

MINISTERUL EDUCAȚIEI NAȚIONALE

*Lucrările Simpoziului „Alternative educaționale viabile în
recuperarea copiilor cu CES”*

EDIȚIA a II-a, VOLUMUL II

RÂMNICU VÂLCEA

MARTIE, 2018

ISSN 2559-4079
ISSN-L 2559-4079

REDAȚIA ȘI ADMINISTRAȚIA

DIRECTOR: PROF. STATIE ADRIANA

Redactor șef: prof. dr. Dicu Sevastia Lizuca

Colaboratori:

Prof. dr. Dicu Sevastia Lizuca

Prof. Bica Andra

Prof. Statie Adriana

Prof. Stroescu Laura

Prof. Georgescu Maria

Prof. Mărgărita Elena Antoanela

Prof. Trăistaru Gabriela

Prof. Căpățână Maria Magdalena

Prof. Statie Ileana

Prof. Statie Alexandru

Prof. Cîmpeanu Florența

Prof. Vasiluță Luciana Ancuța

Prof. Baiu Nicolae

Prof. Sgondea Simona

Prof. Pascu Carmen

Prof. Marinescu Jeni

Prof. Lixandru Iuliana

Prof. Șandru Valeria

Prof. Luca Adrian

Tehnoredactare: autorii articolelor

Inițiator: prof. dr. Dicu Sevastia Lizuca

Copertă: prof. dr. Dicu Sevastia Lizuca

Râmnicu Vâlcea, 2018

Responsabilitatea privind informațiile prezentate în articole revine autorilor acestora

ISSN 2559-4079
ISSN-L 2559-4079

CUPRINS

1.Lectura la elevii cu C.E.S.....	pag 7
Prof. dr. Dicu Sevastia Lizuca - C.Ș.E.I. Băbeni	
2. Familia - structură socială purtătoare a unor funcții educaționale specifice	pag 9
Prof. Corendea Daniela - Școala Gimnazială Nr.4, Rm. Vâlcea	
3.Stillurile parentale și consecințele lor asupra dezvoltării copiilor	pag 10
Prof. Statie Adriana , Școala Gimnaziala Nr. 10, Rm. Vâlcea	
4. Modalități și soluții de integrare școlară a diferitelor categorii de copii cu C.E.S.....	pag 14
Prof.Căpățînă Maria Magdalena - Școala Gimnazială Nr.4, Rm.Vâlcea	
5. Abilități de comunicare în educația incluzivă.....	pag 17
Prof. Predișor Daniela - CJRAE Vâlcea	
6. Provocări și dileme privind integrarea elevilor cu CES.....	pag 19
Prof. Ionescu Carmen Maria - Școala Gimnazială Nr. 10, Rm. Vâlcea	
7. „Ce înseamnă școala incluzivă?”	pag 21
Prof. Nica Daiana –Cristina - Școala gimnazială nr. 4, Râmnicu Vâlcea	
8. Strategii de integrare a elevilor cu C.E.S. în ora de limba română.....	pag 25
Prof. înv. primar Dogaru Nicuța Aura Colegiul Național de Informatică “Matei Basarab” Rm. Vâlcea	
9. Stimularea comunicării la copiii cu dizabilități și tulburări de limbaj	pag 29
Pavel Maria Manuela - Grădinița Specială Fălticeni	
10. Modalități și soluții de integrare școlară a diferitelor categorii de copii cu C.E.S.....	pag 32
Prof. Adeluța Lupășteanu - Școala Gimnazială Nr.10, Rm. Vâlcea	
11. Metode de integrare a elevilor cu ces în învățământul de masă.....	pag 35
Prof. Rîpă Elena- Claudia - Școala Gimnazială Nr.10, Rm. Vâlcea	
12. Predarea modurilor și timpurilor verbale.....	pag 45
Prof. Burcă Andreea - Luminița - Școala Gimnazială Nr.10, Rm. Vâlcea	
13. Teoria inteligențelor multiple la grădiniță.....	pag 57
Ilina Floarea Oane Oana Andreea G.P.P. Ostroveni 1, Râmnicu Vâlcea	
14. Abordarea elevului din perspectiva teoriei inteligențelor multiple.....	pag 59
Profesor pentru înv. primar Stănică Maria - Șc. Gimn. Nr. 10, Rm. Vâlcea	
15. Idei de activități pentru copiii care dezvoltă inteligențele multiple.....	pag 62
Prof. Tertoreanu Aurelia - Școala Gimnazială Nr. 10, Rm. Vâlcea	
16. Elevul/copilul cu dislexie.....	pag 65
Prof. Anitescu Florina-Mirabela	
17. Teoria inteligențelor multiple.....	pag 68
Prof. Alina Mihăilescu - Colegiul Național de Informatică Matei Basarab Rm.Vâlcea	
18. Terapia asistată de animale la copiii cu dizabilități.....	pag 72
Prof. Psihopedagog Raru-Darie Bogdan - C.Ș.E.I. Babeni	
19. Familia Monoparentală.....	pag 75
Mocanu Marian - doctorand Sociologie anul III ,Universitatea din București	
20. Ce probleme pot să apară în integrarea ale copiilor cu cerințe educative speciale?.....	pag 77
Profesor psihopedagog Raru-Darie Liliana Ramona - C.Ș.E.I. Babeni	
21. Integrarea școlară a diferitelor categorii de copii cu C.E.S.....	pag 83
Educatoare Bajan Alexandra - Scoala Gimnaziala Nr. 10/G.P.P.Ostroveni 1,Rm.Valcea	

22. Abordarea elevului din perspectiva teoriei inteligențelor multiple.....	pag 85
Prof. Bălu Diana – Mihaela - C.Ș.E.I. “C-tin Pufan”, Dr.Tr.-Severin	
23. Tehnici de intervenție terapeutică în balbism.....	pag 88
Prof. Bărăitaru Azaleea Veronica	
C.S.E.I. “Constantin Pufan” Dr. Tr. Severin-	
Șc. Gimnazială “Regele Mihai I”, Dr. Tr. – Severin, Mehedinți	
24. Rolul grădiniței în dezvoltarea copilului.....	pag 91
Prof.Psihopedagog Domnica Barbu	
Prof.Educator Ramona Nicoleta Mocofan	
C.S.E.I.,Constantin Pufan”Dr.Tr.Severin	
25.Valorificarea teoriei inteligențelor multiple în învățământul primar.....	pag 95
Prof. înv. primar Boieriu Elena - Școala Gimnazială Nr.10 Rm. Vâlcea	
26. Cauze și terapii în tulburările de limbaj la copii.....	pag 97
Prof.Buzatu Constanța Mirela	
Centrul Școlar Pentru Educație Incluzivă “C-tin Pufan”, Dr.Tr.-Severin	
27. Impactul activităților extracurriculare asupra copilului.....	pag 100
Prof.logoped Spiridon Laura	
Prof.psihopedagog Buzatu Dana Mihaela	
C.S.E.I. “C-tin Pufan”, Dr.Tr.-Severin	
28. Abordarea elevului din perspectivateoriei inteligențelor multiple.....	pag 103
prof.psihopedagog Cațan-Atomei Anca - C.S.E.I. “C-tin Pufan”, Dr.Tr.-Severin	
29. Tratarea diferențiată în ciclul primar.....	pag 106
Prof.Psihopedagog –Cațan Carmen - C.S.E.I. “C-tin Pufan”, Dr.Tr.-Severin	
30. Influența tulburărilor de limbaj asupra personalității și comportamentului.....	pag 108
Prof. Cîmpeanu Florența - Școala Gimnazială Nr. 10,Rm. Valcea	
31. Integrarea elevilor cu CES o problemă de actualitate.....	pag 111
Prof. Documentarist, Nica Elena Mădălina - Școala Gimnazială Izbiceni. Olt	
32. Creativitate și originalitate în demersul didactic la fizică prin folosirea experimentului real și virtual.....	pag 115
Prof. Ochia Mădălina - Liceul Tehnologic ”Ferdinand I” Rm. Vâlcea	
33. Creativitatea și Dezvoltarea Copiilor cu C.E.S.....	pag 119
Bibliotecar Statie Daniela - Școala Gimnazială Nr.4, Rm. Vâlcea	
34. Valorificarea Teoriei Inteligenței Multiple.....	pag 120
Prof.Mănica Daniela - Șc. Gimn. Nr.2 Dobrotești-Teleorman	
35. Strategii de Integrare a Copiilor Cu C.E.S.....	pag 123
Prof.Dăncău Monica-Adriana - Șc.Gimnazială „Anton Pann,, Rm.Vâlcea, Jud.Vâlcea	
36. Integrarea copilor cu CES.....	pag 127
Prof. Dobra Mădălina - Liceul Tehnologic „Căpitan Nicolae Pleșoianu” Rm. Vâlcea	
37. Egalitate De Șanse În Educație.....	pag 129
Prof. Popescu Mihaela Loredana - Șc. Gimn. Take Ionescu	
Prof. Popescu Cristian Constantin - Șc. Gimn. Take Ionescu	
38. Elevii cu CES - o prioritate în școala publică.....	pag 132
Prof. Nițoiu Angela- Adriana - Colegiul Tehnic Decebal- Dr. Tr. Severin	
Prof. Ungureanu Gabriela - Colegiul Național Traian- Dr. Tr. Severin	
39. Incluziune sau Segregare?.....	pag 135
Prof. înv. primar Frunză Gabriela - Școala Gimnazială Nr. 10, Rm. Vâlcea	
40. Alternativa Montessori – Premisă pentru dezvoltarea creativității copiilor.....	pag 138
prof. Andreia- Georgiana Gherghescu - C. Ș. E. I. “C-tin Pufan”, Dr.Tr.-Severin	

41. Incluziunea socială și școlară a copiilor cu cerințe educative speciale.....	pag 140
Prof.Adeluta Lupasteanu - Școala Gimnazială nr.10,Rm .Vâlcea	
42. Integrarea Copiilor cu CES în Grădiniță.....	pag 143
Prof. Înv. Preșcolar: Cumpănașu Maria-Alina - Șc. Gim.Nr.10/G.P.P. Ostroveni 1	
43. Integrarea Copiilor Cu Dizabilități În Școală Publică.....	pag 145
Prof.Ionică Iuliana Anișoara - C.Ș.E.I Băbeni-Vâlcea	
Lab.Cebuc Petronela - Școala Gimnazială Take Ionescu	
44. Inteligența emoțională- factor esențial în atingerea succesului școlar.....	pag 148
Prof. Bîrlă Ani Lavinia - Școala Gimnazială Constantin Negreanu, Dr. Tr. Severin	
45. Inteligența- Factor Determinant Al Succesului Școlar.....	pag 150
prof. Ungureanu Rodica- Daniela - Școala Gimnazială Anton Pann, Râmnicu-Vâlcea	
46. Teoria inteligențelor multiple aplicată la ora de limba și literatura română.....	pag 153
Prof. Ungureanu Elena – Carmina - Școala Gimnazială Budești Com. Budești, jud. Vâlcea	
47. Centrul de documentare și informare și aplicarea unor metode pedagogice particulare și de intervenție/jocuri terapeutice în corectarea dislexo-disgrafiei.....	pag 155
Prof. documentarist Anamaria-Florina Zaharia	
Liceul Tehnologic “Eremia Grigorescu” Mărășești, județul Vrancea	
48. Inteligența emoțională - factor inhibant sau mobilizator în reușita școlară.....	pag 159
prof. Poenaru Elena-Daniela - Școala Gimnazială”Gh. Nicolau” Loc.Români,Jud. Neamț	
49. Școala Incluzivă –O Școală Pentru Diversitate.....	pag 162
Prof. Matei Alina - Liceul Tehnologic Căpitan Nicolae Pleșoianu Rm.Vâlcea	
50. Abordarea elevului din perspectiva teoriei inteligenței multiple.....	pag 165
Prof.Vintilă Ionela - Șc. Gimn. Nr.1 Dobrotești-Teleorman	
51. Bâlbăiala Și Impactul Său Asupra Persoanelor Afectate.....	pag 168
Profesor Mreajă Ecaterina	
C.Ș.E.I “Constantin Pufan “ Drobeta Turnu Severin	
Școala Gimnazială “Pamfil Șeicaru ,, Orșova	
52. Metode și tehnici eficiente de integrare a copiilor cu CES în învățământul de masă.....	pag 170
Prof. Nica Elena Mădălina - Liceul Tehnologic „Cpt. Nicolae Pleșoianu”Rm. Vâlcea	
53. Aplicarea În Educația Școlară Românească.....	pag 173
Prof. Nicuț Nadia Costina	
Educat. Dragușin Ioana	
Sc.Gimn.Nr.10/GPP.Ostroveni 1	
54. Proiect didactic - Lumea poveștilor – Scufița Roșie	pag 179
Profesor învățământ primar: Viezure Isabelle Elena - C.Ș.E.I. Băbeni	
Profesor psihopedagog Tudoroiu Alexandra Anamaria - C.Ș.E.I. Băbeni	
55. Puncte de acces către personajul literar.....	pag 185
Prof.Tudor Eugenia-Laura - Liceul Teoretic ”Mihai Viteazul”Caracal, Olt	
56. Dezvoltarea inteligențelor multiple la preșcolari.....	pag 187
Prof. Înv. Preșc. Oteșan Ioana - Școala Gimnazială Nr.13 Loc.Rm.Vâlcea,Jud.Vâlcea	
57. Rolul evaluării inițiale în terapia tulburărilor de limbaj.....	pag 190
Prof.Andrei Simona - CNI,,Matei Basarab, Rm.Vâlcea, Jud.Vâlcea	
58. Educația incluzivă – Șansă pentru integrarea în școală a copiilor cu CES.....	pag 193
Ec. Anghel Daniela-Carmen - Școala Gimnazială Nr. 5 Rm. Vâlcea	
59. Educația incluzivă în context actual.....	pag 195
Prof. Georgescu Maria - Școala Gimnazială Nr. 5 Rm. Vâlcea	
60. Abordările educației incluzive.....	pag 198
Prof. Georgescu Patricia-Maria - Școala Gimnazială Nr. 5 Rm. Vâlcea	

61. Horă vitală în altarul veșniciei.....	pag 199
Prof. Inv primar Pîrvulescu Andreea - Școala Gimnazială Nr.10, Rm Vâlcea	
62. Integrarea copiilor cu deficiențe în școala publică.....	pag 203
Prof. Butulescu Otilia - Școala Gimnazială.Nr.10,Rm. Valcea	
63. Instruirea Diferențiată A Preșcolariilor.....	pag 205
Prof. Înv. Preșc. Stan Oana Elena - Școala Gimnazială Nr.13 Loc.Rm.Vâlcea,Jud.Vâlcea	
64. Proiectarea activității didactice la disciplina biologie pe baza teoriei inteligențelor multiple.....	pag 208
Prof. Pîrvulescu Ramona Elvira - Școala Gimnazială Pesceana, Vâlcea	
65. Educația incluzivă în grădiniță.....	pag 210
Educatoare, Udrescu Gheorghita - “Școala Generală nr.13”- “Grădinița P.P. nr. 14” Rm.Vâlcea	
66. Nevoile copiilor cu cerințe educative speciale (CES).....	pag 213
Prof. Înv. Preșcolar, Popescu Carmen - “Școala Generală nr.13”- “Grădinița P.P. nr. 14” Rm.Vâlcea	
67. Educația specială - șansa integrării copiilor cu cerințe educative special.....	pag 216
Prof. Popescu Mihaela	
Prof. Dănoiu Adriana	
Școala Gimnazială Achim Popescu, Păușești Măglași	
68. Inteligența emoțională și importanța ei în creșterea și educarea copilului.....	pag 219
Prof. Simcea Carmen - C.Ș.E.I. “C-tin Pufan”, Dr.Tr.-Severin	
69. Inteligența emoțională- factor mobilizator în educația copiilor.....	pag 222
Prof.Liță Miriam-Irina - Școala Gimnazială Nr.10, Rm Vâlcea	
70. Învățarea centrată pe elev.....	pag 224
Prof. Sirbu Mihaela Dana - C.Ș.E.I. “C-tin Pufan”, Dr.Tr.-Severin	
71. Educația și recuperarea elevilor cu nevoi speciale.....	pag 227
Prof. Psihopedagog Prof. Smeu Izavela - C.S.E.I “C-tin Pufan”, Dr.Tr.-Severin	
72. Teoria inteligențelor multiple, modalitate de abordare activă a învățării.....	pag 230
Prof. Horga Cristina Diana - Școala Gimnazială Seleuș,județul Arad	
73. Teoria inteligențelor multiple aplicată la ora de limba și literatura română.....	pag 232
Prof. Ungureanu Elena – Carmina - Școala Gimnazială BudeștiCom. Budești, jud. Vâlcea	
74. Teoria inteligențelor multiple în învățământul prescolar.....	pag 235
Profesor Copacel Luminita - Școala Gimnazială Nr.10, Rm Vâlcea	
75. Teoria inteligențelor multiple.....	pag 238
Prof. Tămîș Elisabeta - Colegiul Național „Traian”, Drobeta-Turnu-Severin	
76. Terapia Tulburărilor De Limbaj La Copii Preșcolari.....	pag 240
Prof. Înv. preșc. Moscal Corina - Grădinița P.P. Piticot, Arad	
77. Elevul cu Disgrafie.....	pag 243
Prof.Tobă Hannelore Roxana - C.Ș.E.I. “C-tin Pufan”, Dr.Tr.-Severin	
78. Tourette- o tulburare rară la copii.....	pag 246
Prof.Înv.primar:Lăzărescu Cătălina - Școala Gimnazială nr. 10- Rm. Vâlcea	
79. Integrarea Copiilor Cu C.E.S.....	pag 248
Prof.Înv.primar Trușcă Maria - Școala Gimnazială“Costea Marinoiu”Oc.Mari	
80. Rolul factorilor educativi în realizarea educației incluzive	pag 250
Prof. Bică Andra - Inspector Școlar General, ISJ Vâlcea	
81. Dreptul la educație de masă.Segregare ori incluziune?.....	pag 254
Prof. Dobrete Adina-inspector de specialitate, ISJ Vâlcea	
82. Bariere în învățare în școlile rurale.....	pag 256
Prof. Dumbrăvescu Doru- inspector de specialitate, ISJ Vâlcea	

83. Specificul învățării la copilul de 3-6/7 ani. Experimentarea, explorarea, jocul.....	pag 258
Prof. Mărgărita Antoanela, inspector de specialitate, ISJ Vâlcea	
84. Educația incluzivă în context internațional.....	pag 264
Prof. Stroescu Laura, Școala Gimnazială Nr. 10, Rm. Vâlcea	
85. Școala pentru Toti.....	pag 265
Prof. Șandru Valeria, metodist, CCD Vâlcea	
86. Școala incluzivă - O școală democratică.....	pag 268
Prof. Trăistaru Gabriela, inspector de specialitate, ISJ Vâlcea	
87. Cadrul didactic – Factor important în promovarea educației incluzive.....	pag 271
Prof. Luca Adrian, director, CCD Vâlcea	

Lectura la elevii cu C.E.S.

Prof. dr. Dicu Sevastia Lizuca,

C.Ș.E.I. Băbeni

Elevii se plâng adeseori că nu își amintesc ceea ce au citit. În trecut, când i-aș fi întrebat despre practicile lor de lectură, ei și-ar fi amintit că deseori ajungeau la sfârșitul paginii fără să aibă nici o idee despre ce au citit chiar atunci.

M-am gândit la strategii care să se adreseze acestei probleme: Ce ar putea face elevii ca să rămână angajați în lectură, să o găsească mai plăcută și să-și amintească efectiv ceea ce au citit?

Depozitarea amintirilor cu ajutorul modelelor

Înțelegerea și reamintirea textelor, ca și orice nouă construcție de memorie, implică conectarea noului cu ceea ce este cunoscut (ex. utilizând rețelele de amintiri existente) Creierul face asta prin sistemul său de stocare a amintirilor în rețele neuronale pe baza modelelor relaționale. Când este expus la o nouă informație, creierul o evaluează utilizând modele pe care le-a dezvoltat de-a lungul timpului prin experiență. Cea mai bună angajare a creierului, înțelegere și memorare/ stocare apare atunci noua informație este identificată ca fiind legată de un model de amintire existentă, cum este o categorie sau schemă.

Angajamentul și memoria

Înțelegerea cu succes a lecturii utilizează strategiile de conectare a modelelor. Acestea includ activarea cunoașterii anterioare, realizarea de predicții și recunoașterea relevanței personale a intereselor, a experiențelor pozitive trecute sau a obiectivelor.

Discutarea obiectivelor dorite ale lecturii înaintea desemnării unei însărcinări de lectură ajută elevii să-și reamintească memorii legate de tema/ cartea dată din memoria proprie de lungă durată și crește conștientizarea asupra modului în care lectura poate fi relevantă la nivel personal. Realizarea predicțiilor mărește interesul elevilor și încurajează curiozitatea. Crearea de predicții de asemenea încurajează creierul să stea atent și angajat pe măsură ce elevii gândesc activ despre ceea ce citesc și construiesc înțelesul, înțelegerea și legătura cu circuitele de memorie durabilă.

Vorbind după lectură despre text cu notițe pe *post-it*

Am dezvoltat o strategie interactivă de lectură utilizând notițe pe *post-it*-uri și mici teme de scriere pentru a-i ajuta pe elevii mei să se angajeze cu, să înțeleagă și să-și amintească ceea ce au citit. Strategia utilizează principiile generale ale modelării și legării noului de ceea ce este cunoscut. Deoarece induce la elevi activarea cunoașterii anterioare, crearea de predicții și legarea cărții de viața lor, promovează înțelegerea și memorarea lecturii. Ca educatori, noi știm strategiile care creează cititori de succes. Cu toate acestea, noi știm de asemenea că, (chiar) și atunci când noi sugerăm strategii cum este precizarea sau realizarea de conexiuni personale, atât înaintea cât și în timpul lecturii independente, este puțin probabil ca majoritatea elevilor să le și utilizeze.

Una din căile prin care să-i împingem pe elevi să utilizeze aceste strategii pentru tema individuală de acasă la lectură (sau în timpul orelor de clasă, la lectura independentă, de grup, sau cu întreaga clasă) este să le dăm teme rapide și post-it-uri înainte de începerea lecturii. Însărcinarea este pur și simplu să completeze fiecare temă pe un singur post-it.

Acest proces este atrăgător în mai multe feluri. Nu există aici răspunsuri greșite, iar însărcinarea cere foarte puțin scris deoarece fraza este gata începută deja pe fiecare post-it în clasă – așa că această activitate are un stres redus și un rezultat înalt deoarece susține principiile generale ale înțelegerii lecturii.

Exemple de însărcinări rapide pe post-it

În aceste însărcinări (prompts), elevii se adresează direct textului, numindu-l ”tu” – ca și cum au o conversație cu el.

Să fie completat înainte de lectură pentru predicții sau avanpremieră (înainte-vedere):

- Cred că tu îmi vei spune....
- Deja știu niște lucruri despre tine, așa că prezic...

Să fie completat după o scurtă frunzărire a paginilor indicate:

- Ce sugerează această secțiune de început despre ce va veni?
- Ce sugerează această pictură (imagine, grafic, diagramă, hartă etc.) despre tema lecturii?

Să fie completat în timpul lecturii ca răspuns la ceea ce se citește:

- Tu ești similar cu ceea ce am învățat înainte, deoarece îmi amintești de....
- Aș fi preferat o imagine a... (elevii pot de asemenea schița, descrie sau alege de pe internet o imagine, grafică sau diagramă)
- Asta nu este ceea ce m-am așteptat, adică....
- Asta îmi dă mie o idee pentru...
- Vreau să știu mai mult despre....
- Această informație ar putea fi utilă pentru mine, deoarece mă interesează să știu despre.....
- Cred că asta va fi la test pentru că....

De ce funcționează asta?

- Beneficiile lecturii cu un plan explicit de angajament, înțelegere și memorare includ un confort mai mare ale orei și o participare mai bună, o mai mare înțelegerea a ceea ce este

citit, o memorare crescută a textului și o reducere a cantității de recitare sau recapitulare pentru momentul testelor.

- Utilizarea post-it-urilor crește modelele de legături ale memoriei, înțelegerea și plăcerea lecturii. Pe măsură ce elevii devin niște cititori mai pricepuți prin strategii care promovează căutarea și conectarea de modele, ei își construiesc abilități independente despre cum să gândească activ despre text – abilitățile meta-cognitive.
- Ei vor avea nu numai o plăcere, motivație, curiozitate și angajament crescut, dar vor dezvolta și o mai mare încredere în propriile abilități, ca și în reziliența, motivația intrinsecă și perseverență. Tu vei crește accesul tuturor elevilor la bogata lume a informației scrise și a imaginației care este valabilă în cărți, ziare, reviste, lecturi online și chiar și pe cutiile de cereale.

Bibliografie

1. <https://www.edutopia.org/article/aiding-reading-comprehension-post-its?>

Familia - structură socială purtătoare a unor funcții educaționale specifice

Prof. Corendea Daniela
Școala Gimnazială Nr.4, Rm. Vâlcea

Funcțiile familiei:

Funcția economică .– presupune asigurarea resurselor materiale, financiare, necesare existenței familiei (locuință, hrană, haine etc.). Ea joacă un rol foarte important. Dacă este îndeplinită corespunzător, atunci familia se poate concentra și poate îndeplini și celelalte funcții. Această funcție este realizată de ambii soți prin aducerea veniturilor (ca urmare a exercitării unei profesii, cel mai des), prin procurarea și producerea hranei, a obiectelor de îmbrăcăminte și de trai, prin transmiterea profesiei și/sau susținerea copiilor în alegerea profesiei.

Funcția de socializare – presupune transmiterea, cu scopul asimilării de către copii, mai ales, dar și de către toți membrii familiei, a atitudinilor, valorilor, principiilor, modelelor de comportament caracteristice unui anumit grup social. Cu alte cuvinte, este vorba despre funcția de educare. Scopul acesteia este integrarea în societate a persoanei (copilului). Educația se manifestă la toate nivelurile: material, fizic, psihologic, moral, spiritual. Evident, familiile au diferite grade de manifestare a acestei funcții: unele se preocupă foarte mult de educarea membrilor săi, în timp ce altele mai deloc.

Funcția de solidaritate – presupune asigurarea unității și stabilității familiei. Ea implică manifestarea sentimentelor de afecțiune, de respect, de apartenență la grupul familial, a încrederii membrilor unii în alții, a ajutorării și a susținerii reciproce de-a lungul timpului, a dezvoltării intimității. Se observă că în ultima vreme această funcție pare din ce în ce mai slab îndeplinită, fapt dovedit de creșterea ratei divorțurilor și a înmulțirii relațiilor de concubinaj, a celibatarilor și a familiilor monoparentale.

Funcția sexual-reproductivă – presupune satisfacerea sexuală reciprocă a celor doi soți și aducerea pe lume a copiilor. Cele două componente ale acestei funcții sunt îndeplinite diferit, în sensul că în unele familii accentul se pune pe împlinirea sexuală, în timp ce în alte familii, se acordă o importanță mai mare aducerii pe lume a copiilor.

Evident, acest lucru este dependent de cultura din care fac parte familiile, de gradul și tipul de educație avută, de credințele religioase, de dorința și caracteristicile fizice și psihologice ale celor doi soți (parteneri). Actualmente, în societățile mai avansate economic, cuplurile și familiile tind tot mai mult să pună în prim plan împlinirea afectiv-sexuală, și în plan secundar pe cea reproductivă. (*Vasile, Diana Lucia – Introducere în psihologia familiei și psihosexologie, Ed. a III-a, pg.27-28*)

Bibliografie

1. Mihăilescu I.-Schimbări în modelele familiale. Comunicări, studii.– București, 1987.
2. Miclea, Mircea-Psihologie Cognitivă, Polirom, 2003 Ed. a II-a revăzută,
3. Stănoiu A., Voinea M. Sociologia familiei – București, 1983.
4. Sion Grațielă, Psihologia vârstelor, Ed. a II-a, București, 2006
5. Stan, Liliana Fundamente ale succesului educațional, 2005

Stilurile parentale și consecințele lor asupra dezvoltării copiilor

**Prof. Stătie Adriana ,
Școala Gimnazială Nr. 10, Rm. Vâlcea**

PĂRINTELE INDULGENT/ PERMISSIV .Stilul indulgent se caracterizează prin faptul că părintele îi permite copilului să se manifeste cum vrea el, fără să-i impună prea multe restricții. Filosofia de viață a părintelui care adoptă acest stil este: „Copiii vor înflori singuri la timpul potrivit”. Pentru el, cea mai mare valoare o reprezintă libertatea de expresie, atât verbală, cât și artistică. Părintele indulgent manifestă sensibilitate la drepturile altora, se consultă cu copilul atunci când ia o decizie, manifestă căldură și interes față de tot ceea ce face copilul, iar cazurile în care îl pedepsește sunt foarte rare.

Această atitudine îi permite copilului să-și dezvolte o identitate proprie și să aibă o personalitate distinctă, marcantă, originală. El se simte important, special, fapt ce determină creșterea nivelului stimei de sine (care reprezintă o condiție esențială în dezvoltarea armonioasă a personalității). Un stil parental indulgent mai stă la baza dezvoltării creativității și a capacității de a lua decizii.

Pe de altă parte, copilului crescut într-o manieră indulgentă, îi va fi foarte greu să înțeleagă rolul limitelor, al regulilor și să țină cont de ele atunci când situația o va cere; de aceea, pentru foarte mulți dintre adulți, el poate fi considerat obraznic sau chiar copil problemă. Părinții se pot aștepta ca foarte curând el „să preia controlul familiei” în sensul că nu va mai face decât ce vrea el și nu va mai accepta sfaturi. (*Dorina Sălăvăstru, Psihologia Educației, 2004, pg.241-242*)

PĂRINTELE AUTORITAR. Părintele care adoptă stilul autoritar se caracterizează prin faptul că îi cere copilului să respecte cu strictețe, fără să comenteze, regulile existente. Aceste reguli au o valoare absolută, iar cea mai mică greșeală este însoțită de pedeapsă. Filosofia de viață a părintelui autoritar: „Nimic nu este mai presus de lege”. Din această cauză, părintele nu se simte obligat să ofere explicații suplimentare, justificarea fiind formulată prin expresii de tipul: „De ce? Pentru că sunt mama/tatăl tău! Nu discutăm!” Intenția copilului de a-și manifesta independența este interpretată ca o formă de rebeliune, fapt care reprezintă o sursă importantă a conflictelor copil-părinte.

De obicei, părintele este rece și detașat de copil, impunând respectul muncii și al efortului. Astfel, stilul autoritar îl învață pe copil să devină ordonat, disciplinat, respectuos față de cei de care îi este frică. De asemenea, se dezvoltă spiritul critic al copilului, îl învață să devină „perfecționist”

Din păcate, adoptarea acestui stil, atrage după sine numeroase dezavantaje. În primul rând, copilul crescut de părinți autoritari, va învăța foarte greu să fie maleabil, sensibil la dorințele altora, el va fi neiertător cu cei care greșesc. De asemenea, acest copil va întâmpina dificultăți în realizarea unei comunicări eficiente, ei vor fi frecvent lipsiți de inițiativă, de curaj și veșnic nemulțumiți, deoarece se tem în permanență că vor putea greși. Pentru ei, „a greși” este sinonim cu „a fi un ratat”, de aceea preocuparea lor majoră este că vor supăra părinții, sunt întrebători la cum vor reacționa părinții, ce atitudine vor lua. (*Dorina Sălăvăstru, Psihologia Educației, 2004, pg.242-243*)

Trăsăturile de mai sus reflectă diminuarea stimei de sine. Unele cercetări (*W. Damon, D. Hart, 1988*) arată că un nivel scăzut al stimei de sine în copilărie are urmări negative foarte marcante pe parcursul întregii vieți, asemeni unui coșmar care te urmărește în permanență și de care (în cazurile fericite) scapi cu mare greutate.

PĂRINTELE INDIFERENT /NEGLIJENT Părintele indiferent neglijează copilul, nu este preocupat de realizările lui și nici nu manifestă frecvent trăiri emoționale pozitive pentru el. Mai mult chiar, în unele cazuri duse la extrem, lasă de înțeles că acesta este „în plus”, reprezintă o povară de care s-ar putea lipsi oricând. Filosofia de viață pe care o sugerează este: „În viață nu te poți baza pe nimeni altcineva decât pe tine însuși”.

Copilul al cărui părinte se manifestă indiferent, învață că părerea lui nu contează prea mult, se simte lipsit de importanță și uneori absolvit de orice responsabilitate. El își poate dezvolta o stimă de sine redusă (asemeni copilului crescut autoritar), poate deveni timorat și urmărit în permanență de un complex de inferioritate. Lipsa afecțiunii, chiar dacă pe de o parte îl face mai rezistent la greutățile vieții, copilul crescut indiferent va fi mai rigid, mai insensibil la sentimentele și la dorințele celorlalți, mai apatic, mai pragmatic. Unii se grăbesc să-l eticheteze ca fiind un copil „fără suflet”, „de gheață”, fără să bănuiască faptul că prejudiciul afectiv pe care îl resimte îl determină să se ghideze pe principiul „Iubirea te face mai vulnerabil, mai slab”. (*Dorina Sălăvăstru, Psihologia Educației, 2004, pg.243-244*)

PĂRINTELE PROTECTOR /SUPRAPROTECTOR Părintele protector este aparent un părinte model: el este extrem de atent la nevoile copilului și se dedică cu toată ființa meseriei de

părinte. Prioritatea lui este să-i ofere acestuia securitate, deoarece conștientizează că un copil este o ființă foarte fragilă, care are nevoie în permanență de sprijin și de protecție, educația pe care o acordă copilului se clădește în jurul ideii că „Nu tot ce zboară se manâncă” și are grijă să își învețe copilul în primul rând să fie precaut și rezervat față de tot ceea ce vine din afara familiei.

Acest stil parental mai atrage după sine numeroase alte dezavantaje. Atunci când sunt mici, copiii care au părinți exagerat de protectori, pot manifesta tulburări ale somnului și ale regimului alimentar, precum și stări de frică nejustificate. O dată cu trecerea timpului, copilul se simte din ce în ce mai sufocat și are tendința de a se îndepărta de părinte, el găsește că este dificil să comunice direct cu părintele despre problemele personale, de teamă că acesta nu îl va înțelege și se va îngrijora („Mai bine nu-i spun mamei, că mama se îngrijorează”). Astfel, copilul va învăța să ascundă informații, va avea o viață secretă, personală, nebănuită de părinte. De asemenea, atunci când va fi pus în situația de a-și exprima frustrarea sau mânia, preferă să se exprime indirect, prin acte de răzbunare sau de sabotaj.

PĂRINTELE DEMOCRATIC. Părintele care se comportă democratic are în vedere întotdeauna ca drepturile copilului să fie întotdeauna respectate, fără a omite stabilirea unor reguli care să fie respectate consecvent și urmate de toți membrii familiei (cu excepția situațiilor în care este imposibil acest lucru). Impunerea de reguli implică o anumită flexibilitate, deoarece pentru el nu legea este cea mai importantă (așa cum este pentru părintele autoritar), ci omul este pe primul loc. Se ghidează după principiul „Toți suntem egali în fața lui Dumnezeu” și este împotriva ideii „Unii sunt mai egali decât alții”.

Prin urmare, părintele care îmbrățișează acest stil parental este suficient de indulgent, flexibil și deschis spre nou pentru a accepta tot ceea ce ar putea ameliora viața copilului și a familiei, însă este în același timp suficient de autoritar pentru a impune o disciplină riguroasă, a-l învăța pe copil să accepte reguli și să îndeplinească eficient sarcinile care i se dau.

Pe de altă parte, părintele care are un stil parental democratic este suficient de protector pentru a-i oferi copilului securitatea de care are nevoie pentru a-l sprijini atunci când situația o cere, însă este suficient de înțelegător și încrezător în capacitățile copilului de a lua unele decizii personale. El încurajează copilul să fie independent, respectându-i opiniile, interesele și personalitatea. Manifestă căldură față de copil, îl apreciază, îl consideră un membru responsabil al familiei.

Ca urmare a acestei atitudini parentale, copilul își va dezvolta un echilibru emoțional care va sta la baza dezvoltării armonioase a personalității, își va dezvolta deprinderi de comunicare eficientă, va manifesta creativitate, capacitate decizională, autonomie personală. Ca urmare a încurajărilor făcute și a încrederii care i se acordă, copilul va avea un nivel ridicat al stimei de sine, care îi va permite să obțină eficiență și productivitate în acțiunile întreprinse.

Respectul pentru om, cultivat de stilul democratic îl va învăța pe copil să îi respecte pe alții, să ia în considerare opinia celorlalți, să accepte observații, având totodată curajul să își exprime punctul de vedere. Pe măsură ce va crește, independența care i s-a acordat îl va ajuta să-și identifice

propriile atitudini și să aleagă meseria care i se potrivește cel mai bine, să își îndeplinească propriile vise, nu pe cele ale părinților.

Cu toate că în aparență stilul democratic are numai avantaje, totuși e bine să menționăm faptul că un copil crescut în acest mod se va adapta cu greu stilului autoritar (pe care îl poate întâlni la școală, în grupurile de prieteni, armată etc). El ar putea fi considerat „bleg” pentru că nu va executa foarte prompt sarcinile solicitate, sau, dimpotrivă, „impertinent” pentru că „discută ordinele”.

PĂRINTELE AUTORIZAT Este specific părinților calzi, afectuoși, care comunică bine cu copilul lor. Ei beneficiază de autoritate în fața copilului, mențin controlul asupra conduitei acestuia și așteaptă din partea lui o conduită matură, adecvată vârstei. Părinții autorizați respectă autonomia și independența copilului, ținând cont de părerea lui și cocomitent își mențin cu fermitate deciziile și poziția. Spre deosebire de autoritar, care încearcă să obțină ascultarea copiilor în detrimentul independenței lor, părinții autorizați acordă copiilor o anumită libertate și stimulează treptat independența. Acest stil combină controlul sistematic cu sprijin parental. Părinții formulează reguli și controlează respectarea lor, dar nu le impun. Sunt deschiși la schimburi verbale cu copiii, explicându-le rațiunile pentru care trebuie să respecte regulile și situațiile în care se aplică, stimulând totodată autonomia lor de gândire. *(Turluc, Nicoleta Maria, Psihologia cuplului și a familiei, Iași, 2004, pg.230)*

În realitate nu există un stil parental pur. Fiecare stil parental are avantajele și dezavantajele sale; mai mult decât atât, în timp ce unii părinți consideră anumite valori ca fiind calități (independența, exprimare liberă), alții le consideră defecte (răzvrătire, comentarea ordinelor). De aceea depinde numai de noi să încercăm să ne autocunoaștem, să ne stapânim și să încercăm să ne creștem copilul pentru viață și nu pentru noi așa cum ni se pare mai comod. Și nu în ultimul rând, poate că încă o dată regula de aur calea de mijloc - poate fi răspunsul la multe întrebări-compromisul. Atunci când ne confruntăm (din păcate inevitabil) cu unele neplăceri cauzate de comportamentul copiilor noștri, măcar să știm că de cele mai multe ori cauza suntem noi.

Dezvoltarea și educarea copilului în familie. Un motiv major pentru care s-a dezvoltat învățământul preșcolar a fost prevenirea esecului școlar, în special în grupa 0 și clasa I, datorat insuficienței educației în mediul familial sau neconcordanțelor dintre educația din familie și cea din școală. Copilul învață în mod spontan. Mediul în care trăiește îi oferă ocazii de învățare, părinții îl învață tot timpul ce nume au lucrurile și ființele, la ce sunt folosite, cum trebuie desfășurate diferite activități. Grădinițele desfășoară activitate instructiv-educativă după programe curriculare specifice vârstei și alcătuite pe criterii științifice și în mod sistematic, atât cât permite vârsta copiilor, dând atenția necesară tuturor aspectelor importante ale dezvoltării. Părinții pot deveni mai buni educatori dacă se informează corect asupra procesului de învățământ din grădiniță și asupra evoluției copiilor lor. Anchetele în rândul părinților și observația arată că încă mulți părinți mai ales cei fără școală neglijează multe dintre aspectele dezvoltării copilului, ca unele metode și tehnici de învățare pe care le folosesc sunt slab productive sau greșite. Prin parteneriatul educativ dintre părinți și educatoare este bine să se stabilească un program unitar de educație, cu obiective, cu performanțe așteptate clare, cu conținuturi și mijloace adecvate. Unitate de învățământ are datoria să prezinte

părinților oferta educațională ca aceștia să știe ce finalitate va avea parcurgerea anilor de grădiniță de către pruncul lor.

Pentru dezvoltarea și creșterea armonioasă a copilului, părintele trebuie să fie calm, iubitor, plin de bun simț și disponibil. Copiii sunt diferiți. Ei nu au nici același temperament, nici aceleași gusturi, iar dezvoltarea lor nu este egală în toate domeniile. De aceea, părinții nu trebuie să fie nici orgolioși, nici neliniștiți dacă achizițiile sau dezvoltarea copilului lor, la o anumită vârstă, nu coincid cu premisele descrise de unii specialiști. Asadar, este esențial să respectăm și să susținem fiecare copil în ritmul sau, în transformarea sa progresivă în funcție de nevoile sale.

Este necesar ca părinții să fie calmi și, în același timp, fermi atunci când fac observații copiilor, să nu-și piardă cumpătul, să încerce să înțeleagă că educarea copilului trebuie făcută cu blândete și nu cu furie. Simțul răspunderii îi obligă pe părinți să se gândească la viitorul copiilor lor. De aceea, ei trebuie să fie preocupați cum, când, dar mai ales cât pot fi de severi. Sănătatea fizică și psihică a părinților are o mare însemnătate pentru copiii lor, constituind baza zestrei biologice care se transmite. Efortul părinților în creșterea, dezvoltarea și educarea copiilor, nu este suficient fără o atmosferă de bună înțelegere, dragoste și optimism în cuplu marital.

Copilul "se hrănește" la fel ca și noi, adulții, din trăiri frumoase care ne fac să avem încredere în forțele, să avem entuziasm, veselie și optimism, trăiri care ne oferă prilejul să cunoaștem lumea și viața altor oameni. Așa cum "bazinul se umple cu apa, focul se aprinde cu foc, și sufletul omului se modelează datorită sufletului unui alt om" (*Rabindranath Tagore, Nimeni nu poate da decât ceea ce are!*).

BIBLIOGRAFIE

1. Sălăvăstru Dorina, Didactica psihologiei. Perspective teoretice și metodice, Psihologia educației, Iași, 2004
2. Turliuc, Maria Nicoleta- Psihologia cuplului și a familiei, Performantica, Iași, 2004
3. Zlate Mielu- Psihologia mecanismelor cognitive, Editura Polirom, 2006, Ediția a II-a Vasile, Diana Lucia – Introducere în psihologia socială.

MODALITĂȚI și soluții de integrare școlară a diferitelor categorii de copii cu C.E.S.

**Prof. Căpătîna Maria Magdalena
Școala Gimnazială Nr.4, Rm. Vâlcea**

Educația specială este concept fundamental utilizat în cadrul procesului instructiv-educativ al copiilor cu deficiențe și care se desprinde tot mai mult de conținutul învățământului special.

Principiile care stau la baza educației speciale:

- Toți copiii trebuie să învețe împreună indiferent de dificultățile pe care le întâmpină aceștia sau diferențele dintre ele;
- Societatea și școala trebuie să le acorde tot sprijinul suplimentar de care au nevoie pentru a-și realiza educația în școala publică;
- Formarea și dezvoltarea școlilor incluzive atât în mediul urban cât și în cel rural prin asigurarea resurselor umane cât și a celor materiale;
- Educația egală se realizează prin acordarea sprijinului necesar pentru fiecare copil cu deficiențe în funcție de cerința individuală.

Activitatea de incluziune și de integrare a copiilor cu deficiențe în școala publică trebuie făcută cu mult simț de răspundere de către specialiștii care acționează la diferite nivele structurale.

Activitatea de integrare, activitatea de desfășurată de profesorul itinerant se dovedește eficientă dacă, pe parcursul școlarizării în școala de masă, să o frecventeze regulat, să participe la acțiunile clasei din care face parte și astfel să devină independent de serviciile educaționale de sprijin.

Integrarea școlară a copiilor cu handicap mintal

Se poate realiza, prin integrare individuală în clasele obișnuite, integrarea unui grup de 2-3 copii cu deficiențe în clase obișnuite.

Practica psihopedagogică a relevat principilul conform căruia este mai bine să greșești prin supraaprecierea copilului orientat inițial spre învățătorul obișnuit, decât să subapreciezi calitățile reale, orientându-l cu ușurință spre învățământul special. Pentru a favoriza integrarea copiilor cu deficiență mintală în structurile învățământului de masă și ulterior în comunitățile din care fac parte, are nevoie de aplicarea unor măsuri cu caracter profilactic, ameliorativ sau de sprijinire.

O problema cu totul specială apare în cazul integrării copiilor cu deficiențe mintala în clasele mai mari sau în finalul procesului de școlarizare, atunci când solicitările depășesc cu mult capacitatea lor de utilizare a gândirii formale, iar dezideratul unei calificări și al integrării sociale, prin participare la activitățile productive , depășește ălimitele ergoterapiei, prioritara în etapele anterioare. Actuala formă de pregătire profesională pentru această categorie de deficiențe este total inferioară. O posibilă soluție ar fi integrarea acestor copii în școlile obișnuite de ucenici, unde pot învăța o meserie cu cerere pe piața muncii, urmată de angajarea și integrarea în unități productive. În aceste situații, absolvenții respectivi, fără experiență și fără abilitate în planul relațiilor sociale, pot beneficia de supraveghere și îndrumare din partea părinților, tutorilor sau altor persoane calificate.

Integrarea copiilor cu deficiențe de vedere

Un elev cu deficiențe de vedere trebuie privit la fel ca oricare dintre elevii clasei, fără a exagera cu gesturi de atenție și fără a fi favorizat mai mult decât ar cere gradul și specificul deficienței sale. Elevii cu handicap de vedere trebuie încurajați să se deplaseze prin clasa, școala, pentru a învăța să evite obstacolele și să identifice cu mai multa ușurință locurile unde trebuie să acorde o atenție deosebită, să fie apreciați mai ales cu ajutorul expresiilor verbale sau cu atingeri tactile, să realizeze în principiu aceleași sarcini ca și colegii lor de casă, iar acolo unde este posibil, să se adapteze mijloacele de învățământ și conținutul sarcinilor de lucru la posibilitățile reale ale acestor elevi.

În cadrul activităților de predare-învățare la clasele unde sunt integrați elevii cu vedere slabă trebuie să se acorde o atenție deosebită unor elemente care să asigure egalizarea șanselor în educația școlară.

