poziția sunetului „o” și sunetului ”u,, din cuvintele următoare. Încercuiți sunetului „o” cu albastru și sunetului ”u,, cu verde :

os, fasole, radio,
ușă, lup, leu,
of, lac, alo/vino,
unic, bunic, unu,

8. Citiți textele următoare și apoi transcrieți cuvintele care îl conțin „o” și pe ”u,, :

O e gura mea când strigă	Uu, Uu, Uu, Uu
O e roată, e covrig	Urlă acum crivățul
O e chipul oului	Urlă și lupii în haită
Și, e gros de felul lui.	Pădurilor când le dă roată

Urlă și cei care vorbesc tare
Urlă și nu-i de mirare

9. Despărțiți în silabe cuvintele de mai jos și subliniați în culori diferite silabele care îl conțin pe „o” și pe ”u,, :

copac	_____	legume	_____
buze	_____	catalog	_____
coș	_____	burghiu	_____
cofă	_____	cocoșul	_____
pușcaș	_____	tablou	_____
fuge	_____	căciulă	_____
fular	_____	papuci	_____
șosea	_____	covrigi	_____
butuc	_____	triunghi	_____
rochie	_____	ghiocei	_____
cojoc	_____	păpușă	_____
morcov	_____	lingură	_____

Bibliografie:

- Soitu, L. *Pedagogia Comunicarii*, Editura Didactica si Pedagogica, Bucuresti, 1997
- Vrășmaș, E., Mușu I., Stănică C., *Terapia Tulburărilor de limbaj*, Editura Didactica si Pedagogica, Bucuresti, 1997
- Zaharia L., Nică, A., Șerpescu C., Adet, N., Ene, A. *Ghid logopedic pentru corectarea disortografiilor*, Editura Perloliv, Ploiești, 2010
- www.google.ro – imaginile utilizate în cadrul fișelor de lucru, nu sunt protejate de drepturile de autor

**Prof. itinerant: Iuliana Lixandru
Centrul Școlar Special Ploiești**

ABORDAREA TERAPEUTICĂ A DISLEXIEI ÎN CENTRUL ȘCOLAR SPECIAL PLOIEȘTI

Începuturile dificultăților de învățare a citirii se situează în jurul vârstei de 6-7 ani, când, în prima clasă, la școală, apar probleme în reținerea și recunoașterea literelor, separat și probleme în a lega literele deja parcurse. Evidențind particularitățile deficiențelor mintali în funcție de gravitatea deficienței, putem înțelege mai bine dificultățile logopedice și putem intervenii exact asupra deficitelor, putând corecta sau diminua problemele. În funcție de nevoile fiecăruia intervenim direct prin metode bine alese și exerciții specifice pentru fiecare categorie deficitară.

„ Copiii cu dificultăți de utilizare a limbajului nu sunt capabili în suficientă măsură :

- să pună întrebări și să exprime diverse cerințe;
- să obțină și să rețină informațiile utile;
- să aibă comentarii la obiect;
- să susțină un monolog coerent, consistent și continuu;
- să beneficieze de atenția unui partener de discuție;
- să dea sens figurat unor exprimări;
- să asculte concentrat;
- să preia și să dezvolte ideile altuia;
- să schimbe cursul discuției în direcția dorită;
- să combată rațional ideile pe care nu le împărtășește.” (Bloom, în Gherguț, 2005).

În Centrul Școlar Special Ploiești, în cadrul activităților corectiv-terapeutice, logopezii, având în vedere complexitatea inabilităților instrumentale ale elevilor diagnosticați cu dislexo-digrafie, și-au propus elaborarea unor programe terapeutice personalizate care să vizeze nu numai însușirea limbajului scris-citit ci și educația senzorio-perceptivă, psiho-motrică, afectiv-motivațională, comportamentală.

În elaborarea programelor pentru corectarea sau ameliorarea tulburărilor limbajului scris-citit s-au avut în vedere exerciții eșalonate în funcție de gravitatea tulburării, respectându-se permanent principiul accesibilității.

Logopezii din C.Ș.S Ploiești, urmărind să pună copiii în situații acționale, de manipulare a unor materiale concrete adecvate secvențelor terapeutice, o parte din exercițiile corectiv-terapeutice au fost concepute sub formă de joc (inclusiv jocuri didactice pe calculator) având în vedere crearea unei motivații optime a elevului pentru activitatea corectiv-terapeutică și în special actul lexico-grafic. Etapele propriu-zise ale însușirii corecte a limbajului scris-citit la deficienții de intelect sunt precedate de exerciții de stimulare pluri-senzoriale bazate pe manipularea unui material intuitiv variat. Acestea au ca obiectiv dezvoltarea percepțiilor și reprezentărilor vizuale, auditive și tactil-kinestezice. Exercițiile pentru optimizarea operării cu structuri perceptiv-motrice de formă, mărime, direcție și pentru fixarea lateralității sunt concepute diferențiat, urmărindu-se gradul deficienței de intelect sau asocierea deficiențelor de altă natură.

Logopezii din C.Ș.S Ploiești acordă o importanță deosebită în terapia dislexo-disgrafie, dezvoltării auzului fonematic și a activităților de analiză și sinteză verbală pentru a-l ajuta pe copilul cu tulburări dislexo-disgrafice să conștientizeze distincția fonem-grafem dar și succesiunea sunetelor (grafemelor în silabe, a silabelor în cuvânt și a cuvintelor în propoziții). Ulterior, activitatea logopedică specifică corectării (ameliorării) tulburărilor dislexo-disgrafice, vizează dezvoltarea capacității de exprimare verbală, orală și scrisă, ca element esențial în însușirea deprinderii scrisului-cititului și a dezvoltării personalității în general. Necesitatea introducerii acestor tipuri de activități

în programele terapeutice personalizate pentru corectarea dislexo-disgrafiei este argumentată prin depistarea celor mai frecvente tulburări de percepție la elevii dislexo-disgrafici din C.Ș.S Ploiești. Astfel, din totalul elevilor depistați ca fiind dislexo-disgrafici (elevi de la clasa a III-a până la clasa a VIII-a), peste 80 % au și tulburări la nivelul structurilor perceptiv-motrice de formă, mărime, direcție și în orientarea spațială (în spațiul fisei de lucru-caiet, carte, monitor) și tulburări de lateralitate. Astfel de elevi confundă grafeme cu structură grafică apropiată, confundând frecvent **b** cu **d** și **p**, **E** cu **F**, **T** cu **L**, **M** cu **N**, **N** cu **Z**, **U** cu **V**, etc. Acești elevi au tendința să citească de la dreapta la stânga sau pe verticală, în cele mai grave cazuri neputând poziționa corect cartea sau caietul. Aproximativ 70 % au tulburări de auz fonematic, confundând frecvent fenomenele cu punct de articulare apropiat și neputând sesiza poziția sunetului sau silabei în cuvânt. Aceasta se reflectă în actul lexico-grafic.

