

LUCRĂRILE SIMPOZIONULUI
**“TENDINȚE MODERNE ÎN
EDUCAȚIA PARENTALĂ”**

EDIȚIA nr. 1

ISSN 2559 - 6098,
ISSN-L [2559 - 6098](#)

GRĂDINIȚA P.N. DRĂGĂNEȘTI
Județ Prahova

10 aprilie 2017

CONCURS SIMPOZION. SCHIMB DE BUNE PRACTICI

**Volumul cuprinde lucrările prezentate în
cadrul Simpozionului
“TENDINȚE MODERNE ÎN EDUCAȚIA PARENTALĂ”.**

**Activitățile au fost organizate de
Grădinița P.N. Drăgănești, jud. Prahova,
în data de 10 aprilie 2017.**

**Coordonator și tehnoredactor:
Profesor învățământ preșcolar Mereu Nicoleta**

**Autorii își asumă responsabilitatea pentru
originalitatea și conținutul lucrărilor publicate.**

CUPRINS

RECOMPENSELE ȘI ROLUL LOR ÎN EDUCAȚIA COPIILOR Prof. învă. preșcolar Adam Alexandra Grădinița Sf. Arhangheli Mihail și Gavriil Ploiești	6
PERCEPȚIA CALITĂȚII ÎN EDUCAȚIE Prof. învă. preșcolar Baciu Alexandra - Florentina, Grădinița Meri Ed. Nicodim Ioana, Grădinița Bărăitaru	8
FAMILIA, GRĂDINIȚA, COMUNITATEA - PARTENERI ÎN EDUCAȚIE Prof. învă. preșcolar Barbu Aurica Grădinița cu P.P., „Clopoțița” Urlați	10
COPILUL - ȘTIM SĂ-L EDUCĂM? Prof. învă. preșcolar: STANCIU ELENA Educatoare: BOBE IOANA ȘCOALA GIMNAZIALĂ PLATON MOCANU DRAJNA GRĂDINIȚA CU PROGRAM NORMAL OGRETIN	12
RISCURILE COPIILOR AI CĂROR PĂRINȚI SUNT PLECAȚI ÎN STRĂINĂTATE Prof. învă. preșcolar Elena Butnaru Prof. învă. preșcolar Dorina Milescu Grădinița cu PP/PN „Fram, ursul polar”, Bușteni, jud. Prahova	15
OPTIMIZAREA RELAȚIEI ȘCOALĂ - ELEV - PĂRINȚI PRIN ACTIVITĂȚILE DE CONSILIERE Profesor consilier Carmen- Elena Buzoianu Centrul Județean de asistență psihopedagogică Prahova	18
PĂRINȚI STRĂLUCIȚI, PROFESORI FASCINANȚI Educatoare Ciocîrlie Valentina Grădinița „Sf. Arhangheli Mihail și Gavriil” Ploiești	20
STUDIU DE CAZ Prof. învă. preșcolar Costeleanu Maria Carmen Grădinița cu PP și PN ”Crai Nou” Ploiești	22
EDUCAȚIA PARENTALĂ Prof. învă. primar Cucu Loredana Elena Școala Gimnazială ”Matei Basarab”, Comuna Brebu	25
ACTIVITATE DE CONSILIERE CU PĂRINȚII PROIECT COLABORARE GRĂDINIȚĂ - FAMILIE: „EDUCAȚIA PĂRINȚILOR”	26
PROIECT DE PARTENERIAT GRĂDINIȚĂ - FAMILIE Educatoare Ghencea Elena - Luminița Grădinița cu program normal nr. 2 Măneciu, grupa - mijlocie	29

EDUCAȚIA PARENTALĂ ÎN ROMÂNIA Prof. învă. primar Iancu Mădălina Școala Gimnazială Olari	32
ALTERNATIVE LA PEDEAPSĂ Prof. Ilie Ana-Maria Grădinița „Sf. Arhangheli Mihail și Gavriil” Ploiești	34
INFLUENȚA FAMILIEI ASUPRA PERSONALITĂȚII COPILULUI Iordache Gabriela Oana ȘCOALA GIMNAZIALĂ DRĂGĂNEȘTI	36
„ÎMPREUNĂ PENTRU COPIII NOȘTRI!” Prof. învă. preșcolar Lepădatu Maria ȘCOALA GIMNAZIALĂ „SFÂNTUL VASILE”, PLOIEȘTI	39
POVESTEA POVEȘTELOR VINDECĂTOARE Prof. învă. primar Marin Elena Simona Școala Gimnazială ”Anton Pann”	42
AMPRENTA DE BAZĂ - COMPORTAMENTUL COPILULUI Prof. învă. preșcolar Mereu Nicoleta Grădinița cu program normal Drăgănești, jud. Prahova	44
IMPORTANȚA PARTENERIATULUI EDUCAȚIONAL DINTRE GRĂDINIȚĂ ȘI FAMILIE Educător Mihai Paulina Grădinița Belciug	48
RESPONSABILITATEA PARENTALĂ A PĂRINȚILOR Prof. Ed. Mihai Ramona Mihaela, Școala Gimnazială Specială nr. 2, Ploiești	51
COMUNICAREA ”POZITIVĂ” ÎN RELAȚIA PĂRINTE COPIL Prof. Mihăilescu Irina-Florența Grădinița cu P.P. nr. 40, Ploiești	53
PROIECT DE ACTIVITATE - CONSILIEREA PĂRINȚILOR Prof. Psiholog Gabriela Mistreanu CIAP Grădinița nr. 40/Grădinița Sf. Arhangheli Mihail și Gavriil Ploiești	55
TENDINȚE MODERNE ÎN EDUCAȚIA PARENTALĂ Prof. învă. primar Nistor Alina-Florina ȘCOALA GIMNAZIALĂ DRĂGĂNEȘTI	58
CUM SĂ ÎȚI INVEȚI COPILUL SĂ FIE DISCIPLINAT? Prof. învă. preșcolar Nițu Mariana Grădinița cu program normal, Cioranii de Sus, Prahova	60
PARTENERIAT EDUCAȚIONAL ”COPILĂRIE... PRIETENIE... COLABORARE...” Prof. învă. primar Noroceă Camelia, Școala Gimnazială ”Gheorghe Diboș”, comuna Mănești, județul Prahova Prof. învă. primar Frigea Iuliana, Școala Gimnazială, comuna Cărbunești, județul Prahova	62
SĂ NE CUNOAȘTEM COPILUL Profesor Georgeta Panait Grădinița „Sfinții Arhangheli Mihail și Gavriil” Ploiești	65

OPTIMIZAREA PRACTICILOR PARENTALE ÎN SCOPUL ÎMBUNĂTĂȚIRII RELAȚIEI PĂRINTE – COPIL	67
Prof. Înv. preșcolar Pantazi Carmen Oana Grădinița cu P.P nr. 40 Ploiești	
COMPORTAMENTUL ELEVILOR ÎN ȘCOALĂ - COMPORTAMENT DEZIRABIL, INDEZIRABIL	69
Prof. Andreea Delia Petrache Școala Gim. Ioan Duhovnicul, comuna Bănești	
ROLUL INTELIGENȚEI SOCIO-EMOȚIONALE ÎN EDUCAȚIA PARENTALĂ	71
Autor: Răducea Mihaela Instituția: Liceul tehnologic de Transporturi, Ploiești	
TENDINȚE MODERNE ÎN EDUCAȚIA PARENTALĂ	73
Prof. Ed. Rusu Adriana Claudia, Școala Gimnazială Specială, Orașul Vălenii de Munte, Prahova	
ÎMPREUNĂ CONSTRUIM VIITORUL	75
Prof. Șandru Viorela Școala gimnazială sat Conduratu, comuna Baba Ana	
SPRIJIN ȘI INTERVENȚIE ÎN CAZUL COPIILOR AFLAȚI ÎN DIFICULTATE	77
Prof. Șerban Gina Grădinița cu Program Normal Nr. 1 Valu lui Traian, jud. Constanța	
TENDINȚE MODERNE ÎN EDUCAȚIA PARENTALĂ	80
Educator Stan Mihaela Prof. Costescu Gabriela Grădinița cu program normal Drăgănești, jud. Prahova	
PĂRINȚII - MODELE PRIMARE PENTRU COPII	82
Prof. Înv. Preșc. Paraschiv Ștefania Cristina Prof. Înv. Preșc. Vintilă Valerica Grădinița cu PP/PN „ Fram, Ursul Polar”, Bușteni, jud. Prahova	
”A FI PĂRINTE...”	85
Prof. Înv. Preșc. Carmen Elena Vișan Prof. Înv. Preșc. Adriana Tatiana Megelea Grădinița cu PP/PN ” Fram, ursul polar”, Bușteni, jud. Prahova	
EDUCAȚIA PARENTALĂ - O NECESITATE?	88
Prof. învățământ primar: Balacă Ana Ramona Școala Gimnazială Olari	

RECOMPENSELE ȘI ROLUL LOR ÎN EDUCAȚIA COPILOR

Profesor înv. preșcolar Adam Alexandra
G.P.P Sf. Arhangheli Mihail și Gavriil Ploiești

Recompensă, stimulent, premiu, răsplată, gratificație – mai multe denumiri pentru același lucru: „formă de stimulare individuală sau colectivă, materială și morală a persoanelor (în cazul nostru, a elevilor) care se disting prin rezultate deosebite în muncă, prin respectarea exemplară a disciplinei muncii și a normelor de comportare.” (www.comunicatedepresa.ro)

În utilizarea recompenselor, extrem de importantă este menținerea unui echilibru între prea mult, prea puțin, calitate și cantitate. Deoarece nu există o formulă clară, este important să se înțeleagă când, unde și cum se pot folosi recompensele, pentru ca acestea să devină un instrument eficace în creșterea încrederii în sine a copiilor.

Jenn Berman, doctor și terapeut de familie, autoare a *The A to Z Guide to Raising Happy and Confident Kids*, spune: „Ca părinți, suntem din ce în ce mai dependenți de laudă. Ne-am dus la extrema opusă de acum câteva decenii, atunci când părinții aveau tendința de a fi mai stricți. Și acum îi recompensăm prea mult pe copiii noștri.” (www.webmd.com)

Prin acordarea copiilor unor porții uriașe de laudă, se consideră că se consolidează încrederea și sentimentul de sine, când, de fapt, se poate genera opusul. Suprarecompensarea poate avea efecte adverse, acordată atunci când nu este cazul aceasta poate dezvolta copiilor sentimentul de frică față de încercarea lucrurilor noi sau de asumarea unui risc de teamă că nu sunt capabili să se mențină în vârf, acolo unde recompensele primite i-au situat. De asemenea, este minimalizată încrederea în sine, copilul are nevoie în permanență de aprobare și validare din partea adultului.

Însă acordarea unor recompense insuficiente poate fi la fel de dăunătoare ca și oferirea de prea multe premii. Lipsa recompenselor poate sugera copiilor faptul că nu sunt destul de buni sau că adultului nu le pasă de ei, prin urmare nu are rost să mai depună vreun efort pentru a realiza cerințele adultului.

Devine astfel pertinent să ne întrebăm care este cantitatea corectă de recompense pe care o putem utiliza? Experții în domeniu susțin faptul că mai importantă decât cantitatea este calitatea premiului. Dacă premiul este sincer și original, dacă se axează pe efort și nu pe rezultat, acesta poate fi utilizat de câte ori copilul face ceva ce merită a fi recompensat.

Dar când încetează recompensarea și începe mita? Este imperios necesară delimitarea clară între mită și motivare. În cartea sa, *Cele 100 de reguli ale educării copilului*, Richard Templar face diferența între mită și motivare. Când copilul este obraznic și se poartă îngrozitor, iar tu îi dai o ciocolată să tacă și să se poarte frumos, atunci este vorba de mită. Dar dacă copilul se poartă exemplar pe moment, dar ști că n-o să mai dureze mult deoarece urmează să facă ceva ce generează de obicei o reacție negativă, îi spui că o să-l recompensezi cumva dacă se comportă frumos în continuare. Acest lucru nu este considerat mită, ci motivare.

Astfel, autorul consideră că este în regulă să oferi recompense înainte de începerea comportamentului urât. Este necesar, însă, să se acorde o atenție sporită genului de recompensă oferit, aceasta trebuie să fie proporțională cu răspunsul așteptat. Templar afirmă că cea mai potrivită recompensă o reprezintă aprobarea adultului. Copiii ar fi foarte fericiți sau impresionați să audă din partea adultului: „Aș fi foarte mulțumit dacă ai vrea să...”, apoi să le arăți cât de mulțumit ești că au făcut ceea ce le-ai cerut. Trebuie avut însă grijă să nu se transforme într-un șantaj emoțional.

Este de precizat faptul că stimulentele emoționale nu funcționează în cazul tuturor copiilor. Alți copii răspund mai bine la stimulente mai specifice. De asemenea, nu poți folosi aceleași stimulente pentru toți copiii pentru că nu vor funcționa, fiecare răspunde în mod diferit. Trebuie descoperită care recompensă funcționează pentru fiecare dintre copii, pentru ca aceștia să dea ce au mai bun și să primească ceea ce își doresc.

În articolul său „How to Reward Children for Good Behavior Without Bribes”, publicat pe site-ul de specialitate www.ehow.com, scriitoarea Melissa Willets formulează o serie de instrucțiuni ce ar trebui urmate pentru a putea recompensa copiii fără a-i mitui:

1. **Recompensează folosind cuvinte.** Lauda adresată copilului pentru un comportament bun poate fi la fel de plină de satisfacții ca și cadourile, dacă nu chiar mai mult. Afirmatia „Sunt atât de mândru de tine” poate face minuni în a impulsiona stima de sine a copiilor.
2. **Laudă în mod repetat.** Utilizarea laudelor în recompensarea unui copil care lucrează la dezvoltarea unui comportament specific, precum împărțirea cu ceilalți, este foarte eficientă.
3. **Recompensează prin afecțiune.** Copiilor le place atenția și aprobarea adulților. O simplă îmbrățișare pentru că a ajutat fără să i se ceară sau o bătaie a palmelor pentru că nu s-a împotrivit sarcinii cerute sunt modalități în a-i arăta că sunteți mulțumiți de comportamentul acestuia.
4. **Concentrează-te pe recompense nonmateriale.** Nu promiteți jucării, lucrurile nonmateriale sunt foarte apreciate de copii.
5. **Utilizează o diagramă a recompenselor.** Folosirea unei diagrame pentru a urmări progresele înregistrate de comportamentul copilului are efecte pozitive, deoarece se află la vedere, pentru ca întreaga colectivitate/familie să o poată vedea. Această abordare este eficientă dacă dorești îmbunătățirea unui comportament specific, cum ar fi răspunsul obraznic.
6. **Ajută copilul să urmărească un obiectiv.** Recompensa diagramă este o modalitate foarte bună de a urmări îmbunătățirea comportamentului pe termen lung. De fiecare dată când copilul vorbește într-un mod adecvat, acesta primește un stiker/autocolant pe fișa lui. După câștigarea unui anumit număr de autocolante, el poate ajunge să stea treaz un pic mai târziu într-o noapte sau să aducă un prieten. Acest lucru nu este atât de mult o mită cât mai degrabă o motivare pentru a fi bun.

Bibliografie:

1. **Faber, A., Mazlish, E.,** *Cum să vorbim copiilor dacă vrem să ne asculte și cum să-i ascultăm pentru ca ei să ne vorbească*, , București, Editura Teora, 2008
2. **Faber, A., Mazlish, E.,** *Comunicarea eficientă cu copiii – acasă și la școală*, , București, Editura Curtea Veche, 2010
3. **Grille, R.,** *Rewards and Praise: The Poisoned Carrot*, www.naturalchild.org
4. **Kohn, A.,** *Punished by Rewards: The Trouble with Gold Stars, Incentive Plans, A's, Prizes, and Other Bribes*, Houghton Mifflin, Boston, 1999.

PERCEPȚIA CALITĂȚII ÎN EDUCAȚIE

Prof. înv. preșcolar Baci Alexandra - Florentina, Grădinița Meri
Ed. Nicodim Ioana, Grădinița Bărăitaru

MOTTO: „Doar căutând perfecțiunea, găsim succesul!”

ARGUMENT

Problema asigurării și menținerii calității serviciilor educaționale este una deosebit de importantă cu un impact imediat, dar și pe termen lung asupra beneficiarilor direcți ai acestora-elevii, cât și asupra beneficiarilor indirecti- comunitatea, societatea etc.

Calitatea și asigurarea acesteia nu se întâmplă, nu este opțională, ci este o cerință imperativă a timpului pe care îl trăim din cel puțin patru motive: *moral* (elevii sunt cei cărora trebuie să li se asigure o educație care să fie „cea mai bună”, *contextual* (școlile sunt într-o interacțiune dinamică și continuă cu societatea și comunitatea cărora le aparțin. Contextul în care acestea își desfășoară activitatea este într-o continuă luptă pentru calitate, ceea ce impune pentru toate instituțiile o creștere a interesului pentru calitate.), *supraviețuirea* (societatea de azi este una concurențială), *responsabilitatea* (școlile sunt supuse în mod constant aprecierii și evaluării celor pe care îi servește: elevi, părinți, comunitate, societate. Școala este un bun al comunității și va trebui să dea socoteală pentru ceea ce face, motiv care impune existența unor strategii interne de asigurare și menținere a calității.)

Această temă a simpozionului constituie un impuls pentru mine în dezvoltarea profesională.

I. Ce este calitatea educației?

Conceptul de calitate a fost asociat cu un anumit nivel sau grad de excelență, valoare sau merit, deci cu valorile explicite și implicite ale culturii unei comunități sau unei națiuni. Un concept propriu al calității ar trebui să se fundamenteze pe: cultura, tradițiile și valorile naționale, cultura și valorile pe care dorim să le promovăm prin politicile și strategiile dezvoltării sociale și economice durabile.

Calitatea educației poate fi privită ca un ansamblu de caracteristici ale unui program de studiu și ale furnizorului acestuia prin care sunt îndeplinite așteptările beneficiarilor, precum și standardele de calitate. Beneficiarii și clienții educației de calitate (elevii, părinții, societatea) ar fi de dorit să fie consultați permanent în ceea ce privește satisfacția lor față de serviciile educaționale de care beneficiază.

Calitatea în educație este asigurată prin următoarele procese: planificarea și realizarea efectivă a rezultatelor așteptate ale învățării, monitorizarea rezultatelor, evaluarea internă a rezultatelor, evaluarea externă a rezultatelor și prin îmbunătățirea continuă a rezultatelor în educație.

În vederea realizării eficiente a comunicării pentru educație și a educației prin comunicare, sunt necesare unele sugestii care pot avea rol orientativ:

- schimbarea mentalității privind procesul educativ, de la obiective și conținuturi până la organizare și evaluare;
- trecerea de la caracterul dominant instructiv la educația propriu-zisă, de la informativ la formativ;
- necesitatea unei reforme reale a învățământului, la toate nivelurile;
- abordarea interdisciplinară a instrucției și educației;
- introducerea unor discipline noi, axate pe ideea de comunicare și educație alături de discipline clasice;
- conceperea unor noi modalități de evaluare, în conformitate cu cerințele și exigențele omului modern;
- utilizarea, în continuare, în procesul instructiv-educativ de mijloace tehnice moderne, specifice erei electronice;
- structurarea și derularea modelării educaționale pe modalități întrunite și coordonate

II. Centrarea managementului calității pe valoarea adăugată și pe progres

„Evaluarea calității educației se face pe baza valorii adăugate, adică în funcție de ceea ce are școala, educația adaugă la „zestrea” de cunoaștere, deprinderi, atitudini, competente generale existente deja la nivelul indivizilor, grupurilor și comunităților.” (Simona Josan, 2005, pag. 9)

Școlile sunt foarte diferite în ceea ce privește premisele și resursele puse în joc. Ca urmare, la eforturi egale, rezultatele obținute vor fi foarte diferite. Calitatea se poate obține și în școlile care acționează în condiții grele iar efortul depus și rezultatele obținute trebuie recunoscute și recompensate.

„Utilizarea conceptului de „valoare adăugată” este necesară pentru a discerne influența reală a educației asupra rezultatelor obținute și pentru a motiva școlile care obțin rezultate deosebite în termeni de „valoare adăugată”.

Unitățile școlare vor fi clasificate în categorii de risc în funcție de condițiile de funcționare, iar judecarea rezultatelor unei unități școlare se va realiza numai prin comparare cu media de referință a categoriei respective.” (Titus Filipaș, 2007)

III. Transdisciplinaritatea- gradul cel mai elevat de integrare a curriculum-ului

„Activitățile transdisciplinare sunt activități care abordează o temă generală din perspectiva mai multor arii curriculare, construind o imagine cât mai completă a temei respective. Este tipul de activitate unde cunoștințele și capacitățile sunt transferate de la o arie curriculară la alta. Prin intermediul acestor activități se urmărește atingerea obiectivelor tuturor ariilor curriculare într-un context integrat. Termenul poate fi asociat cu cel de activitate tematică.” (Ciolan, Lucian, 1999, pag. 15)

Valoarea pedagogică a temelor transdisciplinare:

- Oferă elevilor posibilitatea de a se exprima pe ei înșiși;
- Situează elevul în centrul acțiunii, rezervându-i un loc activ și principal;
- Oferă elevului posibilitatea de a se manifesta plenar în domeniile în care capacitățile sale sunt cele mai evidente;
- Cultivă cooperarea și nu competiția;
- Pune elevii într-o situație autentică, de rezolvare a unei sarcini concrete cu o finalitate reală;
- Oferă elevilor șansa planificării propriilor activități, asigurându-le ordinea în gândire de mai târziu;
- Activitățile transdisciplinare au valoare diagnostică, fiind un bun prilej de testare și de verificare a capacităților intelectuale și a aptitudinilor creatoare ale copiilor etc.

Bibliografie:

1. Ciolan Lucian- „Proiectarea temelor integrate în cadrul curriculum-ului la decizia școlii”, în revista „Învățământul primar” nr. 1-2, 1999
2. „Tribuna învățământului” nr. 884, 2007
3. Josan, Simona, „Lecții de management și calitatea educației” , „Tribuna învățământului” nr.649, 2005
4. „Perspective interdisciplinare în învățământul românesc” (studii de specialitate), Botoșani, 2004
5. Filipaș, Titus, 2007, www
6. www. edu.ro/index.php/articles/c356

FAMILIA, GRĂDINIȚA, COMUNITATEA - PARTENERI IN EDUCAȚIE

**Prof. înv. preșc. Barbu Aurica
Grădinița cu P.P., „Clopoțica” Urlați**

Informarea și formarea părinților în ceea ce privește preșcolăritatea copilului presupune, cel puțin, ca fiecare părinte să cunoască: obligațiile legale privind educația copilului; drepturile de care dispune pentru educația copilului; importanța atitudinii lui pentru reușita preșcolară a copilului; metodele de colaborare cu grădinița. Un dialog între educatoare și părinți este foarte necesar iar cadrele didactice trebuie să primească o pregătire în materie de relație cu părinții iar competența lor în această materie trebuie considerată ca o aptitudine profesională. Părinții trebuie să fie pregătiți pentru a juca rolul lor educativ în cooperare cu educatoarele iar grădinițele trebuie să asigure părinților asistența necesară.

Motivul principal pentru crearea unor astfel de parteneriate este dorința de a ajuta preșcolarii să aibă succes la grădiniță, școală și, mai târziu, în viață. Atunci când părinții, elevii și ceilalți membri ai comunității se consideră unii pe alții parteneri în educație, se creează în jurul preșcolarilor o comunitate de suport care începe să funcționeze. Parteneriatele trebuie văzute ca o componentă esențială în organizarea grădiniței și a grupei de copii. Ele nu mai sunt de mult considerate doar o simplă activitate cu caracter opțional sau o problemă de natură relațiilor publice.

Cel mai important factor care contribuie la educarea copilului, este familia. Familia exercită o influență deosebit de adâncă asupra copiilor. Primele noțiuni educative pe care copilul le primește sunt cele din familie. În familie se conturează caractere. Atât părinții cât și educatorii în timpul procesului de învățământ trebuie să intervină în numeroase situații pentru a corecta comportamentul copilului. Odată copilul ajuns la vârsta preșcolară familia împarte într-o bună măsură sarcina educării lui cu dascălii chemați să șlefuiască ceea ce a realizat familia, să completeze golurile din procesul instructiv-educativ care au scăpat până la această vârstă și să-l ajute pe copil, în înțelegerea și lămurirea unor probleme așa-zis „delicate” ce se ivesc pe întreg parcursul anului școlar.

În relația grădiniță-familie pot apărea dificultăți de ordin comportamental, întâlnite atât la părinți, cât și la educatoare și la conducerea grădiniței, sau de ordin material; relația respectivă cere un surplus de efort din punct de vedere material și de timp. Aceste dificultăți pot apărea din păreri divergente privind responsabilitatea statului și a familiei cu referire la educația copiilor randamentul pedagogic al acestora.

Preșcolarii grupei mijlocii de la Grădinița cu P.P., „Clopoțica” unde sunt în prezent au fost implicați în această zi frumoasă de primăvară într-un proiect ecologic, denumiți „Micii ecologiști”.

Prin realizarea acestui proiect ecologic am reușit să sensibilizez copiii, să îi fac să protejeze mediul, să ajute atât cât pot ei la realizarea acestui lucru.

Am hotărât să îi educ pe copii în spiritul curățeniei și al frumosului. Am pornit, astfel, și în cadrul orelor de Cunoașterea mediului, dar și în afara orelor de curs, la demararea unor activități pentru salvarea planetei noastre, PLANETEI ALBASTRE. Părinții, bunicii și frații mai mari au participat cu mic cu mare la plantarea de panseluțe, trandafiri și dălii. Părinții au fost receptivi la derularea acestei activități și s-au bucurat nespus. Unii dintre ei și-au adus aminte de activitățile din trecut și chiar au zis ca sunt binevenite. Fiecare ne-am organizat cu entuziasm și voie bună. Bunicii au desfumat, mămicile au săpat și greblat iar copiii au strâns crenguțele, frunzele uscate și au plantat floricelele.

Învățându-i pe copii să iubească natura nu numai că le dăm viața întreagă o îndrumare nouă, veșnic senină a minții și sufletului lor, dar le oferim posibilitatea de a cunoaște că planeta e o ființă și că ceea ce pare neînsuflețit, un munte, un râu, poate avea influență asupra omului.

Am adresat celor mici următoarele întrebări:

De ce am plantat floricele în curtea grădiniței?

Andrei C.: Ca să nu se mai îmbolnăvească planeta niciodată.

Andrei D: Albinuțele să ia nectar la urechiușe și să facă miere.

De ce e pământul o planeta vie?

Claudiu: Ne lasă să călcăm pe ea.

Mario: Iarba este ca un păr pentru planetă și trebuie din când în când să o tundem.

În grădinițele în care ne desfășurăm activitatea, rata celor care absentează au un risc crescut de abandon școlar sunt copiii cu situații materiale precare.

O altă categorie de copii care absentează sunt cei care au părinții plecați la muncă în străinătate.

Mediul în care trăiesc copiii, numărul mare de copii, precaritatea mijloacelor de subzistență contribuie la o sărăcie avansată.

Cauze ale absenteismului

- Grijă față de frații mai mici îi ține departe de grădiniță.
- Lipsa condițiilor normale de trai și de studiu;
- Lipsa modelelor familiale - percepția părinților despre importanța educației;

Preluarea activităților gospodărești.

Am organizat tombole, numeroase acte de caritate, sponsorizari, voluntariat prin care am căutat să ajut împreună cu ceilalți părinții și Consiliul Local, familiile acestora.

O altă problema cu care ne confruntăm tot mai des sunt copiii cu nevoi speciale.

În structura grupei am doi frați gemeni, născuți prematur la șapte luni cu probleme grave de sănătate. Unul dintre ei nu se poate deplasa decât cu sprijin, iar celălalt prin sponsorizări și numeroase operații reușește cu dificultate să pășească pe vârfuri. Acești doi copii de la grupa mea sunt aduși de către mama lor dimineața cu ajutorul unui cărucior. Este însoțitoare permanentă dar nu a fost nevoie să rămână permanent cu ei deoarece am considerat că prin ajutorul acordat de mine și cu susținerea celorlalți copii de a nu trata aceste cazuri prin „separatism” s-au descurcat bine la aproape toate activitățile propuse în acest an școlar.

În vederea ameliorării acestor deficiențe am avut în vedere numeroase discuții cu părinții și îndrumarea acestora spre cabinetul medical iar în procesul instructiv-educativ nu voi pune accentul pe asimilarea unui număr mare de cunoștințe ci pe dezvoltarea proceselor de cunoaștere, intelectuale, afective. Pe baza unui conținut bine planificat, acești doi copii vor fi atrași și antrenați într-o activitate interesantă, variată și stimulatorie pe măsura posibilităților lor. Acestea se axează mai mult pe joc (ca o activitate fundamentală), jocuri senzoriale pentru culori, jocuri de atenție și orientare spațială, pentru stimularea comunicării orale și corectarea pronunției voi organiza jocuri de exersare, pentru dobândirea unei autonomii voi organiza mai multe jocuri și dramatizări din viața socială. Voi lucra cu preșcolarii mai mult pe centre de interes, dar și prin activități interdisciplinare.

Aceste recomandări generale pot fi adaptate fiecărui copil și fiecărei familii.

Bibliografie:

1. Robu, Maria, „Empatia în educație”, Didactica Publishing House, București, 2008
2. Cerghit, Ioan, Neacșu, Ioan, Negreț Dobridor Ioan, „Prelegeri pedagogice”, Editura Polirom, Iași, 2001

COPILUL - ȘTIM SĂ-L EDUCĂM?

Prof. învă. preșcolar: STANCIU ELENA

Educatoare: BOBE IOANA

ȘCOALA GIMNAZIALĂ PLATON MOCANU DRAJNA
GRĂDINIȚA CU PROGRAM NORMAL OGRETIN

„Eu sunt copilul,
Tu ții în mâinile tale destinul meu.
Tu determini în cea mai mare măsură,
Dacă voi reuși sau voi eșua în viață.
Dă-mi, te rog, acele lucruri care
Să mă îndrepte spre fericire,
Educă-mă, te rog, ca să pot fi
O binecuvântare, pentru lume”

(Child's Appeal, Mamie Gene Cole)

Pestalozzi afirma că „ceasul nașterii copilului este ceasul începutului educației sale”.

Rolul de educatori, care li se atribuie părinților, își află temeiul în însăși etimologia cuvântului „educație”, care în limba de origine (latină) înseamnă „hrănire”, „creștere”, „scoatere din”, „foemare”.

Să fii părinte este o meserie grea, dar ea îți aduce cele mai multe satisfacții. Să fii părinte este o responsabilitate înspăimântătoare și o mare cinste.

Ca părinți, nu avem destulă practică ca să ne pregătim sau să ne perfecționăm capacitățile de a educa. Deodată, ne confruntăm cu imensa responsabilitate de a îngriji un copil vulnerabil și nu suntem totdeauna siguri ce este cel mai bine pentru el. Modul în care îi întreținem și îi îngrijim influențează capacitatea lor de a-și manifesta cu succes întregul potențial.

Nu le putem satisface întotdeauna copiilor toate nevoile și toate dorințele, dar îi putem ajuta să reacționeze în fața dezamăgirilor într-un fel sănătos, care să-i facă mai puternici și mai încrezători.

Ca să depășească încercările lui unice, fiecare copil are nevoie de un fel particular de iubire și de sprijin. Fără acestea, problemele lui vor fi amplificate și deformate, unele până la punctul de a declanșa boli psihice și un comportament delicvent. Datoria noastră de părinți este de a ne ajuta copiii în așa fel încât să ajungă puternici și sănătoși. Dacă intervenim mereu și facem ca totul să le fie atât de ușor, îi slăbim din toate punctele de vedere, dar, în același timp, dacă facem ca totul să le fie deosebit de greu și nu-i ajutăm îndeajuns, îi lipsim de ceea ce au nevoie pentru o creștere sănătoasă. Copiii nu pot face totul singuri. Nu pot crește și nu-și pot dezvolta toate deprinderile necesare unei vieți de succes, fără ajutorul părinților.

Dacă în puținul timp pe care ni-l petrecem alături de copii nu facem decât să ne plângem că suntem foarte ocupați, să-i facem reproșuri și apoi îl ducem la culcare, nimeni nu are de câștigat. Importantă nu e durata, ci calitatea discuțiilor avute cu aceștia. Același interval de timp poate fi petrecut undeva, departe de grijile de zi cu zi, poate în parc sau pe marginea unui lac, poate în camera copiilor. Părinții trebuie să învețe să se deconecteze „discutând cu copiii”. Astfel, micuții vor fi mai receptivi, mai ascultători, calități esențiale atunci când vor merge la grădiniță și la școală. În acest mod se va crea un echilibru și în ceea ce privește starea interioară a copilului și în relația dintre acesta și părinți.

Iubirea unui părinte, adesea în exces și inexplicabilă nu poate justifica erorile de comportament și de atitudine în raport cu copilul, mai ales că ele decurg din impasul relațiilor părinte-copil, părinte cu el însuși, părinte cu partenerul de viață.

Scopul educației copiilor de către părinți este acela de a-i ajuta pe copii să crească pentru a deveni ființe umane așa cum se cuvine, persoane având compasiune, dăruire și grijă afectuoasă.

Copiii învață ceea ce trăiesc. Sunt ca cimentul ud. Orice cuvânt care se abate asupra lor lasă o urmă. Părinții trebuie să învețe să le vorbească într-un fel care nu trezește furia, nu produce durere nu le micșorează încrederea în sine, nu-l face nesiguri de competența și valoarea lor. Dacă vrem ca ei să se simtă bine în propria piele, trebuie să încetăm să-i facem să se simtă prost. Dacă vrem să se simtă încrezători trebuie să

încetăm să-l controlăm cu frica. Dacă vrem să-i respecte pe ceilalți, trebuie să învățăm să le arătăm respectul pe care îl merită. Copiii învață din exemple. Dacă îi ținem în frâu prin violență, când nu vor ști ce să facă, vor răspunde prin violență, sau, câteodată, printr-o purtare crudă.

Părinții trebuie să aibă o autoritate asupra copilului. Această autoritate nu trebuie obținută cu ajutorul pedepselor sau violenței și nici printr-un exces de bunătațe și satisfacerea oricărei dorințe. A educa un copil nu este un lucru atât de ușor. Unii părinți având concepții învechite cred că ei știu cel mai bine să-și educe copilul neacceptând sfaturi din exterior.

De cine trebuie să asculte copilul? Cine trebuie să fie autoritar cine să se joace cu el, cine să-i arate afecțiune și să-i cumpere tot ce vrea? Este complet eronată ideea conform căreia unul dintre părinți crește copilul, îi impune reguli, iar celălalt se joacă cu el și îl sărută seara, înainte de culcare. Este important pentru dezvoltarea armonioasă a copilului ca părinții să fie uniți, să facă front comun în educarea micuțului și să respecte el însuși o serie de reguli. În acest mod, copilul va beneficia de stabilitate, de consecvență și va ajunge să considere regulile impuse de părinți obișnuite.

Este imposibil ca ambii părinți să petreacă la fel de mult timp alături de copii. Inevitabil, unul dintre ei va fi mai implicat în disciplina micuților și va fi mai autoritar decât celălalt. Prin autoritate nu trebuie înțeleasă situația extremă și absurd în care părintele apare ca un dictator. Însă regulile, impunerea unor limite clare asociate totuși cu o atitudine înțelegătoare și cu afecțiune construiesc personalitatea viitorului adult.

