

INSPECTORATUL ȘCOLAR JUDEȚEAN VÂLCEA

Incluziune și diversitate în școala românească de azi

*- practici, abordări metodologice, politici actuale în
domeniul educației –*
- SIMPOZION INTERJUDEȚEAN –

EDIȚIA I
IUNIE 2013

ISSN: 2344 – 1402

Cuprins:

Incluziunea educationala – parte a invatamantului modern romanesc - Invatator : Adela Stanescu Scoala Gimnaziala Nr 4 Ramnicu Valcea	pag 3
Principiile fundamentale ale educației incluzive în grădiniță - Educatoare Băran Adelina Nicoleta , Educatoare Damu Ioana Grădinița P.P.Traian, Rm-Vâlcea	pag 6
Copiii cu ces, o problemă? - Prof.Inv.Prescolar: Boncan Ruxandra	pag 11
Educația interculturală - Profesor Stoica Florentina, Școala Gimnazială Costești, județul Buzău	pag 15
Educatia incluziva - Prof.inv.primar Nastase Andreea	pag 19
Cunoașterea grupurilor de elevi de către profesor - factor determinant al incluziunii școlare - Prof. Psiholog Georgescu Maria - Școala Gimnazială Nr. 5 Rm. Vâlcea	pag 25
Relația profesor-elev și efectele frustrante ale aprecierii școlare - Institutator Marinela Brânzan - Școala Gimnazială I. Gh. Duca Rm. Vâlcea	pag 29
Metode moderne de învățare si comunicare pentru copiii cu autism – Prof. psihopedagog Raru Darie Bogdan, CSEI Babeni	pag 32
Jocul ca modalitate de evaluare la copiii cu C.E.S. – Prof. educație specială: Păuna V. Mihaela - Maria, Prof. psihopedagogie speciala: Manea Filofteia, CSEI Băbeni	pag 34
Importanta activitatilor de preprofesionalizare si profesionalizare la copiii cu CES – Maistru instructor, Tudorescu Ileana, CSEI Babeni	pag 36
Copilul cu CES – Prof.logoped: Cutieru Elena-Cristina, Sc.Gimnaziala Nicolae Balcescu Dragasani ; Educator: Jidoveanu Simona CSEI Babeni	pag 37
Măsuri practice și principii de acțiune pentru copiii cu ADHD – Profesor psihopedagog Raru-Darie Liliana Ramona, CSEI Babeni	pag 39
Directii de actiune pentru copilul cu autism – Profesor educator Deaconu Ileana, Educator Jidoveanu Simona, Educator Bobeanu Doina, CSEI Babeni	pag 41
Educatia incluziva - educatie de calitate pentru toti - Profesor: Diaconescu Cristina Scoala Gimnaziala Nr. 4; Nicolin Elena , Scoala Gimnaziala „ Anton Pann”	pag 43

Incluziunea educationala – parte a invatamantului modern romanesc

Invatator : Adela Stanescu

Scoala Gimnaziala Nr 4 Ramnicu Valcea

Educatia integrata este privita ca un proces cu o evolutie total diferita de cea traditionala in care au loc reformulari de concepte si teorii legate de normalizare ca un proces prin care se asigura accesul la tiparele existentiale si la conditiile de viata cotidiana pe cat mai apropiat posibil de caracteristicile de viata obisnuite, pentru toate categoriile de persoane, astfel incat sa se aiba in vedere nu numai felul in care persoana / copilul cu dizabilitati se adapteaza la mediu , ci mai ales la felul in care mediul este pregatit sa primeasca si sa integreze aceste categorii de persoane . Incluziunea este adeseori asociata cu elevi care au dizabilitati sau care au nevoi educationale speciale . De fapt, incluziunea se refera la educatia scolara a tuturor copiilor si tinerilor, conform conceptului "scoala pentru toti".

Initiativele actuale de imbunatatire a sistemului educatiei inclusive se transforma in modalitati interactive croite pe valorile incluziunii. Ele nu sunt o alternative care sa vizeze cresterea performanelor scolare, ci un ansamblu de propuneri menite sa intemeieze educatia elevilor pe relatii de colaborare, pe imbunatatirea mediului de invatare si predare. In atingerea acestor deziderate, abordarile psihopedagogice incurajeaza conturarea unei perspective asupra invatarii in care copiii si tinerii sunt implicati activ integrand ceea ce li se preda cu propria lor experienta de viata. Este un document practic, care analizeaza toate aspectele din scoala relevante pentru incluziune: pregatirea si atitudinea personalului, amenajarea cladirii si a claselor scolare, precum si a terenurile de joaca, atragerea elevilor la transpunerea in practica a valorilor incluziunii.

Demararea procesului integrarii ca si al studiilor pe aceasta tema, continua si in prezent, cand putem afirma ca pe baza acumularii unei experiente teoretice si practice s-a conturat o conceptie si o strategie mai clara, cu specific romanesc din care au fost dominante traditii, principii si valori ale scolii romanesti sustinute de echipe de cadre didactice, parinti, pedagogi, cercetatori si reprezentanti ai unei organizatii a persoanelor cu dizabilitati, a scolilor publice cu o bogata experienta in incurajarea implementarii educatiei inclusive.

Demersurile initiale, experimentale pana la urma, din scolile primare si gimnaziale, iar apoi, versiunile modificate si extinse la nivelul scolilor profesionale si liceale au ajutat in identificarea unor resurse de dezvoltare, care altfel ar fi fost omise. Ele au sugerat, de asemenea, modalitati specifice, uneori alternative care au permis imbunatatirea actului educational, devenind specific aspectului incluziv urmarit.

Cele mai multe scoli integratoare s-au adresat scolilor speciale cu care s-au asociat si lucreaza in colaborare cu personalul didactic specializat in problematica copiilor cu cerinte educationale speciale, inspectoratelor scolare, a inspectorilor de specialitate, deoarece au ajuns la concluzia ca astfel de colaborari le dau un impuls pentru a continua eforturile de incluziune a copiilor cu nevoi speciale, ca primesc raspunsuri la intrebarile care pana atunci nu existasera in scoli.

Modalitatea prin care fiecare scoala a inteles problematica integrarii copiilor cu cerinte educationale speciale a fost se pare unanima, dar planificarea privind procesul de dezvoltare in egalizarea sanselor a fost diferita. Unele scoli incep, de exemplu, cu folosirea materialelor

cu scopul de a constientiza nevoia incluziunii. Aceasta poate sa conduca mai apoi la o munca mai profunda. Alte scoli au adaptat curriculum scolar promovand modalitati alternative de predare si de invatare. In alte scoli s-a procedat la analize sociologice de tipul sociogramelor, s-au facut cercetari individuale si de grup realizate de cadrele didactice din scola pentru a analiza fenomenul incluziunii. Orice utilizare de metode si observatii o consideram insa legitima in conditiile in care promoveaza reflectia asupra incluziunii si conduce la o mai mare participare a elevilor la atmosfera culturala la curriculumul s viat comunitara a scolilor.

De aceea consideram ca este important sa mai punctam in sprijinirea reflectiei asupra caracterului incluziv al scolilor cateva concepte cheie:

- dimensiunile si cadrul legislativ al educatiei scolare, inclusiv aspectele legate de evaluarea scolilor , constituit de cadrul de referinta;
- identificarea si implementarea prioritatilor pentru schimbare, prin formularea indicatorilor si intrebarilor adecvate;
- implicarea participantilor in planificarea schimbarilor si punerea planurilor in practica .

O prima imagine a conceptului incluziunii este schimbarea. Incluziunea implica schimbare. Ea este un proces care poate creste practic la nesfarsit nivelul invatarii si al participarii pentru toti elevii. De fapt incluziunea are loc concomitent cu cresterea gradului de participare.

Incluziunea educationala presupune:

- valorizarea egala a tuturor elevilor si a personalului;
- cresterea participarii tuturor elevilor la educatie si, totodata, reducerea numarului celor exclusi din cultura si valorile comunitatii promovate prin scoala de masa;
- restructurarea culturii, a politicilor si a practicilor din scoli, astfel incit ele sa raspunda diversitatii elevilor din localitate;
- reducerea barierelor in invatare si participare pentru toti elevii, nu doar pentru cei cu dizabilitati sau cei etichetati ca avand nevoi educationale speciale;
- insusirea cunostintelor rezultate din incercarile de depasire a barierelor de accesare a scolii si de participare din partea unor elevi;
- intelegerea diferentelor dintre elevi ca resursa pentru procesul de invatare, nu ca o problema ce trebuie depasita;
- recunoasterea dreptului elevilor la educatie in propria lor localitate.

Metode eficiente utilizate în incluziunea educațională

1) Responsabilitatea pentru învățare

Responsabilitatea ultimă de a învăța este a elevului. Mediul școlar trebuie să-i permită să se angajeze în învățare, dar el însuși este cel care acționează. Totuși, înainte să acționeze, e nevoie să știe ce i se cere pentru a învăța eficient. Există câteva atitudini și comportamente pe care elevii care vor să devină independenți le afișează și pe care profesorii ar trebui să le promoveze și încurajeze, cum ar fi: încrederea, implicarea activă, deschidere pentru împărtășirea ideilor și ascultarea activă.

2) **Încrederea**

Elevii trebuie să ajungă să creadă că opiniile lor sunt apreciate. Trebuie să simtă că ceea ce gândesc și împărtășesc este unic, important și reprezintă o contribuție la o înțelegere mai profundă a conceptelor și problemelor care sunt dezbătute. Fără încredere în propria lor valoare și demnitate, nu se pot implica activ în construcția universului de cunoștințe.

3) **Implicarea activă**

Este demonstrat faptul că elevilor le place să fie implicați activ în procesul de învățare și atunci când implicarea lor este solicitată aceștia manifestă o capacitate sporită de înțelegere. Elevii care se angajează pe deplin în învățare ajung să conștientizeze împlinirea pe care o resimt în urma depunerii unui efort în învățare.

4) **Deschidere pentru împărtășirea ideilor**

Împărtășirea ideilor cere curaj. Inițiatorul trebuie să renunțe la ceva de dragul celorlalți. Părinții își învață copiii de mici că dăruirea, împărtășirea lucrurilor este un comportament social și important. Copiii ajung să accepte ideea de a împărți, nu pentru că părinții lor vor acest lucru ci pentru că înțeleg beneficiile ei intrinseci. Când elevii se angajează într-ol astfel de activitate de împărtășire a anumitor lucruri, se dedică întregii comunități de elevi, clasei lor, școlii lor și se simt împliniți.

5) **Ascultarea activă**

Expunerea ideilor în clasă, printre colegi, presupune ascultare, renunțare la emiterea de judecăți sau la impunerea propriei opinii în fața sau în detrimentul altora. Elevii primesc în schimb înțelepciunea colectivă, care le încadrează ideile într-un context mai larg și trebuie să îi învățăm să o aprecieze. Prin intermediul dialogului amplu, elevii devin capabili să-și examineze și să-și corecteze propriile idei, să ofere și să preia cunoștințe.

Învățarea activă în clasele incluzive aduce o serie de avantaje elevilor care asimilează la un nivel mai profund, rețin ideile mai mult timp și pot utiliza conținutul cursurilor lor. Prin învățarea activă, aceștia sunt mai motivați să învețe, pot corela mai ușor ceea ce au învățat cu viața reală și pot folosi lucrurile învățate la școală în practică. De asemenea, învață să aibă inițiativă în procesul de învățare, pot dezvolta relații de calitate cu ceilalți și își întăresc abilitățile sociale. Participarea directă în procesul propriu de formare îi face să deprindă abilități de cooperare care-și dovedesc ulterior utilitatea în societate și la locul de muncă.

BIBLIOGRAFIE

- VERZA EMIL, Psiho-pedagogie speciala ,Editura Didactica si Pedagogica, Bucuresti, 1994;
POPOVICI DORU, Elemente de Psihopedagogia Integrarii, Editura PRO HUMANITATE, 2000;
IONESCU, Ion I., Sociologia școlii, Ed. Polirom, Iași, 1997;
PĂUN, Emil, Școala – o abordare sociopedagogică, Ed. Polirom, Iași, 1999;
NICOLA, Ioan, Pedagogie, Ed. Didactică și Pedagogică, București, 1992;
POPOVICI, Dumitru, Sociologia educației, Ed. Institutul European, Iași, 2003

Principiile fundamentale ale educației incluzive în grădiniță

Educatoare: Băran Adelina Nicoleta
Damu Ioana
Grădinița P.P.Traian, Rm-Vâlcea

„Fiecare copil pe care îl educăm este un OM dăruit societății”

Nicolae Iorga

Educația interculturală promovează atitudini tolerante, deschise, de acceptare și înțelegere firească a raportului „eu-celălalt” și a noțiunii de străin, recunoașterea și respectarea diferențelor culturale prin valorificarea pozitivă a relațiilor de egalitate între oameni și nu prin aplicarea polarității superior-inferior. De asemenea presupune promovarea unor politici școlare care să permită egalizarea șanselor în educație și a unor strategii de valorificare a diferențelor culturale pentru a le transforma în resurse pedagogice.

Școlile își bazează activitatea în mare parte pe principiul conform căruia toți suntem egali. Acum educația interculturală cere școlii să ia în considerare și să respecte diferențele interculturale dintre indivizi.

Elevii sunt materialul cel mai ușor de *prelucrat*, dacă dascălul nu are prejudecăți, dacă există pasiune, convingere, dragoste și o preocupare permanentă de a scoate în evidență tot ce are mai valoros un grup etnic.

Educația interculturală este una din dimensiunile educației integrale. Criterii de succes în realizarea educației interculturale în școală sunt:

- asigurarea unei balanțe între diferitele finalități majore ale educației (scopuri culturale, profesionale de calificare, sociale, de dezvoltare profesională);
- asigurarea de oportunități pentru comunicare și cooperare, chiar între grupuri diferențiate;
- asigurarea de șanse egale de educație;
- reflectarea diverselor realități specifice societăților multiculturale prin toate tipurile de curriculum;
- prezentarea informațiilor din cât mai multe perspective, pentru a stimula conștiința diversității și a unității prin diversitate.

Toți copiii trebuie să învețe să trăiască și să interacționeze pozitiv în această lume diversă.

Școala își propune în primul rând să sprijine capacitățile individuale ale fiecărui elev și să-i întărească încrederea în forțele proprii. Toți copiii au aceleași drepturi și obligații. Noi suntem de la început cât se poate de sinceri când părinții își înscriu copiii aici. Încercăm să-i convingem pe părinți că această conviețuire a culturilor și tradițiilor diferite reprezintă un ajutor pentru dezvoltarea personală a copilului și le explicăm în același timp romilor, că nu există nici un fel de discriminare pozitivă în instituția noastră. Copiii lor trebuie să învețe la fel de mult ca ceilalți, să-și facă temele și să vină la școală.