Aproximativ 90 % întâmpină dificultăți la exerciții de analiză și sinteză verbală, ceea ce se reflectă negativ în sesizarea succesiunii fenomenelor/grafemelor în cuvânt, în despărțirea în silabe și în citirea cursivă a silabelor în cuvânt. Aproximativ 50 % (în special cei din clasele a treia și a patra) întâmpină dificultăți de asociere imagine-cuvânt sau imagine-sunet, asocieri care presupun achiziții cognitive dar și la nivelul percepției globale și reprezentărilor.

BIBLIOGRAFIE SELECTIVĂ

Burlea Georgeta – Tulbărările limbajului scris-citit, Iași, Ed. Polirom, 2007.

***, Coord. **Burlea Georgeta** și **Burlea Marin** – Dicționar de Logopedie, Iași, Ed. Sedcom Libris, 2004.

***, Coord. **Verza Emil** – Metodologii contemporane în domeniul defectologiei și logopediei, Universitatea București, 1987.

Prof. logoped: Alina Coman
Centrul Școlar Special Ploiești

PROIECT EDUCAȚIONAL “COPII SUNTEM TOȚI” SAM “TOMA CARAGIU” și CENTRUL ȘCOLAR SPECIAL

**Din timpul activității
“Mărțișoare, mărțișoare”
confecționarea
mărțișoarelor și expunerea
acestora la C.C.D. Prahova**

Cadrele didactice

organizatoare:

Prof. Simona Eftenie

Prof. Nicoleta Adet

Prof.-educ. Carmen Topalu

Inv. educ. Ecaterina Chirilă

DOCUMENTARE

ÎNVĂȚAREA PRIN JOC, MODALITATE DE OPTIMIZARE A ACTIVITĂȚII DIDACTICE

Fiecare copil are dreptul la educație și dezvoltare. Indiferent de particularitățile și diferențele individuale, toți copiii trebuie să se poată bucura de educație și instruire. Intervenția educativă nu poate sau mai bine zis nu trebuie să fie stereotipă, ci adaptată la personalitatea copilului cărui a se adresează, adică să fie individualizată, fiindcă fiecare personalitate este unică și nerepetabilă. Nici un fel de intervenție educativă nu poate fi realizată înaintea cunoașterii temeinice a copilului de către învățător, a cunoașterii particularităților sale individuale, a dificultăților cu care se confruntă fiecare în parte.

Tratarea diferențiată a elevilor este o sarcină a școlii care urmărește valorificarea deplină a tuturor capacităților umane. Pentru aplicarea activității didactice diferențiate e necesară în primul rând, cunoașterea temeinică a fiecărui elev, a puterii sale de muncă, a caracterului și temperamentului fiecăruia, a familiei, a mediului social și cultural din care provine.

Individualizarea și diferențierea încep, de fapt, în momentul în care învățătorul își pregătește lecția pentru a doua zi. Cunoscând bine elevii clasei sale știe ce întrebări trebuie să pună elevilor dotați, dar și celor mai puțin dotați, făcându-i activi și pe aceștia, dându-le de lucru după puterea lor de muncă. Scopul activității diferențiate și individualizate nu este de a omogeniza clasa, lucru ce este imposibil, ci de a face activ pe fiecare elev de a-și însuși minimum de cunoștințe în mod conștient, de a-și ridica nivelul de învățare, de a trece și el pe parcurs în rândul elevilor capabili. A-l învăța pe elev să învețe este scopul cel mai important al învățătorului și principiul de bază al învățării.

Diferențierea și individualizarea procedeelor de lucru se fac nu pentru a scădea exigența față de elevii slabi, ci pentru a obține maximum de randament din partea fiecărui elev. Aceasta nu înseamnă protejarea acestor elevi, ci sporirea muncii independente și diferențiate pentru a-i pune pe picioarele proprii.

Copilul obosește repede și de aceea este necesară introducerea jocurilor pentru ca perioadele care solicită atenția să alterneze cu activitatea de înviorare.

Atenția și efortul copilului pot fi stimulate și prin stabilirea unei motivații adecvate. Motivele exterioare (să fie lăudat, să facă bucurie părinților, să ia premii) vor fi dirijate treptat spre o motivație socială (necesitatea de a învăța ca să se pregătească pentru viață). Dar până când școlarul va ajunge să înțeleagă că „trebuie să învețe” să nu se neglijeze rolul plăcerii, al atracției spre studiu.

Lecțiile, bogate în materiale intuitive și presărate cu jocuri didactice, devin mai interesante, susțin efortul elevilor și le mențin atenția concentrată mai mult timp. Practica la catedră a dovedit că activitatea mentală a elevului solicitată în lecții poate deveni interesantă, accesibilă dacă este inclusă în joc.

Jocurile sunt strategii euristice, în care copiii își manifestă istețimea, inventivitatea, inițiativa, răbdarea, îndrăzneala și curajul. Prin încercările sa afectivă, jocul asigură o antrenare mai deplină a întregii activități psihice. În joc copilul este un adevărat actor și nu un simplu spectator. El participă, cu toată ființa lui la îndeplinirea obiectivului jocului, realizând în felul acesta o învățare autentică. Prin jocul didactic, copilul își îmbogățește viața afectivă și dobândește capacitatea de a-și stăpâni emoțiile. El învață să trăiască profund o atitudine pozitivă, să reacționeze sincer față de ceea ce este bun, frumos, moral.

Cuvântul interzis

Scop : - activizarea vocabularului , dezvoltarea atenției voluntare și a imaginației ;

Sarcina didactică : - formularea unor întrebări care cer răspuns cuvântul interzis ;

Jocul se poate desfășura în colectiv sau în perechi . Se cere elevilor ca la întrebările învățătorului să răspundă în așa fel încât un anumit cuvânt stabilit anterior să nu fie folosit , ci să se găsească alte formulări , care să constituie totuși răspunsul la întrebarea pusă . Aceasta trebuie constituită în așa fel încât să ceară în răspuns cuvântul interzis . După ce clasa a fost organizată , se explică cum se va desfășura jocul și se arată că pentru fiecare răspuns au la dispoziție un minut de gândire. Dacă se consideră necesar înainte de joc se va face o mică pregătire a elevilor dându – se 1-2 exemple de răspunsuri în care să nu fie inclus cuvântul interzis . Se dau elevilor exemple de întrebări care cer în răspuns un anumit cuvânt .