În cazul elevilor nevăzători, intervin o serie de particularități care afectează procesul didactic, deoarece aceștia folosesc citirea și scrierea în alfabetul Braille, au nevoie de un suport intuitiv mai bogat și mai nuanțat pentru înțelegerea celor predate, au nevoie de metode și adaptări speciale pentru prezentarea și asimilarea conținuturilor învățării, este necesară intervenția unui interpret și alocarea unui timp suplimentar de lucru.

Integrarea copiilor cu deficiențe de auz

Reprezintă o problemă controversată în mai multe țări din lume, deoarece pierderea auzului la vârste mici determină imposibilitatea dezvoltării normale a limbajului și, implicit a gândirii copilului, cu consecințe serioase în planul dezvoltării sale psihice. Din acest motiv, diagnosticul precoce al pierderii de auz, urmat de protejarea auditivă timpurie, este cea mai eficientă cale de compensare a auzului și garanția reușitei integrării școlare a copilului cu tulburări de auz. Odată cu integrarea școlară a copilului deficient de auz se impun anumite cerințe privind modul de organizare clasei, metodele de prezentare a conținuturilor, strategiile de comunicare în clasa.

Integrarea copiilor cu handicap fizic

Manifestările din sfera motricității trebuie privite în relație stransă cu dezvoltarea intelectuală, expresia verbală și grafică, maturizarea afectiv-motivațională și calitatea relațiilor interindividuale ca expresie a interindividuale ca expresie a maturizării sociale.

Bibliografie:

1. Casantra Abrudan, Psihopedagogie specială, Ed Imprimeriei de Vest, Oradea, 2003

Abilități de comunicare în educația incluzivă

**Prof. PREDIȘOR DANIELA,
CJRAE Vâlcea**

Filosofia actualei educații pune un accent deosebit pe incluziune, pe asigurarea de drepturi egale la educație cât și pe promovarea egalității de șanse pentru toți copiii.

Existența unui număr mare de nevoi educaționale și a unor diferențe notabile între acestea, adesea vizibile de la copil la copil, fac necesară o abordare specifică a procesului de predare-învățare-evaluare. Pentru atingerea scopurilor educaționale este de dorit a se asigura o schimbare în ceea ce privesc abilitățile de comunicare, atât ale cadrelor didactice, cât și ale elevilor și părinților.

„*Moștenitele*” critici, pedepse, etichete, discriminări, marginalizări sunt înlocuite de noi atitudini de acceptare, de toleranță care asigură nu doar acceptarea diferențelor ci și conviețuirea acestora. Educația incluzivă este o reală provocare pentru învățământul de masă, mai ales acolo unde încă nu există cadre didactice de sprijin.

Competențele de comunicare în contextul incluziunii presupun existența unui limbaj clar, coerent, orientat spre un scop precis și însoțit de o atitudine pozitivă și fermă. Aceasta din urmă are efecte dezirabile pe termen lung împreună cu ascultarea activă, și ea o componentă indispensabilă a comunicării didactice în general, a comunicării asertive în particular. Despre asertivitate putem sublinia că este o abilitate utilă în comunicare prin care ne putem exprima emoțiile și convingerile. Acest gen de comunicare este indispensabil în învățământul incluziv unde sunt numeroase diferențe între copii.

Absența acestei abilități asertive la copii ca și la adulți duce implicit la apariția fie a pasivității, fie a agresivității, ambele făcând dificilă integrarea copiilor cu CES în învățământul integrat de masă.

Câteva din principiile care stau la dezvoltarea comunicării asertive sunt: motivarea, argumentarea propriului punct de vedere fără a cere scuze că ai o altă opțiune, evitarea unor exprimări cu caracter general, ci cât mai la obiect, cu formulări directe, însă fără expresii jignitoare, corectează un comportament nu persoana care îl face. În egală măsură este benefică descrierea specifică a comportamentului așteptat pentru a obține o schimbare. Astfel, se descrie ce din comportament se așteaptă a fi modificat, se identifică resursele personale ce pot fi implicate în schimbare și se accentuează ce comportament se dorește. În egală măsură și dascălul sau altă persoană implicată în comunicare caută soluții de schimbare a propriului comportament.

De asemenea există și drepturi asertive, precum decizia cu privire la propriile interese, de a avea valori și convingeri proprii, dreptul de a greși, de a corecta, dreptul de a alege prietenii.

Pentru a avea succes în educația incluzivă este de dorit a folosi câteva metode specifice.

Între acestea amintim descrierea comportamentului așteptat și nu criticarea celui inadecvat. Recunoaște și exprimă în mod pozitiv emoțiile proprii fără a judeca emoțiile celorlalți.

Următorul pas este recunoașterea și acceptarea consecințelor unui comportament. Orice comportament implică o reacție din partea celorlalți, numită întărire. Aceasta poate să fie pozitivă sau negativă, adecvată sau inadecvată. De dorit este să întărim comportamentele pozitive și uneori este suficientă comunicarea nonverbală, alteori este nevoie de exprimarea verbală. În această situație întărirea comportamentului diferă de la o persoană la alta deși trece prin aceleasi etape de stabilire a consecințelor pozitive și negative, cât și a consecințelor logice și a celor naturale.

La fel de importantă pentru comunicarea în spațiile incuzive este și definirea, clarificarea a două mari categorii de nevoi după subiectul care le poartă, respectiv a nevoilor copiilor și nevoile adulților. Între aceste două categorii de nevoi adesea nu există similarități. De exemplu, copilul are nevoie de joacă pentru a se odihni, adultul are nevoie de liniște, copilul are nevoie de dezordine a jucăriilor în momentul în care își creează, își construiește un joc în comparație cu un adult care are nevoie de ordine, un copil are nevoie să experimenteze pentru a învăța un comportament nou în timp ce adultul se concentrează pe nevoia de siguranță.

În astfel de situații adulții sunt cei care trebuie să producă o schimbare în propria conduită și modalitate de comunicare.

BIBLIOGRAFIE

Băban Adriana- coordonator, *Consiliere educațională, ghid metodologic pentru orele de dirigenție și consiliere*, Ediția a doua, ASCR, Cluj-Napoca, 2009

Provocări și dileme privind integrarea elevilor cu CES

Prof. Ionescu Carmen Maria
Școala Gimnazială Nr. 10, Rm. Vâlcea

Integrarea școlară este un proces de includere în școlile de masă obișnuite cu activitățile educative formale și nonformale, a copiilor considerați ca având cerințe educative speciale. Scopul integrării elevilor cu cerințe educaționale speciale în învățământul de masă constă în rezolvarea câtorva dintre problemele pe care le întâmpină copiii în procesul educației și dezvoltării lor.

Integrarea școlară reprezintă o particularizare a procesului de integrare socială a acestei categorii de copii, proces care are o importanță fundamentală în facilitarea integrării ulterioare în viața comunitară prin formarea unor conduite și atitudini, a unor aptitudini și capacități favorabile acestui proces. Integrarea copiilor cu CES permite, sub îndrumarea atentă a cadrelor didactice, perceperea și înțelegerea corectă de către elevii normali a problematicii și potențialului de relaționare și participarea lor la serviciile oferite în cadrul comunității.

Școlarizarea elevilor cu cerințe educaționale speciale în învățământul de masă, respectiv educația incluzivă, a apărut ca o provocare spre schimbarea atitudinilor și mentalităților, dar și a politicilor și practicilor de excludere și segregare

Principalele provocări pe care le ridică incluziunea educațională a copiilor cu dizabilități sunt generate de următoarele situații: caracterul interinstituțional al evaluării, lucrul în echipă, colaborarea cu părinții, eterogenitatea colectivelor de elevi din școlile incluzive.

Caracterul interinstituțional al evaluării copiilor cu dizabilități poate genera provocări diverse. Absența unor protocoale clare de colaborare între instituțiile implicate în evaluarea copiilor cu dizabilități generează o serie de dificultăți. Specialiștii se plâng de faptul că cei responsabili cu

identificarea cazurilor de copii cu dizabilități nu cunosc legislația și nu-i informează la timp pe părinți.

Problemele pe care și le pun specialiștii privind școlarizarea copiilor cu dizabilități, ar fi următoarele: să recomande păstrarea copilului în familie, sau instituționalizarea lui pentru a fi școlarizat; care este școala cea mai potrivită pentru copil – cea de masă sau cea specială.

Părinții decid greu sau foarte greu înscrierii copilului într-o școală specială. Pentru o parte a familiilor, dizabilitatea copilului reprezintă una dintre principalele surse de venit. Aceștia vor refuza în mod constant școala specială, care presupune ca pe durata cazării copilului în centre speciale să nu mai beneficieze de drepturi bănești. Pe de altă parte, pentru majoritatea părinților, școala specială va reprezenta un stigmat care discreditează copilul care învață acolo și indiferent de gravitatea problemelor și a diagnosticelor doresc înscrierea copiilor la o școală obișnuită. Pentru această categorie primează teama că vor fi acuzați că nu mai au grijă de el. Părinții copiilor cu CES trebuie să înțeleagă că au multe idei în a relaționa cu copiii lor în mod pozitiv și că pot să-i aprecieze mai mult. Ei sunt modele pentru copii lor și prin ei învață să traiască în armonie cu lumea. Sarcina părinților și a cadrelor didactice este să-i ajute pe copii să învețe despre sentimentele lor și să le arate relația dintre sentimentele și comportamentul lor.

Un obiectiv important al școlii inclusive îl reprezintă sprijinul acordat pentru menținerea în familie a copiilor cu CES. De aceea, se pune problema respectării principiului normalizării ce se referă la condițiile de mediu și viață, la eliminarea separării copiilor cu CES și la acceptarea lor alături de ceilalți copii.

Principiul normalizării presupune luarea în seamă nu doar a modului în care persoana cu deficiențe se adaptează la cerințele vieții sociale, dar în același timp, la felul în care comunitatea înțelege să se conformeze nevoilor și posibilităților persoanei în dificultate. Normalizarea implică includerea într-un mediu școlar și de viață cotidiană nediscriminatoriu și asigurarea unei multitudini de servicii care să reducă pe cât posibil starea de handicap, chiar dacă deficiențele sau afecțiunile propriu-zise nu pot fi încă depășite.

Fiecare cadru didactic pus în ipostaza de a avea în colectivitatea sa un copil cu CES acționează în urma unei reflecții îndelungate. Un lucru important pentru cadrele care lucrează cu acești copii îl reprezintă colaborarea cu părinții și consilierea acestora, implicarea lor directă în lucrul efectiv cu copii, nu în calitate de observator ci și de participanți activi.

Finalitățile educației speciale sunt acelea de a crea condiții unei bune integrari sociale și profesionale a persoanei cu nevoi speciale.

Bibliografie

1. VERZA, E. , PAUN, E. „Educatia integrata a copiilor cu handicap”, Unicef, 1998
2. VRASMAS, T. „, Invatamant si/sau inclusiv”, Ed. Aramis, 2001

„Ce înseamnă școala incluzivă?”

Prof. Nica Daiana -Cristina
Școala Gimnazială Nr. 4, Râmnicu Vâlcea

Realitatea și dinamica vieții sociale, economice, culturale, precum și noile provocări ale lumii contemporane au impus ample schimbări în proiectare și implementarea politicilor și strategiilor educaționale din majoritatea statelor lumii. Pe fondul acestor schimbări, problematica incluziunii/integrării școlare a copiilor cu cerințe speciale sau provenind din medii socioculturale precare a devenit un domeniu prioritar de acțiune și pentru specialiștii din sistemul nostru de învățământ, în contextul promovării principiilor educației pentru toți și al nominalizării vieții persoanelor cu cerințe speciale.

În Declarația Conferinței UNESCO de la Salamanca din 1994 se spune că: “Școlile obișnuite cu o orientare incluzivă reprezintă mijlocul cel mai eficient de combatere a atitudinilor de discriminare, care crează comunități prioritare, construiesc o societate incluzivă și oferă forme de educație pentru toți; mai mult, ele asigură o educație eficientă pentru majoritatea copiilor și îmbunătățesc eficiența și rentabilitatea întregului sistem de învățământ”. Altfel spus, școlile incluzive sunt acele școli deschise, prietenoase în care se urmărește flexibilizarea curriculumului, ameliorarea calității procesului de predare – învățare, evaluarea permanentă și formativă a elevilor, precum și parteneriatul educațional, iar educația incluzivă se referă, în esență, la înlăturarea tuturor barierelor în învățare și la asigurarea participării tuturor celor aflați în situații de risc sau vulnerabili la excludere și marginalizare (UNESCO, 2000).

Sintagma școala pentru diversitate este echivalentă sintagmei școala pentru toți și reprezintă dezideratul maximei flexibilități și toleranțe în ceea ce privește diferențele fizice, socioculturale, lingvistice și psihologice existente între copii/elevi, misiunea școlii fiind aceea de a le oferi tuturor posibilitatea de a învăța în funcție de ritmul capacitățile și nevoile proprii și de a se exprima conform trăsăturilor individuale de personalitate.

Educația pentru toți a fost definită ca acces la educație și la calitatea acesteia pentru toți copiii, fiind identificate două obiective generale:

- asigurarea posibilităților participării la educație a tuturor copiilor, indiferent de cât de diferiți sunt ei și cât se abat, prin modelul personal de dezvoltare, de la ceea ce cere societatea, devenind normal. Participarea presupune, în primul rând, accesul și apoi identificarea modalităților prin care fiecare să fie integrat în structurile ce facilitează învățarea socială și individuală, să contribuie și să se simtă parte activă a procesului. Accesul are în vedere posibilitatea copiilor de a ajunge fizic la influențele educative ale unei societăți (familie, școală, comunitate), de a se integra în școală și de a răspunde favorabil solicitărilor acesteia;
- calitatea educației se referă atât la identificarea acelor dimensiuni ale procesului didactic, ale conținuturilor învățării, cât și calități ale agenților educaționali, care să sprijine învățarea tuturor categoriilor de elevi, să asigure succesul, să facă sistemul deschis, flexibil, eficient și efectiv.

Școlile incluzive trebuie, pe de altă parte, să înțeleagă foarte clar că incluziunea nu înseamnă doar acceptarea, tolerarea copiilor cu CES într-o clasă din învățământul de masă. Înseamnă adaptare la cerințele copiilor cu CES, cuprinderea acestora în programele lor, alături de copii normali, dar și de a le asigura, în același timp, servicii de specialitate, programe de sprijin individualizate. Înseamnă asumarea responsabilă a unor schimbări radicale în organizarea și dezvoltarea activităților instructiv – educative derulate în școală.

Pe lângă faptul că integrând copiii cu nevoi speciale de educație în școala de masă le respectăm un drept fundamental, acest lucru aduce beneficii pentru toți cei implicați.

Părinții acelor copii își văd realizată cumva dorința firească de a avea un copil acceptat de cei de-o vârstă cu el, de a avea prieteni, preocupări comune cu aceștia, de a duce o viață normală. Copiii implicați, indiferent că sunt copii cu dizabilități sau nu, capătă mai multă înțelegere față de ceilalți, dar și față de ei, devin mai responsabili, mai empatici și astfel devin practic mai pregătiți pentru integrarea socială activă într-o lume caracterizată de multă diversitate. Află de timpuriu că diferența există, dar că ea nu dăunează nimănui, iar copiii pot aprecia mult mai bine potențialul real al copiilor cu CES.

În condițiile actuale de formare a sistemului de învățământ, în special a sistemului de învățământ pentru copiii cu dizabilități, educația incluzivă ocupă un loc central, ea angajând reforme legislative și inițiative de succes.

Dezbaterile din ultimii 10 ani privind integrarea copiilor cu CES în învățământul public au constituit o oportunitate pentru dezvoltarea unor procese incluzive reale prin care copiii/elevii cu nevoi educaționale speciale

sunt tratați la fel ca și elevii valizi, dar în același timp ținându-se seama de limitele impuse de deficiențele lor specifice.

În școala incluzivă, fiecare dintre aceștia are dreptul la a-i fi acceptate diferențele individuale, de a-i fi încurajată independența și responsabilitatea, are dreptul de a-și fixa propriile sarcini și scopuri, la a avea aspirații realiste, la a fi încurajat în cursul învățării.

O școală este pregătită pentru a dezvolta o educație incluzivă atunci când dezvoltă în educație unele culturi incluzive, respectiv:

- ✓ școala este primitoare pentru toată lumea;
- ✓ își dezvoltă în mod activ relațiile cu comunitatea reală;
- ✓ diversitatea copiilor este privită ca o resursă de valoare;
- ✓ elevii sunt valorizați în mod egal;
- ✓ cadrele didactice se sprijină reciproc în rezolvarea problemelor și în luarea deciziilor.

De asemenea, dacă dezvoltă unele politici incluzive, respectiv:

- ✓ include toți copiii indiferent de gradul și tipul de deficiență;
- ✓ dispune de o strategie eficientă pentru diminuarea încercărilor de intimidare și abuz asupra elevilor și între elevi;
- ✓ adaptează clădirea în așa fel încât aceasta să fie accesibilă tuturor copiilor (mobilier, cabinete specifice pentru recuperare /reabilitare);
- ✓ asigură programe de servicii personalizate și politici de sprijin ce privesc rezolvarea dificultăților comportamentale;
- ✓ distribuie resursele în școală în mod deschis și echitabil;
- ✓ încurajează implicarea și participarea tuturor cadrelor didactice la managementul școlii.

Într-o școală incluzivă:

- ✓ planificarea lecțiilor are în vedere toți elevii;
- ✓ lecțiile dezvoltă înțelegerea și sentimentul de respect pentru diferențe;
- ✓ elevii sunt încurajați să-și asume răspunderea pentru propria lor învățare;
- ✓ pot utiliza o mare varietate de stiluri și strategii de predare – învățare;
- ✓ în timpul lecțiilor, elevii sunt încurajați să lucreze împreună;
- ✓ profesorii își adaptează lecțiile în funcție de reacțiile elevilor;
- ✓ dificultățile în învățare sunt considerate ca prilejuri de dezvoltare a practicilor incluzive;

- ✓ părintele se implică activ în viața școlii. El participă la luarea deciziei în legătură cu copilul, asistă la activitățile individuale și de grup organizate pentru abilitarea copilului. Părintele învață atitudini și comportamente noi, participă efectiv la alcătuirea planului de abilitare/recuperare.

În școala incluzivă, munca profesorului nu este ușoară. El lucrează cu mulți elevi, fiecare elev având individualitatea sa. Dacă într-o clasă există un copil cu dizabilități sau dintr-o categorie defavorizată, acest lucru presupune și mai multă muncă.

Profesorul poate face față diferențelor dintre copii doar:

- dacă știe care sunt punctele tari și punctele slabe ale copilului și dacă planifică lecțiile ținând seama de acestea;
- dacă știe că învățarea copilului poate fi afectată de dizabilități sau de lipsuri și dacă folosește strategii de predare - învățare prin care aceste dificultăți să fie depășite;
- dacă își proiectează lecțiile pentru a răspunde diversității, dacă adaptează curriculum-ul astfel încât să se potrivească pentru toți elevii;
- dacă profesorul colaborează cu ceilalți colegi și alte categorii de profesioniști cum ar fi un psihopedagog, un logoped, un kinetoterapeut, un profesor de educație specială.

Cel mai mare obstacol în fața incluziunii este, de regulă, atitudinea negativă. Copiii nu sunt obișnuiți cu copiii cu handicap care se „comportă” altfel decât ei. De asemenea, și părinții își pot face probleme privind scăderea nivelului clasei dacă în clasele obișnuite sunt incluși și copii cu dizabilități sau cu alte cerințe speciale.

Aceste obstacole trebuie depășite și sunt depășite în foarte multe cazuri atunci când:

- ✓ în toate activitățile sunt incluși toți copiii;
- ✓ când comunicarea este deschisă, eficientă și eficientă prin diferite modalități;
- ✓ când există un management al clasei;
- ✓ când se întrunesc planuri individuale și individualizate;
- ✓ când se acordă sprijin individual;
- ✓ când se utilizează mijloace suplimentare de sprijin;
- ✓ când există munca în echipă.

Valoarea educației incluzive, pentru orice elev, constă în faptul că este împreună și poate să colaboreze cu ceilalți copii. Avem datoria de a încuraja acest lucru întrucât experiența demonstrează că elevii cu CES pot să fie izolați chiar și atunci când se află în clasă.

Bibliografie:

1. Cosmovici, Andrei; Iacob, Luminița, Psihologie școlară, Editura Polirom, Iași, 1999;
2. Cucoș, Constantin, Pedagogie, Ediția a II-a revizuită și adăugită, Editura Collegium Polirom, Iași, 2006;
3. Dumitriu, Gheorghe, Psihologia dezvoltării și educației, Editura Alma Mater, Bacău, 2003;

Strategii de integrare a elevilor cu C.E.S. în ora de limba română

Prof. înv. primar Dogaru Nicuța Aura
Colegiul Național de Informatică “Matei Basarab” Rm. Vâlcea

Integrarea școlară este un proces de includere în școlile de masă obișnuite, la activitățile educative formale și nonformale, a copiilor considerați ca având cerințe educative speciale. Considerând școala ca principala instanță de socializare a copilului (familia fiind considerată prima instanță de socializare), integrarea școlară reprezintă o particularizare a procesului de integrare socială a acestei categorii de copii, proces care are o importanță fundamentală în facilitarea integrării ulterioare în viața comunitară prin formarea unor conduite și atitudini, a unor aptitudini și capacități favorabile acestui proces.

Cerințele educative speciale desemnează acele nevoi speciale față de educație care sunt suplimentare, dar și complementare obiectivelor generale ale educației. Fără abordarea adecvată acestor cerințe speciale nu se poate vorbi de egalizarea șanselor de acces, participarea și integrarea școlară și socială.

În jurul nostru observăm în fiecare zi oameni diferiți. Aceste diferențe nu se referă doar la înălțime, forma fizică, conturul feței, culoarea pielii, ci, mai ales la felul de manifestare al fiecăruia, la calitatea muncii sale. De asemenea, aceste diferențe sunt constatate și la nivel intelectual, nivel de care depinde în cea mai mare măsură reușita sau nereușita unei activități.

Fiecare elev este unic și are valoarea sa, indiferent de problemele pe care le prezintă în procesul de învățare școlară. Fiecare copil prezintă particularități individuale și de relație cu mediul, trăsături care necesită o evaluare și o abordare personalizată. Copiii cu deficiențe au și ei aceleași trebuințe în creștere și dezvoltare. Acești copii au în același timp și anumite necesități particulare, individualizate. Ei sunt diferiți din punct de vedere al temperamentului, motivațiilor, capacității chiar dacă prezintă același tip de deficiențe. Integrarea copiilor cu CES permite, sub îndrumarea atentă a cadrelor didactice, perceperea și înțelegerea corectă de către ceilalți elevi a problematicii și potențialului de relaționare și participarea lor la serviciile oferite.

Educația integrată se referă la integrarea în structurile învățământului general a elevilor cu CES pentru a oferi un climat favorabil dezvoltării armonioase și cât mai echilibrate a acestor categorii de copii.

Educația integrată a copiilor cu CES urmărește dezvoltarea capacităților fizice și psihice a acestora care să-i apropie cât mai mult de copii normali; a implementării unor programe cu caracter colectiv-recuperator, stimularea potențialului restant ce permite dezvoltarea compensatorie a unor funcții menite să suplinească pe cele deficitare, crearea climatului afectiv în vederea formării motivației pentru activitate în general și pentru învățare în special, asigurarea unui progres continuu în achiziția comunicării; formarea unor abilități de socializare și relaționare cu cei din jur; formarea de deprinderi cu caracter profesional și de exercitare a unor activități cotidiene; dezvoltarea comportamentelor adaptative și a însușirilor pozitive ale personalităților care să faciliteze normalizarea deplină. Fiecare copil cu CES trebuie să beneficieze de un program adecvat și adaptat de recuperare care să dezvolte maximal potențialul fizic și psihic pe care îl are. Integrarea urmărește valorificarea la maximum a disponibilităților subiectului deficient și antrenarea în mod compensatoriu a palierelelor psiho-fizice, care nu sunt afectate în așa fel încât să preia activitatea funcțiilor deficitare și să permită însușirea de abilități care să înlesnească integrarea eficientă în comunitatea normală, Prin integrare se realizează și o pregătire psihologică a copilului, care să contribuie la crearea unor stări efectiv emoționale corespunzătoare în care confortul psihic este menținut de satisfacțiile în raport cu activitățile desfășurate. Raportul relației socializare, integrare, incluziune are în vedere implicațiile practice, teoretice ce privesc evoluția sistemului de organizare a educației speciale și a pregătirii copiilor pentru integrarea și incluziunile în activitățile profesionale și în colectivitățile sociale.

Crearea unui climat favorabil în colectivele de elevi de unde fac ei parte contribuie la dezvoltarea motivației pentru învățare. Este bine să se învețe cu ceilalți copii, și nu separat de ei. Cultura psihopedagogică a cadrului didactic se compune din cunoștințe de psihologie, pedagogie, metodică, dintr-un ansamblu de deprinderi și priceperi practice solicitate de desfășurarea acțiunii practice.

Parcurgând și depășind toate aceste etape, profesorul își desfășoară activitatea spre a-l determina pe elevul cu CES să se integreze în societate, „să învețe să învețe”, pe cât este posibil și să-l ajute să depășească conștientizarea propriilor drame.

Elevii cu CES au, majoritatea, capacități intelectuale reduse, suprasolicitând dascălul în găsirea celor mai bune metode de lucru în cadrul lecției. Reluarea, repetarea, elemente mereu prezente în lecțiile cu elevi cu CES, pot afecta calitatea participării active. Așadar, este mereu necesară identificarea celor mai bune metode pentru ca elevii cu CES să-și mențină participarea activă la un nivel optim pentru ca, în cadrul lecției, să nu intervină plictiseala, modificarea conținuturilor învățării fiind un proces gradat și anevoios, mai ales sub aspectul corelării instruirii cu restul elevilor clasei.

Ca și în cazul celorlalte discipline, ora de limbă și literatură română, devine prilej de încercare de a dezvolta capacitățile de exprimare orală și scrisă a elevilor cu CES. Cele trei competențe generale nu se pot regăsi în activitatea de zi cu zi a cadrului didactic desfășurând al unei activități ce are în prim plan relația cu acești elevi. Întreaga activitate trebuie să se organizeze în vederea informării și formării cadrelor didactice de sprijin / itinerante privind utilizarea corectă a modalităților de proiectare și implementare a demersului de intervenție personalizată asupra copiilor cu cerințe educative speciale, a identificării instrumentelor și a metodelor specifice de lucru adaptate particularităților de vârstă și individuale ale elevilor integrați, creării premiselor pentru asigurarea unui climat socio-afectiv favorabil dezvoltării armonioase a personalității copiilor cu dizabilități.

Profesorul trebuie să dovedească creativitate în conceperea unor materiale auxiliare care să favorizeze o evoluție favorabilă a copilului cu cerințe educative speciale, să dezvolte abilități de a constitui un portofoliu individual de intervenție personalizată conform particularităților psihologice individuale ale copiilor integrați.

Evaluarea elevilor cu CES se realizează diferențiat față de ceilalți participanți la lecție prin evaluări formative și sumative personalizate, prin itemi care să măsoare o înregistrare minimă a progresului școlar prin raportare la cerințele din curriculum

Reușita activităților depinde de reușita dublei abordări a instruirii în interiorul clasei și a relației fundamentale dintre instruire și evaluare. Pentru ca activitățile să fie profitabile pentru toți elevii, dascălul trebuie să găsească calea de mijloc în care instruirea și evaluarea să aibă atât caracter integrat, cât și caracter diferențiat, adaptat la particularitățile deficiențelor elevilor cu CES, participanți la procesul educativ. Raporturile dascălului cu fiecare elev în parte sunt foarte importante. Elevii cu CES au mare nevoie de a dezvolta relații afective cu cei cu care intră în contact social, aspect care vizează calitățile etice și morale ale dascălului, sub al cărui control se află limita relaționării.

Progresul educativ al elevului cu CES depinde de relația pe care cadrul didactic de la clasă o stabilește cu profesorul de sprijin, dându-i permanent informații despre punctele slabe ale acestuia. Intervenția acestuia permite valorificarea și insistarea pe cunoștințele greu asimilabile determinând raportarea la nivelul cunoștințelor de grup.

Ora de limba și literatura română devine astfel importantă și prin relația personală care se stabilește între profesor și elev, cu încercarea permanentă a primului de a determina dezvoltarea capacității de exprimare a propriilor sentimente, a propriilor atitudini și, nu în ultimul rând, a propriei viziuni despre viață.

Bibliografie

1. Alois Gherguț, 2006, Psihologia persoanelor cu cerințe speciale, Editura Polirom, Iași
2. Carmen Crețu, 1999, Curriculum diferențiat și personalizat, Editura Polirom, Iași
3. Ecaterina Vărăjmaș, 2001, Strategiile educației inclusive, Editura Polirom
4. Ghid de predare – învățare pentru copii cu C.E.S., UNICEF și Asociația Reninco, București, 2000

Stimularea comunicării la copiii cu dizabilități și tulburări de limbaj

**Pavel Maria Manuela
Grădinița Specială Fălticeni**

Motto: „Să nu-i educăm pe copiii noștri pentru lumea de azi.
Această lume nu va mai exista când ei vor fi mari,
și nimic nu ne permite să știm cum va fi lumea lor.
Atunci să-i învățăm cum să se adapteze.”
(Maria Montessori)

Mijloc specific de comunicare umană, vorbirea nu apare spontan la copii, ci constituie un lung și dificil proces de învățare, presupunând un efort îndelungat al individului, în decursul dezvoltării sale ontogenetice. Dacă la adult articularea sunetelor, respectarea formei gramaticale au devenit acte automatizate, în cazul copilului, până la învățarea și formarea tuturor mecanismelor vorbirii, a automatizării acestui act extrem de complex, vorbirea se impune permanent supravegheată de conștiință. Experiența de viață a copilului se dezvoltă și se îmbogățește pe baza comunicării verbale cu adulții, fapt ce duce la perfecționare și la însușirea unor modalități de gândire și de activitate deoarece există o inserție subtilă a limbajului în personalitatea umană și în totalitatea comportamentelor dobândite ale copilului. Caracteristicile diferențiate din conduita verbala sunt determinate de dezvoltarea ontogenetică a capacității de verbalizare, dar și de procesul instructiv-educativ și de experiența practică. Modul în care copilul se realizează în planul vorbirii și al dezvoltării psihice este influențat de o serie de factori precum mediul de viață și de activitate, preocuparea adulților pentru stimularea vorbirii sale, eficiența demersului didactic, capacitățile intelectuale, afectivitatea și personalitatea acestuia. Limbajul nu este singurul mod de exprimare al ideilor, dar prin intermediul său se transmite o cantitate de informații, o anumită atitudine, conținutul gândurilor, sentimente. Ceea ce distinge limbajul de alte mijloace de expresie este faptul ca el există ca o activitate preponderant intersubiectivă, de prehensiune, dar și de seducție în fața ideii de cunoaștere, precum și de manifestare primară a socializării. Copilul inventează oarecum limbajul sau mai curând îl reinventează, pe măsură ce aude vorbindu-se în jurul lui, asimilând propria substanță a gândirii: un sistem coerent de reguli, un cod ce determina în toată interpretarea sa semantica un ansamblu de fraze reale, exprimate sau înțelese. Pentru realizarea limbajului este necesară atât existența unui potențial care reprezintă echipamentul de bază, cât și de un angrenaj social. Toți copiii indiferent de mediul cărora aparțin și de limba pe care o vorbesc prezintă o succesiune identică a etapelor dezvoltării limbajului. Faptul că o anumită stadialitate este prezenta la

toate culturile demonstrează faptul că acele componente înnăscute ale limbajului sunt foarte specifice, astfel încât copiii parcurg traseul normal al achiziției limbajului chiar și în condițiile în care mediul în care trăiesc nu le oferă cele mai dezirabile modele. Toți copiii normali care se dezvoltă în medii normale învață să vorbească. Acest fapt reflectă fără îndoială capacitățile ereditare ale speciei noastre care duc atât la posibilitatea cât și la inevitabilitatea învățării unei limbi. Există dovezi care sugerează faptul că mediul social influențează însușirea unei limbi prin furnizarea oportunităților privind experiența de comunicare, care aduc o motivație procesului de învățare a unei limbi și un model lingvistic, care servește ca baza de date pentru mecanismul de învățare a acelei limbi. Diferite medii ambientale acționează însă diferit asupra diferitelor stadii de învățare, producând în consecință diferențe individuale sau de grup în cadrul dezvoltării lingvistice. Contribuții remarcabile în acest domeniu îl au o serie de cercetători preocupați atât de investigarea achiziției lingvistice, cât și de fenomenul de socializarea a copiilor. Comunicarea constituie o condiție bazată pentru toate corespondențele și legăturile sociale. Nici un sistem social, organizat după legăturile unei societăți nu se poate stabili și menține ori schimbă fără relații de tipul comunicării interumane. Numai participând la activități de comunicare omul poate deveni ființă socială. Sistemele sociale proximale sunt sursa interacțiunilor directe ale copilului cu lumea și aceste interacțiuni sunt motoare ale dezvoltării limbajului.

Cercetări recente manifestă tendința de a considera folosirea limbajului ca o consecință socială mai mult decât un proces de învățare a unei limbi. Limbajul este opera comună a societății, a familiei, a grădiniței și a copilului. Este o “întâlnire” a mentalității infantile cu societatea, cu rigorile și deshidierile acesteia, în limbajul verbal. Limbajul este de asemenea un indicator sensibil al dificultăților pe care copilul le are în dezvoltare, permițând o corectă identificare a problemelor acestuia. Atât anumite întârzieri cât și diferențe în paternul achiziționării limbajului au fost constant privite ca indicatori ai unor probleme de dezvoltare.

Limbajul este un indicator sensibil al deteriorării neuromotorii, al pierderii de auz, al incapacităților de învățare generală și al dificultăților specifice de comunicare.

Eșecul de a urma traiectorii tipice de limbaj și comunicare constituie factori de risc pentru apariția de dificultăți de limbaj viitoare, pentru dificultățile ulterioare de învățare, precum și deteriorării comportamentului social. O identificare și o evaluare corectă și la timp a problemelor de limbaj devine o preocupare centrală pentru intervenție, pentru planificarea plasărilor demersurilor educative și pentru sprijinirea copiilor și familiilor lor pentru o bună integrare socială. Într-o lume în

schimbare accelerată copilul este tot mai mult solicitat să manifeste flexibilitate, organizare rapidă, exprimare clară, pentru a fi cu adevărat stăpân al exprimării juste a gândului. dar și stăpân al lui însuși în relațiile sociale. Limbajul este principalul mijloc prin care copilul își comunică gândurile, prin care socializează cu ceilalți, iar dacă acesta este deficitar... întârzierile în dezvoltarea generală a vorbirii se recunosc după sărăcia vocabularului și după neputința de a se exprima coerent. Cauzele care pot determina asemenea fenomene pot fi căutate în carențele sistemului nervos central, boli grave ale primei copilării, carențe de mediu nefavorabil și de ordin educativ. De aceea limbajul necesită o permanentă stimulare, copilul necesitând o antrenare insistentă în activitățile școlare. Climatul afectiv, încurajările și crearea unui tonus psihic ridicat constituie factori deosebit de importanți pentru recuperarea copiilor cu handicap de limbaj . Între școlarii din clasele I-IV există diferențe importante în consistența vocabularului, bogăția și varietatea lui, în ceea ce privește stilul vorbirii, caracteristicile exprimării, bogăția și plenitudinea structurii gramaticale a propozițiilor, existența sau neexistența fenomenelor parazitare în vorbire, a repetițiilor, a defectelor de pronunție etc. Toate aceste particularități ale limbajului se oglindesc sintetic în debitul oral și scris. De-a lungul anilor de școală debitul verbal oral crește; debitul scris crește mult mai lent, dar se constată numeroase progrese calitative datorate contactului cu vorbirea literară și cu rigorile impuse de școală în legătură cu exprimarea verbală. În această perioadă scrierea devine un nou potențial al sistemului verbal, cu foarte multe diferențe individuale. Cunoașterea handicapurilor de limbaj prezintă o importanță deosebită deoarece au o frecvență relativ mare; ele influențează negativ randamentul școlar și în general integrarea în colectiv și activitate. Limbajul contribuie în buna parte la realizarea progresului în întreaga viață spirituală. În cazurile când se produc deteriorări ale limbajului evoluția este îngreunată sau stopată în funcție de gravitatea tulburării. Implicațiile ce urmează se fac simțite în întreaga activitate psihică, și ca atare modifică comportamentul subiectului. În categoria tulburărilor de limbaj sunt cuprinse toate deficiențele de înțelegere și exprimare orală, de scriere, citire, de mimică și articulare. Prin tulburare de limbaj înțelegem - toate abaterile de la limbajul normal, standardizat, de la manifestările verbale tipizate, unanim acceptate în limba uzuală, atât sub aspectul reproducerii cât și al percepției, începând de la dereglarea componentelor cuvântului și până la imposibilitatea de comunicare totală sau scrisă. Categoriile de persoane care prezintă tulburări de limbaj reclamă cerințe educaționale speciale deoarece, oricât de slabă ar fi deficiența, ea influențează negativ întregul comportament uman, datorită atât posibilităților reduse de exprimare, cât și existenței unei anumite temeri și rețineri care le împiedică să se desfășoare la nivelul posibilităților reale, producând o stagnare în dezvoltarea personalității copilului, modificând relațiile

lui cu semenii, singularizându-l și împiedicându-l în mare măsură să participe la joc sau la celelalte activități comune celor mici. Identificarea precoce a copiilor cu tulburări de limbaj este extrem de importantă deoarece orice intervenție corectiv-recuperatorie necesită cu atât mai mult efort și timp cu cât prezentarea la logoped seamănă pentru o perioadă mai lungă. Nu trebuie să cădem nici în extrema cealaltă și să vedem la prima mică greșeală de pronunție o tulburare de limbaj, mai ales în perioada de schimbare a dentiției. Este, de asemenea, hazardat să etichetăm drept bâlbâială orice nesiguranță verbală a copilului mai ales când acesta fie dorește să spună mai multe decât reușește să formuleze oral, fie are trac în situația de comunicare respectivă. În categoria tulburărilor de limbaj se cuprind toate deficiențele de înțelegere și exprimare orală, de scriere și citire, de mimică și articulare sau orice tulburare, indiferent de forma sa, care se răsfrânge negativ asupra emisiei ori a percepției limbajului face parte din categoria tulburărilor de limbaj. *“Prin tulburările limbajului înțelegem toate abaterile de la limbajul normal, standardizat, de la manifestările verbale tipizate, unanim acceptate în limba uzuală, atât sub aspectul reproducerii cât și al percepției, începând de la dereglarea diferitelor componente ale cuvântului și până la imposibilitatea totală de comunicare orală sau scrisă”*.

Bibliografie

1. Schwartz, Gheorghe., (2009), *Fundamentele psihologiei speciale*, Editura UAV, Arad.
1. Verza, Emil, (2009), *Tratat de logopedie*, vol II, Editura Semne, București.
2. Voiculescu, E., (2001), *Pedagogie preșcolară*, Editura Aramis, București.
3. Vrașmaș, E., Stănică, C., (1994), *Terapia tulburărilor de limbaj*, Institutul Național pentru Recuperare și Educație Specială a Persoanelor Handicapate, București.

Modalități și soluții de integrare școlară a diferitelor categorii de copii cu C.E.S.

Prof. Adeluța Lupășteanu
Școala Gimnazială Nr.10, Rm. Vâlcea

Educația specială este concept fundamental utilizat în cadrul procesului instructiv-educativ al copiilor cu deficiențe și care se desprinde tot mai mult de conținutul învățământului special.

Principiile care stau la baza educației speciale:

- Toți copiii trebuie să învețe împreună indiferent de dificultățile pe care le întâmpină aceștia sau diferențele dintre ele;

- Societatea și școala trebuie să le acorde tot sprijinul suplimentar de care au nevoie pentru a-și realiza educația în școala publică;
- Formarea și dezvoltarea școlilor incluzive atât în mediul urban cât și în cel rural prin asigurarea resurselor umane cât și a celor materiale;
- Educația egală se realizează prin acordarea sprijinului necesar pentru fiecare copil cu deficiențe în funcție de cerința individuală.

Activitatea de incluziune și de integrare a copiilor cu deficiențe în școala publică trebuie făcută cu mult simț de răspundere de către specialiștii care acționează la diferite nivele structurale.

Activitatea de integrare, activitatea de desfășurată de profesorul itinerant se dovedește eficientă dacă, pe parcursul școlarizării în școala de masă, să o frecventeze regulat, să participe la acțiunile clasei din care face parte și astfel să devină independent de serviciile educaționale de sprijin.

Integrarea școlară a copiilor cu handicap mintal

Se poate realiza, prin integrare individuală în clasele obișnuite, integrarea unui grup de 2-3 copii cu deficiențe în clase obișnuite.

Practica psihopedagogică a relevat principiul conform căruia este mai bine să greșești prin supraaprecierea copilului orientat inițial spre învățătorul obișnuit, decât să subapreciezi calitățile reale, orientându-l cu ușurință spre învățământul special. Pentru a favoriza integrarea copiilor cu deficiență mintală în structurile învățământului de masă și ulterior în comunitățile din care fac parte, are nevoie de aplicarea unor măsuri cu caracter profilactic, ameliorativ sau de sprijinire.

O problema cu totul specială apare în cazul integrării copiilor cu deficiențe mintala în clasele mai mari sau în finalul procesului de școlarizare, atunci când solicitările depășesc cu mult capacitatea lor de utilizare a gândirii formale, iar dezideratul unei calificări și al integrării sociale, prin participare la activitățile productive , depășește ălimitele ergoterapiei, prioritara în etapele anterioare. Actuala formă de pregătire profesională pentru această categorie de deficiențe este total inferioară. O posibilă soluție ar fi integrarea acestor copii în școlile obișnuite de ucenici, unde pot învăța o meserie cu cerere pe piața muncii, urmată de angajarea și integrarea în unități productive. În aceste situații, absolvenții respectivi, fără experiență și fără abilitate în planul relațiilor sociale, pot beneficia de supraveghere și îndrumare din partea părinților, tutorilor sau altor persoane calificate.

Integrarea copiilor cu deficiente de vedere

Un elev cu deficiențe de vedere trebuie privit la fel ca oricare dintre elevii clasei, fără a exagera cu gesturi de atenție și fără a fi favorizat mai mult decât ar cere gradul și specificul deficienței sale. Elevii cu handicap de vedere trebuie încurajați să se deplaseze prin clasa, școala, pentru a învăța să evite obstacolele și să identifice cu mai multa ușurință locurile unde trebuie să acorde o atenție deosebită, să fie apreciați mai ales cu ajutorul expresiilor verbale sau cu atingeri tactile, să realizeze în principiu aceleași sarcini ca și colegii lor de casă, iar acolo unde este posibil, să se adapteze mijloacele de învățământ și conținutul sarcinilor de lucru la posibilitățile reale ale acestor elevi.

În cadrul activităților de predare-învățare la clasele unde sunt integrați elevii cu vedere slabă trebuie să se acorde o atenție deosebită unor elemente care să asigure egalizarea șanselor în educația școlară.

În cazul elevilor nevăzători, intervin o serie de particularități care afectează procesul didactic, deoarece aceștia folosesc citirea și scrierea în alfabetul Braille, au nevoie de un suport intuitiv mai bogat și mai nuanțat pentru înțelegerea celor predate, au nevoie de metode și adaptări speciale pentru prezentarea și asimilarea conținuturilor învățării, este necesară intervenția unui interpret și alocarea unui timp suplimentar de lucru.

Integrarea copiilor cu deficiențe de auz

Reprezintă o problemă controversată în mai multe țări din lume, deoarece pierderea auzului la vârste mici determină imposibilitatea dezvoltării normale a limbajului și, implicit a gândirii copilului, cu consecințe serioase în planul dezvoltării sale psihice. Din acest motiv, diagnosticul precoce al pierderii de auz, urmat de protejarea auditivă timpurie, este cea mai eficientă cale de compensare a auzului și garanția reușitei integrării școlare a copilului cu tulburări de auz. Odată cu integrarea școlară a copilului deficient de auz se impun anumite cerințe privind modul de organizare clasei, metodele de prezentare a conținuturilor, strategiile de comunicare în clasa.

Integrarea copiilor cu handicap fizic

Manifestările din sfera motricității trebuie privite în relație stransă cu dezvoltarea intelectuală, expresia verbală și grafică, maturizarea afectiv-motivațională și calitatea relațiilor interindividuale ca expresie a interindividuale ca expresie a maturizării sociale.

Bibliografie:

Casantra Abrudan, Psihopedagogie specială, Ed Imprimeriei de Vest, Oradea,2003

Metode de integrare a elevilor cu ces în învățământul de masă

Prof. Rîpă Elena-Claudia

Școala Gimnazială Nr.10, Rm. Vâlcea

A.G. este un copil foarte liniștit, care socializează foarte greu. Manifestă rezistență la schimbare, persistă în repetarea aceleiași activități, dacă vede că o face bine, dar la un moment dat se plictisește. De cele mai multe ori refuză să comunice cu cei din jur, mulțumindu-se să dea din cap afirmativ sau negativ. De asemenea, a fost diagnosticat cu dislexie. Sindromul dislexic-disgrafic reprezintă o tulburare de integrare fonetică ce constă în lipsa ori insuficienta capacitate de discriminare a sunetului în cuvântul auzit și a semnelor grafice în cuvântul citit. Acestea conduc, pe de o parte la o ortografie greșită în dictare și, pe de altă parte, la o citire greșită a cuvintelor scrise.

La copiii cu acest sindrom integrați în învățământul de masă există numeroase metode care se pot aplica sub formă de joc sau li se imprimă acestora un specific de distracție și relaxare pentru înlăturarea oboselii apărute în rezolvarea sarcinilor școlare. În cele ce urmează voi prezenta o modalitate de integrare a unui elev diagnosticat cu sindromul dislexic-disgrafic într-o activitate mixtă de predare-învățare la disciplina limba și literatura română.

Elevul D.M. se află în clasa aVI-a, tema lecției este **Opera lirică. Pastelul**, lecția fiind mixtă.

CES:DEREGLAREA DE LIMBAJ: dislexo-disgrafie -1 elev integrat

Data: 8.11.2017

Clasa: a VI-a B

Scoala Gimnazială Nr.10

Prof.: RIPA CLAUDIA

Obiectul: limba și literatura română

Subiectul: **Opera lirică. Pastelul**

Text suport :**Iarna** de Vasile Alecsandri

Tipul lectiei: mixtă

MOTIVAȚIA: este o lecție de transmitere și fixare a cunoștințelor, formare de priceperi și deprinderi, valoroasă prin folosirea unor procedee și metode de predare activ- participative, care le permit elevilor să devină conștienți de propria gândire și de folosire a limbajului personal.