Fiecare grădiniță trebuie să fie pentru copii un spațiu dorit, cu activități care să-i implice, să le ofere posibilitatea de a se dezvolta global, într-o atmosferă deschisă, stimulatoare. Când copilul intră pentru prima dată într-o sală de grupă ce ar trebui să găsească aici, astfel încât să vină zilnic la grădiniță cu plăcere, știut fiind că prima impresie se formează în primele 20 de secunde?

Organizată pe zone, centre de interes, centre de activitate sau arii de stimulare (așa cum au fost denumite în timp și în funcție de specificul grupei) sala de grupă devine un cadru adecvat situațiilor de învățare și obținerii experienței. Prin felul în care este amenajată, ea oferă copilului ocazia să se simtă bine în intimitatea lui, stimulându-i interesul și invitându-l la învățare prin descoperire și explorare. Sala de grupă îi vorbește copilului prin ceea ce oferă ca posibilitate de acțiune și experiență. Aflat în fața mai multor posibilități, copilul este invitat să aleagă ceea ce i se potrivește, să decidă. Începerea grădiniței este o mare tranziție pentru cei mai mulți copii, deoarece este startul pentru noi experiențe într-un mediu nou. Este posibil, ca unii copii să devină anxioși pentru că se activează teama de necunoscut: grădinița. Aici întâlnesc copii diferiți față de ei: înălțime, greutate, păr, piele, îmbrăcăminte, limbă, gen, etnie, dizabilitate, situație materială, familie, istorie personală etc. În funcție de dimensiunea legislativă, administrativă, didactică, socială, psihologică, aceste aspecte pot avea dublu impact: sau surse de dezvoltare, sau surse de stres, dacă nu sunt bine gestionate.

De dorit ca grădinița să fie sau să devină un mediu incluziv de învățare. În primul rând, prin „împuternicirea“ resurselor umane (educatoarea, personalul de îngrijire, specialiștii, familia, comunitatea, etc.) implicate în educație cu instrumentele și atitudinile necesare, astfel încât să creeze oportunități de dezvoltare pentru toți copiii. Un mediu incluziv va răspunde nevoilor individuale, va crește șansele pentru succes ale tuturor copiilor, va dezvolta respectul și imaginea de sine, va valoriza în mod benefic diferențele dintre persoane, va încuraja comunicarea deschisă despre orice, va reduce sau ameliora în același timp comportamentele discriminative și stereotipurile.

Grădinița ca mediu incluziv, aderă la principiul centrării pe identitatea unică a fecărui copil. Toți copiii au dreptul la educație.

O grădiniță incluzivă:

- răspunde nevoilor, drepturile și responsabilităților copiilor și angajaților;
- este prietenoasă, deschisă, adecvat decorată;
- presupune înțelegerea și acceptarea diferențelor dintre copii;
- este bazată pe democrație și solidaritate umană, pe lucrul în echipă;
- este echitabilă;
- oferă răspunsuri adecvate situațiilor educaționale;
- manifestă flexibilitate și adaptare la schimbare;
- învață acceptarea și integrarea tuturor copiilor;
- respectă aptitudinile, interesele, abilitățile, dizabilitățile, caracteristicile fecărui.

În cadrul dezbaterilor Consiliului European, la Lisabona, în martie 2000, s-a evidențiat importanța educației pentru promovarea competenței, competitivității și calității profesionale dobândite într-un învățământ de calitate, pentru promovarea incluziunii (integrării) sociale și reducerea excluziunii (marginalizării) sociale. Principiile cheie ale incluziunii:

- valorizarea diversității;

- respectarea demnității ființei umane;
- înțelegerea nevoilor individuale ca cerințe individuale;
- planificarea activităților incluzive;
- responsabilitatea colectivă;
- dezvoltarea relațiilor și culturii profesionale;
- dezvoltarea profesională;
- asigurarea șanselor egale.

Toți copiii sunt educabili și au dreptul la o formă de educație pe măsură. De aceea solicitați tot sprijinul de care aveți nevoie și ajutați copilul să se dezvolte într-un mediu educațional normal.

Integrarea presupune conștientizarea de către toți cei implicați în procesul de educație a unei varietăți de situații:

- unii părinți nu au suficiente cunoștințe de dezvoltarea copilului și nu recunosc că au copii diferiți de ceilalți;
- unii părinți ascund problemele copilului și nu prezintă certificatele medicale, temându-se că nu va fi primit în grădiniță, că nu va fi acceptat;
- nu toate grădinițele dispun de specialiști care să realizeze o evaluare psihologică completă la venirea copilului în grădiniță, dar și o evaluare continuă a acestuia;
- prejudecățile părinților copiilor cu dezvoltare normală (tipică) influențează atitudinea copiilor față de colegii lor;
- educatorii nu dispun de o formare inițială solidă, adesea se autoinstruiesc în legătură cu cerințele speciale ale copilului, dar manifestă nesiguranță și reținere în activitatea cu acesta;
- nu toți educatorii acceptă în mod voluntar înscrierea unui copil cu nevoi speciale în grupă, ceea ce poate influența atitudinea față de copil și părinți săi;
- nu întotdeauna educatorul beneficiază de sprijinul necesar din partea directorului, a colegilor cu experiență sau a specialiștilor;
- inclusiunea unui copil cu cerințe speciale în colectivul grupei nu determină reducerea numărului de copii din grupă;
- copilul cu cerințe speciale necesită mai multă atenție, iar unii educatori au sentimentul că acest timp se pierde și e un dezavantaj pentru ceilalți copii;
- unii părinți consideră copilul cu cerințe speciale un model care oferă exemple negative pentru copiii lor;
- nu toate grădinițele dispun de materialele necesare, precum și de un spațiu adaptat diferitelor cerințe speciale.

Cu toate acestea, mulți educatori au înțeles cât de importantă este intervenția educativă pentru copilul cu cerințe educaționale speciale și nu privesc acest lucru ca pe o povară, ci ca pe o provocare. Văd cum prin eforturi comune, copil - educator - copii - părinți - părinți, se înregistrează un progres în dezvoltarea socioemoțională a copilului respectiv, un pas pentru a se integra în comunitate.

Unele studii ca: „Țigani între ignorare și îngrijorare” (ICCU, 1992, 1998), „Copiii rromi din România” (Salvați Copiii, UNICEF, 1999), relevă faptul că populația de etnie romă este grav afectată de fenomenul participării reduse la educație.

Dreptul copiilor romi la educație necesită asigurarea posibilității de a studia limba maternă, istoria și cultura romă, de a dispune de publicații, programe școlare bazate pe interculturalitate, acces liber și egal la orice școală din sistemul de învățământ. Acolo unde s-au desfășurat programe speciale pentru copiii romi, acestea au demonstrat capacitatea acestor elevi de a obține succesul școlar.

Pentru a facilita integrarea copiilor, este de dorit ca educatorul să acționeze ca model pentru cei din grupă. Trebuie să explice copiilor semnificația termenilor „rom” și „țigan”, cerându-le tuturor, după exemplul său, să-l folosească pe cel de „rom” atât în grădiniță, cât și în afara ei. Educatorul este cel care poate să-i încurajeze pe copii să se adreseze colegilor folosind numele preferat al acestora și poate să încurajeze prietenia dintre copii fără a face discriminări. Atitudinea de respingere a copiilor romi se poate manifesta prin refuzul de a sta lângă ei, de a se juca cu ei sau de a-i ține de mână.

Educatorul este cel care poate să planifice activități de observare a diferențelor dintre oameni, despre rasele umane, despre popoarele lumii, apelând și la experiența de viață a copiilor care au constatat aceste diferențe în călătoriile lor cu părinții. Prin familiarizarea cu tradițiile și obiceiurile romilor, copiii conștientizează identitatea și apartenența la neam, se formează respectul pentru tradițiile altor etnii, popoare, dar și pentru cele proprii. Familiile copiilor pot fi invitate și încurajate să le povestească despre meșteșugurile romilor, tradițiile de la nașterea copilului lor, despre obiceiurile de nuntă, îi pot învăța dansurile specifice sau li se oferă posibilitatea de a găti o mâncare. Audițiile de muzică tradițională sunt puncte de atracție pentru copii, pentru că se cântă la diverse instrumente și pentru că ritmurile sunt antrenante, incitante. Prin desen, copiii pot exprima liber teme legate de tradiții din viața familiei, costumele populare și egalitatea în drepturi. Convorbirile pe bază de imagini, conversațiile și discuțiile libere de tipul: „Ce-ar fi să fiu o zi rom?”, „Să ne cunoaștem originile”, „Să căutăm asemănări și să descoperim diferențe”, le dezvoltă copiilor capacitățile empatice, gândirea critică și le stimulează interesul pentru cei de lângă ei.

Am predat anul trecut la o grădiniță cu preșcolari romi, aceștia beneficiau de programul „Grădinița estivală” în cadrul Programului Phare 2005 „Accesul la educați al grupurilor dezavantajate”.

Scopul proiectului este sprijinirea pregătirii preșcolare a copiilor romi, dezvoltarea abilităților necesare pentru a face față exigențelor școlare și pentru a le da astfel posibilitatea de a începe școala în condiții egale cu ceilalți copii. Respectarea și implementarea dreptului copiilor romi la educație constituie principala condiție pentru viitoarea îmbunătățire a situației lor. Există însă multe obstacole cu care aceștia se confruntă: sărăcia, absența unei pregătiri preșcolare adecvate, prin neparticipare la grădinița în cele două etape (3-5 ani, 5-7 ani). Acesta din urmă este unul din motivele eșecului școlar în rândul copiilor romi.

După asigurarea unei pregătiri preșcolare, copiii romi, care au căpătat abilitățile de a scrie, desena, învăța, cânta, lucra împreună, obțin rezultate foarte bune la învățătura și se integrează mai ușor în disciplina școlară. Un bun început este o garanție a păstrării copiilor romi în școală. Pregătirea preșcolară se asigură în grădinițe, dar copiii romi au dificultăți de a veni aici cu regularitate, datorită greutăților financiare ale familiilor lor. Activitățile desfășurate în grădiniță au încercat să îi atragă pe preșcolarii, să le creeze sentimentul de apartenență la un grup. S-au desfășurat foarte multe jocuri în aer liber.

S-au desfășurat și alte activități care au avut rolul de a-i încuraja pe copiii rromi, de a le da mai multă încredere în sine:

Succesul grădiniței incluzive depinde de identificarea, evaluarea în echipă și stimularea copiilor cu cerințe educaționale speciale de la o vârstă cât mai fragedă.

Bibliografie:

- Șovar, R., Fumărel, S., 1999, Dezvoltarea practicilor incluzive în școli, Ghid managerial, UNICEF.
- Vrăsmaș, Traian, 2004, Școala și educația pentru toți, Ed. Miniped, București.
- Vrăsmaș, Ecaterina (coord.), 1998, Strategiile educației incluzive, București.

Copiii cu CES, o problemă?

Prof.Inv.Prescolar: Boncan Ruxandra

“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”

Sunt cuvinte care ar trebui să ne urmărească toată viața. Da, eu cel matur, indiferent ce hram port și de unde vin, îmi asum o foarte mare responsabilitate față de o viață de om, în momentul în care am devenit părinte sau educator. Dacă unii sunt mai puțin conștienți de acest lucru, înseamnă că undeva, în trecutul lor, în copilăria lor au avut parte de aceeași inconștiență din partea adulților din jur. Acesta este un lanț al slăbiciunilor pe care mulți dintre noi ar putea să-l rupă, doar dacă ar vrea, doar dacă ar fi mai atenți la cei din jurul lor, la sufletele nevinovate, “condamnat” la un alt mers al dezvoltării personalității lor, în toată plenitudinea sa. Da, este vorba de copiii cu cerințe educative speciale. Oare cu ce au greșit acești copii și în fața cui, de am ajuns să nici nu-i observăm, noi, cei din “alte sfere”? Suntem, oare, destul de convinși sau de în cunoștință de cauză că aceste “cerințe educaționale speciale” pot reieși nu numai dintr-o deficiență biologică ci, mai ales din experiențele neplăcute, anterioare, ale copilului, din problemele sociale ale familiilor acestora? Răspunsul nu poate veni decât din modul de implicare al membrilor societății și comunității, pentru integrarea acestor copii în societate. Acesta ar putea fi examenul nostru civic, al faptului că ne pasă de cei cărora le-am dat viață și că nu ajunge atât... pentru a-i da societății ca oameni integri.

Cu cât mai devreme vom conștientiza acest aspect, adică, cu cât mai de timpuriu, cu atât șansele pentru copiii aflați în situații de instituționalizare vor fi mai multe și mai mari, pentru că, încă, segregarea și marginalizarea nu sunt atât de prezente și infiltrate în viața lor. Influența “izolării” copiilor cu CES asupra dezvoltării personalității lor este negativă pentru că, știm foarte bine că dezvoltarea personalității copilului este într-o relație strânsă cu mediul, acesta determinând vectorul, direcția drumului dezvoltării acestuia.

Să nu uităm că și confortul psihologic oferit de mediu este determinant într-o evoluție sau alta a formării și dezvoltării personalității umane.

Nu putem face abstracție de faptul că avem și copii instituționalizați. Este o realitate. Important este să dorim să ne schimbăm atitudinea vizavi de aceștia, să înțelegem ce rol important avem, noi, cei care suntem privilegiați să creștem și să educăm copii fără asemenea probleme, chiar și față de acești copii. Rolul nostru este de a participa efectiv la schimbarea mentalității societății, oferind informații și practici ancorate în realitate. Trebuie să găsim diverse modalități de integrare socială activă a acestor copii, pentru a diminua factorii care duc la o instabilitate emoțională, la un limbaj dezvoltat insuficient, la un comportament dificil și să determinăm un echilibru emoțional, încredere în cei apropiați pentru a putea relaționa mai ușor, să participăm la formarea deprinderilor necesare vieții în colectivitate. Nu numai școala are obligația și menirea de a influența în bine bunul mers al dezvoltării acestor copii. Câți dintre noi își dau seama că acești copii au – pe lângă problemele similare cu ale unui copil obișnuit – și problemele specifice situației care a determinat instituționalizarea lor? Rezolvarea acestor probleme necesită o tratare individuală prin activități de corecție și de recuperare și prin includerea copilului în sistemul educațional obișnuit. Dacă prin

discriminare socială înțelegem o atitudine repulsivă față de o persoană sau un grup de persoane bazată pe opinii ce nu iau în considerare abilitățile sau inabilitățile demonstrate ale acestora ci supoziții întemeiate pe analogii, atunci eliminarea atitudinilor și comportamentelor discriminatorii la adresa persoanelor cu dizabilități devine posibilă numai în condițiile respectării a două concepte fundamentale: asigurarea egalității de șanse, respectiv a calității vieții.

Prin egalizare a șanselor se înțelege acel „proces prin care diversele sisteme ale societății și mediului cum ar fi serviciile, activitățile, informațiile și documentarea, sunt puse la dispoziția tuturor, în particular a persoanelor cu handicap.” (ONU, 1993, p. 10).