Cuvântul interzis “ **a doua** ”

Întrebare : - În ce clasă sunteți voi ?

Răspuns:-Noi suntem în clasa care urmează după clasa I .

Întrebare : - În ce bancă stă elevul Ionescu ?

Răspuns : - Elevul Ionescu stă în banca din spatele elevului X .

Întrebare : - În ce clasă au fost anul trecut elevii din clasa a III-a ?

Răspuns : - Anul trecut elevii din clasa a III-a au fost în clasa în care suntem noi acum .

Cuvântul interzis “ **primăvara** ”

Întrebare : - Când se topește zăpada ?

Răspuns : - Zăpada se topește în anotimpul când înfloresc ghiociei .

Întrebare : - Când înfloresc ghiociei ?

Răspuns : - Când se topește zăpada .

Întrebare : - Despre ce anotimp se vorbește în această poezie ? “ Primăvară , primăvară , / Vino iar la noi în țară ! ”

Răspuns : -Despre anotimpul care urmează după iarnă .

Întrebare : - Când vin păsările călătoare ?

Răspuns : - Când încep să înflorească pomii .

Cuvântul interzis se poate schimba de 2-3 ori în cursul jocului . La sfârșitul jocului vor fi evidențiați elevii care au formulat răspunsurile corect și au dat dovadă de multă fantezie .

Copiii cu cerințe educative speciale participă cu deosebită plăcere, deoarece îi stimulează în găsirea diverselor soluții, pe măsura posibilității lor de înțelegere a evenimentelor desfășurate.Prin acest joc se întărește stima de sine,dorința de colaborare în cadrul unei echipe și satisfacția obținerii unor recompense.Integrarea în joc se face cu ușurință, dându-se posibilitatea de liberă manifestare, atât copiilor dotați ,cât și celor cu dificultăți de învățare.

Poți să răspunzi corect?

Scop : Consolidarea cunoștințelor legate de cele trei medii de viață(apă, aer, pământ).

Educarea unor deprinderi elementare de protejare a mediului înconjurător. Verificarea capacității elevilor de a formula propoziții. Verificarea unor deprinderi de muncă și practic – gospodărești.

Obiective operaționale :

- să grupeze animalele în funcție de mediul lor de viață (apă, aer, pământ);
- să înlăture din tablouri acele elemente care pot polua aceste medii (natura);
- să formuleze propoziții pe baza imaginilor prezentate;
- să aplice la colțul naturii deprinderile practic – gospodărești formate.

Sarcina didactică:

Gruparea animalelor pe cele trei medii de viață:apă, aer, pământ.

Înlăturarea din tablou a elementelor poluante pentru mediul de viață respectiv. Îngrijirea plantelor și peștișorilor de la colțul naturii.

Material didactic :

Trei tablouri reprezentând cele 3 medii de viață: apă, aer, pământ; siluete de animale, imagini reprezentând acțiuni realizate de elevi, câte o bilă albă și una neagră pentru fiecare copil.

Desfășurarea jocului :

În prima parte elevii intuiesc cele trei tablouri afișate. Vin apoi pe un rând și aleg de pe masă câte un jeton cu un animal, îl denumesc și îl așează pe panoul ce reprezintă mediul său de viață. Învățătoarea alege și ea un jeton pe care îl așează greșit iar elevii trebuie să corecteze.

După gruparea animalelor, elevii privesc tablourile încercând să găsească acele elemente care pot dăuna naturii (poluează mediul). Ex: În apă sunt aruncate sticle, cutii. În aer este mult fum.

În partea a doua învățătoarea arată pe rând câte o imagine ce reprezintă o acțiune întreprinsă de către om. Elevii precizează dacă imaginea dăunează sau nu naturii. Dacă acțiunea este în favoarea naturii ridică bila albă, dacă acțiunea dăunează naturii ridică bila neagră. În locul imaginilor folosite ca suport se pot mima diferite acțiuni, fie de către învățătoare, fie de către elevi. În final se desfășoară activități gospodărești la colțul naturii, iar apoi elevii vor sădi în curtea școlii flori, adună hârtii.

Bibliografie:

Nicolae Constantin Matei, *Educarea capacităților creatoare în procesul de învățământ*, EDP, București, 1982;
Vasile Fetescu, *Preocupări pedagogice*, Spiru Haret, Iași, 1995
Popovici, C-tin și colab., *Culegere de jocuri didactice pentru clasele I - IV*, E.D.P., București, 1971

Institutor: Simona Constantin
Școala cu cl. I-VIII "Sf. Împărați"-Balta Doamnei
Prof. logoped: Georgeta Dickemann-Ioniță
Centrul Școlar Special Ploiești

KINETOTERAPIA ÎN TRATAMENTUL SCOLIOZELOR

Deviațiile coloanei vertebrale sau deviațiile axului vertebral sunt afecțiuni provocate de diferiți factori etiopatogeni. Scolioza este deviația coloanei vertebrale în plan frontal, cu rotarea corpurilor vertebrale de partea convexă, rotare care antrenează și coastele, determinând o gibozitate de partea convexă. Această nouă poziție a coloanei vertebrale produce asimetria ale umerilor și omoplaților. Deviația laterală temporală, datorată unei atitudini vicioase prelungite impusă de anumite condiții profesionale nu reprezintă scolioza, ci o atitudine anormală care crează posibilități pentru constituirea ei.

Tratamentul care se efectuează prin mijloacele kinetoterapiei este de lungă durată și se întinde în general pe mai multe luni sau ani, în raport cu vârsta și deformațiile prezente. Va fi reluat chiar și în caz de reușită. Evaluarea copiilor se va face până la sfârșitul perioadei de creștere.

Kinetoterapia se adresează tuturor pacienților cu atitudine scoliotică și formelor de scolioză și cuprinde următoarele mijloace:

- *diferite tehnici de masaj și de stretching* - întinderi ale părților moi (tegument, fascii, mușchi, tendoane etc.) astfel încât să se realizeze o "dezlipire" - degajare a diferitelor planuri tisulare (masaj miofascial);
- *educația posturală corectă* în culcat, patrupedie, ortostatism, a activităților ADL din timpul zilei - în pat, bănci școlare, la purtarea genților sau a altor greutăți în mână sau pe umăr etc.;
- *exerciții dinamice* cu scop de asuplizare articulară;
- *exerciții statice* pentru creșterea tonusului muscular;
- *exerciții de corectare a respirației* în vederea creșterii

capacității vitale dobândirea mecanismului respirator în cele trei forme (abdominal, costal, sternal).