Unul dintre secretele educației sănătoase este ca ambii părinți să fie de acord atât cu recompensele, cât și cu pedepsele primite de copil și să fie consecvenți în deciziile pe care le iau. Pentru că atunci când mama îi spune copilului că nu are voie să se uite la televizor, iar în lipsa ei tatăl îl uită cu orele în fața desenelor animate copilul va fi derutat. El nu va înțelege nici încercarea mamei de a-l pedepsi, nici atitudinea „binevoitoare” a tatălui. Pur și simplu cel mic va crește pe o temelie nesigură, iar mai târziu în viața va percepe regulile societății la fel de inutile ca și cele ale părinților.

Educarea familială precede pe cea școlară punând bazele dezvoltării psihice la fiecare copil. Creșterea copilului se face continuu, zi de zi, lună de lună, an de an. Educarea psihică trebuie să urmărească etapele vârstei. Odată cu continua dezvoltare corporală, părintii trebuie să urmărească nu numai evoluția copilului ci și colectivele în care trăiește.

Cel mai important rol în evoluția copilului îl au exemple bune care pleacă inevitabil din familie.

Familia exercită o influență deosebit de adancă asupra copiilor. O mare parte dintre cunoștințele despre natură, societate, deprinderile igienice, obișnuințele de comportament, copilul le datorează educației primite în familie.

Familia elementară (nucleară) reprezintă grupul format din tata, mama și descendenții imediați (copiii). Copilul stabilește primele relații și experiențe sociale cu părinții și frații săi deci în familie. Părinții, familia joacă un rol foarte important în socializarea și formarea copiilor: în familie copilul vine pentru prima dată în contact cu noțiunile de responsabilitate, datorie, normă, interdicție. Integrarea lui va fi mai ușoară dacă va înțelege de timpuriu că alături de drepturi îi revin și anumite responsabilități.

Familia se preocupă de dezvoltarea fizică. Ea asigură hrana și îmbrăcăminte copiilor, îi feresc de pericolele la care au timp de joacă, le creează condiții cât mai bune de odihnă și se îngrijeste de sănătatea lor. Un regim rațional de viață nu poate avea decât urmări pozitive asupra dezvoltării sale fizice.

Familia îi formează copilului primele deprinderi de igienă personală și socială, obișnuindu-l să utilizeze factorii naturali (apa, aerul, soarele) pentru bunăstarea organismului. În perioada pubertății, schimbările fiziologice produse în organism pun probleme noi pentru dezvoltarea fizică a copilului; prin îndrumări perseverente și afectuoase, prin modificarea regimului de odihnă, prin crearea unor noi deprinderi igienice, familia le va rezolva la timpul potrivit.

Atmosfera afectivă din familie are o influență hotărâtoare asupra dezvoltării psihice în mica copilărie. În primii ani de viață copilul răspunde la tot ce se întâmplă în jur prin reacții emotive care vor determina direcționarea activității și atitudinilor de mai târziu.

În cadrul familiei copilul își însușește limbajul. Volumul, precizia vocabularului și corectitudinea exprimării copilului depind de munca depusă de părinți în această direcție. Familia oferă copilului majoritatea cunoștințelor uzuale (despre plante, animale, ocupațiile oamenilor, obiecte casnice etc.). Ea se preocupă de dezvoltarea proceselor intelectuale ale copiilor, dezvoltându-le spiritul de observație, memoria și vederea. Părinții încearcă să explice copiilor sensul unor fenomene și obiecte pentru a le înțelege.

În familie copilul învață limbajul și comportamentul social, își formează aspirații și idealuri, convingeri și atitudini, sentimente, trăsături de voință și caracter. Întotdeauna mediul, climatul din familie influențează, în raport cu natura sa, personalitatea copilului. Marele pedagog John Locke, convins de puterea exemplului în familie, afirma: „Nu trebuie să faci în fața copilului nimic din ceea ce nu vrei să imite”.

Parinții trebuie să văgheze copiii lor pentru a capăta un ansamblu de trăsături morale și intelectuale necesare formării unei personalități superioare. Educația lor trebuie să fie dirijată spre obținerea modificărilor de caracter favorabile unei comportări superioare individuale și sociale. Copilul nu trebuie considerat ca o statuie de bronz, care are un loc fixat, din care nu mai poate fi schimbată. El trebuie să fie activ și adaptabil, iar părinții au datoria permanentă de a-l face să progreseze, să se perfecționeze și să-și mărească valoarea umană. Formarea personalității copilului este dependentă de inteligența lui, de gusturile și elanurile lui, de instructajul primit anterior.

În jurul vârstei de 3-5 ani, numită și vârsta „de ce-urilor”, copiii pun cele mai multe întrebări, iar părinții îi ajută să-și însușească un număr mare de cunoștințe, răspunzând cât se poate de corect și exact. La această vârstă, creierul copilului ajunge până la 90% din greutatea unui creier de adult. Atunci când părinții vorbesc, le cântă sau le citește copiilor, se creează legături noi între celulele nervoase. Acest proces trebuie susținut nu numai printr-o alimentație adecvată copiilor ci și printr-o bună stimulare a simțurilor (auz, văz).

Atitudinea pozitivă a părinților față de literatură și de citit în sine este de asemenea un factor de ajutor în procesul de învățare, chiar și numai prin entuziasmul arătat de părinți pentru cărți. Copiii care-și văd părinții citind cu plăcere vor învăța astfel că cititul este ceva distractiv și vor fi mai târziu receptivi la învățarea lui în școală.

Cel mai important este stimularea curiozității de a citi prin cumpărarea unor cărți care să pună bazele unei mici biblioteci. Datoria părinților este de a îndruma copilul să citească ceea ce corespunde vârstei sale. Părinții trebuie să-i asigure copilului cele necesare studiului: rechizite școlare, cărți de lectură, etc., cât și condiții bune de muncă.

În familie se formează cele mai importante deprinderi de comportament: respectul, politetea, cinstea, decența în vorbire și atitudini, ordinea, cumpătarea, grija față de lucrurile încredințate. Părinții le spun copiilor ce e bine și ce e rău, ce e drept și ce e nedrept, ce e frumos și ce e urât în comportamente. Aceste noțiuni îl ajută pe copil să se orienteze în evaluarea comportamentului său cu cei din jur. Tot în sens moral familia îl îndrumă să fie sociabil, să fie un bun coleg și prieten. Familia contribuie și la educația estetică a copilului, părinții fiind cei care realizează contactul cu frumusețile naturii (culorile și mirosul florilor, cântecul pasărilor, verdele câmpului, etc.), cu viața socială (tradiții, obiceiuri străvechi, etc.).

Zestrea de echilibru relational și adaptativ pe care copilul o moștenește din tiparul reprezentat de familia sa este cea mai sigură investiție pe terenul viitoarei lui personalități asigurându-i realizarea de sine și a succesului în general. Din contra, dacă este crescut într-un climat tensionat, conflictual, instabil copilul se poate inhiba ba chiar se poate maturiza afectiv. Urmarea este, fie o puternică motivație prosocială de evitare a tot ce se aseamănă cu cele trăite acasă, fie într-o motivație antisocială ca expresie a nevoii de pedeapsă a celor din jur, de răzbunare permanentă, de ură, rezultat al frustrărilor afective acumulate în primii ani de viață.

În unele familii preocuparea pentru cultura estetică a copilului lipsește cu desăvârșire iar în altele este exagerată. Dacă copilul nu are aptitudini și nici plăcere pentru diferite arte (balet, muzică, teatru, etc.), părinții trebuie să respecte opțiunea copilului.

Familia trebuie să fie un colectiv sănătos, între aceștia trebuie să fie relații de înțelegere, respect, înțelegere și să trăiască în deplină armonie, să ducă o viață cinstită onestă. Părinții trebuie să fie un bun exemplu având în vedere că de puternic este spiritul de imitație al copilului. În comparație cu familia cu un copil, familia cu mai mulți copii reprezintă un mediu educativ mai bun. Copilul singur la părinți tinde să fie mofturos, egoist capricios datorită părinților care doresc să-i facă toate poftele. În familiile cu mai mulți copii, afecțiunea părinților se îndreaptă către toți copiii.

Copiii trebuie educați în așa fel încât să realizeze că libertatea individuală nu se poate realiza decât în cadrul libertății colective, generale, că munca și respectul față de ceilalți constituie o obligație fundamentală a fiecărui cetățean.

Pentru a-și educa bine copilul, părinții nu trebuie să considere niciodată că acesta ar avea unele particularități psihice nemodificabile, iar dacă observă unele devieri de la normal ale copilului, nu trebuie să aștepte pasivi ca timpul și natura să le rezolve.

Rolul părintelui în existența copilului este fundamental dar numai în măsura în care el găsește forța și secretul de a lansa pe traiectoria vieții un individ rezistent, puternic, adaptabil echilibrat, bun și, prin aceasta, predispus la o anume fericire.

Părintele nu are dreptul și nu poate să se substituie copilului său, pe care trebuie să-l perceapă de la bun început ca pe o ființă autonomă, rolul său fiind acela de a-i facilita, stimula și consolida manifestarea autonomiei și eficienței sale umane.

Se spune că „profesia” de părinte este una din cele mai vechi profesii care se practică de către toți membrii comunității însă puțini sunt cei care se străduiesc să-o învețe sistematic, să-și pună probleme și să încerce să le rezolve la nivelul perioadei actuale.

RISCURILE COPIILOR AI CĂROR PĂRINȚI SUNT PLECAȚI ÎN STRĂINĂTATE

Prof. inv. preșcolar Elena Butnaru

Prof. inv. preșcolar Dorina Milescu

**Grădinița cu PP/PN „Fram, ursul polar”
Orașul Bușteni, jud. Prahova**

„Eu sunt copilul, tu ții în mâinile tale destinul meu, tu determini în cea mai mare măsură, dacă voi reuși sau voi eșua în viață. Dă-mi, te rog, acele lucruri care să mă îndrepte spre fericire, educă-mă, te rog ca să pot fi o binecuvântare pentru lume.” (Extras din „Child’s – Mamie Gene Cole”).

În mod firesc părinții sunt primii educatori ai copilului și cei mai importanți căci au influența cea mai mare în dezvoltarea ulterioară și formarea personalității acestuia. În familie copilul se descoperă pe sine și pe cei din jur, exersează comportamente sociale, se familiarizează cu sistemul valorilor sociale și culturale. Educația din familie se va continua în grădiniță când vine rândul profesioniștilor să se ocupe de educarea și formarea copiilor printr-un curriculum și o metodologie specifică vârstei preșcolare considerată, pe drept, vârsta de aur a copilăriei. La intrarea în grădiniță părinții dețin informații legate de copil: stare de sănătate, mod de comportare, probleme în dezvoltare, etc. În același timp grădinița care se conduce după principii și metode științifice deține mijloace specifice pentru valorificarea potențialului fizic și psihic al fiecărui copil. Îmbinarea într-un parteneriat al informațiilor deținute de părinți cu cele ale grădiniței trebuie să aibă un obiectiv comun care să fie în beneficiul copilului. Familia și grădinița își transmit reciproc informații privind particularitățile de dezvoltare ale copilului, climatul educațional astfel încât modelele educative promovate să fie în deplină armonie.

Parteneriatul grădiniță – familie își poate atinge scopul dacă are la bază cunoaștere, încredere reciprocă, comunicare, colaborare, cooperare de ambele părți. Modalitățile prin care se poate realiza parteneriatul sunt multiple: ședințe cu părinții, consultații individuale, consiliere, activități deschise cu participarea părinților, voluntariatul părinților, etc. Familia își descoperă copilul, învață cum să construiască o relație pozitivă cu el și cunoaște mai bine rolul grădiniței în dezvoltarea copilului. De cealaltă parte grădinița are satisfacții deosebite în activitatea cotidiană datorită rezultatelor pozitive ale parteneriatului care oferă copiilor un mediu mai bogat și mai plăcut de dezvoltare și cultivă sentimente de coeziune socială.

Atât educatoarea cât și părinții se pot confrunta cu probleme mai mult sau mai puțin plăcute, chiar dificile uneori, ce pot fi soluționate numai printr-un mod convergent de acțiune și printr-o atitudine reciprocă deschisă. Copiii au nevoie să li se explice lucrurile la nivelul lor de înțelegere. Ei simt, „prind din zbor” emoțiile din jurul lor și dacă nu li se spune adevărul ei își construiesc explicații care pot fi mai grave decât realitatea. Sunt cazuri în care părinții au nevoie de un sfătuitor care să le spună ce se întâmplă cu copiii lor și ce să facă pentru a-i înțelege și a obține cooperarea lor. În cazul copiilor care frecventează grădinița cine altcineva ar putea să-i sfătuiască pe părinți mai bine decât educatoarea? În activitățile de consiliere parentală sau în alte acțiuni desfășurate în cadrul parteneriatelor cu părinții, educatoarea îi ajută pe părinți să înțeleagă necesitatea cunoașterii particularităților de vârstă și individuale ale copilului. La vârsta preșcolară atașamentul față de familie și persoanele care îl îngrijesc rămâne piatra de temelie a dezvoltării psihice sănătoase a copilăriei sau după unele teorii ale întregii vieți. O relație puternică între copil și părinți dezvoltă ascultarea și cooperarea, copilul fiind motivat să răspundă așteptărilor adultului. Părinții trebuie să știe că o relație pozitivă părinte – copil este foarte importantă „deoarece copiii au nevoie să simtă că lumea este un loc sigur, că oamenii sunt predictibili, că ei merită să fie iubiți indiferent de performanțele pe care le obțin”. Părinții care comunică permanent cu copilul îi vor înțelege nevoile emoționale, îi vor încuraja comportamentele pozitive ceea ce îl va ajuta să aibă încredere în forțele proprii și să-și sporească stima de

sine. O relație pozitivă cu copilul intermediată de o comunicare motivațională și optimistă este esențială pentru creșterea unui copil fericit.

Din nefericire însă, în lumea actuală unii copii se confruntă cu o problemă delicată și dificilă și anume aceea că trebuie să se despartă de unul sau ambii părinți pentru o perioadă mai lungă sau mai scurtă, cauza problemei fiind plecarea părinților la muncă în străinătate.

Migrația forței de muncă este un fenomen care a apărut în România imediat după 1990. Dimensiunea constantă și nuanțată a fenomenului de migrație este aspectul economic, banii fiind principala motivație a plecării la muncă în străinătate. Migrația de munca schimbă viața multor familii iar efectele ei sunt trăite nu numai de cei care pleacă ci și de cei care rămân acasă în special de copii. În țară au rămas foarte mulți copii în grija rudelor sau în cel mai fericit caz cu unul dintre părinți.

Odată cu plecarea părinților (unul din părinți sau chiar amândoi) la muncă peste hotare familia trebuie să se reorganizeze și să se adapteze, această perioadă fiind considerată foarte dificilă și resimțită chiar ca o criză. Pe măsură ce alți membri ai familiei reușesc să preia rolurile și responsabilitățile celui plecat, se restabilește un oarecare echilibru și situația copilului se mai îmbunătățește. Reușitele sau nereușitele din viața unui om sunt determinate de experiența de viață trăită în copilărie. Din primul an al vieții și apoi în perioadele cele mai importante din viața lui (începutul grădiniței, școlii, adolescența, etc.) copilul are nevoie de sprijinul părinților, simte nevoia ca părintele să fie o prezență constantă și să-l susțină. De aceea el suportă cu greu plecarea unui părinte sau lipsa ambilor părinți pentru o perioadă îndelungată. La început îi va fi dor de părinți și va plânge apoi va fi trist și revoltat pentru că va simți lipsa sprijinului părintelui/părinților plecați.

Studiile privind situația copiilor ai căror părinți sunt plecați în străinătate constată că plecarea părinților are efecte negative asupra copiilor. Copilul simte că este singur, lipsit de protecție, nu este sigur pe sine, se simte dezorientat, are tulburări de somn, devine foarte agresiv sau foarte trist, refuză să comunice și nu-și dorește nimic decât reîntregirea familiei. Situația devine și mai grea în cazul în care ambii părinți sunt plecați deoarece absența părinților va conduce la dezvoltarea unor sentimente de nesiguranță și neîncredere în viața copilului. Copilul va găsi cu greu o persoană de încredere cu care să discute și să-i împărtășească emoțiile și gândurile sale. Relațiile dintre el și părinți se răcesc și pe măsură ce timpul trece copilul va percepe despărțirea de părinți ca pe o nedreptate.

În general atunci când omul are mai mult timp pentru a-și imagina schimbarea din viața lui și când participă la organizarea ei, se acomodează mai ușor. De aceea copiii trebuie pregătiți pentru plecarea părinților ca să înțeleagă de ce trebuie să se despartă de unul sau ambii părinți. Copiii au nevoie de susținere ca să înțeleagă lumea în care trăiesc și să-și găsească un loc în ea, dar și părinții au nevoie de sprijin ca să-și înțeleagă copiii și să depășească dificultățile cauzate de plecarea lor. Așadar pentru a preveni consecințele negative ale plecării părinților în străinătate asupra copiilor în activitățile de consiliere îi putem ajuta oferindu-le câteva modalități concrete prin care ei își pot pregăti copilul în vederea plecării în străinătate. Totodată venim și în sprijinul copiilor cu părinți care urmează să plece în străinătate cu sfaturi și sprijin pentru a înțelege mai ușor noutatea și schimbarea din viața lor.

Părinții trebuie să vorbească cu copiii despre plecarea lor cu mult timp înainte. Cu cât copilul va fi informat mai devreme cu atât va fi mai bine. El oricum simte că se întâmplă ceva și vrea să știe de ce, dar îi trebuie timp ca să se obișnuiască cu ideea că părinții nu vor mai fi împreună cu el, că nu vor mai vorbi în fiecare zi.

Părinții care urmează să plece în străinătate trebuie să-i arate copilului că înțeleg ceea ce simte și să ia în seamă sentimentele copilului. Ei trebuie să-i explice cum de au ajuns la ideea de a pleca peste hotare. Se va evita să se pună accentul pe faptul că plecarea părintelui este spre binele copilului deoarece acesta ar putea să se simtă vinovat și să reproșeze părinților că nu are nevoie de așa ceva și că ar prefera să rămână lângă el. Este foarte important să i se spună copilului că nu el este cauza plecării ca să nu se simtă vinovat. Părinții trebuie să evite să-și impună autoritatea spunându-i copilului: „Asta este situația, va trebui să faci ceea ce îți spun.” Dacă părinții vor discuta cu copilul mai mult el va putea suporta mai ușor situația. Pentru o ușoară adaptare părinții și copiii vor alege împreună strategiile de adaptare: convorbiri telefonice, ocazii de a-și dezvolta anumite capacități, suportul unei rude. Împreună cu copilul părinții vor gândi împreună cine sunt persoanele la care ar putea să apeleze în caz de nevoie (bunici, alte rude, educatoare, etc.).

Pentru alinarea suferinței și a dorului părinții plecați la muncă peste hotare trebuie să comunice cu copilul cât mai des posibil.

Comunicarea este un miracol: ea poate apropia oameni îndepărtați, poate răni sau poate atenua suferința. Părinții trebuie să exprime în cuvinte tot ceea ce îi interesează, ceea ce simt și să-l convingă pe copil că chiar dacă se află la distanță ei îl iubesc și îl înțeleg. În același timp părinții nu trebuie să neglijeze emoțiile, sentimentele și nevoile copilului ci dimpotrivă să-l asculte și să-l înțeleagă: „Cred că ești supărat. Ceva te necăjește. Vrei să-mi spui ce anume?” sau „Ești bucuros și mă faci să mă simt fericit când aud asta!”. Acceptându-i emoțiile copilul va simți deschiderea părintelui și în viitor nu va ezita să-și exprime sentimentele lui. De asemenea este util să i se explice copilului de către părinți de ce trebuie să adopte un anumit tip de comportament: „să fie cuminte”, să asculte pe mama/tata/bunica. Copilul trebuie încurajat căci numai așa îi va spori încrederea în forțele proprii: „Sunt convins că vei reuși...”, „Mă bucur că te simți bine la grădi”. Laudele și criticile care nu jignesc sunt binevenite în conversațiile părinților cu copiii: „Ți-a reușit asta, bravo, continuă!”, „E bine și așa, data viitoare vei reuși mai bine”. În loc să i se spună copilului ce a greșit e indicat să i se spună ce a făcut bine și ce a mai rămas de făcut. Un alt lucru foarte important pentru copil este ca părintele plecat (și nu numai) să-și respecte promisiunile făcute și să se întoarcă cât de des posibil că orice întâlnire e importantă pentru copil. Soluțiile de rezolvare cauzate de problema plecării la munca în străinătate nu sunt nici simple nici rapide. Totuși părinții trebuie să facă cât mai repede posibil reîntregirea familiei fie acasă fie în țara de destinație. Romanii pleacă la munca în străinătate „ca să lase ceva în urmă” uitând că bunul cel mai de preț pe care îl lasă în urmă sunt copiii.

Dacă colaborarea grădiniței cu familia reușește să anticipeze, să prevină și să soluționeze problemele copiilor cu părinții plecați la muncă în străinătate educatoarea este motivată să continue având satisfacția că ideile și acțiunile comune au avut rezultatul scontat.

BIBLIOGRAFIE

1. Cezar Gavriiliuc, *Copilul meu e singur acasă*, Centrul de informare și documentare privind drepturile copilului, Chișinău, 2007.
2. Dumitrana, Magdalena, *Copilul, familia și grădinița*, București, Editura Compania, 2000.
3. Ecaterina, Adina, *Consilierea și educația preșcolară*, București, Editura Aramis, 2002.
4. Preda Viorica (coord.), Miron Boca Elena, Chichișan Elvira, Ținică Silvia, Leva Emilia, Miclea Maria, Pocol Maria, Câmpean Emilia, *Ghidul metodologic și aplicativ al educatoarei*, Cluj- Napoca, Eurodidact, 2006.

OPTIMIZAREA RELAȚIEI ȘCOALĂ - ELEVI - PĂRINȚI PRIN ACTIVITĂȚILE DE CONSILIERE

Profesor consilier Carmen - Elena Buzoianu
Centrul Județean de asistență psihopedagogică Prahova

Motto:

“Eu sunt copilul. Tu ții în mâinile tale destinul meu. Tu determini, în cea mai mare măsură, dacă voi reuși sau voi eșua în viață! Dă-mi, te rog, acele lucruri care să mă îndrepte spre fericire. Educă-mă, te rog, ca să pot fi o binecuvântare pentru lume!”

(Child's Appeal)

Activitatea de consiliere reușește să asigure realizarea cadrului de implicare motivată și diferită foarte mult de simpla participare, prin principiile, metodele și abilitățile specifice celor care o desfășoară. Consilierea reprezintă o soluție pentru dezvoltarea relației școală- elevi- părinți. Această relație nu se produce instantaneu, ci presupune o lungă călătorie la finalul căreia școala- elevii- părinții câștigă. Cu alte cuvinte, reușesc să găsească rezolvarea fabulei lui Alexandru Donici, ” Racul, broasca și o știucă”, în care partenerii, deși au cele mai bune intenții, trag sacul cu grâu în direcții opuse.

În urma desfășurării activităților de consiliere, școala și familia reușesc să pună în comun resursele pe care le dețin pentru a construi împreună viitorul educațional și profesional al copiilor.

Una dintre ideile de bază ale consilierii, din perspectivă constructivistă, este aceea că orice persoană este invitată să-și descopere resursele necesare pentru a face față schimbărilor pe care le dorește în viață. În ceea ce privește părinții, sarcina consilierului este de a-i sprijini să identifice resursele personale, punctele tari și posibilitățile de acțiune pentru schimbările dorite. În ceea ce privește școala, consilierul va încuraja profesorii să dezvolte relații pozitive cu părinții, inițiind și oferind modele de comunicare și interacțiune cu aceștia.

Deținând un rol activ în construirea parteneriatelor școală- elevi- părinți consilierul școlar utilizează în activitatea de consiliere diferite metode.

Dintre metodele frecvent utilizate și care și-au demonstrat eficiența în lucrul cu părinții/elevii/școala menționez câteva exemple. Prin brainstorming, se solicită ca participanții la activitatea de consiliere să ofere cât mai multe și variate răspunsuri pentru ceea ce înseamnă a fi un părinte bun/ elev bun, ce este educația și care sunt roadele acesteia, cum se pot implica părinții în activitățile educaționale.

În utilizarea studiului de caz este nevoie de foarte mult tact pentru a nu determina la nivelul participanților ” identificări prea puternice cu povestea”, astfel încât se propun întotdeauna cazuri care să nu se refere direct la elevii/părinții cu care se lucrează. În utilizarea acestei metode este bine ca familiarizarea cu cazul să se realizeze prin secvențe din filme, citirea de către consilier sau de către un alt părinte/elev resursă a unor scurte texte din ziare, reviste. Sunt importante comunicarea opiniilor, sesizarea datelor esențiale și respectarea condițiilor realului, elaborarea de soluții multiple, rigoarea în argumentare, criterii clare de selecție a soluțiilor, moderarea discuțiilor pro și contra.

Punerea în scenă a unei secvențe (reală sau imaginară) din viața unei familii în relația cu școala înseamnă practicarea jocului de rol. ”Actorii” vor conștientiza și exprima propriile trăiri, gânduri, puncte tari, limite, obstacole, soluții. Foarte important este ca, după jocul de rol, persoanele-actori (părinți, cadre didactice, elevi) să iasă din rolurile trăite și să analizeze cu sprijinul consilierului cele întâmplate pe parcursul rolului interpretat.

În cazul utilizării metaforei și scenariilor metaforice în cadrul activităților de consiliere precizez câteva exemple:

” Dacă ar fi fructe, care ar fi roadele educației și ce ne-ar spune dacă ar putea vorbi? ”

” Dacă ai fi un instrument de scris, ce ai scrie despre viitorul copiilor?”

” Ce gândește/simte clădirea școlii despre bucuriile familiei tale?”

” Un caiet l-ar aplauda pe un părinte pentru.....”

În cadrul activității de consiliere își pot aduce contribuția multe alte metode, ca de exemplu: exercițiul, învățarea prin cooperare- mozaicul, turul galeriei, dezbateri, analiza produselor activității, metoda observației, experimentului.

Prin intermediul comunicării se urmărește descoperirea propriei persoane, interacțiunea cu ceilalți, analizarea unei anumite situații și exprimarea diferitelor puncte de vedere, sinteza rezultatelor obținute. Pentru aplicarea eficientă a tehnicilor de comunicare este nevoie întotdeauna de o atmosferă caldă, încredere, pentru ca cei implicați în actul de consiliere să se poată exprima liber și să se simtă acceptați. Sunt importante abilitățile de ascultare activă, de expunere liberă a ideilor și oferire de feed- back pozitiv.

În derularea activităților de consiliere sunt esențiale respectarea principiilor (ca de ex. încrederea, respectul față de părinte/elev, comunicarea eficientă, confidențialitatea, egalitatea șanselor, stabilirea limitelor profesionale, responsabilitate profesională), utilizarea abilităților și atitudinilor specifice consilierului.

Bibliografie:

1. Mara, Daniel -" Educație pentru educație", Editura Alma Mater, Sibiu, 2006
2. Marcela Claudia Călineci, Speranța Lavinia Țibu- Ghid de idei practice pentru activitățile cu părinții- UNICEF, Institutul de Științe ale Educației, 2014

PĂRINȚI STRĂLUCIȚI, PROFESORI FASCINANȚI*

* O idee preluată din cartea „Parinți străluciți, profesori fascinanți” de Augusto Cury

Educatore Ciocîrlie Valentina
Grădinița „Sf. Arhangheli Mihail și Gavriil” Ploiești

A EDUCA ÎNSEAMNĂ A FI UN ARTIZAN AL PERSONALITĂȚII, UN POET AL INTELIGENȚEI, UN SEMĂNĂTOR DE IDEI.

**Profesorii buni sunt elocvenți,
profesorii fascinanți cunosc modul de funcționare a minții**

Această deprindere a profesorilor fascinanți contribuie la dezvoltarea în elevii lor a capacității de administrare a gândurilor și emoțiilor, de a fi propriul lider, de a trece ușor prin pierderi și frustrări, de a depăși conflictele. Profesorii fascinanți transformă informația în cunoaștere și cunoașterea în experiență. Ei știu că doar experiențele se înregistrează într-un mod deosebit în memorie și numai ele creează modificări masive, capabile să transforme personalitatea. De aceea, ei prezintă întotdeauna informațiile în contextul experienței de viață.

**Profesorii buni stăpânesc metodologia,
profesorii fascinanți au sensibilitate**

Această deprindere a profesorilor fascinanți contribuie la dezvoltarea stimei de sine, a stabilității, a liniștii interioare, a capacității de a contempla frumosul, de a ierta, de a-și face prieteni, de a fi sociabili. Profesorii buni vorbesc cu glasul, profesorii fascinanți vorbesc cu ochii. Profesorii buni sunt didactici, profesorii fascinanți trec dincolo de asta. Ei dispun de sensibilitatea de a vorbi inimii elevilor lor.

**Profesorii buni educă inteligența logică,
profesorii fascinanți educă emoția**

Această deprindere a profesorilor fascinanți contribuie la dezvoltarea sentimentului de siguranță, a toleranței, solidarității, perseverenței, protecției contra stimul/lor „stresanți”, a inteligenței emoționale și

interpersonale. Profesorii buni își învață elevii să exploreze lumea în care se află - de la spațiul imens, la micul atom. Profesorii fascinanți își învață elevii să exploreze lumea care sunt ei înșiși, propria lor ființă. Educația lor urmează notele emoției.

**Profesorii buni folosesc memoria ca depozit de informație,
profesorii fascinanți o folosesc ca suport al artei de a gândi**

Această deprindere a profesorilor fascinanți contribuie la dezvoltarea deprinderii de a gândi, înainte de a reacționa, a expunerii ideilor și nu a impunerii lor, a conștiinței critice, a capacității de dezbateră, de a pune întrebări, de a lucra în echipă. Profesorii buni folosesc memoria ca depozit de informație, profesorii fascinanți folosesc memoria ca suport al creativității. Profesorii buni parcurg programa școlară, profesorii fascinanți parcurg și programa, dar obiectivul lor fundamental este acela de a-i învăța pe elevi să gândească și nu să repete informația.

**Profesorii buni sunt maștri temporari,
profesorii fascinanți sunt maștri de neuitat**

Această deprindere a profesorilor fascinanți contribuie la dezvoltarea înțelepciunii, sensibilității, afectivității, seninătății, dragostei de viață, capacității de a-i vorbi inimii, de a-i influența pe oameni. Un profesor bun e prezent în amintirea elevilor, pe tot parcursul anilor de școală. Un profesor fascinant este un maestru de neuitat. Un profesor bun caută elevii, un profesor fascinant e căutat de aceștia. Un profesor bun e admirat, un profesor fascinant este iubit.

**Profesorii buni corectează comportamente,
profesorii fascinanți rezolvă conflicte în sala de clasă.**

Această deprindere a profesorilor fascinanți contribuie la dezvoltarea capacității de a depăși starea de anxietate, de a rezolva crizele in-terpersonale, de a fi o persoană sociabilă, de a te proteja emoțional, de a ajuta șinele să preia conducerea în situații de tensiune. Profesorii buni corectează comportamentele agresive ale elevilor. Profesorii fascinanți rezolvă conflicte în sala de clasă. între a corecta comportamente și a rezolva conflicte în sala de clasă este o distanță mai mare decât își imaginează nobilul nostru sistem de educație.

STUDIU DE CAZ

Prof. înv. preșcolar Costeleanu Maria Carmen
Grădinița cu PP și PN "Crai Nou" Ploiești

I. Datele de identificare

1. Date personale

Nume: P.

Prenume: M.

Data nașterii: 01. 03. 2001

2. Date familiale

Copilul s-a născut dintr-o relație extra-conjugală a tatălui. A stat cu mama naturală până la vârsta de 2 ani când l-a părăsit într-un centru de plasament și a plecat definitiv din țară.

Tatăl a aflat de existența lui când avea 4 ani, moment în care a început să-l viziteze, la început singur apoi însoțit de actuala soție și de comun acord s-a hotărât adopția lui. Până la definitivarea actelor și procedurilor de adopție- care s-au finalizat în luna august 2005- copilul a petrecut împreună cu cei doi soți, perioade scurte de 2-3 zile, în afara centrului de plasament, pentru acomodare. În familie nu mai există alți copii.

A fost înscris în grădiniță după 2 luni de la începerea anului școlar, repartizat, după criteriul vârstei, la grupa mare, și a început activitatea într-un colectiv bine format unde toți copiii au frecventat împreună grădinița de la vârsta de 3 ani.

Numele și prenumele părinților, vârsta, profesia:

Tata: P. L., 37 ani, inginer

Mama: P. E., 35 ani, profesor

Relația dintre părinți este normală, conflicte mici și trecătoare, relațiile copilului cu părinții sunt corecte, părinții manifestând o deosebită afecțiune și interes pentru o bună educație și reușita în viața a copilului. Există totuși mici dezacorduri dintre cei doi soți privind educația copilului- mama autoritară, care respectă cu strictețe regulile stabilite în familie, tatăl indulgent și mai pasiv atunci când apar conflicte între copil și cei din jur, puțin mai categoric în conflictele dintre el și copil.

Mama este cea care se ocupă mai mult de educația copilului acasă dar nu se implică aproape deloc în activitatea copilului din grădiniță, invocând lipsa timpului, contactul cu educatoarele grupei rezumându-se la câteva discuții telefonice sau întâlniri aleatorii. Tata este cel care îl aduce dimineața în instituție și vine după el foarte târziu când de cele mai multe ori nu mai este nici un copil din grupă.

În privința relațiilor cu bunicii se observă o oarecare tendință de dominare. Condițiile de locuit sunt foarte bune, casă cu 5 camere, copilul are camera lui, aranjată și dotată adecvat vârstei. Regimul de viață este ordonat, alimentația este bogată și bine condusă.

- Din punct de vedere somatic, prezintă, o dezvoltare staturală, ponderală și toracală normală, situată la limita superioară.
- Dezvoltare dizarmonică a funcțiilor psihice - se observă atitudini de exces prin care se exprimă comportamente ce duc la conflicte cu persoanele din jur.
- Sfera afectiv-voluțională - labilitate și superficialitate a emoțiilor, incapacitatea de a acționa ordonat. Nu este capabil să adopte atitudini diferențiate față de persoanele din jur; prezintă instabilități și se acomodează mai greu la acțiunile din colectivitate.
- Intelectual are o evoluție normală, randamentul nu este pe măsura posibilităților - nu reușește să se concentreze suficient, nu duce activitatea până la capăt din cauza instabilității și adoptă decizii pripite care se traduc în comportamente ce vin în dezacord cu cerințele colectivității.
- Agitație motrică ca urmare a insuficienței dezvoltării motrice și a stângăciei în acțiune.

II. Identificarea și caracterizarea dificultăților de învățare.

Inadaptare comportamentală, deficit de atenție:

- Tulburări de relaționare cu personalul grădiniței, cu colegii;
- Încălcarea regulilor colectivității grupei din care face parte;
- Modificări comportamentale mai puțin grave, dar supărătoare, de tipul: inconsecvență comportamentală, violență verbală, bruscare.
- Stare de nervozitate, de irascibilitate, ce fac din subiect un agitat permanent, cu o capacitate slăbită de concentrare în timpul desfășurării activităților.

Manifestările comportamentului său au fost sesizate de educatoarele grupei la puțin timp după ce a început să frecventeze grădinița.