În consecință, „principiul drepturilor egale implică faptul că necesitățile fiecărui individ precum și ale tuturor indivizilor sunt de importanță egală, că aceste necesități trebuie să stea la baza planurilor făcute de societate, și că toate resursele trebuie folosite într-un asemenea mod încât fiecare individ să aibă șanse egale de participare”. (idem)

Regulile standard privind egalizarea șanselor pentru persoanele cu handicap, au fost adoptate de Adunarea Generală ONU. Ele cuprind principii de responsabilitate, acțiune și cooperare. Printre cele mai importante, enumerăm:

Regula 1. Creșterea gradului de conștientizare a societății în legătură cu drepturile, trebuințele, potențialul și contribuția persoanelor cu handicap.

Regula 2. Acordarea de îngrijire medicală adecvată.

Regula 3. Trebuie furnizate servicii de reabilitare, recuperare care să cuprindă o paletă largă de activități vizând formarea aptitudinilor de bază în vederea ameliorării sau compensării unei funcții afectate, dar și întărirea încrederii în propriile capacități și elaborarea unei imagini de sine pozitive.

Regula 4. Accesibilitatea este o condiție esențială a realizării procesului de egalizare a șanselor. Se referă atât la accesibilitatea fizică propriu-zisă, cât și la accesul neîngrădit la informare – comunicare.

Regula 5. Educația acestor persoane trebuie să se realizeze în contexte integrate. Formele de educație concepute pentru persoanele cu handicap trebuie să fie parte integrantă a sistemului național de învățământ atât în ceea ce privește structurile educaționale și serviciile conexe, cât și proiectarea și dezvoltarea curriculară. Educația desfășurată în școlile obișnuite se va face cu asigurarea persoanelor specializate în aceste servicii de sprijin corespunzătoare. Din nefericire, în multe dintre școlile din România aceste cadre specializate nu există, ba mai mult, nu se acordă nici un fel de sprijin educatoarelor care au în grupă copii cu handicap. Soluții ar exista prin micșorarea numărului de copii la grupă sau ridicarea salariului cadrului didactic în cauză, sau ajutorul măcar a două ore pe zi din partea unui cadru specializat care să se ocupe în mod special de copilul cu handicap. Aceste soluții rămân în așteptare, până când se va realiza faptul că această verigă neîndeplinită ori îndeplinită încorect, va duce la incapacitatea respectării celei de-a 6 –a regulă ce se referă la ocuparea forței de muncă. Nu trebuie pierdută din vedere nici forma de școlarizare a copiilor cu handicap în școlile speciale, spre exemplu pentru copiii cu deficiențe de auz, vedere etc.

Regula 6. Ocuparea forței de muncă trebuie să fie nediscriminatorii, ba chiar să sprijine activ integrarea profesională a persoanelor cu handicap.

Printre alte reguli mai sunt cele ce țin de domeniul veniturilor și protecția socială, viața de familie, modalitățile de recreere, participarea la viața religioasă, dar și politicile

economice, legislația națională, cooperarea internațională și multe altele care nu depind neapărat de sistemul de învățământ.

Conceptul de calitate a vieții reflectă necesitatea asigurării unui nivel minim de condiții de trai și de dobândire a mijloacelor de subzistență astfel încât persoana cu handicap să poată duce o existență decentă și plină de sens, în concordanță cu aspirațiile sale și cu nivelul de dezvoltare socio – economică a societății din care face parte.

În ce privește integrarea școlară a copiilor cu C.E.S., aceasta se referă la integrarea în structurile învățământului de masă a copiilor cu cerințe educative speciale pentru a oferi un climat favorabil dezvoltării armonioase și cât mai echilibrate a personalității acestora.

Integrarea educațională nu presupune numai participarea copiilor cu handicap ușor alături de cei normali, ci și organizarea unor grupe în cadrul structurilor învățământului special (integrarea grupelor de copii cu handicap sever în școlile speciale).

În prezent, modul și gradul în care procesul de integrare școlară ar trebui să aibă loc, constituie prilej de intense discuții și dezbateri care interesează nu numai categoria profesioniștilor, dar și cea a elevilor (normali și cu handicap) și a părinților acestora.

Există multe avantaje dar și dezavantaje privind integrarea copiilor cu C.E.S. în grupele de copii normale:

- integrarea copiilor cu handicap în școlile de masă, alături de elevii normali, are darul de a stimula performanțele lor școlare ca urmare a percepției așteptărilor superioare ce există în aceste medii educaționale;

- includerea copiilor cu C.E.S. în școlile de masă facilitează înțelegerea condiției lor de către colegii lor normali, ceea ce va avea ca efect acceptarea și protejarea lor chiar în cadrul grupurilor sociale obișnuite;

- prezența a doi – trei copii cu handicap într-o clasă obișnuită se va solda cu neglijarea lor de către cadrele didactice, deoarece acestea nu dispun de timpul necesar tratării lor diferențiate și nici nu sunt pregătite în acest sens;

- repartizarea copiilor cu C.E.S. în învățământul de masă pe timp nelimitat, nu poate veni în întâmpinarea tuturor nevoilor și necesităților acestora fără înființarea de parteneriate cu instituțiile specializate.

Drept urmare, pentru o integrare de succes a copiilor cu C.E.S. în grupele de copii normali, trebuie să se țină cont de următoarele aspecte:

organizarea clasei sau a grupei pe centre de interes, unde cadrul didactic își poate planifica activități instructive adecvate nivelurilor de dezvoltare;

promovarea interacțiunilor sociale sau a învățării prin cooperare, astfel încât copiii cu dizabilități să poată comunica cu copiii normali, să relaționeze și să coopereze la rezolvarea unor situații de învățare;

folosirea unor strategii de grupare diferită, cum ar fi lucrul în perechi, lucrul individual sau în echipă pentru asigurarea unui feedback prompt și consecvent;

facilitarea dezvoltării sociale și emoționale, deoarece copiii învață ce mai bine atunci când se simt în siguranță și obțin succese în activitățile școlare.

înființarea de parteneriate cu instituțiile speciale pentru acordarea unui ajutor din partea specialiștilor în ceea ce privește reabilitarea și integrarea copiilor cu dizabilități.

În țările avansate în acest domeniu, copiii cu dizabilități frecventează școala de masă două – trei ore pe zi, după care sunt angrenați în activități individuale suplimentare sub

conducerea unui specialist în educația specială, ajutat de asistenta medicală, educatoare etc. Astfel, de fiecare copil cu handicap se ocupă cel puțin trei – patru persoane specializate, ceea ce, în condițiile țării noastre se consideră, cel puțin în etapa actuală, neeconomic, inefficient, practic și chiar imposibil.

Timpu va spune dacă vom avea resurse pentru a ajuta cu adevărat aceste persoane, ori ne vom limita la ceea ce avem în prezent.

Toate acestea nu cer un efort atât de mare din partea noastră, DAR, tratarea lor cu nepăsare sau indiferență, sau și mai rău, excluderea acestei realități din sfera preocupărilor noastre, poate duce la nedezvoltarea celorlalte procese psihice și a personalității acestor copii, în definitiv. Copiii cu CES demonstrează un nivel scăzut de adaptare școlară, lipsa deprinderilor de viață, lipsa de inițiative, instabilitatea atenției, autocontrolul nedezvoltat. Dacă nu din alte motive, atunci, măcar din spirit civic ar trebui să le dăm atenția cuvenită.

Mediul social este o șansă! Instituționalizarea nu este o sentință!

Neimplicarea noastră, a celor din jur este o sentință mai periculoasă - și cu o bataie mai lungă în viitor - decât orice predispoziție biologică sau socială!

Să ne bucurăm, așadar, de ceea ce avem, dar să nu uităm de cei mai triști ca noi!

Bibliografie

Alois Gherguț, 2006, Psihopedagogia persoanelor cu cerințe speciale, Editura Polirom;

Buică Cristian, 2004, Bazele defectologiei, Editura Aramis.

Educația interculturală

Profesor Stoica Florentina, Școala Gimnazială Costești, județul Buzău

Problematica educației contemporane este reverberația în câmpul educațional a problematicii lumii contemporane, căreia îi sunt specifice:

- caracterul universal- nicio țară nu se poate plasa în afara acestei problematice;
- caracterul global- afectează toate sectoarele vieții sociale;
- evoluție rapidă și imprevizibilă- oamenii sunt puși în fața unor situații complexe pentru care nu au soluții adecvate;
- caracterul pluridisciplinar;
- caracterul presant- pentru soluționarea problemelor sunt necesare răspunsuri prompte, ingeniozitate și eforturi financiare.

În fața acestor imperative, responsabilii educației din diferite țări se plasează pe două poziții diferite. De pe poziția celor sceptici, școala este văzută în declin, sistemul educațional nefiind capabil să pregătească lumea de mâine. De pe poziția celor optimiști, școala dispune de resursele necesare pentru constituirea viitorului, fiind însă nevoie să își adapteze serviciile educaționale la exigențele dezvoltării lumii contemporane. Să nu uităm, totuși, că omul este o ființă culturală și, în consecință, una educabilă.

Educația în perspectiva deschiderii către valori multiple reprezintă un demers pe deplin justificat, întrucât vizează o mai bună inserție a individului într-o lume spirituală polimorfă și dinamică. Acest demers formativ vine atât în întâmpinarea dezideratelor individualității, prin valorizarea unor trăsături particulare, unice, ce merită a fi recunoscute sau amplificate, cât și în profilul societății, asigurându-i un anumit grad de coerență, solidaritate și funcționalitate. Solidaritatea comunitară este potențată prin felul cum se gestionează reproducerea marilor simboluri în interiorului spațiului socio-cultural respectiv, dar și prin modul cum este reglată deschiderea spre alte formațiuni socioculturale.

Educația interculturală presupune o nouă abordare a orizontului valorilor. Problemele care se pun acum sunt cele legate de negocierea valorilor, de interpretarea lor, de juxtapunerea și complementaritatea lor. Din recunoașterea egalității valorice a culturilor nu trebuie trasă concluzia că toate sunt la fel și că dispar unele diferențe sau chiar divergențe. Școala trebuie să releve și să cultive aceste diferențe, revalorizând noile expresii culturale în contextul mai larg, al comunității în care fiecare își găsește locul potrivit.

Obiectivul principal al educației interculturale constă în pregătirea persoanelor pentru a percepe, accepta, respecta și experimenta alteritatea. A face educație interculturală presupune ca însuși procesul educațional să se realizeze într-un mediu interacțional, prin punerea alături sau față în față a purtătorilor unor expresii culturale diferite.

Desfășurată în școală, educația interculturală îi vizează pe toți elevii, autohtoni sau imigranți, propunându-și să îi sensibilizeze la toleranță, solidaritate și respectarea diversității.

Conduite interculturale vizate:

- disponibilitatea spre a cunoaște;
- acceptarea alterității dintr-o perspectivă neutră- de cele mai multe ori, celălalt este perceput fie ca similar / acceptat, fie ca dușman/ respins;

- aptitudinea de a percepe ceea ce este străin într-o manieră flexibilă prin refuzarea grilelor de lectură rigide, simplificatoare și nivelatoare, care au avantajul de a fi familiare și prin aceasta ușor de utilizat, dar sărăcesc realitatea de multe din dimensiunile sale;
- trăirea situațiilor ambivalente fără teamă, ca premisă pentru acceptarea diferitului;
- dominarea și înfrângerea fricii față de celălalt;
- capacitatea de a pune în discuție și a reformula propriile norme- sistemul referențial socio-cultural ne determină comportamentul, iar prin recunoașterea relativității acestui sistem, individul devine capabil să îl îmbunătățească și astfel să se adapteze mai ușor;
- atitudinea favorabilă de a experimenta moduri existențiale, de gândire și de raportare diferite;
- aptitudinea de a asuma conflicte, ca a treia și cea mai pozitivă variantă de conduită în cazul divergențelor, celelalte două fiind refuzul realității și transformarea divergenței în ostilitate;
- capacitatea de a dobândi identități mai largi (de european, de cetățean al lumii), dezvoltând o loialitate de tip nou, în care să se integreze identitățile națională, regională, profesională, socială.

Sarcina școlii de astăzi este de a forma elevilor o conștiință europeană. Încă din clasele primare se impune cultivarea respectului față de cultura altor popoare. În acest sens, elevii trebuie în primul rând centrați cultural, trebuie să cunoască foarte bine valorile propriei culturi, ca apoi să fie în stare a primi informații despre o altă cultură. Așadar, rezultă că școala trebuie să fie mai întâi culturală și apoi interculturală. Trebuie mers prin cultural spre intercultural.

Noțiunea de educație multiculturală desemnează totalitatea programelor educaționale ce răspund necesităților impuse de coexistența într-un mediu multietnic. Scopul educației multiculturale este de a facilita acomodarea grupurilor etnoculturale minoritare și, în aceeași măsură, acomodarea și deschiderea societății majoritare la modelurile culturale specifice grupurilor minoritare. Programele educaționale multiculturale sunt fundamentate pe principiul diversității culturale și a deschiderii societății contemporane; educația și predarea interculturală sunt menite să concentreze atenția elevilor spre propria identitate, cât și spre valorile umane universale, egalitatea oportunităților educaționale pentru toate grupurile din interiorul societății. Educația multiculturală este considerată a fi, prin demersurile antirasiale, antixenofobe, antidiscriminative și de relativizare a culturilor existente, garantul unei societăți multiculturale viabile, factor de stabilitate democratică și de diminuare a conflictualității.

Multiculturalismul european este o bogăție potențială cu condiția să nu diminueze sau să anuleze identitate fiecărei culturi, și se poate converti într-un veritabil interculturalism. Politicile educative și culturale se cer a fi deschise nu numai în ceea ce privește valorile naționale, ci și cele internaționale, deoarece cooperarea economică și politică a devenit imposibilă dacă nu se aliază cu spiritul de comprehensiune și cooperare în domeniile culturii și educației. O educație aptă să se fondeze pe diferență și să se deschidă în fața diverselor valori este singura capabilă să răspundă nevoilor Europei de astăzi și de mâine.

Educația inter- și multiculturală se constituie în noi dimensiuni ale educației, destinate formării la școlari a unei conștiințe europene, cultivării respectului și solidarității față de cultura altor popoare, dezvoltarea unor comportamente și atitudini inter- și multiculturale,

implicând simultan afirmarea fiecărei culturi cu normele sale specifice, dar și deschiderea către alte culturi, în perspectiva constituirii unei noi civilizații comune.

Conceperea și abordarea educației din această dublă perspectivă duce la formarea unor comportamente specifice:

- aptitudinea de a comunica eficient;
- întărirea respectului de sine și al altora;
- toleranță față de opiniile diferite;
- adaptarea continuă la diversitatea culturală;
- fructificarea diferențelor culturale și a valorilor spirituale, locale și generale, în beneficiu personal și social;
- recunoașterea egalității valorice a culturilor.