COMPETENȚE GENERALE:

- Receptarea mesajului oral în diverse situații de comunicare.
- Utilizarea corectă și adecvată a limbii române în producerea de mesaje orale în situații de comunicare monologată și dialogată.
- Receptarea mesajului scris, din texte literare și nonliterare, în scopuri diverse .
- Utilizarea corectă și adecvată a limbii române în producerea de mesaje scrise, în diferite contexte de realizare, cu scopuri diverse.

OBIECTIVE OPERAȚIONALE(competențe specifice)

COGNITIVE:

- Să enunțe mesajul textului liric propus;
- Să identifice ideile poetice;
- Să identifice procedeele de expresivitate artistică;
- Să evidențieze sentimentele dominante;
- Să identifice caracteristicile genului liric;
- Să definească pastelul

➤ **AFECTIV:**

- să manifeste interes pentru cultivarea receptivității literar-artistice, cu referire specială asupra universului liric

CONȚINUTURI VIZATE: definiție, caracteristici, sentimente, conținuturi de idei, mijloace de expresivitate artistică.

CONDIȚII PREALABILE:

- clasă de nivel mediu
- elevii vor lucra pe grupe(gândiți- lucrați în perechi- comunicați)

EVALUAREA: formativă(pe tot parcursul lecției se vor face aprecieri în legătură cu activitățile desfășurate)

RESURSELE ȘI MANAGEMENTUL TIMPULUI:

- capacitățile normale de învățare ale elevilor;
- cunoștințele lor anterioare;

- timp de lucru: 50 minute.

METODE Si PROCEDEE: conversația, brainstormingul, metoda cubului, lucrul în echipe, descoperirea, gândirea critică;

MIJLOACE: manualul, fișe, videoproiector, desene, CD –uri, cubul

BIBLIOGRAFIE:

- manual – Limba și literatura română pentru clasa a VI-a, Editura All
- volum – *Pasteluri* V.Alecsandri

1. Eftimie Nicolae, *Introducere în metodică studierii limbii și literaturii române*, Ed. Paralela 45, Pitești, 2008
2. Alina Pamfil, *Studii de didactică literaturii române*, Ed. Casa Cărții de Știință, Cluj-Napoca, 2006;
3. Emanuela Ilie, *Didactică literaturii române*, Editura Polirom 2008

SCENARIUL DIDACTIC:

Cadrul de învățare	Timp	Activitatea profesorului	Activitatea elevului	Metode
1. Evocarea	5	<p>1.Moment organizatoric: organizarea clasei și asigurarea climatului necesar bunei desfășurări a lecției.</p> <p>2.Verificarea temei</p> <p>3. Captarea atenției: Pentru a canaliza atenția elevilor către subiectul lecției, profesorul folosește <i>brainstorming-ul</i>, rugând elevii să ofere răspuns la întrebarea: <i>De ce va place iarna?</i></p> <p>Prin folosirea acestei strategii sunt valorificate mai multe tipuri de inteligente:</p>	<p>Elevii se pregătesc pentru lecție</p> <p>Elevii răspund la întrebarea adresată de profesor.</p>	<p>Activitate frontală</p> <p>Brainstorming-ul</p>

		<p>interpersonală, spațial-vizuală, intrapersonală.</p> <p>Profesorul spune că poetul a reușit, prin cuvinte, să declanșeze în imaginația noastră anumite trăiri și sentimente pe care le-a transpus în imagini. Poezia de acest tip se numește pastel.</p>	<p>Elev CES: Realizarea de exerciții pentru dezvoltarea auzului fonematic: diferențierea t-d, diferențierea p – b, diferențierea v – f și diferențierea l – r.</p>	
2. Realizarea sensului	7	<p>4.</p> <p>Anunțarea subiectului lecției și a obiectivelor(1 min)</p> <p>Astăzi vom aprofunda textul poeziei <i>Iarna</i> și vom demonstra că este pastel.</p> <p>La sfârșitul lecției va trebui</p> <ul style="list-style-type: none"> -să știți care sunt tablourile din care este alcătuită poezia -să sesizați ideile poetice care se desprind din text și mijloacele artistice folosite 	<p>Elevii prezintă portofoliile</p> <p>Profesorul prezintă un ppt.cu textul poeziei <i>Iarna</i></p>	
	8	<ul style="list-style-type: none"> -să identificați imaginile artistice și figurile de stil -să precizați sentimentele dominante -să identificați modul de expunere predominant -să dați definiția pastelului <p>Profesorul notează titlul lecției pe tablă, apoi împarte fișe de lucru. Se lucrează pe grupe.</p>		Cubul

	20	<p>5.</p> <p>Dirijarea învățării –se realizează folosindu-se metoda cubului, lucrul pe echipe.Elevii au ca sarcini de lucru completarea fișelor și ulterior prezentarea acestora.</p> <p>Activitatea se desfășoară ca dialog continuu între profesor și elevi, chiar între elevi și elevi.Pe tablă se pot înregistra elementele cele mai relevante.</p> <p>ex.definiția pastelului</p> <p>➤ Descrie</p> <p>➤ Din câte părți este alcătuită poezia și ce exprimă fiecare parte?</p>	<p>Prin metoda cubului elevii sunt solicitați să efectueze sarcinile de lucru .</p> <p>Elevii primesc fișele cu exercițiile corespunzătoare fiecărei fațete ale cubului</p> <p>Poezia este alcătuită din două tablouri:</p> <p><i>Primul tablou</i>– alcătuit din primeletrei strofe -</p> <p>descrie unspațiu vast, în care ninsoarea acoperă întreaga țară.</p>	<p>Activitate frontală urmată de</p>
--	----	--	--	--------------------------------------

		<p>Gr.a II-a</p> <p>Compară</p> <p>Care sunt cuvintele din primele două strofe care sugerează planul înaltului(cosmic) și care sunt cuvintele din strofa a treia care sugerează planul terestru.</p> <p>Cum este luminozitatea peisajului in primele trei strofe si cum este în ultima strofă?</p>	<p><u>Al doilea tablou</u>– ultima strofă</p> <p>– prezintă același peisaj înseninat</p> <p>de apariția soarelui și însuflețit de</p> <p>prezența omului și de clinchetul</p> <p>zurgălăilor.</p> <p>GR. I-Describe</p> <p><i>Profesorul îi propune elevului cu CES să citească din text numai cuvintele ce conțin grupuri de litere. Acesta va scrie pe caiet cuvintele din textul citit care conțin grupuri de litere.</i></p>	<p>activitate pe grupe</p>
--	--	---	---	----------------------------

		<p>Gr. a III a-</p> <p>Analizează.</p> <p>I.Care sunt figurile de stil cu ajutorul cărora se realizează imaginile artistice și se transmit sentimentele în fața tabloului de natură.</p> <p>II.Imagine artistica.....</p> <p>GR. a IV-a</p> <p>Asociază strofelor din poezie imaginile de mai jos , precizând totodată sentimentele transmise de eul liric.</p> <p>GR a V a</p> <p>Aplică</p> <p>Pornind de la cele patru strofe ale poeziei ”Iarna” de V.Alecsandri, alcătuieste un text de 6-7 rânduri în care să prezinți câteva elemente ale iernii cu ajutorul cărora s-a realizat descrierea de natură. Vei avea în vedere :imaginile artistice(vizuale, auditivă), figurile de stil (epitete, comparații, personificări), sentimentele eului liric contemplator , descrierea ca mod de expunere.</p> <p>Argumentează-gr.aVI-a</p> <p>Adu cel puțin trei</p>	<p>GR. a II-a Compară</p> <p>GR a III-a Analizează</p>	
--	--	--	--	--

	<p>argumente(cu exemple din text) prin care să susții că poezia "Iarna" aparține genului liric.Vei avea în vedere caracteristicile operei lirice (figuri de stil, eul liric, imaginile artistice, cum sunt transmise sentimentele,modul de expunere predominant)</p> <p>6.Se sintetizează, sub forma cadranelor, ceea ce s-a lucrat pe grupe</p> <p>Activitatea se desfășoară ca dialog continuu între profesori și elevi, chiar între elevi și elevi.Prin aceste activități se realizează feed-back-ul învățării Pe tablă se înregistrează elementele cele mai relevante.</p> <p>Se definește <i>pastelul</i></p> <p>Se aduc argumente pentru demonstrația apartenenței la specie</p> <p>Se solicită elevilor să realizeze ca temă pentru acasă o compunere de 8-10 rânduri în</p>	<p>GR. a IV-a Asociază</p>	
--	---	----------------------------	--

		care să argumenteze faptul că poezia dată aparține speciei pastel dezvoltând minimum două argumente .	GR a V a Aplică	
			Gr.a VI-a Argumentează	Activitate frontală combinată cu activitatea pe grupe

Reflecția	5		Elevii notează pe caiete	
-----------	---	--	--------------------------	--

4. Concluzii	5	7.Profesorul formulează concluziile referitoare la desfășurarea lecției și face aprecieri despre modul în care elvii au participat la lecție.		

În concluzie, conținuturile școlare pot fi adaptate și aplicate cu ușurință în situația existenței în clasa de elevi a unui copil cu sindromul dislexic-disgrafic. Doar cadrul didactic este cel care , în această situație, trebuie să dea dovadă de autocontrol, discreție, sensibilitate, încredere în copil și în acțiunea educativă întreprinsă.

Predarea modurilor și timpurilor verbale

**Prof. Burcă Andreea- Luminița
Școala Gimnazială Nr.10, Rm. Vâlcea**

În clasa a VII-a se află elevi cu dificultăți generale și multiple de învățare (denumite în unele cazuri dificultăți complexe) , fără tulburări de comportamen , care știu să citească, scriu destul de frumos,dar au probleme privind pronunția, exprimarea greoaie, răspunsurile la întrebări.Pentru aceștia proiectez și aplic la fiecare activitate cerințe personalizate care vizează dezvoltarea și îmbogățirea vocabularului, a exprimării și, mai ales, exersarea unei pronunții corecte.

DATA: 08.11.2017

ȘCOALA: Școala Gimnazială Nr.10

CLASA: a VII-a

PROFESOR: Burcă Andreea- Luminița

OBIECT: Limba și literatura română

SUBIECT: Modurile Personale. Timpurile verbale

TIPUL LECȚIEI: mixtă

METODE DIDACTICE: conversația, munca cu manualul, lectura explicativă, dezbateră, expunerea

MATERIAL DIDACTIC: Manual de *Limba română* pentru clasa a VII-a, București, Editura Humanitas Educațional, 2008, tabla, fișe de lucru, laptop, retroproiector.

OBIECTIVE OPERAȚIONALE: la sfârșitul orei elevii vor putea :

- să identifice modurile personale într-un text dat;
- să definească fiecare mod personal;
- să deosebească modurile personale de celelalte moduri;
- să conjuge un verb la toate timpurile verbale.

COMPETENȚE GENERALE:

- Receptarea mesajului oral în diferite situații de comunicare;
- Utilizarea corectă și adecvată a limbii române în producerea de mesaje orale în situații de comunicare dialogată și monologată;
- Utilizarea corectă și adecvată a limbii române în producerea de mesaje scrise, în diferite contexte de realizare, cu scopuri diverse;
- Receptarea mesajului scris, din texte literare și nonliterare, în scopuri diverse.

Competențe specifice	Conținuturi asociate
2.3 respectarea normelor morfosinactice în propoziții și în fraze	- părți de vorbire și categorii gramaticale specifice acestora: verbul (timpul, persoană, număr, modurile personale și nepersonale) - părți de propoziție: predicatul
3.3 sesizarea corectitudinii utilizării categoriilor gramaticale învățate	- verbul (timp, persoană, număr, moduri personale și nepersonale)
4.4 utilizarea corectă a flexiunii nominale și verbale în textul scris, utilizând corect semnele ortografice și de punctuație	- părțile de vorbire flexibile (verbul, substantivul, pronumele, numeralul, adjectivul)

II. DESFĂȘURAREA LECȚIEI

Etapetele lecției	Timpul	Activități desfășurate	
		De profesor	De elevi
1 Organizarea clasei	2 min	<i>Profesoara intră în clasă, notează absenții. Se asigură liniștea în clasă.</i>	<i>Elevul de serviciu comunică absenții.</i>
2. Verificarea temei și a cunoștințelor	8 min	<p><i>Se verifică tema, se fac aprecieri asupra corectitudinii temei dacă este cazul.</i></p> <p><i>Reactualizez informațiile discutate ora anterioară cu elevii.</i></p> <p>Ora trecută am discutat despre verb.</p> <p>Definiți verbul!</p> <p>Clasificați verbele!</p> <p>Prezentați conjugările verbului!</p>	Elevii răspund la întrebări.

<p>3. Pregătirea și anunțarea lecției</p>	<p>6 min</p>	<p>De câte feluri sunt modurile?</p> <p>Ce puteți să îmi spuneți despre modurile personale?</p> <p>Ce puteți spune despre cele nepersonale?</p>	<p>E: Modurile sunt de două feluri: personale sau predicative și nepersonale sau nepredicative.</p> <p>E: Modurile personale își modifică forma după persoană și au funcția sintactică de predicat, într-o propoziție.</p> <p>E: Cele nepersonale sunt opusul celor predicative deoarece nu-și modifică forma după persoană, și într-o propoziție nu au funcția sintactică de predicat.</p>
<p>4. Comunicare cunoștințelor noi</p>	<p>24 min</p>	<p>Profesorul le prezintă elevilor o fișă de lucru cu texte în care există verbe la toate modurile personale învățate, iar elevii o completează, găsind verbe la toate modurile și timpurile cerute.</p> <p><i>În același timp, elevii cu CES completează modurile și timpurile din fișa de lucru special concepută pentru ei, în paralel cu prezentarea noțiunilor teoretice cu ajutorul celorlalți elevi.</i></p>	<p>E: Modurile personale sunt: indicativul, conjunctivul, condițional-optativul și imperativul.</p> <p>E: Indicativul arată o acțiune reală și sigură.</p> <p>E: Conjunctivul arată o acțiune posibilă care se poate realiza.</p> <p>E: Modul condițional-optativ arată o acțiune posibilă doar dacă realizarea acesteia depinde de o condiție. Poate exprima și o acțiune dorită.</p> <p>E: Imperativul exprimă un ordin,</p>

		<p>Care sunt modurile personale?</p> <p>Cum am putea, în câteva cuvinte descrie fiecare mod?</p> <p>Astăzi ne vom ocupa de aceste moduri și de timpurile fiecăruia</p> <p>Prezentul ne indică o acțiune care se desfășoară în momentul vorbirii.</p> <p>Uitați-vă peste verbul conjugat. Ce puteți observa la prezent?</p> <p>Următoarea coloană este imperfectul. Imperfectul ce acțiune ar putea exprima?</p> <p>Ne uităm la următoarea coloană, cea a perfectului simplu.</p> <p>Ce putem observa?</p> <p>Următorul este perfectul compus. Acest timp exprimă o acțiune trecută, terminată în momentul vorbirii. Este alcătuit din formele verbului auxiliar a avea plus</p>	<p>un îndemn, o rugămintă, acțiunea fiind realizabilă.</p> <p><i>Elevii își notează și ei în caiete.</i></p> <p>E: Desfășurarea acțiunii este raportat la momentul vorbirii.</p> <p>E: O acțiune trecută care se desfășoară în același timp cu o altă acțiune trecută.</p> <p>E: Perfectul simplu este folosit doar în anumite regiuni ale țării, mai ales în Oltenia.</p> <p>E: Exprimă o acțiune care e petrecută și încheiată tot în trecut</p>
--	--	---	--

	<p>participiul verbului de conjugat.</p> <p>Următorul timp este mai mult ca perfectul. El exprimă o acțiune trecută și terminată înaintea altei acțiuni trecute.</p> <p>Puteți observa formele acestui timp pe următoarea coloană din tabelul vostru.</p> <p>Cine vrea să ne prezinte viitorul?</p> <p>(pentru limba vorbită și pentru limba scrisă)</p> <p>Viitorul anterior este alcătuit din verbul auxiliar a fi la viitor plus participiul verbului de conjugat.</p> <p>Acum, să trecem la modul conjunctiv. Acest mod are două timpuri: prezent și perfect. Prezentul ne indică o acțiune desfășurată în prezent sau în viitor și se formează cu ajutorul conjuncției să plus verbele modului indicativ la prezent.</p> <p>Perfectul indică o acțiune desfășurată în trecut. Este alcătuit din conjuncția să plus verbul auxiliar a fi și participiul verbului de conjugat.</p> <p>Următorul mod este condițional-optativul. La fel, și acesta are două timpuri: prezentul și perfectul. Prezentul indică o acțiune desfășurată în momentul vorbirii sau în viitor fiind alcătuit din forme specifice ale verbului</p>	<p>E: Viitorul este o acțiune care va desfășura după momentul vorbirii.</p> <p><i>Elevii cu CES completează celelalte moduri și timpuri din fi de lucru special concepută pentru ei, în paralel cu prezentarea noțiunilor teoretice celorlalți elevi.</i></p>
--	---	---

		<p>auxiliar a avea (aș, ai, ar, am, ați, ar) plus infinitivul verbului de conjugat.</p> <p>.</p> <p>Perfectul indică o acțiune desfășurată în trecut și este alcătuit din verbul auxiliar a fi la condițional-optativ prezent plus participiul verbului de conjugat.</p> <p>Ex. aș fi învățat.</p> <p>Ce am învățat noi astăzi?</p> <p>Câte moduri personale cunoașteți?</p> <p>Cum se formează perfectul compus?</p> <p>Foarte bine.</p> <p>Conjugați verbul a citi la toate timpurile modului indicativ.</p> <p>Temă pentru acasă aveți de la</p>	<p><i>Elevii analizează cele trei predicte conform modelului:</i></p> <p>părușeși- verb predicativ, conj. II-a, modul indicativ, mai mult perfect, pers a II-a, număr singular</p> <p>E: Modurile personale</p> <p>E: Patru moduri personale indicativul, conjunctivul</p>
--	--	---	--

<p>5. Fixarea cunoștințelor</p>	<p>7 min</p>	<p>pagina 57 exercițiul 1.</p>	<p>condițional-optativul imperativul.</p> <p>E: Este alcătuit din forme verbului auxiliar a avea plus participiul verbului de conjugat.</p> <p><i>Elevii conjugă verbul.</i></p>
<p>6. Tema pentru acasă</p>	<p>3 min</p>		<p><i>Elevii își notează.</i></p>

--	--	--	--

Fișă elevi CES

Modurile personale (predicative)

Modul este forma pe care o ia verbul pentru a arăta cum consideră vorbitorul acțiunea: reală (culeg), realizabilă (să culeg), dorită sau condiționată de o altă acțiune (aș culege).

Modurile sunt de două feluri: moduri personale

moduri nepersonale.

Modurile personale (predicative) sunt cele care își schimbă forma după persoană și au în propoziție funcția sintactică de predicat.

Modul indicativ arată o acțiune reală, sigură.

TIMPURI:

Timpul **prezent** : o acțiune care se desfășoară în momentul vorbirii.

eu scriu, tu scrii, el/ea scrie, noi scriem, voi scrieți, ei/ele scriu.

eu învăț,

.....

.....
.....
Timpul **imperfect**: o acțiune trecută care se desfășoară în același timp cu o altă acțiune trecută.

eu scriam, tu scriai, el/ea scria, noi scriam, voi scriați, ei/ele scriau.

eu învățam,.....
.....
.....

Perfectul compus: o acțiune trecută, terminată în momentul vorbirii.

eu am scris, tu ai scris, el/ea a scris, noi am scris, voi ați scris, ei/ele au scris

eu am
învățat,.....
.....
.....

Mai mult ca perfectul: o acțiune trecută și terminată înaintea altei acțiuni trecute.

eu scriesem, tu scrieseși, el/ea scriese, noi scrieserăm, voi scrieserăți, ei/ele scrieseră.

eu
învățasem.....
.....
.....

Perfect simplu: acțiune petrecută și încheiată în trecut

eu scrisei, tu scriseși, el/ea scrise, noi scriserăm, voi scriserăți, ei/ele scriseră.

eu
învățai.....
.....

Viitorul este o acțiune care se va desfășura după momentul vorbirii.

Viitorul pentru limba scrisă:

eu voi scrie, tu vei scrie, el/ea va scrie, noi vom scrie, voi veți scrie, ei/ele vor scrie.

eu voi
învăța.....
.....
.....
.....

Viitorul pentru limba vorbită:

eu o să scriu, tu o să scrii, el/ea o să scrie, noi o să scriem, voi o să scrieți, ei/ele o să scrie/ eu
am să scriu, eu oi scrie etc

Eu am să
învăț.....
.....
.....
.....

Viitor anterior: este alcătuit din verbul auxiliar *a fi* la viitor plus participiul verbului de
conjugat.

eu voi fi scris, tu vei fi scris, el/ea va fi scris, noi vom fi scris, voi veți fi scris, ei/ele vor fi
scris.

eu voi fi
învățat.....
.....
.....
.....

Modul conjunctiv arată o acțiune posibilă care se poate realiza.

TIMPURI

Timpul prezent: o acțiune desfășurată în prezent sau în viitor și se formează cu ajutorul
conjunției **să** plus verbele modului indicativ la prezent.

eu să scriu, tu să scrii, el/ea să scrie, noi să scriem, voi să scrieți, ei/ele să scrie.

eu să
învăț.....
.....
.....
.....

Timpul perfect: o acțiune desfășurată în trecut. Este alcătuit din conjunția **să** plus verbul
auxiliar **a fi** și participiul verbului de conjugat.

eu să fi scris, tu să fi scris, el/ea să fi scris, noi să fi scris, voi să fi scris, ei/ele să fi scris.

eu să fi

învățat.....

.....

.....

.....

Modul condițional optativ arată o acțiune posibilă doar că realizarea acesteia depinde de o condiție. Poate exprima și o acțiune dorită.

TIMPURI

Timpul prezent: o acțiune desfășurată în momentul vorbirii sau în viitor fiind alcătuit din forme specifice ale verbului auxiliar **a avea (aș, ai, ar, am, ați, ar)** plus infinitivul verbului de conjugat.

eu aș scrie, tu ai scrie, el/ea ar scrie, noi am scrie, voi ați scrie, ei/ele ar scrie.

eu aș învăța

,.....

.....

.....

.....

Timpul perfect: o acțiune desfășurată în trecut și este alcătuit din verbul auxiliar **a fi** la condițional-optativ prezent plus participiul verbului de conjugat.

eu aș fi scris, tu ai fi scris, el/ea ar fi scris, noi am fi scris, voi ați fi scris, ei/ele ar fi scris.

eu aș fi

învățat,.....

.....

.....

.....

Modul imperativ-are forme afirmative și negative, doar pentru persoana a II-a singular și plural:

tu scrie!, tu nu scrie! voi scrieți! voi nu scrieți!

tu învață!,

.....

Bibliografie:

1. *Limba română, manual pentru clasa a VII-a*, Editura Humanitas, București, 1999;

2. Auxiliarul *Limba și literatura română* pentru clasa a VII-a.
3. *Ghid complet de pregătire. Preparator pentru testările naționale*, Grupul Editorial Art Art, 2002.
4. Mititiuc, I – „*Probleme psihopedagogice la copilul cu tulburări de limbaj*”, Ed. Ankarom, Iasi, 1996;
5. Burlea, G. – „*Tulburările limbajului scris-citit*”, Ed. Polirom, Iași, 2007.

Teoria inteligențelor multiple la grădiniță

**Irina Floarea
Oana Oana Andreea
G.P.P. Ostroveni 1, Râmnicu Vâlcea**

Fiecare copil este diferit și nu poate fi comparat „decât cu sine însuși”. Și totuși, câteva lucruri esențiale îi fac să fie asemenea: toți au nevoie de dragoste, de securitate, de îngrijire și de exercițiu. Toți simt nevoia de recunoaștere și acceptare. Toți caută un sprijin în adult și chiar au nevoie de un anumit control din partea acestuia pe măsură ce își dezvoltă încrederea în sine și dobândesc propria experiență.

Din punct de vedere educațional, la vârsta preșcolară copiii își dezvoltă capacități simbolice și concepții teoretice (cel puțin la nivel de schiță) îndeosebi cu ajutorul propriilor interacțiuni spontane cu lumea în care trăiesc. Chiar la vârste mici, copiii sunt câteodată atrași de domenii specifice și se poate vorbi de o dezvoltare timpurie ca fiind „predomeniu” sau „prebranșă”.

Se știe că la această vârstă este mai importantă motivația decât performanța, așa că este valabil enunțul următor: „pentru majoritatea cazurilor, aceia (copiii) care sunt atrași sunt mai mult interesați decât productivi în domeniul respectiv”.

Teoria inteligențelor multiple se încadrează la educația centrată pe elev. Diversitatea activităților, a contextelor, a materialelor propuse prin teoria inteligențelor multiple, permite o diferențiere a copiilor, a capacităților lor de învățare și a tendințelor lor.

Se poate modela educația optimă pentru fiecare copil- cel puțin se poate încerca acest lucru – în cadrul activităților alese din programul zilnic de la grădiniță.

Educatorea poate obține cât mai multe informații posibile despre fiecare copil prin metoda observației. Aceste informații sunt utile îndeosebi în cazul în care un copil

întâmpină o dificultate în a învăța. Învățământul prșcolar permite stabilirea unor obiective educaționale concrete, cum ar fii: gândire interdisciplinară, găsirea de calități ale fiecărui individ.

În grădinițe se poate aplica metoda proiectelor care permite copiilor să întâlnească materialul ce trebuie stăpânit într-o varietate de forme și contexte, facilitând astfel înțelegerea. Și cel mai bun mod e a realiza acestea este să se recurgă la toate inteligențele care sunt relevante pentru acest subiect, în cât de multe moduri legitime posibile.

Proiectul oferă contexte în care copiii pot aplica o foarte mare varietate de cunoștințe și deprinderi sociale și intelectuale, pe lângă cele de bază furnizate de curriculum. Un proiect are o structură temporală care o ajută pe educatoare să-și organizeze progresiv activitatea cu copiii, în funcție de dezvoltarea lor, de interesul acestora și de gradul de cunoaștere a subiectului luat în discuție. Proiectul poate fi încorporat în curriculum-ul pentru vârste timpurii de la noi.

Aplicarea teoriei inteligențelor multiple la grădinițe poate fi favorizată în alternativele educaționale. În Planul Jena, de exemplu, la grădiniță fiecare își alege activitatea (ținând cont de respectarea unui program săptămânal) și este încurajat să se exprime (sub diferite forme). Dacă s-ar lucra într-o grădiniță de tip educație deschisă sau educație progresivă, am putea vedea câțiva copii care lucrează la proiecte individuale de matematică, alții care „citesc” cărți alese de ei, alții care construiesc ... Elevii lucrează în ritm propriu, iar chestiunea promovării sociale survine doar în cazuri excepționale.

Orice individ își poate dezvolta o inteligență dacă este bine motivat, dacă trăiește într-o cultură care prețuiește acea inteligență și dacă există resurse umane pe care le poate folosi.

Printre factorii favorizanți poate fi menționat și acela că grădinița poate respecta interesele spontane ale copilului și modurile sale firești de învățare. Poate respecta entuziasmul pentru activitățile fizice, pentru proiecte creative, pentru arte și joc și ar trebui să-i dea ocazia copilului de a învăța prin aceste activități.

Bibliografie:

H. Gardner, Tratat de răzgândire, Editura ALLFA, 2006,

Abordarea elevului din perspectiva teoriei inteligențelor multiple

Profesor pentru învățământ primar Stănică Maria

Șc. Gimn. Nr. 10, Rm. Vâlcea

Mai mult ca oricând, societatea contemporană e marcată de o explozie informațională de intensitate și amploare fără precedent. Această realitate evidentă trebuie să declanșeze în conștiința cadrelor didactice o întrebare fundamentală: cum putem să-i pregătim cel mai bine pe elevi pentru o viață democratică și productivă proprie secolului XXI? Cu toții știm că o bună cunoaștere a copiilor din punct de vedere psihopedagogic care să reflecte trebuințele, aspirațiile lor este primul pas și constituie baza unei educații eficiente. Contrar unei vechi etichete puse educatorilor despre care se afirmă, uneori, că „linia lor de conduită este aceea de a-i frâna pe cei care se arată prea inteligenți, de a-i stimula pe cei care nu sunt destul de dezvoltați pentru realizarea unei norme unice ” (Emile Planchard), slujitorii școlii moderne caută mereu alternative didactice, care să permită o mai mare motivare din partea copiilor pentru actul de învățare, receptat mai degrabă ca o nouă descoperire proprie, de care să se simtă mândri atât ei, cât și părinții. Astfel, diferite activități bazate pe metodele de gândire critică, s-au dovedit a fi interesante, înlăturând rutina. Conform tradiției, în activitatea didactică folosim des expresii ca „este un elev foarte talentat la pictură” etc și suntem tentați să-i considerăm „intelenți” pe cei care obțin rezultate superioare la disciplinele de învățământ cu caracter științific, iar pe ceilalți să-i considerăm „talentați”. Howard Gardner, autorul „Teoriei inteligenței multiple”, comentând cele două concepte subliniază că ele se referă la aceleași structuri intelectuale. Contrazicând afirmația că rațiunea, logica și cunoașterea nu sunt sinonime, H. Gardner propune o nouă viziune asupra inteligenței, concepție care trebuie integrată la curriculum școlar. Teoria lui Gardner justifică ceea ce se poate constata, de altfel, în activitatea cotidiană a fiecăruia, anume că nu învățăm în același mod, că avem stiluri diferite și atitudini de învățare diferite și, ca urmare, avem nevoie de un tratament diferit, individualizat, pe tot parcursul procesului de instruire și formare.

Pe baza studiilor efectuate, Gardner distinge opt tipuri de inteligență: lingvistică, logico-matematică, spațială, muzicală, naturalistă, kinestezică, interpersonală, intrapersonală. Pe parcursul vieții omul se confruntă cu variate situații de învățare, iar el va alege pe cea care se potrivește cel mai bine pentru a realiza o învățare eficientă. Performanțele sale în învățare vor fi astfel, în mod evident, amplificate. Limitarea șanselor la experiențe de învățare variate pot duce la reducerea inteligenței, știut fiind că acele zone ale creierului uman care nu sunt

folosite se dezactivează ducând în mod evident la reducerea potențialului de învățare. Este deci important ce persoanele implicate în orice fel de învățare să poată și să vrea să devină participanți activi în procesul de instruire, făcând uz de situații de învățare care le asigură succesul deplin al activității. Acceptarea teoriei inteligențelor multiple a lui Gardner are câteva implicații pentru cadrele didactice în termenii instruirii în clasa de elevi.

Pornind de la aserțiunea fundamentală a acestei teorii, că cele opt tipuri de inteligență sunt necesare pentru o funcționare optimă a intelectului uman, educatorii trebuie să le acorde aceeași importanță în actul didactic. Aceasta contravine însă sistemelor tradiționale de educație care sunt axate pe dezvoltarea și folosirea inteligenței verbale (lingvistice) și matematice. Astfel, teoria inteligențelor multiple impune ca educatorii să recunoască și să educe o gamă largă de talente și abilități. Ei trebuie să structureze prezentarea materialului într-un stil care să angajeze majoritatea tipurilor de inteligență. La naștere omul posedă, în aproximativ egală măsură, cele opt tipuri de inteligențe, însă elevii vor veni la școală cu grade diferite de dezvoltare a acestora, determinate de experiențele socio-culturale cu care s-au confruntat. De aici putem concluziona că fiecare copil va avea un set personal de puncte „forte” și puncte „slabe”. Așa se explică de ce este ușor sau dificil pentru un elev să asimileze informația când este prezentată într-o modalitate particulară. Pentru verificarea tuturor categoriilor inteligenței în predarea conținutului informațional trebuie să se țină seama de individualizarea învățământului.

Inteligența lingvistică poate fi valorificată prin dezbateri în grupuri mici sau cu întreaga clasă, fișe de lucru, lectura unor cărți, activități de scriere, jocuri de cuvinte, povestiri, jurnale etc.

Inteligența logico-matematică poate fi stimulată prin rezolvarea de probleme, demonstrații științifice, clasificări, crearea de coduri, jocuri matematice, cuantificări și calcule, prezentări logico-secvențiale ale unei teme etc.

Inteligența naturalistă se manifestă prin capacitatea de a înțelege lumea prin intermediul mediului în care se formează și se dezvoltă. Această formă de inteligență este stimulată prin antrenarea elevilor în activități de cunoaștere a mediului, activități ecologice, activități de cunoaștere și îngrijire a plantelor, animalelor etc.

Inteligența spațială se manifestă prin descifrarea și elaborarea de hărți, grafice, diagrame, fotografii, filme, povestiri după imagini, pictură, colaje, arte vizuale etc.

Inteligența kinestezică se manifestă în mișcarea creativă, mimă, dramatizare, exerciții fizice, abilități practice, utilizarea limbajului corporal, exerciții de relaxare fizică etc.

Inteligența muzicală se manifestă în cântat, murmurat, fluierat, ascultarea muzicii, folosirea instrumentelor muzicale, analiza muzicii, bateri de ritm, legarea melodiilor cu concepte, crearea de noi melodii, ascultarea imaginilor muzicale interne etc.

Inteligența interpersonală se manifestă prin cooperarea în grup, medierea conflictelor, implicarea în viața comunității etc.

Inteligența intrapersonală este evidentă în studiul independent, învățarea în ritm propriu, centre de interes, opțiuni la tema de acasă etc. Acest tip de inteligență determină o gândire și înțelegere de sine, a fi conștient de punctele tari și slabe, a planifica eficient atingerea obiectivelor.

Soluția cea mai la îndemână pentru aplicarea teoriei inteligențelor multiple este cursul opțional, căci în acest caz nu există coercițiile curriculum-ului prescris, ci doar imaginația și intențiile didactice ale celui care proiectează cursul. Iată o modalitate a dezvoltării potențialului de inteligențe pornind de la un basm (Scufița Roșie).

Clasa va fi împărțită pe grupe, în funcție de inteligențele „tari”. Învățătorul are rol de facilitator. Grupele de elevi pe tipuri de inteligență pot fi: logico-matematică; lingvistică; corporal- kinestezică; muzicală; spațial-vizuală; interpersonală; intrapersonală.

Obiectivul vizat: înțelegerea consecințelor încălcării sfaturilor date de părinți.

Cerințele pentru activitatea fiecărei grupe sunt:

1. Aranjați în ordine cronologică și logică următoarele propoziții: a) Stă departe bunica ta ? întreabă lupul. b) Și se întâmplă ca tocmai atunci să treacă prin fața casei un vânător... și pedepsește lăcomia lupului. c) Cele două ființe căzuseră victimele șireteniei și necinstei. d) Du-te să vezi cum îi mai merge bunicii, căci am auzit că e bolnavă.

2. Realizați un alt sfârșit al poveștii în care Scufiței să i se întâmple alte neazuri din cauză că nu aascultat sfatul mamei.

3. Asumați-vă rolul vânătorului care o ajută pe fetiță să înțeleagă de ce i s-a întâmplat să fie mâncată de lup.

4. Creați o melodie pentru a arăta greșelile Scufiței.

5. Desenați cât mai multe elemente din care să reiasă ce i s-a întâmplat Scufiței Roșii și de ce.

6. Grupați-vă în apărători și acuzatori ai Scufiței Roșii. Susțineți-vă părerea (dezbateri, proces).

7. Sunteți Scufița Roșie. Arătați de ce s-a abătut din drum. Cu ce scop?

În concluzie, se cer precizate anumite „reguli”: să nu folosim aceste inteligențe ca pe niște etichete; fiecare elev e unic, diferit de ceilalți; fiecare elev învață în felul lui; să

respectăm, valorizăm și hrănim diferențele dintre indivizi; fiecare avem puncte tari/slabe din punct de vedere al tipurilor de inteligență; există determinări genetice, dar și influențe de mediu; tipurile de inteligență se dezvoltă diferit la elevi și cu viteze diferite; să predăm astfel încât să favorizăm dezvoltarea tuturor tipurilor de inteligențe; nu judecăm (apreciem) elevii după ceea ce nu știu-pot, ci după ceea ce știu-pot (potențialul individual); nu cât de inteligent este elevul, ci cum este el inteligent; să conștientizăm că există diferite tipuri de învățare; inteligențele multiple ne ajută să rezolvăm și probleme de disciplină (elevi dificili); nici o metodă nu e bună pentru toți oricând.

Bibliografie:

1. Bocoș, Mușata, Instruirea interactivă – Repere pentru reflecție și acțiune , Presa Universitară Clujeană, 2002;
2. Gliga, L., Învățarea activă; Instruirea diferențiată , M.E.C., București, 2009;
3. Revista „ Învățământul primar”, Nr. 4/2003, Ed. Miniped, București;
4. Stanciu, M., Reforma conținuturilor învățământului preuniversitar, Ed. Polirom, Iași, 1999.

Idei de activități pentru copiii care dezvoltă inteligențele multiple

Prof. Tertoreanu Aurelia
Școala Gimnazială Nr. 10, Rm. Vâlcea

“Inteligența este abilitatea de a rezolva probleme sau de a crea produse, valorizate de către una sau mai multe culturi” – Howard Gardner

Activitățile menite să stimuleze inteligențele multiple sunt extrem de utile în descoperirea tipului de inteligență deținută de fiecare copil în parte, dezvoltarea acestuia și activarea proceselor cognitive pentru rezultate excepționale.

Căutăm în permanență căi noi și eficiente de a le dezvolta elevilor noștri gândirea critică, creativitatea și aptitudinile de care dau dovadă. Pentru acest lucru, studiem și punem în practică tehnici, strategii și activități care să ne ajute să ne dezvoltăm inteligențele multiple.

Cele 8 tipuri de inteligență

Dr. Howard Gardner, profesor la Universitatea Harvard, a publicat în anul 1983 cartea de referință „Frames of Mind”, prin care a evidențiat cele 8 tipuri de inteligență.

Conceptul expertului de educație a adus o lumină nouă asupra conceptului de inteligență și toate capacitățile mentale pe care oamenii le posedă.

Gardner a convins întreaga lume științifică de faptul că inteligența umană nu se rezumă doar la capacitatea de a rezolva logic o serie de probleme și nu se reflectă într-un simplu test de măsurare a IQ-ului.

În esență, tipurile distincte de inteligență sunt următoarele:

- *Inteligența lingvistică* – capacitatea de a folosi eficient limbajul și vocabularul, oral sau scris;
- *Inteligența logico-matematică* – abilitatea de a deduce logic o problemă numerică sau științifică;
- *Inteligența muzicală* – deținerea unui simț superior al ritmului, muzicii și auzului;
- *Inteligența corporal-kinestezică* – abilități legate de activitatea fizică;
- *Inteligența spațială* – este caracterizată printr-o memorie vizuală excelentă și capacitatea mentală de a manipula obiecte;
- *Inteligența interpersonală* – capacitatea de a înțelege și de a percepe sentimentele, stările de spirit, motivațiile și intențiile celor din jur;
- *Inteligența intrapersonală* – abilitatea de a înțelege și a introspecta propriile nevoi, dorințe și limite;
- *Inteligența naturalistă* – afinitatea către habitatele naturale și a locuitorilor acestora.

Activități pentru fiecare tip de inteligență

Fiecare individ deține mai mult de un tip de inteligență din clasificarea de mai sus, însă în grade diferite. Activitățile de mai jos se adresează fiecărei forme în parte și sunt exerciții excelente de făcut cu copiii. Beneficiile lor nu se rezumă la cei mici, întrucât chiar și adulții își pot exersa și îmbunătăți diverse aptitudini prin intermediul lor.

Activități pentru inteligența lingvistică

- Scrie o poveste și citește-o cu voce tare;
- Încearcă să ții un discurs spontan, pe o temă oarecare;
- Participă la o dezbatere;
- Citește multe cărți și articole din domenii diferite;
- Scrie poezii, un eseu, piesă de teatru sau un articol pentru ziar;
- Imaginează-ți că ești moderatorul unei emisiuni și prezintă show-ul;
- Scrie și prezintă o teorie gândită de tine;
- Fă exerciții de dicție cu prietenii sau colegii;
- Fă-ți un jurnal și scrie în el zilnic;

Activități pentru inteligența logică

- Rezolvă cât mai multe probleme;
- Încearcă să faci un experiment pentru a proba o teorie;
- Fă cât mai multe puzzle-uri;
- Dezvoltă un soft care să rezolve probleme matematice;
- Descrie pattern-uri sau simetria substanțelor chimice;
- Relaxează-te cu jocuri care implică gestionarea banilor;
- Rezolvă calcule mentale, fără să folosești un calculator;
- Adună diverse date și organizează-le pe categorii;
- Rezolvă probleme geometrice;

- Încearcă să formulezi predicții bazate pe diverse teorii;
- Creează un model științific folosind diverse măsurători.

Activități pentru inteligența muzicală

- Cântă în fiecare zi cât mai multe melodii;
- Încearcă să compui propriile piese;
- Scrie versuri sau mici fragmente muzicale pentru un spot publicitar;
- Încearcă să creezi pattern-uri ritmice;
- Încearcă să înveți cum se cântă la un instrument;
- Înscrie-te într-un cor;
- Încearcă să înveți pe altcineva cum să cânte la un instrument;
- Explică deosebiri și asemănări dintre diverse tonalități și sunete;
- Fă-ți o trupă și relaxează-te exersând cu colegii de band.

Activități pentru inteligența corporal-kinestezică

- Fă un castel din cărți de joc;
- Joacă domino;
- Construiește un model cu orice fel de structură;
- Repară un echipament mecanic;
- Încearcă să faci cât mai multe obiecte hand-made;
- Dansează mult și des;
- Înscrie-te la arte marțiale;
- Fă cât mai multe exerciții fizice;
- Învăț să faci cățărări sau participă la multe drumeții montane.

Activități pentru inteligența spațială

- Încearcă să descrii o opera de artă;
- Creează metafore sau analogii vizuale;
- Reprezintă grafic evenimente istorice sau povestiri;
- Fă proiecte 3D;
- Creează multe schițe, pictează și desenează;
- Imaginează-ți modele interesante și încearcă să le reprezinți grafic;
- Relaxează-te cu jocuri care îți testează memoria vizuală;

Activități pentru inteligența interpersonală

- Participă la multe proiecte de grup;
- Combină diverse tipuri de învățare;
- Organizează întâlniri de echipă în care să căutați soluția unei probleme;
- Încearcă să mediezi un conflict;
- Discută și dezbate o problemă;
- Exersează des brainstormingul;
- Încearcă să interpretezi sentimentele celor din jur;
- Înscrie-te la un joc de echipă;
- Înscrie-te într-un club literar și participă activ la discuții;

Activități pentru inteligența intrapersonală

- Stabilește-ți obiective și nu renunța până nu le atingi;
- Împărtășește-ți experiențele personale semnificative;
- Concentrează-te pe o slăbiciune personală și încearcă să o îmbunătățești;

- Reflectează asupra unei acțiuni;
- Citește.

Activități pentru inteligența naturalistă

- Ai grijă de plante și animale;
- Înscrie-te la un club din domeniul științelor naturii;
- Implică-te într-un program de protecție a mediului;
- Construiește o casă de păsărele;
- Studiază modul în care se formează norii;
- Colecționează pietre colorate;
- Studiază o anumită specie din floră sau fauna și demonstrează-i importanța în lanțul trofic;
- Reprezintă grafic stratul de ozon și explică-l;
- Explică importanța reciclării;
- Creează figurine creative din materiale reciclate.

O serie de platforme online pot fi, de asemenea, utile în îmbunătățirea diverselor particularități ale inteligențelor multiple. De exemplu, **luminosity.com** pune la dispoziția utilizatorilor o serie de jocuri pentru antrenarea creierului, concepute de oameni de știință și designeri pentru a antrena memoria, orientarea în spațiu, îndemânarea sau capacitatea de lua rapid decizii.

Bibliografie:

1. Bocoș, Mușata, *Instruirea interactivă – Repere pentru reflecție și acțiune*, Presa Universitară Clujeană, 2002;
2. Gliga, L. (coord.), *Învățarea activă; Învățarea diferențiată*, MEC, București, 2001;
3. Stanciu, M., *Reforma conținuturilor învățământului preuniversitar*, Ed. Polirom, Iași, 1999.

Elevul/copilul cu dislexie

Prof. Anitescu Florina-Mirabela
Centrul Școlar pentru Educație Incluzivă “C-tin Pufan”, Dr.Tr.-Severin

Dislexia este o deficiență de învățare frecventă care împiedică dezvoltarea capacității de a citi. Cititul nu este un act primordial la om, el trebuie învățat. Persoanele cu dislexie nu au un nivel mai scăzut de inteligență și nu învață mai greu alte lucruri în afară de citit. Totuși, incapacitatea de a citi repede sau fluent poate face multe arii de studiu greu de urmat.

Cititul este un proces cognitiv complex. Copiii învață să citească prin "traducerea" sau decodificarea sunetelor ce formează un cuvânt (foneme). Pe măsură ce copilul începe să recunoască cuvintele, citirea devine un proces automat.

Pentru copiii cu dislexie, citirea se face altfel; aceștia au probleme în a decoda fonemele și au deci probleme în învățarea cititului și a scrisului ortografic. Pot avea probleme în reținerea fonemelor și a cuvintelor, cititul devenind încetinit și inexact. Copiii cu dislexie mai au probleme cu pronunțarea corectă a cuvintelor, scrierea de mână, planificarea și organizarea operațiilor matematice.

Semnele dislexiei variază în funcție de vârstă. Dacă elevul are unul sau două semne, nu înseamnă că are dislexie. Totuși, dacă el are mai multe semne din cele listate mai jos, poate însemna că ar trebui testat de un logoped.

Manifestări ale dislexiei: un copil preșcolar poate să

- vorbească mai târziu decât ceilalți copii;
- să aibă dificultăți mai mari decât alți copii în pronunțarea cuvintelor;
- să adauge mai încet cuvinte noi în vocabular și să aibă probleme în reamintirea cuvântului corect;
- să aibă probleme în învățarea alfabetului, a numerelor, zilelor săptămânii, a culorilor, a formelor, la scrierea și citirea propriului nume;
- să aibă dificultăți la recitarea de poezioare de la grădiniță sau a cuvintelor care rimează;
- să dezvolte târziu capacitățile motorii de finețe;
- să aibă dificultăți la separarea sunetelor în cuvinte și agregarea sunetelor pentru a forma cuvinte.

Un copil de la grădiniță până în clasa a patra poate să:

- aibă dificultăți la citirea cuvintelor singulare, care nu sunt înconjurate de alte cuvinte; să învețe greu legătura dintre litere și sunete;
- să confunde cuvinte mici cum ar fi "în" și "nu" sau "mere" și "tare" - să facă greșeli constante de citire și ortografie, cum ar fi: inversarea literelor "d" și "b", inversiuni ale cuvintelor, cum ar fi "cap" și "pac", "u" în loc de "n", transpoziții cum ar fi "stop" cu "post", substituții cum ar fi "casa" cu "acasa".