III. Identificarea cauzelor posibile, care considerăm că au declanșat dificultatea

1. Deprivarea afectivă, care a condus la irascibilitate, obrăznicie, negativism, lipsă de sensibilitate, neimpresionabilitate.

2. Centrul de plasament, care inspiră agitație, neliniște, teama, care tinde să devină permanentă și în alte împrejurări, lipsă de top înalt care duce la scăderea interesului pentru activitate și apariția unor stări dezorganizate pe fond de încăpățănare, negativism, nesupunere.

IV. Prevenire, intervenție, recuperare

- Prevenire: Identificarea factorilor care contribuie la apariția problemelor comportamentale.

Observațiile privind comportamentul copilului vizează:

- când se produce comportamentul de-a lungul zilei, sau în ce moment al zilei;
- dacă se manifestă la toate activitățile sau numai la anumite activități;
- determinarea contextului în care se declanșează comportamentul indezirabil:
 - în timpul explicațiilor educatoarei;
 - în timpul întrebărilor sau răspunsurilor;
 - în timpul activităților pe grupe mici
 - în timpul evaluărilor
 - în timpul liber de joacă;
 - când este așezat alături de un anumit copil sau în anumite locuri din clasă;
 - când se produce comportamentul, în timpul săptămânii (mai des la începutul, sfârșitul sau mijlocul săptămânii)

- Program de intervenție

1. Identificarea trebuinței - Copilul trebuie să înceteze să-i agreseze fizic pe colegii din grupă.

2. Stabilirea obiectivelor pe termen lung după următoarea structură:

Cine	- Copilul P. M.
Ce face	- Va bate alți copii
La ce nivel de succes	- Nu mai mult de o dată pe lună
În ce situație	- În orice situație

O 1 Recompense mai dese.

O 2 Valorizarea potențialului intelectual de care dispune.

3. Tipuri de întăriri pentru pentru a scădea nivelul frecvenței comportamentului problemă.

Setul de jucării "Ferma animalelor"

4. Alcătuirea unui plan de bază privind distribuirea întăririlor(interval de timp)

- dacă în intervalul de timp stabilit nu s-a produs nici un incident copilul va primi o jucărie dorită din set pentru a o folosi în joc iar pe panoul vizual o steluță roșie; nerespectarea sarcinei va atrage după sine sacțiuni- i se va lua jucăria și va primi pe panou o bulină neagră.

5. Stabilirea duratei intervențiilor inițiale(determinarea unui comportament nou, care să îl înlocuiască pe cel perturbant).

- de 2 ori pe oră - intervenție la fiecare 30 de minute.

6. Stabilirea intervalului și activității în care comportamentul are cea mai mică probabilitate să se producă, indici care să-I ajute să-și aducă aminte că programul funcționează:

- indici vizuali- un loc special unde sunt păstrate întăririle;
- indici auditivi- explicații verbale ce însoțesc indicii vizuali;

Întăririle vor fi acordate imediat după producerea comportamentelor

7. Pregătirea materialelor de suport:

- întăriri pozitive (animale- jucării care sunt preferatele copilului, buline roșii),
- întăriri negative (buline negre)
- indici vizuali (panou, jurnalul personal).

8. Plan de înregistrare a rezultatelor

- durata intervalelor de administrare a întăririlor; frecvența întăririlor;
- de câte ori comportamentul- țintă s-a produs;

9. Informarea copilului despre modul în care funcționează programul.

Scopul urmărit este ca preșcolarul să obțină 8 buline roșii în 4 ore pe care le poate lipi într-un caiet special ce va fi prezentat mamei acasă. Mama va acorda astfel o altă recompensă pe placul copilului (vizionarea unui desen animat foarte îndrăgit);

- Recuperare: Program educativ „O oră în mijlocul copiilor noștri”

Motivația alegerii programului: Colaborarea familie-grădiniță presupune o comunicare efectivă și eficientă, o unitate de cerințe, o unitate de acțiune.

Obiectivele programului

- Întărirea relațiilor de colaborare și cooperare grădiniță-familie.
- Educarea dragostei și respectului copiilor față de părinții lor.
- Stimularea interesului părinților pentru activitatea copilului preșcolar.
- Crearea unei atmosfere plăcute, relaxante și a unei atitudini pozitive față de oameni, în general.
- Implicarea părinților
- Să participe efectiv la activitatea colectivului de copii, timp de o oră, să propună idei originale. (Mama subiectului a venit însoțită de o trupă de păpușari care a susținut în fața copiilor un spectacol interactiv intitulat "Pățaniile lui Martinel".)

V. Dificultăți sau deficiențe ce pot să apară

1. Deficiențe intelectuale - Inteligență școlară - dificultatea sau imposibilitatea celui în cauză de anticipare, pe plan mental. Caracteristica funcțională constă în faptul că facilitează adaptarea copiilor la situațiile problematice din grădiniță prin asimilarea cerințelor ce li se adresează și prin acomodarea la cerințe. Subiectul va avea o slabă capacitate de a trăi anticipativ o serie întregă de efecte sau stări emotive, va trăi mai mult în prezent, sub presiunea necesităților primare.

2. Modificări accentuate ale vieții afective și ale voinței - labilitate afectivă care se manifestă prin:

- sugestionare rapidă în raport cu impresiile de moment formate;
- reacții imprevizibile datorate insuficienței dezvoltării a autocontrolului afectiv;
- lipsa unei autonomii afective determinată de o slabă dezvoltare a emoțiilor;

Subiectul va fi un element care în reacțiile sale trădează discontinuitate, salturi nemotivate de la o extremă la alta, opoziție și intoleranță deschisă față de norme, cerințe și față de cei din jur.

3. Deficiențe comportamentale- datorate cronicizării tulburărilor de caracter și fixate în structura caracterului minorului.

- inadaptat social- nu reușește să dezvolte relații armonioase între el și mediul social;
- desocializare din cauza falsei percepții a celor din jur, absența aprofundării și evaluării corecte a consecințelor propriilor acte comise;

Copilul va respinge sarcinile și rolurile propuse de către părinți și educatoare și aceasta se va concretiza prin

- Absențe frecvente de la grădiniță
- Atitudine indiferentă față de grădiniță
- Reacții disproporționate față de diferite situații și față de colegi
- Utilizarea precoce a unui limbaj obscen și violent
- Minciuni și furturi frecvente chiar înainte de vârsta de 9 ani

EDUCAȚIA PARENTALĂ

Prof. înv. primar Cucu Loredana Elena
Școala Gimnazială "Matei Basarab", Comuna Brebu

Educația parentală și cursurile de parenting sunt utile pentru părinți indiferent de vârsta copilului lor și/sau de statutul socio-economic al familiei, dar ea devine îndeosebi utilă atunci când părintele nu a avut acces la educația formală, când nivelul de trai este scăzut iar părintele consideră că școala nici nu este atât de importantă. Prin implicarea părinților în cursuri de educație parentală, aceștia vor fi stimulați să fie mai atenți la copii lor și la nevoile acestora. Vor deveni mai prompti în a furniza răspunsuri adecvate la nevoile și cerințele acestora, vor cunoaște diferențele datorate vârstei sau temperamentelor diferite și vor reacționa în cunoștință de cauză. Vor învăța să acționeze pentru binele pe termen lung al copilului și vor ști să negocieze cele mai bune reguli pentru și împreună cu copiii lor. Prin intermediul cursurilor de educație parentală, părinții vor afla că timpul petrecut alături de copiii lor e la fel de important ca munca pe care o depun pentru a le furniza un trai decent și că inclusiv pentru copii lor recompensele imateriale sunt la fel de bune ca cele materiale. Că este important în procesul de creștere al unui copil să învețe de la o vârstă mică să respecte un program orar și că furnizarea unei rutine îl va face mai disciplinat și va ușura sarcinile părintelui.

Parentalitatea este situată în timp și spațiu, modelată de modificări demografice, evenimente istorice și patternuri, valori și norme culturale, dezvoltări și aranjamente familiale și mutații în organizarea și structura socială. Familia românească are o importantă datorie de creștere și educare a copiilor, pe care nu o îndeplinește întotdeauna, din greșelile părinților rezultând „cea mai mare din relele de care suferă societatea. Lipsa strategiilor educative este asociată fie mizeriei și ignoranței în ce privește familiile populare, fie inculturii pedagogice a părinților, chiar și a celor așezați pe poziții sociale superioare.

Specialiștii critică practicile educative ale familiilor, îndeosebi practicile de îngrijire (părinții se îngrijesc să dea copilului de mâncare fără, însă o preocupare pentru echilibrul alimentației) deprinderea treptată a copilului cu alcoolul de la vârste mici) igiena alimentară, personală și a locuinței (precară) odihna afectată de supraaglomerarea și de insalubritatea încăperilor de locuit. Mai sunt apoi practicile cotidiene ale membrilor familiei (violența verbal înjurătura, fizică și psihică generarea sentimentului de frică prin amenințarea cu pedeapsa din partea părinților, a altor persoane, a balaurilor, zmeilor) atitudini nepotrivite ale părinților în diferite situații (minciunile în care copiii sunt folosiți ca martori sperjuri) cumpărarea de haine și jucării costisitoare și lăsarea copiilor în grija profesorilor, a guvernantelor, a așa numitelor „baby-sitter) furtul din grădina vecinului cu complicitatea sau în prezența copilului, în lumea satului. Toate aceste situații prezentate mai sus afectează dezvoltarea fizică și psihică a copilului, și din păcate, de cele mai multe ori traumele din copilărie îl urmăresc și în viața de adult. Psihologul american, Thomas Gordon are o cu totul altă părere față de colegii săi, și anume că părinții sunt învinovați, dar nu sunt instruiți. Dar rămâne întrebarea câte eforturi se fac pentru a-i ajuta pe părinți să devină mai eficienți în educarea copiilor.

În sprijinul acestora, doctorul Thomas a hotărât să pună la cale un program de formare a părinților prin care să îi învețe competențele de care au nevoie pentru ași spori eficiența în parentaj. El a ajuns la concluzia că adolescenții nu se revoltă împotriva părinților, ci doar împotriva unor metode disciplinare distructive, utilizate de majoritatea părinților. Autorul Baumrind vorbește într-una din lucrările sale despre conceptul de stil parental ce se refera la „variațiile normale în încercările de control și socializare a copiilor de către părinți”.

Perioada de tranziție pe care o traversăm cu toții a generat o ruptură între educația în familie și cea școlară. Părintele acaparat de stress-ul zilnic ignora rolul important pe care îl are în educația copilului, în implicarea lui în formare. Mulți părinți văd școala ca singura instant responsabilă de educația copilului și delegă școlii aproape în totalitate această sarcină. Datorită existenței acestei discrepante, se dezvoltă foarte mult influența grupului de egali asupra copilului, iar efectele sunt, de multe ori, negative.

Bibliografie:

Berge, A., (1966), Defectele parintilor, Editura Didactica si Pedagogica, Bucuresti
Albulescu, I., (2008), Morala si educatie, Editura Eikon, Cluj Napoca
Baran –Pescaru, A. (2004), Familia azi. O perspectiva sociopedagogica, Editura Aramis

ACTIVITATE DE CONSILIERE CU PĂRINȚII PROIECT COLABORARE GRĂDINIȚĂ - FAMILIE: „EDUCAȚIA PĂRINȚILOR”

Prof. înv. preșcolar Curelea Irina
Grădinița „Sf. Arh. Mihail și Gavriil”, Ploiești

Copiii noștri au mare nevoie de noi, părinții și educatorii lor. Menirea noastră este de a le modela personalitatea delicat, discret, cu tact și răbdare, dar mai ales cu argumentele cele mai raționale de care dispunem. Sufletul fragil al copilului suferă, uneori iremediabil, la orice amestec brutal din partea adulților. Acest tip de intervenții creează resentimente și îl îndepărtează pe acesta de părinți sau de educator. Noi, cadrele didactice, nu putem rămâne indiferente la dramele copiilor cu părinți conservatori, părinți „de duminică”, părinți „de concediu” sau dimpotrivă, părinți care trudesc, se luptă cu greutățile vieții să-și educe copiii, părinți educați și părinți care încearcă să se autoeduce.

Prin parteneriatul grădiniță - familie îmi propun, în fiecare an școlă, schimbarea mentalității părinților, a atitudinilor și comportamentelor acestora. În proiectul de anul acesta m-am axat pe tematica „Educația părinților”. Activitățile derulate s-au desfășurat în sala de clasă sub formă de „masă rotundă”, în care au avut loc dezbateri, discuții, împărtășirea experienței personale pe marginea unui suport material prezentat în fața părinților.

S-au pus în discuție următoarele tematici:

1. Comunicarea părinților cu propriii copii;
2. Cunoașterea psihomotorie a copilului;
3. Educația și modul de viață al copilului;
4. Relația școală – familie, factor al dezvoltării copilului;
5. Părintele – model de viață pentru copil;
6. Părintele – primul educator al propriului său copil;
7. Greșeli educative ale părinților.

O preocupare permanentă în întâlnirile cu părinții a fost identificarea dificultăților pe care le întâmpină aceștia în comunicarea cu propriii lor copii, precum și mijloace de optimizare a comunicării dintre aceștia. Părinții au fost chestionați asupra modului în care comunică cu copilul, având scopul de a identifica factorii care distorsionează comunicarea.

CHESTIONAR PENTRU PĂRINȚI

1. Stați de vorbă zilnic cu copilul dumneavoastră?
2. Cât timp alocați discuțiilor?
3. Despre ce discutați?
4. Care probleme credeți că vă reduc din timpul pe care ați vrea să-l petreceți cu copilul dumneavoastră?
5. De ce credeți că uneori copilul refuză să comunice cu dumneavoastră? (dacă e cazul)
6. Ce faceți atunci când copilul greșește?
7. Considerați că sunteți un exemplu pentru copilul dumneavoastră?
8. Cum încercați să vă apropiați de copilul dumneavoastră?
9. Ce simțiți când comunicarea cu copilul dumneavoastră este foarte bună?
10. Dar când nu este bună ce credeți că nu ați făcut?
11. Ați apelat la cineva din familie sau din afara ei pentru a rezolva o problemă de comportament? Dacă da, la cine?
12. Îl ajutați pe copilul dumneavoastră la efectuarea temelor? Dacă da, cât și cum procedați?
13. Verificați zilnic teme copilului?
14. Ce credeți că ar trebui să facă școala pentru a îmbunătăți comunicarea cu familia?

Chestionarul prezentat a constituit o provocare și un prilej de reflecție pentru părinți, dar și un punct de pornire pentru activitățile următoare. Prezentând rezultatele chestionarului în fața părinților fără a face nominalizări, am realizat o optimizare a relațiilor de comunicare între părinți și copiii prin formularea unor concluzii care au avut menirea de a îndruma preocupările părinților în această direcție.

Părinții trebuie să fie buni ascultători și să găsească timpul necesar pentru a comunica cu copilul. Când copilul dorește să comunice ceva, părintele trebuie să întrerupă orice activitate, acordându-i atenția cuvenită, renunțând la atitudinea dominatoare. O slabă comunicare poate crea probleme emoționale, copilul pierzându-și încrederea în adulți și retrăgându-se într-o lume a sa.

Poate avea loc o scădere a performanțelor școlare ca pedeapsă involuntară pe care copilul o aplică părintelui prea ocupat, manifestând tulburări de comportament, iar în unele cazuri ajungând să-și manifeste suferința în mod violent. Observând efectele negative ale lipsei de comunicare, dar și satisfacțiile pe care le au părinții care reușesc o bună comunicare cu propriii copii, s-a concluzionat că pentru a avea un copil „bun” trebuie să depui o muncă susținută și nicidecum să-ți neglijezi copilul în favoarea altor preocupări. Cunoașterea copilului este o necesitate, părintele are obligația să cunoască temperamentul copilului, pentru că educația trebuie individualizată în funcție de temperamentul și reactivitatea lui. În perioada copilăriei, temperamentul se află în forma lui nativă, dar treptat se modelează, pe măsură ce educația din familie și școală își spune cuvântul. Din experiența la catedră am constatat că educația realizată în școală nu este solidă dacă elevul nu are „cei șapte ani de acasă”, ceea ce relevă că în familie trebuie să se pună bazele unei educații sănătoase pentru viață.

Este important ca părintele să știe că mediul de viață și educația sunt factori esențiali în dezvoltarea copilului. În orice familie, copiii au nevoie de multă iubire, grijă și atenție. Ei se simt iubiți și în siguranță când sunt ascultați fără să fie certați. Dacă „li se tot face morală și nu vor fi ascultați, ei vor începe să-și ascundă sentimentele, nevoia de comunicare fiind strâns legată de nevoia de dragoste.

Autoritatea părintească nu se realizează prin forță și brutalitate. Ea este rezultatul firesc al unor relații echilibrate, morale și umane. O autoritate firească duce la relații de destindere și atașament, o falsă autoritate duce la o relație tensionată, la conflicte permanente. Autoritatea părintească trebuie să fie suplă, fermă și să se adapteze vârstei. Ea presupune un climat de afecțiune și dreptate, stăpânire de sine, înțelegere și spirit de colaborare între copil și părinte.

Familia are un rol important în parcurgerea cu succes de către elevi a diferitelor trepte de învățare. Anumiți factori familiali duc la nereușita școlară, cum ar fi: dezorganizarea familiei, lipsa de supraveghere, interesul redus al părinților pentru pregătirea școlară a copiilor, lipsa legăturii părinților cu școala și starea materială precară.

Formarea personalității copilului implică și rezolvarea unor situații conflictuale și frustrante. Pentru copil este îngrozitor să audă vocile furioase ale părinților când unul e contra celuilalt. Este important să-i vadă pe părinți că își soluționează diferențele de opinie în mod ponderat. Stările conflictuale în lanț dintre copil și părinți sau dintre părinți îl fac pe copil să-i fie teamă, să mintă, să părăsească domiciliul, să vagabondeze, să fure. În aceste cazuri, părinții nu trebuie să-și reproșeze unul altuia deficiențele pe care le au copiii lor, fiindcă ambii părinți trebuie să colaboreze în educarea lor.

În cadrul familiei întâlnim coabitarea unui număr mare de membri, aparținând mai multor generații, cu temperamente și interese diferite, cu atitudini și mentalități proprii unor diverse niveluri de viață și cultură. Orice familie trebuie să se bazeze pe afecțiunea mutuală și consens între toți membrii ei. Unitatea de vederi între bunici și părinți privind educația va duce la realizarea și întărirea unității lor. Copilul are încredere în părinte, dar aceasta să fie susținută prin fapte și prin ținută.

Relația școală-familie trebuie privită de părinți ca fiind un factor al dezvoltării copilului. Prima zi de școală este cea mai importantă sărbătoare din viața copilului și a familiei. Trecerea de la joacă la lecție cere

concentrare, eforturi de voință și de răbdare din partea copilului. De aceea, este bine ca părintele să-i fixeze un program zilnic cu o siestă recreativă sau somn, teme și activități care-i plac. Cel mai bun îndemn pentru lecție este climatul familial, unde părinții muncesc cu voce bună. Prin acest regim zilnic familia va contribui la formarea deprinderilor de muncă independentă și a spiritului de inițiativă. Familia are rolul și de a-i educa pe copii pentru viață, zilnic să frecventeze cursurile școlare, pentru a asimila ușor și integral cunoștințele, să fie mereu punctuali la școală. Un copil este cu atât mai bun la școală cu cât părintele se implică mai mult în activitatea lui. Niciodată părinții să nu facă comparație între copiii lor și alți copii, prieteni sau frați când este vorba de învățatură, fiindcă la unii vârsta cronologică este egală cu vârsta mentală, iar la alții este diferită. Pentru a-l ajuta să iubească învățătura, fiecare părinte să se concentreze asupra a ceea ce face copilul corect, să-l ajute să-și exprime plăcerea pentru lectură (cărți, reviste, ziare), fiindcă ele reprezintă sursa de informație.

Să nu uităm, copiii au nevoie de modele de viață, pe care și le iau de regulă din familie, din mediul școlar, din lecturi sau din filme. Familia are rol important în formarea și cultivarea deprinderilor de a alege modelul de viață, mai mult decât atât, chiar oferindu-i propriul model.

În ceea ce privește familia, se diferențiază trei grupe de greșeli educative ale părinților: grija excesivă, severitate excesivă și indiferență. În familiile cu părinți hiperprotectori, copiii sunt neliniștiți, fricoși, dependenți, greu adaptabili. În cazul în care avem de-a face cu părinți inconsecvenți, oscilanți, care trec de la asprime exagerată la exces de protecție, îngăduință și răsfăț, copiii au dificultăți în comportare, tulburări de echilibru emoțional și afectiv.

Unii părinți țin neapărat să-și vadă realizate prin copii propriile lor aspirații, dorind chiar să le impună o anumită profesie. Din această cauză școlarul intră în conflict cu posibilitățile lui de efort, fiind supus unei supraîncărcări ce poate avea repercusiuni de natură psihică. La fel de grav este și dezinteresul față de educația copilului. În cazul în care tatăl este prea exigent, iar mama prea indulgentă, nu se poate realiza educația, în subconștientul copilului născându-se opoziția tată-mamă. Atunci când ambii părinți sunt exagerat de severi, climatul educativ va fi aspru, copilul va avea stări de neîncredere în forțele proprii, va fi impulsiv, gata de apărare sau dimpotrivă, se va lăsa pedepsit pentru orice.

Părintele este pentru copil și un bun educator, el trebuie să-i stimuleze efortul, spontaneitatea, fantezia, inițiativa, independența, încrederea în sine. Pentru aceasta părinții ar trebui:

- să-și cunoască bine copilul, observându-l și antrenându-l de mic în activități, ținând cont însă de posibilitățile lui psiho-fizice;
- să asigure copilului în casă un spațiu al lui, un loc în care să se poată odihni, juca, în care să poată experimenta, citi și visa sub supravegherea părinților;
- să-i permită să se antreneze în activitățile extrașcolare pentru a-și satisface trebuințele de activitate și de cunoaștere;
- să-l sprijine în menținerea unui echilibru între efortul depus pentru pregătirea școlară și timpul afectat pentru activitățile de tip „pasiune”;
- să-i ofere modele ale unor tineri și adulți cunoscuți care s-au afirmat prin învățatură și comportare demnă;
- să continue munca educativă sprijinind concret copilul în depășirea dificultăților.

Metoda cea mai adecvată pentru educația copilului este dialogul, care poate avea loc în orice împrejurare, la plimbare, la joacă, la spectacol, la muncă etc.

Copilului îi place să i se acorde multă atenție. O educație sănătoasă îl face pe copil să devină deschis la nou, creativ, adaptabil, comunicativ, cooperant și tolerant, responsabil, competent, demn, împlinit și fericit. Credem că putem ajunge la aceste finalități prin educarea integrată, parteneriat educațional, motivare individualizată și pregătirea continuă a puiului de om pentru viață.

Bibliografie:

- Miroiu, A., Paști, V., Codița, C., Ivan, G. – 1998 „Învățământul românesc azi. Studiu de diagnoză”. Iași, Editura Polirom;
- „Educați așa!” – suport de curs pentru specialiști care lucrează în domeniul educației părinților;
- Modul 6, Consilierea în grădiniță – start pentru viață.

PROIECT DE PARTENERIAT GRĂDINIȚĂ - FAMILIE

EDUCATOARE GHENCEA ELENA - LUMINIȚA GRĂDINIȚA CU PROGRAM NORMAL NR. 2 MĂNECIU GRUPA - MIJLOCIE

ARGUMENT

Datorită faptului că societatea în care trăim este într-o permanentă schimbare, atât părinții cât și educatoarele trebuie să aibă în vedere o adevărată luptă cu mediul, să fie foarte atenți la mijloacele pe care le folosesc pentru a putea comunica cu copiii, ei fiind foarte vulnerabili la această vârstă iar influențele negative sunt la tot pasul. Pentru a avea o relație activă și pozitivă cu preșcolarii trebuie să știm să le descoperim trebuințele și nevoile, pentru ca legăturile ce se stabilesc între preșcolari și adulți să se bazeze atât pe încredere, dar mai ales pe respectul reciproc.

După cum bine se știe, familia este factorul primordial în educarea unui copil și educația începe în familie, de aceea legătura dintre grădiniță și mediul familial va trebui să se întrepătrundă, iar educatorul să cunoască foarte bine mediul de viață al copilului pentru a putea colabora.

Parteneriatul dintre grădiniță și familie, organizat corect, duce la o educație solidă, fără pericolul de eșec școlar mai târziu. Preșcolăritatea reprezintă piatra de temelie a personalității în formarea copilului, iar prezența familiei în cadrul grădiniței va fi liantul între copil și mediul necunoscut inițial.

Parteneriatul grădiniță – familie, acțiunile pe care aceștia le desfășoară, continuarea de către familie a activităților desfășurate în grădiniță, nu fac decât să ducă la o mai bună educație a celui ce urmează a se forma pentru viața de adult ce o va avea, preșcolarul.

SCOPUL PROIECTULUI

Colaborarea dintre familie și grădiniță pentru o implicare cât mai activă în procesul de formare a preșcolarului.

OBIECTIVE GENERALE

Formarea unor deprinderi și bune practici de relaționare și comunicare între preșcolari, părinți și educatoare.

Dezvoltarea unor atitudini pozitive față de problemele educative ale preșcolarilor, dar și eliminarea discriminărilor de orice natură.

OBIECTIVE SPECIFICE

Identificarea responsabilităților membrilor parteneriatului;

Derularea unor activități specifice, pregătite pentru stimularea unor procedee de colaborare între membrii .

Cunoașterea individuală a copiilor pentru o mai bună colaborare grădiniță - copil, grădiniță – familie.

PARTENERI IMPLICAȚI

Educatorea de la grupa mijlocie, părinții, bunicii și preșcolarii de la grupa mijlocie

OBLIGAȚII COLATERALE

- Educatoarea are obligația de a fi prezentă la activitățile întreprinse ;

- Are obligația de a media și soluționa problemele ce pot apărea în urma unor dezbateri și lecturări de materiale;

- Părinții participă de bună voie la acțiunile desfășurate la grupa, dar au obligația de a asigura mijloacele necesare pentru preșcolari.

- Să se implice activ în activitățile desfășurate și să se implice în soluționarea unor probleme de tip educational

DURATA

Durata parteneriatului : un an școlar **2016- 2017**

GRUP ȚINTĂ

Părinți ,bunici, preșcolari, educatoare;

LOCUL DE DESFĂȘURARE

Grădinița cu Program Normal Nr.2 Măneciu

RESURSE:

*UMANE - Preșcolarii de la grupa mijlocie;

- Educatoarea de la grupă;

- Părinții preșcolarilor;

* MATERIALE – cărți , pliante, reviste, fișe, calculator , ecusoane;

* FINANCIARE - bugetul minim alocat de membrii proiectului ;

MODALITĂȚI DE REALIZARE

- Ședințe cu părinții ;
- Lectorate pe diverse teme;
- Vizite, excursii, drumeții;
- Activități desfășurate împreună cu părinții;
- Sărbătorirea onomastică și de naștere a copiilor;
- Expoziții cu lucrările copiilor ;
- Serbările realizate în diferite momente ale anului

CALENDARUL ACTIVITĂȚILOR DESFĂȘURATE

Perioada/ Tema	Obiective	Modalități de realizare	Locul desfășurării	Responsabilități
Septembrie “Să ne cunoaștem”	- să luăm la cunoștință regulile și obligațiile fiecărui membru în parte; -stabilirea opțiunilor de la grupă;	Ședința cu părinții Expuneri	Grădinița Sala de grupa	Dirijarea întâlnirii Prezentarea temelor din proiect Distribuirea unor chestionare pentru părinți
Octombrie “Așa este copilul meu”	-realizarea unei scurte caracterizări a preșcolarilor; - lecturarea unui referat cu tema “Copilul și violența infantilă”	Lectorat Masă rotundă	Grădinița Sala de grupă	Coordonarea activității realizate Discutarea unor probleme survenite în urma discutării cu părinții Înregistrarea activității
Noiembrie “Mâini dibace”	Realizarea unei activități de „Activitate practică” împreună cu părinții	Activitate colaterală cu părinții	Sala de grupă	Coordonarea activității derulată împreună cu părinții Observarea unor neajunsuri și ameliorarea acestora

Decembrie “Uite vine Moș Crăciun”	Participarea la serbarea de Crăciun	Serbare de Crăciun Expuneri	Sala de grupă de la grădiniță	Organizarea unei serbări specifice Prezentarea temei pentru luna viitoare
Ianuarie “Copilul hiperactiv”	Prezentarea unor referate specifice temei propuse Întâlnirea cu medicul specialist pentru mai multe lămuriri	Întâlnirea cu medicul Masă rotundă Lecturate Expuneri	Sala de grupă Curtea din jurul grădiniței	Luarea la cunoștință cu micile probleme ale preșcolarilor Chestionar dat părinților pe tema ”Copilul meu”
Februarie “Hrană sănătoasă pentru un corp sănătos”	Implementarea unor noutăți pe teme de sănătatea copiilor Lămuriri ale temei de azi	Vizionarea unor CD-uri cu imagini ale unor copii cu probleme de sănătate datorate hranei nesănătoase Discuții libere pe tema propusă	Sala de grupă	Citirea unor referate pe tema propusă
Martie “Ziua mamei”	Să participe la serbare Lecturarea referatului cu tema “Serbarea -sufletul copiilor”	Serbarea închinată zilei mamelor	Grădinița	Participarea la serbarea copiilor Dăruirea unor diplome speciale mamelor Prezentarea temei pentru luna viitoare
Aprilie “Paștele la români”	Observarea comportamentului copiilor în mediul religios Referat cu tema”Biserica și importanța religiei”	Vizită la biserica din sat	Biserica din Sat	Observarea unor particularități specifice bisericii
Mai „În curând vom fi școlari”	Discutarea unor probleme întâmpinate pe parcursul anului și soluționarea acestora Stabilirea unor norme de comportare pentru societate	Masă rotundă Expuneri Relatări	Grădinița	Participarea la masa rotundă cu idei noi, cu observații pentru copii

MODALITĂȚI DE EVALUARE

Întâlnirea se va desfășura lunar, pe o perioadă de un an școlar timp de o oră, moment în care se vor discuta temele propuse .

La finele fiecărei întâlniri educatoarea anunța teme pentru luna viitoare, pentru a le da posibilitatea părinților de a se pregăti cu materiale și noutăți .

Se vor distribui diferite fișe de observație, chestionare și alte modalități de evaluare.

EDUCAȚIA PARENTALĂ ÎN ROMÂNIA

Prof. înv. primar Iancu Mădălina
Școala Gimnazială Olari

Modificarea așteptărilor sociale față de comportamentele părinților în raport cu copiii lor pune o presiune suplimentară asupra părinților, care de cele mai multe ori sunt prinși între exigențele adesea contradictorii ale mediului profesional și cel familial.

Programele de educație parentală sunt parte integrantă a politicilor de sprijinire a familiilor și sunt fundamentate pe două principii (Carter, 1996), „Cel mai bun mijloc pentru a influența favorabil dezvoltarea copiilor și comportamentele acestora este să acționezi asupra convingerilor, atitudinilor și comportamentelor părinților, căci aceștia sunt cei mai timpurii și mai apropiați educatori ai copiilor..”

Modul cum să fii părinte se învață și se exersează și nu este înnăscut sau moștenit. Deși nu există un consens absolut asupra termenului de educație parentală, în sens larg acesta denumește „programele, serviciile și resursele destinate părinților și celor care îngrijesc copiii, cu scopul de a-i sprijini pe aceștia și de a le îmbunătăți capacitatea de a-și crește copiii” (Carter, 1996). Într-un sens mai restrâns, educația parentală se referă la programele care ajută părinții să își dezvolte și să își îmbunătățească abilitățile parentale, să înțeleagă dezvoltarea copilului, să învețe să reducă stresul care poate afecta funcționalitatea parentală, și să învețe să folosească modalități alternative de abordare a situațiilor dificile întâlnite cu copiii (Small, 1990).

„Activitățile parentale nu sunt comportamente naturale, derivate din capacitatea de reproducere, ci modurile în care copiii sunt crescuți, îngrijiți și socializați (...) sunt procese sociale dinamice, deschise și mutabile. Terry Arendell, dezvoltând teza construcționistă a familiei, susținută de Gubrium și Holstein în lucrarea „What is family” (1990)

În România, educația parentală a început să se dezvolte la sfârșitul anilor '90, odată cu desfășurarea primelor programe de inspirație internațională.

Avem nevoie de educație parentală?

În general, în literatura domeniului, cele mai frecvent invocate consecințe ale educației parentale sunt: îmbunătățirea educației parentale în România în scopul cunoașterii părinților în domeniul dezvoltării copiilor, a nevoilor acestora și modul cum acestea pot fi satisfăcute, în așa fel încât să susțină sănătatea fizică și psihică a copilului; informarea părinților în legătură cu drepturile copilului și modul în care acestea trebuie respectate; îmbunătățirea abilităților părinților de a comunica cu copiii, de a-și ajusta așteptările față de aceștia în mod realist; îmbunătățirea atitudinilor responsive și suportive a părinților față de copii, a capacităților de a sprijini autonomizarea copiilor prin disciplinarea pozitivă a lor etc.

Toate aceste lucruri pot constitui soluții posibile pentru o serie de probleme sociale importante: abuzul asupra copilului, problemele sociale ale adolescenților (consum de droguri, delincvență etc.), eșecul școlar, violența tinerilor; de asemenea, ele afectează pozitiv adulții la nivelul construcției identității parentale și a demnității de părinte, la nivelul rețelelor sociale, pe care le dinamizează, restructurează și consolidează, la gestionarea și reducerea stresului parental (Goddard, MyersWalls, Lee, 2004).

Obstacole în realizarea educației parentale dincolo de intenția furnizorilor de educație parentală de a atrage cât mai mulți părinți în astfel de programe, au fost identificate o serie de obstacole în realizarea programelor, bariere care depind atât de părinți, cât și de sprijinul din partea autorităților locale.

În România există diverse forme în care se realizează educația parentală (cursuri, programe etc.), având ca scop armonizarea relației părinți-copii. În general, acestea sunt adresate părinților cu copii de vârstă preșcolară, puberi sau adolescenți.

Mediul actual generează o serie de probleme munca prelungită, copii crescuți de bine, influențe ale mass-mediei, toate acestea creând premise ale eșecului școlar, deficiențe de adaptare, în aceste condiții „părinții întâmpină dificultăți tot mai mari în a găsi modalități de relaționare eficientă cu copiii.

Dezvoltarea competenței parentale în contextul socio-economic și cultural al României constituie o veritabilă provocare pentru psihologie.

Un curs/ghid care poate ajuta în dezvoltarea abilităților parentale necesare pentru a face față provocărilor de a crește un copil și apoi un adolescent încurajează părinții să utilizeze multă dragoste, râs,

limite, și legături în creșterea copiilor lor pentru a fi inteligenți emotional este necesar. Ghidul/cursul este util și profesorilor în activitatea lor de consiliere a părinților și colaborare cu familiile elevilor.

Dragi părinți, multe abilități nu vor fi apreciate de copiii voștri în unele momente. Nu contează. Să fii un părinte grozav, nu înseamnă să câștigi un concurs de popularitate în fața copiilor tăi, ci este vorba despre creșterea lor pentru a deveni adulți responsabili, realizați și independenți.

Vă dorim mult succes!

Bibliografie

Carter, N., See how we grow: a report on the status of parent education in the US, Philadelphia: Pew Charitable Trusts, 1996.

Small, S. A. Preventive programs that support families with adolescents. Carnegie Working paper: Washington, DC, (1990).