Accesul tuturor la educație înseamnă acordarea de șanse egale de promovare. Școala trebuie să asigure promovarea celor mai buni, să permită mobilitatea socială și să favorizeze egalitatea șanselor.

Trebuie insistat asupra faptului că școala are o funcție dublă. Pe de o parte, prin conținutul învățământului are loc însușirea unei limbi, unei culturi, unei ideologii naționale și unei memorii istorice. Persoanele școlarizate în aceeași școală împărtășesc nu doar aceeași limbă, ci și ansamblul de cunoștințe și referințe, implicite și explicite. Pe de altă parte, școala constituie un spațiu de integrare. În cadrul ei, elevii, indiferent de originea lor etnică, de apartenența la o biserică sau de originile sociale, sunt tratați în mod egal.

Din perspectiva interculturală, este nevoie ca școala să promoveze „atașamentul și înțelegerea etnică și să ajute elevii să dobândească deprinderi și atitudini care să permită grupului etnic să dobândească putere de semnificare a mării culturi a lumii”(C. Cucuș).

Orice societate este, prin definiție, multiculturală, fiind alcătuită din grupuri ce diferă din punct de vedere cultural. Potrivit principiilor democratice este necesar a se corela egalitatea civilă și politică a cetățenilor cu respectarea atașamentelor lor etnice sau religioase particulare, asigurând în același timp, unitatea societății prin cetățenia comună și libertatea individuală. Interculturalitatea presupune recunoașterea „drepturilor culturale” ca făcând parte integrantă din drepturile individuale. Când ne referim la „drepturi culturale” nu facem acest lucru în sensul intelectual al conceptului (dreptul la cunoașterea științifică, la lectură etc.), ci în sensul drepturilor individului de a poseda și dezvolta, eventual în comun cu alții din interiorul unui grup definit prin valori și tradiții împărtășite, propria viață culturală, care să corespundă unei identități culturale distincte de aceea a altor indivizi sau grupuri.

Școlii îi revine rolul de a reflecta în curricula caracteristicile postmodernității și ale globalizării, de a educa formatorii și formabilii pentru a descoperi și a înțelege unitatea existențială a omenirii pe această planetă. După monismul și etnocentrismul școlii din perioada anterioară, educația interculturală reprezintă o adevărată „dinamitare” a curriculei, impunând o reconsiderare, o reinterpretare și o reformulare a scopurilor, conținuturilor, strategiilor și sistemelor sale de evaluare.

Atâta timp cât societatea noastră devine din ce în ce mai pluriculturală, educația inter- și multiculturală au un rol bine determinat în dezvoltarea personalității elevilor în calitate de subiecți ai învățământului românesc. Realitățile sociale în care trăim se caracterizează prin coexistența în același spațiu a unei diversități culturale: etnice, lingvistice, religioase, de vârstă, de origine socială etc. Adesea, diferențele sunt văzute într-o manieră negativă, devenind sursă de conflict și justificare a discriminării. Construirea unei societăți democratice

bazată pe valorile democrației trebuie să aibă ca punct de plecare recunoașterea și punerea în valoare a acestor diferențe, ca sursă unică la supraviețuire și coexistență în pace. Prin educație multiculturală și interculturală derulată în cadrul procesului de educație al elevului/ tânărului, urmărim ca elevul să devină:

* deschis către ceilalți, conștient de valoarea pe care o au cei din jurul lui și cu principii de viață bine definite;

* sociabil, solidar și tolerant;

* comunicativ, dornic să găsească soluții optime;

* responsabil, sensibil la nevoile comunității lui;

* deschis spre alte culturi.

În concluzie, interculturalitatea aduce cu sine o nouă matrice a comunicării, ce presupune o deschidere de la comunicarea interpersonală și socială spre comunicarea interculturală. Aceasta din urmă presupune capacitatea de a negocia semnificațiile culturale și sistemul de valori, cultivarea unei atitudini tolerante, de deschidere și permisivitate la diversitate . Se impune o schimbare de paradigmă în care Eul și Altul sunt complementari și conviviali. Iar dacă a învăța să te exprimi înseamnă a învăța să gândești, atunci comunicarea în perspectivă interculturală înseamnă a renunța la monologul cultural în favoarea dialogului cultural polifonic și a-ți reprezenta alteritatea pe principiul „toți diferiți, toți egali”. Din perspectiva integrării europene, școala trebuie să-și propună ca scop asigurarea coerenței existențiale și a identității individului în condiții de eficiență socială și interculturală. Identitatea și alteritatea sunt inseparabile și coevolutive, iar identitatea se va desface și se va reface permanent, în funcție de circumstanțele în care va activa subiectul.

Bibliografie:

1. Cucos, C., *Educația. Dimensiuni culturale și interculturale*, Editura Polirom, Iași, 2000
2. Plugaru, L.; Pavalache, M., *Educația interculturală*, Psihomedica, Sibiu, 2007

Educatia incluzivă

prof.inv.primar:Nastase Andreea

Introducere

Despre educație s-a vorbit și se vorbește mult și, totuși, nu este suficient. Dacă dorim să intervenim în favoarea copiilor, trebuie să le oferim tuturor o educație de calitate și, în mod deosebit, celor cu cerințe educative speciale: o educație de calitate pentru toți într-o școală pentru toți.

Lumea contemporană este tot mai dinamică, influențând politicul, economicul, socialul. Printre primele sectoare sociale afectate de aceste schimbări de durată a fost și rămâne învățământul, îndeosebi cel pentru copiii cu cerințe educative speciale – o problemă cronică a sistemului educațional, care nu poate răspunde exigențelor speciale din motive obiective și subiective.

De altfel problematica persoanelor cu nevoi speciale, a celor cu dizabilități este una cu ramificații puternice în toate sferile societății, nu doar în domeniul educației. În acest sens discursurile la toate nivelurile sociale și politice vizează aspecte legate de egalitate pentru toți oamenii, acces egal la resursele societății, fie ele de natură materială sau nu. Incluziunea nu este un concept sterp, aplicat doar la mediul școlar. Din contră, problematica incluziunii, a diversității, este o sursă fecundă de politici, dezbateri și acțiune socială. În principal una din dezideratele acestor politici este aceea de a asigura o schimbare durabilă la nivel de societate față de persoanele cu dizabilități, schimbare care să se integreze în mai largă cerință a acceptării și promovării diversității.

Este de netăgăduit că persoanele cu dizabilități sunt într-o poziție de mare vulnerabilitate socială, vulnerabilitate ridicată de-o parte de situația lor specifică de persoană cu dizabilități dar pe de altă parte și de reacția și modul în care societatea tratează aceste persoane. Iată granițele și condițiile care afectează viața acestor persoane, granițe și condiții care trebuie adresate de către politicile și strategiile de creștere a incluziunii sociale. Școala, prin misiunea ei de instituție formatoare de personalități, alături de misiunea de a transmite bagajul de cunoștințe ale unei societăți, este un mediu care este prioritar pentru începerea și implementarea politicii incluzive. Să ne gândim doar la perioada pe care un copil o petrece în școală. Acești ani pot fi marcați de segregare, de excluziune sau pot fi marcați de efortul de a adapta metodele, tehnicile și instrumentele de care dispune educatorul pentru a facilita integrarea copiilor cu cerințe educaționale speciale în mijlocul copiilor fără CES. Efectele pozitive ale unui astfel de efort pot fi surprinse prin apelul la doar un singur aspect – dizabilitatea nu este o stare care se dobândește doar prin naștere. Ca urmare a unor situații de viață negative oricine poate să ajungă în această stare. Tocmai de aceea, exercitarea abilității de a accepta că toți suntem diferiți și a abilității de a accepta că nu există standarde unice de evaluare a valorii absolute a unei persoane este un exercițiu cu valoare pe viață pentru elevi, viitori cetățeni.

Trecând de la discuția asupra beneficiilor educației incluzive și a locului ei în cadrul politicilor generale privind incluziunea este bine să accentuăm faptul că vorbim de un proces, și nu de un fapt. Această trecere a societății în general și a școlii în special către acceptarea

diversității și educația incluzivă este o procesualitate, nu se poate întâmpla peste noapte. Din acest motiv este important să privim și la mecanismele prin care acest proces este facilitat sau din contră, întâmpină rezistențe din partea actorilor câmpului social / educațional.

Lucrarea de față adresează această problemă – încearcă să ofere o alternativă, un model de acțiune pentru facilitarea trecerii la educația incluzivă. Accentul acestui model este pe cadrele didactice, și propune o abordare informală a proceselor de formare continuă a acestora în cadrul instituției școlare unde activează. În acest sens modelul de formare continuă internă pe care îl propunem este o adaptare după conceptul similar cu aplicabilitate în societatea germană. Preluarea are ca scop realizarea unei paralele între acest concept așa cum este el prezent în societatea germană și contextul în care caracteristicile acestui tip de formare este benefic.

Astfel, punctele tari ale acestui concept au fost evidențiate în cazul lucrării de față printr-un experiment care a întregit o analiză de diagnoză mai largă. S-au scos în evidență prin această diagnoză un număr de obstacole, rezistențe din partea actorilor - cadre didactice a câmpului educațional, rezistențe și lipse de competențe care împiedică implementarea cu eficacitate maximă a strategiei de trecere la educația incluzivă. Programul de formare continuă internă a fost construit ca un model pilot a ceea ce se poate face la nivelul școlii pentru a realiza această trecere cât mai ușor și mai eficient.

Pentru testarea acestui model pilot s-a realizat un experiment în cadrul școlii cu clasele 1-8 Andrei Mureșanu din Oradea. Dezvoltarea teoretică a problematicii dizabilității și a caracteristicilor educației incluzive a stat la baza unui program de training informativ și formativ – nucleele modelului pilot de formare continuă internă propus. În general putem spune că rezultatele obținute indică această modalitate de formare profesională continuă internă ca o soluție pe care școala o poate adopta pentru a adresa situații locale specifice, datorită gradului mare de contextualizare care se poate atinge și a posibilităților foarte ridicate de a ține exact acele aspecte care pot facilita și sprijini trecerea la educația incluzivă: formarea atitudinilor, formare de competențe, dezvoltarea unui climat suportiv.

Conceptul central al educației incluzive este ideea de dizabilitate, ideea de cerințe educaționale speciale, și chiar cea de handicap. Toate aceste idei se referă în esență la situația în care un individ prezintă afecțiuni ale uneia sau a mai multor funcții esențiale pentru funcționarea normală, ca membru al comunității în care trăiește. Această afectare este de natură să diminueze libertatea de mișcare, de expresie sau de acțiune a persoanei.

De asemenea, pentru a circumscrie corect și larg acest domeniu al educației incluzive este important să definim și să înțelegem relația existentă între deficiență - incapacitate – handicap. De asemenea în această relație de interdependență continuă se impun termeni ca: „cerință educativă specială”, „educație specială”, „reabilitare”, „abilitare - reabilitare”, „recuperare”, „educație și școală incluzivă”, „normalizare”, „normalitate și anormalitate”.

Persoana cu dizabilități este persoana care prezintă o serie de deficiențe de natură: intelectuală, senzorială, fizică, psihică, comportamentală sau de limbaj precum și persoanele aflate în situații de risc datorită mediului în care trăiesc, resurse insuficiente de subzistență sau prezintă boli cronice degenerative care afectează integritatea lor: biologică, fiziologică sau psihologică.

Cerințele educaționale speciale (CES)

Termenul de cerințe educative speciale (CES) s-a încetățenit în ultimii ani și a dobândit o largă circulație, îndeosebi după publicarea documentelor elaborate de Conferința mondială în problemele educației speciale, desfășurată între 7-10 iunie 1994 în orașul Salamanca, Spania, cu genericul „Acces și calitate”.

Conceptul sus menționat a fost preluat de „Legea Învățământului” din România și, de asemenea, de „Regulamentul de organizare a învățământului special”. O formulă alternativă, utilizată, uneori, este cea de „cerință / nevoie specială”, sintagmă a cărei sferă semantică este însă adeseori mai extinsă - incluzând pe lângă copiii cu deficiențe sau cu tulburări de învățare și copiii din mediile sociale și familiile defavorizate, copiii delincvenți sau, uneori, copiii din anumite grupuri etnice.

Specialistul în psihopedagogie specială trebuie să facă distincția dintre noțiunea de deficiență / handicap și cea de cerințe educative speciale, aceasta din urmă având o sferă de cuprindere mai largă. Ele revendică o reformă majoră a școlii obișnuite și vizează elevii care întâmpină dificultăți în școală, nu numai pe cei cu handicap. În această interpretare sintagma cerințe educative speciale desemnează:

- necesitățile educaționale complementare obiectivelor generale ale educației și învățământului;
- educație adaptată particularităților individuale și caracteristicilor unei anumite deficiențe de învățare;
- intervenție specifică (prin reabilitare/recuperare).

Educația specială

Expresia de “educație specială” este folosită din ce în ce mai des în locul celei de “învățământ special”. Învățământul special se referă la educarea copiilor cu deficiențe prin intermediul unor instituții școlare speciale, de regulă separate de celelalte unități școlare.

Educația / școala incluzivă

Școala incluzivă este maximal cuprinzătoare în ceea ce privește diversitatea elevilor ei, mergând de la deficienții cu cele mai severe probleme, acceptând fără rezerve și indivizii cu deficiențe comportamentale oricât de grave, ajungând până la a include în procesul instructiv-educativ, și elevii supradotați, pe care îi valorizează în consecință, ceea ce nu face școala integrată. Școala incluzivă este total incompatibilă cu școala specială, pe care practic o dezafectează, nemaifiind posibilă coexistența, cu atât mai mult colaborarea cu aceasta, cum se întâmpla cu școala integrată, încă dispusă la asemenea concesi.