Un copil din clasa a cincea până în clasa a opta poate să:

- citească la un nivel mai scăzut decât cel așteptat;
- să inverseze secvențialitatea literelor cum ar fi "murg" cu "mugur" sau "stop" cu "post" prefixele, sufixele, rădăcina cuvântului și alte strategii de citire și scriere ortografică;
- să aibă dificultăți la scrierea ortografică, putând scrie același cuvânt diferit pe aceeași pagină;
- să evite citirea cu glas tare;
- să aibă dificultăți cu problemele de matematică scrise în cuvinte;
- să scrie cu dificultate sau să aibă un scris ilizibil (de obicei apucă pixul sau creionul într-un mod ciudat, cu tot pumnul sau ținându-l foarte strâns);
- să evite să scrie;
- să aibă o memorie proastă sau încetinită a faptelor. Tratamentul pentru dislexie constă în folosirea de mijloace educaționale pentru creșterea capacității de a citi, o parte importantă a tratamentului constând în autoeducare.

Cu cât dislexia e depistată și tratată mai devreme, cu atât succesul este mai mare. În urma unui studiu asupra felului în care copiii învață să citească, s-a demonstrat că o combinație de metode educaționale este cea mai eficientă metodă de a învăța copiii să citească. Aceste metode includ: învățarea foneticii, asigurarea că cel care învață să citească, înțelege modul în care literele se leagă și formează sunete (foneme) pentru a alcătui cuvinte.

Citirea cu glas tare sub supraveghere, în timpul căreia elevul se află sub îndrumare și primește feedback, este în aceeași măsură importantă în dezvoltarea citirii fluente. Înainte se credea că acoperirea unui ochi ajută copiii care suferă de dislexie să citească mai bine.

Cu toate acestea, Academia Americană de Pediatrie și Academia Americană de Oftalmologie consideră ca acest tip de tratament este ineficient deoarece dislexia este cauzată de funcționarea defectuoasă a creierului și nu de alterarea funcțiilor vederii. Chiar și cu ajutorul tratamentului, dislexia poate rămâne o maladie cronică, persistentă, care se va menține și la maturitate. Beneficierea de tratament în copilărie poate îmbunătăți și menține abilitățile de citire ale copilului.

Bibliografie:

Ghergut, Alois, *Sinteze de psihopedagogie speciala. Ghid pentru concursuri si obtinerea gradelor didactice*, Editura Polirom, Iasi, 2005.

Preda, V (coord.), *Orientari teoretico-praxiologice în educatia integrata*, Presa Universitara Clujeana, Cluj Napoca, 2000.

Vrasmas, T. , *Învatamântul integrat si/sau inclusiv*, Ed. Aramis, Bucuresti, 2001.

Teoria inteligențelor multiple

Prof. Alina Mihăilescu
Colegiul Național de Informatică Matei Basarab Rm.Vâlcea

Termenul *inteligență* provine din latinescul *intelligere*, care înseamnă a relaționa, a organiza sau de la *interlegere*, care presupune stabilirea de relații. Chiar terminologia sugerează faptul că inteligența depășește gândirea care se limitează la stabilirea relațiilor dintre însușirile esențiale ale obiectivelor și fenomenelor, și nu a relațiilor între relații. Cât de complexă este această latură a personalității reiese din modul ei de abordare în istoria filosofiei și a psihologiei. Părerile față de inteligență au oscilat de la acceptarea și sublinierea rolului ei în cunoaștere, până la diminuarea semnificației ei sau chiar până la eliminarea ei din existența umană.

Socrate și Platon considerau că inteligența îi permite omului să înțeleagă ordinea lumii și de a se conduce pe sine însuși, iar Buddha milita pentru eliberarea omului de inteligență pentru a ajunge la cea mai înaltă formă de fericire. Pentru gândirea occidentală, inteligența pare a fi atributul esențial, fundamental al omului, care face din acesta ceea ce el este, pentru gândirea orientală, inteligența era redusă la minimum. Au fost foarte controversate și funcțiile inteligentei. Unii autori și-au manifestat încrederea aproape nemărginită în puterea inteligentei, iar alții au minimalizat-o. Pentru Hegel, inteligența era un gardian al întregii vieți psihice - el spune că "adevărul și raționalitatea inimii și voinței se pot găsi numai în universalitatea inteligenței și nu în singularitatea sentimentului" - , pentru

Montaigne inteligența forma imagini eronate despre Dumnezeu, oameni si lume, de aceea ea trebuia să se centreze pe sine însăși

Kant o vede în uniune cu sensibilitatea, numai din aceasta întrepătrundere totală și absolută izvorând cunoașterea. Pascal, considera că inteligența este inhibată de afectivitatea debordantă. Și Schopenhauer vede inteligența ca fiind subordonată voinței, singurul element primar și fundamental.

Toate aceste păreri contradictorii s-au repercutat asupra definirii inteligenței și asupra stabilirii componentelor si funcțiilor ei.

Vorbind despre inteligență ca sistem complex de operatii care condiționează modul general de abordare și soluționare a celor mai diverse situații și sarcini problematice, avem în vedere operații și abilități, cum ar fi: adaptarea la situații noi, deducția și generalizarea, corelarea și integrarea într-un tot unitar a părților relativ dispartate, consecințele și anticiparea deznodământului, compararea rapidă a variantelor acționale și reținerea celei optime, rezolvarea corectă și ușoară a unor probleme cu grade crescânde de dificultate. Toate aceste abilitati si operatii releva cel puțin trei caracteristici fundamentale ale inteligenței: capacitatea de a soluționa problemele noi; rapiditatea, mobilitatea, suplețea, flexibilitatea ei; adaptabilitatea adecvată și eficiența la împrejurari.

Inteligența apare ca o calitate a întregii activități mintale, ca expresia organizarii superioare a tuturor proceselor psihice, inclusiv a celor afectiv - motivationale și voliționale. Pe măsură ce se formează și se dezvoltă mecanismele și operatiile tuturor celorlalte functii psihice, întâlnim o inteligență flexibilă .

Teoria inteligenței multiple a fost dezvoltată în anul 1983 de dr. Howard Gardner, profesor la Universitatea Harvard. El sugerează că noțiunea tradițională de inteligență bazată pe IQ are limitele ei și propune, în schimb, opt tipuri diferite de inteligență care să acopere o paletă mult mai largă a intelectului uman. Acestea sunt: verbală/lingvistică, logico-matematică, spațială, kinestezică, muzicală, intrapersonală, interpersonală și naturalistă. Ulterior, dr. Gardner a introdus și tipul de inteligență existențialistă.

Inteligența verbală are în vedere abilitățile de comunicare și exprimare, capacitatea de a da nuanțe, ordine și ritm cuvintelor. Este inteligenta specifică scriitorilor, traducătorilor, poeților, avocaților. Copiilor cu o puternică inteligență verbală le place să citească, să scrie, sa povestească, învață cu ușurință limbi straine.

Inteligența logico-matematică are în vedere abilitățile de lucru cu cifrele, deductibilitatea, gândirea logică, relaționarea. Este inteligența specifică științelor ingineresti, celor care sunt buni la fizică, matematică, chimie, logică, economie și alte științe exacte. Copiii cu o inteligență logico-matematică dezvoltată au abilitati în rezolvarea problemelor, recunoasterea modelelor, relaționare.

Inteligența spațială are în vedere abilitatile de crea o reprezentare vizual-spațială a lucrurilor, de a gândi în dinamică. Este inteligența specifică arhitecților, constructorilor, pictorilor, piloților de avion. Copiii cu o inteligența spațială dezvoltată creează reprezentari vizual-spațiale ale lucrurilor și le pot transpune pe suporturi concrete, își pot imagina și pot proiecta lucrurile, observând dinamica acestora.

Inteligența muzicală are în vedere abilitățile de a compune muzică, de a cânta la un instrument sau vocal. Este inteligența specifică artiștilor, compozitorilor, vocaliștilor și instrumentiștilor. Copiii cu o inteligență muzicală dezvoltată au un simț pronunțat al ritmului, sunetelor, învață cu ușurință să cânte la un instrument, le place foarte mult sa asculte muzică de la vârste fragede.

Inteligența kinestezică - Acest tip de inteligență are în vedere abilitățile de exprimare cu ajutorul corpului, rezolvarea problemelor prin activități fizice. Este inteligența specifică sportivilor, dansatorilor, balerinilor, chirurgilor, celor care au meserii în care finețea mișcărilor este importantă. Copiii cu o inteligență kinestezică dezvoltată au o foarte bună coordonare ochi-mână, o mare capacitate de exprimare a emoțiilor cu ajutorul mișcării și sunt talentați la sport.

Inteligența interpersonală are în vedere abilitățile de a înțelege relațiile dintre persoane și de a le dezvolta. Este inteligența specifică negociatorilor, educatorilor, liderilor religioși, politicienilor, agenților de vânzări, consilierilor, celor ce activează în domeniul relațiilor publice. Copiii cu o inteligență interpersonală dezvoltată lucrează foarte bine în echipă, înțeleg ușor intențiile, motivațiile, scopurile celorlalți, comunică ușor, mediază și negociază cu succes.

Inteligența intrapersonală are în vedere abilitățile de a înțelege emoțiile, motivațiile și scopurile proprii. Este inteligența specifică psihologilor, medicilor din anumite domenii. Copiii cu o inteligență intrapersonală dezvoltată își pot evalua corect calitățile, se înțeleg foarte bine pe ei înșiși, știu cum să se automotiveze.

Inteligența naturistă/ambientală are în vedere abilitățile de a înțelege natura, de a ajuta la păstrarea ei. Este inteligența specifică biologilor, exploratorilor, cercetătorilor în domeniul naturii. Copiii cu o inteligență naturistă dezvoltată se vor bucura să învețe despre plante și animale, să participe la excursii și expediții, să ajute la conservarea mediului.

Dr. Gardner afirmă că, în majoritatea sistemelor educaționale și culturale, se acordă importanță doar inteligenței verbale și celei logico-matematice, neglijându-se celelalte dimensiuni ale inteligenței multiple. El recomandă acordarea unei importante echilibrate tuturor celor opt dimensiuni ale inteligenței multiple, și, respectiv, copiilor/elevilor care manifesta înclinații spre domenii artistice, naturaliste etc., cât și copiilor care adesea sunt etichetați ca având probleme la învățatură, probleme de atenție/concentrare la lecții. Acești copii, având în vedere modul lor deosebit de gândire, trebuie ajutați să se dezvolte în domeniile spre care au înclinații, nu să fie demotivați datorita abilităților mai puțin dezvoltate pe care le au în domeniile lingvistic și logico-matematic

El consideră că, deși aceste inteligențe nu sunt neapărat dependente una de alta, rareori ele sunt folosite independent. Orice individ reprezintă o combinație procentuală din fiecare dintre aceste inteligențe. Combinațiile rezultate sunt însă la fel de diferite precum chipurile sau amprentele. De aceea, propune o transformare majoră a sistemului educațional: profesorii și educatorii trebuie să fie capabili să prezinte lecțiile într-o varietate de moduri, utilizând muzica, teatrul, activitățile artistice, multimedia, munca în echipă, introspecția, excursiile, etc. Teoria inteligenței multiple îi îndeamnă pe aceștia să abordeze o modalitate de lucru prin care fiecare copil beneficiază de oportunitatea de a învăța pe căi care se armonizează cu modul lui unic de gândire. Nu există o modalitate perfectă de învățare, dar este important ca educatorul și părintele să găsească o cale de învățare potrivită fiecărui copil.

Teoria inteligenței multiple are implicații puternice și în procesul de învățare și dezvoltare al adulților, oferindu-le o nouă perspectivă prin care să-și analizeze modul de viață, meseria și pasiunile. De asemenea, prin intermediul unor programe de dezvoltare personală, își pot redescoperi înclinațiile pe care le-au avut în copilărie și care le-au fost inhibate datorită unui mod de gândire și de învățare stereotip.

Terapia asistată de animale la copiii cu dizabilități

Prof. Psihopedagog Raru-Darie Bogdan,
C.Ș.E.I. Babeni

Termenul de zooterapie a fost introdus de către psihiatrul american Boris Levinson în anul 1964, în urma experimentelor efectuate asupra copiilor cu deficiențe de comunicare. Levinson studiaza cu minuțiozitate posibilitățile de folosire a animalelor pentru tratarea unor afecțiuni, realizând importante tratate de specialitate referitoare la acest domeniu.

Zooterapia înseamnă, de fapt, utilizarea în scopuri terapeutice a unor animale (câini, pisici, cai, maimuțe) a unor pești (delfini, pești exotici) sau a unor păsări (papagali, alte păsări exotice), care pot avea rol activ în ameliorarea sănătății fiintelor umane, în special în maladiile genetice, care tin de psihic, precum și în combaterea stresului.

Psihiatrul german Reinhold Bergler, profesor la Universitatea din Bonn, studiind efectele prezentei animalelor asupra omului a notat într-un interviu apărut în revista *Neue Gesundheit* următoarele: animalele de casă au un simț al mirosului mult mai bine dezvoltat decât al nostru, ele detectează modificări în starea noastră de sănătate, despre care habar nu avem. De asemenea, simț când puterile ne scad sau când suntem frământați de griji. Animalele produc o relaxare mult mai rapidă, și fără efecte secundare decât cea dată de diferite preparate medicamentoase.

Câinii și pisicile se pot dovedi terapeuți de nădejde, aducând serioase beneficii asupra sănătății proprietarilor. Unele studii au arătat că un copil care are animal de companie prezintă un risc mult mai mic de a avea probleme cu legea mai târziu în viață.

Animalele de casă au o influență benefică atât asupra stării noastre generale de sănătate, cât și asupra aspectului fizic.

Studiile științifice realizate de cercetătorii americani evidențiază faptul că un animal de companie îl ajută pe stăpânul său să facă față mai bine celor mai grele încercări, să fie mai

puternic din punct de vedere psihic. iar simpla prezenta a animalului favorit are efect calmant si relaxant.

Acest tip de terapie contribuie la reducerea stresului, ajuta la o mai buna recuperare postoperatorie, diminueaza presiunea arteriala, reduce starile depresive si de anxietate si, nu in ultimul rand, contribuie la cresterea respectului de sine.

Terapia asistată de animale este termenul care pare a se fi impus în ultimii ani în literatura de specialitate pentru a defini “o intervenție direcționată, cu scop bine definit, în care un animal care întrunește anumite criterii este parte integrantă a unui proces de tratament” (Delta Society, 2005; Rusu, 2008).

Pet Partners (fosta Delta Society), cea mai mare organizație din Statele Unite ce oferă programe formative și certificări în acest domeniu, face astfel distincția între “terapie asistată de animale (TAA)” și “activități asistate de animale (AAA)”, ultimele fiind definite ca activități cu animale cu rol predominant recreațional, educațional și/sau terapeutic de îmbunătățire a calității vieții umane, fără însă ca acestea să aibă un scop bine definit, fără să se cuantifice în vreun fel rezultatele interacțiunilor cu animalul și fără să existe necesitatea prezenței unor profesioniști în domeniul sănătății (Delta Society, 2005).

Beneficii dovedite științific ale relației cu animalele:

- îmbunătățirea *relațiilor sociale*;
- creșterea *încrederii în ceilalți*;
- creșterea *stimei de sine*;
- dezvoltarea *conștiinței de sine*;
- reducerea nivelului de *stres*;
- reducerea nivelului de *furie*;
- reducerea *agresivității*;
- creșterea *rabdării*;
- *recuperare, reechilibrare emoțională*;
- *îmbunătățirea comunicării interpersonale*, mai ales în cazul copiilor care prezintă dificultăți în relaționarea cu ceilalți, dar care se simt mai confortabil în apropierea de un animal; este și motivul pentru care, pentru a se apropia mai ușor de un astfel de copil, există psihoterapeuți care se folosesc de câini în cadrul psihoterapiei;
- menținerea de *relații sănatoase la vârsta adultă* poate fi influențată și de faptul că persoana respectivă a avut, în copilărie, animale de companie cu care a dezvoltat relații puternice;
- animalul de companie poate fi, în copilărie, *acel prieten necondiționat și devotat* caruia copilul îi poate destăina cele mai ascunse gânduri;

- imbunatatirea *comportamentelor prosociale*, prin cresterea capacitatii de a manifesta *respect, empatie, acceptare*;
- imbunatatirea capacitatii de a fi *responsabil* (mai ales la copii);
- imbunatatirea *limbajului non-verbal* (mai ales la copii);
- ajuta in *depresie*, in starile de *singuratate, anxietate* sau in *alte probleme emotionale*;
- o mai buna si eficienta organizare a *timpului* si a *programului*, atunci cand animalul de companie este un caine care are nevoie de plimbari zilnice;
- cresterea sentimentului de *siguranta, protectie*, mai ales cand cainele dvs. este unul de paza;
- *joaca*: joaca are o multitudine de efecte terapeutice, dar sunt putine momente in care ne jucam propriu-zis la varsta adulta, tocmai de aceea a avea un animal de companie jucaus este un bun prilej de a ne juca impreuna cu el;
- *miscare fizica*, in cazul in care animalul de companie este un caine care are nevoie de plimbari lungi sau de multa joaca;
- *imbunatatirea motricitatii* (in cazul persoanelor cu diverse forme de handicap locomotor; una dintre formele TAA este terapia prin echitatie, la dezvoltarea careia a contribuit foarte mult Lis Hartel, o daneza paralizata de la genunchi in jos, castigatoare olimpica a concursurilor de echitatie).

Se stie ca prietenia dintre animale si copii este un lucru natural. Animalele sunt tovarasi de joaca extraordinari si reusesc uneori sa ii invete pe copii lucruri pe care adultii nu reusesc.

Pentru copiii cu dizabilități, compania unui animal poate avea efecte extrem de benefice, cu atat mai mult cu cat acestor copii le este mai greu sa isi faca prieteni si sa comunice cu cei din jur. ***Pe langă dezvoltarea laturii emotionale, terapia asistată cu animale poate contribui si la dezvoltarea capacitatilor motorii ale copilului.*** Spre exemplu, calaritul terapeutic da uneori rezultate mai bune decat alte terapii de miscare.

Calaritul terapeutic este de mare ajutor in cazul copiilor cu autism, dar si al celor cu scleroze multiple, distrofie musculara, probleme de comportament etc. pe langa faptul ca tonifica musculatura, calaritul ajuta la dezvoltarea abilitatilor de coordonare, de concentrare, creste increderea in sine si stima de sine. Felul in care copilul interactioneaza cu calul ii poate dezvolta si abilitatile de comunicare care ulterior vor fi valorificate in mediul social. In plus, un avantaj al acestei terapii este faptul ca elevul uita de dificultatile intampinate pentru ca este o activitate amuzanta, captivanta.

Spre deosebire de cai, cainii prezinta un avantaj major: pot locui impreuna cu copiii. Cainii folositi in terapia cu animale sunt special antrenati pentru a avea grija de copii, pentru a-i ajuta in diferite situatii. In plus, cainii pot ajuta la efectuarea unor exercitii care dezvolta capacitatea motorie (cum ar fi alergatul, sariturile etc.), dar si la efectuarea de exercitii legate

de vorbire. Comenzile executate la rostirea anumitor cuvinte cresc foarte mult încrederea în sine a copilului.

Bibliografie:

1. Broom, D.M., Johnson, K.G. (1993), Stres and Animal Welfare. London: Chapman and Hall.
2. Chandler, K. C. (2005). Animal Assisted Therapy în Counseling. NY: Routledge.
3. Delta Society (2004). Animal Assisted Therapy Applications I, Student Guide.
4. Delta Society (2005). Team Training Course Manual, A Delta Society Program for Animal-Assisted Activities and Therapy, <http://www.deltasociety.org>.
5. Delta Society (2007). Improving human health through service and therapy animals. <http://www.deltasociety.org/>
6. Fine, A.H. (Ed.) (2000). Handbook on animal-assisted therapy: theoretical foundations and guidelines for practice. San Diego, CA: Academic Press.
7. Biro Violeta, Zooterapia. Terapii alternative, Editura Polirom, 2006
8. www.goodtherapy.org
9. www.animaltherapy.net
10. www.equine-therapy-programs.com

Familia Monoparentală

Mocanu Marian
doctorand Sociologie anul III,
Universitatea din București

La mijlocul anilor 1960, termenul „one(single)-parent family” începe să fie utilizat în literatura de specialitate anglo-saxonă, după zece ani apărând și un corespondent în franceză – „famille monoparentale”, semnificând situația socială a familiei formate din unul sau mai mulți copii și un singur părinte.

Familia monoparentală este definită ca fiind „un tip de familie format dintr-un părinte și copilul sau copiii săi, un grup de persoane aflate în relație de rudenie, rezultată prin filiație directă sau adopție”

În continuare voi prezenta următoarele tipuri de familii monoparentale:

- a) Familii monoparentale camuflate în cadrul legal al familiei nucleare, caz în care unul dintre părinți, deși prezent în cadrul familiei, interacționează sub aspect psihologic doar într-o măsură mică cu membrii ceilalți ai familiei;
- b) Familii monoparentale în care legăturile sunt păstrate numai cu copiii, părinții evitând să relaționeze unul cu celălalt (în cazul despărțirilor sau divorțurilor, ambii părinți manifestând grijă față de copii);
- c) Familii monoparentale în care unul dintre părinți nu este prezent pentru o

anumită perioadă de timp, fiind plecat din localitate, spitalizat, deținut, etc.;

d) Familii monoparentale rezultate în urma decesului unuia dintre părinți;

e) Familii monoparentale propriu-zise, rezultate în urma divorțului partenerilor;

f) Familii monoparentale formate din copil și părintele său necăsătorit;

g) Familii monoparentale rezultate prin adopția de către un adult singur a unuia sau mai mulți copii.

Familia monoparentală se confruntă cu probleme de inegalitate care au la bază structura familiei. Aceste inegalități vizează atât aspectul cantitativ (componența numerică și rețeaua de statusuri și roluri familiale), cât și pe cel calitativ al structurii, constând în diviziunea rolurilor în cadrul familiei și modul de exercitare a autorității.

În cadrul familiei monoparentale numărul persoanelor care susțin creșterea copilului este mai mic față de situația unei familii biparentale, și anume un singur venit este folosit pentru a acoperi nevoile întregii familii. Aceste diferențe de venit atrag după sine și diferențe de status. Referitor la structura rolurilor, acestea sunt repartizate inegal, părintele singur încercând să cumuleze atribuțiile și să ia locul părintelui absent.

În familiile monoparentale maternelor, principalele probleme care se ivesc sunt referitoare la: dificultăți financiare; extinderea rolului parental cu sarcini auxiliare, nespecifice rol-sexului, mama fiind nevoită să îndeplinească și rolul tatălui pentru copil; lărgirea rolului parental, mama având tendința de a atribui roluri parentale primului născut față de ceilalți frați mai mici; schimbări în relația cu copiii, mama transformând în mod gradat modul de a comunica cu aceștia, în special cu primul născut.

Se poate ajunge la situația în care mama îi atribuie rolul de confident, de prieten, de suport emoțional, de înlocuitor al partenerului absent, roluri care nu sunt caracteristice copilului, determinându-l să se maturizeze prematur.

Familia este baza în care copilul poate învăța de la părinții săi cum să devină un membru util al societății.

Pentru reducerea numărului de familii monoparentale este necesară intervenția timpurie în care adulții să acceseze servicii de consiliere maritală, consolidarea și asumarea rolului marital.

Bibliografie

- Scutaru Anca „*Familia monoparentală de la vulnerabilitate la autocontrol*”, Lumen, Iași: 2006
- Ștefan Cristina „*Familia monoparentală*”, Polirom, (ediția a II-a). Iași: 2006

- Mihăilescu Ioan ”*Sociologie generală concepte fundamentale și studii de caz*” Polirom, Iași: 2006

Ce probleme pot să apară în integrarea ale copiilor cu Cerințe Educative Speciale?

**Profesor psihopedagog Raru-Darie Liliana Ramona,
C.Ș.E.I. Băbeni**

Ca ființă socială, omul este dependent de ceilalti oameni. Această dependentă înseamnă, de fapt, ajutor, posibilitatea de a comunica și coopera. Acest lucru da naștere la sentimentul de apartenență și solidaritate umană, precum și la sentimentul de securitate al individului.

Din categoria copiilor cu CES fac parte atât copiii cu deficiente propriu-zise – la care, cerințele speciale sunt multiple, inclusiv educative, cât și copiii fără deficiente, dar care prezintă manifestări stabile de inadaptare la exigențele școlii.

Problema dizabilității

Întalnim pretutindeni oameni cu deficiente. Perceperea lor socială nu este întotdeauna constantă, ea variază de la societate la societate, furnizând semnificații diferite, funcție de cultura și de valorile promovate.

Ce se crede despre persoanele cu deficiente ? Multi oameni au reticente față de acestea deoarece au o concepție greșită despre ele. Unii știu din trecut despre persoanele cu handicap faptul că erau cersetori sau lațari ori au în acest domeniu o slabă experiență. Nici una dintre aceste idei nu oferă o imagine clară a persoanelor cu deficiente. Și ele sunt oameni ca și ceilalți : unii dependenți, alții independenți ; unii lideri, alții persoane obișnuite ; unii bogați, alții săraci ; unii grași, alții slabi etc. Ca orice persoană, ei sunt produsul unic al eredității lor și al mediului și sunt indivizi. Dar și persoanele deficiente, la rândul lor, au două păreri în ceea ce privește impedimentul lor : unele îl consideră un dezastru, iar altele un simplu inconvenient.

Integrarea socială în mediul de viață

Recunoscând faptul că orice proces de readaptare a unei persoane handicapate ar trebui să țină cont de măsurile care favorizează autonomia sa personală și/sau asigură independența sa economică și integrarea sa socială cea mai completă posibil, trebuie incluse și dezvoltate programe de readaptare, măsuri individuale și colective care să favorizeze independența personală, care să-i permită de a duce o viață cât mai normală și completă posibil, ceea ce include dreptul de a fi diferit. O readaptare totală presupune un ansamblu de măsuri fundamentale și complementare, dispozitiv, servicii de facilitare care ar putea garanta accesibilitatea la confortul fizic și psihologic. Adaptarea mobilierului exterior și urbanismul,

accesul în clădiri, la amenajări și instalații sportive, transportul și comunicațiile, activitățile culturale, timpul liber și vacanțele trebuie să constituie toți acești factori care contribuie la realizarea obiectivelor readaptării. Este important și de dorit să se determine participarea, în măsura posibilului, a persoanelor handicapate și a organizațiilor care-i reprezintă la toate nivelele de elaborare a acestor politici.

Legislația trebuie să țină cont de drepturile persoanelor handicapate și să favorizeze, pe cât posibil, participarea lor la viața civilă. În cazul în care persoanele handicapate nu sunt în măsură să-și exercite în mod deplin drepturile lor de cetățeni, trebuie să fie ajutate să participe cât mai mult posibil la viața civilă, asigurându-le ajutorul adecvat și luând măsurile necesare.

Socializarea în familie

Copilul diferit se adaptează greu la relațiile interpersonale, de aceea părinții trebuie să joace rolul de tampon, de mediator între copil și persoanele străine. Uneori părinții pot dramatiza excesiv reacțiile inadecvate venite din partea unei persoane străine, identificând o falsă rea intenție într-un gest oricât de neutru.

În alte situații, ei neagă tot ceea ce copilul observă în jurul său legat de propria deficiență, insistă pe răutatea și ipocrizia persoanelor din anturaj, cultivând la copil convingerea că lumea în care trăiește este rea.

Pe de altă parte, unii părinți refuză să țină cont de dificultățile sociale determinate de deficiență. În acest fel, ei îi împiedică pe copii să înțeleagă și să accepte toate aspectele legate de propria deficiență.

Datorită acestui rol suplimentar de mediator, reacțiile părinților în fața unui copil cu deficiență capătă o importanță majoră. Părinții reacționează prin supraprotecție, acceptare, negare sau respingere. Aceste reacții au determinat gruparea părinților în următoarele categorii : ***parinti echilibrați, parinti indiferenti, parinti exagerati, parinti autoritari (rigizi), parinti inconsecventi.***

Părinții unui copil cu deficiență îndeplinesc teoretic aceeași funcție ca și părinții unui copil sănătos. Ei trebuie să rămână în primul rând părinți. Acești părinți joacă un rol important în medierea relației dintre copil și mediul exterior. Ei mențin un climat de toleranță și de egalitate în sânul familiei și în societate.

Un copil cu deficiență, chiar dacă este susținut are probleme legate de comportamentul natural în fața unei persoane străine. În acest caz, părinții joacă un rol de tampon sau de mediator între două persoane. Aceasta intervenție va permite depășirea jenei și tensiunilor ce pot apărea în cadrul relațiilor interpersonale. Rolul de mediator este ușor de îndeplinit de către părinții echilibrați, care abordează totul cu calm.

In cadrul unei familii echilibrate copilul cu deficienta are drepturi si obligatii egale. Ei trebuie sa aiba relatii de reciprocitate si de egalitate cu fratii si cu surorile sale, sa se simta « ca toata lumea ». Daca se simte egal in familie, el va ajunge sa se simta egal si in societate. Practic, familia joaca rolul unui laborator in care copilului cu deficienta i se ofera oportunitatea de a-si gasi locul si de a se obisnui cu situatia in care se afla.

Copilul cu deficientă trebuie să se regasească pe acelasi plan afectiv cu fratii si surorile sale. El nu trebuie sa monopolizeze dragostea parintilor, chiar aca are nevoie de o atentie si de o ingrijire suplimentara. In familiile echilibrate, acest copil este egal cu fratii si surorile sale, dar in acelasi timp este ingrijit corespunzator. In acest context copilul se dezvolta in armonie cu cei din anturajul sau, care-i accepta dificultatile.

Familia impune copilului unele restrictii, incurajeaza activitatile gospodaresti si mai ales pe cele de autoingrijire, stimuleaza abilitatile fizice si sociale ale copilului.

O persoana cu deficienta are nevoie de a fi recunoscuta pentru ceea ce este si asa cum este. Atmosfera familiala va fi calda doar atunci cand fiecare membru isi ocupa locul care ii apartine.

Parintii echilibrati sunt calmi, deschisi si isi manifesta frecvent dragostea. Caldura implica deschidere catre cei din jur, placere, atentie, tandrete, atasament. Acesti parinti zambesc des, isi incurajeaza copiii fara a folosi critici permanente, pedepse, amenintari. Copiii acestor parinti vor fi atenti, prieteni, cooperanti si stabili emotional.

Parintii indiferenti. Acesti parinti reactioneaza printr-o hipoprotectie, prin nepasari, lipsa de interes. La o astfel de situatie se poate ajunge prin :

- lipsa de afectiune,
- suprasolicitarea copilului,
- respingere.

Lipsa de afectiune-parintii demonstreaza copiilor o lipsa de interes, de afectiune, de ingrijire. Frecvent, acesti parinti, sunt reci, ostili, isi cearta copilul pentru nimic, il pedepsec sau il ignora. In aceste familii au loc certuri frecvente, iar copilul este antrenat in disputele dintre parinti.

O alta categorie de parinti lipsiti de afectiune sunt cei care nu pot accepta sacrificarea vietii profesionale.

Pentru copilul cu deficienta situatia este foarte dificila. El se confrunta cu numeroase probleme pe care nu le poate depasi sau compensa. Daca copilul nu este ajutat sa le depaseasca, se ajunge la situatia de esec. Sentimentul de inferioritate care apare datorita esecurilor ajunge sa fie trait intens, devenind traumatizant.

Frecvent, in aceasta situatie, copilul renunta usor la eforturi, deoarece nu are o satisfactie mobilizatoare si ajunge la solutii usoare sau la abandon scolar.

Suprasolicitarea copilului apare atunci cand parintii nu tin seama de posibilitatile reale ale acestuia. Parintii unui copil cu deficienta au o reactie de negare a problemelor. Ei considera copilul « ca toata lumea » si-i cer rezultate asemanatoare celor ale fratilor si surorilor sanatoase. In acest caz, apare o suprasolicitare, care se soldeaza cu esecuri demoralizatoare.

In situatia esecului parintii reactioneaza prin reprosuri si chiar pedepse repetate, care duc la aparitia sentimentului de neputinta, incapacitate si inutilitatea efortului.

Respingerea este o alta modalitate de hipoprotectie. Copilul cu deficienta este mereu comparat cu fratii si surorile sanatoase si ridiculizat.

Parintii se detaseaza emotional fata de copiii cu deficienta, dar le asigura o ingrijire corespunzatoare. Atitudinea de respingere se manifesta mai mult sau mai putin deschis, sub forma negarii oricarei calitati sau valori a copilului, care este permanent ignorat si minimalizat.

Aceste situatii apar atunci cand copilul nu a fost dorit. Parintii considera ca nu au nici un fel de obligatii fata de copilul lor. Chiar si in fata legii ei isi declina responsabilitatea.

Parintii exagerati. Cel mai obisnuit raspuns, mai ales din partea mamei, este supraprotectia, o sursa de dependenta.

Acest comportament impiedica copilul sa-si dezvolte propriul control, independenta, initiativa si respectul de sine.

Supraprotectia este un element negativ, generand negatii atat din partea parintilor, cat si din partea copiilor. Parintii care se simt vinovati devin exagerat de atenti, transformand copilul intr-un individ dependent si solicitant pentru familie.

Aceasta permanenta solicitare va genera reactii de nemultumire si ostilitate din partea parintilor, reactii care-l vor face pe copil sa devina nesigur.

Pentru copiii cu deficiente aceasta situatie este foarte dificila, intrucat ei nu beneficiaza de un regim care implica stimularea si antrenarea in activitatile casnice.

Acesti parinti vor reusi « marea performanta » de a creste un copil singuratic, lipsit de posibilitatea de a-si manifesta propria personalitate. Copilul se va confrunta cu greutatile vietii, dar nu va fi capabil sa le faca fata, deoarece nu a capatat instrumentele cu ajutorul carora sa actioneze si sa se apere.

Parintii autoritari – acest tip de reactie este tot o forma de hiperprotectie a parintilor cu o vointa puternica.

Acesti parinti isi controleaza copiii intr-o maniera dictatoriala. Ei stabilesc reguli care trebuie respectate fara intrebari.

Copilul este transformat intr-o marioneta, este dirijat permanent, nu are voie sa-si asume raspunderi si initiative, i se pretinde sa faca numai « ce », « cat » si « cum » i se spune.

Un astfel de comportament di partea parintilor are efecte negative, deoarece copilului i se anuleaza capacitatea de decizie si actiune.

Uneori autoritatea pune in evidenta atentia acordata copilului si grija pentru o indrumare corespunzatoare. Acest ti de autoritate este justificat mai ales in situatia unui copil cu probleme. In aceste cazuri, tanarul este intrebat, participa la discutii, dar in final tot parintii decid, in functie de parerile lor.

Parintii inconsecventi – oscileaza de la indiferenta la tutela. Cel mai adesea este vorba despre parinti instabili, nesiguri si incapabili de a opta ferm pentru o anumita atitudine.

Alteori copilul este « pasat » la diferiti membri ai familiei, fiind supus unor metode educative diferite, adesea contradictorii.

Crescuti intr-un mediu inconstant, lipsit de metode stabile, copilul devine nesigur si usor de influentat de persoane rau intentionate.

Jocul

Copiii, majoritatea timpului lor liber si nu numai, si-l petrec jucandu-se. Jocul reprezinta pentru copii o modalitate de a-si exprima propriile capacitati. Prin joc, copilul capata informatii despre lumea in care traieste, intra in contact cu oamenii si cu obiectele din mediul inconjurator si invata sa se orienteze in spatiu si timp. Putem spune ca jocul este « munca copilului ».

In timpul jocului, copilul vine in contact cu alti copii sau cu adultul, astfel ca jocul are un caracter social.

Jocurile sociale sunt esentiale pentru copiii cu handicap, intrucat le ofera sansa de a se juca cu alti copii. In aceste jocuri sunt necesare minim doua persoane care se joaca si comenteaza situatiile de joc (loto, domino, table, cuburi, carti de joc etc.).

In perioada de prescolar se desfasoara mai ales in grup, asigurandu-se astfel socializarea. Din acest motiv, copiii cu handicap trebuie sa fie inscrisi la gradinita din vecinatate, alaturi de copiii sanatosi. Copiii sunt curiosi, dar practici, astfel ca ei vor accepta usor un copil cu deficienta fizica, care se deplaseaza in fotoliu rulant sau in carje. Ei sunt suficient de simpli si deschisi pentru a accepta usor un coleg cu probleme de sanatate. Perioada de prescolar este cea mai indicata pentru inceperea socializarii copiilor cu handicap. La aceasta varsta, socializarea se realizeaza usor prin intermediul jucariilor si al echipamentelor de joc. Totusi, trebuie sa fim atenti la unele probleme deosebite. Unii copii cu deficiente au avut experienta neplacuta a spitalizarii si a separarii de parinti. De aceea, pot aparea reactii intense, mai ales in primele zile de gradinita. In alte cazuri, copilul are probleme legate de utilizarea toaletei si de deplasare. In aceste situatii, este de preferat sa se solicite prezenta mamei pana la acomodarea copilului in colectivitate si acomodarea personalului cu problemele copilului. Jocurile trebuie sa fie adaptate in functie de deficienta copilului.

Integrarea școlară

Formele de integrare a copiilor cu CES pot fi următoarele: clase diferite, integrate în structurile școlii obișnuite, grupuri de câte doi-trei copii deficienți incluși în clasele obișnuite, integrarea individuală a acestor copii în aceleși clase obișnuite.

Integrarea școlară exprimă: atitudinea favorabilă a elevului față de școală pe care o urmează; condiția psihică în care acțiunile instructiv-educative devin accesibile copilului; consolidarea unei motivații puternice care susține efortul copilului în munca de învățare; situație în care copilul sau tânărul poate fi considerat un colaborator la acțiunile desfășurate pentru educația sa; corespondența totală între solicitările formulate de școală și posibilitățile copilului de a le rezolva; existența unor randamente la învățatură și în plan comportamental considerate normale prin raportarea la posibilitățile copilului sau la cerințele școlare.

În școală, copilul cu tulburări de comportament aparține, de obicei, grupului de elevi slabi sau indisciplinați, el încalcând deseori regulamentul școlar și normele social-morale, fiind mereu sancționat de către educatori. Din asemenea motive, copilul cu tulburări de comportament se simte respins de către mediul școlar (educatori, colegi). Ca urmare, acest tip de școlar intră în relații cu alte persoane marginalizate, intră în grupuri subculturale și trăiește în cadrul acestora tot ceea ce nu-i oferă societatea.

Bibliografie:

1. Albu, A., Albu, C., „Asistența psihopedagogică și medicală a copilului deficienc fizic”, Iași, Polirom, 2000;
 2. Ionescu, S., „Adaptarea socioprofesională a deficienților mental”, București, Editura Academiei P.S.R., 1975;
 3. Miftode, V. (coord.), „Dimensiuni ale asistenței sociale: forme și strategii de protecție a grupurilor defavorizate”, Botosani, Eidos, 1995;
 4. Popescu, G., Plesa, O. (coord.), „Handicap, readaptare, integrare”, București, Pro Humanitate, 1998;
 5. Verza, E., Paun, E., „Educația integrată a copiilor cu handicap”, Unicef, 1998.
- Albu, Constantin et colab., 2006, Psihomotricitatea, Editura Institutul European, Iași, pp. 915;
6. Gherguț, Alois, 2001, Psihopedagogia persoanelor cu cerințe speciale. Strategii de educație integrată, Editura Polirom, Iași, pp. 139-177;
 7. Gherguț, Alois, 2005, Sinteze de psihopedagogie specială. Ghid pentru concursuri și examene de obținere a gradelor didactice, Editura Polirom, Iași, pp. 240 – 257.

Integrarea școlară a diferitelor categorii de copii cu C.E.S.

Educatoare: Bajan Alexandra
Scoala Gimnaziala Nr. 10
G.P.P.Ostroveni 1, Rm. Valcea

Problematika educației copiilor cu CES a devenit în ultimii ani o preocupare aparte. Apariția conceptelor de educație integrată și incluzivă a determinat modificări fundamentale în percepția actului educativ.

Educația specială este concept fundamental utilizat în cadrul procesului instructiv-educativ al copiilor cu deficiențe și care se desprinde tot mai mult de conținutul învățământului special.

Principiile care stau la baza educației speciale:

- Toți copiii trebuie să învețe împreună indiferent de dificultățile pe care le întâmpină aceștia sau diferențele dintre ele;
- Societatea și școala trebuie să le acorde tot sprijinul suplimentar de care au nevoie pentru a-și realiza educația în școala publică;
- Formarea și dezvoltarea școlilor incluzive atât în mediul urban cât și în cel rural prin asigurarea resurselor umane cât și a celor materiale;
- Educația egală se realizează prin acordarea sprijinului necesar pentru fiecare copil cu deficiențe în funcție de cerința individuală.

Activitatea de incluziune și de integrare a copiilor cu deficiențe în școala publică trebuie făcută cu mult simț de răspundere de către specialiștii care acționează la diferite nivele structurale.

Activitatea de integrare, activitatea de desfășurată de profesorul itinerant se dovedește eficientă dacă, pe parcursul școlarizării în școala de masă, să o frecventeze regulat, să participe la acțiunile clasei din care face parte și astfel să devină independent de serviciile educaționale de sprijin.

Integrarea școlară a copiilor cu handicap mintal

Se poate realiza, prin integrare individuală în clasele obișnuite, integrarea unui grup de 2-3 copii cu deficiențe în clase obișnuite.

Practica psihopedagogică a relevat principiul conform căruia este mai bine să greșești prin supraaprecierea copilului orientat inițial spre învățătorul obișnuit, decât să subapreciezi

calitățile reale, orientându-l cu ușurință spre învățământul special. Pentru a favoriza integrarea copiilor cu deficiență mintală în structurile învățământului de masă și ulterior în comunitățile din care fac parte, are nevoie de aplicarea unor măsuri cu caracter profilactic, ameliorativ sau de sprijinire.

O problema cu totul specială apare în cazul integrării copiilor cu deficiențe mintala în clasele mai mari sau în finalul procesului de școlarizare, atunci când solicitările depășesc cu mult capacitatea lor de utilizare a gândirii formale, iar dezideratul unei calificări și al integrării sociale, prin participare la activitățile productive , depășește ălimitele ergoterapiei, prioritara în etapele anterioare. Actuala formă de pregătire profesională pentru această categorie de deficiențe este total inferioară. O posibilă soluție ar fi integrarea acestor copii în școlile obișnuite de ucenici, unde pot învăța o meserie cu cerere pe piața muncii, urmată de angajarea și integrarea în unități productive. În aceste situații, absolvenții respectivi, fără experiență și fără abilitate în planul relațiilor sociale, pot beneficia de supraveghere și îndrumare din partea părinților, tutorilor sau altor persoane calificate.

Integrarea copiilor cu deficiențe de vedere

Un elev cu deficiențe de vedere trebuie privit la fel ca oricare dintre elevii clasei, fără a exagera cu gesturi de atenție și fără a fi favotizat mai mult decât ar cere gradul și specificul deficienței sale. Elevii cu handicap de vedere trebuie încurajați să se deplaseze prin clasa, școala, pentru a învăța să evite obstacolele și să identifice cu mai multa ușurință locurile unde trebuie să acorde o atenție deosebită, să fie apreciați mai ales cu ajutorul expresiilor verbale sau cu atingeri tactile, să realizeze în principiu aceleași sarcini ca și colegii lor de casă, iar acolo unde este posibil, să se adapteze mijloacele de învățământ și conținutul sarcinilor de lucru la posibilitățile reale ale acestor elevi.

În cadrul activităților de predare-învățare la clasele unde sunt integrați elevii cu vedere slabă trebuie să se acorde o atenție deosebită unor elemente care să asigure egalizarea șanselor în educația școlară.

În cazul elevilor nevăzători, intervin o serie de particularități care afectează procesul didactic, deoarece aceștia folosesc citirea și scrierea în alfabetul Braille, au nevoie de un suport intuitiv mai bogat și mai nuanțat pentru înțelegerea celor predate, au nevoie de metode și adaptări speciale pentru prezentarea și asimilarea conținuturilor învățării, este necesară intervenția unui interpret și alocarea unui timp suplimentar de lucru.

Integrarea copiilor cu deficiențe de auz

Reprezintă o problemă controversată în mai multe țări din lume, deoarece pierderea auzului la vârste mici determina imposibilitatea dezvoltării normale a limbajului și, implicit a gândirii copilului, cu consecințe serioase în planul dezvoltării sale psihice. Din acest motiv, diagnosticul precoce al pierderii de auz, urmat de protejarea auditivă timpurie, este cea mai eficientă cale de compensare a auzului și garanția reușitei integrării școlare a copilului cu tulburări de auz. Odată cu integrarea școlară a copilului deficient de auz se impun anumite cerințe privind modul de organizare clasei, metodele de prezentare a conținuturilor, strategiile de comunicare în clasa.

Integrarea copiilor cu handicap fizic

Manifestările din sfera motricității trebuie privite în relație stransă cu dezvoltarea intelectuală, expresia verbală și grafică, maturizarea afectiv-motivațională și calitatea relațiilor interindividuale ca expresie a maturizării sociale.

Bibliografie:

Casantra Abrudan, Psihopedagogie specială, Ed Imprimeriei de Vest, Oradea,2003

Abordarea elevului din perspectiva teoriei inteligențelor multiple

**Prof. Bălu Diana – Mihaela,
Centrul Școlar pentru Educație Incluzivă “C-tin Pufan”, Dr.Tr.-Severin**

Teoria Inteligențelor Multiple ne ajută să ne cunoaștem elevii și din perspectiva aptitudinilor lor, a intereselor pe care le manifestă și ne instrumentează în a-i ajuta să evolueze în mod diferit. Din această perspectivă este important să schimbăm modul în care lucrăm cu elevii.

Teoria Inteligențelor Multiple este pentru prima oară publicată de către Howard Gardner în lucrarea "*Frames of Mind: The Theory of Multiple Intelligences*" în 1983. Este rezultatul unor îndelungi cercetări în studiul profilelor cognitive ale copiilor supradotați, autiști, savanți idioți, oameni cu dificultăți în învățare, ale persoanelor aparținătoare a diferitelor culturi.

Ajunge la concluzia că inteligența nu este o trăsătură înnăscută care domină celelalte abilități pe care le au elevii, ci este educabilă. Nu pune la îndoială existența unei inteligențe generale, dar aduce probe conform cărora definiția tradițională a inteligenței nu acoperă posibilitățile cognitive recent descoperite.

Sugerează faptul că inteligența este localizată pe diferite zone ale creierului care sunt conectate între ele, se susțin una pe alta, dar pot funcționa și independent dacă este nevoie. Se pot dezvolta în condiții optime de mediu.