Taylor, R.L., Who's parenting, Trends and patterns, in T. Arendell (coord.) Contemporary parenting. Challenges and issues, Sage Publications, Thousand Oaks, CA, pp.68-91. 1997

Goddard, H.W., Myers-Walls, J.A., Lee, T.R. Parenting: have we arrived? Or do we continue the journey? Family and Consumer Sciences Research Journal, 33, pp. 457-474. 2004

ALTERNATIVE LA PEDEAPSĂ

Prof. Ilie Ana-Maria
Grădinița „Sf. Arhangheli Mihail și Gavriil” Ploiești

A pedepsi sau nu?

Ori de câte ori apare această întrebare ar trebui să ne întrebăm mai întâi „De ce? De ce pedepsim?” Iată câteva răspunsuri date de câțiva adulți:

„Dacă nu-i pedepsești, puștii vor ajunge să creadă că și dacă omoară pe cineva pot scăpa nepedepsiți.”

„Uneori mă simt atât de frustrat, încât nu știu ce altceva să fac.”

„Îmi pedepsesc copilul pentru că este singurul lucru pe care îl înțelege.”

Amintindu-și propriile trăiri de când erau pedepsiți, aceștia au dat următoarele răspunsuri:

„O uram pe mama. Mă gândeam: «E atât de rea» și apoi mă simțeam atât de vinovat.”

„De obicei gândeam: «Are dreptate. Sunt rău. Merit să fiu pedepsit.»”

„Obişnuiam să mă gândesc că mă voi îmbolnăvi foarte rău și că atunci le va părea foarte rău pentru ce mi-au făcut.”

„Îmi amintesc că gândeam: «Sunt atât de răi. O să le arăt eu lor. O s-o fac din nou, doar că data viitoare nu mă vor mai prinde.»” (Adele Faber, Elaine Mazlish, 2008, p. 89-90.)

După cum se poate vedea, pedeapsa poate genera sentimente de ură, răzbunare, sfidare, vină, nimicnicie și autocompătimire. Doctorul Haim Ginott, specialist în psihologia copilului, considera că un copil ar trebui să fie conștient de consecințele comportamentului urât, dar să nu fie supus pedepsei. El afirma că într-o relație de afecțiune nu există loc pentru pedeapsă.

Problema pedepselor este că nu funcționează, ele nu fac altceva decât să deruteze. În loc să-i pară rău pentru ce a făcut și să caute o modalitate de a îndrepta situația, copilul nu se gândește la altceva decât cum să se răzbune. Pedepsind un copil îl lipsim de importantul proces interior al confruntării cu propriul comportament greșit. „Dacă ar fi de ajuns să ne iubim pur și simplu copiii, n-ar mai exista probleme. Din păcate, nu este așa (...). Dragostea se află pe primul loc, dar pe această temelie trebuie așezate capacitatea de a rezolva probleme, consecvența, respectul reciproc, răbdarea și știința de a fi un bun ascultător. E nevoie de mult efort, dar merită.” (Stanley Shapiro, Karen Skinulis, 1999, p. 183)

Cele două experte recunoscute internațional în domeniul comunicării dintre adulți și copii, Adele Faber și Elaine Mazlish, afirmă că „există o legătură directă între ceea ce simt copiii și comportamentul acestora. Când copiii se simt bine, se comportă bine. Cum putem să-i ajutăm să se simtă bine? Acceptându-le sentimentele!” (A. Faber, E. Mazlish, 2008, p. 2)

Ca adulți, ținta noastră nu se rezumă doar la transmiterea unor date și informații. Dacă vrem ca omuleții noștri să fie niște ființe amabile, e nevoie să reacționăm față de ei cu amabilitate. Dacă prețuim demnitatea copiilor noștri, e nevoie să modelăm metodele care afirmă demnitatea lor. Dacă vrem să trimitem în lume tineri care să se respecte pe ei înșiși și să îi respecte pe ceilalți, trebuie să începem prin ai respecta noi pe ei. Și nu putem face acest lucru decât dacă arătăm respect pentru ceea ce simt ei.

Autoarele susțin ideea că toate sentimentele pot fi acceptate. Dar dacă acceptăm toate sentimentele copiilor noștri, aceasta nu va fi pentru ei o indicație că tot ceea ce fac este în regulă? Această abordare este permisivă numai în sensul că toate sentimentele sunt permise, dar nu și comportamentele indezirabile. Anumite acțiuni trebuie limitate: „Văd că ști foarte supărat pe fratele tău. Însă, David, eu nu le pot permite copiilor mei să se lovescă unii pe alții. Spune-i ce dorești prin cuvinte, nu cu pumnii.”

Acceptând sentimentele copiilor îi conectăm la realitatea lor interioară și astfel ei acumulează energia necesară pentru a le face față. Este important să le oferim copiilor un vocabular pentru trăirile lor. Odată ce dispun de cuvintele ce le caracterizează, pot începe să se ajute singuri. Mai importantă, însă, decât orice cuvânt folosit este atitudinea. Dacă atitudinea nu exprimă compasiune, atunci tot ceea ce spunem poate fi interpretat drept fals sau o intenție de manipulare. Doar sentimentele nedisimulate ajung la inima copilului.

Se recomandă evitarea folosirii cuvintelor „dar” și „de ce?”. Cuvântul „dar” îndepărtează emoția care tocmai a fost exprimată și indică : „Acum îți voi explica de ce emoțiile tale nu sunt importante”.

Deosebit de derutantă pentru un copil este întrebarea „de ce” simte ceea ce simte, adesea el nu știe care este acest motiv, neavând cunoașterea psihologică necesară. Alteori, el se ferește să spună care este motivul deoarece se teme că acesta nu este suficient de bun („Pentru asta plângi?”). Este mai ușor să vorbești unui adult care-ți acceptă sentimentele, decât unuia care te forțează să dai explicații.

În aceeași situație se află și cuvintele „te rog”. Pentru ca un lucru să fie făcut imediat, nu se adresează rugăminți, ci se cere răspicat: „Prin casă nu se aleargă!”

Încurajarea îi face pe copii să aibă sentimente pozitive față de ei înșiși (chiar și atunci când au făcut o greșală), în vreme ce descurajarea le dă impresia că, oricum ar proceda, niciodată nu vor fi destul de buni. O modalitate eficace de a trata un comportament greșit este diferențierea între actele persoanei și persoana însăși. Copilul trebuie încurajat prin toate mijloacele. Tonul vocii este la fel de important ca și cuvintele rostite. Cuvintele care denotă respect trebuie însoțite de o atitudine plină de respect, menită să sublinieze: „Am încredere în tine și în capacitatea ta de a rezolva problema”.

Trebuie evitată întrebarea „Cine a făcut asta?”, deoarece declanșează alarma în sufletul copiilor, aceștia confruntându-se cu două opțiuni: fie mint și scapă neprinși, având parte de un sentiment de ușurare, fie spun adevărul și se pot aștepta să fie certați sau, eventual, pedepsiți. În loc să fie întrebați cine sau de ce a făcut un lucru, problema ar trebui enunțată astfel: „Maria este foarte supărată că cineva i-a rupt niște foi din caietul cel nou, dacă vi se întâmplă să rămâneți fără hârtie îmi spuneți mie și vă dau eu niște foi.”

Poate felul în care un adult vede copilul să influențeze modul în care copilul se percepe pe sine? Uneori nu sunt necesare decât câteva cuvinte, o privire sau un ton al vocii care să-i spună că este fie „un leneș și un amețit”, „o pacoste” sau o persoană fermecătoare și capabilă. Ceea ce cred adulții poate fi transmis în câteva secunde. Modul în care aceștia văd copiii poate influența nu numai aprecierea de sine, ci și comportamentul acestora, profeția care se adevărește din simplul motiv că a fost rostită.

„Să nu mai luăm captive speranțele, visele și posibilitățile copiilor, zăvorându-i sub niște etichete. Cine știe ce am fi putut ajunge și noi în viață, dacă măcar un singur om ar fi crezut atât de mult în noi, încât să ne fi ajutat să ne explorăm sinele neexplorat?” (Faber, A., Mazlish, E., p. 208).

Bibliografie:

1. Faber, Adele, Mazlish, Elaine, *Cum să vorbim copiilor dacă vrem să ne asculte și cum să-i ascultăm pentru ca ei să ne vorbească*, București, Editura Teora, 2008
2. Faber, Adele, Mazlish, Elaine, *Comunicarea eficientă cu copiii – acasă și la școală*, București, Editura Curtea Veche, 2010
3. Shapiro, Stanley, Skinulis, Karen, *Cum devenim părinți mai buni (ghid practic)*, București, Editura Humanitas, 1999
4. Templar, Richard, *Cele 100 de reguli ale educării copilului*, București, Editura Rentrop&Straton, 2012

INFLUENȚA FAMILIEI ASUPRA PERSONALITĂȚII COPILULUI

Iordache Gabriela Oana
ȘCOALA GIMNAZIALĂ DRĂGĂNEȘTI

Familia este alcătuită dintr-un ansamblu de persoane legate între ele prin căsătorie și filiație sau prin succesiunea indivizilor care descind unii dintr-altii. Pentru a se înfăptui, familia trebuie să respecte două condiții esențiale, anume *prohibiția incestului* (care permite diferențierea lumii umane de cea animală) și *uniunea unui sex masculin cu un sex feminin*.

Familia constituie mediul în care copilul se naște, trăiește primii ani ai existenței, se dezvoltă și se formează pentru viață. Așa cum sublinia Dorothy Law Nolte în poezia sa *Copiii învață ceea ce trăiesc*, părinții exercită o influență primordială asupra conduitei copiilor prin intermediul exemplului propriu, devenind astfel modelul lor în viața de zi cu zi.

Numeroși autori subliniază faptul că părinții au o responsabilitate imensă în ceea ce privește educația și creșterea copiilor. Uneori însă, în încercarea lor de a-i educa pe copii, adulții fac greșeli, conștient ori involuntar.

Încă de la naștere, copilul suportă o serie de traume, iar adulții din jurul său manifestă, poate fără să vrea, un soi de egoism și zgârcenie în încercarea lor de păstrare a stilului de viață anterior și protejare a lucrurilor. Multe manifestări ale copilului nu sunt înțelese de către adult și sunt considerate capricii care trebuie neapărat corectate.

O altă greșală este aceea de a-l considera “slab, incapabil, rebel și pervers pe copil”, doar pentru că are o formă de viață și obiceiuri diferite față de ale adultului. Adultul “îi judecă, îi insultă și-i pedepsește, gândindu-se mereu la inferioritatea lor față de dânsul.” Copilul este văzut drept un extra-social, deoarece el tulbură adesea preocupările adulților și locul în care aceștia se află. Din acest motiv, copilului i se impune pasivitatea, adultul crezând că “trebuie să fie tiran spre binele copilului”, limitându-i astfel șansele de a se dezvolta, de a-și forma propriile idei, convingeri și valori.

Maria Montessori îndeamnă părinții să își îndrepte mai mult atenția asupra nou-născutului și să îl ajute să se adapteze noului mediu, să îl ajute să depășească trauma cauzată de naștere. De asemenea, părinții trebuie să se pregătească pentru a îngriji noul născut, să încerce să îi ofere libertate încă de la naștere, să încerce să îi înțeleagă nevoile și să îi accepte obiceiurile. Lărgirea familiei implică mari responsabilități, “adultul trebuie să se lepede de sine și să se transforme într-o altă ființă, plină de grijă, de abnegație și de iubire.” Copilului trebuie să îi fie satisfăcute trebuințele de bază (hrană, somn), trebuie să i se asigure siguranță, să i se ofere dragoste și respect.

Scriitorul american Alfie Kohn atrage atenția, la rândul lui, asupra unei greșeli majore pe care părinții o fac în încercarea de a modela comportamentul copiilor. El afirmă că adesea confundăm educația cu dresajul atunci când aplicăm principiile și tehnicile folosite când ne dresăm animalul de companie și în domeniul creșterii copiilor. El susține că folosirea recompenselor sau a pedepselor deopotrivă este deumanizantă, deoarece practica în sine este un mijloc prin care încercăm să îi controlăm pe cei mici. Alternativa pe care Alfie Kohn o propune este feed-back-ul pozitiv, acest lucru însemnând expunerea unei informații despre cât de bine a realizat copilul o sarcină, dar și folosirea celor trei C ai motivației:

- community (colaborare): în loc să îi cerem unui copil să facă lucruri, putem să facem lucruri cu un copil; procesul de a lua decizii cu privire la ce ar trebui să facă un copil ar trebui să îl implice și pe acesta din urmă. Părintele trebuie să îi explice, să îl asculte, să se consulte cu el, să facă planuri împreună cu el;
- content (conținut): atunci când ne îngrijorează faptul că un copil nu ascultă o cerere a noastră, trebuie să începem prin a analiza natura acelei cereri, să îi explicăm motivele pentru care dorim să facă un lucru și beneficiile pe care le poate obține în urma efectuării sarcinii respective;
- choice (alegere): părinții trebuie să le ofere copiilor alternative de rezolvare a unor situații, fără a le impune lucruri, ci încercând să le prezinte mai multe soluții, să le explice efectele pe care acestea le pot avea și să le permită să o aleagă pe cea pe care ei o consideră potrivită.

Îndeplinirea eficientă a meseriei de părinte presupune cunoașterea stilurilor parentale cu toate avantajele și dezavantajele care decurg în urma adoptării acestora. Specialiștii au constatat că o persoană

poate oscila între două sau mai multe stiluri parentale, în funcție de personalitatea sa, de dispoziția de moment, de conjunctură sau de stadiul evoluției copilului.

Ioan Dolean distinge așadar următoarele stiluri parentale:

Stilul indulgent: <<Copiii vor înflori singuri la timpul potrivit.>>

Stilul indulgent se caracterizează prin faptul că părintele îi permite copilului să se manifeste așa cum își dorește, fără a îi impune prea multe restricții. Părintele indulgent respectă drepturile copilului, îi oferă acestuia libertate de expresie, îl consultă atunci când ia o decizie, este interesat de activitățile pe care le desfășoară copilul. Această atitudine îi permite copilului să își creeze o identitate proprie, independentă, să își dezvolte stima de sine, creativitatea și capacitatea de a lua decizii. Însă, pe măsură ce va crește, copilului îi va fi greu să înțeleagă rolul limitelor, al regulilor și să le respecte, să se adapteze situațiilor care presupun strictețe și disciplină.

Stilul autoritar: <<Nimic nu e mai presus de lege!>>

Părintele autoritar îi va cere copilului să respecte cu strictețe, fără să obiecteze, regulile impuse. Abateră de la reguli va atrage după sine pedeapsa. Copilul crescut de un părinte autoritar va deveni ordonat, disciplinat, respectuos față de cei înzestrați cu autoritate, perfecționist, pe de o parte. Pe de altă parte însă, va avea o stimă de sine scăzută, va întâmpina probleme de socializare, va deveni lipsit de inițiativă, temător, veșnic nemulțumit.

Stilul indiferent: <<În viață nu te poți baza pe nimeni altcineva decât pe tine însuși.>>

Părintele indiferent neglijează copilul, nu comunică și nu desfășoară activități comune, nu este preocupat și nici nu se bucură de realizările lui. Copilul va învăța astfel că părerea lui este lipsită de importanță, va dezvolta o stimă de sine scăzută, va deveni timorat și va resimți în permanență un puternic complex de inferioritate. Din cauza lipsei de afecțiune, copilul crescut indiferent va deveni rigid, distant, apatic, insensibil, pragmatic, bazându-se în totalitate doar pe experiența sa de viață.

Stilul protector: <<Nu tot ce zboară se mânăncă.>>

Părintele protector este aparent un părinte model: extrem de atent la nevoile copilului și dedicat întru totul meseriei de părinte, fiind conștienți de faptul că un copil este o ființă foarte fragilă care are nevoie de sprijin și protecție. Însă, protecția acordată copilului este exagerată, părinții devin veșnic îngrijorați, încearcă să își învețe copiii să fie precauți față de tot ce vine din afara sferei familiale. Copiii cu astfel de părinți vor întâmpina dificultăți în a își manifesta independența, se vor simți sufocați și vor manifesta probleme de comunicare cu părintele, de teamă de a nu-l îngrijora.

Stilul democratic: <<Toți suntem egali în fața lui Dumnezeu>>

Părintele democratic respectă drepturile copilului, însă nu omite stabilirea unor reguli care să fie aplicate consecvent și urmate de toți membrii familiei. Pe de o parte, el este suficient de indulgent, flexibil și deschis spre nou pentru a îl ajuta pe copil, dar este în același timp suficient de autoritar pentru a impune o disciplină riguroasă. Pe de altă parte, el este suficient de protector pentru a îi oferi copilului securitatea și sprijinul de care are nevoie, însă este suficient de înțelegător și încrezător în capacitatea copilului de a lua decizii personale. El încurajează copilul să fie independent, manifestă căldură față de acesta, îl apreciază, îl consideră un membru responsabil al familiei.

De asemenea, pe lângă cunoașterea stilurilor parentale, pentru a fi eficient, părintele trebuie să cunoască și nevoile copilului. În cartea sa, autoarea Kay Kuzma analizează și oferă sfaturi pentru satisfacerea nevoilor copilului, enumerând nevoia de dragoste, nevoia de încredere, nevoia de libertate, nevoia de stimulare, nevoia de a fi învățat.

În opinia sa, prima și cea mai importantă nevoie a copilului este aceea de a fi iubit. Studiile au arătat că nu este suficient să fie satisfăcute doar nevoile fizice, de hrană și îngrijire ale copiilor, ci că aceștia au nevoie să fie alinați, mângâiați, îmbrățișați, să li se ofere căldură și suport emoțional, să se simtă doriți și înțeleși.

Încrederea este o altă nevoie esențială a copilului. El are nevoie să capete încredere în părinții lui, dar și în persoanele care se află în jurul lui și îl îngrijesc. În primul rând, încrederea este esențială dacă vrem să îi învățăm pe copii să își rezolve singuri problemele (cerând ajutor și sfat atunci când este nevoie) și să ia propriile decizii. În al doilea rând, copilul învață să își asume responsabilități atunci când constată că i se acordă încredere, deoarece el are astfel șansa de a își demonstra priceperea și cunoștințele. În al treilea rând, copiii au nevoie să li se acorde încredere deoarece acest lucru le demonstrează că părinții și apropiații lor îi prețuiesc și se bazează pe ei, în acest mod dezvoltându-li-se stima de sine. Părinții pot arăta că au încredere în

copiii lor prin gesturi simple, atunci când îi încurajează să mănânce singuri, să se îmbrace, să își formuleze răspunsul, să participe la activități de grup, să îndeplinească singuri unele sarcini, să rezolve unele probleme etc.

Copiii au nevoie să fie liberi, să experimenteze ei înșiși viața. Un vechi proverb chinezesc spune: „Când aud, uit. Când văd, îmi aduc aminte. Când fac, învăț.”. De aceea, indiferent de vârstă, copiii trebuie să fie lăsați să se exprime, să se miște, să exploreze, să se joace, să fie ei înșiși.

Copiii au nevoie de stimulare, au nevoie să simtă că au de rezolvat sarcini, că adulții au așteptări de la ei. Sarcinile pe care le trasăm copilului trebuie alese cu grijă, deoarece ele trebuie să fie suficient de simple, astfel încât să le poată îndeplini singur, fără prea mult efort, dar în același timp, trebuie să fie suficient de dificilă, încât să-l determine pe copil să-și folosească talentul, cunoștințele și imaginația pentru a o putea finaliza.

Copiii au nevoie să fie învățați, modelați, influențați, educați, ei nu pot crește fără o instruire adecvată. Pentru a putea să înțeleagă ce și cum ar trebui să îi învețe pe copii lor, părinții trebuie să înțeleagă caracteristicile modului de gândire al celor mici: gândirea egocentrică, dominată de percepții, bazată pe exemple și experiențe proprii, relativ nesociabilă.

Modul în care părinții se poartă cu ai lor copii nu este un lucru prestabilit, ci se educă și se formează în timp, în funcție de disponibilitatea fiecărui părinte de a se informa, de a face compromisuri, de a se plia pe nevoile copilului și de a adopta cele mai eficiente metode. Kim Rosenfield sintetizează principiile de bază ale unui stil de parenting echilibrat, folosind acronimul UCARE:

- Arată-i copilului tău că este **Unic**, utilizând încurajări și feedback pozitiv!
- **Conectează-l** la familie și prieteni, înserează-l într-o lume securizantă, sănătoasă, moderată!
- Oferă-i **Autonomie** - responsabilizează-l conform vârstei și capacităților sale, dar totodată lasă-l să greșească!
- Oferă-i un model de **Rol**, lasă-l să te vadă, să te cunoască, să te întrebe, să înțeleagă ca uneori ești vesel, alteori trist, că și tu mai faci greșeli!
- Fii **Empatic**, pune-te în „bocancii“ copilului și încearcă să vezi lumea de la nivelul lui, prin lentilele cu care el o privește, cu nivelul de cunoștințe prin intermediul cărora el o judecă!

La rândul său, Alfie Kohn propune o scurtă listă cu principii de bază care pot întări relația părinte-copil:

1. Reflecți asupra motivelor pentru care faceți anumite lucruri!
2. Regândiți-vă solicitările în funcție de posibilitățile copilului!
3. Concentrați-vă asupra obiectivelor pe termen lung!
4. Puneți relația pe primul loc!
5. Schimbați-vă perspectiva, nu doar acțiunile!
6. R-E-S-P-E-C-T.
7. Fiți autentic.
8. Vorbiți mai puțin, întrebați mai mult.
9. Țineți cont de vârsta copilului.
10. Când copilul face ceva, gândiți-vă întotdeauna la cel mai întemeiat motiv.
11. Nu spuneți „nu“ nejustificat.
12. Nu fiți rigid.
13. Nu vă grăbiți.

Este important ca părinții să conștientizeze rolul pe care îl au în formarea personalității celor mici. Calitatea educației în familie marchează de timpuriu dezvoltarea individului, șansele reușitei școlare și ale afirmării ulterioare. Părinții responsabili vor crește copii responsabili, care vor dezvolta în timp capacități utile: de comunicare eficientă, gândire critică, capacitatea de a rezolva problemele ivite, aptitudini de relaționare, capacitatea de autoanaliză, empatia, gestionarea eficientă a emoțiilor.

Bibliografie

1. Dolean, Ioan, Dolean, Dacian Dorin, *Meseria de părinte*, Aramis, București, 2009;
2. Kohn, Alfie, *Parenting necondiționat*, Multi Media Est Publishing, București, 2013;
3. Kohn, Alfie, *Pedepsiți prin recompense*, Multi Media Est Publishing, București, 2014;
4. Kuzma, Kay, *Înțelege-ți copilul*, Editura „Viață și sănătate“, București, 2003;
5. Law Nolte, Dorothy, Harris, Rachel, *Copiii învață ceea ce trăiesc*, Humanitas, București, 2008;
6. Montessori, Maria, *Copilul - ființă divină, dar neînțeleasă*, CEDC, 1991;
7. <http://www.developingparentalskills.com>

ÎMPREUNĂ PENTRU COPIII NOȘTRI!

Prof. învă. preșcolar Lepădatu Maria
ȘCOALA GIMNAZIALĂ „SFÂNTUL VASILE”, PLOIEȘTI

PROIECT EDUCAȚIONAL: „Împreună pentru copiii noștri!”

INIȚIATOR PROIECT ȘI COORDONATOR: prof. învă. preșcolar Lepădatu Maria

ȘCOALA GIMNAZIALĂ „SFÂNTUL VASILE”- nivel preșcolar

PLOIEȘTI

JUDEȚUL: Prahova

PERIOADA DESFĂȘURĂRII: 26 Mai 2016 – 01 Iunie 2016

GRUP ȚINTĂ:

- Preșcolarii grupei mari și grupei mijlocii de la Școala Gimnazială „Sfântul Vasile”.
- Părinții, comunitatea.
- Cadrele didactice de la cele două grupe de preșcolari.

PARTICIPANȚI:

- Prof. învă. preșcolar Lepădatu Maria
- Prof. învă. preșcolar Tănase Constanța
- Preșcolarii grupei mari și grupei mijlocii
- Părinții/ bunicii copiilor
- Psiholog

ARGUMENT: Activitățile extracurriculare oferă copiilor alternative de cunoaștere, explorare, relaționare, implicare, experimentare, acumulând o serie de cunoștințe prin contact direct cu mediul social. Copiii, fiind puși în situații inedite, se exprimă și se manifestă liber. Aceste activități extracurriculare stârnesc interesul și curiozitatea lor, fiind activități atractive, reprezintă un alt mod de abordare a activității de cunoaștere, îi ajută pe copii să acumuleze cunoștințe pe bază de experiență, au caracter practic, stimulează creativitatea, presupunând o implicare directă și nu există evaluarea riguroasă.

OBIECTIVE EDUCAȚIONALE: Derularea unor activități de relaționare și practice între părinți/ bunici/ preșcolari/ comunitate, cadre didactice; realizarea de către copii a unor lucrări artistico- plastice care să reflecte fidel mediul în care trăiesc; educarea atitudinilor și comportamentelor copiilor în vederea acceptării diversității, a toleranței și nediscriminării în cadrul grupului; cunoașterea și respectarea normelor de comportament în societate; educarea abilității de a intra în relație cu ceilalți; desfășurarea unor activități menite să sărbătorească copiii și afirmarea lor prin limbajul universal al artei; realizarea unei atmosfere de sărbătoare pentru copii.

OBIECTIVE OPERAȚIONALE: Să identifice drepturile și îndatoririle copilului prin intermediul activităților desfășurate; să analizeze critic situații diverse, exprimându-și punctul de vedere; să exprime plastic și verbal sentimente, atitudini, trăiri personale, legate de temele propuse; să stabilească relații de prietenie cu alți copii prin derularea în comun a unor evenimente; să manifeste atitudini pozitive față de copiii aflați în dificultate; să participe activ și afectiv la sărbătoarea Zilei Copilului; să participe cu entuziasm în descoperirea marilor semnificații ale Zilei Copilului; să realizeze expoziții cu lucrările lor.

Privind cadrele didactice: Familiarizarea cadrelor didactice cu noi strategii și stiluri manageriale de proiect și parteneriat; abilitarea cadrelor didactice cu capacitatea de a construi un mediu educativ care să motiveze copilul în procesul de ocrotire, întrajutorare a celorlalți, de dezvoltare a creativității.

Privind partenerii: Conștientizarea părinților și a comunității locale de rolul lor în dezvoltarea și educarea copiilor;

RESURSE MATERIALE: Fotografii, imagini, coli albe, creioane colorate, tempera, pensule, plăcuțe din

ceramică cu magneți, dulciuri, sucurii, jucării, baloane, diplome, mijloace audio- vizuale.

RESURSE FINANCIARE: Sponsorizare din partea firmei SELGROS Ploiești.

SPAȚII UTILIZABILE: sala de grupă, curtea SELGROS Ploiești.

RISCURI: - Neparticiparea tuturor preșcolărilor grupei.

- Implicarea insuficientă a partenerilor de proiect.

POSSIBILITĂȚI DE PROMOVARE: Scrisoarea de intenție

DESFĂȘURAREA ACTIVITĂȚILOR:

ACTIVITATEA I: Atelier pentru părinți și copii: „Construim familii puternice!” (Activitate realizată de cadrele didactice în colaborare cu psihologul școlar.)

În timp ce preșcolarii desenează o casă, începând cu temelia acesteia, părinții sunt implicați în analiza metaforei familiei văzută ca o casă în construcție. Se evidențiază rolul temeliei casei (ereditatea), a zidurilor (principalele forme de educație, regulile familiei) și ceilalți factori implicați în „construirea” unei familii unite și puternice.

O activitate inedită, în care părinții și copii sunt stimulați să discute. Părinții împărtășesc propriile experiențe legate de viziunea asupra educației, sunt stimulați să conștientizeze rolul și responsabilitatea lor în „construirea” personalității copiilor. Preșcolarii, prin intervențiile lor, au înveselit acțiunea și au dat dovadă de multă maturitate în gândire.

ACTIVITATEA II: Activitate artistico- plastică: pictură „Familia mea”.

Am încurajat copiii, pe tot parcursul activității, indiferent cum au pictat! După terminarea lucrării, am purtat o scurtă discuție despre membrii familiei și relațiile dintre aceștia.

ACTIVITATEA III: Activitate comună cadre didactice, părinți, copii, reprezentanții SELGROS: „Părinți voioși lângă copii frumoși!”

Ne-am deplasat în curtea SELGROS Ploiești. Preșcolarii celor două grupe au participat, alături de copiii salariaților, la activități inedite: concurs de pictură pe plăcuțe de lut (magneți pentru frigider), au tras la țintă, au dansat, au cântat.

Toți copiii au primit cadouri: dulciuri, rechizite, jucării, diplome (locul I, II, III) și... „Diplomă de originalitate”.

Copiii s-au simțit minunat iar noi, cei mari, ne-am bucurat alături de copiii fericiți.

REZULTATE:

- realizarea unor expoziții cu lucrările copiilor participanți la activități ;
- diplome- premii I, II, III și „Diploma de originalitate”;
- comunicare, conlucrare optimizate cu partenerii locali;
- competențe ale cadrelor didactice aplicabile în activitatea cu copiii, părinții acestora;
- îmbunătățirea imaginii instituției la nivel local.

EVALUARE:

- formularea unor concluzii privind impactul acțiunii asupra grupului țintă;
- măsuri de continuare a Proiectului prin realizarea parteneriatelor, dezvoltarea schimbului de idei.

IMPRESII ALE COPIILOR:

.....aici am învățat să muncesc cu sens.... (Maria)

.....cu câtă plăcere îi încălțam pe cei mici...(Lorena)

.....aici am avut voie să tai cu foarfeca, cu cuțitul, să mătur, să șterg praful....(Sara)

POVESTEA POVEȘTILOR VINDECĂTOARE

Prof. înv. primar Marin Elena Simona
Școala Gimnazială "Anton Pann"

Totul începe cu magia cuvintelor "A fost odată ca niciodată": primul zâmbet, primul cuvânt rostit de copil, primii pași, primul fior al dragostei dintre viitorii părinți. Ca într-o poveste cu zâne se înfiripă totul, dar zmeul timp se încapățânează apoi să nu îi mai lase pe părinți în preajma copiilor. Sufletele sensibile ale celor mici sunt pustiite de dorul năpraznic și, în dorința de a primi dragostea celor mari, încearcă să se remarce prin orice mijloace. Acesta este punctul din care problemele încep să crească precum prințul din povești, iar părinții își caută aliați puternici pentru restabilirea echilibrului emoțional din familie.

Poveștile terapeutice sunt prieteni pentru părinți și copii în egală măsură pentru că reușesc să ne transpună pe noi, ascultătorii, în alte lumi, ne ajută să descoperim ceva nou despre noi prin raportarea la eroii fantastici din lumea minunată a imaginației.

Purtând multe din caracteristicile importante ale comunicării eficiente (ca de exemplu : dezvoltarea abilităților de rezolvare a problemelor, crearea de posibilități pentru îndeplinirea obiectivelor, scurtcircuitarea rezistenței etc.) citirea de povești vindecătoare poate construi relații, poate naște idei, poate oferi modele pentru comportamente viitoare. Prin intermediul poveștilor terapeutice suntem indemnati să ne exprimăm gândurile, trăirile, emoțiile, ceea ce duce la cunoașterea de sine și la o mai bună comunicare cu ceilalți, ajutându-ne astfel la dezvoltarea abilităților emoționale și sociale..

Fiecare poveste terapeutică conține un mesaj care trebuie descoperit; o dată descoperit ne poate fi de folos în evoluția propriilor noastre povești, astfel încât să descoperim starea de bine și mijloacele necesare pentru a crea și a menține stările emoționale pozitive.

Așadar, dacă ar fi să vorbesc despre una din poveștile mele preferate pe care am folosit-o de multe ori cu succes în lucrul cu copiii din clasele primare ar fi povestea "Hrănește ceea ce vrei să crești în tine"(101 Povești vindecătoare pentru copii și adolescenți, George W. Burns).

Resursele pe care am încercat sa le dezvolt copiilor după ce citim și trăim împreună întreaga poveste sunt dezvoltarea conștiinței conflictului, analiza atentă a luptei cu ceilalți, hrănirea a ceea ce își doresc să cultive în ei și nu în ultimul rând întărirea responsabilității. Această poveste oferă copiilor posibilitatea de a-și hrăni valorile pozitive și de a găsi rezolvări pentru conflictele interioare.

Începutul poveștii a reușit întotdeauna să le stârnească copiilor curiozitatea :

" Un bunic stătea împreună cu nepotul său pe o piatră, alături de un pârâu ce susura.

- Spune-mi o poveste, l-a rugat nepotul.

- E o poveste cu doi lupi, a spus bunicul. Când creștem avem senzația că în noi sunt doi lupi care se luptă să preia controlul. Ți l-ai putea imagina pe primul lup cu o blană moale și gri, o privire blândă în ochi și poate chiar un zâmbet plăcut pe față.L-am putea numi lupul păcii, al iubirii și al bunătății pentru că lupul crede că, dacă toți trăim în pace unii cu ceilalți, fiecare animal și fiecare om în parte vor fi mult mai fericiți."

Sfârșitul poveștii este, de fapt, doar începutul dezbaterii învățămintelor care le oferă posibilitatea copiilor să-și dezvolte atitudinile pozitive față de circumstanțele vieții:

„Să ne imaginăm în continuare, a spus bunicul, că doi lupi ca aceștia se luptă în interiorul tău.

Copilul a privit în sus către bunic, cu ochii măriți:

- Care din ei va câștiga? a întrebat blând.

Bunicul a privit în jos, cu bunătate în ochi, cu vocea blândă și a răspuns:

- Cel pe care îl vei hrăni. ”

Este o mare bucurie ca rafturile de cărți cu povești din biblioteci să adăpostească și cărți cu povești terapeutice/ vindecătoare. Acestea ne pot satisface dorința de a învăța ca premisă pentru însușirea valorilor, comportamentelor prosoziale, abilităților de rezolvare a problemelor trăsături care este necesar să fie dezvoltate în timpul copilăriei și prin intermediul poveștilor vindecătoare. Printre acestea pot fi: ” Când la școala nu-i ușor poți găsi un ajutor”/ ” Ce să faci interior ca să crești mulțumitor”/ ” Idei bune pentru tine ca să-ti fie mult mai bine” având-o ca autoare pe Clara Ruse,” 101 povești vindecătoare pentru copii și adolescenți”, autor George W. Burns, ” Basme terapeutice” autor Sempronia Filipoi, ” Povești pentru inimă și suflet. Povești terapeutice”/ ” Magie pentru suflet. Povești terapeutice”/ ” Deschideți inima și mintea” autor Mariana Konkoly, ” David și puiul de întuneric” autor Maria Surducan alături de multe altele....

Parentingul se traduce prin lucruri atât de simple! Empatie, îmbrățișarea caldă înainte de a pleca la școală, gogoșile fierbinți pudrate cu zahăr ale bunicii, joaca în aer liber împreună cu toți membrii familiei, mângâierile, băița de seară.....toate creează punți indestructibile între părinți și copii.

Redeveniți copii alături de micuții din preajma voastră, desprindeți-vă din ghearele gadget-urilor care ne-au acaparat viețile și reîntoarceți-vă la paginile cărților. Ele au atât de multe de oferit!

Petreceți timp de poveste în familie înainte de culcare și somnul va fi mai lin, presărat cu Feți Frumoși și Ilene Cosânzene, iar Micul Prinț din casa voastră va crește puternic și neînfricat pentru că își va simți părinții aproape.