Dificultățile de învățare

Cu referire la tematica educației incluzive este necesar să abordăm și problema dificultăților de învățare și a clasificării acestora. Problematika dificultăților de învățare este o nouă perspectivă a educației speciale (Vrășmaș, E, 1998). Principalele tulburări întâlnite în mod frecvent la elevii cu deficiențe de învățare sunt următoarele:

- **Deficiențe de atenție:** datorită acestora elevii nu se pot concentra asupra lecției;
- **Deficiențe de motricitate generală și fină:** elevii întâmpină dificultăți de coordonare spațială a motricității;

- **Dificultăți în prelucrarea informațiilor perceptivă auditive și vizuale:** mulți elevi au greutăți de recunoaștere a sunetelor limbii, dar recunosc ușor literele și cuvintele scrise;
- **Lipsuri în dezvoltarea unor strategii cognitive de învățare:** unii elevi sunt incapabili să-și organizeze activitatea de studiu și sunt lipsiți de un stil propriu de învățare;
- **Tulburări ale limbajului oral:** sunt legate de recepție, nedezvoltarea vocabularului, slaba componentă lingvistică și prezența deficiențelor de limbaj;
- **Dificultăți de citire:** principalele greutăți sunt legate de recunoașterea, decodificarea și înțelegerea cuvintelor citite;
- **Dificultăți de scriere:** sunt manifestate prin greutăți în realizarea unor sarcini ce solicită activități de scris;
- **Dificultăți în realizarea activităților matematice:** concretizate prin slaba însușire a simbolurilor și calculul matematic, precum și a noțiunilor spațiale și temporale folosite la această disciplină. (Popovici, 1998)

Domeniul rezolvării dificultăților de învățare este domeniul satisfacerii nevoilor speciale de educație. Considerarea soluțiilor la dificultățile de învățare a tuturor copiilor constituie câmpul pedagogiei incluzive. (Vrășmaș, E., 1998)

Principiile evaluării persoanei cu dizabilități sunt:

- a) evaluarea trebuie să fie subordonată interesului major al persoanei - creșterea nivelului de „funcționalitate”, de implicare activă în planul vieții, individuale și sociale;
- b) evaluarea trebuie axată pe potențialul de dezvoltare al individului;
- c) evaluarea necesită o abordare complexă și completă;
- d) evaluarea trebuie să fie unitară, să urmărească și să opereze cu aceleași obiective, criterii, metodologii, pentru toți copiii;
- e) evaluarea trebuie să aibă un caracter multidimensional;
- f) evaluarea presupune o muncă în echipă, cu participarea activă și responsabilizarea tuturor specialiștilor implicați (psihologi, medici, pedagogi, profesori, educatori, sociologi, asistenți sociali, logopezi etc.);
- g) evaluarea se bazează pe un parteneriat autentic cu beneficiarii direcți ai acestei activități: copilul și persoanele care îl au în ocrotire și instruire.

Directii de actiune in integrarea persoanelor cu CES

Amintim câteva din direcțiile de acțiune concretizate și anume:

- funcționarea C.J.A.P.P. la nivel județean;
- funcționarea C.Ș.A.P.P. la nivel de instituție (Cabinete școlare de asistență psihopedagogică);
- funcționarea comisiilor de expertiză complexă în vederea realizării
- diagnosticului diferențiat;
- funcționarea Serviciului de Evaluare Complexă din cadrul D.P.C.;
- normarea și încadrarea cadrului didactic itinerant;
- elaborarea Planului cadru pentru elevii integrați în școala de masă individual sau în grup;
- practicarea muncii în echipă atunci când se realizează integrarea, coordonarea fiind asigurată de către psihopedagog;

- școala publică devenită școală incluzivă va dispune de dotări tehnico-materiale: săli specializate (de kinetoterapie, logopedie), aparate pentru diferite tipuri de deficiențe, mijloace de învățământ adaptate;
- asigurarea cu resurse umane corespunzătoare (specialiști în domeniu psihopedagogic și cadre didactice itinerante);
- adaptări funcționale la nivelul clădirilor (modificări ale clădirilor, rampe de acces, scări rulante etc.).

Predarea în condițiile educației incluzive

Parteneriatul în predare

Parteneriatul în predare reprezintă un mijloc de asistență acordată profesorilor de alți profesori atunci când se introduc metode de lucru noi. Partener în predare poate fi un coleg de aceeași specialitate, cu o experiență educativă mai bogată, acest jucând rolul de îndrumător, sau un coleg cu o altă specializare, de preferință una înrudită. (Neamțu, Gherguț, 2000. p.157)

Colaborarea în predare

Colaborarea în predare este un mod eficient de sprijinire a educatorilor care lucrează cu copii cu CES. Pentru a crea condiții de învățare eficiente pentru toți elevii, prezența în clasă a unor persoane care să lucreze împreună cu profesorul poate fi deosebit de utilă.

Învățarea în condițiile educației incluzive

Strategiile educației incluzive valorifică atât metodologia din educația modernă cât și ansamblul de metode procedeele și mijloace adiționale prin adaptarea lor la cerințele și nevoile speciale ale copiilor integrați în învățământul de masă, cât și prin adaptarea lor la contextul instructiv educativ.

Învățarea la copii cu CES, ca proces de achiziție de noi cunoștințe și de formare de capacități cognitive este mult mai eficientă dacă se realizează în grupuri mici, dacă este activ-participantă, cooperativă, partenerială și implicantă la maximum posibil. Strategiile educației incluzive sunt strategii de microgrup, îndeplinind toate condițiile enumerate anterior. În ceea ce privește învățarea, educația incluzivă valorifică studiile, cercetările, concluziile semnificative precum și teoriile moderne asupra învățării.

Formarea continuă a cadrelor didactice pentru educația incluzivă

Funcții generale ale formării continue:

- a) perfecționarea și înnoirea practicilor profesionale prin “actualizarea cunoștințelor însușite în timpul formării inițiale”;
- b) completarea formării inițiale, inclusiv prin schimbarea eventuală a orientării profesionale, cu noi competențe certificate prin diplome.

Perfecționarea cadrelor didactice reprezintă o activitate cu conținut pedagogic și social proiectată, realizată și dezvoltată în cadrul sistemului de învățământ, cu funcție managerială de reglare-autoreglare continuă a procesului de învățământ, la toate nivelurile sale de referință (funcțional – structural - operațional).

Obiectivele activității de perfecționare a cadrelor didactice pot fi definite la nivel general și specific, fiind exprimate în termeni de formare continuă, domeniu în care există un anumit consens în cadrul sistemelor de învățământ din țările dezvoltate.

Taxonomia rezultată include trei obiective generale:

- 1) dezvoltarea personală și socio-profesională a cadrului didactic

2) ameliorarea sistemului de formare continuă / instituții, ofertă de cursuri, practici pedagogice

3) cunoașterea mediului pedagogic și social

Strategia de dezvoltare a sistemului de formare inițială și continuă a personalului din învățământul preuniversitar 2001 – 2004 trasează și direcțiile de dezvoltare pe această direcție:

1. Proiectarea și implementarea standardelor naționale pentru profesia didactică – standarde evolutive complexe (normative și de excelență) pentru o cariera didactică dinamică și flexibilă

2. Obținerea gradelor didactice

Obiectivele formării continue sunt:

- dezvoltarea personală și profesională a educatorului;
- actualizarea competențelor de bază, precum și a cunoștințelor didactice și din domeniul disciplinei;
- dobândirea de noi competențe ;
- aprofundarea didacticii disciplinei;
- inițierea în utilizarea de noi metode și materiale ;
- ameliorarea calității sistemelor de educație, a cursurilor oferite, a instituțiilor de învățământ și a practicii pedagogice a educatorilor prin:
 - favorizarea interdisciplinarității și dezvoltarea lucrului în echipă;
 - încurajarea inovației;
 - formarea pentru managementul școlii și al clasei, precum și pentru rezolvarea de probleme;
 - punerea în acțiune a unor priorități pedagogice și educaționale;
 - dezvoltarea comportamentelor necesare managementului relațiilor umane.

Bibliografie

Avramescu, M. D., (2002), Defectologie și logopedie, Editura Fundației *România de mâine*, București

Bîrzea, C., (1995), *Arta și știința educației*, Editura Didactică și Pedagogică, București

Buica, C., (2002) “*Principiul normalizării. Formarea atitudinilor pozitive ale personalului didactic privind integrarea copiilor în dificultate*” în “*Integrarea școlară a copilului în dificultate / cu nevoi speciale: ghid pentru directorul de școală*”, București, CRIPS / RENINCO / FSLI, 2002

Carantina ,D,(1998)Integrarea scolara a copilului cu handicap fizic,in Educatia intergrata a copiilor cu handicap,UNICEF&RENINCO

Cerghit, I., Neacșu, I., Negreț-Dobridor, I., Pânișoară, I., O., (2001) *Prelegeri pedagogice*, Editura Polirom

Chelcea, S., (1998), *Investigația psihosociologică*, Ed. Științifică, București.

Chelcea, S., (2001), *Tehnici de cercetare sociologică*, Editura SNSPA București

Cunoașterea grupurilor de elevi de către profesor - factor determinant al incluziunii școlare

Prof. Psiholog Georgescu Maria - Școala Gimnazială Nr. 5 Rm. Vâlcea

METODE ȘI TEHNICI DE CUNOAȘTERE A GRUPURILOR

Oamenii trăiesc organizați în grupuri încă din cele mai vechi timpuri. Membrii grupului au o anumită structură, funcționează după unele reguli prestabilite, au interese comune și urmăresc realizarea unor scopuri specifice, bine delimitate.

Metodele de investigație a grupului sunt puține, iar acestea care există sunt, cele mai multe dintre ele, adaptări ale metodelor folosite în studierea personalității individului. Psihologia de grup este diferită de suma psihologiilor fiecărui individ ce îi aparține, de aceea se simte nevoia unor modalități noi, specializate, proprii cunoașterii grupurilor.

Pentru ca un grup școlar să ajungă la atingerea scopurilor, este necesar ca organizatorul și conducătorul acestuia să aibă informații despre caracteristicile grupului, să cunoască deci psihologia sa.

Lucrarea „Cunoașterea și activitatea grupurilor școlare”, elaborată de Mielu Zlate și Camelia Zlate oferă o serie de metode și tehnici de cercetare a grupurilor sociale, produse în psihologia de specialitate sau împrumutate și adaptate de la științele învecinate.

Printre aceste metode se numără:

- Autobiografia grupurilor
- Observația sistemică a grupurilor pe baza categoriilor informaționale
- Tehnica sociometrică
- Determinarea personalității interpersonale
- Profilul psihologic al grupurilor

Există multe situații în viața socială în care este foarte utilă aplicarea metodelor de cunoaștere a grupurilor, ca de exemplu:

1) Începerea activității cu un grup necesită deținerea unor informații despre el. Într-o astfel de situație, dacă un profesor cere detalii elevilor referitoare la performanțele sau la aspirațiile lor, el va obține caracteristici psihoindividuale, nu unele psihosociale. De aceea este foarte necesară utilizarea metodelor „autobiografiei” și „profilului psihologic” al grupului.

2) Aprecierea gradului de participare al fiecărui elev individual sau a întregului grup la activitatea de seminar necesită utilizarea metodei „observației sistemice pe baza categoriilor interacționale” elaborate de Bales. Astfel se poate aprecia conținutul și calitatea celor discutate, numărul participanților la discuții și felul în care s-au implicat ei în rezolvarea problemelor ridicate.

3) Aprecierea eficienței grupului în funcție de relațiile dintre membrii acestuia, de atmosferă creată în grup, se poate face utilizând „tehnica sociometrică”. Această metodă analizează relațiile afectiv-simpatice, deci relațiile de simpatie sau antipatie manifestate de membrii grupului.

4) În situațiile de selecție sau promovare a oamenilor și în cele de formare sau reconstituire a grupurilor sociale, este necesară luarea în considerare a criteriilor de ordin psihologic și psihosocial, a trăsăturilor de personalitate, a relațiilor din cadrul grupurilor și atmosfera de grup. Stabilirea tipului de „personalitate interpersonală” a grupului poate fi de mare folos în atingerea acestor obiective.

Rolul aplicării metodelor de cunoaștere a grupurilor sociale este acela de a-l ajuta pe cercetătorul, organizatorul sau conducătorul unui astfel de grup de a culege cât mai multe informații referitoare la grupul în cauză, de a înțelege funcționarea sa și a comportamentelor de grup. Dacă acesta reușește să atingă scopurile prezentate, va fi capabil să anticipeze cu ușurință evoluția viitoare a grupului.

PROFILUL PSIHOSOCIAL AL GRUPULUI

Este o metodă de reprezentare grafică a rezultatelor unor măsurători făcute prin utilizarea diferitelor probe, fie pe un individ în parte, fie pe un eșantion de subiecți.

Cu ajutorul unor teste sau a altor modalități, se determină nivelul de dezvoltare al diferitelor capacități psihice globale ale individului și a elementelor componente ale acestora, ca de exemplu:

- Gandirea – rapiditatea, ritmul, flexibilitatea, creativitatea
- Atenția – stabilitatea, concentrarea, volumul, distribuția, mobilitatea
- Memoria – rapiditatea întipăririi, trăinicia păstrării, exactitatea, promptitudinea și completitudinea reactualizării datelor memorate
- Alte capacități precum: imaginația, afectivitatea, aptitudinile, motricitatea, temperamentul, caracterul.

Această metodă are menirea de a vizualiza performanțele obținute de un individ, sau a unui grup la o serie de probe, având și posibilitatea comparării rezultatelor obținute de o persoană în diferite perioade de timp, sau a rezultatelor obținute de diferiți indivizi la același moment.

Se pot remarca două puncte în profilul unui individ:

- a) Puncte slabe – care necesită intervenții educative, remedieri sau ameliorări.
- b) Puncte forte – elementele de sprijin în vederea desfășurării unor comportamente eficiente.

Pentru ca aceste trăsături ale indivizilor să fie convertibile la trăsături psihice ale unui grup, trebuie să se țină cont de câteva aspecte ale grupului:

1) Stabilirea unor particularități ale grupului care urmează să fie măsurate iar apoi vizualizate sub forma profilului. Alegerea acestor particularități se face în funcție de scopul urmărit. Dacă se dorește aflarea multor informații, se vor utiliza majoritatea proprietăților grupurilor mici; dacă se dorește caracterizarea grupului după proprietățile esențiale, se face apel doar la o parte a lor.

Cele mai utilizate proprietăți sunt:

- Consensul (existența atitudinilor asemănătoare în grup)
- Conformismul (respectarea normelor de grup)
- Autoorganizarea (capacitatea grupului de a se organiza singur)

- Coeziunea (unitatea grupului)
- Eficiența (îndeplinirea obiectivelor)
- Autonomia (independența)
- Controlul (grupul ca mijloc de control a acțiunii membrilor săi)
- Stratificarea (ierarhizarea statutelor)
- Permeabilitatea (acceptarea altor membri)
- Flexibilitatea (de manifestare a comportamentelor variate)
- Omogenitatea (similaritate psihologică și socială a membrilor)
- Tonul hedonic (plăcerea apartenenței la grup)
- Intimitatea (apropierea psihologică între oameni)
- Forța (tăria grupului)
- Participarea (acționarea pentru grup)
- Stabilitatea (persistența în timp a grupului)

2) Alcătuirea unui chestionar care să se adreseze grupului și care să conțină proprietățile anterioare, dar transformate în întrebări. Se recomandă ca aceste întrebări să fie clare, concise, să conțină cuvinte uzuale, pe înțelesul tuturor, astfel încât să permită elaborarea unor răspunsuri care să concorde cu realitatea. Cea mai des întâlnită formulare a întrebărilor este: „În ce măsură...?”