Etapele tratamentului

În prima etapă a tratamentului se determină atitudinea vicioasă, adică se observă defectele (în fața oglinzilor sau în fața planurilor de referință), prin exerciții posturale contrastante care merg de la poziția obișnuită, cea incorectă, la cea corectă. Această primă etapă durează 5 - 10 ședințe.

Etapa a doua este una corectivă. În această etapă asuplizarea corectoare ocupă un rol important. Datorită ei, precum și a exercițiilor posturale, se ameliorează postura. Tonifierea musculară este în măsură să contribuie la menținerea corecției. Se trece apoi la tonifierea generalizată a musculaturii trunchiului și membrilor. Etapa durează mai multe luni.

Etapa a treia este de consolidare și readaptare. În această etapă se fixează rezultatele obținute până acum. Reeducarea posturală efectuată acum înglobează toate gesturile obișnuite și vizează automatizarea pozițiilor corecte. Asuplizările pentru întreținerea supleții normale au loc în toate planurile. Activitatea musculară generalizată se practică din ce în ce mai intens, orientându-se spre o activitate normală. Activitatea din etapa a treia dezvoltă, prin exercițiile folosite, rezistența necesară în timpul activității obișnuite școlare sau profesionale.

Mijloacele kinetoterapiei pentru tratamentul corectiv al scoliozei

Kinetoterapia corectoare întărește, stabilizează și mobilizează coloana.

Tratamentul prin mișcare se referă la exerciții active care să frâneze evoluția scoliozei, exerciții precis localizate deoarece există riscul de a favoriza formarea curburii adiacente.

Metoda translației, a lui Roederer și Ledent, constă în deplasarea spre partea corectoare, a unui segment de corp. Această translație se face ținând brațele lateral pentru a putea corecta poziția trunchiului, iar kinetoterapeutul, așezat în spatele copilului, controlează execuția mișcărilor. Este ușor de realizat în cazul unei scolioze în C, dar pentru o scolioză în S este nevoie de o corecție a curburii lombare așezând o pernă sub fese de partea concavității, după care se execută translația pentru curbura superioară;

Metoda Niederhoffer se bazează pe folosirea tensiunilor izometrice în tratarea atât a scoliozei cât și a diverselor discopatii și spondilozii. În această metodă se caută redresarea coloanei vertebrale în raport cu linia mediană, prin contracții izometrice contra rezistenței, egalând în felul acesta diferite tensiuni ale musculaturii spatelui (partea concavă este slabă, partea convexă prezintă tensiuni mari). Se urmărește apropierea coloanei cât mai mult de linia mediană și nu tonifierea musculară. În timpul tensiunii izometrice există o perioadă de contracție progresivă urmată de o contracție statică și terminarea cu relaxare progresivă a musculaturii, fiecare perioadă având aceeași durată;

Metoda V. Vojta: exercițiile activ-reflexe acționează mai ales asupra musculaturii proprii din straturile profunde ale coloanei vertebrale care nu poate fi pusă în funcție prin voința pacienților. Acest model de mișcare este perfect atât din punct de vedere al echilibrului muscular în jurul articulațiilor cât și din punct de vedere al aliniamentului osos al coloanei vertebrale și al membrilor. Avantajul exercițiilor inițiale de către elevi și profesionalismul terapeutului, contracția musculară se derulează și aliniamentul osos-segmentar se instalează involuntar.

Metoda Klapp folosește poziția patrupedă pentru activarea musculară în condiția unei coloane orizontale, neîncărcate;

Metoda cu mingea Bobath este metoda care folosește tridimensionalitatea acționării asupra coloanei în diferite ipostaze și poziții cu și fără ajutor.

Kinetoterapeut: Irene Catindatu
Centrul Școlar Special Ploiești

JOCUL ÎN ACTUL EDUCAȚIONAL TERAPEUTIC LA ELEVII CU DIZABILITĂȚI COGNITIVE

Pentru deficientul mintal, jocul este o formă permanentă a procesului de recuperare datorită structurii unitare între stimul – întărire – răspuns – modificare.

Jocul ca forma de învățare are trei categorii de forme, elemente care au evidențiate de către Z.P.Dienes, în urma studiului mecanismelor interioare ale jocului:

Jocul explorator – manipulativ are la baza explorarea prin manipulare a obiectelor lumii înconjurătoare care constituie sursa principală de stimulare caracterizată printr-un grad ridicat de eterogenitate. Organizarea mentală a persoanei este rezultatul antrenamentului pe care aceasta îl face în cadrul procesului de organizare a stimulilor. Organizarea stimulilor trece și ea prin mai multe faze:

• **recepția și recunoașterea dimensiunilor stimulilor ale obiectelor;** obiectele lumii înconjurătoare constituie sursa cea mai importantă de stimulare. Mecanismele de recunoaștere sunt structurări neuronale pe baza exercițiului de cunoaștere, pe baza relațiilor obiectuale. Experiența de lovire, de manipulare simplă, de distribuire, de organizare a obiectelor constituie o activitate de cunoaștere și organizare a potențialelor stimulilor ale lucrurilor și acțiunea ca atare face parte din învățare – dezvoltare. La deficientul mintal, tulburarea organizării mintale determină modificări de cunoaștere, iar acesta nu are un exercițiu de lungă durată în explorarea și manipularea obiectelor.

• **diferențierea obiectelor după unele însușiri.** Se obține numai în cadrul acestui tip de învățare – joc. Prin joc-învățare copilul va efectua diferențieri ale obiectelor pe diferite criterii: culoare, formă, mărime, volum, elemente esențiale pentru cunoaștere.

• **identificarea obiectelor în funcție de anumite criterii propuse.** În mecanismul de recunoaștere un rol important îl joacă identitatea obiectelor în conștiința persoanei. Manipularea obiectelor determină mecanismul de stabilire a relației eu – lume. Identitatea obiectelor induce o formulare a identității biofizice a propriei persoane. Distincția eu – lume stă la baza tuturor clasificărilor.