Descoperirile lui Howard Gardner au fost preluate cu mare interes de comunitatea educațională internațională, care era obișnuită cu un alt mod de a aborda inteligența, ca fiind unică, măsurabilă, indicator al succesului academic.

Dupa teoria lui H. Gardner, oamenii au cel puțin opt inteligențe, fiecare corelată cu o zonă specifică de pe creier. Fiecare persoană are un profil unic de inteligență, manifestat în moduri diferite. El definește "**o inteligență**" ca fiind:

- Calea prin care un individ poate să-și rezolve problemele de viață reală.
- Abilitatea de a crea un produs sau de a oferi un serviciu care este de valoare în cel puțin o cultură.
- Potențialul de a găsi sau de a crea soluții care să faciliteze noi achiziții.

H. Gardner le-a ales deoarece ei nu credeau că aceste zone pot fi legate de inteligență, ci că sunt mai mult talente sau aptitudini. (*Weinreich-Haste, 1985*). Există însă și o întreagă literatură care critică acest mod de abordare al inteligenței.

1. *Inteligența corporal-kinestezică*: aptitudinea de a folosi corpul pentru a exprima idei și sentimente și a rezolva probleme. Cuprinde abilități fizice cum ar fi coordonarea, flexibilitatea, viteza și echilibrul. Asigurați elevilor oportunități pentru întreceri fizice în timpul lecției de limbă străină.
2. *Inteligența intrapersonală*: aptitudinea de a înțelege punctele tari, punctele slabe, stările sufletești, interesele, dorințele și intențiile. Cuprinde abilități pentru a înțelege asemănările și diferențele față de alții: ce vă place, ce nu vă place, ce simțiți într-o situație, cum vă comportați când sunteți triști. Dezvoltați și încurajați elevilor dorința de a-și investiga și exprima preferințele, de a vorbi despre ei înșiși, de a-și înțelege stilurile de învățare.

3. *Inteligența interpersonală*: aptitudinea de a înțelege stările sufletești, sentimentele/emoțiile, motivațiile și intențiile altei persoane. Aceasta cuprinde abilități cum ar fi răspunsul eficace dat altor persoane într-un mod pragmatic. Antrenați elevii să participe în proiecte comune, să lucreze în echipe, să se asculte unii pe ceilalți, să fie empatici, să rezolve împreună conflicte și probleme.
4. *Inteligența lingvistică*: aptitudinea de a folosi eficace cuvintele, atât oral, cât și în scris. Cuprinde abilități cum ar fi aptitudinea de a vă aminti informații, de a convinge pe cineva să vă ajute, de a comunica ușor (în diferite limbi). Creați elevilor un mediu bogat, prin materiale la care să se uite sau să le asculte și despre care să scrie. Inițiați multe oportunități pentru interacțiunea între elevi, elevi- profesori.
5. *Inteligența logico-matematică*: aptitudinea de a folosi eficace numerele și de a raționa bine. Cuprinde abilități cum ar fi înțelegerea proprietăților de bază ale numerelor și principiului cauzei și efectului, ca și abilitatea de a anticipa, utilizând mecanisme simple, de tip cauză-efect. Oferiți elevilor posibilitatea de a face experimente cu numere, dar nu numai și de a folosi simple aparate ori programe de computer.
6. *Inteligența muzicală*: aptitudinea de a simți ritmul, nivelul sunetului și melodia. Cuprinde abilități cum ar fi posibilitatea de recunoaștere a unui simplu cântec și schimbarea vitezei, tempoului și ritmului unor melodii simple. Folosiți înregistrări pentru a fi ascultate, cântați și învățați cântece noi.
7. *Inteligența vizual-spațială*: aptitudinea de a simți forma, spațiul, culoarea, linia. Cuprinde abilitatea de a reprezenta grafic idei vizuale sau spațiale. Ajutați elevii prin aplicații vizuale: aranjarea materialelor în spațiu, crearea de scheme și design-ul pentru reviste, buletine informative, etc.
8. *Inteligența naturalistă*: aptitudinea de a recunoaște și de a clasifica plantele, mineralele și animalele, incluzând rocile, iarba și toate varietățile de floră și faună. Înseamnă aptitudinea de a recunoaște obiecte, cum ar fi: o pereche de bascheți sau mașinile. Organizați activități de concentrarea atenției spre lumea din afara clasei.

Bibliografie:

Pacurari, O. (coord.), *Strategii didactice inovative*, Editura Sigma, Bucuresti, 2000.

Piaget Jean, *Psihologia inteligenței*, Editura Cartier, 2008.

Smith, Edward E *Introducere în psihologie*, Editura Tehnica, Bucuresti, 2005.

Tehnici de intervenție terapeutică în balbism

Prof. Băraitaru Azaleea Veronica
C.S.E.I. “Constantin Pufan” Dr. Tr. Severin-
și Șc. Gimnazială “Regele Mihai I”, Dr. Tr. – Severin, Mehedinți

Bâlbăiala este un termen generic ce definește vorbirea, ce nu urmează ritmul și fluența normală, convențională. Însă trebuie făcută diferența între bâlbăiala ocazională și cea patologică. Incidența bâlbăielii este mare atunci când vorbim repede sau cu încărcătură emoțională mare, dar imediat ce acești factori sunt îndepărtați vorbirea revine la normal. Afecțiunea denumită științific balbism sau logonevroză este o tulburare de vorbire ce nu apare dacă persoana în cauză este nervoasă, supărată, surprinsă, sau nu știe ce să spună, și nu dispăre odată cu acești factori.

Bâlbăiala este caracterizată de repetiția și prelungirea involuntară a unor cuvinte, silabe sau sunete, precum și ezitări, pauze și blocaje involuntare în mijlocul pronunției. Formele acestei tulburări pot fi de la ușoare, abia perceptibile sau ușor de mascat în timpul conversației, până la probleme grave, ce pot împiedica aproape în totalitate comunicarea verbală. În general, bâlbăiala nu este o problemă biologică de pronunțare a cuvintelor sau de a transforma gândurile în comunicare verbală, iar persoanele care suferă de bâlbăire sunt normale din punct de vedere clinic.

Pentru pacient, aceasta tulburare de vorbire înseamnă mai mult decât alterarea ritmului și fluenței comunicării orale; bâlbăiala afectează totodată psihicul (sentimente de rușine, culpabilizare, frustrare, stima de sine scăzută) și comportamentul (modalități prin care se încearcă mascarea bâlbăitului). În plus, efectele bâlbăielii pot fi influențate de reacția

interlocutorilor. Toate aceste fenomene au ca efect intensificarea simptomelor, motiv pentru care tratarea bâlbâielii doar prin tehnici concentrate pe mecanismul de pronunție nu are rezultate pozitive. Tratamentul de corectare a bâlbâielii trebuie să aibă loc după maturizarea sistemului nervos central, aparatului fonoarticulator, auzului și conștiinței fonematice, precum și în următoarele condiții: dacă bâlbâiala este frecventă, însoțită de tensiune facială și afectează interacțiunea socială, creează probleme emoționale, continuă după vârsta de 5 ani, sau devine evidentă la școală, când copilul începe să citească în clasă, cu voce tare. Medicamentele nu sunt utilizate pentru tratarea bâlbâielii.

Terapia logopedă - controlează respirația, vorbirea mai rară, progres gradual de la cuvinte unisilabice la cele plurisilabice și fraze - care îi învață pe pacienți să minimalizeze bâlbâiala în timpul vorbirii. Cu toate acestea, nu s-a ajuns la un consens în privința rezultatelor terapiei.

Tehnicile prin care sunt tratate simptomele bâlbâielii sunt adesea însoțite de terapii care îi ajută pe pacienți să reducă starea de anxietate ce însoțește vorbirea.

Dacă bâlbâiala este izolată, se încearcă pentru început educarea părintilor în privința atitudinii și monitorizarea evoluției copilului, în 2 - 4 ședințe la logoped. Dacă rezultatele nu sunt pozitive, sau dacă bâlbâiala este asociată cu alte probleme lingvistice sau tulburări psihosociale, se intensifică tratamentul și se prelungește durata acestuia, în funcție de severitatea bâlbâielii. În cazul copiilor mici terapia logopedă capătă un caracter ludic accentuat - exercițiile sunt înlocuite de jocuri, pentru a crea un mediu lipsit de stres.

Dispozitive electronice. Aceste dispozitive pot fi utilizate pentru a controla fluența discursului verbal, prin feedback. Aparatul este introdus în urechea bâlbăitului și, în funcție de tipul acestuia, are mai multe efecte: redă vocea purtătorului ca un ecou, pentru ca acesta să aibă impresia că vorbește la unison cu alte persoane; distorsionează discursul atunci când purtătorul vorbește prea repede, obligându-l astfel să nu se grăbească; blochează sunetul vocii, astfel încât vorbitorul nu se poată auzi. Unii bâlbăiți răspund bine la acest tratament, însă dispozitivele electronice nu înlocuiesc abordările multiple din cadrul terapiei logopede.

Terapia cognitiv comportamental își propune să acționeze asupra a două lucruri foarte importante: ideile și comportamentele individului. Terapia cognitiv-comportamentală pornește de la ideea că modul în care gândim determină modul în care simțim și în care ne comportăm. Convingerile, credințele, gândurile, motivele, scopurile sau dorințele, percepțiile, imaginile, reprezentările, evaluările noastre ne determină

reacțiile emoționale, comportamentele, gândurile și reacțiile fiziologice. Conform terapiei cognitiv-comportamentale, bolile psihice sunt rezultatul ideilor și convingerilor noastre disfuncționale și/sau iraționale. Emoțiile negative, comportamentele dezadaptative sau stările de spirit depresive sunt rezultatul unor moduri de gândire greșite sau iraționale sau disfuncționale. O componentă importantă a terapiei este să-i facă pe clienți conștienți de gândurile lor dezadaptative și să le schimbe. De multe ori, oamenii sunt atât de obișnuiți să aibă gânduri negative și aceste gânduri se declanșează atât de repede încât nici măcar nu sunt conștienți că le au. Dintre țintele importante ale terapiei cognitiv-comportamentale sunt credințele și așteptările vizavi de propria persoană și de viitor, vizavi de alții și de lume. Terapia comportamental-cognitivă este o abordare nouă în domeniul logopediei, bazată pe principii științifice bine documentate. Bâlbăiala este o tulburare a comunicării care se manifestă printr-o dificultate a emiterii limbajului vorbit: pierderea fluidității unui cuvânt, ezitarea, tulburarea ritmului, repetarea sunetelor și a silabelor, prelungirea sunetelor, întreruperea unor cuvinte, blocaje, tensiune fizică excesivă etc. În esență, bâlbismul este o tulburare funcțională, motorie care are la bază disinerгия musculaturii care participă la actul vorbirii și al respirației.

Cauzele bâlbâielii

- tulburări în dezvoltarea afectiv-emoțională (șoc de natură emotivă, emotivitate ridicată, vulnerabilitate afectivă, nevoie intensă de afectivitate);
- tulburări în dezvoltarea senzorio-motorie (coordonarea greșită a organelor fonarticulatorii implicate în pronunție);
- factori psiho-sociali inadecvați creșterii și educării copilului (climat familial cu tensiuni și conflicte, situații cu efecte traumatizante pentru copil, producerea unei schimbări în mediul copilului, greșeli educative ale părinților și/sau educatorilor);
- cauze ereditare (studiile arată ca aproximativ 35% dintre copiii bâlbâiți prezintă cazuri similare în familie);

Simptomele bâlbâielii

- comunicare variată (copilul folosește mai multe feluri de comunicare, astfel încât atunci când vorbește dă impresia că este confuz);
- tremurături ale corpului (mișcări ce duc la blocarea întregului mecanism al vorbirii);

– tremurături ale mușchilor organelor vorbirii (copilul depune un efort prea mare de a se elibera din blocajul vorbirii);

– poticniri și contracții involuntare ale mușchilor organelor vorbirii (buzele nu se pot desprinde, iar limba rămâne încleștată);

– mișcări bruște de ieșire din blocaj (mișcări ale capului, trunchiului, brațelor, picioarelor);

– repetițiile (repetarea aceluiași sunet, silabă sau cuvânt);

– gesturi de disimulare (copilul își pune mâna în fața gurii, își întoarce capul, râde fără motiv);

– comportamente de evitare (evită cuvintele pe care le consideră greu de pronunțat sau utilizează sinonime și substituiri ale acestora);

– amânarea începerii vorbirii (copilul așteaptă înainte să înceapă să vorbească, fiind convins că această așteptare duce la deblocare);

– frica (teama că ceva grav se poate întâmpla);

– jena (copilul se blochează, evită comunicarea, repetă, iar apoi se simte vinovat de situația în care se află);

Bibliografie

1. Iftene F- Psihiatria Copilului și Adolescentului, Ed. Casa Cărții de Știință, Cluj-Napoca, 1993;

2. Lupu V- Introducere în hipnoterapia și în psihoterapia cognitiv-comportamentală a copilului și adolescentului, Ed. ASCR. Cluj-Napoca, 2003;

Rolul grădiniței în dezvoltarea copilului

**Prof.Psihopedagog Domnica Barbu
Prof.Educator Ramona Nicoleta Mocofan
C.S.E.I.,Constantin Pufan”Dr.Tr.Severin**

Grădinița pare, la prima vedere, doar un loc în care cei mici se distrează, mănâncă și dorm, timp în care părinții sunt la serviciu, până când aceștia vin să îi ia acasă. De fapt, rolul

grădiniței este mult mai important, deoarece aici copilul se dezvoltă psihic, își perfecționează diverse abilități și învață lucruri care îl vor ajuta la școală.

Specialiștii în educație și dezvoltare a copilului recomandă ca micuții să meargă la grădiniță în loc să rămână acasă cu buna, cu bunicii sau chiar și cu părinții. Grădinița este un loc în care orice copil învață să socializeze cu persoane de aceeași vârstă și află mai multe lucruri decât dacă ar sta acasă, mai ales că micuțul se află la vârsta la care mintea sa absoarbe foarte rapid orice informație.

Prezint în continuare doar o parte dintre beneficiile pe care grădinița le aduce unui copil:

DEZVOLTARE A ABILITĂȚILOR

Cu ajutorul jocurilor adaptate special pentru micuți, la grădiniță copilul își poate crea și dezvolta abilitățile deja existente. Fie ca este vorba de dans, desen, limbi straine sau utilizarea calculatorului, copilul va recepta foarte repede toate informațiile.

BAZA DE CUNOȘTINȚE

Grădinița este locul care îi pregătește pe copii pentru școală și le oferă o serie de cunoștințe de bază precum: zilele săptămânii, culorile, animalele, țările, orașele și multe altele. Mai mult decât atât, aceasta este vârsta la care copiii învață foarte bine limbile străine, motiv pentru care sunt recomandate grădinițele care au astfel de cursuri.

SOCIALIZARE ȘI DEZINVOLTURĂ

Unii copii au tendința să dezvolte un comportament timid, introvertit din cauza lipsei socializării sau din cauza faptului că au fost foarte protejați de către părinți. Grădinița este locul în care copiii își fac primul prieten și în care descoperă ce înseamnă prietenia. Un astfel de comportament, îl vor obișnui pe copil să se poarte foarte natural, degajat și să nu întâmpine probleme de timiditate .

COMUNICARE

Grădinița este locul în care copiii învață să comunice între ei. Aici sunt îndemnați să își exprime toate ideile, indiferent că ele sunt bune sau nu. De asemenea, la grădiniță micuțul va învăța despre lucrul în echipă, ambiție, provocare și dorința de a câștiga.

RESPECT, GENEROZITATE, PRIETENIE

La grădiniță, copilul învață ce înseamnă respectul prin prisma faptului că micuții sunt apostrofați de fiecare dată când spun sau fac ceva nepotrivit fata de altcineva. De asemenea, micuții sunt învățați la grădiniță să facă jucării și le este indusă ideea de generozitate. Nici termenul de „prietenie” nu îi va fi străin copilului, deoarece la această vârstă cei mici descoperă legăturile emoționale cu cei de vârsta lor.

Grădinița este locul în care copilul se formează și își construiește un pachet de cunoștințe și principii după care se va ghida în viață. Astfel, este important să alegi cu grijă grădinița la care urmează să meargă micuțul, deoarece aceasta își va pune o amprentă serioasă asupra lui. Numai în prezența adultului, copilul ar putea dobândi noi achiziții și ar fi mereu subordonat acestuia. Între egali reținerile dispar, copilul vrea să se măsoare cu ceilalți, să le arate ce poate, să-i imite, atunci când se confruntă cu situații noi. Ceilalți copii pot fi și repere de identificare dar și repere de depășit. Copilul care nu trăiește printre cei asemănători lui, nu are cu ce să se identifice, nu are în cine să se oglindească, nu-și găsește parteneri pe măsură, este lipsit de acea exuberanță, atracție spre joc și fantezie caracteristice grupurilor de copii preșcolari. Experiența interacțiunii cu cei de seama lui este baza formării personalității și numai grădinița i-o prilejuiește pe deplin. Efectele formative ale grădiniței sporesc, dacă educatoarea sprijină cu competență procesul socializării copilului prin felul în care organizează și conduce activitățile cu copiii, cum contribuie la încheierea grupei și, mai ales, la realizarea **primului contact pozitiv** al copilului cu mediul grădiniței. Intervenția educatoarei facilitează primele impresii și legături.

Se știe că pentru copilul de grupa mică ieșirea din mediul familial și acceptarea petrecerii unui însemnat interval de timp într-un cadru nou, poate fi o încercare deosebită. În astfel de situații comportamentele copiilor sunt foarte diferite, în funcție de climatul familial, care, dacă este supraprotectiv îngreuiază și mai mult acest proces, la fel de situația de copil unic sau de nepregătirea copilului pentru acest eveniment sau în funcție de particularitățile temperamentale ale acestuia.

Mulți copii care vin pentru prima dată la grădiniță, sunt repede atrași de universul deosebit de aici și uită relativ repede de cel care i-a adus.

Asigurând astfel un contact inițial agreabil cu mediul grădiniței se creează premisele necesare tuturor celorlalte procese de socializare. În acest fel grădinița devine pentru copil locul unde îl așteaptă zilnic surprize și bucurii, în care se simte liber, își găsește parteneri de joacă, își satisface setea de cunoaștere. Aici printre cei la fel cu el își va identifica mai real și mai clar locul său în familie, în grădiniță, în grupa din care face parte și își va câștiga autonomia în activitățile zilnice. Relațiile care se încheagă în grădiniță îl ajută să dobândească încredere în sine, deoarece aici găsește „o lume pe măsura lui „. Acest efect este cu atât mai mare cu cât în mediul familial comportamentul lui este prea strâns controlat. Învățând să se descurce din ce în ce mai bine, cucerește propria autonomie și se eliberează de anxietatea depărtării de familie.

În măsura în care sprijinim cu consecvență dobândirea acestor capacități, contribuim semnificativ la formarea unei personalități care va avea pentru viitor mari disponibilități adaptative.

Faptul că în grădiniță copilul are posibilitatea să se compare cu altul și să-și dea mai bine seama de ceea ce poate și, să aibă curajul de a se angaja în competiții, reprezintă o altă latură a maturizării sale sociale. Ceea ce nu trebuie să uităm este pregătirea adecvată pentru astfel de momente. Organizarea prematură a unei competiții ar putea însemna un eșec trăit acut de copil și blocând pentru multă vreme dorința de a mai participa. Prin urmare nu avem dreptul, nici măcar în acțiuni elementare să le subminăm încrederea în sine, să inhibăm dorința de a se manifesta activ, cu încrederea că vor reuși. Ceea ce pentru un părinte poate părea secundar, neglijabil, pentru copil poate fi cheia importantă a stimulării și dezvoltării eului său.

Un alt factor deosebit de important pentru socializarea copilului este echilibrul, care trebuie să caracterizeze activitățile obligatorii, între libertatea de manifestare și necesitatea subordonării la regulă. În aceste condiții copilul realizează mai bine diferența între ceea ce poate face singur și ceea ce poate face împreună cu educatoarea și astfel este mai temeinic motivat să colaboreze cu ea. Libertatea lui nu este îngrădită și relaționarea cu grupul nu este impusă.

Vârsta preșcolară este acea etapă de viață în care libertatea trebuie pe deplin trăită pentru ca viitorul adult să se simtă liber și să fie capabil să uzeze de ea, cu discernământ.

Bibliografie:

- Șchiopu, U., Verza, E., PSIHLOGIA VÂRSTELOR , E.D.P., București, 1981;
- Vincent, R., CUNOAȘTEREA COPILULUI , E.D.P., București, 1972;
- M.Ed.C, PROGRAMA ACIVITĂȚILOR INSTRUCTIV-EDUCATIVE ÎN GRĂDINIȚĂ, Editura V&I, București, 2005.

Valorificarea teoriei inteligențelor multiple în învățământul primar

**Prof. înv. primar Boieriu Elena
Școala Gimnazială Nr.10 Rm. Vâlcea**

Teoria inteligențelor multiple, elaborată de profesorul Howard Gardner în anii 80, a apărut ca o alternativă a sistemului de învățământ care valoriza doar abilitățile lingvistice și logico-matematice ale elevilor, aceștia fiind considerați inteligenți, spre deosebire de ceilalți elevi care erau considerați doar „talentați”.

În teoria sa, Gardner arată că există opt forme distincte ale inteligenței și toți indivizii normal dezvoltați posedă aceste inteligențe, dezvoltate într-o anumită măsură și care interacționează și se combină într-o manieră unică, singulară. Gardner a identificat următoarele tipuri de inteligențe: inteligența lingvistico-verbală, inteligența logico-matematică, inteligența muzical-ritmică, inteligența vizual-spațială, inteligența naturalistă, inteligența corporal-kinestezică, inteligența intrapersonală și inteligența interpersonală.

Inteligența lingvistico-verbală înțelege ca aptitudine a cuvântului, este capacitatea de a folosi cu ușurință limba pentru a exprima și înțelege realități complexe, respectiv capacitatea de a rezolva probleme și a dezvolta produse cu ajutorul codului lingvistic. Cei care o posedă manifestă o mare sensibilitate pentru înțelesul și ordinea cuvintelor, sonoritatea și ritmurile limbii. Poate fi valorificată prin dezbateri în grupuri mici sau cu întreaga clasă, fișe de lucru, lectura unor cărți, activități de scriere, jocuri de cuvinte, povestiri, jurnale etc.

Dominanța inteligenței logico-matematică determină analiza cauzelor și efectelor, înțelegerea relațiilor dintre acțiuni, obiecte și idei. Abilitățile de a calcula, cuantifica, evalua propoziții și de a efectua operații logice complexe, de a opera cu modele, categorii, relații, de a grupa și ordona date și de a le interpreta, de a efectua raționamente reprezintă caracteristici care ies în evidență în cazul acestei inteligențe, împreună cu abilități de gândire deductivă și inductivă și capacități critice și creative de rezolvare a problemelor. Poate fi stimulată prin rezolvarea de probleme, demonstrații științifice, clasificări și categorisiri, crearea de coduri, jocuri matematice, cuantificări și calcule, prezentări logico-secvențiale ale unei teme etc.

Inteligența muzical-ritmică aparține persoanelor care gândesc în sunet, ritmuri, melodii și rime, sunt sensibile la tonalitatea, intensitatea, înălțimea și timbrul sunetului și au capacitatea de a rezolva probleme și de a crea produse cu ajutorul funcțiilor auditive. Se manifestă în cântat, murmurat, fluierat, ascultarea muzicii, folosirea instrumentelor muzicale, analiza muzicii, bateri de ritm, legarea melodiilor cu concepte, crearea de noi melodii, ascultarea imaginilor muzicale interne etc.

Inteligența vizual-spațială înseamnă a gândi în imagini și a percepe în acuratețe lumea vizuală. Abilitatea de a vizualiza, de a percepe spațiul, de a rezolva probleme și de a crea produse cu ajutorul reprezentărilor mentale, al simbolurilor grafice, al graficelor, diagramelor, precum și al imaginilor și al culorilor. Se manifestă prin descifrarea și elaborarea de hărți, grafice, diagrame, fotografii, filme, povestiri după imagini, pictură, colaje, arte vizuale etc. Acest tip de inteligență poate fi prezent și la persoanele lipsite de vedere, nefiind atribuit strict analizatorului vizual.

Inteligența naturalistă este specifică persoanelor care înțeleg lumea naturală, iubesc plantele și animalele, au abilitatea de a recunoaște și clasifica indivizi și specii și de a stabili relații ecologice. Constă în capacitatea de a rezolva probleme și de a crea produse cu ajutorul reprezentărilor despre mediul înconjurător, a unor elemente ale acestuia și a schimbărilor din mediu. Această formă de inteligență este stimulată prin antrenarea elevilor în activități de cunoaștere a mediului, activități ecologice, activități de cunoaștere și îngrijire a plantelor, animalelor, etc.

Inteligența corporal-kinestezică are ca dominantă gândirea în mișcări și folosirea corpului în moduri sugestive și complexe. Implică simțul timpului și al coordonării mișcărilor întregului corp și ale mâinilor în manipularea obiectelor, grație anumitor strategii și abilități cognitive. Se subliniază prin aceasta legătura existentă între acțiunile mentale și cele fizice.

Inteligența intrapersonală determină o gândire și o înțelegere de sine; constă în capacitatea de a comunica permanent cu propria lume interioară, de a construi o reprezentare de sine precisă și a o utiliza în rezolvarea problemelor, dezvoltarea produselor grație introspecției, cunoașterii și înțelegerii de sine, a conștientizării propriilor sentimente, trăiri, stări interioare, emoții, intenții, motivații, interese. Acest tip de inteligență ajută la înțelegerea propriei personalități și la „colaborarea“ cu sinele.

Inteligența interpersonală este înțeleasă ca fiind capacitatea de a comunica permanent cu lumea exterioară, de a rezolva probleme și de a crea produse grație empatiei, cunoașterii și înțelegerii altor persoane, a conștientizării sentimentelor, trăirilor, stărilor interioare, intențiilor, motivațiilor, intereselor, modurilor de interacțiune specifice celorlalte persoane și grație interacțiunii/relaționării cu alții. Inteligența interpersonală implică o interacțiune eficientă cu una sau mai multe persoane din societate.

Inteligența existențială reprezintă cel de-al nouălea tip de inteligență izolat de Gardner, dar pentru că n-a reușit să determine care zonă cerebrală este responsabilă de activitatea ei, nu a fost recunoscută. Aceasta înseamnă acea modalitate de cunoaștere a lumii caracteristică filosofilor, celor care pun întrebări despre sensul fericirii, începutul universului etc. Probabil că și spiritualitatea aparține acestui tip de inteligență.

Desfășurarea activității didactice, din perspectiva teoriei inteligențelor multiple, are o mulțime de consecințe dintre cele mai favorabile:

- cunoașterea profilului de inteligență al elevilor determină demersuri didactice diferențiate și individualizate;
- elevii au posibilitatea de a asimila cunoștințe, de a opera cu ele, făcând apel, după dorință, la diferite tipuri de inteligență;
- fiecare inteligență poate fi folosită pentru însușirea de cunoștințe din diferite domenii;
- activitatea didactică este proiectată astfel încât să angajeze cât mai multe tipuri de inteligență;
- cunoștințele învățate la școală sunt aplicate în situații reale, în viață;
- conceptele fundamentale ale diferitelor discipline sunt asimilate profund datorită faptului că sunt explorate cu ajutorul mai multor inteligențe;
- utilizarea teoriei inteligențelor multiple duce la formarea și dezvoltarea deprinderilor de comunicare, de relaționare, de cooperare;

- dă posibilitatea autocunoașterii elevilor, îi ajută să-și depisteze „punctele tari”,
- dezvoltă o motivație puternică pentru asimilarea noului.

Orice tip de inteligență constituie un potențial bio-psihologic. Anumite inteligențe sunt bine dezvoltate (sunt „tari“, „promit“), altele mai puțin dezvoltate (sunt „slabe“, „în risc“). Individul posedă o colecție de inteligențe care îi conferă un profil unic. Se poate ca niciuna din inteligențe să nu fie în mod special dezvoltată și totuși combinația lor să asigure un deosebit succes în viața profesională. Ceea ce reiese evident este că: gândim, învățăm și creăm în moduri diferite. Dezvoltarea potențialului nostru depinde de ceea ce învățăm și de cum învățăm cu inteligența noastră specifică. Inteligența este fluidă, nu este fixă. Experiența bogată și variată amplifică inteligența.

În proiectarea și desfășurarea activităților din perspectiva teoriei inteligențelor multiple, cadrul didactic este organizator, ghid și îndrumător, urmărind ca fiecare elev să asimileze curriculumul, care este același pentru toți. În acest mod, fiecare elev asimilează cunoștințele, valorificând tipul de inteligență pe care îl are mai bine structurat, iar activitatea este centrată pe elev.

Bibliografie:

1. Bocoș, Mușata,(2002), *Instruirea interactivă – Repere pentru reflecție și acțiune*, Presa Universitară Clujeană
2. Gliga, L., (2001), *Învățarea activă; Instruirea diferențiată*, M.E.C., Bucuresti Revista „*Învățământul primar*”, Nr. 4/2003, Ed. Miniped, București
3. Stanciu, M., (1999), *Reforma conținuturilor învățământului preuniversitar*, Ed. Polirom, Iași

Cauze și terapii în tulburările de limbaj la copii

Prof.Buzatu Constanța Mirela
Centrul Școlar pentru Educație Incluzivă “C-tin Pufan”, Dr.Tr.-Severin

Există o serie de cauze ce determină întârzierea vorbirii la copii - traumatisme mecanice ce afectează dezvoltarea sistemului nervos central, lezări ale timpanului, anomalii dento-maxilo-faciale, diverse intoxicații, boli ale primei copilării - dar cele mai frecvente sunt de natură psihosocială, afirmă Lavinia Neacșu, logoped. Specialistul atrage atenția că deficiențele de limbaj trebuie corectate până la intrarea copilului în școală, altfel se poate ajunge la tulburări de scris-citit.

Începând cu vârsta de 3 luni, copilul combină formele de comunicare nonverbală (expresii faciale, zâmbete, gesturi) cu cele de comunicare verbală. Cu timpul, sunetele capătă anumite semnificații, semnalizând stări de foame, sete, disconfort, satisfacție, bucurie.

Sunetele încep să se unească în diferite silabe ce se repetă pe la 5-6 luni, pentru ca mai apoi să fie tot mai asemănătoare cuvintelor pe care cel mic le aude. În familiile cu o atmosferă lingvistică favorabilă, în care copilul este antrenat în procesul de comunicare și reușește să imite adultul, progresele sunt mai rapide. La 1 an, copilul începe să rostească primele cuvinte („mama”, „tata”).

Este perioada în care își dorește mult să se facă înțeles, de aceea folosește mimica, vocea, gesturile. La 15 luni, utilizează cuvinte simple pentru a substitui propoziții, iar la 2 ani, performanțele sale lingvistice se îmbunătățesc rapid. În jurul vârstei de 3 ani, copilul emite propoziții complete și, în general, corecte gramatical. Între 1 an și 3 ani, vorbirea se dezvoltă intens, iar vocabularul poate ajunge la 1.000 de cuvinte.

Tulburările de limbaj pot apărea în urma unor procese complexe produse în perioada intrauterină a dezvoltării fătului, în timpul nașterii sau după naștere. În perioada sarcinii, cauzele pot fi diverse, de la intoxicații, infecții, incompatibilitatea factorului Rh până la carențe nutritive sau traume psihice suferite de gravidă.

O altă cauză poate fi nașterea dificilă, prelungită, cu asfixii ce determină hemoragii la nivelul scoarței cerebrale, diverse traume fizice, precum lovirea capului de oasele pelviene.

Dar cele mai numeroase cauze ale tulburărilor de limbaj sunt cele de după naștere.

Pot fi de natură organică, în urma unor traumatisme mecanice cu influență negativă asupra dezvoltării sistemului nervos central; o lezare a timpanului, situație ce îl împiedică pe copil să recepționeze corect limbajul celor din jur; anomalii dento-maxilo-faciale, care împiedică participarea sincronizată a elementelor implicate în vorbire; intoxicații cu substanțe chimice, medicamentoase, alcool, care pot afecta mecanismele neurofiziologice ale limbajului; boli ale primei copilării - meningita, encefalita, scarlatina, rujeola, pojarul; cauze funcționale, la nivelul cărora pot fi afectate expirația, fonația, articulația, precum și auzul fonematic (care se referă la capacitatea de a diferenția sunetele între ele); cauze psihoneurologice, evidențiate mai ales la persoanele cu structură anatomofiziologică fragilă, cum este cazul celor cu deficiențe mintale, cu tulburări de memorie sau de atenție, sau a celor care se supraapreciază - infatuații.

O categorie extrem de importantă și frecvent întâlnită este cea a cauzelor psihosociale. Amintesc aici metodele greșite de educație, slaba stimulare verbală a copilului în primii ani de viață și încurajarea unei vorbiri incorecte, care duce la obișnuințe rezistente la corectare. Alți factori sunt stările conflictuale, stresante sau suprasolicitante, dar și bilingvismul (copilul este obligat să învețe o limbă străină înainte de a-și forma deprinderile necesare pentru a comunica în limba maternă).

Fiecare tulburare de limbaj poate avea la bază cauze complexe, ce trebuie cunoscute și identificate cu atenție în fiecare caz în parte. Acestea stau la baza oricărei terapii a limbajului, centrată nu doar pe dezvoltarea limbajului și pe corectarea acestuia, ci și pe îmbunătățirea competențelor lingvistice ale copilului.

Dacă nu are dificultăți de percepție auditivă sau probleme de motricitate la nivelul organelor implicate în vorbire, nu există impedimente fizice în articularea vorbirii auzite în jur. În situația unui copil tipic, care nu are alte diagnostice asociate și nici tulburări de recepție a limbajului celor din jur, pot exista motive de ordin psihologic sau familial. Există cazuri de mutism psihogen sau selectiv, în care un anumit eveniment sau traumă este trăită atât de intens emoțional de către cel mic, încât refuză să verbalizeze. Există și situații în care copilul nu este stimulat adecvat, primind totul din partea familiei, doar folosind gesturile, caz în care se obișnuiește să primească ce își dorește fără să depună vreun efort verbal.

În cazul copiilor dezvoltați tipic, recomandăm părinților să apeleze la logoped oricând au îngrijorări cu privire la nivelul de dezvoltare a limbajului celui mic, când observă dificultăți de înțelegere, o pronunție defectuoasă, o exprimare anevoioasă sau cu greșeli gramaticale ce persistă. Nu în toate cazurile e nevoie de terapie de lungă durată, însă e bine ca părinții să afle cum să stimuleze verbal adecvat copilul, chiar dacă este prea mic pentru a fi integrat într-un program terapeutic.

Începând cu vârsta de 2 ani și jumătate lucrăm deja cu cei care au diagnostice de întârziere în dezvoltarea limbajului, terapia având ca obiectiv principal dezvoltarea vocabularului celui mic. După vârsta de 4 ani se poate începe terapia pentru corectarea dificultăților de pronunție. Este bine ca acestea să fie corectate până la intrarea în școală, deoarece în caz contrar pot duce la tulburări de scris-citit, adică la un diagnostic logopedic combinat. Încă din primele clipe de viață, copilului trebuie să i se vorbească tot timpul, chiar dacă, fiind prea mic, avem senzația că nu ne înțelege. Mai târziu, la 11-12 luni, datorită sunetelor, zgomotelor pe care le percepe și vorbirii celor din jur, copilul începe să rostească primele cuvinte.

Este important ca până la 4 ani să-și dezvolte adecvat vocabularul, să cunoască noțiuni spațiale și temporale minime, să formuleze propoziții și să aibă o inițiativă bună de comunicare. Puneți-i întrebări copilului, solicitați-i să vă denumească diferite lucruri pe care le vede în jur, iar când e mai mare, solicitați-i să argumenteze de ce preferă un anumit lucru. Nu îi spuneți niciodată să tacă sau că spune prostii, pentru a evita efecte de inhibare. Desigur, poate fi corectat când face un dezacord gramatical sau, mai târziu, în preșcolaritate, când nu pronunță bine un anumit sunet, însă fără să îl jignim, pentru a nu dezvolta un sentiment de frustrare față de actul vorbirii.

Din păcate, stimularea verbală a copilului nu este întotdeauna un aspect pe care părinții să se concentreze, motiv pentru care există destul de multe cazuri de întârzieri în dezvoltarea limbajului. Există și cazuri în care, în pofida unei stimulări adecvate din partea părinților, copiii prezintă totuși întârzieri din motive ce nu pot fi întotdeauna identificate.

Se discută de ceva vreme în psihologie despre legătura gândire-limbaj. La fel de investigată este și intercorelația existentă între motricitate și limbaj. Atunci când există dificultăți de motricitate și psihomotricitate, dezvoltarea limbajului are de suferit. Există copilași cu frenul lingual scurt, caz în care este nevoie de exerciții intense de miogimnastică a aparatului fonoarticulator, adică a organelor implicate în vorbire (buze, obraji, limbă, maxilare etc.). Dacă acum ceva ani se recomanda intervenția chirurgicală în scopul tăierii frenului lingual, pentru o mai bună mobilitate a limbii, astăzi se pune accentul pe exerciții.

Bibliografie:

- 1.Ghergut, Alois, Sinteze de psihopedagogie speciala. Ghid pentru concursuri si obtinerea gradelor didactice, Editura Polirom, Iasi, 2005.
 - 2.Verza E.-,„Psihopedagogia speciala”, Bucuresti, E.D.P., 1998
- E. verza si E. Paun (COORD.) , Educatia integrata a copiilor cu handicap, IASI, Tipografia Multiprint, 1998

Impactul activităților extracurriculare asupra copilului

Prof.logoped Spiridon Laura
Prof.psihopedagog Buzatu Dana Mihaela
C.S.E.I. Constantin Pufan Dr.Tr.Severin

„Să nu-i educăm pe copiii noștri pentru lumea de azi. Această lume nu va mai exista când ei vor fi mari și nimic nu ne permite să știm cum va fi lumea lor..” (Maria Montessori – “Descoperirea copilului”).

Problematika educației dobândește în societatea contemporană noi conotații, date mai ales de schimbările fără precedent din toate domeniile vieții sociale. Accentul trece de pe informativ pe formativ. Educația depășește limitele exigențelor și valorilor naționale și tinde spre universalitate, spre patrimoniul valoric comun al umanității. Un curriculum unitar nu mai poate răspunde singur diversității umane, iar dezideratul educației permanente tinde să devină o realitate de necontestat.

Procesul educational din școală presupune și forme de muncă didactică complementară activităților obligatorii. Acestea sunt activități desfășurate în școală în afara activităților obligatorii sau activități desfășurate în afara școlii. Ele sunt **activități extracurriculare** și se desfășoară sub îndrumarea atentă a cadrelor didactice. Astfel, fără a nega importanța educației de tip curricular, devine tot mai evident faptul că educația extracurriculară, adică cea realizată dincolo de procesul de învățământ, își are rolul și locul bine stabilit în formarea personalității copiilor.

Activitățile extracurriculare vizează de regulă acele activități cu rol complementar orelor clasice de predare învățare. Aria lor e dificil de delimitat. Pot fi excursii și vizite la muzee, cinematografe, teatre, operă, balet, pot fi excursii și vizite la instituții publice sau alte obiective de interes comunitar, pot fi vizite la alte școli, pot fi activități artistice, de hobby, cluburi tematice și echipe sportive, pot fi activități legate de un ziar sau post de radio al școlii, activități legate de protecția mediului, sau chiar activități legate de consilii ale elevilor.

Eccles și Barber (1999) identifică cinci tipuri, în funcție de implicarea pe care acestea o presupun:

1. Prosociale (legate de biserică și activități de voluntariat);
2. Sporturi de echipă (care se regăsesc în activitățile sportive care au loc în școli);
3. Implicare în activități de organizare în școli (consilii de elevi);
4. Artistice (implicare în piese de teatru școlare, coruri etc.);
5. Cluburi școlare (dezbateri, ecologie etc.).

Activitățile extracurriculare reprezintă un element prioritar în politicile educaționale întrucât au un impact pozitiv asupra dezvoltării personalității tânărului, asupra performanțelor școlare și asupra integrării sociale în general.

Participarea la activități extracurriculare structurate organizate de școli, spre deosebire de participarea la activități nestructurate (uneori incluzându-le și pe cele organizate în școli) se asociază cu rezultate pozitive în ceea ce privește dezvoltarea copiilor:

-performanță și rezultate școlare mai bune;

-coeficienți de abandon școlar mai scăzuți;

-o stare psihologică mai bună, incluzând un nivel de stimă de sine mai bun, mai puține griji privind viitorul și sentiment redus de izolare socială.

- solidaritatea, dezvoltarea spiritului de echipă, colaborarea și lucrul în echipă, capacitatea de socializare sunt competențe esențiale pentru viitorul copiilor și încadrarea acestora în muncă.

- activitățile extracurriculare au un pronunțat caracter prosocial. Prin ele se dezvoltă abilitățile și competențele sociale, abilitatea de a intra în contact cu instituțiile statului, de comunicare, de interacțiune, de a se descurca pe cont propriu, de a ști cum să se comporte în diverse situații, de a se adapta ușor unor situații noi.

- dezvoltarea competențelor din sfera artistică (spontaneitatea, dezvoltarea imaginației), cu accent pe dezvoltarea abilităților creative, descoperind noi talente și aptitudini.

Dacă avem grijă ca obiectivele instructiv –educative să primeze, dar să fie prezentate în mod echilibrat și momentele recreative, de relaxare, atunci rezultatele vor fi întotdeauna deosebite.

Prin faptul că în asemenea activități se supun de bună voie regulilor, asumându-și responsabilități, copiii se autodisciplinează. Cadrul didactic are, prin acest tip de activități, posibilități deosebite să-și cunoască elevii, să-i dirijeze, să le influențeze dezvoltarea, să realizeze mai ușor și mai frumos obiectivul principal al școlii și al învățământului primar – pregătirea copilului pentru viață.

Vizitele la muzee, expoziții, monumente și locuri istorice, case memoriale–organizate selectiv –constituie un mijloc de a intui și prețui valorile culturale, folclorice și istorice ale poporului nostru.

Vizionarea emisiunilor muzicale, de teatru de copii, distractive sau sportive, stimulează și orientează copiii spre unele domenii de activitate: muzică, sport, poezie, pictură.

Excursiile și taberele școlare contribuie la îmbogățirea cunoștințelor copiilor despre frumusețile țării, la educarea dragostei, respectului pentru frumosul din natură, artă, cultură.

Concursurile pe diferite teme sunt, de asemenea, momente deosebit de atractive pentru cei mici. Acestea oferă copiilor posibilitatea să demonstreze practic ce au învățat la școală, acasă, să deseneze diferite aspecte, să confecționeze modele variate.

Același efect îl pot avea concursurile organizate de către cadrele didactice în clasă. Dacă sunt organizate într-o atmosferă plăcută vor stimula spiritul de inițiativitate al copilului, îi va oferi ocazia să se integreze în diferite grupuri pentru a duce la bun sfârșit exercițiile și va asimila mult mai ușor toate cunoștințele.

Bibliografie

*Cernea, Maria, Contribuția activităților extracurriculare la optimizarea procesului de învățământ, în *Învățământul primar* nr. 1 / 2000, Ed. Discipol, București;

* Ionescu, M., Chiș, V., *Mijloace de învățământ și integrarea acestora în activitățile de instruire și autoinstruire*, Editura Presa Universitară Clujeană, Cluj-Napoca, 2001, pg.162;

* www.didactic.ro

Abordarea elevului din perspectivă teoriei inteligențelor multiple

**prof. psihopedagog Cațan-Atomei Anca,
C.S.E.I. "C-tin Pufan" Dr.Tr. Severin**

Elevii cu CES au un comportament cognitiv ce se caracterizează printr-un fenomen general de perturbare a organizării cunoașterii. De aceea este necesar un proces complex de echilibrare mintală prin organizarea specifică a cunoașterii la copiii cu CES, ce nu se poate pune în practică fără cunoașterea particularităților psihopedagogice ale acestora: aptitudini, abilități și competențe de bază.

Cunoașterea particularităților dezvoltării și a capacității de învățare a elevului cu CES ne permite o abordare diferențiată a procesului de învățare, reușind astfel să valorificăm la maximum potențialul intelectual și aptitudinal de care acesta dispune.

În acest caz, curriculumul școlar este foarte flexibil astfel încât să permită fiecărui elev să avanseze în ritmul său în funcție de capacitățile sale de învățare: obiectivele, stabilirea conținuturilor instruirii, modalitățile de transmitere a informațiilor în clasă și evaluarea elevilor se face diferențiat.

Teoria inteligențelor multiple dezvoltată de Howard Gardner ne arată cum să abordăm elevii tocmai prin prisma diferențelor dintre ei ajutându-i să evolueze în mod diferit. Potrivit lui Gardner toți oamenii posedă nouă tipuri de inteligență în cantități variate ce conferă unei persoane o alcătuire intelectuală unică, un profil unic de inteligență manifestat în moduri diferite. Aceste inteligențe pot funcționa împreună, dar și independent. Se pot dezvolta în condiții optime de mediu, educația fiind cea care face medierea între contribuția eredității și contribuția mediului.

Gardner definește inteligența ca fiind:

1. Calea prin care un individ poate să-și rezolve problemele de viață reală.
2. Abilitatea de a crea un produs sau de a oferi un serviciu care este de valoare.
3. Potențialul de găsi sau de a crea soluții care să faciliteze noi achiziții.

Cele nouă tipuri de inteligențe identificate de Gardner sunt:

1. inteligența lingvistică implică aptitudinea de a citi, scrie, comunica eficient și ușor. Copiii cu inteligență lingvistică învață ușor și corect limba maternă și limbile străine, folosesc metafore etc.
2. inteligența logico-matematică implică aptitudinea de a analiza probleme logice, de a efectua operații matematice și logice complexe, de a gândi deductiv și inductiv, de a anticipa evenimente pe baza principiului cauzei și efectului.
3. inteligența vizual-spațială implică aptitudinea de a reprezenta grafic idei vizuale sau spațiale, de a gândi în imagini tridimensionale, de a transforma percepțiile cu ajutorul imaginației.
4. inteligența muzicală implică aptitudinea de a simți ritmul, timbrul, tonalitatea, intensitatea și înălțimea sunetului în interpretarea, compoziția și aprecierea modelelor muzicale.

5. inteligența corporal-kinestezică implică aptitudinea de a utiliza corpul/părți ale corpului pentru a rezolva probleme.
6. inteligența naturalistă implică aptitudinea de a recunoaște și de a categoriza plante, animale și alte obiecte din natură.
7. inteligența interpersonală implică aptitudinea de a detecta și răspunde în mod adecvat la stările, motivațiile și dorințele celorlalți.
8. inteligența intrapersonală (a autocunoașterii) implică aptitudinea de a fi conștient și conectat la propriile sentimente, valori, convingeri și procese de gândire
9. inteligența existențială implică aptitudinea de a analiza din punct de vedere macrosistemic sensul existenței, fericirii, universului etc.