AMPRENTA DE BAZĂ - COMPORTAMENTUL COPILULUI

Prof. înv. preșcolar Mereu Nicoleta - Membru în echipa de implementare, responsabil cu organizarea și coordonarea acțiunilor comune la nivelul Inspectoratului Școlar Județean Prahova

Grădinița cu program normal Drăgănești, jud. Prahova

Comportamentul este o activitate observabilă a unui organism, o interacțiune cu mediul său. Termenul se poate referi la activitate în general sau la o anumită activitate, deci un caz particular. Termenul a început să fie folosit în psihologie de J.B. Watson și H Pieron, în paradigma psihologică numită Behaviorism (în engleză de la behaviour=comportament).

Comportamentul copiilor se definește prin ceea ce copilul face sau spune și poate fi observat în mod obiectiv. În cursul pentru părinți “Educați așa!”, curs pe care l-am absolvit în decembrie 2016, comportamentul este descris astfel: Imaginați-vă că priviți printr-o cameră de luat vederi la copilul dumneavoastră; tot ceea ce vedeți prin acea cameră de luat vederi că face și spune copilul dumneavoastră este comportamentul său. Tot ceea ce gândiți sau simțiți este judecata dumneavoastră față de copil. Părinții au multe “judecăți” față de copiii lor: li se pare că aceștia sunt obositori sau răi, simpatici sau buni, fac mofturi sau nu își dau toată silința, întotdeauna fac numai ceea ce le place, nu se poartă frumos cu sora mai mică, nu sunt civilizați dacă vine o familie în vizită. Toate acestea sunt “judecăți”. Folosind judecăți negative părinții resping copiii.

Fixarea comportamentului

Atenția pozitivă: Fixarea comportamentului copilului atunci când îi oferim recompense. De exemplu: copilul mănâncă îngrijit la masă, părintele îi spune: “foarte bine”, îl mângâie pe cap și îi dă ceva bun în semn de răsplătă. Toate aceste recompense menționate îl stimulează pe copil să repete prestația respectivă. Recompensele fixează, consolidează. Un astfel de element cu rol de consolidare este atenția pozitivă.

Atenția negativă: Aceasta se manifesta sub forma certurilor și a mustrărilor. Unii copii preferă atenția negativă indiferenței părinților. Comportamentul nedorit poate fi eliminat prin neacordarea de atenție (la fel ca o lumânare pe care o pui sub un glob de sticlă și care încetul cu încetul se stinge din lipsă de oxigen). Ignorarea comportamentului nedorit are efect dacă acesta este combinat cu recompensarea comportamentului dorit. Problema este că toate comportamentele copiilor pot fi “înăbușite” dacă sunt ignorate, chiar și comportamentele pozitive dorite.

Procedee ale educației ca: atenția și menținerea acestora, recompense și pedepse, sunt cunoscute sau cel puțin posibil de recunoscut pentru majoritatea părinților. Recompensele și pedepsele sunt procedee pe care părinții le adoptă des în educația copiilor. Problema este că foarte mulți părinți nu folosesc aceste procedee sistematic sau consecvent sau pun prea mare accent pe influența comportamentului negativ.

Sunt părinți care adoptă astfel de procedee într-un moment nepotrivit, ignoră comportamentul dorit sau recompensează comportamentul nedorit cu un zâmbet. Dacă se pune accentul pe comportamentul negativ, atunci pot apărea urmări ca:

a. Efectul tratamentului pedagogic lasă de dorit.

Recompensarea și laudarea comportamentului dorit / acceptabil are un efect mai bun decât criticarea și pedepsirea comportamentului nedorit / inadmisibil.

b. Imaginea față de sine a copilului este influențată negativ. Sondaje simple au dovedit că de aproximativ o sută de ori pe zi copiii sunt judecați negativ. De exemplu:

- Nu poți și tu să te porți normal o dată?
- Sora ta plânge. Acum ești mulțumit?
- Chiar trebuie să faci asta din nou?
- Nu face asta! De câte ori trebuie să-ți spun?

Toate aceste expresii sună ca un reproș gen “Iar nu ești cuminte, nu te mai astâmperi!”

Dacă copiii aud aceste reproșuri de o sută de ori pe zi (acasă, la școală sau în alte locuri) aceasta înseamnă că ei le aud de 36.500 de ori pe an, deci aproximativ de 400.000 de ori înainte ca ei să termine școala primară.

Dacă nu primește suficientă atenție pozitivă, atenția negativă va avea urmări negative față de propria persoană și propria încredere în sine a copilului (cu toate urmarile acestora: frică, acte de bravură etc).

c. Atmosfera din casă.

Dacă devine negativă, apare spirala (ciclul) negativ: copiii cer sub o formă negativă atenție - li se acordă atenție negativă - atunci nici una dintre părți (copii, părinți) nu se vor simți bine - copiii vor atenție sub o formă mai negativă - părinții încep să simtă o ușoară ură față de copii.

Dacă tratezi pedepsele și recompensele cu inconsecvență și în mod contradictoriu, atunci toate acestea vor duce la confuzia copilului și bineînțeles la neînțelegerea regulilor și limitelor. Închipuiți-vă că pentru un anumit comportament (de ex. copilul vine de la școală direct acasă) într-o zi părintele reacționează cu reproș: “Îți e foame de ai venit așa devreme acasă?”, în altă zi îl laudă “Ce bine că ai venit devreme acasă! Vrei să mă ajuți și pe mine să fac asta?”, iar în a treia zi același comportament este complet ignorat. Credeți că pentru copil va fi clar care din comportările sale sunt bune și care nu? Probabil că nu va fi deloc clar.

Reacțiile inconsecvente față de comportamentul copiilor au ca rezultat confuzia. Aceasta îl determină pe copil să se simtă nesigur și să pună la îndoială consecvența părinților.

O astfel de reacție de inconsecvență din partea părinților poate fi, în unele cazuri, motivul problemelor de comportament ale copilului.

Principiul individualizării în teoria didactică afirmă că educația trebuie să pornească de la diferențele cantitative și calitative dintre copiii de aceeași vârstă, generate de unicitatea personalității lor.

Individualizarea instruirii pornește de la ideea că reflectarea realității obiective în conștiința copiilor are un caracter subiectiv:

- nu toți copiii percep obiectele și fenomenele în același mod;
- nu rețin aceleași aspecte;
- cunoștințele nu trezesc aceleași impresii, același ecou afectiv;
- copiii nu gândesc în același ritm;
- nu au aceeași imaginație;
- fiecareia îi sunt proprii diferite tipuri de învățare.

Ținând cont de aceste aspecte și tendințele învățământului românesc, am reușit să implementez Planul Dalton în cadrul Cercului pedagogic pe care l-am susținut în data de 18 noiembrie 2016, **astfel Grădinița P.N. Drăgănești a devenit Grădiniță Pilot în jud. Prahova.**

Interpretarea și prezentarea sunt strict originale, create de mine pas cu pas, pornind de la aranjarea mediului educațional - panoul principal de lucru, până la gândirea, conceperea și realizarea fișelor tematice, individuale de lucru.

Așadar, pot spune că am nuanțat transdisciplinaritatea și creativitatea pe durata întregului proces de educare și formare.

GRADINIȚA P.N. DRĂGANESTI

CERC PEDAGOGIC - 18 NOIEMBRIE 2016

PREZENTARE

PLAN DALTON

Prof. Inv. Prescolară Nicoleta Mereu

GRADINIȚA P.N. DRĂGANESTI
18 NOIEMBRIE 2016

ALTEȘĂLĂRI

PLAN DALTON

PLANUL DALTON* - o continuare firească a abordării promovate de curriculumul pentru învățământul preșcolar, ce ne spune acest concept:

- cum se asigură echilibrul între nevoile și interesele copilului și cele ale comunității;
- cum sunt responsabilizați copiii preșcolari și încurajați să parcurgă, în pereche, sarcini comune pentru care singuri își stabilesc termene;
- cum urmărește și încurajează cadrul didactic rezolvarea sarcinilor de către copii;
- cum evaluează, cum arată mediul educațional într-o grupă care folosește Planul Dalton.

** Scrisoare metodică pentru învățământul preșcolar, 2016 - 2017*

SCOP:

- Promovarea independenței, liberei inițiative și încrederii în sine

OBIECTIVE:

- Adaptarea / individualizarea activităților la nevoile, interesele și abilitățile fiecărui preșcolar
- Promovarea independenței și siguranței de acțiune
- Îmbunătățirea abilităților sociale
- Formarea și dezvoltarea sistemului de responsabilități față de alții

REZULTATE VIZIBILE LA PREȘCOLARI:

- Sunt motivați să rezolve sarcinile de joc și învățare
- Devin responsabili pentru propriile acțiuni și decizii
- Sunt capabili să-și planifice acțiunile
- Sunt capabili să-și gestioneze în mod corect timpul
- Învăță să colaboreze și coopereze cu ceilalți

Bibliografie

1. Manual "Educați Așa!" - Fundația Copiii Noștri

IMPORTANȚA PARTENERIATULUI EDUCAȚIONAL DINTRE GRĂDINIȚĂ ȘI FAMILIE

**Ed. Mihai Paulina
Grădinița Belciug**

“Educatorea joacă oarecum rolul cristalului care polarizează lumina difuză și o transformă în raze, care se raspândesc într-un splendid curcubeu.” (S. Herbinier-Lebert)

Părinții, familia sunt primii oameni chemați să pună bazele educației unui copil deoarece pregătirea pentru viață a omului de mâine începe din primele luni de existență. Faptele de astăzi ale copiilor reprezintă o prefigurare certă a celor de mâine. Deprinderile și convingerile conturate acum formsază baza modului de acțiune din viitor. Atitudinile și comportamentele părinților vor fi primele modele copiate cu fidelitate de copii. Preșcolarul ar trebui să aibă toate condițiile unui cadru optim în care să se dezvolte și această răspundere revine în mare măsură familiei care poate îndeplini această sarcină doar printr-o colaborare eficientă cu grădinița. Familia oferă copilului un mediu afectiv, social și cultural.

Mediul familial, sub aspect afectiv, este o școală a sentimentelor deoarece copilul trăiește în familia sa o gamă variată de relații interindividuale, copiindu-le prin joc în propria conduită. Cu triplă funcție, reglatoare, socializatoare și individualizatoare, familia contribuie în mare măsură la definirea personalității și conturarea individualității fiecărui copil.

Grădinița este prima unitate de învățământ cu care copilul dar și familia intră în contact. Ea poate oferi părinților o imagine obiectivă a copilului, poate sprijini și orienta familia în educarea copiilor. Educatorele trebuie să lucreze cu familiile în scopul organizării activităților zilnice, asigurării educației și întâmpinării nevoilor sale. În același timp, educatoarea nu trebuie să uite că familiile învață împreună cu copiii. Copilul este un membru nou și unic al familiei care trebuie să învețe să-l cunoască cu tot ce ține de personalitatea, temperamentul și stilul său. Unitatea de acțiune a celor doi factori (grădiniță și familie) în vederea formării copiilor este condiționată de un mod comun de lucru și de o bună cunoaștere reciprocă, iar începutul este dat de cunoașterea familiei de către educatoare, a caracteristicilor și potențialului ei educativ. Familia este o sursă principală de informații privind relațiile interpersonale dintre membrii acesteia, așteptările privind educația copilului, stilul educațional, autoritatea părinților și metodele educative folosite, valorile promovate, climatul educațional, responsabilitățile pe care copilul le îndeplinește. Educatorele trebuie să asigure părinților numeroase ocazii de a se implica în programul grădiniței, comunicând în fiecare zi, povestindu-le despre cum și-a petrecut copilul lor timpul, ce activități de învățare a desfășurat, ce progres sau regres a realizat copilul sau anunțându-i ce activități sau întâlniri au planificat. Ele trebuie să ajungă să cunoască bine familiile și copiii de aceea vor folosi toate ocaziile pentru a comunica cu părinții și a schimba informații. Unele familii vor dori să se implice mai mult, altele mai puțin. Frecvența și conținutul discuțiilor cu părinții vor depinde și de dorința acestora de a comunica sau de nevoile și preferințele lor. Există numeroase căi de implicare a familiilor în programul de educație al copiilor. Unele familii pot veni la întâlniri, altele pot trimite materiale confecționate acasă, altele ar putea participa la activitățile din grădiniță, iar altele să facă parte din comitetul de părinți. În cadrul întâlnirilor individuale periodice educatoarea va analiza evoluția dezvoltării copilului, va identifica care sunt domeniile de dezvoltare care necesită o diversificare a activităților, care sunt activitățile care sunt realizate cu ușurință acasă, modul în care copilul reacționează la diverse activități propuse.

Părintele se simte implicat în viața copilului său și vede continuitatea relației dintre „acasă” și „la grădiniță”. În acest fel, începe să își verbalizeze temerile sau să se simtă valorizat în rolul său, se poate centra pe observațiile asupra copilului său. Educatorea poate evalua dacă abilitățile parentale au nevoie de suport și îi poate oferi diverse materiale pentru ași îmbogăți cunoștințele și dezvolta capacitățile parentale. De aceea

aceste întâlniri au un profund caracter de confidențialitate. O modalitate modernă de implicare o reprezintă familiile în sala de grupă.

Uneori familiile se simt intimidată o dată intrate în sala de grupă, considerând că aceasta este „aria” de influență aparținând exclusiv educatoarelor. Acesteia îi revine răspunderea de a încuraja familiile să vină în sala de clasă oricând doresc. Atenția personală arătată îi va ajuta pe părinți să renunțe la orice stânjeneală. Părinții pot asista la activitățile desfășurate de educatoare cu copiii, pot învăța modalități de comunicare eficientă cu aceștia și modalități de soluționare a situațiilor de criză. Pe măsură ce părinții se obișnuiesc să participe la activități ei vor ajunge să cunoască și să respecte munca educatoarelor, vor vorbi mai liber despre progresele făcute de copiii sau despre problemele pe care le au, se vor împrieteni cu ceilalți părinți, vor învăța mai multe și vor înțelege mai bine modul de dezvoltare al unui copil, vor învăța să desfășoare activități similare acasă sau să continue acasă activitatea educatoarei cu activități în completarea acesteia, vor găsi răspunsuri la întrebările care îi frământă, își vor observa copilul la joacă și vor învăța să-și conceapă copilul în relație cu ceilalți. Participarea părinților la activitățile copilului are un dublu câștig: pe de o parte, copilul se va simți securizat de prezența părinților, astfel încât va fi mai deschis spre explorare; pe de altă parte, se va face un transfer de abilități practice și cunoștințe de la educator spre părinte, prin exersarea amenajării spațiilor, a comunicării cu copilul, prin observarea atentă a acestuia într-un alt context decât cel de acasă. Acolo unde spațiul o permite se poate amenaja o cameră rezervată familiei sau măcar un colț în care se pot afișa lucrările copiilor sau poze ale acestora din timpul activităților precum și informații utile pentru educarea copiilor acasă, pliante despre cursuri și concursuri pentru copii. Aici ei se pot întâlni cu alți părinți, analiza și aprecia munca copiilor, pot citi informațiile expuse la avizier. De obicei acest spațiu se poate amenaja pe holul grădiniței. Acest spațiu poate conține și cărți de specialitate despre dezvoltarea copiilor și despre educația parentală pe care părinții să aibă posibilitatea să le împrumute. Întâlnirile și întrevederile familiale sunt o componentă importantă a parteneriatului grădiniță-familie. Există câteva tipuri de întâlniri familiale: întâlniri planificate de consultanță, cele ale grupurilor de opinie și dialog, întâlniri informale și cele organizate cu ocazia unui eveniment special. Educatoarele au responsabilitatea de a programa întâlnirile de consiliere cu părinții săptămânal pentru a discuta despre proiectele tematice desfășurate și despre alte probleme care preocupă ambele părți. Pentru că aceste întruniri sunt destinate părinților subiectele alese trebuie să fie de interes pentru aceștia. Întâlnirile vor fi benefice numai dacă se axează pe problemele care îi preocupă pe părinți care nu vor participa dacă nu le vor găsi interesante și utile. De aceea este necesar ca educatoarea împreună cu familiile să descopere care aspecte îi interesează și vor stabili data întâlnirii. Educatoarea află care sunt interesele familiei prin întâlnirile informale sau prin intermediul chestionarelor referitoare la interesele familiei. Anumite subiecte pot fi prezentate de o manieră mai formală, așteptându-se și o replică din partea părinților. Alte aspecte cer un mai mare grad de participare, familiile putând în acest caz să-și practice abilitățile și experiența. Educatoarea va concepe o planificare a activităților de consiliere și sprijin pentru părinți incluzând teme generale dar și particulare la sugestia părinților. Grupurile de susținere și dialog se formează de obicei din dorința comună a câtorva familii care vor să dezbată împreună un subiect. Adesea după o întrunire, câțiva părinți vor dori să dezbată anumite subiecte sau să afle mai multe date. Familiile cu un interes specific sau cu necesități deosebite se pot întruni și susține reciproc, schimbând opinii, sugestii și resurse. Aceste grupuri de opinie pot fi formate din: tați, părinți unici, părinți ai copiilor cu diferite deficiențe, părinți tineri, mame. Educatoarele ar trebui să susțină aceste eforturi oferind informații de specialitate. Mediarea educatoarei și spațiul pus la dispoziție pentru derularea acestor activități consolidează abilitățile parentale, valența participativă în viața copilului și dezvoltă un sentiment de apartenență la comunitatea grădiniței, generând implicare în viața instituției. Întâlnirile comisiei de consultanță familială le facilitează părinților o participare activă în cadrul tuturor aspectelor importante ale programului educațional. În cadrul acestor întâlniri se va discuta despre: participarea familiei, comunicarea educatoare-părinți, implicarea comunității, organizarea de evenimente sociale, strângerea de fonduri, organizarea unor excursii. Educatoarea poate să propună părinților un program de vizite la domiciliu, dar acestea trebuie să apară în plan doar după consolidarea relației de încredere dintre părinte și educator. Vizita la domiciliu este investită adesea cu un puternic rol evaluativ, care se adresează părintelui și este destul de dificil să accepte acest lucru. Important este ca părintele să nu resimtă aceste vizite ca abuzive, ci ca modalități de colaborare partenerială,

pentru a determina un răspuns cât mai adecvat nevoilor de dezvoltare ale copilului lor. Oricărei persoane îi place să fie apreciată, recunoscută și să sărbătorească succesele. Reușitele copiilor trebuie sărbătorite de aceea cu diferite ocazii educatoarele organizează serbări care constituie un prilej de cunoaștere reciprocă și de satisfacție reciprocă pentru realizările copiilor. Părinții se pot implica în desfășurarea repetițiilor, în confecționarea costumelor sau a decorului, în organizarea unor mini petreceri pentru copii la sfârșitul acestor serbări. Meseria de părinte se învață în timp și cu sprijinul educatoarei în perioada preșcolară, iar de buna colaborare a familiei cu grădinița depinde dezvoltarea armonioasă și unitară a copilului.

Bibliografie:

Dumitrana, Magdalena, 2000 „Copilul, familia și grădinița”, Editura Compania, București
Voiculescu, Elisabeta, 2001 „Pedagogie preșcolară”, Editura Aramis, București
Popescu, Eugenia (coord.), 1995 „Pedagogie preșcolară. Didactica” E.D.P., București

RESPONSABILITATEA PARENTALĂ A PĂRINȚILOR

Prof. Ed. Mihai Ramona Mihaela
Scoala Gimnaziala Speciala nr. 2, Ploiesti

Familia este mediul natural de dezvoltare a copiilor, este primul mediu de socializare și de formare, este locul în care se dezvoltă comportamente, atitudini, este locul în care copilul se simte în siguranță, este el, se comportă natural. Orice perturbare a mediului natural în care se dezvoltă copilul duce în final la o perturbare asupra dezvoltării fizice și psihice ale acestuia. Responsabilitatea de a crește și de a îngriji un copil, de a-l educa, îndruma, sfătui, revine în primul rând părinților. Aceștia trebuie să poată oferi copilului îngrijire, să-i garanteze siguranța, să-i ofere căldură emoțională, stimulare, dar și îndrumare și reguli de conduită. În aceste demersuri trebuie implicată ambii părinți.

Familia oferă copilului un mediu afectiv, social și cultural. Mediul familial, sub aspect afectiv, este o școală a sentimentelor deoarece copilul trăiește în familia sa o gamă variată de relații interindividuale, copiindu-le prin joc în propria conduită. Cu triplă funcție, reglatoare, socializatoare și individualizatoare, familia contribuie în mare măsură la definirea personalității și conturarea individualității fiecărui copil.

Formarea cadrelor didactice este un proces prin care se asigură calitatea educației.

Procesul de învățământ este principalul mijloc de formare a omului, în special a generațiilor tinere, sub toate aspectele. Calitatea procesului de învățământ se măsoară după rezultatele elevilor în școală și în afara ei, rezultate ce depind de capacitatea fiecărui cadru didactic, a fiecărei unități școlare de a combina toată gama de activități necesare pentru atingerea obiectivelor și de a le îmbunătăți de la caz la caz. Din perspectivele celor arătate mai sus, derularea unitară și eficiența a procesului instructiv-educativ, asigurarea unui parteneriat real și durabil cu rol de autoreglare în relația pedagog-familie – elev sunt decisive.

Partener egal, alături de profesor în formarea personalității copilului este familia. Aceasta poate să-i ofere copilului numeroase resurse sau, dimpotrivă, să-l priveze de ele. Oricât de perfect ar fi un sistem de educație, el rămâne insuficient dacă se izbește de opoziție sau de indiferență din partea părinților. Deoarece copilul petrece cea mai mare parte a timpului în familie, efectul educativ va fi deviat, deformat sau chiar anulat în cazul ca întâmpina rezistența părinților.

Copilăria constituie un prim stadiu din ciclurile mari ale vieții care se caracterizează printr-un intens ritm de dezvoltare biologică, psihică și socială. Această perioadă a fost considerată multă vreme o etapă nesemnificativă din perspectiva achizițiilor psihologice, o etapă în care copilul nu face nimic altceva decât... să se joace! Însă anume jocul are o importanță crucială pentru evoluția lui. Având multiple valențe educative, jocul este echivalentul „muncii adultului”, însemnând pentru copil viața însăși. Copilul trăiește în joc și prin joc. De fapt, el învață jucându-se și se joacă învățând, formându-și abilități cognitive, familiarizându-se cu noi modalități de interacțiune socială și, în același timp, distrându-se.

Copilăria este vârsta achizițiilor fundamentale, a căror calitate va influența în mare măsură nivelul de adaptare și de integrare a copilului în fazele următoare ale evoluției sale; este perioada în care acesta învață că în jurul său există o lume interesantă și dorește să o cunoască.

Copilăria este o perioadă a descoperirii. La vârsta de 3 ani, copilul iese, simbolic vorbind, din spațiul familial și descoperă că există o lume interesantă și dincolo de acesta, dorind să o cunoască și să o transforme. Treptat, el se descoperă pe sine ca pe o persoană care are abilitatea de a face să se întâmple anumite lucruri, câștigă autonomie în cunoaștere și începe să aibă inițiativă.

Copilăria este perioada conturării primelor elemente ale conștiinței de sine și a socializării. Lărgirea câmpului relațional și diversificarea tipurilor de relații cu semenii, rudele, alți adulți facilitează procesul de

autodescoperire și îl ajută pe copil să își cunoască propriile capacități și limite. Totodată, la această etapă are loc dezvoltarea inițială a capacității de reflecție intrapersonală, precum și a comportamentelor sociale elementare. Aceste două achiziții majore îi permit să integreze cerințele impuse din exterior, dar și să își conștientizeze nevoile și caracteristicile individuale. La această vîrstă, copilul însușește pentru prima dată anumite roluri sociale și învață pattern-urile interacționale.

Copilăria este perioada apariției competențelor, materializate prin explorarea, explicarea, procesarea realității, dar și prin acțiune asupra ei. Acest proces complex de dezvoltare presupune, pe de o parte, parcurgerea mai multor etape, fiecare avînd o serie de caracteristici specifice și, pe de altă parte, obținerea unor achiziții în diferite sfere ale personalității (cognitivă, afectiv-emoțională, atitudinală, relațională).

În copilărie jocul constituie principalul mijloc de dezvoltare în următoarele domenii: fizic, cognitiv, social, emoțional și lingvistic. Pare greu de crezut că jocurile cu păpușile și cuburile îi vor ajuta pe copii să se transforme în adulți! Însă jucîndu-se, ei își dezlănțuie creativitatea și imaginația, învață să gîndească și să se descurce în situații problematice, își formează noi aptitudini, își dezvoltă personalitatea și stabilesc o bază importantă pentru învățare.

Unul dintre cele mai importante aspecte ale jocului constă în "disponibilitatea" acestuia de a fi utilizat ca instrument al educației. În timp ce se joacă, copilul învață formele, culorile și dimensiunile obiectelor, precum și modalitățile prin care părțile componente se îmbină și alcătuiesc un întreg. Treptat, el învață să își facă planuri de acțiune, să dezvolte strategii, să evalueze situația și să identifice soluții la diverse probleme.

Bibliografie:

Botnari, V. & Stah, D. (2015). Valențele învățării transformative în implementarea politicilor educaționale. *Akademios*, nr. 1, 58-62.

Clițan, Gh. (2003). *Gîndire critică. Micromonografie*. Timișoara: Editura Eurobit.

COMUNICAREA ”POZITIVĂ” ÎN RELAȚIA PĂRINTE COPIL

Prof. Mihăilescu Irina-Florența
Grădinița cu P.P. nr. 40 Ploiești

”Copiii nu au nevoie de părinți extraordinari, ci de ființe umane care să vorbească limba lor și care să fie capabili să pătrundă în inima lor”. (*”Părinți străluciți, profesori fascinanți”*- Augusto Curry)

”Perioada preșcolară înregistrează primele achiziții fizice, emoționale și intelectuale, astfel încât, atunci când se simt bine, preșcolarii sunt inventivi, curioși, dornici și independenți. Dimpotrivă, când le este rău, devin încăpățânați, inhibați și dependenți de părinți. Atât personalitățile lor cameleonice, cât și incapacitatea de a se folosi de logica adulților le provoacă reacții inflexibile față de lecțiile de viață. Preșcolarii trăiesc într-o lume provocatoare în egală măsură și pentru ei, la fel ca și pentru cei mari, și a fi învățați cum să se comporte- ceea ce înseamnă cu a fi disciplinați – seamănă uneori cu a lucra pământul fertil, iar alteori cu a-ți lovi capul de un perete de cărămidă.” (*”Disciplina fără țipete și palme”*- J. Wycoff/ B.C. Unell)

Observațiile psihologilor americani sună cunoscut pentru mulți dintre părinți. Diferențele de vârstă, de experiențe care despart părinții de micuții lor preșcolari se resimt de foarte multe ori- în idei, sentimente, reguli și multe alte aspecte- și uităm: copiii au propriile lor nevoi, dorințe și sentimente pe care nu le pot exprima întotdeauna cu mare exactitate.

Prima și cea mai importantă misiune a părinților este să-i învețe pe cei mici cum să se comporte la un nivel pe care ei să-l înțeleagă. Confruntarea cu ”isteriile” acestora nu ar fi bine să se finalizeze doar cu restabilirea liniștii și a ordinii din casă ci să implice și cum să-i învețe să facă față furiei și frustrării într-un mod eficient.

Aceeași psihologi subliniază ideea că un copil crește puternic și sănătos într-un climat în care părinții îi acceptă temperamentul înnăscut, îl ajută să-și dezvolte simțul responsabilității, îl învață cum să ia decizii și să rezolve probleme, fără a resimți greșelile și provocările niște dezastre, toate acestea într-un mediu familial cald și iubitor, construit pe încredere reciprocă.

A fi părinte face ca fiecare zi petrecută cu copilul tău să fie o provocare. Mai ales când constăți ca uneori ”l-a luat pe nu! în brațe”! Nu înțelegeți ce se întâmplă, reacționați – și nu întotdeauna în modul cel mai potrivit.

Atunci.. acționați!

Care este cuvântul pe care micuțul îl aduce cel mai des? Imediat ce a început să meargă și să descopere lumea aude: ”Nu pune mâna acolo!”, ”Nu te duce acolo!”, ”Nu e voie să...”, ”Nu!....”. De ce vă mirați când primiți un răspuns care începe sau se limitează la ”Nu!”?

Cum procedați când primiți invariabil același răspuns? Poate ar fi important să începeți cu revizuirea comportamentului dvs, al adulților.

Cea mai bună modalitate de a evita răspunsul inevitabil este să limitați posibilitățile de utilizare a acestuia, ocolind cât mai mult întrebările care au drept răspuns ”da” sau ”nu”. Nu este cazul să tratați fiecare răspuns negativ întocmai, dar asta înseamnă să cunoașteți nevoile și dorințele copilului, astfel încât să puteți distinge când este un ”nu” real și când poate semnifica un ”da” sau orice altceva.

Înainte să spuneți chiar dvs. ”nu” ar fi bine să reflectați! Poate nu este chiar atât de important un anumit lucru și puteți evita acest cuvânt!

Cu puțină atenție, puteți să-i adresați cât mai puține întrebări la care poate răspunde cu nu; întrebați-l cât mânăncă, nu dacă mânăncă, spuneți-i să vină ferm, fără să-l întrebați dacă vrea. Formulați instrucțiuni clare, fără a lăsa loc interpretărilor.

Utilizați alte cuvinte care să-l înlocuiască pe "nu" - "gata", "stop", "fii atent" etc. atunci când comportamentul copilului este nedorit sau periculos. Când spunem "nu" de cele mai multe ori dorim să-i schimbăm copilului o atitudine – să-l învățăm deci să se comporte altfel, dirijându-i comportamentul.

Dr. Wycoff consideră că problema poate fi rezolvată. Cum?

Ce trebuie făcut:

- Ignorați "nu"-urile când nu sunteți sigur ce a vrut copilul să transmită;
- Dați –i mai multă atenție când răspunde cu "da"- în mod sigur copilul va reacționa pozitiv când va primi zâmbete și laude pentru acest răspuns;
- Învățați-l să spună "Da"- spunându-i clar că vreți să-l auziți rostind cuvântul, încurajându-l de câte ori o face;
- Lăsați-l să spună și "nu,-" când vă doriți să urmeze o indicație și răspunde negativ, explicați-i că înțelegeți ce a spus și nu-i ignorați sentimentele, dar dumneavoastră decideți.

Ce trebuie evitat:

- Nu râdeți și nu încurajați răspunsurile negative- va continua ca să vă stârneasă o reacție;
- Nu vă enervați- copilul va crede că îi dați atenție pentru asta- în final ceea ce își dorește este atenția din partea dvs. și cumva supremația în relația cu dvs.

De cele mai multe ori, motivul pentru care copiii nu au un comportament adecvat este să vă atragă atenția. Atunci când li se acordă atenție, copiii se simt iubiți și de multe ori vor recurge la aceste comportamente pentru a vă atrage atenția asupra lor.

"Copiii tăi vor deveni exact ceea ce cred că sunt. Dacă se simt fără valoare, nedoriți și incompetenți, aceste simțăminte sunt ca un scenariu pentru viitor, pe care ei tind să-l urmeze în viață. Dar atunci când copiii se simt deosebiți, doriți și responsabili, nu există nicio limită pe care să n-o poată atinge. Potențialul lor este extraordinar" (Kay Kuzma, 2007)

Bibliografie

1. Curry, Augusto, " *Părinți străluciți, profesori fascinanți*", Editura For You,
2. Kuzma, Kay, " *Ascultarea de bunăvoie*", Casa de editură Viață și sănătate, 2007
3. Pantley, Elizabeth, " *Părintele perfect*", Bussinestech International, 1999
4. Wycoff, Jerry, & Unell, C. Barbara, " *Disciplină fără țipete și palme*", Editura Meteor Press, 2008

PROIECT DE ACTIVITATE - CONSILIEREA PĂRINȚILOR

Prof. Psiholog Gabriela Mistreanu
CIAP Grădinița nr. 40/Grădinița Sf. Arhangheli Mihail și Gavriil Ploiești

Proiectul de mai jos reprezintă „scheletul” uneia dintre primele activități de la care pornesc de obicei în consilierea de grup a părinților, în grupuri de maxim 10-12 participanți, în programe de 4-6 întâlniri, cu tematici diferite. Consider esențială exersarea la părinți, în această fază inițială, a unor abilități de comunicare deschisă, de reflecție asupra propriei persoane și a rolului de părinte, de explorare a potențialului propriu și de dezvoltare a capacităților de împărtășire cu ceilalți a propriilor dileme, dificultăți, neclarități, dar și bucurii, satisfacții, speranțe.

Grup țintă: părinții preșcolarilor din *Grupa mică-mijlocie-mare*

Activitatea: consiliere de grup

Tema: **Să ne cunoaștem mai bine**

Coordonator: prof. psiholog Gabriela Mistreanu

Durata-**120 minute**

Obiective:

- Să evidențieze aspecte fundamentale ce stau la baza relațiilor părinți-copii
- Să identifice comportamente corecte/greșite la propriii copii
- Să denumească atitudini corecte/greșite în relația cu propriii copii
- Să identifice elementele unei comunicări autentice

Metode, mijloace: exercițiul, problematizarea, jocul de rol, reflecția, conversația, discuția, dezbateră, lucrul în echipă, fișe de lucru, bilete cu situații, instrumente de scris

SCENARIUL ACTIVITĂȚII

1. Introducerea în activitate – **10 min**
 - Părinții se vor prezenta, alegând o calitate care începe cu aceeași inițială cu a numelui propriu (*ex. Maria mărinimoasă*)
2. Anunțarea obiectivelor – dezvoltarea abilităților parentale în vederea îmbunătățirii relației părinte-copil (prin cunoașterea propriului copil și învățarea de tehnici de comunicare eficientă) – **5 min**
3. Desfășurarea activității
 - a. **Zarul emoțiilor – 20 min** – pe fiecare față a cubului sunt desenate 6 emoții (bucurie, tristețe, frică, furie, uimire, dezamăgire). Părinții vor da cu zarul și vor identifica o situație din relația cu copilul care-l face să se simtă în acel mod. (*ex. Sunt trist atunci când Maria plânge; Sunt furioasă când Ionuț nu mă ascultă*)
 - b. **Joc de rol – 30 min** – în grupe de câte 2, părinții interpretează rolul de copil/părinte în anumite situații date, menționând la final cum s-au simțit, dacă replica era congruentă cu propria părere în acea situație, dacă ar fi avut nevoie de lămuriri, dacă s-au confruntat cu situații similare în familia lor
 - c. Individual, părinții vor completa fișa de autocunoaștere – **10 min**
 - d. Se discută pe grupe și apoi în plen soluții de îmbunătățire a comportamentelor neadecvate ale copiilor și de menținere a celor corecte. Se fac recomandări pentru abordarea unor atitudini constructive în comunicarea copil-părinte, în soluționarea conflictelor (în anexă sunt sugerate câteva concluzii ale discuțiilor) etc. **30 min**
4. Evaluarea activității – **15 min** – pe bilețele colorate părinții vor nota 3-4 cuvinte/1-2 fraze în care să exprime *Ce li s-a părut interesant/plăcut/difil*

Anexa 1 – fișa de autocunoaștere

Apreciez la copilul meu....

Mă deranjează la copilul meu.....

EU, CA PĂRINTE

Mă comport corect atunci când

Greșesc atunci când.....