Dată fiind importanța acestui tip de joc în dezvoltarea oricărei persoane, lipsa lui conduce la apariția tulburărilor cunoașterii. Orice încercare de învățare și terapie care nu reface aceasta etapă nu este eficientă. În cadrul jocului explorator – manipulativ apar și elementele de întărire și motivație, ca rezultat al relațiilor cu obiectele (se învață învățând). Treptat acesta devine o motivație pentru comportamentul de explorare și cunoaștere. La acest nivel de învățare alături de latura cognitivă se formează și cea motivațională.

Jocul reprezentativ cunoscut și sub denumirea de “joc de-a...”. Acest tip de joc apare în momentul în care obiectele deja cunoscute pot substitui alte obiecte care lipsesc. Mecanismul acesta are la bază funcția semiotică a comunicării și exprimă gradul de organizare mentală a individului. Acest tip de joc presupune că individul a realizat cunoașterea funcțională a obiectelor, că are formate și organizate reprezentări mintale și că dispune de mecanismul de comutare de la realitatea mentală, rezultatul fiind învățarea.

J.Piaget a subliniat importanța fundamentală în evoluția mentală copilului a formării simbolurilor, a capacității de a le utiliza în cunoaștere. În mecanismul învățării la deficientul mintal este nevoie de un antrenament specific pentru formarea și dezvoltarea simbolurilor.

Jocul cu reguli începe cu formele de activitate ludică în care sunt valorificate legile de asemănare, deosebire, asamblare, succesiune, așezare spațială, etc.

Orice copil cu organizare mentală normală descoperă jucându-se cu obiectele legitățile interne care corespund unor concepte sau noțiuni integratoare. Realitatea se ordonează prin clasificări, serii, etc. Realitatea este descifrată prin constituirea unor categorii (clase, specii), lucru rezultat din experiența cu obiectele și cu sistemul de referință logico-social (limbajul, procesul de învățare). Ulterior apare o altă categorie de reguli care se referă la modul de utilizare și restructurare a realității prin integrarea valorii conferite în context social rolurilor și comportamentelor umane.

Astfel cele trei forme de organizare a jocului – învățare se închid într-o sinteză comportamentală de adaptação – integrare. Jocul – învățare în viziunea contemporană este un instrument preponderent în strategiile didactice. Orice situație de joc trebuie convertită într-o situație de învățare cognitivă, comportamentală, morală, etc.

Prof.: Cornelia Dediu
Centrul Școlar Special Ploiești

METODE INTERACTIVE FOLOSITE ÎN PREDAREA MATEMATICII

Elevii, participanți activi în procesul educativ, conștientizează și apreciază calitatea unei strategii didactice eficiente, sunt atrași în lecție în momentul în care sunt direct implicați, materialul didactic îi sprijină în învățare, când ei înșiși lucrând împreună, colaborând-găsesc, cu uimire, acele definiții sau acei algoritmi de care au nevoie pentru a rezolva o problemă. De asemenea elevii preferă un stil de muncă diversificat la clasă, lucrând cu plăcere atât frontal, individual sau pe grupe, fie ele omogene sau eterogene, ei răspunzând deschis și receptivi la provocările cadrului didactic.

Printre preferințele ridicate ale elevilor rămâne însă satisfacția imediată (calificativul obținut, obținerea rezultatului corect, soluția unui joc, aprecierea verbală, concursul). În urma cercetării efectuate, putem afirma că : „În procesul de predare - învățare a matematicii la clasa a doua, folosirea muncii în echipă și a metodelor interactive de predare - învățare duce la creșterea randamentului școlar , a calității procesului instructiv – educativ și la creșterea gradului de socializare a elevilor, a coeziunii grupului”.

Un alt aspect important este cel referitor la valențele formative ale aplicării metodelor interactive. Câteva schimbări, măsurabile la nivelul colectivului de elevi, urmare a aplicării metodelor activ-participative au fost:

- creșterea gradului de implicare a elevilor în rezolvarea sarcinilor;
- valorificarea experienței proprii a fiecărui elev în descoperirea cunoștințelor noi;
- stimularea potențialului creativ și a originalității; generarea unui comportament competitiv, stimulat și productiv;
- autodescoperirea propriilor calități și limite, pentru autoevaluare; dezvoltarea dinamicii intergrupale cu influențe pozitive asupra personalității elevului;
- consolidarea coeziunii grupului de elevi;
- împărțirea sarcinilor și responsabilizarea individului;
- dezvoltarea capacității de a lucra împreună, de a colabora și coopera – componentă importantă a educației profesionale viitoare;
- timpul de soluționare a problemelor este de cele mai multe ori mai scurt în cazul lucrului în grup decât atunci când se încearcă găsirea rezolvărilor pe cont propriu;
- cu o dirijare adecvată, învățarea prin cooperare dezvoltă și diversifică priceperile, capacitățile și deprinderile sociale ale elevilor;

•interrelațiile dintre membrii grupului, emulația, sporește interesul pentru o temă sau o sarcină dată, motivând elevii pentru învățare;

•lucrul în echipă oferă elevilor posibilitatea de a-și împărtăși părerile, experiența, ideile, strategiile personale de lucru, informațiile;

•se reduce la minim fenomenul blocajului emoțional al creativității;

•grupul dă un sentiment de încredere, de siguranță, antrenare reciprocă a membrilor ce duce la dispariția fricii de eșec și curajul de a-și asuma riscul;

•interacțiunea colectivă are ca efect educarea stăpânirii de sine și a unui comportament tolerant față de opiniile celorlalți, înfrângerea subiectivismului și acceptarea gândirii colective;

•dezvoltarea capacității de exprimare și argumentare a opiniilor;

•stimularea acceptării opiniilor interlocutorilor; creșterea toleranței și a încrederii în sine și în cel de lângă sine;

•declanșarea și coordonarea colaborării și competiției între grupe și între membrii fiecărei grupe;

•motivarea afirmării de sine în planul concurenței.

Am identificat câteva căi pentru stimularea interesului pentru învățare al elevilor și pentru optimizarea procesului de predare - învățare - evaluare:

- conceperea și aplicarea unui demers didactic modern, bazat pe învățarea prin cooperare și prin tehnici care stimulează dezvoltarea gândirii critice;

- formarea la elev a priceperilor și deprinderilor de muncă în echipă și antrenarea lui în învățare în grupuri mici;

- provocarea continuă a școlarului, implicarea în situații inedite, problematizante, care să conducă la căutarea unor soluții inedite;

- valorificarea potențialului propriu, încurajarea copilului și sporirea încrederii în forțele proprii;

- utilizarea competiției, întrecerilor ca situații didactice eficiente de învățare și stimularea constantă și recompensarea grupelor de elevi;

- evaluarea curentă permanentă și realizarea conexiunii inverse.