Inteligențele sunt legate de conținuturile informaționale : informații despre oameni, informații numerice etc. Stilul personal rezultă din raportarea individualizată la aceste conținuturi. Același copil poate fi interesat și angajat pe anumite tipuri de conținuturi informaționale și irascibil și dezinteresat pe altele din cauza combinației unice de inteligențe.

Astfel, profesorii trebuie să faciliteze învățarea pe baza plusurilor și minusurilor intelectuale ale elevilor și să structureze activitățile de învățare în jurul perspectivei multiple de rezolvare a unei probleme prin utilizarea diferitelor tipuri de inteligențe. Ei trebuie să dezvolte strategii de predare-învățare-evaluare care să permită elevilor să își demonstreze aptitudinile multiple de a înțelege și valoriza propria lor unicitate.

De exemplu, pentru a preda figurile geometrice simple la ora de matematică copiilor cu inteligență lingvistică li se va recita o poezie, celor cu inteligență vizual-spațială li se va prezenta o planșă cu formele geometrice, celor cu inteligență naturalistă li se vor prezenta obiecte din mediul înconjurător care au forme geometrice (de exemplu, ușa este un dreptunghi, ceasul un cerc), celor cu inteligență kinestezică li se prezintă forme geometrice din spumă pentru a parcurge cu degetul laturile pătratului de exemplu, cei cu inteligență logico-matematică le vor număra, raționa și concluziona (pătratul are patru laturi, triunghiul trei etc.).

În concluzie, profesorii care doresc să aplice teoria inteligențelor multiple în procesul învățării trebuie să-și personalizeze instruirea, să facă instruirea mai autentică și relevantă, să promoveze autoevaluarea elevilor, să motiveze elevii în alegeri, decizii și control și să folosească metode activ-participative de predare-învățare. Această instruire diferențiată,

personalizată ajută elevii cu CES să aibă o mai bună imagine de sine și o conduită adecvată, să relaționeze pozitiv cu ceilalți și să obțină rezultate mai bune.

Bibliografie:

Gardner, H., Inteligențe multiple, Editura Sigma, 2006 , București

***, Psihopedagogie specială, Ed. EducatieTrei, 2016

Tratarea diferențiată în ciclul primar

**Prof.Psihopedagog –Cațan Carmen
C.S.E.I. Constantin Pufan Dr.Tr.Severin**

“Învățătorul cu adevărat înzestrat este acela care își aduce clasă la stadiul în care să poată spune: **Fie că sunt de față ori nu, clasa își continuă activitatea.** Grupul și-a câștigat independența.” (Maria Montessori)

În condițiile învățământului activ, învățătorului îi revin îndatoriri noi, complexe, referitoare la cunoașterea evoluției fiecărui copil și la evaluarea sistematică a achizițiilor acestuia. Constatând lacune în cunoștințe sau în deprinderile unui copil, el trebuie să-i organizeze procesul de învățare astfel încât, bazându-se pe achizițiile sale anterioare, să-i completeze lipsurile. În acest context, greșelile pe care le face elevul vor constitui un indicator al demersurilor și al achizițiilor sale, care îi permite învățătorului să construiască programul de recuperare bazat pe sprijin individual și eficace. Numai astfel, fiecare elev, își va constitui, cu ajutorul învățătorului propriul său itinerar de învățare.

Actul didactic, în didactica sa, are caracter procesual, secvențial și poate fi reglat și autoreglat în permanență. Evaluarea vizează, deci, atât rezultatele învățării elevilor, cât și procesul însuși, în continua sa desfășurare.

Cunoașterea cu precizie de către învățător a obiectivelor urmărite de fiecare secvență, precum și a competențelor pe care trebuie să le dobândească elevii prin parcurgerea conținuturilor prevăzute de programele școlare constituie o condiție esențială pentru realizarea unui învățământ eficient. Ea permite organizarea demersului didactic ca sistem de relații între:

obiectivele urmărite, conținut de predare-învățare, strategii (sarcini, situații de învățare), evaluare, progres școlar al fiecărui elev.

În practica școlară tratarea diferențiată a elevilor se poate face și prin utilizarea unor game variate de muncă independentă, atât în clasă, cât și acasă. Procedul este deosebit de eficace atunci când stabilirea unor teme pe măsura elevilor se întemeiază pe o cunoaștere profundă a capacităților fiecărui elev și, mai ales, pe evidența dificultăților și a greșelilor caracteristice pe care aceștia le-au întâmpinat ori le-au săvârșit în lucrările precedente, fiindcă în funcție de acestea se pot alege, fie temele comune pe care să le rezolve independent toți elevii din clasă, fie temele care să ajute grupele de nivel sau pe fiecare elev în parte să se dezvolte la nivelul posibilităților lui.

Notarea constatărilor și observațiilor, a măsurilor ce trebuie luate, constituie un fel de memento pentru învățător de a căuta neconținut metode, procedee și mijloace prin care să elimine treptat deficiențele din pregătirea elevilor.

Învățătorul are la îndemână o multitudine de strategii corespunzătoare stilului de învățare și nevoilor fiecărui copil.

Din multitudinea factorilor care conduc la necesitatea realizării unei activități didactice diferențiate, acelea care au impus au fost deosebirile dintre copii de aceeași vârstă, supuși unui proces comun de instruire, înțelegerea nevoii de a nu uniformiza, ci de a oferi condiții de afirmare a celor dotați cu înzestrări personale deosebite, ori cu ritmuri mai alerte ori mai lente în acumulări. Ele privesc dimensionarea psihologică a personalității umane care se distinge printr-o sinteză de dispoziții, tendințe biologice, înclinații înnăscute, pe de o parte, și însușiri formate în cursul vieții și activității, pe de altă parte. Deosebirile individuale sunt o realitate, iar natura și gradul lor de dezvoltare sunt de multe ori ușor sesizabile, astfel că nu ne vom găsi niciodată în fața omului în general, ci totdeauna în fața unui om particular, a unui individ care, de multe ori, se dovedește a fi o enigmă.

Acțiunea de diferențiere a activităților cu elevii, trebuie stabilită orientând-o după acele aspecte care influențează mai puternic randamentul acestora. Stabilirea unui sistem de lucru adecvat trebuie să se facă în funcție de "capacitatea de învățare" sau de "însușire" a informațiilor (receptivitate la învățare). Orice acțiune de diferențiere a instruirii trebuie să pornească de la sesizarea trăsăturilor comune, dar și a deosebirilor dintre subiecți, deosebiri

manifestate pe mai multe planuri : tip dominant al proceselor nervoase superioare, dezvoltare intelectuală, capacitate de învățare, ritm de lucru, interes, înclinații.

Depistarea acestor trăsături care îi diferențiază pe elevi, stabilirea rolului fiecăreia în definirea comportamentului care conduce la obținerea performanțelor, reprezintă operația inițială, premisa oricărei acțiuni de tratare diferențiată a elevilor din ciclul primar.

Caracteristica acțiunii de diferențiere în planul organizării și desfășurării activității didactice o constituie nuanțarea modalităților de lucru, evitându-se separarea cu caracter permanent a copiilor capabili de un randament ridicat, de copiii lenți. Totodată, aceasta implică îmbinarea rațională, echilibrată, a activității frontale cu întreaga clasă și a activităților pe grupuri ori individuale, adaptate particularităților acestora.

Abordând stilul tratării diferențiate, clasa devine un mediu dinamic și mereu în schimbare, în care dascălii pot dovedi că apreciază pe fiecare dintre elevi și pe toți elevii.

Tratarea diferențiată este o premisă a prevenirii eșecului școlar și reprezintă garanția obținerii unor rezultate deosebite în munca institutorilor.

Bibliografie:

1. Ion T. Radu, *Învățământul diferențiat. Concepții și strategii*, București, E. D. P. 1978
2. Nicolae Oprescu, *Ameliorarea randamentului școlar prin diferențierea învățământului, Modernizarea învățământului primar*, București, E. D. P. 1980
3. Ioan Jinga, *Tratarea diferențiată a elevilor*, Revista de pedagogie, Nr. 6, București, 1983

Influența tulburărilor de limbaj asupra personalității și comportamentului

**Prof. Cîmpeanu Florența
Școala Gimnazială Nr. 10, Rm. Valcea**

În perioada contemporană se acordă o importanță deosebită efectelor pe care le au tulburările de limbaj în planul personalității și al comportamentului, în general. Ca atare, copilul nu mai este tratat ca o simplă persoană cu handicap de limbaj; el este privit, în

perspectiva educării atât în ceea ce privește corectarea tulburărilor de vorbire, cât și în ceea ce privește formarea și dezvoltarea personalității, capabilă să adopte comportamente integrative și adecvate sarcinilor activității pe care o desfășoară.

Tulburările de limbaj, începând cu cele mai simple, determină, la o anumită vârstă, dezorganizarea echilibrului personalității și dezordini comportamentale. Aceste efecte negative pornesc de la neparticiparea și neadaptarea la viața de colectiv, manifestă rețineri în vorbire, inhibiție în desfășurarea activității, ajungând până la dezorganizarea personalității. Cu cât handicapurile de limbaj sunt mai grave și acționează la o vârstă când persoana face eforturi considerabile pentru afirmarea sa în planul vieții sociale, cu atât efectele negative sunt mai mari, iar tulburările de personalitate sunt mai accentuate. Dacă în perioada preșcolară, copiii dau puțină importanță tulburărilor de vorbire, la școlari, și mai cu seamă la puberi și adolescenți, existența acestora poate determina trăirea unor adevărate drame.

Așadar, la copiii de vârstă școlară mică, existența handicapurilor de limbaj îi împiedică să se simtă degajați și să-și exprime gândurile și ideile pe măsura posibilităților lor intelectuale. Aceasta îi face să fie nervoși, deprimați și să treacă ușor de la o stare afectivă la alta. Și persoanele adulte suportă greu tulburările de limbaj și nu pot înțelege că frământările în care se zbat nu contribuie la corectarea vorbirii, ci dimpotrivă, au consecințe negative. În cazurile când handicapurile de limbaj există pe fondul altor deficiențe, ca cele senzoriale sau fizice, tulburările personalității, deja existente în majoritatea situațiilor, se accentuează. La debilizii mintal, fenomenele nu sunt atât de complicate, deoarece aceștia nu reușesc, în toate cazurile, să-și conștientizeze defectele și nu trăiesc situația în mod tensional.

În debilitatea ușoară și în intelectul de limită, tulburările de limbaj pot constitui, alături de deficiența intelectuală, factori traumatizanți, cu efecte în planul comportamental. Indiciul cel mai evident al unor tulburări de personalitate, atât la normali, cât și la deficienții senzoriali și de intelect, constă în adoptarea unor comportamente antisociale, imposibilitatea sau slaba integrare în colectiv, izolarea de colectiv și închiderea în sine, negativismul și încăpățânarea, manifestarea unor atitudini defavorabile activității și subaprecierea acesteia.

Tulburarea de limbaj poate constitui un factor stresant, atunci când subiectul nu găsește înțelegerea necesară față de dificultatea sa în vorbire sau când acesta nu întrevăde perspectiva corectării ei. În asemenea situații, subiectul trăiește emoții-șoc, stări prelungite și dureroase, manifestă nesiguranță nu numai în vorbire, dar și în alte activități; apare surmenajul fizic și intelectual, care își pune amprenta pe întreaga sa activitate. În cazurile mai grave sau prin existența și a altor handicapuri, suferința psihică se accentuează prin instalarea nevrozei,

a anxietății și, ca urmare, se manifestă prin izolarea de colectiv și prin fenomene de dezadaptare.

În studiul personalității, psihologii au avut dintotdeauna în vedere și deteriorarea acesteia, ca urmare a acțiunii unor factori stresanți. Personalitatea logopatului se poate dezorganiza, iar în conversație apar reținerea și teama de vorbire, ceea ce creează o stare de inerție, de rigiditate. Teamă de a vorbi se întărește sub forma unor legături durabile și obsedante și, astfel, poate apărea bâlbâiala, pe fondul dislaliei sau a altei tulburări de limbaj.

Odată cu intrarea în școală a copilului cu tulburări de limbaj, tabloul manifestărilor psihice se complică tot mai mult. Solicitarea copilului de a vorbi în fața colectivului de elevi și neputința lui de a se exprima corect îi provoacă o stare de oboseală intelectuală și fizică, hipersensibilitate afectivă și refuzul de a mai răspunde, de teamă să nu greșească. Acestea determină o serie de manifestări comportamentale, care afectează personalitatea copilului și relațiile lui cu ceilalți copii și cu adulții.

În funcție de particularitățile temperamentale, de vârstă, de educație și de dezvoltare mintală, tulburările de vorbire, în general, pot provoca și o excitație psihomotorie, manifestată prin agitații permanente, chiar în lipsa unor cauze corespunzătoare. La alți handicapați de limbaj, pot apărea manifestări inhibitive, care duc la un comportament rigid, uniform și fără un activism adecvat momentelor respective. La puberi și la adolescenți, trăirea negativă a handicapului de vorbire poate determina tulburări afectiv-emoționale și voluntare atât de profunde încât aceștia manifestă o stare depresivă permanentă.

În general, tulburările comportamentale sunt provocate de conflicte lăuntrice, de frământări interne, în cazul în care subiectul nu întrevide rezolvarea situației sale dificile. Când conflictele se prelungesc și devin cronice, ele influențează negativ formarea caracterului logopatului și nu-i stimulează dezvoltarea psihică. La subiecții cu tulburări de vorbire, apar contradicții în rezolvarea problemelor și în studierea modalităților de acțiune mintală și practică.

Existența tulburării de limbaj, la **debili mintal**, duce la accentuarea handicapului mintal și de comportament, ca urmare a deficitului funcțiilor de cunoaștere și de exprimare, a imaturității afective, a creșterii sugestibilității, impulsivității și rigidității psihomotorii. Deficitul de intelect îngreunează aprecierea concretă și adecvată a situațiilor de viață ce necesită o adaptare comportamentală și care presupune anticiparea acțiunii, a riscurilor și împrejurărilor favorabile ce-l solicită.

La **deficienții de auz și de vedere**, handicapurile de vorbire creează probleme în plus, în ceea ce privește integrarea socială. Spre deosebire de debili mintal, ei își dau seama de

deficiența lor și înțeleg eșecurile repetate ca fiind determinate și de posibilitățile lor reduse de exprimare. Din cauza nefolosirii cuvântului de către surzi sau a folosirii lui deficitară de către hipoacuzici, precum și a slabei înțelegeri a vorbirii, aceștia au o evoluție psihică și socială mai lentă. Se pot obține îmbunătățiri evidente la copii, prin frecventarea grădiniței și a școlii, unde prin conținutul muncii dirijate și metodice se asigură evoluția psihică și se impulsionează socializarea.

În cazul pierderii vederii, se produce un dezechilibru profund în relațiile individului cu lumea externă, care este mai pronunțat în prima perioadă a apariției deficienței. Dificultățile de pronunțare sunt mai frecvente la deficienții de vedere congenitali, deoarece ei nu au posibilitatea să imite modelul corect, decât pe cale auditivă. Sensibilitatea lor este foarte accentuată, din cauză că aceștia au mari dificultăți de orientare în mediu. Ei trăiesc dramatic nu numai deficiența de vedere, dar și handicapul de limbaj manifestat pe fondul unui intelect normal.

Bibliografie:

1. Cucuș, C., „Pedagogie”, Iași, Editura Polirom, 2006.
2. Dumitru G.; Bucurei C.; Cărăbuș C., „Integrarea elevilor cu cerințe educative speciale”, Timișoara, Editura Mirton, 2006
3. Miftode, V. (coord.), „Dimensiuni ale asistenței sociale: forme și strategii de protecție a grupurilor defavorizate”, Editura Eidos, Botoșani, 1995.
4. Tomșa, G., Consiliere școlară, Credis, București, 2000.

Integrarea elevilor cu CES o problemă de actualitate

**Prof. Documentarist, Nica Elena Mădălina,
Școala Gimnazială Izbiceni. Olt**

„Ideile au calitatea lor proprie, sunt perfecte, în timp ce lucrurile,
fiind copii ale ideilor, sunt imperfecte!” (PLATON)

Educația este un proces complex, multinivellar, al cărei succes depinde de o multitudine de factori: materiali, spirituali, organizaționali, elaborate riguros ori conjuncturali, expliți ori impliți, bine conștientizați ori slab conștientizați.

Tocmai din aceste considerente devine extrem de util pentru practicianul obișnuit de a cunoaște acțiunea acestor factori, de a surprinde și de a înțelege modul în care se stabilesc interdependențele și cum funcționează ele. Relevarea lor îi va servi educatoarei pentru a-și forma o viziune de ansamblu asupra acțiunilor pe care urmează să le întreprindă și pentru a conștientiza mai bine consecințele propriilor ei intervenții.

În această perioadă educația este un proces holist, care se centrează atât pe dezvoltarea fizică, cât și pe cea cognitivă, socio-emoțională și constă în activități și experiențe care influențează dezvoltarea plenară a copilului.

Cerințele speciale în educație și asigurarea de șanse egale la educație și formare pentru toți copiii au devenit un domeniu prioritar pentru specialiștii din domeniul educației. În decursul ultimilor ani, au apărut numeroase articole, lucrări, studii și cercetări bazate pe educația și accesul în școlile de masă ale copiilor cu cerințe educative speciale (CES). Este necesar ca, la nivelul sistemului de învățământ românesc, să fie adoptate și aplicate în mod corect acele intervenții care să faciliteze integrarea copiilor cu cerințe educative speciale. Omul este o ființă dependentă în activitatea pe care o desfășoară de ceilalți. Are nevoia permanentă de a comunica și coopera. Întâlnim peste tot în jurul nostru oameni cu deficiențe. Ei sunt percepuți diferit, perceperea lor socială nefiind întotdeauna constantă, ea variază de la societate la societate, furnizând semnificații diferite, în funcție de cultura și de valorile promovate. Mulți oameni au reticențe față de persoanele cu deficiențe, deoarece au o concepție greșită despre ele. Trebuie însă să înțelegem că sunt niște oameni la fel ca ceilalți, fiind produsul unic al eredității lor și al mediului.

Persoanele deficiente, la rândul lor au două păreri în ceea ce privește impedimentul lor: unele îl consideră un dezastru, iar altele un simplu inconvenient. Din categoria copiilor cu C.E.S (cerințe educative speciale) fac parte atât copiii cu deficiențe propriu zise, cât și copiii fără deficiențe, dar care prezintă manifestări stabile de inadaptare la exigențele școlii. Din această categorie fac parte: copiii cu deficiențe senzoriale și fizice (tulburări vizuale, tulburări de auz, dizabilități mintale, paralizia cerebrală); copiii cu deficiențe mintale, comportamentale (tulburări de conduită, hiperactivitate cu deficit de atenție-ADHD, tulburări de opoziție și rezistență); copiii cu tulburări afective, emoționale (anxietatea, depresia, mutism selectiv, atacul de panică, tulburări de stres posttraumatic, tulburări de alimentație: anorexia nervoasă, bulimia nervoasă, supra-alimentarea); copiii cu handicap asociat; copiii cu dificultăți de cunoaștere și învățare (dificultăți de învățare, sindromul Down, dislexia, discalculia,

dispraxia); copiii cu deficiențe de comunicare și interacțiune (tulburări din spectrul autistic, sindromul Asperger, întârzieri în dezvoltarea limbajului).

Integrarea școlară exprimă atitudinea favorabilă a elevului față de școala pe care o urmează; condiția psihică în care acțiunile instructiv- educative devin accesibile copilului; consolidarea unei motivații puternice care susține efortul copilului în munca de învățare; situație în care copilul sau tânărul poate fi considerat un colaborator la acțiunile desfășurate pentru educația sa; corespondența totală între solicitările formulate de școală și posibilitățile copilului de a le rezolva; existența unor randamente la învățătură și în plan comportamental considerate normale prin raportarea la posibilitățile copilului sau la cerințele școlare.

În școală, copilul cu tulburări de comportament aparține de obicei grupului de elevi slabi sau indisciplinați, el încălcând deseori regulamentul școlar. Din asemenea motive, copilul cu tulburări de comportament se simte respins de către mediul școlar (educatori, colegi). Ca urmare, acest tip de școlar intră în relații cu alte persoane marginalizate, intră în grupuri subculturale și trăiește în cadrul acestora tot ceea ce nu-i oferă societatea. Datorită comportamentului lor discordant în raport cu normele și valorile comunității sociale, persoanele cu tulburări de comportament sunt, de regulă, respinse de către societate. Aceste persoane sunt puse în situația de a renunța la ajutorul societății cu instituțiile sale, trăind în familii problemă, care nu se preocupă de bunăstarea copilului.

Copiii cu C.E.S. au nevoie de un curriculum planificat diferențiat, de programe de terapie lingvistică, de tratament logopedic specializat, de programe specifice de predare-învățare și evaluare specializate, adaptate abilităților lor de citire, scriere, calcul, de programe terapeutice pentru tulburări motorii. De asemenea vor beneficia de consiliere școlară și vocațională personală și a familiei.

În condițiile în care ereditatea și mediul sunt factori obligatorii, cu contribuții aleatorii în procesul dezvoltării ontogenetice, societatea a dezvoltat și perfecționat un mecanism special de reducere a imprevizibilului și de creștere a controlului asupra procesului de dezvoltare psiho-individuală. Acest mecanism specific este educația, care reprezintă procesul prin care se realizează formarea și dezvoltarea personalității umane, deci este o activitate necesară atât pentru individ cât și pentru societate, este o activitate specific umană, un fenomen social și o condiție a progresului societății, raportată atât la individ cât și la societate.

Alternativă a învățământului special, educația integrată permite acordarea serviciilor de sprijin pentru copii cu posibilități reale de recuperare și reintegrare, care altădată ar fi fost

orientați către școala specială. Pentru a realiza integrarea copiilor cu CES, trebuie să acționăm asupra diferitelor nivele de dezvoltare a personalității lor, și anume: la nivel biologic, la nivel psihic, la nivel social.

Din perspectiva acceptării diferenței și a promovării drepturilor egale, integrarea copiilor cu CES în învățământul de masă a devenit o politică educațională explicită, solicitată și justificată de diferite “grupuri de interese”: decidenții politici – consideră această integrare un mod de promovare a abordării globale a dezvoltării personalității copiilor și o măsură de respectare a dreptului egal la o educație de calitate; societatea – privește integrarea ca modalitate de recunoaștere a drepturilor fiecărui individ într-o societate pluralistă; părinții – speră că, integrarea aduce acceptarea și respectarea drepturilor la o educație de calitate pentru copiii lor, indiferent de caracteristicile de dezvoltare ale acestora; copiii cu CES – percep integrarea ca asigurarea unui “spațiu sigur” pentru a fi egali cu ceilalți; școala – abordează această soluție ca mod de deschidere către comunitate și de dezvoltare a respectului pentru diversitate.

Copiii cu cerințe educative speciale pot fi integrați în mediul școlar/preșcolar în mai multe feluri: prin integrarea individuală a acestora în clasele obișnuite, grupuri de doi-trei copii cu deficiențe incluși în clasele obișnuite, clase diferențiate, incluse în structura școlii/grădiniței obișnuite. Integrarea acestor copii în colectivul unei clase obișnuite exprimă atitudinea favorabilă a acestora față de unitatea de învățământ și față de cadrul didactic, ajută la consolidarea unei motivații puternice, care susține efortul copilului în activitatea de învățare, duce la realizarea unor progrese la învățatură și în plan comportamental.

Școala va reuși să răspundă cerințelor speciale de educație ale copiilor aflați în dificultate și nevoilor de educație ale familiilor acestora doar prin eforturile ei interne și cu sprijinul tuturor.

Bibliografie:

1. Golu, P., Zlate, M., Verza, E., Psihologia copilului - manual pentru clasa a XI a școli normale, E.D.P., București, 1994.
2. Nicola, I., Tratat de pedagogie școlară, E.D.P., București, 1996.

Creativitate și originalitate în demersul didactic la fizică prin folosirea experimentului real și virtual

**Prof. Ochia Mădălina
Liceul Tehnologic "Ferdinand I" Rm. Vâlcea**

Importanța și rolul experimentului de laborator în predarea-învățarea fizicii sânt incontestabile, deoarece acesta educă gândirea abstractă și analitică, raționamentul deductiv și inductiv, creează deprinderi de observare a lumii înconjurătoare și de înțelegere a fenomenelor care se petrec în natură.

“Știința merge înainte pe două picioare numite teorie și experiment. Câte o dată este pus jos primul, altă dată celălalt, dar progresul continuu este făcut numai prin folosirea ambelor” (Millikan).

În ceea ce privește realizarea experimentelor în predarea fizicii, aceasta poate fi deseori dificilă din mai multe cauze, dintre care lipsa de timp, dotarea parțială, insuficientă a laboratorului de fizică cu materialele și aparatele necesare, mult timp pentru pregătirea experimentului, analiza rezultatelor experimentale, etc.

Experimentul virtual permite elevilor controlul asupra unui număr mai mare de factori care influențează fenomenul studiat.

Laboratoarele virtuale sunt aplicații online ce au la bază strategii educaționale bazate pe proiect.

Laboratoarele virtuale pot fi accesate prin intermediul unui portal sau al unui server local și permit elevilor să conducă diferite experimente, exact ca într-un laborator clasic, dar într-un mediu sigur, securizat, cu scopul de a observa, studia, demonstra, verifica și măsura rezultatele unor fenomene naturale.

Prin intermediul experimentelor virtuale, elevii pot experimenta orice situații din viața reală, indiferent de gradul de complexitate și de pericolozitate al acestora. Deoarece sunt simulate pe calculator, procesele pot fi repetate până când sunt înțelese pe deplin. Resursele digitale cuprinse de laboratoarele virtuale sunt atractive și ușor de utilizat de elevi, transformând astfel ora de clasă într-o activitate unică și extrem de plăcută.

Exemple de laboratoare virtuale:

1. **<http://scolispeciale.edu.ro>** este un portal dedicat educației speciale, ce cuprinde lecții interactive multimedia bazate pe experimente, simulări, clipuri video și alte resurse multimedia, adaptate elevilor cu nevoi speciale

Obiectivul general al proiectului este dezvoltarea și stimularea sistemului educațional special pentru a facilita copiii cu cerințe educative speciale (celor cu deficiențe mentale în particular) o înțelegere mai bună a mediului și a societății în care se dezvoltă, cât și pentru a asigura integrarea acestora și participarea activă și responsabilă la viața socială.

Se urmăresc:

- dezvoltarea și implementarea de lecții educaționale destinate elevilor cu cerințe educaționale speciale, ținând cont de cerințele programei speciale, de particularitățile acestui grup de copii și aliniată la standardele internaționale de curriculum și calitate și la principiile unei educații incluzive;
 - deprinderea unor abilități de bază în ceea ce privește utilizarea mijloacelor TIC și a resurselor și facilităților oferite de Internet, de către elevii cu cerințe educaționale speciale;
 - dezvoltarea profesională a cadrelor didactice pentru utilizarea TIC ca resursă de predare și integrarea acesteia în educație;
 - creșterea capacității la nivel central și local de administrare a soluțiilor software dedicate îmbunătățirii proceselor educaționale la nivel de instituție de învățământ;
2. <http://escoala.edu.ro> este un portal destinat educației preuniversitare, ce pune la dispoziția elevilor laboratoare virtuale interactive pentru lecțiile de chimie, fizică și biologie

Obiectivul general al proiectului este dezvoltarea și modernizarea sistemului educațional preuniversitar prin crearea de competențe digitale, de utilizare a tehnologiei informației pentru cunoașterea și rezolvarea de probleme, inclusiv competențe axiologice sau de valorizare, necesare pentru participarea activă și responsabilă la viața socială a grupului de beneficiari vizati.

Se urmăresc:

- dezvoltarea și implementarea de aplicații software educaționale – portal și laboratoare virtuale colaborative destinate elevilor de liceu și din învățământul profesional, în funcție de cerințele programei și aliniată la standardele internaționale de curriculum și calitate
- creșterea nivelului de utilizare a tehnologiei informației în procesul de predare - învățare-evaluare și sporirea competențelor TIC ale grupului de beneficiari;
- dezvoltarea profesională a cadrelor didactice de liceu și din învățământul profesional pentru utilizarea TIC ca resursă de predare și integrarea acesteia în educație;

- crearea la nivelul MECI a unui Centru de Date în vederea asigurării suportului necesar utilizării tehnologiei informației în procesul de predare - învățare-evaluare;
- creșterea capacității la nivel central și local de administrare a soluțiilor software dedicate îmbunătățirii proceselor educaționale la nivel de instituție de învățământ;

Laboratoarele virtuale implică atât conformitatea cu specificațiile pedagogice și programele de învățământ, cât și cu recomandările, standardele, normele și convențiile specifice pentru proiectarea de conținut educațional digital (dobândite prin repetate cercetări psihologice), în ceea ce privește ergonomia și funcționalitatea.

3. AeL, platforma de predare, învățare, evaluare și management al conținutului educațional

Bazată pe principii educaționale moderne, AeL este o platformă modernă de instruire și gestiune a conținutului educațional, dedicată tuturor instituțiilor de învățământ. AeL este un sistem prin excelență flexibil, putând fi folosit în diferite limbi, regiuni, pe niveluri de studiu și tipuri de instituții de învățământ.

Platforma oferă funcționalități complete pentru toți participanții la procesul educațional.

Platforma eLearning AeL oferă suport pentru predare și învățare, testare și evaluare, administrare a conținutului digital, gestionare și monitorizare a întregului proces educațional.

AeL este optimizat pentru:

- învățare sincronă - profesorul controlează în întregime procesul educațional, creând, adaptând și monitorizând mediul de instruire;
- învățare asincronă – studiul are loc în ritmul personal al elevilor și implică proiecte de colaborare;
- testare și evaluare - pentru a veni în întâmpinarea nevoilor instituțiilor de învățământ de măsurare a impactului și eficacității procesului didactic.

Principalele beneficii oferite de utilizarea platformei AeL în procesul de predare, învățare și evaluare sunt:

- sprijinirea procesului didactic prin mijloace informatice moderne, punând la dispoziția profesorilor un instrument complementar, flexibil și eficient;
- monitorizarea procesului educațional și a rezultatelor obținute de elevi, atât pe perioada cursurilor, cât și după finalizarea acestora;
- planificarea eficientă a resurselor (profesori, săli de curs);
- facilitarea procesului de învățare, măbind receptivitatea și gradul de asimilare al cunoștințelor;

- stimularea multisenzorială în prezentarea informației;
- activitatea de explorare/căutare individuală a informației și de operare asupra ei;
- schimbul de informații și colaborarea în rezolvarea unor sarcini de lucru;
- diversitatea surselor de informație;
- stimularea gândirii analitice;
- învățarea orientată spre rezultate;
- stimularea creativității și competiției, a lucrului individual și în echipă;
- posibilitatea de simulare a unor fenomene ca substitut pentru materialele și instrumentele didactice costisitoare sau dificil de procurat;
- trecerea de la învățarea bazată pe memorarea mecanică a informației (learning by memorizing), la învățarea bazată pe experiment, pe descoperire, (learning by doing).

Drept caracteristici generale se pot enumera:

- Interfață prietenoasă, adaptabilă, diferențiată în funcție de tipul de utilizator, grupurile din care face parte și drepturile de acces;
- Rolurile, grupurile, utilizatorii și drepturile de acces asociate sunt ușor de administrat;
- Sistem bazat pe standarde: AeL este compatibil cu MathML, SCORM și IMS;
- Ușor de instalat și de administrat;
- Suport multi - lingvistic și regional: AeL este ușor de transpus în orice altă limbă și ușor de reconfigurat;
- Securitatea sistemului este asigurată de accesul diferențiat pe mai multe niveluri configurabile de către administrator, fiecare dintre acestea având asociate drepturi specifice.

Bibliografie:

1. Miron I., Radu I., *Didactica modernă*, Ed. Dacia, Cluj-Napoca 1995
2. Nicola I., *Tratat de pedagogie școlară*, Ed. Aramis, București, 2003
3. Anciu D., *Cartea electronică*, Ed. Ager, București, 2001
4. Cerghit I. și colaboratorii, *Perfecționarea lecției în școala modernă*, Ed. Didactică și pedagogică, București, 1983

Creativitatea și dezvoltarea copiilor cu C.E.S.

Bibliotecar Stănie Daniela
Școala Gimnazială Nr.4, Rm. Vâlcea

Modelarea de suflete și de minți se realizează cu mult tact și răbdare prin joc, cântec, basme, poezie, astfel „puiul de om” este transformat într-un om capabil să se adapteze viitoarelor cerințe sociale.

„Să nu-i educăm pe copiii noștri pentru lumea de azi. Această lume nu va mai exista când ei vor fi mari și nimic nu ne permite să știm cum va fi lumea lor. Atunci să-i învățăm să se adapteze.” (Maria Montessori. „*Descoperirea copilului.*”)

Sfera curriculară realizată prin procesul de învățământ nu epuizează sfera influențelor formative exercitate asupra elevilor cu C.E.S.

Correspondența optimă dintre aptitudini și talente, cultivarea unui stil de viață civilizat, stimularea comportamentului creativ întregesc aria curriculară.

Nevoia copiilor de a se juca manifestată de la vârstele cele mai fragede, nevoia de a fi mereu în mișcare sunt aspecte ce îmbină școala cu cerințele sociale.

Climatul caracterizat prin deschidere, asigurarea libertății de exprimare, încurajarea și promovarea efortului creativ, **aspectul psihosocial** în care elevii cu dizabilități își desfășoară activitățile constituie **aspectul decisiv al dezvoltării creativității**.

Activitățile creative sunt atractive la orice vârstă acestea facilitează acumularea de cunoștințe, dezvoltă spiritul practic, manualitatea, oferind posibilitatea fiecărui elev cu C.E.S. să realizeze mai ușor **principalul obiectiv- pregătirea copilului pentru viață**.

Prin stimularea creativității, profesorul de sprijin acordă timp pentru gândirea creatoare, apreciază public ideile, produsele creative, încurajează cooperarea, flexibilitatea mentală, incluziunea copiilor cu C.E.S. în învățământul de masă prin acțiuni comune cu ceilalți colegi. Astfel li se oferă elevilor posibilitatea să-și descopere talente, priceperi, deprinderi și să-și valorifice valențele educative prin activități culturale, artistice.

Jocurile didactice și învățarea combină și recombinează reprezentările pe care le dispun propriile imagini ascultând povești, povești terapeutice, basme, basme raționale, poezii, astfel pot fi reconstruite mental, pot reconstitui principalele momente ale narațiunii, jocul permite copilului să întrețină legătura permanentă cu realitatea. Toate acțiunile de stimulare ale creativității urmăresc să determine productivitatea capacităților umane.

În procesul de **predare- învățare- evaluare** pentru introducerea într-o lecție nouă, ne putem folosi de un cuvânt cheie din timpul lecției, de o propoziție apoi elevii cu C.E.S. primesc fișe și aplic metoda brainstorming. Un elev va nota ideile emise- se desprind idei care vor ajuta înțelegerea conținutului activității.

Un alt exemplu, o activitate de învățare aplicată conținutului: Forme compoziționale, desfășurate sub formă de concurs. Se anunță temele concursurilor: realizarea unor felicitări de -1 Martie, de Paște, de Crăciun, a unor etichete pentru diverse produse alimentare, concurs de desene cu temă liber aleasă: ”Frumosul din noi”.

Exemple de activități extrașcolare: vizitele la muzee, monumente și locuri istorice, case memoriale- acestea sunt organizate selectiv; vizionarea emisiunilor muzicale, de teatru de

copii; distractive sau sportive; stimulează și orientează elevii cu dizabilități, întregesc ceea ce copiii acumulează în timpul liber.

Prin activități extrașcolare în scopul cultivării intereselor socio-culturale, integrării școlare, **corelarea aptitudinilor cu atitudinile caracteriale**, reprezintă un suport pentru reușita școlară.

Activitățile extrașcolare desfășurate într-un cadru informal permit elevilor cu C.E.S. posibilități de afirmare în mediu școlar, posibilitatea reducerii nivelului anxietății și maximizarea potențialului intelectual.

Știind că de la cea mai fragedă vârstă copiii intră în contact cu obiectele și fenomenele din natură; activitățile de acest gen au o deosebită influență formativă; astfel copiii percep activ prin acțiuni directe obiectele, fenomenele, locurile istorice.

În urma plimbărilor în natură, excursiilor, copiii își dezvoltă creativitatea și o pot reda pe aceasta în cadrul orelor de modelaj, desen, jocurilor de creație.

Cunoștințele însușite la diferitele materii pot fi consolidate prin vizite și excursii.

Concursurile pe teme diferite sunt momente deosebit de atractive pentru elevii cu diferite dizabilități.

Elevii cu C.E.S. vor dobândi: toleranță față de ideile noi, capacitatea de a rezolva noi probleme, vor descoperi critica constructivă și o gândire independentă. Copiii sunt atrași de activități ludice, recreative, distractive care ajută la dezvoltarea creativității, gândirii critice.

Tendința spontană către nou, dorința de a realiza ceva creativ pot fi realizate efectiv prin solicitări și antrenamente corespunzătoare, pot oferi multiple elemente pozitive în stimularea și cultivarea potențialului creativ vârstei școlare.

Independența acțională, dezvoltarea capacității de acțiune, evoluția întregului, autocunoașterea pot conferi noi premise pentru cultivarea creativității prin adaptarea la posibilitățile copiilor.

Bibliografie:

1. Cernea, Maria – „*Contribuția activităților extracurriculare la optimizarea procesului de învățământ în Învățământul primar*”, nr.21/2000, ed. Discipol, București.
2. Steluța Postolică – „*Cum pregătim elevii pentru gimnaziu ?*”, Editura Cetatea Doamnei Piatra Neamț, 2009, pg.135, pg.136.
3. Vlăsceanu Gheorghe, coord. Neculau, Adrian – „*Școala la răscruce. Schimbare și continuitate în curriculum obligatoriu. Studii de impact*”, Editura Polirom, București, 2002 pg. 87.

Valorificarea teoriei inteligenței multiple

Prof.Mănica Daniela
Șc. Gimn. Nr.2 Dobrotești-Teleorman

Pentru valorificarea tuturor categoriilor inteligenței, în predarea conținutului informațional, trebuie să se țină seama de 5 cerințe de individualizare a învățământului:

- parcurgerea materialului într-un timp determinant, specific structurii psihice a elevului;
- elevului să i se ofere posibilitatea să lucreze în anumite momente în condiții care îi convin personal, ceea ce impune modificarea organizării tradiționale a activității școlare;
- posibilitatea de a aborda un subiect într-o fază anumită, în funcție de cunoștințele acumulate anterior; cerința este eficientă la obiectele cu conținut liniar;
- posibilitatea introducerii unor unități de instruire în favoarea elevilor cu cunoștințe reduse sau a unora cu deprinderi bine consolidate;
- utilizarea mai multor mijloace de instruire, astfel încât el să poată să aleagă pe cele care i se potrivesc la un moment dat.

Un element esențial în aplicarea T.I.M la școală, este cunoașterea profilului de inteligențe ale elevilor. Aflarea punctelor “tari” și “slabe” este esențială pentru stabilirea strategiilor de diferențiere și individualizare.

Prin Curriculum elaborat de școală, putem valorifica potențialul individual oferind elevilor posibilitatea manifestării punctelor forte pe care le au, a formelor de inteligență care domină la fiecare individ, cunoscând mai bine elevii, să știm cum să îi stimulăm, să îi laudăm când obțin performanțe sau să le acordăm sprijin adecvat când întâmpină dificultăți.

Înțelegând care sunt punctele tari sau slabe ale unui tip de inteligență, vom organiza procesul de învățământ, prin focalizarea activității pentru stimularea punctelor tari. Sprijinindu-ne pe aceste puncte tari, vom stimula și celelalte puncte slabe ale tipurilor de inteligențe. Cunoscând profilul de inteligențe al elevului, putem enumera câteva posibilități de aplicare a T.I.M în contextual actual al școlii:

- a) la începutul lecțiilor obișnuite, folosind o activitate care stimulează inteligențele multiple în scopul de a crește motivația elevilor (folosirea inteligențelor multiple ca “punct de plecare” al lecției);
- b) în cadrul unei teme interdisciplinare realizată într-un grup constituit din elevi reprezentând diverse inteligențe “tari”, care vor colabora în realizarea unei sarcini prin coduri de simboluri și perspective diferite;
- c) explorarea unei teme la nivelul unei discipline, prin diferite coduri de reprezentare;
- d) în cadrul unui proiect individual prin care, fiecare elev își va realiza tema din perspectiva inteligenței / inteligențelor “tari”.

“Sărbătorile de iarnă- bucuria copiilor”, este o temă de abordare interdisciplinară în care sunt vizate mai multe tipuri de inteligență: lingvistică (învățarea versurilor), naturistă

(activități de cunoaștere a calendarului naturii), interpersonală (analizează fapte și personaje), intrapersonală (exprima propriile gânduri și reacții în legătură cu un fapt de viață), muzicală / ritmică (însușirea melodiilor), kinestezică (folosirea anumitor mișcări ale corpului).

În lecția cu tema “Animale sălbatice de la noi din țară” pot fi administrate o serie de sarcini de lucru care stimulează dezvoltarea inteligențelor multiple ale fiecărui elev, sarcini de lucru cu conținut specific fiecăreia dintre inteligențe, după cum urmează:

1) Inteligența verbal-lingvistică:

- enumeră animalele sălbatice pe care le cunoști din țara noastră;
- spune câte o ghicitoare despre fiecare și scrie una din ele;
- enuermă povești în care apar animale sălbatice și redă oral / scris una din ele

2) Inteligența logică / matematică:

- recunoaște animalele și grupează-le după mărimea lor;
- numără câte picioare are fiecare animal enumerate mai sus;
- numără animalele din fiecare grupă format;
- compune o problemă

3) Inteligența spațial-vizuală:

- colorează desenul “Pădurea” apoi lipește la locul potrivit animalele desenate mai jos;
- desenează animalul care îți place cel mai mult

4) Inteligența muzicală / ritmică:

- interpretați cântece care au ca “personaje” animale sălbatice;
- realizați mișcările sugerate de ritmul melodiei

5) Inteligența corporală / kinestezică:

- interpretați în fața colegilor, cu ajutorul mișcării, gestului și mimicii, scena întâlnirii dintre o vulpe și un iepure sălbatic

6) Inteligența naturistă:

- iepuroaica-mamă caută puiul de iepuraș pe care tocmai l-a pierdut la ieșirea din pădure; spune cum procedezi

7) Inteligența interpersonală:

- spuneți părțile componente ale corpului unui animal (urs) și ale unei păsări (barza); scrieți cu ce se hrănește fiecare

8) Inteligența intrapersonală:

- încercați să fiți în locul unui iepure într-o zi de iarnă; cum vă veți descurca?

Fiecare tip de inteligență își pune amprenta asupra felului în care percepem această lume, asupra felului în care asimilăm informația și a felului în care ne comportăm.

T.I.M există și este adevărată.

Fiecare persoană are calități care pot fi întărite. Toți suntem diferiți. Ne putem întări inteligența și căuta să ne folosim talentul și calitățile.

T.I.M este cu siguranță relevantă pentru educație, dar nu este în sine o rațiune sau un scop educațional.

Bibliografie:

Dragu M., Dumitru I., - “Cartea inteligențelor multiple”, Ed. Gimnasium

Gardner H., - “Inteligențe multiple. Noi orizonturi”, Editura Sigma, 2006

Strategii de integrare a copiilor cu C.E.S

**Prof.Dăncău Monica-Adriana,
Șc.Gimnazială „Anton Pann,, Rm.Vâlcea, Jud.Vâlcea**

Omul este o ființă dependentă în activitatea pe care o desfășoară de ceilalți. Are nevoia permanentă de a comunica și coopera. Întâlnim peste tot în jurul nostru oameni cu deficiențe. Ei sunt percepuți diferit, perceperea lor socială nefiind întotdeauna constantă, ea variază de la societate la societate, furnizând semnificații diferite, în funcție de cultura și de valorile promovate. Mulți oameni au reticențe față de persoanele cu deficiențe, deoarece au o concepție greșită despre ele. Trebuie însă să înțelegem că sunt niște oameni la fel ca ceilalți, fiind produsul unic al eredității lor și al mediului. Persoanele deficiente, la rândul lor au două păreri în ceea ce privește impedimentul lor: unele îl consideră un dezastru, iar altele un simplu inconvenient. Din categoria copiilor cu C.E.S (cerințe educative speciale) fac parte atât copiii cu deficiențe propriu zise, cât și copiii fără deficiențe, dar care prezintă manifestări stabile de inadaptare la exigențele școlii.

Din această categorie fac parte:

- copiii cu deficiențe senzoriale și fizice (tulburări vizuale, tulburări de auz, dizabilități mintale, paralizia cerebrală);

- copiii cu deficiențe mintale, comportamentale (tulburări de conduită, hiperactivitate cu deficit de atenție-ADHD, tulburări de opoziție și rezistență);

- copiii cu tulburări afective, emoționale (anxietatea, depresia, mutism selectiv, atacul de panică, tulburări de stres posttraumatic, tulburări de alimentație: anorexia nervoasă, bulimia nervoasă, supra-alimentarea);

- copiii cu handicap asociat;

- copiii cu dificultăți de cunoaștere și învățare (dificultăți de învățare, sindromul Down, dislexia, discalculia, dispraxia);

- copiii cu deficiențe de comunicare și interacțiune (tulburări din spectrul autistic, sindromul Asperger, întâzieri în dezvoltarea limbajului). Copiii cu C.E.S. pot prin joc să-și exprime propriile capacități. Astfel copilul capătă prin joc informații despre lumea în care trăiește, intră în contact cu oamenii și cu obiectele din mediul înconjurător și învață să se orienteze în spațiu și timp. Datorită faptului că se desfășoară mai ales în grup, jocul asigură socializarea. Jocurile sociale sunt necesare pentru persoanele cu handicap, întrucât le oferă șansa de a juca cu alți copii, orice joc având nevoie de minim două persoane pentru a se desfășura. Jocurile trebuie însă să fie adaptate în funcție de deficiența copilului. Copiii cu tulburări de comportament trebuie să fie permanent sub observație, iar la cei cu ADHD jocurile trebuie să fie cât mai variate. Școala este de asemenea un mediu important de socializare.