Anexa 2 - exemple de situații pentru jocul de rol

Copilul: *Mi-e frică de câine!*

Părintele: *Nu are de ce să-ți fie frică!*

Copilul: *Mami, ia uite ce am desenat!*

Părintele: *Aoleu, ce e caricatura asta? La desen să știi că ești nepriceput!*

Sugestii pentru părinți

- Apreciați-vă copilul când se comportă frumos și face o faptă bună. Cu cât e mai des apreciat pozitiv (dar cu sinceritate și seriozitate) cu atât mai mult va asculta ceea ce îi spuneți. Copiii au nevoie să le arătați afecțiunea dvs. zi de zi, chiar și fără a face ceva deosebit.

- Discutați cu proprii copii, încercați să realizați o relație părinte copil cât mai strânsă, de timpuriu. Nu uitați, deși poate nu credeți, copiii sunt mult mai sensibili și mai abili decât par la vârstele mici.
- Gândiți-vă mereu că ceea ce faceți (bine sau rău) va fi copiat de copilul dvs. Așadar, mare atenție la comportamentele neadecvate (vorba din popor „lasă-l că e mic, nu știe el” e departe de adevăr!)
- Un comportament neadecvat poate fi îndepărtat prin mai multe modalități, încercându-se inițial ignorarea lui (de multe ori așa dispăre) sau avertizarea copilului asupra consecințelor firești ale greșelii. Dacă nici atunci comportamentul copilului nu se îndreaptă, poate fi aplicată pedeapsa.
- Pedeapsa presupune îndepărtarea unor privilegii (timp de TV sau calculator, jucăria preferată, fără bătaie sau țipete!) în momentul când copilul a făcut o greșală gravă și intenționată. Calmul și atitudinea fermă a părintelui sunt armele ce pot ajuta la îndreptarea comportamentului.
- Exprimați-vă supărarea provocată de comportamentul neadecvat al copilului, nu de persoana lui! (spuneți „Mă deranjează când arunci jucăriile”, nerecomandabil „Ești un nesimțit!”).
- Regulile în familie trebuie respectate de toți membrii, iar de consecvența menținerii lor depinde toată educația copilului. Așadar, nu vă lăsați „santajați” de lacrimi și plâns, dacă regula a fost încălcată! Aplicați regula pe care copilul o știe, dând explicații scurte și clare.
- O disciplinare pozitivă presupune dragoste, fermitate, răbdare, calm și nu uitați:

*„Fă-ți timp să gândești – aceasta este sursa înțelepciunii
Fă-ți timp să te joci – aceasta este secretul tinereții
Fă-ți timp să râzi – aceasta este muzica sufletului
Fă-ți timp să iubești, să fii iubit – acesta este un privilegiu dumnezeiesc”
(Anastasia Popescu)*

Bibliografie:

Botiș Matanie Adina și Axente Anca - *Disciplinarea pozitivă sau cum să disciplinezi fără să rănești*, Cluj Napoca, Ed. ASCR, 2011

Tendențe moderne în educația parentală

Prof. înv. primar Nistor Alina-Florina
ȘCOALA GIMNAZIALĂ DRĂGĂNEȘTI

„Educația este singura moștenire nepieritoare ce putem lăsa urmașilor noștri. De aceea, părinții trebuie să aibă drept primă țintă în viață educația copiilor lor.”

Termenul părinte provine din latinescul *parens*, care înseamnă a da viață. Dicționarele arată faptul că acest termen se folosește pentru a indica statul biologic sau juridic de mamă sau de tată al unei persoane în raport cu un copil. Se face o distincție între termenii *parenthood* și *parenting*, primul arată perioada din cursul vieții adulte în care se dobândește statul biologic sau juridic de părinte, iar cel de-al doilea este un proces care include îngrijirea, protecția și îndrumarea copilului în cursul dezvoltării acestuia.

Autorii Hammer și Turner precizează că parentalitatea este dificil de definit întrucât, în trecut ea făcea trimitere la ideea că cineva este responsabil de copiii rezultați în urma reproducerii biologice, iar astăzi multe tipuri de indivizi pot fi numiți părinți.

Parentalitatea este situată în timp și spațiu, modelată de modificări demografice, evenimente istorice și patternuri, valori și norme culturale, dezvoltări și aranjamente familiale și mutații în organizarea și structura societală.

Familia românească are o importantă datorie de creștere și educare a copiilor, pe care nu o îndeplinește întotdeauna, din greșelile părinților rezultând „cea mai mare din relele de care suferă societatea”. Lipsa strategiilor educative este asociată fie mizeriei și ignoranței în ce privește familiile populare, fie inculturii pedagogice a părinților, chiar și a celor așezați pe poziții sociale superioare.

Specialiștii critică practicile educative ale familiilor, îndeosebi practicile de îngrijire: părinții se îngrijesc să dea copilului de mâncare fără, însă o preocupare pentru echilibrul alimentației; deprinderea treptată a copilului cu alcoolul de la vârste mici; igiena (alimentară, personală și a locuinței) precară; odihna afectată de supraaglomerarea și de insalubritatea încăperilor de locuit. Mai sunt apoi practicile cotidiene ale membrilor familiei: violența verbală (înjurătura), fizică și psihică (generarea sentimentului de frică prin amenințarea cu pedeapsa din partea părinților, a altor persoane, a balaurilor, zmeilor); atitudini nepotrivite ale părinților în diferite situații; minciunile în care copiii sunt folosiți ca martori (sperjuri); cumpărarea de haine și jucării costisitoare și lăsarea copiilor în grija profesorilor, a guvernantelor, a așa numitelor „baby sitter”; furtul din grădina vecinului cu coplicitatea sau în prezența copilului, în lumea satului. Toate aceste situații prezentate mai sus afectează dezvoltarea fizică și psihică a copilului, și din păcate, de cele mai multe ori traumele din copilărie îl urmăresc și în viața de adult.

Autorul Baumrind vorbește într-una din lucrările sale despre conceptul de stil parental ce se referă la „variațiile normale în încercările de control și socializare a copiilor de către părinți”. La majoritatea părinților predomină unul din cele patru stiluri parentale: părintele autoritar, părintele democratic, părintele permisiv și părintele neimplicat. Fiecare stil își are avantajele dar și limitele sale.

● Cunoaște-ți copilul!

Ce înseamnă să-ți cunoști copilul ?

Înseamnă mai presus de orice să-i cunoști, să-i descoperi și să-i cultivi înclinațiile. Părintele trebuie să-i descopere vocația, mai exact ceea ce îl face pe el fericit și să-l ajute pe el să-și descopere și să-și urmeze meseria dorită. Uneori părinții au falsă impresie că știu ce este mai bine pentru copiii lor și îi împing către o meserie pe care ei și-o doresc, nu și copilul. De aceea, să lăsăm copiilor libertatea de a alege. Dacă fac din pasiune un lucru vor obține rezultate bune în acel domeniu, vor fi printre cei mai buni și evident acest lucru le va aduce fericire, împlinire și bani.

Să-ți cunoști copilul înseamnă, totodată, să-i cunoști temerile (de exemplu teama de apă, de înălțime, de întuneric) și să-l ajute să scape de ele. De asemenea, să-ți cunoști copilul înseamnă să-i știi forțele (fizice și psihice). De cele mai multe ori dacă nu-i cunoști forțele îl împingi către acțiuni care îi pot face rău.

● **Acceptă-l așa cum este!**

Acest îndemn este în strânsă legătură cu primul **Cunoaște-ți copilul**. Dacă îți cunoști copilul înseamnă că îl vezi așa cum este și că îl înțelegi, deci poți face un pas înainte și să-l accepți așa cum este.

● **Fă pași spre el tot timpul!**

Acest lucru presupune să-i vii mereu în întâmpinare, cu brațele deschise în plan fizic, mental și afectiv și să nu te ții la distanță de copilul tău. Fie că ești mamă sau tată să nu te jenezi să-l îmbrățișezi, să-i oferi mângâieri și sărutări părintești.

● **Nu-i pune poveri pe umeri copilului tău! Fii mereu blând și zâmbitor!**

A fi blând nu presupune doar a te abține de la a fi – sau a deveni – nervos. A fi blând înseamnă să emani căldură sufletească, bunătate și o înțelegere fără margini față de cei din jur. Dacă ești blând înseamnă că ți-e inima plină de iubire, de armonie, de pace.

Zâmbetul este primul semn de iubire pe care îl oferim celorlalți din jurul nostru. Zâmbește tot timpul copilului tău și el îți va urma exemplul.

● **Ajută-l să și formuleze un mare vis, un mare scop în viață!**

Încurajează-ți copilul să aibă visuri, dorințe, un scop clar, bine definit, care să-l facă dimineața să sară din pat și să treacă la acțiune.

● **Iubește-ți copilul necondiționat!**

Ofera-i fiicei, fiului tău dragoste necondiționată și el te va răsplăti cu același lucru.

Psihologul Afie Kohn vorbește despre parentingul necondiționat în lucrarea cu același nume, considerând iubirea părintească un „dar, în timp ce parentingul condiționat consideră iubirea părintească un privilegiu care trebuie câștigat. Astfel, autorul enumeră câteva principii ale parentingului necondiționat:

1. Puneți relația pe primul loc - comportamentele indezirabile sunt mai ușor de urmărit și problemele mai simplu de rezolvat când copiii se simt suficient de în siguranță cu noi ca să ne explice motivele pentru care au făcut ceva greșit.

2. Schimbati-va perspectiva asupra lucrurilor, nu doar acțiunile- părinții care iubesc necondiționat văd un comportament nepotrivit drept o oportunitate de a-l învăța ceva pe copil și nu ca pe o încălcare de norme.

3. Analizați - însușirile copilului vostru care vă enervează sunt de multe ori o reflexie a propriilor însușiri supărătoare. Fiți onești cu voi înșivă în legătură cu motivele pentru care faceți anumite lucruri.

Concluzie

Este important să înțelegem că educarea nu înseamnă dresare. Sunt părinți care atunci când dau o comandă se așteaptă ca copiii să o îndeplinească. Copiii nu sunt niște animăluțe cărora să le spui, de exemplu, Stai!, și ei să stea, oprindu-se dintr-o alergare. Situația stă cu totul altfel și până la urmă în asta constă farmecul și frumusețea creșterii copiilor. Trebuie găsit un echilibru, să nu fim nici prea autoritari, dar nici prea permisivi sau neimplicați în educarea acestora.

Consider că copilul este așa cum îl modelează părintele, iar el, adultul este singurul răspunzător de ceea ce este și ce devine copilul. Dacă cel mic este vesel, optimist, echilibrat este doar meritul parintelui. Dacă în schimb, cel mic este trist, speriat, neîncrezător înseamnă că undeva părintele a greșit.

Bibliografie

1. Alfie Kohn, *Parenting necondiționat*, Editura Multi Media Est Publishing, 2013.
2. Daniela Cojocaru, *Copilăria și construcția parentalității*, Iași, Editura Polirom, 2008.
3. Elisabeta Stanciulescu, *Sociologia educației familiale*, Iași, Editura Polirom, 1998.
4. Michiela Poenaru, *Eu te-am făcut, eu te omor! Ghidul bunelor maniere pentru părinți*, București, Editura Coresi, 2010.
5. Thomas Gordon, *Părintele eficient*, București, Editura Trei, 2014.

CUM SĂ ÎȚI ÎNVEȚI COPILUL SĂ FIE DISCIPLINAT?

**Prof. înv. preșcolar Nițu Mariana
Grădinița cu program normal, Cioranii de Sus, Prahova**

Este știut că în orice demers psihologic se ajunge invariabil la diverse greșeli ale părinților, care marchează profund copilul chiar din primii ani de viață, iar violența fizică sau verbală are efectele cele mai grave în viitor.

În nici un caz țipând la el, bătându-l sau amenințându-l cu pedepse la tot pasul. Dacă vei aplica aceste „tradiționale” metode vei avea un copil – și mai târziu un adult - traumatizat, cu probleme de comportament mai mult sau mai puțin vizibile, care se vor transforma în timp în motive de nefericire pentru el și pentru cei din jur.

Și totuși un copil trebuie să învețe să fie disciplinat, să aibă un program de viață sănătos și regulat, în care să fie clar definite regulile de zi cu zi, actele majore de indisciplină și consecințele lor. El va reuși acest lucru dacă vei apela la convingere și nu la constrângere. Explică-i, deci copilului ce așteptări ai de la el, ce ar trebui să facă și ce nu, dându-i pe cât posibil argumente pentru această alegere. Acestea nu trebuie să fie de genul: “pentru că așa trebuie” sau “pentru că așa vrea mama”. Explicațiile trebuie să aibă logică și justificare la nivelul înțelegerii copilului, pentru că altfel va fi ascultător cel mult când ești de față.

Așadar respectarea regulilor pe care le-ați stabilit împreună și folosirea doar a sancțiunilor discutate inițial, îl vor face pe copil să aibă încredere în părinți și în modul de rezolvare a problemelor sugerat de aceștia. Evident că exemplul personal este esențial în demersurile educative, căci dacă îi spui micuțului să facă ceva ce tu nu faci, cu siguranță nu va înțelege de ce trebuie să asculte și să aplice ce-i spui.

Așadar dacă reușești să-l faci pe copil să fie disciplinat prin convingere și nu prin violență și abuz, va fi mândru de realizările lui zilnice, va fi sigur de sine și de cei din jur și va avea satisfacția de a fi la înălțimea așteptărilor părinților care sunt cele mai importante ființe de pe pământ. Prin comparație, un copil forțat să respecte reguli abstracte și pedepsit de câte ori experimentează ceva nou, va fi ostil, frustrat și necomunicativ ceea ce va face din ce în ce mai grea apropierea de el. În timp, aceste lucruri pot afecta grav evoluția fizică și psihică a viitorului adult.

Disciplina ca și orice altă însușire a copilului tău trebuie educată și cultivată, iar bataia cu siguranță nu este metoda cea mai de succes în acest caz.

Copiii trebuie să fie învățați ce este disciplina, nu se nasc cu ea. Încetul cu încetul, părinții trebuie să își învețe copiii să fie disciplinați. Deși a învăța acest lucru necesită timp și exercițiu, totul devine mai ușor pe măsură ce copiii se obișnuiesc să își controleze propriul comportament. Cel mai plăcut aspect dintre toate este că învățarea disciplinei nu trebuie să îi deranjeze nici pe părinți, nici pe copii. Disciplina înseamnă a-i ajuta pe copii să își dezvolte controlul de sine, înseamnă a stabili limite și a corecta comportamentul deviant. Disciplina înseamnă de asemenea a-i încuraja pe copii, a-i îndruma, a-i ajuta să fie mulțumiți de ei înșiși și a-i învăța să gândească singuri. Disciplina trebuie să îi învețe pe copii cum să își controleze propriul comportament.

Bătaia nu îi învață pe copii să schimbe ceea ce nu fac bine, așa cum o poate face o disciplină adecvată. Pe moment poate părea mai ușor, însă e totalmente greșit! Copiii mai mari care sunt loviți des învață să își rezolve problemele lovindu-i pe ceilalți. Mulți părinți observă că după ce își lovesc copilul, acesta se liniștește o vreme, dar problemele de conduită reîncep destul de curând. Copiii trebuie să știe că adulții dețin comanda. Bătaia îi poate învăța pe copii să se teamă de adultul care deține comanda, însă o bună disciplină îi poate învăța pe copii să îl respecte.

Respectul se manifestă în ambele sensuri. Arată-le respect copiilor tăi lasă-i să dețină un oarecare control, iar ei te vor respecta la rândul lor și te vor asculta. Bătaia îi poate determina pe copii să se teamă să se mai poarte urât, dar numai cât timp stai cu ochii pe ei. Copiii trebuie să învețe să își controleze propriul comportament chiar și când tu nu ești de față pentru a-i supraveghea. Nici un copil nu are nevoie de bătaie. Pentru copii bătaia poate fi periculoasă. Nu poți ști niciodată când copilul tău poate fi rănit grav în cazul în care îți pierzi controlul.

Copiii nu trebuie să fie loviți pentru a învăța să se poarte frumos. Poți face multe lucruri care îi vor ajuta pe copii să își dezvolte controlul de sine, îi poți ajuta să aibă o părere bună despre sine, le poți arăta cum se poartă o persoană care se știe controla, îi poți îndruma, le poți stabili niște limite, le poți corecta greșelile de comportament discutând cu ei și îi poți învăța să gândească singuri.

Limitele îi direcționează pe copii și îi ajută să atingă obiectivele pe care părinții le-au propus pentru dezvoltarea lor. Părinții își doresc copii care să evolueze și să se transforme în adulți disciplinați, responsabili și atenți; copiii au nevoie însă de ocazii în care să facă anumite alegeri și să se confrunte cu anumite limite. Pentru a putea stabili limite, părinților trebuie să le fie foarte clar ce așteaptă de la copiii lor și care dintre comportamentele acestora sunt acceptabile. Stabilirea limitelor funcționează cel mai bine în contextul unei bune relații părinte – copil. Dacă relația dintre părinte și copil este una pozitivă, cresc șansele ca acesta să accepte valorile și convingerile propuse de adult și să înțeleagă motivele pentru care i se limitează comportamentul. Este mai dificil să influențăm un copil în permanență criticat, corectat și admonestat. În aceste condiții, copilul nu va dori să coopereze cu părintele în rezolvarea problemelor, ba mai mult, în timp, va alege să i se opună.

Un bun început pentru a stabili limite este setul de „reguli ale casei”; un copil obișnuit cu regulile casei va manifesta frecvent și relativ ușor comportamente care să satisfacă și așteptările celui mai exigent părinte. O regulă bună precizează cu claritate comportamentul așteptat. Ar fi util să scrieți regulile și să le afișați într-un loc accesibil fiecărui membru al familiei (de exemplu pe ușa frigiderului). Regulile casei sunt utile din două puncte de vedere. În primul rând, ele exprimă așteptările pe care le aveți în ceea ce privește anumite comportamente specifice ale copilului. De pildă, dacă copilul tău obișnuiește să întârzie mult după programul de școală poți să emiți o regulă conform căreia „Fiecare dintre copii va veni zilnic direct acasă după orele de școală!”.

Regulile casei sunt utile de asemenea pentru că îl învață pe copil comportamente adecvate. De pildă, dacă vrei să-ți înveți copilul să fie respectuos în relație cu ceilalți, regulile pot preciza comportamente de felul: „Batem la ușă înainte de a intra în cameră”;

„Cerem permisiunea înainte de a ne ridica de la masa”; „Vorbim politicos atunci când ne adresăm celorlalți”.

Prea multe reguli înseamnă control sporit asupra vieții copilului. Regulile eficiente reglementează doar acele situații cu grad de risc pentru sănătatea, dezvoltarea și siguranța copilului și familiei tale sau acelea în care sentimentele și drepturile altor persoane ar putea fi grav afectate. Este foarte important să vă laudați copilul atunci când respectă regula. Ba mai mult, în etapa de început, în care copilul își însușește regula nouă, comportamentul său trebuie recompensat, pentru a facilita procesul de învățare. "Bravo! Sunt foarte mândră de tine pentru că ți-ai ordonat hăinuțele și jucăriile."

„Dacă nu îți place ceva, schimbă acel lucru, dacă nu îl poți schimba, schimbă-ți atitudinea”
(Maya Angelou)

PARTENERIAT EDUCAȚIONAL ”COPILĂRIE... PRIETENIE... COLABORARE...”

**Profesor învățământ primar NOROCEA CAMELIA, Școala Gimnazială ”Gheorghe Diboș”,
comuna Mănești, județul Prahova**

**Profesor învățământ primar FRIGEA IULIANA, Școala Gimnazială,
comuna Cărbunesti, județul Prahova**

Prin definiție, omul este o ființă socială. Doar în societate, se conturează personalitatea, se pune în evidență caracterul, se cizează temperamentul. În consecință, o cerință primordială, se impune tacit dar stringent: dezvoltarea relațiilor sociale bazate pe cooperare și comunicare. În copilărie se pun bazele unei educații care pe viitor constituie tiparele viitoarei personalități. Școala, familia și societatea au un rol hotărâtor în acest sens. La o primă viziune retrospectivă, copiii par a fi ușor modelabili prin intervenția unor activități extrașcolare prin care au posibilitatea să colaboreze, să-și dezvolte deprinderile de comunicare, de interrelaționare și de realizare a unor procese ce implică spirit de cooperare. Pentru punerea în practică a acestora e nevoie de diverși factori stimulatori care pot valoriza potențialul cu capacități nebănuite al “vârstei de aur” – copilăria – vârstă care poartă în sine, în embrion, tiparele viitorului adolescent, adult, părinte, bunic sau profesionist.

Bazele unei vieți reușite în viitor se pun în copilărie. Iar prietenia este aripa dreaptă a copilăriei care împreună conturează și dezvoltă personalitatea copilului. Prin acțiuni organizate și dirijate din exterior spre anumite scopuri, se ating diverse standarde educaționale. Copilul are posibilitatea de a întâlni în celălalt eul său cel bun și astfel să primească și să dăruiască atitudini și valori care contribuie la modelare reciprocă.

Copilărie...e bine ca la orice vârstă să păstrăm farmecul inocent al copilăriei!

SCOP: implicarea elevilor în activități sociale cu caracter ludic, educativ, care oferă șanse egale, posibilități de dezvoltare a spiritului de cooperare și stimuli de integrare social.

OBIECTIVELE PROIECTULUI:

a) Generale (pe termen lung):

- să conștientizeze valorile vârstei de aur – copilăria – și ale prieteniei în relațiile cu cei din jur;
- să cultive capacitățile și aptitudinile necesare pentru dezvoltarea relațiilor de prietenie prin intermediul jocului combinat cu activități responsabile;
- să stimuleze responsabilitatea în diverse situații de viață prin atitudini ludice;
- să contracareze efectele nocive la nivel intrapersonal datorate tracului și inhibiției;
- să sensibilizeze prin implicare proprie și responsabilă în acte sociale;
- să dezvolte relații variate, diversificate la nivelul grupului;
- să manifeste sensibilitate și spirit deschis spre valori estetice și artistice;

b) Specifice (pe termen scurt):

- să utilizeze la momentul oportun și în contextul adecvat reguli adecvate din codul bunelor maniere și norme uzuale de comportament;
- să inițieze spirit de cooperare în activitățile sociale și de colaborare în activități la nivelul grupului/colectivului;
- să exerseze deprinderile de a se orienta și deplasa corect în mediul ambiant (unitate școlară, stradă, deplasarea în diferite zone ale localității, deplasarea în alte localități);

FINALITĂȚI AȘTEPTATE:

- valorizarea potențialului specific copilăriei în manifestarea unor atitudini de prietenie și spirit ludic;
- formarea unor abilități de socializare și relaționare cu cei din jur;
- valorificarea și valorizarea eficientă a resursei umane;
- formarea capacității copiilor de a coopera în cadrul unei activități, de a oferi și de a primi sprijin;
- cultivarea sentimentului acceptării necondiționate, al siguranței și al încrederii în sine;
- implicarea cadrelor didactice în dezvoltarea practicilor de educație incluzivă în școli.

ACTIVITĂȚI CONCRETE:

1. Realizarea unor activități de abilitare manuală, de grafică și pictură comune, cu alți copii din altă organizație școlară
2. Organizarea de serbări tematice și concursuri pe domenii.
3. Realizarea unor afișe și panouri prin care să fie ilustrate activitățile desfășurate.
4. Implicarea în activități cu caracter ludic care anulează tensiuni și energii negative și dezvoltă spiritual de colaborare (jocuri specifice perioadei copilăriei, jocuri sportive etc.)
5. Monitorizarea atitudinii comunității prin realizarea unor fotografii și publicarea lor în presă.
6. Evidențierea reușitei acțiunii prin promovarea proiectului în mass-media.

RESURSE:

- a) umane: - elevii claselor I și a II-a - Școala Gimnazială "Gheorghe Diboș" (structura Zalhanaua), comuna Mănești
- elevii clasei a IV-a - Școala Gimnazială, comuna Cărbunești
- cadre didactice, părinți, autorități locale
- b) materiale: panouri, pliante, aparate de fotografiat, CD, calculator, ecusoane, felicitări, invitații.
- c) financiare – susținute de cadrele didactice

CALENDARUL ACTIVITĂȚILOR:

- ❖ *Suntem unici!* – prezentarea cărții de vizită, personalizată a fiecărei clase; februarie 2017
- ❖ *Sărbătorim primăvara*– expoziție tematică; martie 2017
- ❖ *Tradiții și obiceiuri de Florii și de Paște*; aprilie 2017
- dezbateri, ateliere tematice
- moment artistic: "*Suntem păstrătorii tradițiilor*"
 - ❖ *Joc...descoperire...construire...* ; mai 2017(*Ziua Europei*)
- activități formale și informale, specifice Zilei de 9 Mai
 - ❖ *Călătorim, dar învățăm*; iunie 2017
- excursie în județ; atelier tematic la Curtea Domnească din Târgoviște; albumul grupului, fotografii

SĂ NE CUNOAȘTEM COPILUL

Profesor Georgeta Panait
Grădinița „Sfinții Arhangheli Mihail și Gavriil” Ploiești

Pe parcursul a doi ani școlari am desfășurat Proiectul Educațional Național „Meseria de părinte” la grupa ce o conduc, grupa mare „Piticii”, pornind de la premiza că un părinte niciodată nu poate spune că știe totul privind creșterea corectă a copilului său. Un sfat bun venit de la cei din jur, specialiști sau nu, aplicat corect și ținând cont de vârsta și de temperamentul copilului, poate îmbunătăți dezvoltarea micuțului atât din punct de vedere fizic, psihic, intelectual, cât mai ales, la această vârstă, pe plan emoțional.

Am început activitatea de promovare a desfășurării proiectului cu emoții. Mă gândeam cum vor reacționa părinții la propunerea mea: vor fi reacții pozitive sau negative, vor fi entuziasmați „*da, este foarte benefic*” sau apatici „*dacă zice doamna...*”. Spre bucuria mea, părinții au primit foarte bine propunerea astfel, 22 de părinți din 26 s-au înscris pentru a participa la desfășurarea proiectului.

Pentru proiectarea temelor am studiat atât documentele proiectului, cât și alte materiale și studii de specialitate specifice vârstei preșcolare, în special copiilor de 5 ani.

Pentru desfășurarea într-o atmosferă plăcută, captivantă, relaxantă, dar totodată participativă, am stabilit, cu toții, de la început un regulament constructiv: reguli de conduită reguli de conduită (să fim punctuali, să oprim telefonul, să colaborăm cu copilul, să interacționăm civilizată, să ne respectăm), planificarea perioadei de desfășurare a proiectului, durata unei activități, modul de participare și desfășurare, etc

Am ales temele cu grijă, temele trebuiau să aibe un conținut științific și didactic corect, dar și un grad crescând ca interes din partea părinților, urmărind totodată să nu le dezamăgesc entuziasmul de la începutul derulării proiectului. Am coroborat tematica din proiect cu necesitățile întâlnite la grupa mea de preșcolari.

Materialul folosit a fost atât demonstrativ (cartea suport de dezbateri, panou tematic, referate, fișe tematice, etc), cât și distributiv (insigne personalizate, caiete tematice, fișe de lucru în parteneriat părinți-copil, chestionare, foi, creioane colorate, acuarele, etc). Am dorit ca, folosind acest material să stimulez interacțiunea părinți- copil, părinți- educatoare, dar și părinți- părinți. Am moderat discuțiile dintre părinți când făceau schimburi de experiență personală privind subiectele discutate ducându- le spre o finalitate pozitivă.

În cadrul proiectului am desfășurat unele teme având următorii parteneri educaționali: părinții/bunicii copiilor, prof. învăț. primar, consilierul școlar și profesorul logoped de la CJARE Prahova, Editura Explorator Ploiești - *Revista Luminița*, Trupa de Păpuși.

În desfășurarea activităților s-au prezentat materiale și s-au folosit metode didactice interactive sub forma de: ppt, fișe de lucru pentru părinți, unele singuri, altele împreună cu copilul, altele pe grupuri de părinți, chestionare. Toate aceste mijloace didactice ducând la stimularea stimei de sine, de încurajare și optimism în relația părinte- copil.

La unele din activități, împreună cu părinții am oferit copiilor stimulente: cărți de povești, diplome (*cel mai bun povestitor, pictor, artist, constructor*), iar la o altă activitate, copiii au oferit părinților diploma *Cel mai bun părinte*.

Fiecare activitate s- a încheiat prin rezolvarea unei fișe/lucrări din caietul suport folosit pentru derularea proiectului „Meseria de părinte”. Fișa/lucrarea a fost rezolvată de copii în parteneriat cu părinții. Colaborând cu părinții în rezolvarea unei teme, copilul capătă încredere în sprijinul și susținerea venite din partea părinților. Ajutorul dat moderat și cu blândețe le demonstrează copiilor faptul că se pot baza pe

părinți la nevoie, pornind chiar și de la reușita unei teme la care, pot uneori întâmpina greutăți în rezolvare. Lucrul acesta le conferă o stare de siguranță, încredere și liniște sufletească.

Am sugerat părinților să desfășoare acasă diferite activități în parteneriat cu copiii: gospodărești, muzicale, jocuri de rol, să le citească în fiecare seară o poveste, să completeze în caietul de lucru, care avea teme de lucru atât pentru copil, cât și în parteneriat copil- părinte, realizarea de lucrări artistico- plastice și practice împreună, activități sportive. Totodată ar fi benefic să se stabilească reguli de comportament și activitate ale copilului în familie. Deasemenea, în fiecare seară să se poarte o discuție despre ce a făcut copilul în acea zi: mulțumiri și neplăceri, realizări și eșecuri.

Părinții au înțeles că nu alintul exagerat, ci tonul afectuos, dar ferm și exemplele de bună practică oferite de cadrele didactice și părinți duc la o bună educare a copiilor.

De mare folos mi-a fost în derularea temelor, cartea ***Părinți străluciți, profesori fascinanți - Augusto Cury***. Exemplele din carte au fost utilizate uneori ca punct de plecare în discuții, alteori au fost folosite ca un feedback al celor discutate în activitate.

Desi, la început am fost un pic reticentă la modul cum vor participa la discuții părinții, deoarece nu toți vor să își expună în public viața personală cu bune și mai ales cu rele, am rămas profund încântată de felul cum decurgeau discuțiile la întâlniri. Părinții erau deschiși la enumerarea greutăților întâmpinate cu micuții, dialogau între ei, aproape eu eram doar un moderator, își dădeau unii altora sfaturi. Se discuta pe marginea temei propuse dându- se exemple personale, întâlnite în viața familiei. Au fost părinți care aduceau exemple și de ale copiilor de acasă, cerând sfaturi de rezolvare.

Părinții au înțeles că scopul proiectului nu este numai de a prezenta doar părțile pozitive ale relației părinți- copii, ci și de a căuta metode de rezolvare a greutăților sau neajunsurilor întâmpinate în educația propriilor copii.

Am fost surprinsă plăcut să observ pe parcursul desfășurării proiectului că la doi copii au venit, după primele activități, să participe concomitent ambii părinți și pentru că grupul țintă viza și bunicii doritori, la o fetiță au dorit să participe concomitent și mama, și bunica.

Coordonarea și monitorizarea desfășurării proiectului au fost asigurate de echipa de management a proiectului, prin coordonatorii de specialitate, inspector școlar pentru învățământ preșcolar din cadrul ISJ Prahova și directorul grădiniței.

Întâlnirile dintre educatoarele ce desfășurau proiectul și doamna inspector au vizat modul de prezentare teoretică a desfășurării proiectului, dar și schimburi de strategii didactice concrete de desfășurare a temelor propuse.

Evaluarea proiectului s-a realizat prin completarea chestionarului final și compararea ideilor finale despre proiect cu ideile sugerate de la începutul proiectului. De asemenea, s-a „desfrunzit” copacul în care, la începutul proiectului, părinții au atașat „frunze” cu așteptările lor de la proiect. S-au analizat realizările și minusurile urmând ca în anul școlar următor să se îndeplinească pozitiv toate așteptările din parteneriatul copil- familie- grădiniță. În urma discuțiilor și chestionarelor completate de părinți am constatat că aceștia au fost mulțumiți de participarea la proiect spunând că au avut de învățat multe lucruri privind o relație mai bună, constructivă cu copilul lor.

Toate acestea, dar și discuțiile asupra datelor din chestionarele centralizate, inițial și final, au fost un real schimb de experiență care au dus la realizarea cu succes a proiectului propus spre desfășurare la grupa mea.

OPTIMIZAREA PRACTICILOR PARENTALE ÎN SCOPUL ÎMBUNĂȚIRII RELAȚIEI PĂRINTE - COPIL

Profesor înv. Preșcolar: Pantazi Carmen Oana

Grădinița cu P.P Nr. 40 Ploiești

Sănătatea mediului familial este reflectată în evoluția copilului în toate planurile dezvoltării sale: intelectual, fizic, socioemoțional. Într-o familie sănătoasă, satisfacerea nevoilor copilului reprezintă o prioritate. Specialiștii susțin faptul că, de respectarea și împlinirea nevoilor psihologice depinde capacitatea de adaptare a copilului într-o lume în continuă transformare. Abordând cu responsabilitate aceste nevoi, copiii devin puternici, echilibrați emoțional, mai capabili să învețe, mai apti să trăiască împreună cu ceilalți.

Principiul de bază al parteneriatului cu familia este consecvența mesajelor transmise, dar pentru valorificarea practică a acestui principiu este necesar contactul permanent cu părinții. Există o varietate de forme prin care poate fi valorificată colaborarea dintre grădiniță și familie dar în prezentarea de față voi evidenția una dintre acestea.

O formă valoroasă de colaborare grădiniță - familie și mai ales de informare a părinților o reprezintă lectoratele cu părinții. Acestea pot fi organizate periodic și pot aborda o varietate tematică direct raportată la particularități ce țin de vârsta preșcolară, specificul grupului, dificultățile observate în comportamentul acestora, lacune în dezvoltarea socioemoțională a preșcolărilor.

Astfel, pornind de la particularitățile socioemoționale ale preșcolărilor și manifestarea lor în grădiniță am conceput și desfășurat o serie de lectorate cu părinții având drept scop informarea părinților privind dezvoltarea socioemoțională a preșcolărilor; optimizarea practicilor parentale în vederea îmbunătățirii relației părinte – copil și rezolvării cu succes a unor situații problematice. În acest sens am abordat o tematică specifică, după cum urmează: Repere privind dezvoltarea socioemoțională a copiilor; Cum reacționăm în situații conflictuale?; Atitudinea familiei față de emoții;

Parcurgând prima temă “Repere privind dezvoltarea socioemoțională a copiilor”, am constatat faptul că părinții au cunoștințe precare despre reperele dezvoltării copiilor și expectanțe inadecvate legate de copii.

Cunoștințele deficitare ale părinților despre modul în care se dezvoltă copiii și convingerile despre ceea ce ar trebui să știe până la o anumită vârstă, se dovedesc a fi un important factor de risc. Am evidențiat în acest sens importanța așteptărilor realiste ale părinților. Modul în care aceștia percep disciplinarea este extrem de important pentru dezvoltarea competențelor emoționale și sociale. Copiii învață prin respectarea regulilor comportamente acceptate social, însă acest lucru are valoare doar dacă aplicarea regulilor se realizează în mod consecvent.

Copiii în cazul cărora părinții nu aplică consecvent regulile și consecințele nerespectării acestora, riscă să dezvolte probleme de comportament, atitudini sfidătoare la adresa celorlalți, precum și manifestări emoționale inadecvate ca modalitate de răspuns la incapacitatea de a anticipa reacțiile părinților la comportamentele lor.