Prof. inv. primar: Flavia Damian
Liceul "Johannes Lebel", Tâlmăciu, jud. Sibiu

APLICABILITATEA METODELOR ACTIV- PARTICIPATIVE LA ELEVII CU DIFICULTĂȚI DE ÎNVĂȚARE

Prin intermediul *metodei ciorchinului* și cu ajutorul elevilor putem realiza următoarea schemă pentru a înțelege operațiile matematice.

Exemplul 1:

Jocul didactic este o metodă care asigură participarea activă a elevului la lecție, sporindu- i interesul de cunoaștere. Un exercițiu de matematică devine un joc atunci când folosește un conținut matematic accesibil și atractiv, utilizează reguli de joc cunoscute și respectate de elevi. Introdus inteligent în structura lecției, jocul didactic poate să satisfacă nevoia "de joc" a copilului cu dificultăți de învățare, dar în același timp poate să ușureze înțelegerea, asimilarea cunoștințelor și formarea unor deprinderi de calcul matematic, realizând o îmbinare între învățare și joc.

Exemplul 2:

Folosind numerele scrise pe fiecare balon realizați operații matematice al cărui rezultat vă este indicat.

Exemplul 3: Completați căsuțele libere!

Metodele activ-participative se pot folosi cu succes în cadrul oricărei discipline și nu numai la limba și literatura română sau matematică. Pentru a demonstra acest lucru voi prezenta un exemplu la istoria românilor, exercițiu pentru clasa a IV-a.

Exemplul 4: Metoda cubului.

Se folosește un cub mare pe fețele căruia se scrie câte o sarcină de lucru diferită.

Tema propusă- "Dacia în timpul stăpânirii romane".

Describe: Organizarea Daciei în timpul stăpânirii romane.

Compară: Asemănări între daci și romani.

Asociază: Procesul de romanizare al dacilor cu un alt eveniment asemănător din istorie.

Analizează: Situația Daciei cu situația altor provincii romane.

Aplică: Explicarea lecției unui alt coleg.

Argumentează: Cucerirea Daciei de către romani a avut urmări negative/ pozitive?

Prof. itinerant; Anna Măncilă
Centrul Școlar Special Ploiești

FIȘĂ DE ADAPTARE CURRICULARĂ

Formarea, citirea și scrierea numerelor naturale până la 1.000.000

ARIA CURRICULARĂ: Matematică și Științe

CLASA: aIV-a

ELEVUL CU C.E.S.: D.Ș.

Diagnostic: deficiență mentală ușoară; tulburare hiper, labilitate emoțională, dificultăți școlare

Dificultăți de învățare – aria curriculară matematică și științe:

- dificultăți în ordonarea crescător și descrescător a numerelor naturale până la 100.000;
- dificultăți în efectuarea operațiilor de adunare și scădere cu trecere peste ordin a numerelor naturale până la 100.000;
- dificultăți în rezolvarea problemelor cu două operații.

- exerciții de comparare și ordonare a numerelor utilizând modele semnificative (figuri geometrice de poziționare, numărătoare pozițională etc.),
- exerciții de adunare și scădere cu numere naturale de la 0 la 100.000 cu trecere peste ordin utilizând obiecte sau desene,
- exerciții de rezolvare a problemelor cu două operații folosind obiecte sau desene simple (puncte, cercelete).

Prof. itinerant: Cristina Salomie
Centrul Școlar de Educație Incluzivă Nr. 1, Sibiu

**MODEL DE TEZĂ DIFERENȚIATĂ
LA MATEMATICĂ
cls. a V-a
pt. elevi cu C.E.S.**

	CURRICULUM	
	Curriculum general	Curriculum adaptat
Obiective de referință/ Competențe specifice	Cunoașterea și utilizarea conceptelor specifice matematicii. Să înțeleagă și să utilizeze sistemul pozițional de formare a numerelor naturale. Să scrie, să citească numere naturale până la 1.000.000.	Să înțeleagă și să utilizeze sistemul pozițional de formare a numerelor naturale până la 100.000. Să scrie, să citească numerele naturale până la 100.000.
Resurse (umane, materiale, informative)	Numărătoare pozițională Fișe de lucru Manualul	Numărătoare pozițională. Obiecte (cuburi de culori diferite), desene pentru reprezentarea adecvată a numerelor studiate. Fișă de lucru
Conținuturi	Numere naturale mai mici sau egale cu 1.000.000	Numere naturale mai mici sau egale cu 100.000
Metode și procedee didactice	-explicația, exercițiul, jocul didactic	-explicația, exercițiul, jocul didactic
Mediul de învățare	-grupe de elevi	-integrarea într-o grupă de elevi cu nivel mediu
Evaluare rezultate/ produs	Rezolvarea unui puzzle matematic a cărui cerință este de a scrie cu cifre, numere date (până la 1.000.000)	Rezolvarea unui puzzle matematic a cărui cerință este de a scrie cu cifre numere date până la 100.000

Subiectul I (60 puncte)

- 5 p 1.a) Scrieți ca putere produsul $7 \times 7 \times 7$
- 5 p b). Baza lui 4^{12} este.....
- 5p 2. Calculați folosind factorul comun:
 $50 \times 4 + 6 \times 50 - 50 \times 9$
- 5p 3. Calculați câtul și restul împărțirii 23: 5
- 5p 4. Ordonați descrescător numerele 7200, 251, 7650 și 9560
- 5p 5. Efectuați: $1+2+3+4+5=$
- 5p. 6. Calculați: $2^3, 3^2, 1^5$
- 5p 7. Aflați media aritmetică a numerelor 23 și 41.
- 5p 8. a) Rezolvați ecuația $3x-4= 23$
b)a Verificați dacă 4 e soluție a inecuației $x+5<10$
- 5p 9. Fie numerele : 450, 124, 105, 38, 10, 56
a) Numerele divizibile cu 2 sunt:
b) Numerele divizibile cu 5 sunt :
c) Numerele 3 divizibile cu 10 sunt :
- 5p 10. Determinați D_4 și $M_5 < 26$

Subiectul II (30 puncte)

- 10 p 1. Să se efectueze : $240:10+15 \times 4-80=$
- 10 p 2. Determinați două numere naturale care au suma 75 și unul dintre ele este 40.
- 5p 3. Un elev citește o carte în trei zile astfel: în prima zi 30 pagini, a doua zi cu 15 pagini mai puțin, iar în a treia zi cât în primele două zile la un loc. Câte pagini are cartea?
- 5p 4. Aflați cel mai mic număr natural de trei cifre care are cifra sutelor 2, cifra zecilor de 2 ori mai mare și cifra unităților 1.