Formele de integrare a copiilor cu C.E.S. pot fi următoarele: clase diferențiate, integrate în structurile școlii obișnuite, grupuri de câte doi-trei copii deficienți incluși în clasele obișnuite, integrarea individuală a acestor copii în aceleași clase obișnuite. Integrarea școlară exprimă atitudinea favorabilă a elevului față de școala pe care o urmează; condiția psihică în care acțiunile instructive-educative devin accesibile copilului; consolidarea unei motivații puternice care susține efortul copilului în munca de învățare; situație în care copilul sau tânărul poate fi considerat un colaborator la acțiunile desfășurate pentru educația sa; corespondența totală între solicitările formulate de școală și posibilitățile copilului de a le rezolva; existența unor randamente la învățătură și în plan comportamental considerate normale prin raportarea la posibilitățile copilului sau la cerințele școlare. În școală, copilul cu

tulburări de comportament aparține de obicei grupului de elevi slabi sau indisciplinați, el încălcând deseori regulamentul școlar. Din asemenea motive, copilul cu tulburări de comportament se simte respins de către mediul școlar (educatori, colegi). Ca urmare, acest tip de școlar intră în relații cu alte persoane marginalizate, intră în grupuri subculturale și trăiește în cadrul acestora tot ceea ce nu-i oferă societatea. Datorită comportamentului lor discordant în raport cu normele și valorile comunității sociale, persoanele cu tulburări de comportament sunt, de regulă, respinse de către societate. Aceste persoane sunt puse în situația de a renunța la ajutorul societății cu instituțiile sale, trăind în familii problemă, care nu se preocupă de bunăstarea copilului. Copiii cu C.E.S. au nevoie de un curriculum planificat diferențiat, de programe de terapie lingvistică, de tratament logopedic specializat, de programe specifice de predare-învățare și evaluare specializate, adaptate abilităților lor de citire, scriere, calcul, de programe terapeutice pentru tulburări motorii. De asemenea vor beneficia de consiliere școlară și vocațională personală și a familiei. Stilul de predare trebuie să fie cât mai apropiat de stilul de învățare pentru ca un volum mai mare de informații să fie acumulat în aceeași perioadă de timp. Acest lucru este posibil dacă este cunoscut stilul de învățare al copilului, dacă este făcută o evaluare eficientă care ne permite să știm cum învață copilul, dar și ce și cum este necesar să fie învățat. Unii elevi au nevoie de o terapie a tulburărilor de vorbire și de limbaj și de psihoterapie individuală și de grup pentru sprijinirea integrării pe plan social. De asemenea copiii au nevoie de ajutor suplimentar din partea profesorilor și colegilor, fiind nevoie să primească în activitatea școlară conținuturi și sarcini simplificate.

Copiii cu tulburări vizuale, tulburări de auz, cu dizabilități fizice, necesită programe și modalități de predare adaptate cerințelor lor educative, programe de terapie, rampe de acces pentru deplasare, asistență medicală specializată, asistență psihoterapeutică.

Copiii ce prezintă tulburări emoționale trebuie să fie din timp identificați astfel încât consultarea psihologului, a medicului neuropsihiatru și terapia să fie făcute cât mai precoce, cu implicarea tuturor factorilor educaționali (familie, cadre didactice). Consilierul școlar este și el de un real ajutor, el oferind consilierea elevului și a familiei. Strategii și intervenții utile din partea cadrului didactic:

- Crearea unui climat afectiv-pozitiv;
- Stimularea încrederii în sine și a motivației pentru învățare;
- Încurajarea sprijinului și cooperării din partea colegilor, formarea unei atitudini pozitive a colegilor;

-Încurajarea independenței, creșterea autonomiei personale;

-Încurajarea eforturilor;

-Sprijin, încurajare și apreciere pozitivă în realizarea sarcinilor școlare, fără a crea dependență;

-Folosirea frecventă a sistemului de recompense, laude, încurajări, întărirea pozitivă, astfel încât să fie încurajat și evidențiat cel mai mic progres;

-Crearea unui climat afectiv, confortabil;

-Centrarea învățării pe activitatea practică;

-Sarcini împărțite în etape mai mici, realizabile;

-Folosirea învățării afective;

-Adaptarea metodelor și mijloacelor de învățare, evaluare,etc.

Abordarea incluzivă susține că școlile au responsabilitatea de a-i ajuta pe elevi să depășească barierele din calea învățării și că cei mai buni profesori sunt aceia care au abilitățile necesare pentru a-i ajuta pe elevi să reușească acest lucru. Pentru aceasta școala trebuie să dispună de strategii funcționale pentru a aborda măsuri practice care să faciliteze îndepărtarea barierelor cu care se confruntă elevii în calea participării lor la educație. Putem stabili de asemenea relații de colaborare cu autoritățile locale, părinții și reprezentanții comunității.

Bibliografie:

1. Weihs T J “Copilul cu nevoi speciale”, Ed Triade, Cluj Napoca, 1998
2. Arcan P, Ciumageanu D “Copilul deficient mintal”, Ed Facla
3. Verza F “Introducerea în psihopedagogia specială și asistența socială”, Ed Fundației Humanitas, 2002

Integrarea copilor cu CES

Prof. Dobra Mădălina

Liceul Tehnologic „Căpitan Nicolae Pleșoianu” Rm. Vâlcea

Copiii cu CES fac parte din societatea noastră iar aceștia, mai mult decât ceilalți, au nevoie de o permanentă socializare și colaborare cu alți copii pentru asigurarea integrării lor sociale. Prin contactul direct cu elevii din alte instituții școlare și prin participarea alături de ei la diverse activități se realizează diminuarea izolării și înlăturarea, în mare măsură, a tendințelor de agresivitate, contribuind la îmbunătățirea modului lor de viață.

Tendința de a crea și de a sprijini cadrul necesar integrării sociale a copiilor cu dizabilități cu cât este mai activă, cu atât este mai eficientă, argumentul suprem constituindu-l beneficiile psihosociale ale incluziunii, aceasta facilitând asumarea de roluri sociale proprii în comunitate și stabilirea de relații sociale.

Crearea unor parteneriate între școală, familie și comunitate dar și între diverse instituții școlare, presupune succesul elevilor la școală și mai târziu în viață. Atunci când părinții, elevii și ceilalți membri ai comunității se consideră unii pe alții parteneri în educație, se creează în jurul elevilor o comunitate suport care începe să funcționeze. „Unde-s mulți, puterea crește” spune învățătura populară și numai prin unirea efortului părinților, cadrelor didactice, a școlii și a comunității se poate face o mai bună integrare a copiilor cu CES.

Educația integrată a copiilor cu CES urmărește dezvoltarea capacităților fizice și psihice a acestora, care să-i apropie cât mai mult de copiii normali, a implementării unor programe cu caracter corectiv-recuperator; stimularea potențialului restant, ce permite dezvoltarea compensatorie a unor funcții menite să le suplinească pe cele deficitare; crearea climatului afectiv în vederea formării motivației pentru activitate, în general și pentru învățare, în special asigurarea unui progres continuu în achiziția comunicării; formarea unor abilități de socializare și relaționare cu cei din jur; formarea de deprinderi cu caracter profesional și de exercitare a unor activități cotidiene; dezvoltarea comportamentelor adaptative și a însușirilor pozitive ale personalității, care să faciliteze normalizarea deplină. Fiecare copil cu CES trebuie să beneficieze de un program adecvat și adaptat de recuperare, care să dezvolte maximal potențialul fizic și psihic pe care îl are. Integrarea urmărește valorificarea la maximum a disponibilităților subiectului deficient și antrenarea în mod compensatoriu a palierelelor psiho-fizice care nu sunt afectate în așa fel încât să preia activitatea funcțiilor deficitare și să permită însușirea de abilități care să înlesnească integrarea eficientă în comunitatea normală. Prin integrare, se realizează și o pregătire

psihologică a copilului, care să contribuie la crearea unor stări efectiv emoționale corespunzătoare, în care confortul psihic este menținut de satisfacțiile în raport cu activitățile desfășurate. Raportul relației socializare- integrare- incluziune, are în vedere implicațiile practice și teoretice ce privesc evoluția sistemului de organizare a educației speciale și a pregătirii copiilor pentru integrarea și incluziunea în activitățile profesionale și în colectivitățile sociale.

Copiii cu C.E.S. au nevoie de un curriculum planificat diferențiat, de programe de terapie lingvistică, de tratament logopedic specializat, de programe specifice de predare- învățare și evaluare specializate, adaptate abilităților lor de citire, scriere, calcul, de programe terapeutice pentru tulburări motorii. De asemenea, vor beneficia de consiliere școlară și vocațională personală și a familiei.

Stilul de predare trebuie să fie cât mai apropiat de stilul de învățare pentru ca un volum mai mare de informații să fie acumulat în aceeași perioadă de timp. Acest lucru este posibil dacă este cunoscut stilul de învățare al copilului, dacă este făcută o evaluare eficientă care ne permite să știm cum învață copilul, dar și cum este necesar să fie învățat.

Unii elevi au nevoie de o terapie a tulburărilor de vorbire și de limbaj și de psihoterapie individuală și de grup pentru sprijinirea integrării pe plan social. De asemenea, copiii au nevoie de ajutor suplimentar din partea profesorilor și colegilor, fiind nevoie să primească în activitatea școlară conținuturi și sarcini simplificate.

Copiii cu tulburări vizuale, de auz, cu dizabilități fizice, necesită programe și modalități de predare adaptate cerințelor lor educative, programe de terapie, rampe de acces pentru deplasare, asistență medicală specializată, asistență psihoterapeutică.

Copiii care prezintă tulburări emoționale trebuie să fie din timp identificați astfel încât consultarea psihologului, a medicului neuropsihiatru și terapia să fie făcute cât mai precoce, cu implicarea tuturor factorilor educaționali (familie, cadre didactice). Consilierul școlar este și el de un real ajutor, el oferind consilierea elevului și a familiei.

Strategii și intervenții utile din partea cadrului didactic: crearea unui climat afectiv- pozitiv, stimularea încrederii în sine și a motivației pentru învățare, încurajarea sprijinului și a cooperării din partea colegilor, încurajarea independenței, creșterea autonomiei personale, sprijin, încurajare și apreciere pozitivă în realizarea sarcinilor școlare, fără a crea dependență, folosirea frecventă a sistemului de recompense, laude, încurajări, întărirea pozitivă, astfel încât să fie încurajat și evidențiat cel mai mic progres, centrarea învățării pe activitatea practică,

sarcini împărțite în etape mai mici, realizabile, folosirea învățării afective, adaptarea metodelor și mijloacelor de învățare, evaluare etc.

Poate fi dezvoltat un mediu afectiv pozitiv în care copiii să poată discuta cu lejeritate despre dificultățile pe care le pot întâlni și să aibă curaj să ceară ajutor. Într-o abordare incluzivă, toți copiii trebuie considerați la fel de importanți, fiecăruia să îi fie valorificate calitățile, pornind de la premisa că fiecare elev este capabil să realizeze ceva bun.

Predispoziția biologică nu este o sentință, iar mediul social este o șansă. Sentința produsă de societate este mai periculoasă pentru un copil în dezvoltare, decât predispoziția biologică. Pornind de aici, trebuie să înțelegem faptul că trăim într-o lume a diversității umane, că școala nu se poate eschiva de la rolul de promotor al progresului uman și că doar ea poate facilita schimbarea, întrevăzută ca posibilă, a mentalității și atitudinii față de cerințele educative ale tuturor copiilor.

Bibliografie:

1. Verza F. *Introducerea în psihopedagogia specială și asistența socială*”, Ed Fundatiei Humanitas, 2002
2. Vrașmaș Ecaterina, *Strategiile educației incluzive*, în volumul “Educația integrată a copiilor cu handicap”, coord. Verza, E. și Păun, E., UNICEF, RENINCO, Editura Multiprint, Iași, 1998
3. Weihs T. J. *Copilul cu nevoi speciale*, Editura Triade, Cluj Napoca, 1998

Egalitate de șanse în educație

Prof. Popescu Mihaela Loredana - Șc. Gimn. Take Ionescu
Prof. Popescu Cristian Constantin - Șc. Gimn. Take Ionescu

Deși se vorbește tot mai mult despre conceptul „**egalitatea de șanse în educație**”, în realitate, acest lucru este insuficient. Tensiunile dintre ideile generoase ale șanselor egale, ale cooperării și solidarității sociale, pe de o parte, și competitivitate, concurență, pe de altă parte, precum și dilema veche a nevoii de egalitate versus nevoia de elite, toate acestea cunosc o nouă formă în educația școlară actuală.

Asigurarea educației egale pentru toți presupune școli de o calitate comparabilă și similară, accesibile fiecărui copil, indiferent de condiția socială, culturală, politică, etnică, de gen, psihologică.

Principiul egalității de șanse pledează pentru necesitatea unei egalități a oportunităților (circumstanțelor educaționale), în locul egalității de rezultate (pretinsă mai ales de sistemele tot S-a susținut că, datorită faptului că mulți elevi „integrați” nu asimilează sau nu pot asimila informațiile în conformitate cu așteptările școlii, aceștia sunt supuși segregării și marginalizării într-un mediu presupus integraționist. Ei nu sunt percepuți ca membri valoroși și părți integrante ale comunității școlii, ei nu adoptă un rol complet și activ în viața școlii: ei sunt doar prezenți la școală, în timp ce copiii din școala de masă rămân prioritatea numărul unu a școlii.

Cercetătorii au subliniat de asemenea că integrarea implică o anumită acțiune asupra indivizilor sau grupurilor supuse marginalizării în conformitate cu standardele și condițiile grupului social dominant, în timp ce incluziunea reflectă aprecierea diversității și recunoașterea necesității de a dezvolta răspunsuri care să vină în întâmpinarea diversității de nevoi a elevilor. Conceptul de educație incluzivă a apărut ca urmare a recunoașterii faptului că integrarea nu era suficientă pentru a împiedica marginalizarea copiilor cu nevoi speciale, a copiilor cu deficiențe sau a celor care diferă în alt mod față de „norma” generală. Nu este acceptabilă „re-modelarea” copiilor care sunt diferiți, plecând de la prezumția că ei nu trebuie să își ascundă aspecte importante ale propriei persoane (aspecte care le definesc identitatea). Recunoscând necesitatea educației incluzive, ne plasăm, în sfârșit, în punctul în care se acceptă că principiul de bază al unui sistem educațional public este acela că:

- **școala trebuie să fie pentru toți copiii;**
- **copiii pot și trebuie să fie educați împreună dacă urmează să conviețuiască împreună;**
- **școala trebuie să fie pregătită să se schimbe pentru a răspunde nevoilor copiilor pe care îi educă.**

Totul este realizabil pe linie educațională. Trebuie doar voință, toleranță și dorință de a face ceva pentru cel care este la nevoie. Nimeni nu dorește să aibă necazuri sau să facă parte dintre cei mai puțin doriți sau acceptați. Respectul demnității persoanelor cu dizabilități înseamnă respectul moralei creștine în care am fost formați și educați.

Educația integrată se referă la includerea 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.

Noțiunea de integrare nu se referă numai la copiii cu cerințe educative speciale, ci la inserția în comunitate a persoanelor cu cerințe speciale. Prin procesul de integrare se urmărește ca persoana cu nevoi speciale să obțină autonomie, respect, demnitate, să aibă

posibilitatea de a lua decizii etc. Integrarea are la bază principiul normalizării care înseamnă facilitarea accesului persoanelor cu nevoi speciale la condiții de existență cotidiană cât mai apropiate de circumstanțele normale și de stilul de viață al societății căreia îi aparțin. Aceasta înseamnă că toți copiii, indiferent de gradul sau tipul de handicap fizic sau psihic, au acces în mod egal la educație și instrucție.

Școala trebuie să asigure șanse egale tuturor elevilor. Unii înțeleg prin șanse egale crearea unor condiții identice: programe comune, manuale de un singur tip etc. Dar sistemul școlar care asigură aceleași condiții de instruire pentru toți elevii reprezintă o inegalitate deoarece ei nu profită în același fel de aceste condiții. A asigura șanse egale elevilor înseamnă a asigura posibilități maxime de dezvoltare fiecăruia, în funcție de aptitudinile, interesele sale.

Pentru ca educația copiilor cu cerințe speciale să fie eficientă, pe de o parte trebuie să aibă un caracter integrat (să nu rupă copilul de familie și societate și să nu-l izoleze în instituții), iar pe de altă parte trebuie să aibă un caracter diferențiat, să fie adaptată particularităților elevilor.

Cadrele didactice trebuie să aibă o atitudine pozitivă față de copiii cu cerințe educative speciale și trebuie să cunoască bine problemele particulare ale elevilor deficienți din clasă. De asemenea, cadrele didactice trebuie să fie sprijinite de medici, psihologi, logopezi și alți specialiști din domeniul psihopedagogiei speciale.

Copilul cu dizabilități trebuie considerat ca făcând parte din societate. Nu putem să-l ascundem, nu are nevoie de mila noastră, ci de sprijinul nostru, permițându-i să trăiască alături de ceilalți copii, ca parte integrantă a comunității

Pentru a socializa o persoană cu dizabilități este important:

- Să beneficieze de intervenție individuală;
- Să participe la activitățile de grup.

Educația trebuie făcută posibilă pentru orice copil, pentru orice persoană cu dizabilități, atât în familie cât și în grădiniță, în școală, în grupuri sociale, în comunitatea locală.

Teoretic, fiecare copil trebuie să aibă șanse egale la educație. Practic, rămân în afara școlilor, a grădinițelor un număr semnificativ de copii. Aceștia, cu timpul, vor fi marginalizați de către societate, nemaiputând fi nicicând socializați.

Urmând deviza socializării copiilor cu dizabilități : « ÎNVĂȚÂND ÎMPREUNĂ, COPIII ÎNVAȚĂ SĂ TRĂIASCĂ ÎMPREUNĂ ! », tragem concluzia că termenul de socializare se referă, de fapt, la integrare. Considerând școala ca principala instanță de socializare a copilului, integrarea școlară reprezintă o particularizare a procesului de integrare socială a acestei categorii de copii, proces care are o importanță fundamentală în facilitarea integrării

ulterioare în viața comunitară prin formarea unor conduite și atitudini, a unor aptitudini și calități favorabile acestui proces.

Școala și familia, ca agenți ai socializării, au un rol foarte important în integrarea copiilor cu dizabilități în învățământul de masă. Așadar, în urma deciziei că acel copil se va înscrie în învățământul obișnuit, se iau măsuri pentru integrarea lui reală.

Cu toate că sunt diferiți, toți copiii sunt egali în drepturi.

Bibliografie

1. Sas, C., **Fundamentele pedagogiei**, Note de curs, Editura Universitatii din Oradea, 2005
2. Cucuș, C., (2002), **Pedagogie**, Editia a II-a revazuta si adaugita, Editura Polirom, Iași
3. Jurcău, N., (coord.), **Psihologia educației**, Editura U. T. Pres, Cluj-Napoca, 2001
4. Vărămaș, E., 2006, **Psihopedagogia copilului cu dificultăți de învățare**- Suport de curs- Editura Credis, București

Elevii cu CES - o prioritate în școala publică

Prof. Nițoiu Angela- Adriana- Colegiul Tehnic Decebal- Dr. Tr. Severin

Prof. Ungureanu Gabriela- Colegiul Național Traian- Dr. Tr. Severin

Pentru școala modernă, studierea, în scopul cunoașterii elevilor, nu este un țel în sine, ci o condiție firească, necesară desfășurării cu succes a procesului de învățământ.

Altfel spus, *cunoașterea elevilor este absolut necesară pentru formarea acestora.*

“Metoda individuală în educația copilului nu înseamnă să fii preocupat de un individ izolat, capricios” (Makarenko – “Opere pedagogice alese”).

Sensul tratării individuale este acela al influențării active a elevului în scopul întăririi, promovării și dezvoltării trăsăturilor sale pozitive, atâtea câte sunt. Reforma reală, actuală a învățământului românesc facilitează aplicarea noii concepții privind actualizarea curriculară și includerea copiilor cu nevoi speciale într-un program de integrare școlară.

Programele de învățământ pentru acești elevi respectă principiile de descentralizare, de flexibilitate și de descongestionare a procesului educativ. În acest sens, obiectivele urmărite prin studiul diferitelor materii se vor adapta astfel încât să asigure acestor elevi formarea noțiunilor de bază prin:

- abordarea diferențiată a conținuturilor de învățare;
- adaptarea modalităților de învățare;
- adaptarea metodelor de predare;
- evaluarea cunoștințelor la nivelul lor de evoluție.

Toate aceste cerințe impun cadrului didactic să-și diversifice și modifice în mod fundamental orientarea în activitatea la clasă.

Există două moduri principale de diferențiere a sarcinilor la nivelul clasei:

1. Volumul: Putem adapta numărul de elemente pe care elevul trebuie să le învețe și să le completeze. De exemplu, reducem numărul termenilor științifici pe care elevul trebuie să-i învețe într-o lecție.

2. Metodele de predare: Putem adapta metodele de predare. De exemplu, folosim diverse materiale didactice ilustrate, planificăm introducerea mai multor exemple practice, planificăm activități practice, recurgem la grupuri de învățare prin cooperare.
3. Participarea: Putem adapta măsura în care elevul este implicat activ în rezolvarea sarcinii. De exemplu, la geografie, un elev va ține globul pământesc, în timp ce alții indică locurile pe hartă.
4. Timpul: Putem adapta timpul alocat învățării, completării unei sarcini sau unui test. De exemplu, creăm un orar individualizat pentru finalizarea unei sarcini; stabilim ritmuri de învățare diferite (creștem sau reducem ritmul) pentru unii elevi.
5. Nivelul de sprijin: Putem alocă mai mult sprijin individual anumitor elevi. De exemplu, apelăm la elevi care să-și ajute colegii, cadre didactice de sprijin, tutori elevi (de aceeași vârstă sau mai mari).
6. Dificultatea: Putem adapta nivelul conținuturilor, tipul problemei, regulile pe care elevul le poate folosi în rezolvarea sarcinii. De exemplu, permitem utilizarea calculatorului la orele de matematică, fizică, chimie; simplificăm instrucțiunile pentru rezolvarea sarcinii, schimbăm regulile pentru a răspunde nevoilor elevilor. De asemenea, putem crea niveluri gradate de răspuns la nevoile individuale.
7. Rezultatul: Putem adapta modul în care elevul poate răspunde cerințelor. De exemplu, în loc să răspundă la întrebări în scris, dăm voie elevului să răspundă oral; folosim un caiet de comunicare pentru unii elevi, permitem elevilor să demonstreze cunoștințele pe care le au prin utilizarea unor mijloace practice.
8. Modificarea curriculumului: Putem adapta obiectivele sau rezultatele așteptate folosind același conținut. La geografie, de exemplu, dăm unui elev sarcina să localizeze doar țara pe hartă, în timp ce alții trebuie să localizeze și orașul/ capitala.
9. Înlocuirea curriculumului: Putem folosi instrucțiuni și materiale de învățare diferite pentru a răspunde scopurilor personale de învățare ale unui elev. De exemplu, în timpul unui test de limbă, un elev își dezvoltă abilitățile de utilizare a calculatorului în sala de calculatoare.

Pe lângă aceste nouă metode, putem să apelăm la sprijinul colegilor, să lucrăm în cooperare cu cadrul didactic de sprijin. Putem alege un proiect didactic și să-l adaptăm acestor nouă modalități enumerate. Trebuie să ne limităm conținutul, să încercăm să nu fim prea ambițioși; să alegem doar o singură modalitate de adaptare a predării. Apoi să ne întâlnim cu colegii și să purtăm discuții asupra progreselor obținute la clasă cu elevii cu cerințe speciale.

Chiar dacă există elemente care nu se rezolvă conform planului inițial, nu trebuie să renunțăm. Trebuie să ne consultăm cu colegii și să căutăm alternative. De asemenea, ar fi util să vizităm o școală specială și să aruncăm o privire asupra diferitelor moduri în care cadrele didactice lucrează individual cu elevii. Să cercetăm varietatea de materiale și de resurse pe care aceștia le folosesc.

Progresul elevului cu cerințe speciale poate fi monitorizat în mai multe feluri. Printre acestea:

- observațiile cadrului didactic și evaluarea progresului individual;
- progresul raportat la obiective specificate în curriculum;
- probele și testele naționale.

Procesul de monitorizare constantă este o modalitate importantă prin care școlile pot identifica din timp elevii cu CES. Acolo unde progresul nu este adecvat, va fi necesar să se desfășoare acțiuni suplimentare sau diferite pentru a-i da șansa elevului să învețe eficient. Cea mai bună dovadă care atestă nevoia de acțiune o constituie faptul că elevii înregistrează un progres scăzut, indiferent de nivelul dificultăților cu care se confruntă.

Metodele și procedeele de predare-învățare trebuie să fie selectate în raport cu scopul și obiectivele activității didactice, conținutul lecției și particularitățile elevilor (vârsta, nivelul

dezvoltării psihice, tipul și gradul deficiențelor/ tulburărilor, tipul de percepție al elevilor – analitic sau sintetic) , stilul de lucru al educatorului.

În activitățile didactice destinate elevilor cu CES se pot folosi metodele expositive, (povestirea, expunerea, explicația, descrierea) dar trebuie respectate anumite cerințe:

- să se folosească un limbaj adecvat, corespunzător nivelului comunicării verbale;
- prezentarea să fie clară, precisă, concisă;
- ideile să fie sistematizate;
- să se recurgă la procedee și materiale intuitive;
- să se antreneze elevii prin întrebări de control pentru a verifica nivelul înțelegerii conținuturilor de către aceștia și pentru a interveni cu noi explicații atunci când se impune acest lucru.

Pentru elevii cu deficiențe mintale utilizarea povestirii ca metodă didactică trebuie să fie însoțită de suporturi ilustrativ - sugestive sau imagini filmate, deoarece se captează mai ușor atenția și este facilitată implicarea afectiv-motivațională a elevilor în secvențele lecției.

Metodele de simulare (jocul didactic, dramatizare) pot fi aplicate cu succes atât în ceea ce privește conținutul unor discipline cât și în formarea și dezvoltarea comunicării la elevii cu deficiențe mintale și senzoriale. Implicarea lor cât mai directă în situații de viață simulate, trezesc motivația și participarea activă, emoțională a elevilor, constituind și un mijloc de socializare și interrelaționare cu cei din jur.

Metoda demonstrației ajută elevii cu dizabilități să înțeleagă elementele de bază ale unui fenomen sau proces . Alături de metoda demonstrației, exercițiul constituie o metodă cu o largă aplicabilitate în educația specială, mai ales în activitățile de consolidare a cunoștințelor și de antrenare a deprinderilor.

În activitatea educativă a copiilor cu cerințe educative speciale se poate folosi cu maximă eficiență învățarea prin cooperare. Lecțiile bazate pe învățarea prin cooperare permit evaluarea frecventă a performanței fiecărui elev care trebuie să ofere un răspuns în nume personal sau în numele grupului, elevii se ajută unii pe alții, încurajându-se și împărtășindu-și ideile, explică celorlalți, discută ceea ce știu, se învață unii pe alții, realizează că au nevoie unii de alții pentru a duce la bun sfârșit o sarcină a grupului.

Educația integrată îi va permite copilului cu CES să trăiască alături de ceilalți copii, să desfășoare activități comune, dobândind abilități, indispensabile pentru o viață cât mai apropiată de cea a valizilor, pentru o adecvată inserție socială.

Cu certitudine, elevii cu dificultăți de învățare au nevoie de ajutor în vederea adaptării, integrării și devenirii lor ca și ceilalți elevi – cu succese și insuccese, cu realizări și ratări dar și cu rezultate încurajatoare.

Bibliografie:

1. Albu, A., Albu, C.- Asistența psihopedagogică și medicală a copilului deficient fizic, Iași, Polirom, 2000;
2. Ionescu, S. - Adaptarea socioprofesională a deficienților mintal, București, Editura Academiei P.S.R., 1975;
3. Miftode, V. (coord.)- Dimensiuni ale asistenței sociale: forme și strategii de protecție a grupurilor defavorizate, Botoșani, Eidos, 1995;
4. Popescu, G., Plesa, O. (coord.)- Handicap, readaptare, integrare, București, Pro Humanitate, 1998;
5. Verza, E., Păun, E.- Educația integrată a copiilor cu handicap, Unicef, 1998.
6. <http://www.google.com/>
7. Anca Maria- Metode și tehnici de evaluare ale copiilor cu CES- Cluj-Napoca
8. Pat Chick- Sprijin individualizat pentru învățare- E.D.P., București, 2007

Incluziune sau Segregare?

Prof. înv. primar Frunză Gabriela
Școala Gimnazială Nr. 10, Rm. Vâlcea

Inițiativele educației incluzive acordă adesea o importanță deosebită grupurilor care în mod tradițional nu s-au bucurat de oportunitățile educaționale. În aceste grupuri sunt incluși copiii săraci, cei care aparțin minorităților etnice și lingvistice, fetele (în unele societăți), copiii din zonele retrase și cei cu dizabilități sau cu nevoi educaționale speciale.

De fapt, cercetările au demonstrat că aproape toți copiii se descurcă mai bine din punct de vedere academic și social în structuri incluzive. Prin urmare, din acest motiv educația incluzivă nu mai este precepută ca o abordare necesară pentru anumite grupuri de copii. Astăzi, în toate contextele naționale diferite în care se aplică, mesajul de bază al educației incluzive este că educația de bună calitate reprezintă un drept fundamental al omului și copiii au dreptul la educație de masă.

De ce incluziune?

Ofertă educațională segregată separă copiii de semenii lor. Stabilirea sau extinderea ofertei educaționale separate nu ajută la identificarea și înlăturarea barierelor care împiedică copiii să învețe în școli normale. Educația incluzivă ajută școlile normale să depășească aceste bariere pentru a putea veni în întâmpinarea nevoilor de învățare a tuturor copiilor. Educația incluzivă încurajează persoanele responsabile cu elaborarea politicilor și pe manageri să identifice în cadrul sistemului de educație barierele educaționale care exclud anumite grupuri de copii, modul lor de apariție și metoda de eliminare.

De obicei, aceste bariere includ:

- Un curriculumul proiectat inefficient și neadecvat
- Profesori care nu au fost formați pentru a lucra cu copii care au diverse nevoi
- Materiale media inadecvate de predare
- Clădiri inaccesibile

Educația incluzivă este un drept al omului, este un tip de educație de calitate sporită și are sens social. Toți copiii au dreptul la educație de masă. Nici un copil nu trebuie subestimat sau discriminat prin excluderea dintr-o clasă sau școală din cauza etniei, nevoilor speciale sau din cauza unor alte aspecte care îl deosebesc de majoritate.

Peste tot în lume, persoanele care au fost incluse într-un proces de segregare sau într-un sistem educațional “special” sunt primele care solicită eliminarea segregării – ele vorbesc din proprie experiență atunci când afirmă că pentru ele oferta educațională segregată însemna o ofertă educațională sub-standard.

Perpetuarea segregării reprezintă utilizarea inechitabilă și deseori insuficientă a resurselor.

Cercetările arată că copiii tind să se descurce mai bine din punct de vedere academic și social în structurile inclusive.

Segregarea îi învață pe copii să fie temători și ignorați și determină apariția prejudecăților. De asemenea segregarea nu dezvoltă tinerilor calitățile de care aceștia au nevoie pentru a-și dezvolta abilitățile personale, sociale și profesionale necesare unei persoane adulte.

Toți copiii au nevoie de o educație care să îi ajute să dezvolte relații cu diferite categorii de persoane ce provin din diverse medii și care au diferite abilități. Educația trebuie să îi pregătească pentru a trăi și munci într-o societate diversificată. Numai incluziunea poate reduce temerea și poate construi relații de prietenie bazate pe respect și înțelegere.

Care sunt efectele incluziunii în cadrul educației?

Incluziunea în educație implică:

- Aprecierea tuturor cursanților și a personalului în mod egal
- Creșterea gradului de participare a cursanților și reducerea excluderii lor din culturile, curriculumul și comunităților școlilor
- Restructurarea culturilor, politicilor și practicilor în școli încât acestea să răspundă diversității vârstelor populației școlare
- Reducerea barierelor de învățare și participare a tuturor cursanților
- Învățarea din încercările de a depăși barierele care împiedică anumiți cursanți să aibă acces și să participe la procesul de luare a deciziilor
- Utilizarea diferențelor dintre cursanți drept resurse de sprijinirea a procesului de învățare și nu transformarea acestor diferențe în probleme ce trebuie depășite
- Recunoașterea dreptului studenților la o educație de bună calitate în localitatea lor
- Îmbunătățirea școlilor atât pentru personal cât și pentru cursanți
- Sublinierea rolului școlilor atât în cadrul procesului de construirea a comunității și de dezvoltare cât și în procesul de îmbunătățire a rezultatelor
- Încurajarea relațiilor de ajutorare reciprocă dintre școli și comunități

- Renoașterea faptului că incluziunea în educație reprezintă un aspect al incluziunii în societate

Care elemente asigură o practică eficientă ?

- Asumarea principiului de incluziune
- Înțelegerea educației inclusive în contextul drepturilor universale ale omului
- Asigurarea că resursele și fondurile sunt alocate astfel încât să sprijine procesul de incluziune a copiilor
- Comunicarea cu părinții astfel încât aceștia să poată lua decizii bazate pe informații ținând cont, mai mult decât situația din prezent, de opiniile părinților copiilor marginalizați, în mod tradițional,
- Aflarea părerilor copiilor prin discuții adecvate vârstei acestora
- Asigurarea că directorii de școli, profesorii și autoritățile din domeniul învățământului sunt conștiente de aceste probleme
- Asigurarea că educația anumitor grupuri de copii este considerată o prioritate la fel ca educația altor grupuri de copii

Incluziunea ca proces

Educația incluzivă înseamnă că toți copiii și tinerii învață împreună în structuri obișnuite ale învățământului preșcolar, școlar și superior. Incluziunea implică ca toți copiii să participe în viața și activitățile școlii indiferent de nevoile pe care le au. Incluziunea este văzută ca un proces continuu de depășire a barierelor de învățare și participare pentru toți copiii și tinerii. Pe de altă parte, segregarea atrage bariere care pot fi utilizate pentru a avansa motive de excludere a copiilor și tinerilor din școlile sau clasele “obișnuite”.

Indexul pentru incluziune, publicat pentru prima dată în 2000 de Centrul de Educație Incluzivă și care astăzi este utilizat peste tot în lume, definește incluziunea drept “procesele de creștere a gradului de participare și de reducere a gradului de excludere a cursanților din culturile, curriculumul și comunitățile școlilor locale”.

În acest sens incluziunea și segregarea nu sunt stări fixe. Școlile se îndreaptă treptat spre incluziune rezolvând problema segregării.

Bibliografie:

1. Oliver M. (1996) “Understanding Disability: From Theory to Practice”; London: Macmillan
2. Rustemier S. (2002) “Inclusion”; Bristol: CSIE

Alternativa Montessori – Premisă pentru dezvoltarea creativității copiilor

**prof. Andreia- Georgiana GHERGHESCU
C. Ș. E. I. Constantin Pufan, Drobeta- Turnu SEVERIN, Mehedinți**

Metoda Montessori pornește de la următoarea afirmație: copilul vine pe lume echipat cu tot ceea ce are nevoie pentru a supraviețui, iar rolul adultului este de a fi ghidul copilului în această aventură a cunoașterii. Adultul trebuie să observe și să înțeleagă copilul, să fie lângă el în mod empatic și să îi permită să facă propriile sale alegeri. Maria Montessori vorbea despre conceptul de „minte absorbantă” a copilului, de programe genetice de învățare care îi permit copilului, cu mijloace extreme, dar limitate și într-un timp scurt, să poată să învețe practic singur, limba maternă. Maria Montessori demonstrează astfel că aceasta reprezintă o dovadă a capacităților extraordinare de care dispune copilul pentru a învăța să vorbească, fără ca cineva să-i predea aceste deprinderi, și, totodată, poate să învețe comportamentul, cultura, obiceiurile, scrisul, cititul, matematica într-un mod individual și în ritm propriu.

Metoda Montessori oferă o altă variantă de organizare a demersului didactic încercând astfel să se rezolve prin aceste abordări problemele actuale de care suferă și învățământul românesc: violența și dezordinea ce apare atunci când mediul pune obstacol în calea dezvoltării psihice naturale a copilului sau când din mediu lipsesc stimuli necesari în fiecare perioadă a creșterii.

O altă problemă pe care o poate rezolva rapid metoda Montessori o reprezintă mobilierul fix care reprezintă un instrument de încătușat spiritul copiilor, deoarece această metodă consideră mișcarea ca fiind esențială pentru viață, iar educația nu poate fi concepută ca moderatoare sau inhibitoare a mișcării, ci un ajutor pentru a cheltui eficient energia și pentru a o lăsa să se dezvolte normal.

În instituțiile de învățământ care aplică alternativa educațională Montessori, copiii de grădiniță au un program asemănător cu al copiilor din grădinițele cu program prelungit și își desfășoară activitatea ca într-o familie.

Metoda de predare este individuală, în clasa Montessori existând un singur fel din categoria materialelor de dezvoltare, iar copiii învață mai mult prin experiență decât prin ascultare.

Copiii trebuie observați îndeaproape pentru a le putea oferi ceea ce au nevoie în timpul fiecărei perioade senzitive, iar accentul trebuie pus întotdeauna pe învățare – pentru copii, mai degrabă decât pe predare – din partea adultului. Autoarea metodei spune că rolul educatorului este de a “observa” copilul și de a “pregăti mediul”, pe baza observațiilor făcute, de a crea situații de învățare și nu de a preda direct, fiind mai mult un ghid decât un lider. Astfel, după observația copiilor ea a descoperit că:

Motivarea este naturală în procesul de învățare;

Copii mici sunt capabili să se concentreze mai mult decât își pot da seama adulții, dacă o activitate răspunde nevoilor lor și dacă procesul permite implicarea fizică; copiii resping o activitate care nu răspunde nevoilor lor;

Copii sunt capabili să-și dezvolte autodisciplina dacă au libertatea să aleagă;

Educatorul nu este sursa tuturor învățăturilor;

Copiii pot învăța să-și rezolve propriile probleme.

Copiii învață singuri, folosind materialele specifice, timp în care rolul educatorului este să direcționeze, să stimuleze și să ghideze activitatea acestora. Educatorul nu se amestecă niciodată atunci când un copil e concentrat, și nu intervine decât dacă a constatat că acesta are nevoie de ajutor, nu știe ce să facă, sau îi deranjează pe ceilalți colegi. Ajutorul pe care un educator Montessori îl oferă copilului este întotdeauna extrem de limitat – atât cât să se asigure că acesta a ieșit din impas. Copilul nu este corectat atunci când greșește. Se consideră că încă nu a ajuns să stăpânească suficient conceptul respectiv iar materialul va fi strâns și reluat cu alt prilej, după o lecție individuală, ori după o anumită perioadă de timp.

Educatorul Montessori nu pedepsește copiii niciodată dar nici nu le oferă recompense. Se consideră că singura recompensă de care are nevoie un copil este cea provenită din mulțumirea de sine, din faptul că a realizat un lucru bun și corect bazându-se pe propriile lui puteri. Faptul că nu există recompensă și pedeapsă îi încurajează pe copii să-și prezinte opiniile și părerile, indiferent de corectitudinea acestora, de a se exprima liber, creativ, de a realiza conexiuni între cunoștințe în mod logic, natural, prin studiu propriu, individual.

Principiile de bază, fundamentale de la care pornește metoda Montessori sunt:

Crearea unui mediu cât mai natural, asemănător din viața de familie, stimulat, cu materiale specifice care să ajute la dezvoltarea copilului, pregătindu-i pentru învățarea pe tot parcursul vieții ;

Observarea copilului care acționează în acest mediu, astfel conturându-i-se potențialul fizic, mintal, spiritual și emoțional.

Copilul și învățarea se situează pe primul loc, predarea și curriculumul pe locul doi. Rolul cadrului didactic este de a cunoaște nevoile de dezvoltare ale fiecărui copil, de a-i pune la dispoziție un mediu adecvat, oportunitatea de a se dezvolta la potențialul lor maxim și libertatea de a găsi soluții. Cadrul didactic trebuie să înțeleagă nevoia copilului de a relua iarăși și iarăși o activitate, să recunoască nevoia de mișcare fizică a acestuia, să stabilească rutine, să ofere prin exemplul propriu o conduită de disciplină și de ordine în activitatea cu materialele Montessori.

Având în vedere aceste aspecte fundamentale și definitorii ale alternativei Montessori, putem afirma că aceasta asigură premisele dezvoltării creativității copiilor la un nivel ridicat. Având libertatea de a alege de la materiale până la activitățile pe care le vor desfășura, copiii își pun în valoare preferințele, interesele și potențialul de care dispun. Fiecare copil este înzestrat cu un potențial, pe care îl poate valorifica și dezvolta numai în condițiile unui mediu educațional nerrestrictiv, în care mijloacele de învățare sunt bogate și variate. Copiii au posibilitatea de a învăța, de a experimenta, de a descoperi singuri în formații și cunoștințe, pornind de la resursele mediului educațional. Combinând și îmbinând materiale diverse se dezvoltă creativitatea acestora, pornind de la interesele și nevoile fiecăruia.

Copiii selectează activități și materiale care le captează atenția și interesul, iar educatorul îi ajută să aleagă activități, care introduc noi concepte, provocări și arii de investigații. Copiii fac ceea ce necesită mișcare și investigație spontană, ating și explorează tot ceea ce există, mintea se construiește prin activitatea mâinii, deoarece prin mișcare și atingere copilul cercetează,

manipulează și construiește o multitudine de impresii despre lumea fizică din jurul lui și își dezvoltă gândirea.

Copiii prosperă din punct de vedere al dezvoltării creativității și nu numai, atunci când li se oferă libertatea într-un mediu propice nevoilor lor. După o perioadă de intensă concentrare și lucru cu materiale care le stârnesc interesul, copiii dau dovadă de vitalitate și mulțumire de sine.

Dr. Montessori a considerat că, pentru ca un copil să facă alegeri mai productive și să își exercite controlul asupra alegerilor făcute, mediul înconjurător trebuie să fie special proiectat astfel încât să stimuleze o activitate constructivă și creativă din partea acestuia. Fiind una dintre modalitățile prin care acest mediu este pregătit, ordinea, facilitează dorința copilului de a alege și concentrarea. Bunul simț sugerează că este mult mai ușor să alegi obiectul dorit atunci când alternativele sunt aranjate într-o manieră ordonată. Materialele Montessori îi ajută pe copii să facă alegerea dorită prin faptul că acestea sunt expuse pe rafturi aflate la o înălțime potrivită vârstei, pe mese sau pe covorașe (când le utilizează alți copii). Astfel, este foarte ușor pentru copil să amaterializeze de pe rafturi, să le utilizeze pentru un timp și apoi să le pună la loc. Din contră, în clasele tradiționale, materialele sunt de cele mai multe ori închise în dulapuri și profesorul este cel care controlează când și cum urmează să fie utilizate. Această restricție influențează evoluția copilului din punct de vedere al dezvoltării creativității, orientându-l în activitățile pe care le desfășoară și determinându-l să respecte anumite reguli. Valorificarea potențialului creativ al copiilor este îngădit prin impunerea excesivă a unor reguli și prin limitarea inițiativei personale și exprimarea propriilor nevoi de cunoaștere și învățare.

În alternativa Montessori, educatoarea, părinții și copiii lucrează împreună pentru a crea comunități de învățare în care fiecare se simte în siguranță și este perceput așa cum este în realitate.

Bibliografie:

1. Montessori M., *Minte absorbantă*, editura A.P.A, 2006;
2. Montessori M., *Descoperirea copilului*, E.D.P, București, 1977 - traducere, note și comentarii de I. Șulea Firu;
3. Montessori M., *Copilul ființă divină, dar neînțeleasă*, Editura C.E.D.C, 1991
4. Cerghit I., *Sisteme de instruire alternative și complementare*, Editura Aramis, București, 2002;
5. Cucoș C., *Pedagogie*, Editura Polirom, Iași, 2000

Incluziunea socială și școlară a copiilor cu cerințe educative speciale

Prof. Adeluta Lupasteanu
Școala Gimnazială nr.10, Rm .Vâlcea

În activitatea pe care o desfășoară, omul este o ființă dependentă de ceilalți. Are nevoie permanentă de a comunica și coopera. Întâlnim peste tot în jurul nostru oameni cu deficiențe. Ei sunt percepuți diferit, perceperea lor socială nefiind întotdeauna constantă, ea variază de la societate la societate, furnizând semnificații diferite, în funcție de cultura și de valorile promovate.

Școala este de asemenea un mediu important de socializare.

Deseori ne întrebăm noi, cadrele didactice, cum vom efectua integrarea copiilor cu CES?...Oare nu ar trebui să ne gândim că este prioritară realizarea procesului de înțelegere a colegilor cu privire la deficiențele lor? Copiii pot fi foarte cruzi sau foarte drăguți cu alți copii care sunt diferiți de ei. Atunci când sunt în preajma lor, îi pot imita, pot râde de ei, se pot juca lângă ei fără să-i includă și pe ei, prefăcându-se că nu există. De obicei, copiii reacționează așa atunci când nu înțeleg. Pentru a-i putea înțelege mai bine, se pot organiza jocuri cu ajutorul cărora pot înțelege, pe rând, diverse handicapuri. De exemplu, pentru a-i înțelege pe copiii cu deficiențe de vedere, se poate propune un joc în care, pe rând, copiii, sunt legați la ochi și lăsați să se descurce într-un perimetru definit. În felul acesta, copiii vor înțelege mai bine situația în care se poate afla un copil cu deficiențe de vedere. Asemănător se pot inventa diverse jocuri adaptate la vârsta și la puterea lor de înțelegere.

Copiii cu C.E.S. pot prin joc să-și exprime propriile capacități. Astfel, copilul capătă prin joc informații despre lumea în care trăiește, intră în contact cu oamenii și cu obiectele din mediul înconjurător și învață să se orienteze în spațiu și timp.

Integrarea școlară exprimă atitudinea favorabilă a elevului față de școala pe care o urmează; condiția psihică în care acțiunile instructiv-educative devin accesibile copilului; consolidarea unei motivații puternice care susține efortul copilului în munca de învățare; situație în care copilul sau tânărul poate fi considerat un colaborator la acțiunile desfășurate pentru educația sa; corespondența totală între solicitările formulate de școală și posibilitățile copilului de a le rezolva; existența unor randamente la învățatură și în plan comportamental considerate normale prin raportarea la posibilitățile copilului sau la cerințele școlare.

În școală, copilul cu tulburări de comportament aparține de obicei grupului de elevi slabi sau indisciplinați, el încălcând deseori regulamentul școlar. Din asemenea motive, copilul cu tulburări de comportament se simte respins de către mediul școlar (educatori, colegi). Ca urmare, acest tip de școlar intră în relații cu alte persoane marginalizate, intră în grupuri subculturale și trăiește în cadrul acestora tot ceea ce nu-i oferă societatea. În astfel de cazuri, cadrul didactic trebuie să se apropie mai mult de sufletul copilului pentru ca acesta să nu se mai simtă respins.