Parcurgând tema “Cum reacționăm în situații conflictuale” au fost evidențiate aspecte importante precum: modul în care părinții se manifestă din punct de vedere emoțional și comportamental în situații conflictuale reprezintă un alt factor de risc, reacțiile comportamentale ale părinților în situații critice sunt foarte ușor preluate de către copii prin învățare observațională, aceștia ajungând să imite comportamentele părinților în contexte similare.

De exemplu, în situațiile în care conflictele dintre părinți se caracterizează prin agresivitate, incapacitatea de a controla furia, atunci este posibil ca și copilul să manifeste aceleași tipuri de comportamente în situații conflictuale. În schimb în cazul în care conflictele sunt rezolvate constructiv, prin negociere și compromis, atunci modelul oferit promovează reacțiile adecvate în situații conflictuale.

În ceea ce privește tema “Atitudinea familiei față de emoții” pot fi punctate următoarele:

Modul în care părinții reacționează la manifestările emoționale ale copiilor poate reprezenta un alt factor de risc. Părinții care de obicei pedepsesc exprimarea emoțiilor, în special a celor negative prin furie sau reacții de nemulțumire, “dacă ești gălăgios, vei merge imediat în camera ta”, de minimalizare a emoțiilor negative “nu ai de ce să plângi..” vor amplifica reacțiile emoționale negative ale copiilor. În situații de conflict în care apar reacții emoționale negative, copiii nu vor ști cum să reacționeze pentru a face față stresului, datorită faptului că nu au beneficiat de contexte în care să exploreze sensul emoției și să învețe să găsească soluții la conflict. În același timp, părinții care încurajează exprimarea emoțională își ajută copiii să înțeleagă mai bine emoțiile și să identifice soluții eficiente pentru a le gestiona.

Copiii ai caror părinți nu discută împreună cu copiii despre relațiile acestora cu alți copii și nu-i îndrumă în învățarea comportamentelor sociale se adaptează cu dificultate la experiențele emoționale negative, nereușind să depășească în mod natural o situație problemă.

În schimb, acei părinți care utilizează ca metode de disciplinare încurajarea copiilor de a se gândi la consecințele comportamentelor lor, implicit la cele emoționale, “Cum crezi că s-a simțit Andra atunci când ai jignit-o?” sau “ ție ți-ar plăcea să-ți vorbească urât colegul tău?”, favorizează capacitatea copiilor de a înțelege gândurile și emoțiile celorlalți și prin urmare le dezvoltă empatia și abilitatea de cooperare.

În concluzie în vederea dezvoltării optime, este important ca familia să asigure copilului contexte în care să învețe manifestarea adecvată a emoțiilor, nefiind suficientă simpla încurajare a manifestării emoțiilor. Părinții au rolul de “facilitatori” ai experiențelor sociale, întrucât ei controlează mediul și de ei depinde în mare măsură dacă copiii sunt expuși la situații semnificative pentru învățarea acestora.

Contribuția mare a familiei la modelarea comportamentelor copiilor se explică, pe de o parte, prin capacitatea de învățare și deosebita lor receptivitate la ceea ce vine de la părinți și, pe de altă parte, prin felul în care părinții răspund nevoilor lor.

Bibliografie:

1. Ștefan, A. Catrinel, Kállay, Éva, Dezvoltarea competențelor emoționale și sociale la preșcolari, Cluj-Napoca, Editura Aqua Forte, 2009;
2. Vrășmaș, Ecaterina, Consilierea și educația părinților, București, Editura Aramis, 2009;

COMPORTAMENTELE ELEVILOR ÎN ȘCOALĂ (COMPORTAMENT DEZIRABIL, INDEZIRABIL)

Andreea Delia Petrache
Prof. la Școala Gim. Ioan Duhovnicul, comuna Bănești

Potrivit *Dicționarului de termeni pedagogici*, comportamentul este definit în felul următor: ”totalitatea reacțiilor pe care o ființa vie le exprimă în mod organizat față de incitațiile incluse în factorii de mediu ce se constituie de fiecare dată pe o alegere dintr-o multitudine de reacții posibile, alegere finalizată pentru menținerea în condiții optime a formei și funcțiilor ființei respective ca tot.”

În sistemul lui K. Lewin, comportamentul este reacția la orice schimbare, la orice mișcare a persoanei în spațiul ei de viață. Comportamentul implică o componentă intelectuală, una structurală, una intențională și una emoțională și poate fi deschis și apt de perfecționare sau închis, stereotipizat. Watson a semnalat deosebirea dintre comportament și conduită. Termenul ”dificultăți comportamentale” este utilizat în acest material cu sensul de orice dificultăți legate de comportamentul elevilor în școală, indiferent de cauza acestora. Deci, termenul nu se referă doar la situațiile de indisciplină, ci cuprinde și dificultăți de natură socială, emoțională și/sau legate de sănătatea mentală, precum și dificultăți care își au originea în situația socială sau familială a elevilor și care se reflectă în comportamentul problematic la școală.

Astfel s-a constatat că în ultimii ani elevii au un comportament tot mai dificil. Aceștia se împart în două categorii: cei care au un comportament dezirabil și cei cu un comportament indezirabil.

Cei care au un comportament indezirabil sunt cei care au un comportament violent, agresiv, cei care chiulesc de la școală, cei care mint și dau dovadă de încăpățănare.

Fiecare elev are propria personalitate care îi influențează comportamentul în cadrul grupului de elevi și îl face diferit de toți ceilalți. Orice elev simte nevoia să se impună în cadrul grupului și fiecare dorește să iasă în evidență.

În *Dicționar de Psihologie* de Norbert Sillamy personalitatea este definită astfel: ”(...) element stabil al conduitei unei persoane; ceea ce o caracterizează și o diferențiază de o altă persoană”.

Marin Stoica este de părere că ”abordarea sistematică a personalității pune în evidență mecanismul dezvoltării ei în procesul învățării, observând la ce nivel se pot produce perturbările, pentru a fi înlăturate”

În studiul personalității elevilor, cunoașterea și aprecierea corectă din perspectivă procesului educativ, este necesară identificarea și analiza temperamentului, adică trăsăturile și calitățile formale, de continut.

Astfel s-au descoperit următoarele caracteristici de bază ale personalității: extravertirea și introvertirea; funcția senzorială și cea intuitivă; funcția reflexivă și cea afectivă; funcția judicativă și cea perceptivă.

În majoritatea școlilor se remarcă un număr tot mai mare de elevi cu diferite probleme de comportament. Una dintre cele mai răspândite probleme este violența care ia amploare. Pentru a înțelege mai bine aceste deficiențe ale elevilor, trebuie mai întâi să se găsească cauza apariției acestor comportamente. Astfel este de dorit ca școlile să-și dezvolte modele proprii de intervenție cu privire la dificultățile de comportament întâlnite. Școala ar trebui să aibă sprijinul poliției, al părinților, să asigure sistemul de pază cu jandarmi sau firme specializate, să doteze școlile cu camere video de supraveghere, să sporească numărul de ore educative susținute de persoane de specialitate.

O altă problemă cu care se confruntă profesorii este fuga de la școală. Acesta este un aspect ce vizează comportamentul indezirabil al elevilor.

Elevii își revendică dreptul la o identitate proprie, la o mai mare autonomie morală, și de aceea se revoltă împotriva interdicțiilor impuse de autoritatea adultului.

Fuga de la școală este o conduită ce este susținută de motivația pentru frecventarea școlii și care trimite la cauze ce țin mai mult de personalitatea elevului și de contextual școlar specific.

S-a constatat ca, la elevii mici, fuga de la școală apare mai mult ca manifestare a fobiei școlare, în timp ce la elevii mai mari, fuga de la școală apare mai mult ca rezultat al unui proces de deliberare, al luării unei decizii influențată de contextual afectiv al situației.

Se observa ca vârsta școlarului de gimnaziu este vârsta protestului și a negativismului și de aceea copilul încapățânat vrea să facă numai ce nu îi este permis și apelează chiar și la minciuni pentru a-și îndeplini scopul.

Bibliografie

1. Cristea, Sorin, *Dicționar de termeni pedagogici*, E.D.P., București, 1998
2. Norbert, Sillamy, *Dicționar de Psihologie*, Editura Univers Enciclopedic, 2009
3. Stoica, Marin, *Pedagogie și psihologie*, Editura Gheorghe Alexandru, 2001

ROLUL INTELIGENȚEI SOCIO-EMOȚIONALE ÎN EDUCAȚIA PARENTALĂ

Autor: Răducea Mihaela

Instituția: Liceul tehnologic de Transporturi, Ploiești

Dincolo de diferitele abordări teoretice ale inteligenței în sens larg, se consideră și este unanim acceptat că inteligența emoțională(EQ) este o componentă importantă a psihicului uman, mai importantă pentru reușita socială și profesională decât inteligența definită în sens clasic (IQ). Frontiera emoțională este cu adevărat următoarea frontieră ce trebuie cucerită de cunoșterea umană. Dezvoltarea potențialului nostru emoțional reprezintă o etapă definitorie în accesarea către dezvoltarea propriului psihic.

Împlinirea și starea de bine vin atunci când reușim să exprimăm potențialul existent în fiecare dintre noi, în armonie și cooperare cu cei din jur, să înțelegem și să acceptăm propriile sentimente, reușite, eșecuri sau frustrări. Acest lucru este valabil atât la nivel individual, cât și organizațional și social. Iar pentru a-l realiza, este nevoie de persoane, organizații și societăți inteligente din punct de vedere emoțional.

Conceptul de inteligență emoțională a fost introdus relativ recent în vocabularul psihologilor (Wayne Leon Payne, 1985) desemnând „o abilitate care implică o relaționare creativă cu stările de teamă, durere și dorință”. Inteligența emoțională nu se reduce la o performanță academică, ci implică o serie de componente, altele decât cele raționale.

În activitatea de părinte cât și în cea de dascăl este esențial a cunoaște principiile inteligenței emoționale, de a le folosi cu răbdare și perseverență. Astfel, copiii își vor putea însuși aptitudinile fundamentale pentru o viață normală și fericită, își vor consolida trăsăturile de caracter. Pentru că totuși ne naștem, creștem, ne îndrăgostim, ne căsătorim, iubim, înșelăm, divorțăm, plângem, uităm și iertăm. Inteligența emoțională presupune de aceea acceptarea și înțelegerea acestor stări contradictorii prin care trece ființa umană. Inteligența emoțională influențează relațiile interumane, viața de zi cu zi, mai mult decât coeficientul de inteligență. În fapt, inteligența emoțională poate sta la baza a 80% din succesul în viață.

Omul este un animal social, după cum a spus Aristotel, încă din sec. IV î.Ch. Ființa umană trăiește și activează într-un mediu social, nu poate exista în izolare. De aceea, eficiența sa atât în rezolvarea problemelor din viața de zi cu zi, cât și a celor întâlnite în activitatea profesională, nu depinde numai de aptitudinea intelectuală, ci și de capacitatea de a construi și dezvolta relații interpersonale pozitive și armonioase, care să permită îndeplinirea țelurilor propuse. Suntem în era în care tot mai multe voci susțin necesitatea dezvoltării acelei laturi a naturii umane care este inteligența emoțională, cea care ne asigură succesul atât în plan profesional, cât și personal. În ultima perioadă însă, când vine vorba de eficiență, discuțiile se poartă mutându-se de la noțiunea de inteligență cognitivă la noțiunea de inteligență emoțională, și mai nou la cea de inteligență socială. Prin urmare, apare ca nouă tendință de redefinire a conceptului de inteligență socială diferită de inteligența emoțională, nu ca parte a acesteia ci ca dimensiune de sine stătătoare.

Reușita în viață, performanțele realizate nu își au originea numai într-un IQ superior; reușita unei persoane cu un IQ modest se datorează cel mai adesea „inteligenței emoționale”, definită ca „abilitatea unei persoane de a fi în stare să se motiveze și să persevereze în fața frustrărilor; de a-și stăpâni impulsurile și de a amâna satisfacțiile; de a-și regla stările de spirit și de a împiedica necazurile să-i întunece gândirea.

De asemenea, scorurile ridicate la inteligența emoțională au fost asociate cu abilitatea de a face față eșecului și frustrării, cu creativitatea și cu o stimă de sine ridicată. Inteligența emoțională nu a fost asociată însă cu motivația și satisfacția la locul de muncă, nici cu valorile de ordin economic.

O explicație posibilă ar fi ca persoanele cu inteligența emoțională ridicată au abilități care le conduc spre succes în sfere variate al vieții, atât în muncă cât și în viața privată, fără ca acestea să acorde o prioritate specială muncii sau motivației la locul de muncă. În același timp, s-a demonstrat că agenții comerciali sunt apreciați în primul rând pentru empatia lor, clienții afirmând că își doresc agenți care îi pot asculta, care sunt capabili să îi înțeleagă, să înțeleagă ce își doresc și ce îi preocupă. De altfel, un domeniu în care inteligența emoțională este bun predictor al performanțelor este domeniul vânzărilor. Persoanele ce obțin performanțe ridicate în vânzări obțin invariabil și scoruri foarte mari la inteligența emoțională. Majoritatea specialiștilor care au studiat inteligența emoțională consideră ca aceasta are aplicabilitate în toate ariile vieții, deoarece a ști să lucrezi și să comunici cu oamenii este o calitate de care nimeni nu se poate dispensa. Astfel, inteligența emoțională este puternic relaționată și cu activitatea de conducere (mai ales în sensul de leadership), rolul managerilor fiind cel de a-i motiva și inspira pe ceilalți, de a stimula atitudinile pozitive la locul de muncă, abilități bazate pe inteligența emoțională.

Persoanele cu inteligență emoțională ridicată obțin performanțe ridicate în domeniul vânzărilor sau managementului, unde succesul depinde de capacitatea de a înțelege și utiliza relațiile interpersonale ca pe o abilitate tehnică. De asemenea, inteligența emoțională este relevantă în selecția membrilor unei echipe și formarea echipei, proces în care abilitățile liderului sunt esențiale, iar aceste abilități au la baza inteligența emoțională. Persoanele cu inteligența emoțională scăzută pot avea dificultăți în a-i conduce pe alții, a face prezentări de vânzări sau în a lucra în echipă.

Inteligența Emoțională reprezintă capacitatea de a recunoaște, exprima și folosi emoțiile proprii și ale celor din jur, pentru luarea celor mai adecvate decizii și transpunerea lor în practică. O persoană cu coeficient de inteligență cognitivă (IQ) ridicat are o mare capacitate de a rezolva probleme de logică, dar nu neaparat și capacitatea de a le comunica și a le transforma în rezultate concrete. Persoanele cu coeficient de inteligență emoțională (EQ) ridicat au în schimb o excelentă capacitate de a depăși, cel mai adesea împreună cu cei din jurul lor, dificultăți de natură relațională sau care implică cooperarea, munca în grup. Dacă nivelul IQ indică probabilitatea de a descoperi logic ce anume este de făcut în orice situație, nivelul EQ determină probabilitatea cu care știm cum anume să-i implicăm și pe la alții în rezolvare, iar apoi reușim cu adevărat să cooperăm pentru aplicarea sa. Inteligența emoțională (EQ) reprezintă abilitatea de a interacționa optim cu alte persoane. De potențialul inteligenței emoționale depind mai mulți factori: conștiința emoțională de sine, capacitatea de a exprima în mod clar sentimentele, independența, empatia, împlinirea de sine, respectul de sine, responsabilitatea socială, relațiile interpersonale, toleranța la stres, flexibilitatea, optimismul și chiar fericirea.

Școala și familia au datoria de a dezvolta inteligența emoțională prin asigurarea unui mediu relaxat de învățare, în care elevul să nu se simtă constrâns de calificativ, reducându-se la maximum anxietatea și teama de eșec. Părintele creativ va găsi mereu resurse pentru stimularea inteligenței emoționale, implicând elevii în jocuri de rol, adaptând unor cazuri reale diferite situații de negociere, pentru ca adolescentul în formare să învețe să accepte idei pentru ca ideile să îi fie respectate. Un copil stabil emoțional va comunica mai ușor cu ceilalți, îi va fi stimulată curiozitatea în mod creativ, va reuși să accepte mai ușor un eșec, dar se va bucura sincer de reușita. Căci un părinte nu trebuie să fie doar pedagog ci prieten al adolescentului; el este de asemenea instanța care-i impune reguli, ancora de care se agață și, uneori, chiar "personajul negativ". E de dorit ca părinte să fie dispus să se transforme oricând în confident, bun ascultător al copilului său.

Pentru că „omul devine om doar prin ceilalți oameni” este esențială înțelegerea nevoilor inteligenței emoționale, mai ales în activitatea educațională unde părintele și dascălul vor orienta dezvoltarea armonioasă a personalității copilului, sprijinind integrarea acestuia în cadrul grupului, comunicarea și valorificarea sentimentelor pozitive.

Bibliografie

Karl, ALBRECHT – "Social Intelligence – The New Science of Succes", Published by Jossey – Bass, San Francisco, California, 2006
Tara, BENNETT GOLEMAN – "Alchimia emotionala", Ed. Curtea Veche, 2002 Bucuresti;
Daniel GOLEMAN – "Inteligența emotionala", Ed. Curtea Veche, 2001 Bucuresti;
Steven, STEIN, Howard E. Book – "Forța inteligenței emotionale. Inteligența emotionala și succesul vostru", Ed. Allfa, 2003 Bucuresti.

TENDINȚE MODERNE ÎN EDUCAȚIA PARENTALĂ

Prof. Ed. Rusu Adriana Claudia,

Școala Gimnazială Specială, Orașul Vălenii de Munte, Prahova

Copiii sunt bucuria familiei, prezentul și viitorul societății. Ambele sunt responsabile de creșterea și dezvoltarea lor, cu respectarea tuturor drepturilor care li se cuvin: la viață și dezvoltare, identitate, nediscriminare, participare în interesul lor superior.

În primii ani de viață, copilul are un potențial uriaș de receptare a informațiilor și cunoștințelor și de formare a deprinderilor care-i vor folosi în viitor. Alături de asigurarea sănătății și îngrijirea cu dragoste părintească, educația are un rol primordial pentru dezvoltarea armonioasă a copilului.

Aflați într-o societate în continuă schimbare, adulții resimt emoții variate din momentul în care au de îndeplinit încă un rol în viața socială, acela de părinte. De cele mai multe ori, provocările educației parentale par să îi copleșească și aceștia resimt nevoia de ajutor și îndrumare pentru a-și îmbunătăți practicile parentale.

Educația părinților este abordată din perspectiva unei formări autodidacte, pornind de la teoria învățării transformative.

În general, literatura de specialitate prezintă educația părinților ca formă de intervenție a specialiștilor. Mulți dintre cei care devin părinți nu au multe cunoștințe despre dezvoltarea copilului și acționează în acord cu instinctele, intuiția ori având ca punct de reper propriile experiențe din copilărie. Comportamentul parental inspirat din propria experiență aduce cu sine atât aspecte pozitive, cât și aspecte negative (transmise din generații în generații de părinți).

De ce avem nevoie de conștientizarea unei noi forme de învățare pentru părinți? Un prim motiv este legat de starea de bine a familiei și de o creștere armonioasă a copilului.

După cum subliniază și M. Caluschi (2008), familia a fost și este un mediu de generare și regenerare a resursei umane, dar și al formării personalității viitorilor adulți. Solicitățile cu care părinții din ziua de azi se confruntă, sunt din ce în ce mai complexe și resimțirea incompetenței parentale le aduce frustrare, inclusiv le reduce încrederea în forțele proprii.

Se poate vorbi despre educație parentală într-o varietate de situații ca: pregătirea viitorilor părinți, educarea celor care își exercită deja acest rol, educație indirectă (prin formarea unor profesioniști care intră în contact cu părinții), educație asigurată prin instituții special create sau prin instituții existente, educație generală sau specifică. Meseria de părinte este o artă care se învață/ se deprinde cel mai greu. Evoluția societății a adus cu sine preocuparea adulților pentru pregătirea lor prealabilă ca părinți, cu cel puțin un an sau doi înainte de apariția copilului.

Deseori, modelele parentale solicitate de experiența cotidiană, intră în conflict cu cele experimentate în familia de origine, iar rezolvarea conflictului impune învățarea unor noi deprinderi și comportamente din partea părinților de azi. Părinții devin mulțumiți de felul în care își îndeplinesc rolul atunci când au capacitatea de a conștientiza că aduc cu ei credințe, preocupări, griji, îndoieli și modele proprii din familia de origine, care necesită a fi armonizate în acord cu prezentele așteptări în relația cu copilul. Trebuie să fi prea încrezător sau prea idealist să crezi că sistemul educațional din zilele noastre îndeplinește cerințele fiecărui copil care intră în școală, de la vârsta de 6 ani și până termină liceul. Însă, chiar există unii părinți ce nu doar cred acest lucru, dar chiar consideră că școala este singura instituție total responsabilă de educația copilului. Cei care scot din ecuație instituția familiei în educația copilului își vor pune copiii într-o situație dezavantajată în viața de adult.

Majoritatea informațiilor și mecanismelor gândirii și a minții pe care și le dezvoltă copilul, au loc în școală, însă există multe alte lucruri pe care copiii le învață și trebuie să le învețe în afara claselor de curs sau a universului școlar. Poate cele mai importante lecții pe care copilul le primește, le primește acasă, asta înseamnă că părinții au responsabilitatea de a fi activi în educația copiilor lor.

Prin urmare, ne punem problema de ce anume anume trebuie părinții să se implice în educația copilului precum și ce anume trebuie să facă pentru micuții lor să aibă parte de rezultate bune?

Crearea unui spectru larg de oportunități de implicare a părinților în activitățile școlii este un indicator al deschiderii și al profesionalismului angajaților. Diriginții de clasă, profesorii și administrația sunt cei care decid asupra aplicării celor mai eficiente instrumente în acest scop.

Principalele activități care facilitează implicarea părinților pot fi: activitățile extracurriculare și excursiile, activitățile legate de îmbunătățirea condițiilor, dotarea cu echipament, adunările părinților pe clase.

Aportul părinților este obligatoriu în educația copilului iar acest aport este una dintre principalele resurse ale profesorului.

Părinții, familia sunt primii oameni chemați să pună bazele educației unui copil deoarece pregătirea pentru viață a omului de mâine începe din primele luni de existență. Faptele de astăzi ale copiilor reprezintă o prefigurare certă a celor de mâine. Deprinderile și convingerile conturate acum formează baza modului de acțiune din viitor. Atitudinile și comportamentele părinților vor fi primele modele copiate cu fidelitate de copii.

Bibliografie

Berge, A. (1970). Mediul familial. În M. Debesse (coord.), Psihologia copilului de la naștere la adolescență, pp. 281-290. București: Editura Didactică și Pedagogică.

Cojocaru, D. (2011). Attending parenting education programmes in Romania.

The case of the Holt Romania Iași programme. Revista de cercetare și intervenție socială, vol. 32, pp. 140-154.

ÎMPREUNĂ CONSTRUIM VIITORUL

prof. Șandru Viorela

Școala gimnazială sat Conduratu, comuna Baba Ana

Copilul își trăiește primele experiențe de viață în familie. În mediul social restrâns, alături de părinți, frați și rudele sale, copilul își apropie primele experiențe sociale. Căminul în care crește, căldura sau indiferența acestuia, îi vor modela puternic modul de viață, personalitatea și integrarea sa socială.

Cercetările arată că un mediu familial care încurajează învățarea este mai important decât venitul părinților, nivelul educațional sau background-ul cultural. Implicându-se activ în educația copiilor lor, părinții le transmit acestora un mesaj important: că sunt interesați de activitățile copiilor, iar școala este importantă.

A face ca părintele să conștientizeze că, chiar dacă educația copilului este o provocare, prin înțelegerea exactă a elementelor care contribuie la dezvoltarea unui copil, acesta poate să controleze modul în care copilul își formează personalitatea este o misiune percepută ca secundară practicii didactice, dar este cea mai importantă de multe ori.

Parinții în colaborare cu școala, dar și cu comunitatea trebuie să răspundă nevoilor copiilor, în special celor emoționale, care se concretizează în dorința de a fi ascultați, îngrijiți și apreciați. În funcție de vârsta și nivelul de dezvoltare al acestuia, atitudinea parinților, dar și a cadrelor didactice trebuie să fie corespunzătoare.

Este important să învățăm copiii valoarea relațiilor interumane, importanța interacționării cu ceilalți, respectarea anumitor norme sociale, aprecierea mediului înconjurător și nu în ultimul rând să îi încurajăm să își exprime părerile într-o manieră liberă și lipsită de presiune.

Este bine ca piticii să fie încurajați și susținuți cu dragoste în activitățile educative. La vârste fragede aceștia au nevoie mai mult ca oricând de siguranța iubirii necondiționate din partea parinților. Un copil care este "învățat" să i se ofere sprijin și afecțiune va propaga la rândul lui aceleași sentimente.

Parinții care se implică activ în educația copiilor lor au un impact semnificativ asupra succesului copilului și a vieții sale, în general. Conform cercetărilor, copiii unor părinți implicați se pot diferenția de ceilalți în aspecte destul de importante pentru viața lor:

- absentează mai rar;
- se comportă adecvat vârstei;
- au performanțe școlare mai bune;
- acced la nivele mai înalte de educație.

Schimbul de informații privind copilul trebuie să aibă loc în ambele sensuri ale relației profesor-părinte. Frecvența și consistența acestui schimb de informații se dovedește de cele mai multe ori un test dificil de trecut pentru fiecare participant. Este sarcina profesorilor să informeze parinții cu privire la modul în care se pot implica activ în viața și modul de lucru al copiilor.

Observarea sistematică acasă sau în mediul școlar a copiilor este de real folos în depistarea de timpuriu a problemelor de comportament sau de adaptare la sarcinile școlare. Cunoașterea acestora permite adoptarea unui program și a unor metode adecvate, fiind mai ușor să previi decât să corectezi problemele deja instalate. Școala este cea care dispune de specialiști și de resursele necesare pentru o dezvoltare normală și armonioasă a copiilor.

Consilierea școlară este una din metodele adoptate de instituția școlară prin intermediul căreia se răspunde trebuințelor specifice adolescenților și nu numai, de ea beneficiind atât profesorii cât și părinții. Obiectivul principal al consilierii școlare este acela de a asigura funcționarea optimă a individului sau a grupului, transând obiective clare, specifice fiecărei situații în parte.

Prin metodele și tehnicile sale specifice de cunoaștere și autocunoaștere, consilierea facilitează alegerea corectă a măsurilor educative specifice care se impun, și orientarea sau reorientarea socio-profesională a elevilor pentru domenii potrivite.

De modul în care comunică toți factorii implicați în procesul educativ depinde prezentul și mai ales viitorul copiilor. Ei sunt beneficiarii seriozității cu care ne implicăm în toate fazele procesului educativ.

Există câteva modalități concrete prin care părinții se pot implica în educația copiilor lor.

Acasă aceștia pot citi copilului, pot discuta cu acesta cărțile și poveștile pe care i le citește, îl pot ajuta să își organizeze timpul, îi pot limita privitul la televizor în serile din cursul săptămânii, îl pot antrena în discuții despre ceea ce s-a întâmplat la școală, și îi vor verifica temele de casă în fiecare seară.

La școală, pentru ca elevul să simtă implicarea părinților, aceștia se vor întâlni cu profesorii pentru a discuta despre cum și când este nevoie de ajutorul lor, în funcție și de interesele comune.

Părinții se pot oferi voluntar să ajute în sala de curs, să desfășoare activități individuale cu copiii (de ex., să citească), să ajute copiii cu nevoi educaționale speciale, să ajute desfășurarea activităților în diferite laboratoare (informatică, științe, ateliere de teatru sau alte arte), să însoțească elevii în excursii, să antreneze echipele de sport ale școlii, să vorbească elevilor despre cariera lor sau despre experiențele profesionale, să ajute la scrierea unor articole despre școală.

Toate aceste activități reprezintă o oportunitate pentru părinți de a interacționa cu personalul școlii și cu ceilalți părinți. Astfel ei pot afla informații despre activitățile zilnice și despre climatul școlii, ceea ce îi ajută să înțeleagă cum este școala unde învață copilul lor. În ceea ce privește propriul copil, părintele poate astfel să îl ajute în activitățile școlare, dar, în același timp, creează un context adecvat pentru discutarea unor probleme delicate și servește ca model de comportament responsabil.

Educația familială reprezintă o modalitate esențială de realizare a educației informale și manifestă principalele caracteristici ale acesteia: se realizează în mod nesistematic, prin experiențe de viață trăite în mod concret, direct; se manifestă difuz în conduita indivizilor și a grupurilor, impregnează personalitatea cu specificul sau prin influențarea implicită, integrală și continuă, iar fără implicarea și ajutorul părinților sistemul educativ nu își poate găsi singur căile prin care să își poată îmbunătății performanța și modul de lucru.

Bibliografie selectivă

- POURTOIS, J.P. Desmet, în Pourtois, J.P. , *Les thematiques en education familiale*, Ed. Universitaire de Boeck , Paris , 1996
- LARISA CUZNEȚOV – psiholog, Centrul Educațional PRO DIDACTICA, *Toate drepturile rezervate*
- ANTONESCU, G.G., *Educația morală și religioasă în școala românească*, Ed. Cultura Românească S.A. București 1937
- BOUTROUX, EMILE, *Chestiuni de morală și educație*, Institutul de arte grafice, *Viața românească* S.A. , Iași
- NORMAN, GOODMAN, *Introducere în sociologie*, București , Editura Lidur,1992
- VICTOR, TARCOVNICU, *Pedagogie generală*, București, Editura Facla, 1975
- NICOLAE, MĂRGINEANU, *Condiția umană*, București , Editura Științifică, 1973
- ANTHONY, GIDDENS, *Sociologie*, București, Editura Bic All, 1997
- BOUTIN, C. DURING, *Les Interventions aupres des parents*, Editura Privat, Paris, 1994
- DIMITRIU, C., *Constelația familială*, București , Ed. D. P., 1973
- HEDGES, P., *Personalitate și temperament*, Ed. Humanitas, București, 1999
- PĂUN, EMIL, *Sociopedagogie școlară*, Ed. Didactică și Pedagogică, București,1982
- TOMȘA, G., *Consilierea și orientarea în școală*, Ed. Credis, București,2001
- VINCENTE, R., *Cunoașterea copilului*, E.D.P., București,1972.

SPRIJIN ȘI INTERVENȚIE ÎN CAZUL COPIILOR AFLAȚI ÎN DIFICULTATE

Prof. Șerban Gina
Grădinița cu Program Normal Nr. 1 Valu lui Traian, jud. Constanța

Pentru a educa un copil nu este nevoie de violență dar e bine să știm că nu vom putea feri copilul întodeauna de violență. Ideea nu este aceea de a suprima violența care este inerentă ființei umane și formelor noastre de conștiință ci de a o repera, de a o tolera într-o anumită măsură și a o gestiona.

Obișnuim să spunem că bunele tratamente pentru un copil înseamnă contrariul maltratării copilului, să nu-l agresăm, să nu-l ignorăm, să nu-l exploatăm sau să ironizăm sau minimalizăm sentimentele și emoțiile lui, să nu-l utilizăm ca pe un obiect sexual sau ca pe un obiect de joacă sau consolare.

Vom prezenta în cele ce urmează un studiu de caz efectuat în urmă cu câțiva ani.

DATE DESPRE FAMILIE:

Copilul analizat aparține unei familii - cu 4 copii de vârste diferite (un baiat de 14 ani, 2 fetițe gemene de 8 ani și copilul „minune” în vârstă de 5 ani) - în cadrul căreia predomină un climat ostil, o stare permanentă de dezordine și nesiguranță, iar relațiile comunicative sunt minime.

Din punct de vedere al bazei materiale se situează la nivelul de jos al societății, părinții fiind total dezinteresați de activitatea școlară a celor patru copii.

PREZENTARE:

Copilul P.F. provine dintr-o familie modestă din punct de vedere material, fiind cel mai mic copil al familiei- mezinul.

Este bine dezvoltat din punct de vedere fizic, este energic și rezistent la îmbolnăviri, neavând probleme în privința bolilor contagioase care se contactează cu ușurință și creează probleme altor copii.

Din analiza comportamentului am constatat că are unele ieșiri în colectivitate greu de explicat, pentru început: aruncă jucăriile, are momente în care lovește pe alții, se bate cu ceilalți și apoi plânge din senin, acuzând că alții sunt vinovați de aceste lucruri.

Nu stabilește relații durabile cu alți copii din grupă, oscilând între o prietenie sau alta, în funcție de interesul pentru o jucărie sau pentru ceea ce are la pachet un copil sau altul.

Totodată, caută motive să atragă atenția prin agresiune, plâns nemotivat, pâră.

Se observă din activitățile desfășurate că este bine dezvoltat din punct de vedere intelectual, lucru ce se manifestă prin rezolvarea în limite normale de timp a sarcinilor de lucru și nu rămâne în urma colectivului de copii.

Preferă activitățile individuale, munca pe caiete, pe fișe, este retras și refuză să comunice în activitățile frontale din cauza unor dificultăți de articulare a unor sunete.

Dacă e solicitat se ascunde, evită sarcinile de lucru care îl vizează, lăsând pe alții să le rezolve.

Are un ritm bun de lucru, dar rezolvă temele superficial, fără să se implice cu responsabilitate în activitatea desfășurată cu grupa.

De la părinți am aflat că și acasă are uneori momente de izbucniri violente, sau plâns fără motiv.

O altă observație ar fi faptul că nu-și poate concentra atenția pe timp îndelungat în cadrul activităților, este neliniștit, nu poate sta prea mult timp într-un loc, își schimbă des activitatea fără un motiv anume.

Explicațiile mamei au fost că ea personal nu are timp să se ocupe de copii fiind tot timpul ocupată cu alte treburi.

În același timp, ea consideră că are activități suficiente la grădiniță și este suficient ca educatoarea să-i acorde atenție.

Tatăl motivează că lucrează mereu cu program prelungit și nu are nici el timp pentru a se ocupa de copil.

În urma celor constatate, am încercat să identific cauzele care au generat acest comportament și să stabilesc un plan de intervenție pentru corectarea acestuia.

PLAN DE INTERVENȚIE

IPOTEZE:

1. Lipsa afecțiunii din partea părinților poate determina modificări ale comportamentului, ale evoluției intelectuale și a personalității copilului.
2. Comunicarea scăzută în cadrul familiei determină copilul să se considere neglijat, fapt care a condus la devieri de comportament.

OBIECTIVE PE TERMEN SCURT:

- descoperirea cauzelor ce au condus la comportamente nedorite;
- analiza situațiilor care au influențat comportamentul copilului;
- analiza relațiilor copilului cu persoanele adulte din familie;
- observarea copilului în scopul identificării punctelor slabe și a celor forte a personalității sale;
- discutarea cu părinții despre acordarea sprijinului necesar;

OBIECTIVE PE TERMEN LUNG:

- descoperirea intereselor și aptitudinilor copilului în scopul atragerii acestuia în activități menite să sprijine formarea unei personalități armonioase;
- convingerea copilului că aceste comportamente sunt nedorite și că trebuie înlăturate;
- sprijinirea copilului în sensul autocontrolului, a stăpânirii de sine și a renunțării la anumite manifestări nepotrivite;
- încurajarea copilului pentru a se comporta corect în cadrul grupului și pentru formarea unei imagini de sine corecte;

STRATEGII DE INTERVENȚIE:

- să i se acorde mai mult timp din partea părinților .
- să se comunice cu el cât mai mult posibil;
- să i se explice că este important tot ce face și să fie apreciat pozitiv de câte ori realizează o lucrare, sau duce la bun sfârșit un lucru început;
- să se explice clar cerințele pe care le impun activitățile în cadrul grupului, regulile care trebuie respectate;
- să fie sprijinit copilul în corectarea comportamentelor nedorite;

CAUZE:

Constatând că P.F. este un copil mai agitat și cu probleme de concentrare a atenției, am încercat să descopăr cauzele care au condus la acest mod de comportare în colectiv.