* Timp de lucru : 50 minute
* Se acordă 10 puncte din oficiu

Intervenție și activități de învățare:

- exerciții de numărare crescător și descrescător cu pas dat, cu și fără sprijin în obiecte sau desene,
- jocuri de numărare cu obiecte în care grupurile de câte 10, 100, 1000 se înlocuiesc cu un alt obiect,

Prof. matematică: Leonard Coțac
Director Școala cu clasele I-VIII Nr. 1
Boldești- Scăieni

FIȘĂ DE LUCRU
Exerciții perioada precalcul

1. Imaginează-ți că ești pe stradă. Numește cinci locuri unde poți vedea numere, uitându-te împrejur.

2. Câte elemente grafice diferite sunt în tabelul de mai jos?

△	•	◁	◦	◁	+	◁	○
)	x)	o	x	▽	>	•
◁	+	◁	▽	+)	△	+
•	▽	△	◁	◦	>	◁	x
○	+	>	x	◁)	◁	>
◦	◁	+	△	◦	•	▽	○
x	▽)	◦	+	△	◁	◦
>	•	▽	◁	○	◁	x	>

Am găsitelemente

3. Încercuiește numărul din stânga, în șirurile de mai jos:

13 31 23 3 11 13 18

21 12 22 2 21 27 31

73 93 73 7 37 39 75

4. Din elementele figurilor complexe de pe rândul de sus au fost formate alte figuri. Unește printr-o linie desenele care au aceleași elemente.

5. Repetă numerele următoare, întâi în această ordine și apoi în ordine inversă!

6 9 1

6. În cerculețele goale din cele două serii de mai jos completează cu desenul potrivit pentru a respecta ordinea din șirul- model

7. Încercuiește figura care rezultă din suprapunerea celor două elemente din stânga

8. Dacă într-o cutie ai trei obiecte roșii și două galbene, ce culoare ai mai mari șanse să nimeriști dacă alegi un obiect? Desenează un obiect având această culoare.

9. Care grafic reprezintă desenul acesta? "○○□"

- X
- XX
-
- XX
- XX
- X

BUNE PRACTICI

PAȘTELE – CEA MAI IMPORTANTĂ SĂRBĂTOARE DE PESTE AN

Paștele este cea mai mare sărbătoare creștină, pentru că prin ea se face amintire de Învierea Mântuitorului din morți, care înseamnă temelia învățaturii de credință creștină.

Cuvântul "Paști" vine din limba ebraică și înseamnă "trecere". Prin analogie cu Paștele iudaic sau sărbătoarea azimilor, care amintea de trecerea și eliberarea iudeilor din robia egipteană, Paștele creștin înseamnă trecerea de la moarte la viață și eliberarea din robia păcatului și a morții adusă de Iisus Hristos prin Învierea Sa din morți.

Paștele este cea mai veche sărbătoare creștină. El s-a prăznuit de la începuturile creștinismului, dar modul serbării și data acestei sărbători s-au deosebit de la o regiune la alta, în primele veacuri creștine. Cea dintâi reglementare oficială a datei sărbătoririi Paștelui a formulat-o Sinodul I ecumenic de la Niceea, din anul 325 și această hotărâre a rămas normativă până astăzi. Iată ce prevedea hotărârea Sinodului: a) Paștele se va serba întotdeauna numai în zi de Duminică; b) această Duminică trebuie să fie cea care urmează imediat după luna plină de după echinocțiul de primăvară; c) dacă Paștele creștin coincide cu data Paștelui iudaic, se va amâna cu o săptămână, serbându-se în Duminica următoare.

Pentru creștini, Paștele a fost și rămâne sărbătoarea cea mai plină de bucurie, exprimată prin abundența de lumină și frumusețea slujbei divine. Creștinii se salutau și se salutau și astăzi cu formulele: "Hristos a Înviat!" și "Adevărat a Înviat!" până la Înălțarea Domnului. În trecut, cu acest prilej se eliberau prizonierii și sclavii, se aduceau ofrande la biserică și mai ales ouă roșii, care amintesc de sângele Mântuitorului, se binecuvântau și se împărțeau săracilor.

La noi în țară, creștinii ortodocși au frumoase tradiții și obiceiuri. În Duminica Florilor, care ne aduce aminte de intrarea Domnului în Ierusalim, biserica este împodobită cu petale de flori, iar credincioșii primesc ramuri de salcie. Joi seara toaca și clopotele ne cheamă la biserică unde se citesc 12 Evanghelii despre patimile Domnului. Vineri seara, în mijlocul Sfintei biserici se așează o masă care simbolizează mormântul Mântuitorului. Copiii îl împodobesc cu flori de primăvară și cântă Prohodul Domnului.

Apoi se înconjoară biserica cu lumânări aprinse. Tot în această zi se taie mieii și se vopsesc ouăle. Mielul simbolizează jertfa Mântuitorului Iisus Hristos, iar ouăle roșii sângele nevinovat care L-a vărsat pentru mântuirea noastră.

În noaptea Învierii credincioșii înconjoară biserica de trei ori cântând "Hristos a înviat din morți/Cu moartea pe moarte călcând/lar celor din mominte/Viață dăruindu-le." Când pleacă acasă ei primesc paști. De asemenea se împărtășesc cu Trupul și Sângele Domnului, iar la sfârșitul Sfintei Liturghii ei ciocnesc ouă roșii spunând: "Hristos a înviat!" și "Adevărat a înviat!"

Paștele rămâne inima spiritualității ortodoxe.

Împreună, copiii cu C.E.S. și colegii lor, de la S.A.M. "Toma Caragiu-Ploiești" s-au pregătit și ei pentru întâmpinarea acestui mare praznic și au desenat câteva biserici, ca semn al dragostei lor pentru Dumnezeu.