3) Este foarte necesară stabilirea unităților de măsură a proprietăților respective. Cea mai utilizată este scara de atitudini de tip Lickert (cu cinci intervale), care dă posibilitatea evaluării gradului în care o anumită proprietate caracterizează grupul. Valorile scării se pot interpreta astfel:

- un punct – caracteristica apare într-o măsură foarte mică;
- două puncte – caracteristica e prezentă în mică măsură;
- trei puncte – caracteristica există într-o oarecare măsură;
- patru puncte – caracteristica e prezentă în mare măsură;
- cinci puncte – caracteristica apare într-o măsură foarte mare.

În realizarea profilului psihologic de grup este necesară urmarea etapelor:

a) Pregătirea grupului în vederea aplicării chestionarului, care poate fi:

- o pregătire de conținut – în care se explică termenii dificili;
- o pregătire tehnică – în care se repartizează foile de răspuns fiecărui individ chestionat și instruirea grupului subiecților de a răspunde la fiecare întrebare, notând în dreptul fiecăreia numărul de puncte acordat.

b) Aplicarea chestionarului – poate fi lucru individual sau dictarea fiecărei întrebări de către cel care aplică și notarea răspunsului de către subiecți.

c) Construirea profilului psihosocial al grupului – pe verticală sunt notate proprietățile, iar pe orizontală cele cinci unități. În dreptul fiecărei proprietăți se trec mediile rezultate de la toți membrii grupului. Unind punctele, vom obține profilul psihosocial al grupului.

Realizarea acestui profil poate oferi informații despre grup, precum:

- indică orientarea generală (pozitivă sau negativă) a proprietăților grupului social. Dacă proprietățile sunt prezente în mare și foarte mare măsură, grupul este bine organizat și structurat; dacă proprietățile apar într-o mică sau foarte mică măsură, grupul este dezorganizat și conflictual;

-arată măsura și gradul în care fiecare proprietate este dezvoltată în grup, indicând ce caracteristică trebuie îmbunătățită;

-arată cauzele probabile ale unei situații de grup și unele efecte ce s-ar putea obține;

Profilul psihosocial al grupului este modalitatea prin care se poate realiza o bună cunoaștere a grupului, a caracteristicilor lui generale și particulare. Cu ajutorul lui se pot lua decizii de ameliorare a unor probleme apărute între membrii grupului, rezolvarea acestora ducând la o creștere a eficienței și o mai ușoară atingere a obiectivelor comune. Este înlesnită și anticiparea funcționalității viitoare a grupului.

Bibliografie:

Zlate M. , Zlate C., *Cunoașterea și activitatea grupurilor școlare*, Editura Politică, București, 1982

Cristea Dumitru, *Tratat de psihologie socială*, Editura ProTransilvania, București, 2000

Parot Francois, *Dicționar de psihologie*, Editura Humanitas, București, 1999

Relația profesor-elev și efectele frustrante ale aprecierii școlare

Institutator Marinela Brânzan –
Școala Gimnazială I. Gh. Duca Rm. Vâlcea

Actul educativ este un act ce ține de sfera relațiilor interpersonale. Eficiența sa se decide pe terenul raporturilor concrete zilnice dintre profesor și elev. În problema relației dintre aceștia, pe lângă o bogată experiență pozitivă ce s-a acumulat în decursul anilor, se constată că uneori predomină arbitrarul, practici învechite și prejudecăți pe care o atitudine conservatoare le menține. Pentru perfecționarea relației profesor-elev este necesar să se ia în considerație, pe de o parte, obiectivele educației, iar pe de altă parte psihologia tineretului contemporan, actul educativ fiind un proces de continuă invenție socială.

Relațiile dintre profesor și clasă sunt, în general, sentimente de simpatie, încredere reciprocă sau, dimpotrivă, de antipatie, neîncredere și chiar ostilitate. Sunt și cazuri când contactul spiritual dintre profesor și elev nu trece de zona indiferenței: clasa nu există pentru profesor și nici profesorul pentru clasă. Inițiativa trebuie să aparțină însă profesorului, care, ținând seama de legea esențială a relațiilor afective interumane, potrivit căreia simpatia și bunăvoința nasc simpatie și bunăvoință, iar antipatia și ostilitatea trezesc sentimente de aceeași calitate, trebuie să conducă, să dirijeze aceste relații și să le structureze pe colaborare.

În urma studiilor efectuate s-a constatat că o parte din profesori nu reacționează adecvat în cazul răspunsurilor corecte ale elevilor și nici în cazul răspunsurilor greșite. Deosebit interes psihologic prezintă reacția acelor profesori care, după opinia elevilor, nu se bucură când aceștia sunt conștiințioși, ci, dimpotrivă, le pare rău, se arată surprinși, se miră că au învățat, stau la îndoială dacă să le pună nota sau îi ironizează. S-a ajuns la concluzia că în aceste cazuri nu se respectă un principiu fundamental al educației—încurajarea printr-o judicioasă folosire a laudei și a dojenei. Un profesor care dojenește mai mult decât laudă sau care nu spune nimic atunci când ar trebui să spună, nu folosește suficient criteriile aprecierii pozitive pentru formarea și schimbarea comportamentului elevului.

Sursa de nemulțumire a elevilor își are originea în comportamentul unor cadre didactice, în imaginea deformată pe care unii elevi o au despre profesori și profesorii despre ei. Utilizarea unor noi tehnologii didactice cum ar fi instruirea programată, duce în cele din urmă tocmai la selecționarea și întărirea comportamentelor adecvate, la realizarea în condiții optime a conexiunii inverse, la aprecierea performanțelor școlare ale elevilor pe baze științifice și în condiții de obiectivitate.

S-a constatat că mulți profesori, în aprecierile pe care le fac asupra elevilor, pun accentul cu precădere pe eșecurile acestora, fac prognoze descurajatoare, pierzând din vedere perspectiva optimistă a viitorului elevului.

Autoritatea profesorului bazată pe principiul „*magister dixit*” trebuie înlocuită cu una întemeiată pe relații în care are rol de îndrumător și coordonator al activității elevului. În „Revoluția științifică a învățământului” B.F.Skinner scoate în evidență consecințele dezastruoase pe care le are controlul agresiv asupra elevilor. Orice încercare de a umili sau de

a pune în situație dificilă un elev, mai ales în prezența colegilor săi, va sfârși printr-un rezultat nedorit: elevul ori se retrage în sine, refuzând să mai comunice, ori reacționează violent față de încercarea de a fi încurcat sau umilit.

Indiferența față de personalitatea elevului amenință nevoile și trebuințele spirituale de bază ale acestuia, respectul față de sine, nevoia de răspuns afectiv din partea celor din jur, nevoia de securitate pe termen lung, de succes, precum și nevoia de a aparține unui grup și a fi acceptat de acesta.

Practica școlară tradițională ne-a lăsat imaginea profesorului care vrea să domine elevii și să-i subordoneze. Într-un asemenea climat nimic nu se face din convingere și pasiune. Este necesar să se facă trecerea de la vechiul tip de relații la altele de tip nou în care profesorul colaborează cu elevii. Principala activitate a acestuia nu va fi predarea, ci angajarea elevilor în investigații și lucrări independente. Relațiile bazate pe stimă și respect reciproc reclamă și un limbaj adecvat. Expresiile ironice și jignitoare tulbură atitudinea elevilor față de profesorul lor și îngreunează formarea unui climat favorabil muncii creatoare în clasă.

Rezultatele unor studii pun în evidență faptul că, cu cât formele de penalizare (ironia, jignirea, ridiculizarea, notele proaste) sunt mai des folosite, cu atât efectul lor scade. Profesorul care cunoaște valoarea aprecierii pozitive nu se va feri de o ușoară supraapreciere a performanțelor elevului; va aprecia pe elev mai mult decât merită, spre a-l face să merite pe deplin aprecierea, să se ridice la nivelul aprecierii făcute. Experiența ne arată că profesorul cu rezultate bune în activitatea lui își îmbunătățește relațiile cu elevii slabi și prin faptul că le acordă suficientă apreciere pozitivă. Chiar și pentru unele performanțe școlare minore, profesorul care cunoaște valoarea aprecierii pozitive o folosește încercând să dezvolte în mod permanent încrederea elevilor în propriile lor forțe.

Neacordând o atenție mai mare modului de distribuire a formelor de întărire, balanței pedepselor și recompenselor, a aprecierii pozitive și negative, se poate ajunge la o depreciere a personalității elevului atunci când se folosește în mod exagerat dojana, și, mai ales atunci când dojana nu păstrează un caracter limitat („astăzi nu ai învățat lecția”), ci ia forma unei deprecieri globale („ce-o să iasă din tine” sau „degeaba cheltuiesc părinții cu tine”). Nu este deloc întâmplător că profesorii ce impulsionează elevii mai mult prin laudă obțin rezultate mai bune în procesul de educație. Aceștia apreciază pozitiv „elevii dificili”, chiar și pentru unele progrese minore, încercând în felul acesta să dezvolte, în mod permanent, încrederea lor în propriile forțe.

Raporturile dintre profesor și elev nu prezintă numai o latură intelectuală. Factorul afectiv are o importanță deosebită asupra randamentului intelectual al elevului. Crearea de bună dispoziție în clasă reprezintă o condiție necesară pentru evitarea eșecului școlar. Fiecare lecție se desfășoară într-un climat afectiv particular, dispoziția clasei variază în funcție de cea a profesorului. Prin apreciere profesorul trebuie să schițeze o perspectivă. Dacă un profesor spune unui elev: „Din tine nu va ieși nimic!”, el nu apreciază numai o situație prezentă, ci exprimă și convingerea lui asupra dezvoltării viitoare a școlarului, ceea ce ar putea duce în final la un rezultat nedorit. Performanțele elevului nu numai că nu vor crește, ci vor scădea

atât de mult încât ar putea pune în pericol dezvoltarea psihică viitoare a acestuia. De aceea profesorii trebuie să aibă grijă ca în derularea procesului de învățământ să nu lezeze personalitatea elevului, ci să-l ajute să și-o dezvolte, să-l ajute să învețe să gândească singur pentru ca atunci când va părăsi băncile școlii să nu depindă de nimeni, cel puțin din punct de vedere intelectual.

BIBLIOGRAFIE:

Ghica, Vasile, *Ghid de consiliere și orientare școlară*, Ed. Polirom, Iași, 1998,

Rădulescu, Eleonora, *Educație pentru succes*, Ed. Oscar Print, București, 1998,

Metode moderne de învățare și comunicare pentru copiii cu autism

Prof. psihopedagog Raru Darie Bogdan

CSEI Babeni

De la lansarea tabletei iPad, mulți profesioniști în educație specială, terapeuți și părinți din întreaga lume au descoperit că majoritatea copiilor cu autism sunt foarte receptivi la utilizarea noilor aplicații, putând astfel să învețe și să comunice mult mai ușor.

Tablete cu ecran tactil și noile aplicații au revoluționat metodele de învățare și comunicare pentru persoanele cu autism. Noua tehnologie utilizează puterea lor de învățare vizuală pentru a ajuta copiii autiști să învețe să comunice în mod eficient. Aceste aplicații se bazează pe comunicarea cu ajutorul imaginii fiind deja utilizată în peste 30 de țări din întreaga lume.

Specialiștii descriu diferența profundă după utilizarea aplicațiilor pentru Apple și Android, acestea fiind un real ajutor pentru copiii cu autism în dezvoltarea abilităților. Aceste programe oferă un mijloc de comunicare pentru unii copii cu autism nonverbal sau cu întârzieri de limbaj. Totodată îi ajută pe copii să învețe să facă față în diverse situații sociale, iar unele aplicații pot contribui și la dezvoltarea abilităților motorii fine.

Această descoperire a fost raportată de către mass-media internațională:

CNN - iPad dă glas copiilor cu autism

Fox News - Este un iPad "Dispozitiv Miraculos" pentru autism

BBC News - "Aplicații cheie pentru învățare revoluționează autismul"

CBS - Apps pentru autism

New York Times - Aplicații bune pentru copiii cu autism

CBC News - iPad ajută în Toronto copiii cu nevoi speciale

În România, în premieră națională, Asociația Centrul de Autism „Marea Neagră” introduce terapia copiilor cu autism cu ajutorul tabletelor cu sistem Android. Programul este implementat pe baza colaborării existente dintre asociația constănțeană și University North Texas din Statele Unite ale Americii. Platforma de aplicații ABA pentru copiii cu autism este o premieră la nivel național și va putea fi utilizată în viitor de către toți copiii cu astfel de dizabilități din România.

Tabletele vor fi folosite ca element logistic în Terapia ABA, astfel încât specialiștii vor avea la dispoziție în lucrul cu copilul o mulțime de imagini, filme, aplicații ce pot duce la o interacțiune mult mai ușoară cu acești copii speciali.

Deși tableta a fost introdusă recent în terapia copiilor cu autism, s-a observat la toți copiii nonverbalii reducerea substanțială a comportamentelor de agresivitate și frustrare, deoarece acum pot comunica cu terapeutii prin intermediul imaginilor și pot anunța mult mai ușor necesitățile lor.

In terapia copiilor cu autism am introdus recent tableta si aplicatiile specifice si am observat o interactiune foarte buna a copiilor cu echipamentul. Se pot aplica cu succes programe din curricula de începător de tipul identificare expresivă și receptivă a diverselor categorii (legume, fructe, animale, anotimpuri) sau programe din curricula de avansat (joc simbolic, activități preșcolare, activități de imaginație și logistică).

Jocul ca modalitate de evaluare la copiii cu C.E.S.

Profesor de educație specială: Păuna V. Mihaela - Maria

Profesor psihopedagogie specială: Manea Filofteia

Jocul didactic este un tip specific de activitate prin care profesorul consolidează, precizează și chiar verifica cunoștințele elevilor, le îmbunătățește sfera de cunoștințe, pune în valoare și le antrenează capacitățile creatoare ale acestora.

Formele de joc au menirea să intercepteze tulburările de comportament ce pot fi declanșate de inhibarea instinctelor. Cu alte cuvinte, cine își descarcă, pe terenul de fotbal, mișcările instinctuale asupra dușmanului său, nu o va transfera asupra unui membru al familiei sale și este probabil că va avea un comportament acceptabil în acest mediu.

Terapia prin joc are la bază efectul său armonizator. Din această cauză, jocul terapeutic a fost numit o «pace încheiată cu sine și cu ceilalți». Armonizarea realizată cu ajutorul jocului se manifestă sub forma unei concordanțe subiective între dorință și putință. Datorită acesteia, copilul găsește în joc un răspuns pozitiv la încercările sale mascate de a fi înțeles și o confirmare a sentimentului propriei valori. Jocul constituie un sprijin necesar în organizarea evaluării, având în vedere faptul că monotonia produsă de formele stereotipe ale exercițiilor produce rapid plictiseala. Aceasta are ca efect secundar scăderea dorinței de a învăța, a interesului și atenției elevilor.

Prin joc evaluarea este mai eficientă și totodată antrenantă.