L-am observat și am notat datele în caietul de observații, pentru a putea stabili obiective educaționale și strategii de intervenție în funcție de acestea. Am ajuns la concluzia că, părinții nu se ocupă deloc de el și nici de surioarele lui care sunt în clasa a-II-a, iar fratele mai mare nu are timp de el.

Comunicarea scăzută dintre membrii familiei, mai ales dintre părinți și copil se pare că a dus la o necesitate din partea acestuia de a fi în atenția celor din jur.

În acest fel se pot explica agresiunile asupra unor colegi din grupă, izbucnirile în plâns fără motiv, cu scopul de a atrage atenția persoanelor din jurul său.

Aceste manifestări pot fi consecința unei nevoi de afecțiune, în condițiile în care acasă nu o primește din partea mamei sau altor membri ai familiei.

Atunci când a simțit că nu i se acordă atenție, nimeni nu este interesat de ceea ce-și dorește, copilul a început să se manifeste prin acte de violență față de alții, pentru a atrage atenția asupra sa.

ACTIVITĂȚI MENITE SĂ SPRIJINE COPILUL:

Pentru început, am căutat să discut cu părinții, în încercarea de a-i convinge că este bine să se implice mai mult în activitatea copilului.

Aceștia au motivat că s-a comportat mereu la fel și nu are nevoie de nici un ajutor special deoarece aceste manifestări vin din egoism, este cel mai mic și așa se poartă toți copiii.

În cadrul discuțiilor le-am propus să încerce să petreacă mai mult timp cu el alături de fratele și surorile lui, și seara ar fi necesar să i se acorde atenție din partea familiei.

Am organizat unele drumeții cu întreaga grupă la care am invitat și unii părinți și cu aceste ocazii, am scos în evidență modul cum trebuie să ne comportăm cu propriii copii, să le acordăm atenție.

Am mai organizat și vizite la domiciliul familiei, pentru a vedea cum se comportă ceilalți membri cu copilul. Am mai mers în plimbări cu toți copiii din grupă în parc și am invitat pe mama copilului care nu a participat niciodată.

Am discutat și cu învățătoarea surorilor lui Florin care mi-a confirmat spusele copilului: „Doamna, Georgiana și Mariana nu știu nimic la școală!”

În aceste situații, am discutat cu mama copiilor și am constatat că ea însăși are devieri de comportament, iar tatăl nu a putut fi contactat.

Am luat legătura cu psihologul școlii și am întocmit un plan de acțiune cu acești copii.

La grădiniță i se acordă atenție din partea tuturor, este sprijinit în activități atât de educatoare cât și de alți copii din grupă, este apreciat atunci când realizează sarcinile de lucru.

Pe de altă parte, la grădiniță, am căutat să proiectez activități la care să îl atrag și totodată să-l solicit pe P.F. pentru a-i arăta că noi, eu și copiii suntem alături de el și-i sprijinim eforturile.

Am scos în evidență toate realizările, am lăudat acțiunile cu caracter pozitiv la care a participat de câte ori am avut ocazia, am arătat că bine este să fim prieteni, să ne ajutăm, să realizăm lucruri împreună.

Am pus accent pe faptul că este bine să avem prieteni, să discutăm cu ei, să ne sfătuim împreună cu aceștia de câte ori simțim nevoia de ajutor.

În cadrul activităților didactice, i-am acordat mai multă atenție acestui copil, deoarece doream să-l ajut să-și corecteze comportamentul greșit și să-l sprijin în formarea unei imagini de sine corecte.

Cu ocazia concursurilor desfășurate în grupă, am evidențiat calitățile pozitive ale copilului arătând care sunt acestea: i-a ajutat pe colegi la rezolvarea sarcinilor, a dovedit că este un bun prieten, a realizat o lucrare atractivă, fapt pentru care a fost recompensat.

Copiii au fost sfătuiți să-l încurajeze chiar dacă nu reușește să realizeze totdeauna lucrări foarte bune, să-l sprijine în eforturile lui, să-i acorde atenție și afecțiune.

Deoarece tot timpul dădea dovadă de energie, am căutat să-i pregătesc sarcini suplimentare, dar ușoare totodată, ca să poată fi util și să nu deranjeze grupa.

În legătură cu deficitul de atenție, am apelat la un psihologul școlii care este în măsură să-i ajute, să le prescrie un program de terapie în acest sens.

Prin intermediul activităților desfășurate în grădiniță, copilul și-a modificat o parte din comportament, încercând să se manifeste astfel încât să placă și altora din jurul său.

Când avea o temă grea, cerea ajutorul dacă nu reușea să o rezolve; a căpătat încredere în forțele proprii, și a încercat să lucreze mai mult în domeniul în care i s-a spus că are înclinații, că este talentat.

Pe parcurs, cu ajutorul nostru, P.F. a reușit să se integreze în colectiv, să-și facă prieteni și să se sprijine pe noi atunci când a fost nevoie.

Chiar dacă părinții nu și-au schimbat prea mult comportamentul față de acest copil, noi am încercat, atât cât ne-a stat în putere, să sprijinim încercările sale și să-i arătăm că este bine să se comporte așa cum l-am învățat.

Bibliografie:

1. Rotaru, Adriana, *Consiliere și orientare*, Craiova, Editura Arves, 2002.
2. Tieger, Paul D., Barron-Tieger, Barbara, *Descoperirea propriei personalități*, București, Editura Teora, 1998.
3. Tomșa, G., *Consilierea și orientarea în școală*, București, Casa de editură și presă Viața Românească, 1999.
4. Tomșa, G. (coord.), *Dicționar de orientare școlară și profesională*, București, Editura Afelin, 1996.
5. Vincent, R., *Cunoașterea copilului*, București, Editura Didactică și Pedagogică, 1972

TENDINȚE MODERNE ÎN EDUCAȚIA PARENTALĂ

Ed. Stan Mihaela
Prof. Costescu Gabriela
Grădinița cu program normal Drăgănești, jud. Prahova

Educația parentală a fost resimțită ca o necesitate în România mai ales în ultimul deceniu. Decembrie 1989 a adus o deschidere totală către aspecte de cultură și civilizație contemporană care au marcat puternic viața fiecăruia dintre noi, dar și schimbări dramatice ale mediului social, care trebuie integrate cu grija pentru a lăsa loc pentru cât mai puține disfuncții ulterioare.

Părinți născuți într-o lume aproape imobilă, cu un anumit set de valori, în familii tradiționale, au copii care sunt născuți într-o lume în continuă mișcare, cu valori complet diferite. Situațiile conflictuale din familia contemporană (care se îndepărtează treptat de structura tradițională) apar cu o frecvență îngrijorătoare, părinții nu reușesc să depășească barierele de comunicare, iar copilul este primul care are de suferit, fiind expus abuzurilor și neglijanței.

Primii ani de viață ai copilului, când el descoperă și înțelege, mai ales prin intermediul familiei, principiile și regulile lumii în care trăiește sunt extrem de importanți. E necesar ca părinții să identifice și să aplice acele metode echilibrate – sau pozitive – de creștere a copiilor. E mult mai ușor să previi tiparele negative decât să le schimbi după ce au fost stabilite.

Educația parentală este benefică pentru că îl determină pe adult să accepte faptul că, indiferent de vârsta pe care o are acum copilul său, acesta va deveni la un moment dat adult și va trebui să se descurce singur pe baza cunoștințelor pe care și le-a însușit sau a abilităților pe care le-a dobândit – prin aceasta ne referim inclusiv la abilitățile sociale.

În contextul actual ”cei șapte ani de acasă” nu descriu deci doar un context spațio-temporal, ci fac evident referire la o perioadă în care copilul învață reguli noi, se adaptează la contexte diverse, dobândește abilități de comunicare și relaționare alături de persoanele care îl îndrumă pe acest traseu – fie că acestea fac parte din familie sau reprezintă o instituție educațională. În primii ani de viață copilul învață că pentru a obține ceea ce îi place ori pentru a evita ceea ce-i displace depinde de purtările pe care părinții săi le consideră ”bune”.

Modificarea comportamentală a devenit tendința dominantă a gândirii la nivelul programelor de pregătire psihologică, mai ales că a câștigat un accept atât de larg. Criticile la adresa acestui mod de educație se referă la faptul că se pune un accent exagerat pe comportament neținându-se seama de nevoile emoționale ale copilului și că între copil și cobaii de laborator este o diferență enormă. În anii următori modificarea comportamentală a ajuns principalul sistem de educație în SUA, chiar dacă nu a fost etichetat ca atare. Copiii care sunt educați după acest model vor ajunge să aibă o atitudine necorespunzătoare față de sarcinile de îndeplinit și vor căuta întotdeauna o motivație materială, extrinsecă. Prima reacție a lor va fi: ”Eu cu ce mă aleg?”. Când părinții urmează un sistem de educație, care pune accentul pe modificarea comportamentală și pe reacția în raport cu anumite comportamente ei nu vor reuși să satisfacă nevoile emoționale ale copiilor. De aceea copiii vor rămâne nepregătiți în anumite direcții, în special în depășirea momentelor de mânie. Acest lucru va duce implicit la o lipsă de respect pentru orice fel de autoritate ceea ce în zilele noastre este o problemă din ce în ce mai vizibilă.

Educația părinților este acum o alternativă la îndemână, avem specialiști care sunt gata să ne sprijine să ne înțelegem mai bine în primul rând pe noi înșine, nu numai pe copiii noștri, în așa fel încât generațiile

viitoare să nu mai trăiască momentele noastre de impas și să adopte atitudini flexibile care să permită schimbarea și adaptarea cu mai multă ușurință. Valorile europene la care am aderat ne stimulează și mai mult să renunțăm la metode traumatizante, iar drepturile copilului să nu mai fie un concept abstract ci o practică de fiecare zi pentru fiecare dintre noi.

Bibliografie

1. Alecu, G., Badea, D., Bunescu, Gh., ”Educația părinților. Strategii și programe ”, Bucuresti, Editura Didactică și Pedagogică, 1997
2. Cojocaru, Șt., Cojocaru, D., ”Educația parentală în România, Studiul realizat în cadrul proiectului „Centrul pentru Copilărie și Parentalitate” implementat de Holt România – Filiala Iași, cu sprijinul Reprezentanței UNICEF în România, 2011
3. Elizabeth Hartley-Brewer, “Cum să crești un copil fericit. Strategii pozitive de educație parentală”, Bucuresti, Ed. Sian Books, 2015
4. <https://fcn61.wordpress.com/educatia-parentala/>

PĂRINȚII - MODELE PRIMARE PENTRU COPII

Prof. Înv. Preșc. Paraschiv Ștefania Cristina

Prof. Înv. Preșc. Vintilă Valerica

Grădinița cu PP/PN „Fram, Ursul Polar”, Bușteni

“Omul este rodul educației pe care o primește”

Helvetius

Pedagogii și didacticile moderne atrag atenția părinților în legătura cu necesitatea implicării active a acestora în educația copilului. Procesul de socializare a copilului, de asimilare și exersare a regulilor elementare de politețe trebuie să fie unitar, iar cei doi părinți să dea dovadă de consecvență în ceea ce privește cerințele și sfaturile date copilului, cât și în privința modelului parental oferit.

Familia reprezintă primul grup cu care copilul intră în contact continuu și primul context în care se manifestă modelele socializării. Ea nu poate fi concurată cu nici o altă instanță. Orice părinte își dorește să aibă un copil inteligent, sociabil, lipsit de complexe. Nu toți copiii ajung să gândească și să acționeze așa cum și-ar dori părinții lor, pentru că nu toți au fost educați în aceeași manieră și nu toți au fost receptivi în aceeași măsură la modelul socializat impus. Părinții sunt primele și cele mai importante modele pentru copiii lor. Ei ar trebui să fie genul de persoană care doresc să devină copilul lor.

Întrucât părintele este primul model pe care copilul îl urmează este foarte important ce face, cum face, ce spune, cum este, etc. Felul de a se comporta în societate, părerile, sistemul de valori, ideile se construiesc treptat de la vârste foarte mici. Fiind un model pentru copil, părintele ar trebui să-l învețe pe acesta ce este onestitatea, bunul-simț, punctualitatea, modestia, disciplina, colegialitatea, perseverența, toleranța, bunătatea. Părinții care au o atitudine pozitivă față de viață sunt modele bune pentru copiii lor conferindu-le astfel încredere în forțele proprii.

Există câteva moduri prin care un părinte poate fi un model pentru copil:

1. Respectarea reguli de aur (respectarea celorlalte persoane, inclusiv a copilului, îl învață pe acesta să respecte la rândul său).

Față de sentimentele copilului său, un părinte trebuie să manifeste înțelegere.

Un părinte model:

- Spune: “Te rog!”, „Mulțumesc”, „Iartă-mă!”, atunci când este cazul.
- Își ascultă copilului atunci când vorbește.
- Acceptă scuzele copilului.
- Evită să țipe, să amenințe și să folosească pedepsele fizice .

2. Un părinte trebuie să fie conștient de tot ceea ce face în prezența copiilor și să prezinte valori pozitive: generozitate, onestitate, iertare, respect.

3. Un părinte trebuie să fie un model pentru o viață sănătoasă, să le arate copiilor că este important să aibă grijă de corpul lor și că vizitele regulate la medic și la dentist sunt o necesitate.

De asemenea trebuie să demonstreze obiceiuri alimentare sănătoase, gătind alimente nutritive și evitând pe cât posibil alimentele grase și dulciurile.

Pe lângă acestea trebuie subliniată și importanța exercițiilor și a sportului în menținerea sănătății.

4.Să-i demonstreze copilului dragostea pentru învățat, pentru cunoaștere, prin urmărirea unor programe de televiziune educaționale, urmând anumite cursuri, citind în mod regulat.

Pentru copilul preșcolar mediul educativ se compune din spațiul familial (casa personală și casa rudelor apropiate), spațiul comunității din care face parte și spațiul grădiniței.

În perioada micii copilării exemplul persoanelor semnificative (părinți, bunici, cadre didactice) este foarte puternic și ocupă un loc important în afectivitatea copilului. De aceea, modelul de comportament oferit de adult trebuie să fie nealterat, să inspire corectitudine, empatie, toleranță, dragoste, valori pe care copilul și le poate asimila în mod natural. Copilul funcționează foarte bine și firesc după modelul de viață oferit de persoanele puternic investite afectiv, tot așa, acesta este foarte receptiv la nedreptatea pe care i-o poate servi adultul, atunci când îl pedepsește pe nedrept și fără să i se explice unde și de ce a greșit.

Astfel, micuțul, la rândul său, îl sancționează pe adult prin neascultare sau evitare, ignorare și chiar comportamente contrare celor așteptate, dorite de părinte.

Copilul nu trebuie ignorat, iar nevoia lui de bază este aceea de a se simți valorizat și în siguranță, printr-o comunicare deschisă și corectă pe care adultul trebuie să o inițieze.

Familia constituie mediul natural al copilului, însă acest mediu a cărui influență asupra dezvoltării individului, esențială, diferă mult de la o familie la alta, pe de o parte în funcție de societatea pe care o reflectă, iar pe de altă parte, în funcție de propria sa structură interioară. În familie fiecare membru este special, are rolul său și în raport cu ceilalți își constituie o identitate specifică.

Familia, pentru copil, este reprezentată de acei oameni cu care locuiește în același spațiu și care participă la satisfacerea nevoilor lui, dar și de oamenii importanți pentru părinți, în al căror spațiu copilul merge des și unde are tabieturile sale. Părinții sunt primele persoane cu care are un copil contact și primii de la care învață un anumit model de comportament.

A fi un model pozitiv pentru un copil nu înseamnă a fi un părinte perfect, ci a fi pe aceeași "lungime de undă" cu acesta, a arăta capacități demne de urmat de către cel mic.

Important de reținut pentru părinți, atunci când vor să devină un model pozitiv pentru copil, este că starea și felul de a trăi trebuie să îl facă mândru pe cel mic. Părinții trebuie să se mențină permanent pozitivi, să aibă grijă de aspectul exterior și interior al lor, să fie capabili să își organizeze timpul și finanțele, să scape de adicțiile negative, pe scurt să devină un model demn de urmat, eliminând toate aspectele negative din viața lor, incluzând personalitatea, gândirea. În acest sens încurajăm participarea susținută și motivată a părinților la diverse activități practice cu participarea copiilor, a educatoarelor și a părinților.

În luna decembrie 2016 am susținut activitatea cu tema „Măini dibace” unde părinții au participat alături de copiii lor la realizarea de globuri pictate și ornate pentru împodobirea bradului de Crăciun.

Activitatea practică a avut un real succes, părinții dând dovadă de talent alături de educatoare și copii, iar produsele obținute au fost originale și foarte frumos lucrate.

Prin această activitate părinții au cunoscut posibilitățile de înțelegere ale copiilor lor, puterea de judecată, aspirațiile, preferințele încuranjându-i permanent pentru micile lor reușite.

Copiii au fost lăudați și apreciați atât de părinți cât și de doamnele educatoare astfel încât, la sfârșitul activității au fost premiați și recompensați cu bomboane. Prin urmare este necesar ca părinții să aibă în vedere că ființa umană este în continuă prefacere, că cele mai rapide transformări se produc în perioada copilăriei.

Deci, este firesc ca în procesul educativ să se țină seama de particularitățile de vârstă și individuale și de etapele de dezvoltare fizică, care nu sunt aceleași cu etapele de dezvoltare psihică.

Copilul trebuie educat, format pentru o societate modernă, în continuă schimbare, context în care acesta poate să devină un adult flexibil și creativ, adaptat solicitărilor și provocărilor ce țin de evoluție, de progres. Grădinița este mediul în care educația insuflă valori, cadrul în care ne desfășurăm zilnic activitatea cu acești pui de oameni pe care-i formăm pentru viitor.

Să le așternem copiilor noștri calea, astfel încât să poată vedea lumea în cea mai bună lumină posibilă. Să o considere și s-o ajute să devină un loc mai bun, un loc în care este plăcut să trăiești.

Bibliografie:

- Cristina-Maria Barbacariu, Mariana Dumitrescu, Maria Barbacariu, Nela Bărbulescu, “Consiliere parentală în grădiniță”, Pitești, Editura Diana, 2016.
- Revista cadrelor didactice din învățământul preșcolar „Cuvântul Educatoarei”, județul Prahova, Editura Cuvântul Info, 2010.
- Revista de comunicări științifice „Didactica” nr. 25, București, Editura Didactica Publishing House, 2012.
- Revista de comunicări științifice „Didactica” nr. 29, București, Editura Didactica Publishing House, 2013.

”A FI PĂRINTE...”

**Prof. Înv. Preșc. Carmen Elena Vișan
Prof. Înv. Preșc. Adriana Tatiana Megelea
Grădinița cu PP/PN ” Fram, ursul polar”, Bușteni, jud. Prahova**

” A fi părinte...” reprezintă pentru cineva o obligație, un drept, o necesitate, o virtute, o menire, o meserie?

Poate câte puțin din toate acestea!?

Nu este deloc ușor pentru nimeni să fie părinte, dar dacă Dumnezeu te-a binecuvântat cu acest dar măreț, acela de a avea copii, neapărat trebuie să- i fii recunoscător.

De aceea avem convingerea, dragi părinți, că în sufletele voastre întotdeauna a existat un amestec de emoții: inimile voastre au bătut puternic și intens, chiar din momentul venirii pe lume al micuțului binecuvântat, zbuciumul vostru a fost firesc.

Dar acum sunteți părinți, cele mai iubite ființe din viața propriilor copii. Aveți cea mai dificilă și nobilă misiune.

Nu este ușor să-ți crești copilul. Timpul ți-a arătat acest lucru: întotdeauna ai avut nevoie de răbdare, de înțelegere, de vorbire, de ascultare. Întotdeauna ți-a fost teamă sau ai avut curaj, te-ai simțit frustrat sau ai fost împăcat cu tine însuși.

Nu este ușor să-ți crești copilul. Ai plâns și te-ai bucurat, ai strigat de durere sau te-ai mirat.

Important este că l-ai iubit, ai fost afectuos și uman, i-ai cunoscut nevoile, i-ai oferit un cămin cald și sigur, plin de moralitate și afectivitate.

Da! Dragi părinți, să nu uitați niciodată! Copilul vostru a venit pe lume cu o misiune, aceea de a vă împlini ca oameni, copilul vostru este o ființă unică, nu seamănă cu alți copii. Să nu-l comparați niciodată cu acești ” alții”, el are propriile lui nevoi, de care trebuie să țineți cont toată viața, indiferent de vârsta lui.

Da! Dragi părinți, să nu vă temeți să vă iubiți copilul, să-i oferiți toată fericirea din lume, așa cum o înțelegeți dumneavoastră mai bine. Să nu uitați că aveți rolul cel mai important în creșterea și educarea lui. Să nu vă temeți, pentru că niciodată nu veți fi singuri: aveți alături toată familia voastră cu experiențe solide, aveți alături grădinița de copii și educatoarele care reprezintă un real sprijin pentru voi.

Nu trebuie decât să pășiți cu încredere pragul instituției preșcolare și să acordați crezare întregului colectiv cu care veți face cunoștință și care va reprezenta cea de a doua familie pentru copilul dumneavoastră.

Nu trebuie decât să reflectați și să ajungeți să înțelegeți care este de fapt rolul grădiniței.

Toți cei care aleg să aibă un parteneriat solid cu instituțiile de învățământ preșcolar, ar trebui să știe că acestea au un rol covârșitor în dezvoltarea și educația copilului cu vârsta cuprinsă între 3 și 6 ani.” Tot ce a fost nevoie să știu în viață am învățat la grădiniță”, afirma Robert Fulghum, iar grădinița noastră si-a definit chiar o misiune în acest sens.

De aceea, dumneavoastră trebuie să deveniți parteneri activi în educația copilului, să fiți implicați și responsabilizați, să participați alături de educatoare, ori de câte ori sunteți solicitați sau simți că trebuie să vă implicați.

Toate acestea sunt necesare pentru că grădinița este prima instituție de învățământ în care educația copilului preșcolar se face în mod organizat, aici se formează și se dezvoltă priceperi și deprinderi fundamentale și necesare pentru viață, aici se orientează și se dezvoltă capacități.

Aici este cel mai potrivit loc, un spațiu educațional pe măsură pentru copiii dumneavoastră, pentru stabilirea relațiilor de prietenie, pentru integrarea socială a acestora. Noi, aceste două entități, educatoarea și părinții, nu am existat și nu existăm separat în cadrul grădiniței, dimpotrivă, am relaționat și am ajuns să ne cunoaștem mai bine, am aflat mai multe despre copiii” noștri” pe care i-am avut sau îi avem în grijă, ne-am propus țeluri comune care să ne orienteze spre succesul educațional.

Am comunicat ”liber și deschis” cu dumneavoastră, realizând un dialog permanent cu ” căminul părintesc... Și dacă această comunicare devine indispensabilă pentru succesul copilului, atunci devine parte integrantă a activităților de zi cu zi”. (Ghid de bune practici pentru educația timpurie a copiilor între 3/7 ani, pag. 111)

”Comunicarea este modalitatea conducerii sufletești”, afirma profesorul Gabriel Albu, și iată deci, este lesne de înțeles, că rolul educatoarei în relația cu părinții este extrem de important, ea, prin priceperea și profesionalismul de care dă dovadă, prin tactul său pedagogic, prin experiență și creativitate, prin spontaneitatea sa, are obligația morală de a concepe modalități și mijloace de cunoaștere a celor cu care încheie acel parteneriat de care aminteam ceva mai devreme.

Dumneavoastră, părinții, sunteți cei care oferiți informații despre proprii copii, despre problemele lor, despre nevoile lor, despre obiceiurile lor, știți cel mai bine ce le place sau nu, care sunt reacțiile lor în anumite contexte. La rândul nostru, al educatoarelor, vă transmitem informații despre reușite sau eșecuri, despre comportamente și încercăm împreună să reparăm acolo unde este cazul.

Împreună am înțeles că, și dumneavoastră și noi, grădinița, trebuie să avem un singur țel: interesul superior al copilului, educarea și dezvoltarea lui sănătoasă și armonioasă.

Schimbul de informații pe care l-am avut sau îl avem trebuie să se bazeze pe încredere și respect reciproc, iar educatoarea să manifeste convingerea că poate sprijini părinții în îndeplinirea țelului lor”, că aceștia vor fi ajutați ” în cel mai simplu și natural mod să urmeze calea justă în raporturile cu copilul lor, să prevină îndepărtarea sufletească, să înlăture eventualele carențe educative”. (Ghid de bune practici pentru educația timpurie a copiilor de 3/7 ani, pag. 105)

Practica și experiența ne-au arătat ca există numeroase modalități de comunicare eficientă și efectivă între educatoare și părinți, în diferite contexte, în diferite momente stabilite de comun acord, care pot deveni ulterior puncte de plecare în construirea unei atitudini sau în corectarea unei atitudini pe care o manifestăm atât noi, cadrele didactice cât și dumneavoastră, părinții în creșterea și educarea copiilor.

Astfel, am putut comunica atât formal, într-un cadru mai oficial, având scopuri generale, în îmbunătățirea parteneriatului sau în realizarea unei educații parentale de succes, cât și informal, într-un cadru mai relaxat, mai cald, care ne-a permis împărtășirea unor idei și luarea unor decizii.

În acest sens: am organizat pentru dumneavoastră întâlniri de consiliere parentală, săptămânale sau lunare, individuale sau în grupuri, care au avut ca temă: „Rolul spațiului educațional în dezvoltarea preșcolarului”, „Rolul parintelui în creșterea și educarea copilului”, „Să fim modele pentru copiii noștri!” , „Din experiența de parinte”, „100 de limbaje ale copilului meu. Care sunt acestea? Ce îmi comunică el? ” Am dezbătut teme de educație parentală după modelul ” Educăm așa”.

Am analizat împreună portofoliile copiilor, lucrările personale, pe diferite teme ale unor proiecte tematice, ajutându-vă să înțelegeți anumite modalități de evaluare, rezultatele obținute sau eventualele probleme.

Am organizat împreună zilele porților deschise unde participarea viitorilor școlari și a dumneavoastră a fost extrem de fructuoasă. Am organizat lecții deschise la clasă și v-ați creat o părere asupra modului în care se desfășoară procesul educațional la nivelul grupei de copii.

Ați participat împreună cu noi, educatoarele, la derularea unor proiecte educaționale județene, naționale și internaționale: ”Învată să ai grijă de viața ta!” – Educație rutieră, ” Curcubeul schimbării – Ziua

internațională a limbii moderne”, Educație ecologică- Flora și fauna munților Bucegi”, iar implicarea dumneavoastră a fost activă și eficientă, contribuind la crearea unei imagini de prestigiu a unității noastre preșcolare.

Am vizitat împreună locuri minunate din țară și am pășit pe urmele istoriei, încercând să o cunoaștem. Am organizat împreună minunate programe artistice cu diferite ocazii, ne-am bucurat de realizările copiilor.

Toate acestea au fost un exemplu de bune practici pentru dumneavoastră, dragi părinți, în ce privește cunoașterea propriilor copii și în însușirea unor comportamente adecvate în vederea realizării unei educații corecte și a unei dezvoltări normale și armonioase.

Bibliografie:

Albu Gabriel, Comunicarea interpersonală. Aspecte și valențe psihologice, Iași, Institutul European, 2008;
Ghid de bune practici pentru educația timpurie a copiilor între 3/7 ani, Unitatea de management a proiectelor pentru învățământul preuniversitar, 2008;
Voiculescu Elisabeta, Pedagogie Școlară, București, Editura Aramis, 2003;

EDUCAȚIA PARENTALĂ - O NECESITATE?

Prof. învățământ primar: Balacă Ana Ramona
Școala Gimnazială Olari

Educația parentală este un termen tot mai des întâlnit în ultima vreme. La ce se referă ? De ce este nevoie de acest tip de educație ? Cum s-au descurcat părinții și bunicii noștri să ne educe corect fără a fi instruiți în acest sens? Este oare cu adevărat necesară?

Educația parentală urmărește să transmită părinților informații și cunoștințe noi, cu scopul de a dezvolta abilități și competențe parentale. Într-o societate în continuă schimbare, în care tradiționalul s-a pierdut, în care nonvalorile sunt promovate peste tot, în care lipsesc modele corecte de urmat, e necesară realizarea unei educații parentale care să ajute tinerii părinți în educarea propriilor copii.

Într-o societate în care valorile parcă s-au pierdut, în care dorința de a avea este mai puternică decât dorința de a fi, de a ajuta, de a construi, e nevoie să ne reîntoarcem spre educație. E nevoie să îndrumăm părinții, deoarece ei pun bazele, prin exemplul pe care îl dau, viitoarei generații. Educația părinților a devenit o prioritate, nu mai e suficientă doar educarea copiilor.

Din păcate, lipsa timpului, nivelul de instruire redus, lipsa unei locuințe, locurile de muncă nesigure, conduc la apariția unor situații pe care părinții nu le mai pot gestiona, nu mai au disponibilitate, răbdare față de copiii lor. Intervine nepăsarea, indiferența față de copil. Copilul este lăsat singur în preajma televizorului, care devine și factor de educație, nesupravegheat, părăsit. Educația parentală îndrumă, sfătuiește tânărul părinte, îi reamintește că cel mai important și cel mai de preț lucru din viața lui este copilul.

Familia are drept "funcție esențială asigurarea securității membrilor săi și educarea copiilor. Aceștia dobândesc aici limbajul, obiceiurile și tradițiile grupului lor. Prin jocul imitării și identificării cu părinții, ei își elaborează personalitatea, își formează caracterul. Familia este necesară dezvoltării copilului, dar calitatea sa depinde de valoarea acesteia". (Larousse-Dicționar de psihologie, pg 125).

Familia este cadrul unde copilul învață comportamente, atitudini, tradițiile, obiceiurile neamului din care face parte. Dacă părinții nu pot constitui un exemplu, atunci cine să educe copiii? Responsabilitatea este a întregii societăți, tuturor trebuie să ne pese. Avem nevoie de tineri inteligenți, puternici, curajoși, drepti, care să reprezinte cu succes acest popor mai departe.

Familia are rolul cel mai important în obținerea succesului școlar. Ea sprijină demersul educațional al copilului. Implicarea părinților în educație amplifică rezultatele pozitive obținute.

Avem nevoie, în realizarea obiectivelor educaționale, de sprijinul părinților. Succesul școlar nu poate fi obținut fără implicarea lor, fără ajutorul pe care trebuie să îl acorde celor mici.

De ce e nevoie de educație parentală? Deoarece părinții trebuiesc conștientizați de rolul covârșitor pe care îl au în formarea personalității copiilor lor. Exemplul pe care părinții îl constituie pentru copiii lor este esențial în formarea lor viitoare.

Atitudinea pe care părintele o are față de școală, față de educație, este esențială pentru dezvoltarea ulterioară a elevului, pentru obținerea succesului școlar.

Un părinte interesat de ceea ce se petrece cu copilul în mediul școlar, dornic de cunoaștere va influența pozitiv atitudinea elevului față de învățatură. Dacă elevul știe că va găsi sprijin, ajutor la părinți, va merge întotdeauna cu încredere și îi va solicita de câte ori va avea nevoie.

Din proprie experiență, constat că acei părinți care se implică în rezolvarea sarcinilor școlare, participă la orele de consiliere sau la alte activități școlare propuse de către școală, au o atitudine pozitivă față de educație, au transmis aceleași comportamente și copiilor. Aceștia nu întâmpină dificultăți în învățare, se adaptează ușor, colaborează bine cu colegii.

Mersul la bibliotecă, la teatru, citirea unei cărți împreună, trezesc în comportamentul copiilor dorința de a imita ceea ce văd la adulții pe care ei îi admiră.

Neimplicarea în viața propriului copil conduce la eșec. Există acei părinți care consideră că școlii îi revine exclusiv rolul de a-i educa copilul. Elevul trebuie să se descurce singur, părintele are lucruri mai importante de făcut, școala este singura responsabilă pentru formarea copilului.

Atitudinea pe care copilul o vede în familie o va copia și el treptat, involuntar. Copilul își pierde interesul, motivația pentru învățare, rezultatele școlare scad. Treptat, nu se mai simte bine în mediul școlar.

Relația părinte-copil este esențială în obținerea succesului școlar, iar parintele trebuie să conștientizeze că este obligatoriu să-i fie alături în procesul cunoașterii.

Constat cu bucurie că majoritatea părinților se implică în activitățile pe care școala le propune. Văd interes, colaborare, desi majoritatea au și alte sarcini de realizat. Aceasta este o normalitate, părintele sa fie alături de copilul său. Din păcate, există și acei copii care nu sunt sprijiniți, la care rezultatele școlare nu sunt satisfăcătoare. Cadrul didactic trebuie să responsabilizeze, să atragă, să explice, necesitatea apropierii părintelui de copilul său. Invitarea lor la școală, participarea la diverse activități, colaborarea pentru efectuarea unor serbări, participarea la concursuri alături de copii, ar putea sa conducă la o schimbare a atitudinii părintelui față de școală.

Formarea unei echipe puternice constituie obiectivul nostru, baza către obținerea rezultatelor pe care le urmărim. Trebuie să educăm, îndrumăm, să-i responsabilizăm în legătură cu rolul important pe care îl au în evoluția viitoare a copiilor lor.

Copilul nu trebuie să simtă că e singur. Susținerea, ajutorul din partea părinților e foarte importantă pentru el. Devine responsabil, se simte valoros, îi crește încrederea în sine. Deși e un drum greu, părinții trebuie să-i arate, alături de învățătoare, frumusețea cunoașterii. Școala e a doua casă pentru copil, deci un părinte educat se va implica. Un părinte implicat este un părinte câștigător.

Scopul nostru este de a avea copii fericiți, sănătoși, dezvoltați conform nivelului de inteligență, capabili de a se adapta cerințelor societății.

Asa cum spune Ellen Key, pedagog suedez, noi trebuie să conștientizăm că “în brațele noastre doarme viitorul însuși, sub înfățișarea copilului”. Trebuie să-l tratăm cu respectul pe care îl merită, să-l prețuim și să-i oferim cele mai bune condiții și ocazii de dezvoltare armonioasă, realizând o echipă cu familia pentru a obține rezultate pozitive.

Educația parentală este necesară, nu ar trebui sa fie opțională. Părinții au nevoie să fie învățați, educați să fie părinți mai buni, care să acorde timp de calitate copiilor lor. Școala nu poate face totul, deoarece copiii sunt diferiți. Un părinte își cunoaște copilul mai bine decât orice educator. Părintele va ști care sunt metodele prin care poate atinge obiectivul urmărit. Implicarea părintelui conduce la obținerea unui copil fericit, împlinit, liniștit.

Părinții au nevoie să fie îndrumați, ajutați, într-o societate în care lucrurile se succed cu viteză amețitoare și parcă uităm să ne ocupăm de lucrurile cele mai imporante din viața noastră: copiii noștri.

BIBLIOGRAFIE

Larousse-Dicționar de psihologie- București, Editura Trei, 2006

Ellen Key- Secolul copilului, București, Editura Didactică și Pedagogică, 1978

Părintele Vasile Thermos, traducere preot Serban Tica- Sfaturi pentru o creștere sănătoasă a copiilor, București, Editura Sophia, 2009