Bibliografie:

1. Necula, Preot prof. dr. Nicolae, Biserică și cult pe înțelesul tuturor, Ed. Europartener, București, 1997
2. Sauca, Preot dr. Ioan, Manual de Religie, clasa a III-a, Editura Didactică și Pedagogică, R.A.-București, 1997

**Prof. religie: Vasilica-Vali Petre
S.A.M. "Toma Caragiu"-
Ploiești**

PROIECT EDUCAȚIONAL "COPII SUNTEM TOȚI" SAM "TOMA CARAGIU" și CENTRUL ȘCOLAR SPECIAL

**Din timpul activității
"Paștele împreună"
aprilie 2011**

**Cadrele didactice
organizatoare:
Prof. Vali Petre
Inst. Carmen Grigore
Prof.-educ. Carmen Topalu**

CENTRUL ȘCOLAR SPECIAL PLOIEȘTI

Școala oferă:

§ servicii educaționale specifice învățământului preșcolar, primar, gimnazial și SAM elevilor/ copiilor cu:

- deficiențe mintale severe și moderate;
- tulburări de învățare;
- tulburări asociate;
- retard mintal ușor și tulburări de învățare, care au depășit cu 2 – 4 ani vârsta clasei în care sunt școlarizați;
- handicap neuromotor nedeplasabili, prin școlarizare la domiciliu

→ handicap mintal ușor și moderat integrați în clasele obișnuite, prin cadru didactic de sprijin,

§servicii medicale

§servicii sociale

ASISTENȚĂ EDUCAȚIONALĂ ȘI TERAPEUTIC-RECUPERATORIE PENTRU COPIII CU CERINȚE EDUCATIVE SPECIALE

- Activități instructiv-educative cu clasele, diferențiate pe grupe de nivel
- Activități de organizare și formare a autonomiei personale și sociale
- Terapie ocupațională și psihoterapie de expresie
- Ludoterapie
- Terapie de compensare psihomotrică și abilitare manuală
- Kinetoterapie
- Terapie logopedică

COLABORAREA CU ȘCOLILE DE MASĂ ȘI D.G.A.S.P.C. PRAHOVA

Constă în depistarea, evaluarea elevilor cu dificultăți de învățare din instituțiile de învățământ în vederea :

•**Orientării școlare și profesionale în urma recomandării Comisiei Interne de Evaluare**

Continuă a C.Ș.S. Ploiești (recomandarea unui profesor de sprijin și /sau recomandarea adaptării curriculum-ului școlar),

•**Reorientării în învățământul special din învățământul de masă de către Comisia de Evaluare a Direcției Generale de Asistență Socială și Protecția Copilului.**

MISIUNE ȘI OBIECTIVE:

- Misiunea școlii este aceea de a pregăti integrarea în societate a elevilor cu CES;
- Dezvoltarea serviciilor de educație incluzivă și extinderea acestora în mediul rural;
- Dezvoltarea serviciilor de intervenție timpurie pentru copii cu nevoi speciale.
- Dezvoltarea serviciilor pentru copii cu handicap sever și cu dizabilități asociate;
- Obiectivul principal se referă la asigurarea unui complex de servicii (terapii logopedice, de psihodiagnoză, compensatorii, stimulatorii) care să valorifice/să stimuleze potențialul fiecărui copil, indiferent de natura sa și oricât de neînsemnat ar părea în raport cu potențialul copilului fără deficiențe.

VALORI:

- Umanismul, altruismul, toleranța, spiritul de echipă, empatia, originalitatea, dăruirea, colaborarea în cadrul echipei de lucru și autoperfecționarea;
- Un element distinct îl reprezintă abordarea personalizată a copiilor cu CES în procesul instructiv-educativ și terapeutic.

CREDINȚA:

În activitățile terapeutice "totul este posibil" – în sensul speranței că progrese pot apărea și în cele mai dificile cazuri și credința că fiecare copil este un microunivers care trebuie integrat în macrouniversul social.

RESURSE UMANE

Personal didactic

Profesori psihopedagogi
Profesori logopezi
Profesori psihodiagnosticieni
Învățători – educatori
Profesori – educatori
Cadre didactice de sprijin/itinerante
Profesor kinetoterapeut
Maiștri instructori

Personal didactic auxiliar

Personal nededidactic

BAZA MATERIALĂ

Săli de clasă

Cabinete :

Psihodiagnoză
Logopedie
Ludoterapie și relaxare
Medical

Sală de sport

Ateliere de instruire practică

Laborator de informatică și instruire AeL

Biblioteca

Sală de mese

**BAZA UMANĂ
Foarte mult suflet!**

DE CE O REVISTĂ A ÎNVĂȚĂMÂNTULUI SPECIAL ȘI SPECIAL INTEGRAT?

Perioada tranzitorie, determinată de noi schimbări, în sensul atingerii unui nivel performant, este proprie și învățământului special și special integrat iar în acest context este nevoie de un nucleu informațional atât pentru cadrele didactice (din învățământul special și special integrat, din învățământul de masă) cât și pentru partenerii lor educaționali (printre aceștia incluzând elevii și părinții acestora, consilierii școlari, logopezii, etc.).

... Și nu ar fi păcat să irosim gândurile și competențele atâtor oameni speciali fiindcă, nu-i așa, pentru a lucra cu copiii speciali, trebuie să fii un om special ?...

Copiii sunt asemenea florilor.

Nu-i cere florii să se deschidă doar fiindcă-i primăvară, oferă-i căldură și ea va înflori!

Coordonatorii

Instituții resursă - învățământ special și special integrat:

- 1. Centrul Școlar Special Ploiești, 0244/574563*
- 2. Școala Specială Nr. 2 Ploiești, 0244/552027*
- 3. Școala Specială Filipeștii de Târg, 0244/389218*
- 4. Școala Specială Breaza, 0244/341356*
- 5. Școala Specială Vălenii de Munte, 0244/281949*
- 6. C.J.R.A.E. Prahova, 0244/513700*
- 7. C.J.A.P. Prahova, 0344/104544*
- 8. D.J.A.S.P.C. Prahova, 0244/586100*

**Mulțumim tuturor colaboratorilor, atât celor din județul Prahova cât și celor din județul Sibiu!
Numărul 2 al revistei va apărea în luna octombrie 2011.**

**Așteptăm articolele dumneavoastră la adresa de e-mail precizată la "Contact",
articole care să se supună următoarelor criterii de redactare:**

- Dimensiunea caracterelor: Titlul – majuscule, Arial, Font 10, Bold, Center; Articolul – Arial, Font 9, Justify;**
- Dimensiunea articolului: 4000-9000 caractere (cu spații);**
- Tematica articolului: educație, educație specială și special integrată, în special modele de bune practici.**
- Bibliografie: nume autor, prenume autor, titlul cărții, editura, locul apariției, anul publicării.**
- Redactare cu diacritice!**
- Așteptăm articole și pentru rubrica "Bune practici—Profilul unei școli"**

Vă invităm să vizitați și site-ul : www.centrulscspecialploiesti.wordpress.com