De exemplu la abecedar (clasa I și II), când copilul cu C.E.S. învață alfabetul, jocurile de evaluare pot ajuta atât la fixare, dar și la etalarea cunoștințelor dobândite până la un moment dat. Exemple de jocuri de evaluare: ”Trenul literelor”, ”Trenul silabelor”, ”Jocul silabelor duble” etc.

La matematica jocul are un rol bine definit. Jucându-ne cu cifrele copilul cu C.E.S. reacționează și participa vioi la cerințele spuse. Exemple de jocuri de evaluare: ”Unește cifrele și spune ce obții!” (dovedește însușirea corectă a numerației, cât și cunoașterea cifrelor). Alte jocuri de evaluare: ”Calculam și coloram!”, ”Cel mai bun matematician”, ”Trăistuța fermecată” etc.

Rebusul la clasa III și VIII este un instrument de evaluare folosit pentru fixarea și etalarea cunoștințelor; prin răspunsuri corecte date la afirmații simple, vor descoperi un cuvânt “cheie”, esența cunoștințelor lor. Rebusul poate fi folosit la majoritatea obiectelor.

Jocul în procesul de evaluare este o activitate prin care sunt colectate, asamblate și interpretate informații despre starea, funcționarea sau evoluția viitoare a copilului cu C.E.S.

Acordarea calificativelor la sfârșitul unui joc, fie el în echipe sau individual, reprezintă clasarea elevului cu C.E.S. pe o anumită “scara”. Calificativele acordate fac din elevul cu C.E.S. un analizator, realizând singur treapta pe care o ocupa în “scara” clasei.

Jocul ca modalitate de evaluare nu urmărește în principal evidențierea deficienței și a blocajelor copilului. O asemenea abordare exclude definitiv teza caracterului irecuperabil al copilului cu C.E.S. Elementele de joc încorporate în procesul de evaluare pot motiva și stimula puternic acest proces în toate formele lui.

El reprezintă un ansamblu de acțiuni și operațiuni care urmăresc obiective de pregătire intelectuală, tehnică, morală, fizică a copilului. Incorporat în activitatea didactică, elementul de joc imprimă acestuia un caracter mai viu și mai atrăgător, aduce varietate și o stare de bună dispoziție funcțională, de veselie și bucurie, de destindere, ceea ce previne apariția monotoniei.

Importanta activitatilor de preprofesionalizare si profesionalizare la copiii cu CES

Maistru instructor, Tudorescu Ileana.

„Activitatile practice sunt pentru copilul cu dizabilitati mijloace de exprimare tot atat de bogate ca si limbajul, permitandu-i sa creeze ,in realitate, ceea ce a vazut, trait sau imaginat. Mediul si materialele implicate sunt elemente esentiale care trezesc si in acelasi timp ,satisfac curiozitatea si setea pentru activitate ,cunoastere si exprimare. Satisfacerea nevoii copilului cu deficient severe, profunde si asociate pentru activitate se materializeaza prin asigurarea unui mediu de activitate simulativ si a unor materiale si metode incitante de actiune. Incercarile de acest gen derulate intr-un mediu de experimentare ,solicita din partea cadrelor didactice rabdare si perseverenta ,care se materializeaza in valorile actiunii copilului cu deficiente severe, profunde si/sau asociate cu obiectele si materialele.

Ele dezvoltă capacitatea acestuia de a constientiza, într-o fază superioară a activității valoarea utilă a obiectelor și materialelor cu care a acționat. Aceasta îi da un sentiment stimulator, navigator, revigorant ,care îi conferă un simț al realizării și încrederii în sine.

Rolul activităților de pre-profesionalizare și profesionalizare este tocmai acela de a-l pregăti pe copil pentru situații de viață, de a-i dezvolta abilități menite să-i asigure o cât mai bună integrare socioprofesională.

Activitățile de preprofesionalizare și profesionalizare sunt desfășurate de către elevi cu mult interes și plăcere. De aceea trebuie să profităm de motivația lor internă pentru a optimiza atingerea unor obiective de dezvoltare psihomotrică a copiilor ,obiective pe care nu le putem realiza prin alte forme de activitate.

Diferite tipuri de activități practice sunt deosebit de îndrăgite ,și atrăgătoare pentru majoritatea copiilor. Prin intermediul lor copii intră în contact cu unele forme simple de muncă fizică și intelectuală care le permite atât dezvoltarea capacităților fizice cât și a celor intelectuale. Prin aceste activități putem educa și dezvolta marea majoritate a proceselor psihice-percepții, reprezentări, spirit de observație ,atenția, memoria, gândirea, imaginația, punându-se bazele unor însușiri de personalitate ca spiritul de inițiativă, încrederea în posibilitățile proprii , dorința de a lucra în colectiv, atitudinea creatoare față de frumos.

Rolul activităților de preprofesionalizare și profesionalizare este tocmai acela de a –l pregăti pe copil pentru o mai bună integrare socio-profesională, pentru formarea unor deprinderilor practice de muncă.

Copilul cu CES

Prof.logoped: Cutieru Elena-Cristina

Sc.Gimnaziala Nicolae Balcescu Dragasani

Educator: Jidoveanu Simona CSEI Babeni

Ne ducem existența deschizând și închizând uși în sufletele noastre sau în ale altora, încercând mereu să nu pășim prin viață ca niște orbi, contemplând când și când incredibilul univers din care facem și noi parte. Ne întrebăm de multe ori dacă am reușit să modelăm măcar un pic prin ceea ce ne-am propus pentru o oră de curs, pentru un semestru, pentru un an, pentru o viață.... În orice ne străduim să atingem, să nu uităm a ne întreba înainte de toate ce fel de valori aducem și găsim în ceea ce înfăptuim! Am ascultat ceea ce spun copiii noștri și am privit cu ochii larg deschisi. Ne-am revărsat sufletul în lumea lor, căutând necunoscutul în ceea ce era cunoscut. Ne-am așternut visele pe hârtie și le-am lăsat să prindă aripi. Vor exista mereu vise mai mărunte sau mai impunătoare decât ale noastre, însă niciodată unul identic cu al celuilalt. Să nu uităm că fiecare dintre copii este o ființă unică și mult mai minunată decât se vede la prima impresie! Copilul este o ființă în devenire, cu nevoi și interese specifice

Pentru a se dezvolta armonios, pentru a deveni un adult echilibrat și adaptat, copilul are nevoie de:

- Dragoste din partea celor care îl îngrijesc pentru a deveni un adult echilibrat și adaptat;
- Condiții optime de dezvoltare fizică și sănătate;
- Un cadru familial echilibrat, fără tensiuni și conflicte, bazat pe atașament și respect între membrii familiei;
- Condiții de educație și acces la informație;
- Copilul are nevoie să i se recunoască valorile, să fie recompensat pentru realizările sale înțeles atunci când greșește și ajutat să găsească soluțiile cele mai potrivite problemelor sale.
- Copilul poate fi educat cu tact și răbdare evitând violența și pedepsele nejustificate, acestea nu vor duce la disciplinarea copilului ci la reacții contrare așteptărilor adultului:
 - Indiferența, ignorarea și respingerea copilului sunt la fel de traumatizante ca și hiperprotecția sau pretențiile prea mari din partea adultului.

Integrarea nu poate fi un proces impus de anumite interese personale, de sentimente sau atitudini umanitare sau de politici educaționale și sociale cu caracter propagandistic. Ea trebuie simțită ca un act responsabil - asumat de comunitate, de familie, de personalul școlii – ca un proces de normalizare a vieții de zi cu zi a persoanelor aflate în dificultate. Copiii noștri

sunt ca și geamurile cu vitralii: strălucesc și-și arată splendoarea la lumina naturală a soarelui, însă când se lasă întunericul, adevărata lor frumusețe este revelată numai dacă există lumină în interior.

Menirea noastră este de a crea un mediu în care copilul să-și diferențieze trăirile și să se structureze ca personalitate, deoarece este incontestabil că nu poate rămâne în afara programului instructiv-educativ. Copiii au fost antrenați în desfășurarea unor exerciții moral-civice în vederea modelării raporturilor dintre copil și mediul social și natural, precum și a raporturilor interumane.

Nu cred că am avea suficiente cuvinte pentru a exprima bucuria de a realiza cât de multe pot învăța copiii cu nevoi speciale alături de colegii lor din școlile de masă. Și aceștia au personalități distincte și se pot raporta la alte persoane ca ființe umane sensibile și deschise!

Tot ceea ce au nevoie acești copii este receptivitatea și deschiderea din partea celorlalți membri ai societății, iar modul în care ei vor fi priviți va duce sau nu la o rezolvare a problemelor individuale. În societatea actuală schimbările sunt iminente. Este posibil să nu știm încotro ne vor duce aceste schimbări, dar suntem siguri de un lucru: nimeni nu s-a putut bucura vreodată de priveliștea din vârful de munte atunci când a refuzat să părăsească ținuturile plane ale câmpiei. Trebuie să învățăm să trăim alături de acești copii, pentru că nimic nu ne permite să întoarcem privirea, să-i ignorăm, ca și când n-ar exista sau nu se poate face nimic mai mult pentru ei, ca și când ei n-ar merita votul nostru de optimism pentru o viață mai bună.

Măsuri practice și principii de acțiune pentru copiii cu ADHD

Profesor psihopedagog Raru-Darie Liliana Ramona

Centrul de Educație Incluzivă Babeni

Copiii cu ADHD sunt marcați de incapacitatea de a sta liniștiți (agitația în timpul orelor de curs este deseori o prima sursă a problemelor pe care acești elevi le au în școală) , de a fi atenți la lecțiile predate și la sarcinile de învățare și sunt tributari consecințelor acestui tip de comportament indezirabil în cadrul culturii școlare.

Problemele care țin de performanțele școlare și de interacțiunile sociale au efecte pe termen îndelungat , afectând întreaga viață a individului. Acești copii sunt expuși marginalizării de către colegi și se plasează inevitabil pe poziții conflictuale cu cadrul didactic , prin seria de manifestări comportamentale incontrolabile.

Dacă nu este abordată coerent și responsabil , copiii cu ADHD și problemele asociate de comportament sunt expuși unor riscuri ridicate de marginalizare socială , eșec școlar , delincvență juvenilă , consum de alcool și droguri , comportamente antisociale și accidente. Deseori , impactul și efectele ADHD se dezvoltă dramatic în perioada adultă.

De asemenea , s-a demonstrat faptul că familiile care au copii cu ADHD se confruntă cu probleme specifice: părinții manifestă un grad ridicat de frustrare , tensiune în relațiile interfamiliale , apar conflicte conjugale și crește rata divorțurilor.

Studiile consacrate acestui fenomen au relevat că persoanele afectate sunt predispușe:

- la repetenție sau abandon școlar; 32-40%
- să aibă o rată mai redusă de acces la studiile universitare : 5-10 %
- să aibă numai câțiva prieteni / să aleagă izolarea socială : 50- 70 %
- să aibă rezultate slabe profesionale: 70- 80%
- să fie implicate în activități antisociale: 40-50%
- să fumeze , să consume alcool sau droguri
- să fie depresive: 20-30% sau să aibă tulburări de personalitate:18-25%

Un copil cu deficit de atenție și hiperactivitate apare imediat în sala de clasă ca un copil problemă prin continua sa mișcare , dificultatea de a sta la locul său și de a păstra liniștea , impulsivitate și agitație. Toate aceste caracteristici , la care se adaugă slaba capacitate de susținere a atenției în timpul orelor de curs , îl expune direct problemelor disciplinare , rezultatelor slabe , eșecului și chiar abandonului școlar. Dacă tipul hiperactiv poate dezvolta comportamente agresive , fiind dese problemele de tip disciplinar în școală , tipul predominant de slabă capacitate de susținere a atenției este de regulă retras și se remarcă prin constanta rezultatelor școlare slabe .Este de notat că în acest ultim tip este deseori confundat cu un slab coeficient de inteligență și pentru că trece neobservat , are cele mai mici șanse de a fi abordat prin strategii ameliorative de orice tip.

Sindromul ADHD impune informarea și formarea părinților și cadrelor didactice pentru a oferi soluțiile la problemele specifice ridicate de simptomele ADHD, fiind vizate în special metodele didactice, managementul comportamentului și strategiile specifice de educație, precum și elemente care pot duce la dezvoltarea necesarei colaborări între școala familie și comunitate.

Măsuri practice și principii de acțiune pentru elevii cu ADHD:

1. Managementul timpului alocat copilului.

Este foarte important ca atunci când apar primele semne sau simptome parinții să fie alături de copil, tratând cu calm și răbdare problemele cu care se confruntă și nevoile specifice ale copilului.

2. Vizibilizarea (verbalizarea) importanței pe care o au învățarea, auto-controlul și auto-organizarea.

Prin acestea se pun bazele solide unui sistem de credințe care reprezintă premisele necesare pentru a construi ulterior comportamentele dorite și mai ales de a se ține sub control simptomele specifice.

3. Stabilirea unui program clar de activitate.

Se recomandă instalarea unui ceas în camera copilului, crearea unui spațiu destinat exclusiv sarcinilor de lucru.

4. Utilizarea unor formule clare de adresare.

5. Controlul activităților de stabilizare sau întarire a unor comportamente specifice.

6. Favorizarea interacțiunilor pozitive.

7. Limitarea timpului petrecut în fața televizorului, creșterea timpului petrecut în familie.

8. Abordarea temelor/sarcinilor de lucru mai dificile la începutul programului.

9. Implicarea elevului în implementarea strategiilor didactice.

10. Vizibilizarea modelelor de rol pozitive.

11. Dezvoltarea/implicarea imaginației și spiritului inovativ.

Directii de actiune pentru copilul cu autism

Profesor educator Deaconu Ileana

Educator Jidoveanu Simona

Educator Bobeanu Doina

CSEI Babeni

Autismul este o tulburare care interfereaza adesea cu abilitatea de a comunica si de a relationa cu cei din jur.

In mod tipic, parintii devin ingrijorati atunci cand observa ca fiul/fiica lor nu incepe sa vorbeasca si nu raspunde sau nu interactioneaza ca si ceilalti copii de aceeasi varsta.

Autismul afecteaza modul in care copilul percepe si proceseaza informatia senzoriala.

Severitatea autismului variaza. Unii au nevoie de un insotitor in aproape toate domeniile vietii lor cotidiene, in timp ce altii pot fi capabili sa functioneze la un nivel foarte ridicat si pot chiar sa mearga la o scoala normala. Diagnosticarea din timp si tratamentul adecvat au dus la cresterea numarului de persoane cu autism care sunt capabile sa traiasca independent atunci cand ajung la varsta adulta.

Un program care este structurat astfel incat sa ii ajute pe parinti si sa imbunatateasca aspectele de comunicare, sociale, comportamentale, adaptative si de invatare ale vietii copilului este cel mai eficient.

DEZVOLTAREA FIZICĂ, SĂNĂTATE SI IGIENA PERSONALĂ – cuprinde o gamă largă de deprinderi si abilități (de la miscări largi, cum sunt săritul, alergarea, până la miscări fine de tipul realizării desenelor sau modelarea), dar si coordonarea, dezvoltarea senzorială, alături de cunostinte si practici referitoare la îngrijire si igienă personală, nutritie, practici de mentinerea sănătății si securității personale.

DEZVOLTAREA SOCIO-EMOTIONALĂ – vizează debutul vietii sociale a copilului, capacitatea lui de a stabili si mentine interactiuni cu adulti si copii. Interactiunile sociale mediază modul în care copiii se privesc pe ei însisi si lumea din jur. Dezvoltarea emotională vizează îndeosebi capacitatea copiilor de a-si percepe si exprima emotiile, de a înțelege si a răspunde emotiilor celorlalti, precum si dezvoltarea conceptului de sine, crucial pentru acest domeniu. În strânsă corelatie cu conceptul de sine se dezvoltă imaginea despre sine a copilului, care influentează decisiv procesul de învățare.

DEZVOLTAREA COGNITIVĂ – a fost definită în termenii abilității copilului de a înțelege relatiile dintre obiecte, fenomene, evenimente si persoane, dincolo de caracteristicile lor fizice. Domeniul include abilitățile de gândire logică si rezolvare de probleme, cunostinte elementare matematice ale copilului si cele referitoare la lume si mediul înconjurător.

CAPACITĂTI SI ATITUDINI ÎN ÎNVĂTARE – se referă la modul în care copilul se implică într-o activitate de învățare, modul în care abordează sarcinile si contextele de

învățare, precum și la atitudinea sa în interacțiunea cu mediul și persoanele din jur, în afara deprinderilor și abilităților menționate în cadrul celorlalte domenii de dezvoltare.

Învățarea copilului se realizează în context social și emoțional, în interacțiune directă cu adultul (începând cu mama/tata și apoi cu educatoarea). Umanizarea copilului este posibilă numai în interacțiune cu adultul. În afara interacțiunii cu adultul acumulările copilului sunt nestructurate și nu au semnificație pentru conținutul socio-cultural al grupului din care el face parte.

Pentru copil nu există diferență între joc și învățare. Jocul are un rol fundamental în dezvoltarea lui deoarece:

- îi satisface copilului nevoia de cunoaștere, prin explorarea și manevrarea obiectelor.
- încurajează miscarea, prin care se stimulează corpul și organele de simț.
- îi dă prilejul să imite tot ceea ce înregistrează și să înțeleagă legăturile de tip cauzal.
- îl ajută să-și exprime emoțiile și apoi să-și controleze emoțiile și să se cunoască pe sine. Astfel, copilul va reuși să-și concentreze atenția, să urmărească desfășurarea evenimentelor la care asistă și să achiziționeze informația propusă de adult în procesul educațional inclus în obiectivele curriculare.
- dă posibilitate oricărui copil să se exprime și să acționeze în spațiul în care se află și sprijină adultul să-și identifice potențialitatea.

_ Copilul învață prin imitare, explorare și experiențe, iar jocul îi permite practicarea acestora într-o modalitate naturală și în același timp atractivă, tinând vie curiozitatea copilului și dorința acestuia de cunoaștere.

_ O altă caracteristică a învățării copilului mic constă în reluări și repetări ale unei activități și a operațiilor activității până ce aceasta se perfecționează și se rafinează. Exemplele cele mai vizibile sunt mersul, apucările în pensă bidigitală și vorbitul.

Educatia incluziva - educatie de calitate pentru toti

Prof. Diaconescu Cristina, Scoala Gimnaziala Nr. 4
Prof. Nicolin Elena , Scoala Gimnaziala „ Anton Pann”

Scoala incluziva presupune, în primul rând, recunoasterea dreptului fiecarui copil la educatie, si apoi înțelegerea diferentelor de adaptare si învățare,specifice fiecarui copil în parte, ca fiind naturale.

Educația integrată se referă în esență la integrarea în structurile învățământului de masă a copiilor cu cerințe speciale în educație (copii cu deficiențe senzoriale ,fizice , intelectuale sau de limbaj , defavorizați socio-economic și cultural copii din centrele de asistență și ocrotire , copii cu ușoare tulburări psihoafective și comportamentale , copii infectați cu virusul HIV etc.) pentru a oferi un climat favorabil dezvoltării armonioase și cât mai echilibrate a personalității acestora.

Incluziunea reprezintă esența unui sistem educațional ce se caracterizează prin promovarea egalității în drepturi și responsabilității, flexibilitatea programelor școlare, implicarea activă a comunității în programele școlii, parteneriat cu familia. În reușita educației incluzive un rol important revine familiei. Relația familie-școală se bazează pe încredere. Comunicarea eficientă asigură încrederea reciprocă. La începutul parteneriatului cu părinții, profesorii trebuie să se gândească ce pot învăța de la părinți despre copiii lor. Pentru ca această comunicare să fie eficientă profesorii trebuie să apeleze la bune deprinderi de ascultare. Ascultând atent părintele se poate stabili o relație deschisă cu sprijin reciproc. A ști să ascuți înseamnă a fi capabil să crezi premisele colaborării. Ascultarea activă înseamnă a fi cu adevărat activ .

Cadrele didactice implicate în educatia incluziva pun accentul pe dezvoltarea de activitati care comporta lucrul în echipa si cooperarea, pe respectarea identitatii culturale a fiecarui copil în parte si pe monitoriz 141i81b area constanta a eficacitatii activitatilor de predare - învățare - evaluare la nivelul fiecaruicopil. În acelasi timp, programele de sprijin si remediere scolara, utilizarea posibilitatilor oferite de curriculum-ul la decizia scolii si implicarea parintilor în diverse activitati extracurriculare organizate la nivelul unitatii de învățământ reprezinta tot atâtia pasi catre succesul scolar al fiecarui copil.

Desigur, procesul de transformare a scolii traditionale într-una incluziva cere timp si tehnici noi de abordare din partea fiecarui profesor. Obiectivele educatiei incluzive vizeaza combaterea neparticiparii scolare, ca si a abandonului si esecului scolar, prin demersuri care depasesc barierele impuse de dificultatile de ordin material, personal, familial sau social cu care se confrunta copiii. În acelasi timp, educat ia incluziva vizeaza asigurarea unor conditii optime de învățare care sa ofere tuturor sansa unui start egal în viata din punct de vedere educational.

Principiul egalitatii de sanse reprezinta conceptul de baza al scolii incluzive, prin aplicarea caruia aceasta contribuie la anulara diferentelor de valorizare bazate pe criterii subiective, de ordin etnic sau social. Incluziunea la nivel scolar se realizeaza prin respectarea si valorizarea diferentelor socio-culturale existente în rândul elevilor si prin promovarea abogatiei si a diversitatii experientei educative care rezulta din aceste diferente.scoala incluziva devine astfel o scoala deschisa tuturor, o scoala prietenoasa, flexibila, o scoala care abordeaza procesul de predare - învățare - evaluare într-un mod dinamic si atractiv, oscoala care, prin sprijinul pe care îl ofera tuturor copiilor, se constituie într-un factor de baza al incluziunii sociale,contribuind la eliminarea prejudecatilor legate de apartenenta la un anumit mediu si la spargerea bariereleor existente

între diferitele grupuri din interiorul unei comunitati.

"O scoala incluziva este o scoala deschisa catre orice elev, o scoala care primeste orice elev, îl valorizeaza si îl face sa se simta acasa. Este, as spune, scoala ideala, unde toata lumea seduce cu placere si toti copiii sunt ajutati sa-si atinga maximumul potentialului nativ. Este scoala care ofera sprijin accentuat pentru acei copii care au nevoie în mod deosebit de el".

Din pacate realitatea nu este întotdeauna la nivelul idealului. Exista multe practici care genereaza disconfort în rândul elevilor, parintilor si uneori chiar si al cadrelor didactice. Iar la nivelul scolilor s-au încetatenit o serie de practici care exclud anumite categorii de copii de la beneficiile educatiei. De exemplu, în scoala româneasca s-a dezvoltat o adevarata traditie care consta în a valoriza doar copiii cu rezultate deosebite la învatatura; mai mult, cred ca scoala româneasca si-a ridicat stacheta foarte sus - ceea ce nu este deloc rau, problema e ca nu-i sprijina pe copii sa atinga aceasta stacheta.

Desigur, exista si scoli unde lucrurile nu se întâmpla astfel, dar de cele mai multe ori, sprijinul oferit copiilor nu este pe masura nevoilor acestora. Cu alte cuvinte, politica scolii românesti este oarecum „Aceasta e stacheta, sari!”. Dar ce face scoala pentru a-l ajuta pe elev sa sara? Ce facem pentru cei care au dificultati în a atinge stacheta?

Tendinta de a ignora copilul care are un ritm de învatare mai lent e un fenomen foarte raspândit, si nu se tine cont ca acel copil nu are neaparat un nivel scazut de inteligenta, ci pur si simplu un alt ritm de învatare. Copiii care provin, de exemplu, din învatamântul special si au fost integrati în scolile de masa trebuie sa faca fata acelorasi standarde ca si ceilalti copii, si astfel se confrunta cu fenomene de excludere sau de ignorare.

Predam la nivelul copiilor exceptionali, al olimpicilor, restul nu ne intereseaza. Din pacate, exista si excluderi bazate pe criterii etnice, nu multe, dar cu atât mai flagrante. Desigur, sunt si scoli în care situatia este echilibrata, dar fenomenul despre care vorbeam e deosebit de raspândit.

Cu cât scoala este mai departe de idealul scolii incluzive, cu atât mai mare este nevoia de interventie. E vorba despre comunitati în care apar probleme lingvistice, în sensul în care elevii vorbesc acasa alta limba decât româna, fapt valabil pentru toate minoritatile. Însa cei care au nevoie urgent de sprijin sunt membrii minoritatii rome, pentru ca, daca celelalte minoritati au învatamânt în limba materna, romii au o singura scoala în toata tara unde se face predare în limba romana. În rest, ei se adapteaza învatamântului în limba româna, si trebuie sa spun ca sunt foarte doritori sa faca acest lucru, însa un copil care nu înțelege limba în care i se predă nu poate performa la scoala. Acest tip de comunitate trebuie sprijinita.

În alta ordine de idei, participarea la învatamântul prescolar este o preconditie a succesului scolar, iar copiii care nu participa nici macar la grupa pregatitoare încep scoala cu un handicap evident, cu atât mai mult cu cât acesti copii nu pot beneficia acasa de sprijinul parintilor - este cazul comunitatilor sarace de romi, unde parintii au un grad de educatie foarte scazut. Din aceasta cauza decalajul existent la început se accentueaza pe parcurs, iar trecerea în clasa a cincea devine un moment foarte dificil, în care începe sa se manifeste abandonul scolar.

O scoala incluziva este utila tuturor. Acest proiect se adreseaza unui numar limitat de scoli, si le-am vizat pe acelea care au cele mai mari probleme. Însa ideea de incluzivitate ar trebui sa se manifeste în toate scolile, peste tot exista copii care sunt „pusi la colt” de colegi si de profesori pentru ca nu reusesc sa performeze, fara ca scoala sa le ofere acestor copii sprijin diferentiat. În toate scolile exista cadre didactice care nu ccepta caparintii au un cuvânt de spus înscoala, ceea ce este complet fals, parintii trebuie onsultati si priviti ca parteneri ai scolii. Desigur, în comunitatile sarace beneficiile scolii incluzive sunt evidente, poate ca este prima oara când cineva chiar încearca sa identifice si sa rezolve câteva din problemele acestor comunitati. Pentru multe din aceste scoli este

prima data când cineva se ocupa de formarea cadrelor didactice pentru ca nivelul de profesionalism al acestora sa creasca si ele sa poata rezolva problemele cu care se confrunta la clasa si în scoala, este prima data când cineva le ofera o minima dotare materiala pentru ca învatarea sa se desfasoare într-un mediu agreabil, primitiv, si nu unul închis si opresiv.

Oferta scolii de a sprijini copilul prin programe-suport, prin ore suplimentare si prin activitati extracurriculare, dar si prin programe de tip *sansa a doua*, care nu se adreseaza doar copiilor, ci si tinerilor si adultilor, toate acestea reprezinta pasul decisiv catre eradicarea abandonului scolar si oferirea unei educatii de calitate pentru toti copiii .

scoala incluziva faciliteaza accesul tuturor la o educatie de calitate prin:

- . ameliorarea si flexibilizarea curriculum-ului;
- . utilizarea unor metodologii de predare - învatare - evaluare centrate pe elev;
- . implicarea comunitatii în viata scolara;
- . formarea cadrelor didactice din perspectiva valorilor educatiei incluzive;
- . oferirea de servicii educationale conform principiului „resursa umeaza copilul”;
- . programe de tip "A doua sansa" dedicate persoanelor care au abandonat scoala sau nu au frecventat niciodata învatamântul obligatoriu;
- . îmbunatatirea atitudinilor adultilor si copiilor fata de diversitatea culturala, umana si etnica dintr-o comunitate.

Cele trei dimensiuni ale incluziunii la nivel scolar:

Dimensiunea culturala

Se refera la masura în care filosofia educatiei incluzive este împartasita de toate cadrele didactice din scoala si în care ea poate fi observata de toti membrii comunitatii scolare si de toti cei care intra în scoala. Crearea unei culturi a scolii trebuie sa devina un proces la fel de important ca acela de predare a cunostintelor si de dezvoltare a deprinderilor. O astfel de filosofie va putea sta apoi la baza elaborarii unor strategii si a luarii unor decizii curente privind practica.

Dimensiunea strategica

Se refera la plasarea abordarii incluzive în nucleul dezvoltarii scolare, astfel încât aceasta sa se reflecte în toate strategiile scolare si sa nu fie privita ca o adaugire exterioara, distincta de toate celelalte. Conceptul de educatie incluziva trebuie sa se reflecte în toate documentele de planificare scolară.

Dimensiunea practica

Se refera la asigurarea reflectarii în activitatea la clasa atât a culturii cât si a politicilor incluzive ale scolii.

Metodele de predare - învatare - evaluare trebuie sa încurajeze participarea fiecarui elev la activitatile desfasurate în cadrul orelor de curs.

Bibliografie:

1. . Mara, D., - Strategii didactice în educația incluzivă, Editura didactică și pedagogică, București, 2004
2. Integrarea școlară a copilului în dificultate/ cu nevoi speciale – ghid pentru directorul de școală, Colecția CRIPS - resurse pentru formare, 2000;
3. Ungureanu, D., - Educația integrată și școala incluzivă, Editura de Vest, Timișoara, 2000;

RÂMNICU VÂLCEA

SIMPOZION INTERJUDEȚEAN
EDIȚIA I

IUNIE 2013

ISSN: 2344 – 1402