Unii elevi au nevoie de o terapie a tulburărilor de vorbire și de limbaj și de psihoterapie individuală și de grup pentru sprijinirea integrării pe plan social. De asemenea, copiii au nevoie de ajutor suplimentar din partea profesorilor și colegilor, fiind nevoie să primească în activitatea școlară conținuturi și sarcini simplificate.

Elevii cu tulburări vizuale, tulburări de auz, cu dizabilități fizice, necesită programe și modalități de predare adaptate cerințelor lor educative, programe de terapie, rampe de acces pentru deplasare, asistență medicală specializată, asistență psihoterapeutică.

Elevii ce prezintă tulburări emoționale trebuie să fie din timp identificați astfel încât consultarea psihologului, a medicului neuropsihiatru și terapia să fie făcute cât mai precoce, cu implicarea tuturor factorilor educaționali (familie, cadre didactice).

Din experiența personală putem afirma că profesorul poate folosi în procesul de predare-învățare- evaluare diverse strategii și intervenții utile: în primul rând trebuie să țină cont de crearea unui climat afectiv-positiv. Stimularea încrederii în sine și a motivației pentru învățare,

încurajarea sprijinului și cooperării din partea colegilor, formarea unei atitudini pozitive a colegilor, încurajarea independenței și creșterea autonomiei personale sunt aspecte semnificative de care cadrul didactic trebuie să țină cont în vederea facilitării integrării școlare a acestor copii. Este foarte important ca noi, cadrele didactice, să le încurajăm eforturile, să îi sprijinim, să îi apreciem pozitiv în realizarea sarcinilor școlare, fără a crea dependență. De asemenea folosirea frecventă a sistemului de recompense, laude, încurajări, întărirea pozitivă, astfel încât să fie încurajat și evidențiat cel mai mic progres, centrarea învățării pe activitatea practică nu sunt de neglijat când vorbim despre copii cu CES.

De cele mai multe ori, când lucrăm cu elevi cu cerințe educative speciale, ne gândim la sarcini împărțite în etape mai mici, realizabile, la folosirea învățării afective, la adaptarea metodelor și mijloacelor de învățare, evaluare, dar și la sprijinirea elevului să devină membru al unui grup. Este bine să organizăm activități de grup care să stimuleze comunicarea și relaționarea interpersonală (jocuri, excursii, activități extrașcolare, activități sportive, de echipă), să îi sprijinim emoțional, să folosim un limbaj simplu, accesibil elevului și nivelului lui de înțelegere.

Așezarea în prima bancă a elevilor cu deficiențe de vedere, îmbunătățirea calității iluminării, adecvarea materialelor didactice sunt aspecte pe care profesorul nu le omite când lucrează cu astfel de copii. Poziția profesorului trebuie să fie astfel încât fiecare elev să-l poată vedea, iar în dialogul profesor-elev, profesorul să vorbească stând numai cu fața spre elevi.

O altă perspectivă ce nu poate fi omisă de către cadrul didactic este așezarea copiilor cu hiperactivitate și deficit de atenție în primele banci, astfel încât să nu le distragă atenția restul colectivului și să fie așezați în apropierea elevilor care sunt acceptați de colectiv ca modele pozitive. Încurajarea oricărei tentative de comunicare, indiferent de natura ei este importantă.

Profesorul trebuie să fie ferm, consecvent, să folosească înțelegerea și calmul ca modalitate de stingere a manifestării agresive a elevului, să fie comentată acțiunea elevului și nu personalitatea lui. Este indicat ca profesorul să aprecieze limita de suportabilitate a elevului (să nu-l jignească sau umilească), să folosească o mimică binevoitoare și o atitudine deschisă (să nu încrucișeze brațele și să nu încrunte privirea).

Într-o abordare incluzivă, toți elevii trebuie considerați la fel de importanți, fiecăruia să îi fie valorificate calitățile, pornind de la premisa că fiecare elev este capabil să realizeze ceva bun.

Consider că nu există "rețete" pentru integrarea copiilor cu CES în învățământul de masă. Cei care manifestă deschidere pentru integrarea acestora vor găsi și strategiile potrivite.

Fiecare copil are dreptul la educație și merită să i se acorde o șansă. Învățând împreună, copiii învață să trăiască împreună, să se accepte și să se ajute la nevoie.

Bibliografie:

1. Albu, A., Albu, C., „Asistența psihopedagogică și medicală a copilului deficient fizic”, Iași, Polirom, 2000;
2. Ionescu, S., „Adaptarea socioprofesională a deficienților mintali”, București, Editura Academiei P.S.R., 1975;
3. Miftode, V. (coord.), „Dimensiuni ale asistenței sociale: forme și strategii de protecție a grupurilor defavorizate”, Botoșani, Eidos, 1995;
4. Popescu, G., Pleșa, O. (coord.), „Handicap, readaptare, integrare”, București, Pro Humanitate, 1998;

Integrarea copiilor cu CES în grădiniță

**Prof. Înv. Preșcolar: Cumpănașu Maria-Alina
Șc. Gim.Nr.10/G.P.P. Ostroveni 1**

„Copiii nu-și amintesc ceea ce încerci să-i înveți. Ei își amintesc ceea ce ești.” Jim Henson

Întâlnim peste tot în jurul nostru oameni cu deficiențe. Ei sunt percepuți diferit, perceperea lor socială nefiind întotdeauna constantă, ea variază de la societate la societate, furnizând semnificații diferite, în funcție de cultura și de valorile promovate. Mulți oameni au reticențe față de persoanele cu deficiențe, deoarece au o concepție greșită despre ele.

Trebuie însă să înțelegem că sunt niște oameni la fel ca ceilalți, fiind produsul unic al eredității lor și al mediului.

Copiii cu C.E.S. pot prin joc să-și exprime propriile capacități. Astfel copilul capătă prin joc informații despre lumea în care trăiește, intră în contact cu oamenii și cu obiectele din mediul înconjurător și învață să se orienteze în spațiu și timp.

Jocurile sociale sunt necesare pentru persoanele cu handicap, întrucât le oferă șansa de a juca cu alți copii, orice joc având nevoie de minim două persoane pentru a se desfășura. Jocurile trebuie însă să fie adaptate în funcție de deficiența copilului.

Copiii cu tulburări de comportament trebuie să fie permanent sub observație, iar la cei cu ADHD jocurile trebuie să fie cât mai variate.

Societatea și instituțiile de învățământ manifestă și în prezent, față de această categorie de copii, o gamă variată de atitudini, de la acceptare și includere în medii instructiv-educative obișnuite – tendință tot mai accentuată – la diferite grade și modalități de separare și de izolare față de contextele sociale și educaționale la care au acces toți copiii.

Copiii cu probleme sunt percepuți de cele mai multe ori negativ și chiar marginalizați. Afirmații precum: „Nu face față programei”, „Nu este pentru această grădiniță”, „Trebuie trimis la o grădiniță specială”, sunt doar câteva dintre argumentele prin care unele cadre didactice justifică neacceptarea ori eșecul unor copii de a învăța alături de ceilalți copii, de aceeași vârstă.

În funcție de caracteristicile copiilor cu nevoi speciale, procesul instructiv-educativ trebuie conceput în mod diferențiat. Educația este un drept esențial al fiecărui copil și trebuie să se adreseze tuturor copiilor, valorizând diferențele care există între ei, de ordin cultural, economic, rasial, religios, de ritm și de stil de învățare, de deficiențe posibile, de tulburări ale învățării și dezvoltării individuale.

Una dintre principalele schimbări care caracterizează procesul educativ al copilului cu cerințe educative speciale, este tendința spre normalizare. Normalizarea înseamnă facilitarea accesului persoanelor cu nevoi speciale la moduri și condiții de existență cotidiană cât mai apropiate posibil de circumstanțele normale și de stilul de viață al societății cărora îi aparțin. În al doilea rând, normalizare înseamnă că societății i se dă ocazia de a cunoaște și a respecta aceste persoane în viața curentă și de a reduce temerile și miturile care au determinat altădată societatea să le marginalizeze.

În grădiniță, ca și în familie, copilul învață cum trebuie să se poarte cu adulții, cum trebuie să vorbească, ce atitudine trebuie să aibă în anumite împrejurări, ce are voie să facă sau ce îi este interzis. Educatoarea introduce pe rând diferite reguli de comportare care-l ajută pe copil să se integreze mai ușor în mediul social apropiat. Posibilitatea copilului de a aprecia propriile sale acțiuni și pe ale celor din jur în raport cu anumite norme, reguli

stabilite de educatoare, se formează treptat în cadrul relațiilor multiple ce se stabilesc în familie și în grădiniță.

Prin urmare, modul în care sunt satisfăcute obiectivele educaționale se va răsfrânge asupra personalității adultului de mai târziu. Îndrumarea pedagogică a copiilor cu cerințe educative speciale se înscrie ca o strategie educațională cu profunde implicații asupra modelării și devenirii personalității sale.

Cunoașterea copilului semnifică activitatea sistematică a adultului pentru descifrarea formulei sale personale, adică de a-i identifica suporturile devenirii ca personalitate și a proiecta strategiile educaționale, favorizând în fiecare etapă a dezvoltării, valorificarea și amplificarea potențialului nativ.

Bibliografie:

1. Ungureanu, Dorel (2000). *Educația integrată și școala inclusivă*, Timișoara: Ed. De Vest;
2. Verza, Emil (1995). *Psihopedagogie specială*, București: EDP;
3. Vărășmaș, Traian (2001). *Învățământul integrat și/ sau incluziv*, București: Ed. Aramis.

Integrarea copiilor cu dizabilități în școală publică

**Prof. Ionică Iuliana Anișoara-C.S.E.I Băbeni-Vâlcea
Lab. Cebuc Petronela- Școala Gimnazială Take Ionescu**

Dizabilitatea face parte din existența umană, fiind o latură a dimensiunii universale a umanității. Ea este cea mai puternică provocare în acceptarea diversității, pentru că limitele sale sunt foarte fluide.

În categoria persoanelor cu dizabilități poate intra oricine, în orice moment, ca urmare a unor împrejurări nefericite (boli, accidente), și există opinia că segmentul de populație marcat de dizabilități este potențial în creștere.

Sacina evaluării persoanelor cu dizabilități nu este una ușoară. Rolul cadrului didactic este să știe exact ce este dizabilitatea, dar și s-o recunoască fie că pe-o experiență unică, fie că

pe-o dimensiune a diversității umane. Numai astfel se poate aprecia corect dacă programele de intervenție educațional-recuperatorii răspund necesităților celor cărora le sunt adresate.

Sloganul apărătorilor drepturilor persoanelor cu dizabilități „Nimic despre NOI, fără NOI!”, reclamă necesitatea parteneriatului în educație și evaluare. Este necesară realizarea empatiei și a compatibilității culturale între beneficiarii programelor de intervenții. Părinții au dreptul să fie consultați, să participe la luarea deciziilor de încadrare educațională și să cunoască progresele pe care le realizează copilul.

Evaluarea dizabilității este un act de mare responsabilitate pentru toți factorii implicați: copii, părinți, cadre didactice, specialiști evaluatori. Atitudinea greșită, discriminatorie a unei părți poate distruge programele personalizate realizate în scopul progresului copilului.

Copilul cu nevoi speciale integrat în școală obișnuită are nevoie nu doar de adaptare curriculară, sprijin psihopedagogic, acceptare și susținere din partea învățătorului / profesorului integrator ci și de un mediu social propice dezvoltării, de un rol bine definit, recunoscut în grupul în care își va petrece majoritatea timpului, clasa de elevi. Trebuie subliniat faptul că integrarea copilului cu nevoi speciale este dependentă de modul în care clasa, ca întreg, îl acceptă printre membrii ei, iar acest lucru poate să devină hotărâtor în cazul unui copil cu deficiențe vizibile.

Într-un colectiv de elevi din școală publică, copilul cu nevoi speciale va trebui să depășească cel puțin două bariere: propria sa timiditate, inhibiție socială coroborată cu un complex de inferioritate care se manifestă prin izolare și respingerea de către ceilalți, datorate de cele mai multe ori ignoranței și prejudecăților.

Conștient de această realitate, profesorul va avea în vedere realizarea următoarelor obiective:

- Încurajarea relațiilor naturale de sprijin;
- Promovarea interacțiunilor copiilor de aceeași vârstă prin strategii de tipul „învățarea în cooperare și parteneriat între elevi”;
- Dezvoltarea prieteniei prin cunoaștere reciprocă;
- Consilierea părinților copiilor.

Introducerea în clasa integratoare a elevului cu dizabilități nu trebuie să se facă întâmplător, prezentarea acestuia trebuie pregătită în prealabil, printr-un proces de sensibilizare și informare a factorilor implicați. Această activitate este necesară pentru că integrarea să nu se facă brutal, iar profesorul și copiii să fie pregătiți, să cunoască ce poate și ce nu poate să ofere, să realizeze ce reprezintă un copil cu nevoi speciale, cât, cum și unde trebuie ajutat și nu în ultimul rând, să conștientizeze faptul că este copil: "Un copil ca toți ceilalți..."

STRATEGII:

- Prezentarea copilului în față colegilor trebuie să se desfășoare normal, să fie aceeași ca și pentru orice coleg nou venit;
- Pentru a favoriza comunicarea și receptarea mesajului verbal este necesar ca pupitrele să fie așezate în semicerc sau în grupuri mici (maxim 4 elevi);
- Reconsiderarea metodelor de predare-învățare, în sensul adaptării la cerințele educaționale specifice gradului și tipului de handicap;
- Folosirea, preponderent, a metodelor activ-participative care stimulează interesul pentru cunoaștere, dezvoltă învățarea prin cooperare și dezvoltă colaborarea și sprijinul reciproc pentru rezolvarea diferitelor sarcini;
- Utilizarea jocului de rol ca modalitate pentru învățarea comportamentului social;
- Solicitarea elevului la diferite activități practice și de gospodărire;
- Recompensarea;
- Implicarea mass-mediei în sensibilizarea comunității la problemele copiilor cu CES;
- Existența unor structuri de sprijin la nivelul școlilor publice;
- Implicarea autorităților locale.

MODALITĂȚI DE DEPĂȘIRE A BARIERELOR:

- Informarea eficientă în școală publică și în comunitate;
- Cursuri specifice pentru cadrele didactice din școlile publice ce urmează a fi integratoare;

- Metodologie adecvată;
- Motivarea personalului;
- Activități preintegrative;
- Team-building;
- Set de materiale și instrumente de evaluare.

În complexul proces de integrare a copiilor cu dizabilități în școală publică, luarea deciziilor asupra conținutului și a strategiilor de instruire cele mai potrivite, constituie inima predării strategice. Conceptul de predare strategică se conturează în principal pe rolul profesorului ca MODEL și ca MEDIATOR, deși nu exclude rolul sau de manager și conducător al procesului de instruire.

Bibliografie:

1. VERZA, E., PĂUN, E.; „Educația integrată a copiilor cu handicap”, Unicef, 1998
2. DIACONU, MIHAI; „Educația și dezvoltarea copilului”, București, Editura ASE, 2007
3. DULAMA M.E.; ”Modele ,strategii și tehnici didactice activizate” ; Editura Clusium, 2002
4. BREBAN S., GONGEA E., RUIU G., FULGA M. ; “Metode interactive de grup” ; Editura Arves, 2002

Inteligența emoțională- factor esențial în atingerea succesului școlar

Prof. Bîrlă Ani Lavinia

Școala Gimnazială Constantin Negreanu, Dr. Tr. Severin

Așa cum arată marea majoritate a cercetărilor în domeniu, componenta emoțională este mult mai importantă decât cea intelectuală sau tehnică. Știm cu toții că acest tip de inteligență presupune o înțelegere a emoțiilor pentru a putea crea o serie de relații armonioase cu cei din jur. Componenta emoțională se bazează pe o serie de componente. Dintre acestea aș dori să aduc în discuție doar câteva dintre ele, cum ar fi: motivația și dezvoltarea încrederii în sine. Gestionarea corespunzătoare a acestor două componente nu poate duce decât la un succes sau reușită școlară.

De exemplu activitățile desfășurate la orele de geografie presupun o dezvoltare armonioasă, contribuind la definirea emoțiilor. În acest sens am putea exemplifica lucrul cu harta în fața clasei, unde elevii trebuie să se obișnuiască cu emoțiile care apar atunci când stau în fața colegilor sau a profesorului. Se obișnuiesc cu „*a vorbi în public*”, interacționează cu cei din fața lor. Toate acestea îi determină să se implice într-o serie de activități care se pot

desfășura la orele de geografie. Utilizarea unor prezentări cu ajutorul videoproiectorului și crearea un mediu relaxant asigură o dezvoltare integrată a psihicului uman. Realizarea unor ore de curs prin diferite metode cât mai atractive atrag elevul spre disciplina respectivă și poate apărea curiozitatea și implicit motivarea.

Marea majoritatea dintre noi afirmă faptul că generația actuală este lipsită de motivația învățării, iar profesorii nu mai reprezintă de mult modele pentru elevii. De exemplu, în urma unui studiu s-a constatat faptul că doar 7,5% dintre elevii chestionați consideră profesorul un model demn de urmat. Acest aspect însă nu trebuie generalizat pentru că există și elevi motivați spre învățare. Ca o paralelă la ceea ce am spus anterior aș dori să aduc în discuție și să abordăm și problema elevilor cu CES. Marea majoritate dintre ei trăiesc un sentiment al eșecului, întrucât se simt depășiți de sarcinile de lucru pe care trebuie să le îndeplinească. Lucrând într-o școală unde numărul elevilor cu CES este destul de mare am remarcat că fiecare dintre ei se manifestă diferit, reacționează diferit la anumite situații. Utilizând Planul de intervenție personalizat(PIP) am observat un progres la cei doi elevi D. A. și T. G. I-am implicat într-una din activitățile mele extrașcolare („ Dunărea și călătoria ei în Europa,,), unde au manifestat un interes deosebit. Astfel, consider că diminuarea sarcinilor de lucru și implicarea lor în diferite activități (amenajarea clasei, a unei expoziții de desene etc.) va spori stima de sine și va crește motivația elevului. Elevul trebuie pus în valoare cu ceea ce poate să facă bine și util. Încercând să rezolve doar ceea ce este posibil la nivelul lor, succesul poate să apară, deoarece le trezește interesul.

Familia are un rol deosebit în motivația elevului pentru atingerea succesului școlar. Peste 60% dintre elevi sunt conștienți de faptul că părinții lor au așteptări privind rezultatele școlare. Părintele trebuie să se implice în viața școlară a elevului. Însă din păcate o mare parte dintre ei nu o fac. Sunt profesor diriginte la clasa a VIII-a. În cei patru ani de gimnaziu la toate ședințele cu părinții au lipsit permanent în medie de 5-7 părinți. Sunt părinții elevilor cu rezultate mai puțin bune. Este un aspect important pe care trebuie să-l luăm în calcul atunci când vorbim de motivația elevului pentru învățare.

Referitor la încrederea în sine, ca și componentă a inteligenței emoționale ar fi multe de spus. De exemplu, Rosenberg (1979) evidențiază aspectele distinctive dintre stima de sine ridicată și cea scăzută sau negativă. Tot el spunea că persoanele cu încredere în forțele proprii învață mult mai bine decât cele lipsite de încredere. Astfel, trebuie să le insuflăm elevilor să aibă încredere în propriile puteri. Un elev optimist va căuta să-și depășească limitele, dar și să înfrunte eventualele eșecuri. S-a demonstrat că elevii cu încredere în sine ridicată au performanțe școlare. Putem spune că reușita școlară stimulează pozitiv încrederea în sine.

Trebuie să cultivăm încrederea în potențialul elevilor noștri în vederea obținerii unor rezultate școlare deosebite.

Bibliografie:

Hambly K., Cum poate fi consolidată încrederea în sine, Ed. Polimark, București, 2005
Zlate, Milcu, Fundamentele psihologiei, Ed. Polirom, Iași, 2009

Inteligența- Factor determinant al succesului școlar

prof. Ungureanu Rodica- Daniela
Școala Gimnazială Anton Pann, Râmnicu-Vâlcea

Inteligența este facultatea de a descoperi proprietățile atât ale obiectelor și fenomenelor înconjurătoare, cât și ale relațiilor dintre acestea, facultate dublată de posibilitatea de a rezolva probleme noi. Inteligența emoțională este implicată la toate nivelurile, ansamblul afectiv-emoțional conturând și nuanțând profilul individual ce definește imaginea și stima de sine, tabloul finalităților proprii, peisajul succesului, ansamblul trăsăturilor de caracter manifestate, mobilizarea energetică și raportul cu mediul educațional. Cu cât inteligența emoțională este mai rafinată, cu atât se va dovedi mai constructivă, favorizând dezvoltarea unei gândiri pozitive și unei atitudini optimiste asupra finalităților reprezentate în forma succesului școlar.

Termenul de inteligență caracterizează (sub diverse unghiuri) puterea și funcția minții de a stabili relații și de a face legături între elemente diferite. În psihologie, inteligența apare atât ca fapt real, cât și ca unul potențial, atât ca proces, cât și ca aptitudine sau capacitate, atât formă și atribut al organizării mintale, cât și al celei comportamentale (Paul Popescu – Neveanu, Dicționar de psihologie, pag.302). În 1979, N. V. Findler afirma că *”un sistem este considerat că are proprietatea de inteligență, pe baza comportării sistemului, dacă se poate adapta singur la situații noi, are capacitatea de a raționa, de a înțelege legăturile dintre fapte, de a descoperi înțelesuri și de a recunoaște adevărul. De asemenea ne așteptăm ca un sistem inteligent să învețe, deci să-și îmbunătățească performanțele pe baza experienței trecute.”*

În 1983, Howard Gardner a introdus conceptul de ”inteligente multiple”. El argumenta că nu există doar un tip de inteligență, precum cea măsurată prin teste și dezvoltată în cadrul școlar, ci multiple tipuri de inteligențe. Gardner a identificat, astfel, șapte tipuri de inteligență diferite de abilitățile comunicative și matematice uzuale. Printre acestea, el a inclus și două abilități personale: auto-conștientizarea stărilor interioare și interactivitatea socială eficientă.

Cele șapte tipuri de inteligență ale lui Gardner sunt: inteligența logico-matematică, inteligența interpersonală, inteligența spațială, inteligența ritmic-muzicală, inteligența intrapersonală, inteligența kinestetică și inteligența lingvistic-verbală.

În ceea ce privește succesul școlar, acesta nu este un indicator al valorii inteligenței generale sau globale a elevului, întrucât capacitatea de adaptare școlară depinde de inteligența lui școlară. Aceasta se formează în procesul de școlarizare, ca rezultat al structurării potențialităților mintale ale copilului după natura și repertoriul activității școlare, înglobând în structura sa și atitudinea elevului față de activitatea conducătoare a vârstei școlare.

Nu înseamnă însă că inteligența școlară ar fi singurul factor determinant al reușitei școlare. Inteligența școlară nu este o valoare psihică absolută. Eficiența ei este condiționată de gradul de organizare a întregii personalități, mai ales de trăsăturile afectiv- motivaționale și volitiv-caracteriale ale elevului. Inteligența școlară poate fi studiată numai în raport cu sarcinile școlare – prezentate prin anumite metode pedagogice – și cu viața afectiv – motivațională a elevului. Evaluarea inteligenței presupune cunoașterea tensiunilor, a barierelor externe și interne ale elevului, a gradului de mobilizare a efortului voluntar, a fazelor și a direcției activității, într-un cuvânt a câmpului psihologic în care se desfășoară activitatea elevului.

Inteligența emoțională este formată din patru elemente: înțelegerea mai bună a propriilor emoții, gestionarea eficientă a propriilor emoții și creștere semnificativă a calității vieții, înțelegerea mai bună a celor din jur și o conviețuire cu un grad de confort ridicat, crearea de relații mai bune la toate nivelele cu cei din jur și creșterea productivității și a imaginii personale. Conform observațiilor efectuate, competența emoțională pare să fie, uneori, mai importantă decât abilitățile tehnice sau intelectuale. Dezvoltarea inteligenței emoționale reprezintă înțelegerea și gestionarea emoțiilor pentru a crea relații armonioase cu cei din jur, capitol la care mulți dintre noi suntem restanțieri. Inteligența emoțională presupune autoconștientizarea, determinarea punctelor forte și a limitărilor, conștientizarea emoțiilor și a efectelor acestora asupra comportamentului, precum și impactul acestora asupra celorlalți, analiza comportamentului dintr-o perspectivă introspectivă. Un alt aspect important este reprezentat de managementul emoțiilor, obținerea abilităților de a face față în mod eficient stresului și frustrării, să fii flexibil și să dorești să te adaptezi la schimbare, imaginea proprie și automotivarea, dezvoltarea unui simț de autoevaluare și încrederea în abilitățile de a face față cererilor, motivarea prin factori interni precum nevoia de realizare și nevoia de dezvoltare

personală, abilități sociale, ascultare activă, intrare în raport cu ceea ce simt ceilalți, prevenirea unei influențe negative a factorilor emoționali asupra capacității de ascultare, asertivitate, gestionarea conflictelor.

Din punctul meu de vedere, inteligența emoțională funcționează ca un adjuvant în obținerea succesului, în general, și a succesului școlar, în particular. Performanțele mărite, rezultatele îmbunătățite sunt determinate de complementaritatea acțională a mai multor factori, între care un loc esențial îl deține inteligența generală, nuanțată de inteligența emoțională. *”Succesul la învățătură este dependent nu numai de nivelul dezvoltării intelectuale – arată A.Chircev – ci , într-o însemnată măsură și de natura trăsăturilor de personalitate ale elevilor, ceea ce impune necesitatea cunoașterii și a influențării pozitive a acestor trăsături“*. Relația dintre inteligența emoțională și succesul școlar depinde de câțiva factori, între care putem regăsi: gradul de cunoaștere a sinelui, a potențialului personal; nivelul stimei de sine (cu cât stima de sine este mai dezvoltată, cu atât valorile personale vor îmbrăca o formulă mai amplă); finalitățile personale (promovare, recompensă, aprecierea profesorilor și a colegilor, dobândirea unui set de cunoștințe, sentimentul de împlinire, aluzarea ”plictisului”), care depind de primele două aspecte (cu cât elevul se cunoaște mai bine și are o stimă de sine ridicată, cu atât finalitățile vor fi mai sus, din punctul de vedere al complexității și invers); reprezentarea proprie a succesului (ceea ce reprezintă succes pentru un elev – premiul I, olimpic, cel mai bine ”cotat” între colegi, șef al clasei, promovarea anului școlar, distracție, reușită școlară cu efort minim etc. - pentru altul poate să nu aibă nicio valoare); dimensiunea temperamental-caracterială (trăsăturile specifice tipului de temperament dominant, atitudini, obiceiuri, trăsături de caracter); factorul volitiv-motivațional, precum și contextul, mediul educațional, politica școlii în ceea ce privește procesul instructiv-educativ și raporturile dintre cadre

Bibliografie

- 1.POPESCU-NEVEANU PAUL , *Dicționar de psihologie*, Ed. Albatros ,București,1978
- 2.CHIRCEV,A. , *Condițiile formării noțiunilor, convingerilor și atitudinilor morale în relație cu comportamentul*, Ed. Academică, București, 1963
- 3.OPRESCU, VICTOR, *Dimensiunile inteligenței*, Ed. Scrisul Românesc,Craiova,1983

Teoria inteligențelor multiple aplicată la ora de limba și literatura română

Prof. Ungureanu Elena – Carmina
Școala Gimnazială Budești Com. Budești, jud. Vâlcea

De la modelul „magister dixit” la libertatea totală a „școlii active”, de la o abordare de tip autocrat la una democratică, incluzivă, activitatea de predare a fost privită în maniere extrem de diverse de curentele pedagogice ale secolului al XX-lea. În general, prin predare se înțelege activitatea învățătorului/profesorului de organizare și conducere a ofertelor de învățare care au drept scop facilitarea și stimularea învățării eficiente la elevi. Noul „Curriculum Național”¹ pune în lumină necesitatea unei apropieri între școală și societate. În ceea ce privește activitatea didactică sunt puse în valoare câteva noi orientări:

1. Învățarea este considerată în calitatea sa de proces, prin ceea ce se obține de către elev (cunoștințe, deprinderi), și nu prin ceea ce predă profesorul într-o anumită unitate de timp.

2. Învățarea vizează formarea de capacități și aptitudini – în vederea rezolvării problemelor, prin utilizarea strategiilor participative.

3. Oferta de învățare a școlii se adresează elevului concret, răspunzând nevoilor acestuia, și nu unui elev abstract – ceea ce ar determina uniformizarea pregătirii și nivelarea șanselor de integrare.

4. Conținuturile învățării se corelează cu existența cotidiană, cu realitățile trăite și cu interesele elevului.

5. Conținuturile învățării se esențializează, pentru a se adapta principiului „nu mult, ci bine”.

6. Formarea elevului trebuie să urmeze un parcurs individualizant, evidențind o motivație personală, având ca scop modelarea personalității.

7. Profesorul, alături de alți factori educaționali, devine responsabil în ceea ce privește proiectarea, monitorizarea și evaluarea activității – prin restructurarea curriculumului, selectarea manualului, proiectarea unităților de învățare și organizarea fiecărei activități în parte.

Procesul de formare și dezvoltare a inteligențelor multiple la elevi poate deveni eficient dacă tehnicile și mijloacele didactice utilizate de profesor sunt centrate pe elev și oferă posibilitatea ca acesta să perceapă, să înțeleagă și să-și valorifice potențialul creativ.

Lucrând asupra cercetării și implementării acestei teorii la clasă, este necesar ca profesorul să propună elevilor, mai întâi, un chestionar, pentru a determina ce tipuri de inteligențe caracterizează colectivul de elevi. Identificarea profilului de inteligență permite stabilirea metodelor didactice pe care le poate utiliza profesorul, de exemplu: *învățarea prin descoperire, descoperirea prin analogie, eseul de cinci minute, harta conceptuală, metoda de explorare mijlocită bazată pe demonstrație prin scheme și imagini*. De asemenea, în organizarea activităților extracurriculare care prevăd participarea la conferințe, concursuri de creație, se poate utiliza *metoda proiectului sau a sintezei*.

Ulterior, profesorul pune în fața elevilor o serie de sarcini didactice care stimulează dezvoltarea inteligențelor multiple ale fiecărui copil și care permit valorizarea tuturor elevilor, inclusiv a elevului cu dificultăți de exprimare, oferindu-le tuturor șansa de a avea satisfacția propriei reușite. Deși este foarte dificil să dezvoltăm toate tipurile de inteligență în cadrul unei ore, totuși prin *lucru în echipă* – formă de activitate care facilitează învățarea prin cooperare – elevii cu profil de inteligență asemănător sunt stimulați să interacționeze, să se simtă parte integrantă a unui grup care le pune în valoare aptitudinea / talentul. Iată, de exemplu, cerințele aplicate elevilor în clasa a X-a în baza poeziei *Cuplu* de Ana Blandiana:

Grupul inteligenței vizual-spațiale, naturaliste:

– Realizați o reprezentare grafică a raportului *eu – tu*, așa cum se configurează în poezia *Cuplu* de Ana Blandiana

– Stabiliți relațiile polare existente în poezie, încercând o clasificare a opozițiilor care se conturează la nivelul imaginilor artistice

Grupul inteligenței muzical-ritmică, interpersonală:

– Creați un portativ imaginar pentru textul poeziei, utilizând simbolurile cunoscute ale notelor muzicale.

Grupul inteligenței logico-matematică:

– Decodificați printr-un grafic sau printr-o formulă matematică mesajul poeziei

Grupul inteligenței lingvistice:

– Sintetizați, în 7-8 rânduri, ideile esențiale expuse de colegii voștri din cele 3 grupuri.

Acești itemi au stimulat interesul elevilor, făcându-i să coopereze activ, distribuindu-și rolurile în grup, fără participarea profesorului, acesta având doar funcția de îndrumător. Bazându-se pe competențele anterioare, elevii au fost capabili să realizeze cu ușurință sarcinile propuse.

În clasa a XI-a, după studierea romanului *Pădurea spânzuraților* de Liviu Rebreanu, se propun patru variante de evaluare formativă. Elevii realizează unul dintre itemii propuși (la alegere), în funcție de tipul de inteligență dominant.

1. Scrie un eseu de o pagină despre evoluția personajului principal din romanul *Pădurea spânzuraților* de L. Rebreanu, care să aibă ca motto întrebările lui Klapka din Capitolul 5: „Cum să zic eu toate acestea pentru ceva... pentru un vis?” (*inteligenta lingvistică*).

2. Prezintă într-un grafic dezechilibrul sufletesc al lui Apostol Bologa. Interpretează-l în 5-6 rânduri (*inteligenta logico-matematică*) (fig. 4).

3. Asociază stările sufletești ale personajului cu elementele naturii identificate în roman (*inteligenta naturalistă*).

4. Comentează, pe o pagină, următoarea teză: *Apostol Bologa – expresia unei crize morale și psihologice* (*inteligenta intrapersonală*).

Evaluând lucrările elevilor, s-a constatat că ei au realizat doar primele trei variante dintre cele patru propuse. Aceasta denotă faptul că inteligența intrapersonală este mai puțin caracteristică grupului de elevi supus experimentului.

Stimularea inteligențelor multiple, în aceeași clasă de elevi, presupune favorizarea unui mediu de învățare interactiv, asigurarea dezvoltării unui climat favorabil activităților diferențiate, crearea premiselor pentru dezvoltarea gândirii critice a elevului.

În clasa a XII-a, dezvoltarea inteligențelor multiple vizează implicarea activă a elevilor în diverse activități de cercetare. Bunăoară, în cadrul Conferinței științifice „Muncă, Talent,

Cutezanță”, un grup de elevi au prezentat lucrarea *Cosmologia, economia și geopolitica în opera eminesciană*

O altă activitate în care elevii au putut să-și manifeste competențele formate în cadrul orelor de literatură română a fost Conferința științifică „Grigore Vieru, un spirit care a aprins cuvintele neamului românesc” Evoluția elevilor a fost reflectată și în cadrul Conferinței științifice „Mihai Eminescu, omul deplin al culturii românești”.

Aplicarea teoriei inteligențelor multiple la clasă prezintă o serie de avantaje. Clasa devine un adevărat laborator de cercetare, scopul nefiind doar acela de a-i antrena pe elevi în formularea de răspunsuri și întrebări, ci și acela de a-i ajuta să descopere căile de a pune întrebările și de a găsi răspunsuri.

Elevii își pot dezvolta deprinderea de a sintetiza și abstractiza mesajul unui text literar printr-o formulă sau printr-o imagine / desen, își pot dezvolta imaginația, sunt motivați să învețe, se simt atrași de activitate și au posibilitatea de a explora.

Utilizarea acestei teorii face învățarea autentică și relevantă, promovează autoevaluarea elevilor în alegeri, decizii și control, folosește o gamă largă de metode, tehnici și procedee care reduc gradul de dificultate al sarcinilor de învățare. Aplicată cu discernământ, oferă o varietate de activități, în scopul unei dezvoltări armonioase, potrivite cu particularitățile de vârstă ale fiecărui copil.

Bibliografie:

1. M. Bocoș, *Instruirea interactivă*, Editura Polirom, 2013.
2. H. Gardner, *Inteligențe multiple. Noi orizonturi pentru teorie și practică*, Editura Sigma, 2007.
3. M. Hadârcă, T. Cazacu, *Adaptări curriculare și evaluarea procesului școlar în contextul educației incluzive*, Chișinău, 2012, p. 21.
4. E. Ilie, *Didactica literaturii române*, Editura Polirom, 2008, p. 235-236.
5. C. Șchiopu, *Metodica predării literaturii române*, Chișinău, S.n, 2009, 332 p.

Centrul de documentare și informare și aplicarea unor metode pedagogice particulare și de intervenție/jocuri terapeutice în corectarea dislexo-disgrafiei

**Prof. documentarist Anamaria-Florina ZAHARIA
Liceul Tehnologic “Eremita Grigorescu” Mărășești, județul Vrancea**

Citirea este o activitate de descifrare a textului grafic și reprezintă un nivel inferior față de lectură, care necesită capacități de înțelegere, de aprofundare și de interpretare. Scrisul nu se reduce la o transpunere grafică a vorbirii, ci este un act complex, intelectualizat, care se elaborează mai anevoios.

Scrierea, ca formă simbolică a limbajului oral, necesită conjugarea factorilor lingvistici cu forțele motrice. Dobândirea ei, mai târziu, în ontogeneza, necesită un anumit grad de dezvoltare a motricității și a psihomotricității, într-un raport direct proporțional.

Sindromul dislexic-disgrafic este o tulburare de integrare fonetică ce reprezintă insuficientă capacitate de discriminare a sunetului în cuvântul auzit și a semnelor grafice în cuvântul citit, ceea ce duce pe de o parte la o ortografie greșită în dictare și la o citire greșită a scrierii.

În rândurile ce urmează nu mă voi ocupa de metode cu caracter general și metode specific logopedice pe care le presupun orice terapie de corectare, ci mă voi axa pe metode pedagogice particulare, metode intervenție și jocuri terapeutice ce pot fi aplicate cu ușurință în cadrul activităților din Centrul de Documentare și Informare, metode și procedee care au dat rezultate pozitive în muncă pedagogică personală cu elevii cu CES din școli speciale sau integrați în învățământul de masă. De menționat faptul că aceste metode și procedee se pot efectua sub formă de joc sau li se pot imprima un caracter de distracție și relaxare pentru înlăturarea oboselei.

Metodele pedagogice particulare cu rezultate pozitive în corectarea dislexo-disgrafiei sunt: modificarea execuțiilor incorecte, metodă multisenzorială, îmbunătățirea vocabularului receptiv și expresiv, sistematizarea vocabularului, conținut și formă, capacitatea de a reține informații.

a) **Metodă modificării execuțiilor incorecte.** Există multe modalități de a modifica o execuție incorectă. Am recurs la un sistem de recompense periodice pentru elevii ce execută corect. Se pare că o recompensă palpabilă este foarte eficientă. Am constatat că efectuarea unui tip de exerciții pe parcursul fiecărei ședințe conduce la îmbunătățirea vizibilă a rezultatelor și la reducerea execuțiilor incorecte.

b) **Metodă multisenzorială.** A fost utilizată frecvent în cazul unui singur elev. Elevul copiază litera nou învățată. Apoi folosește o bucată de plastilină pentru a o modela. Când a terminat, o va indica cu degetul arătător de la mâna cu care scrie, pronunțând numele literei cu voce tare. Apoi trasez cu degetul conturul literei pe spatele copilului, între omoplați. Repet fiecare litera de cinci, șase ori, până când copilul o va recunoaște. Apoi copilul va scrie imediat litera pe caiet, pronunțând-o cu voce tare.

c) **Îmbunătățirea vocabularului receptiv și expresiv.** Activitățile din această categorie se pot integra la învățarea cititului sau a scrisului. Vocabularul folosit trebuie să fie cunoscut de către elevi. Elevul primește un cuvânt și face o asociație de idei, de exemplu: acru (oțet, lămâie). Elevul ascultă un cuvânt și caută un sinonim, de exemplu: bun și blând. Elevul ascultă două propoziții și va spune dacă acestea au același înțeles (de exemplu: soția i-a spus soțului; doamna i-a explicat domnului).

d) **Sistematizarea vocabularului.** Pe o foaie se enumeră câteva categorii (jocuri, animale, flori). Elevul citește cuvinte ce fac parte din aceste categorii și le grupează. Elevul ascultă un grup de cuvinte, cum ar fi: fotbal, păpușă, farfurie, tenis și indică pe cele care fac

parte din categoria sporturi. Elevul ascultă un grup de cuvinte, cum ar fi: câine, pisica, șoarece, măr și alege pe cel care nu face parte din aceeași categorie.

e) **Conținut și formă.** Pe o foaie se scriu în dezordine cuvintele unei propoziții, iar elevul trebuie să o reconstituie. La început am folosit cuvinte care nu pot fi așezate decât într-un singur mod, că de exemplu: lapte bea pisica- pisica bea lapte, iar apoi propoziții ce pot fi realizate în mai multe moduri: joacă se pisica câinele cu- pisica se joacă cu câinele sau câinele se joacă cu pisica. Se scrie sau se citește o frază, iar elevul trebuie să aleagă din trei alte propoziții pe cea cu același sens.

f) **Capacitatea de a reține informații.** Înainte de a citi un scurt paragraf, i se va spune elevului că va trebui să spună în final despre ce este vorba. De exemplu, i se poate spune: „Ascultă bine această poveste, va trebui să-mi spui care sunt personajele cu care s-a întâlnit Dorothy”.

Cele mai cunoscute **metode de intervenție pentru corectarea dislexo-disgrafiei** sunt: Metoda Stauffer, Metoda Graves, Metoda Cunningham și Metoda Lentin.

1. **Metoda Stauffer.** Această metodă permite explorarea resurselor intelectuale, lingvistice și culturale ale elevului. Elevul dictează profesorului o povestire și vede cum cuvintele sale se transformă în cuvânt scris. Profesorul citește textul că atare, fără modificări ortografice sau de punctuație. Se recitește textul corect, subliniind cuvintele și structurile pe care vrem să-l învățăm.

2. **Metoda Graves.** După Graves, capacitatea intelectuală a elevilor este dată de experiențele concrete. Nu același lucru se întâmplă cu cunoașterea limbajului. Pentru această va trebui să ajutăm elevul să descopere că scrisul este un mijloc de comunicare, înainte de a-l învăța regulile ortografice. Eliberat de grijă de a face greșeli, copilul se „joacă” cu cuvintele, structurile și ideile. În același fel în care a învățat să vorbească, copilul va învăța să scrie din amuzament. După un timp, va realiza valoarea textului scris și va dori să citească și la alții. Atunci va începe să vadă importanța respectării regulilor ortografice și va accepta mai ușor corectarea acestor greșeli.

3. **Metoda Cunningham.** Elevii care nu au achiziționat un vocabular suficient nu vor putea beneficia de metodă anterioară. În acest caz, li se da o propoziție care trebuie completată de aceștia. Ne putem folosi de o temă, cum ar fi animale, prezentându-le 10-12 propoziții care numesc și descriu diverse animale. A două zi, după ce s-au recapitulat numele animalelor, se cere elevului să scrie o mică povestire despre fiecare, începând cu „Mie îmi place...”. copilul completează propoziția, iar profesorul o scrie la tablă. La sfârșitul lecției, pe tablă sunt scrise mai multe propoziții, elevul putând învăța astfel ortografierea corectă.

4. **Metoda Lentin.** Metoda Lentin se bazează pe cele două metode precedente, vizând îmbunătățirea limbajului oral înainte de a-l aplica lecturii și scrierii. Exploatarea situațiilor concrete ale limbajului permite elevului cunoașterea mai bună a acestuia. Chiar dacă elevul povestește ceva, vom scrie în față să ceea ce povestește. Foaia îi va fi dată acestuia. În curând vom vedea că elevul va începe să scrie singur textul, la început copiind ceea ce a scris

profesorul, apoi texte personale. Astfel, copilul se va învăța cu sintaxa, vocabularul și ortografia.

Câteva **jocuri folosite în terapia dislexo-disgrafiei** sunt: “Mașina de spus povești”, “Aceasta începe cu...”, “Jocul lui Kim”, “Poveste pe două voci”, “Litera interzisă”, “Joc de rime”.

a. **“Mașină de spus povești”**. Cereți copilului să deschidă o carte la întâmplare și să pună degetul pe un cuvânt oarecare (veți avea grijă să alegeți un substantiv sau un adjectiv). Repetând această operație de trei ori, veți obține trei cuvinte fără mare legătură între ele. Astfel, jocul constă în inventarea unei povestioare în care fiecare cuvânt își găsește, mai mult sau mai puțin locul.

b. **“Această începe cu...”**. Spuneți copilului o silabă, iar jocul constă în găsirea, de către fiecare, pe rând, a unui cuvânt care să înceapă cu această silabă. Cuvântul trebuie găsit în cât mai scurt timp. Primul care nu mai are idei, pierde. Varianta: spuneți copilului o silabă și căutați cât mai multe cuvinte pe care le numărați unul câte unul, interzicând repetițiile (se pot da bețișoare pentru fiecare cuvânt). Când nu mai are idei, el este cel care propune o silabă. Dumneavoastră veți găsi cât mai multe cuvinte. Cuvintele pe care nu le cunoaște, vor fi explicate.

c. **“Jocul lui Kim”**. Așezați în față copilului câteva obiecte (jetoane), fără nici o legătură între ele. Lăsați copilului câteva secunde să le privească cu atenție, apoi, în timp ce este întors cu spatele, luați un obiect sau schimbați locul lor. Copilul trebuie să observe schimbarea, să o verbalizeze și să așeze obiectele cum au fost la început. Jocul este cu atât mai dificil, cu cât sunt mai multe obiecte în față lui și/sau cu cât se produc mai multe schimbări.

d. **“Poveste pe două voci”**. Copilul propune punctul de plecare al unei povești (sau dvs.), spunând prima frază. Dvs. continuați cu a două... și tot așa până construiți în doi o poveste. În funcție de imaginația copilului puteți sau nu să precizați destul de repede personajele și întâmplările.

e. **“Litera interzisă”**. Un joc puțin mai dificil, pentru dezvoltarea auzului și a auzului fonematic. Alegeți un sunet, o vocală, care va fi considerat interzis. Fiecare trebuie să spună un cuvânt, oricare, cu condiția să nu conțină acel sunet interzis. Fiecare greșeală se consideră un punct pentru adversar. Partida se joacă până la 3 puncte. Când copilul va fi familiarizat cu jocul, se va putea trece la interzicerea unor consoane, care sunt mai dificil de reperat. Pentru că jocul să fie mai dificil, trebuie interzise sunete foarte frecvente. În limba română, sunetele utilizate mai des sunt: E, I, A, C, T, R, U, N, L, O. Jocul se poate desfășura și pe baza materialului scris.

f. **“Joc de rime”**. Puneți Întrebarea: „Ce să pun într-o... mașină?”, iar copilul va răspunde propunându-va cel mai mare număr de cuvinte care se termină cu „ina”. Jocul se poate diversifica cu alte exemple: coș, casă, valiza, cort... .

Bibliografie

1. Bacus, A. – „Jocuri pentru copii de la o zi la șase ani”, Ed. Teora, București, 1998
2. Burlea, G. – „Tulburările limbajului scris-citit”, Ed. Polirom, Iași, 2007
3. Mititiuc, I – „Probleme psihopedagogice la copilul cu tulburări de limbaj”, Ed. Ankarom, Iași, 1996
4. Preda, V. – „Elemente de psihopedagogie specială”, Ed. Elikon, Cluj, 2008
5. Gagy, E. – „Eu citesc mai bine!”, Ed. Hoppa Kiado, Târgu. Mureș, 2005

Inteligența emoțională - factor inhibant sau mobilizator în reușita școlară

prof. Poenaru Elena-Daniela
Scoala Gimnazială”Gh. Nicolau”Români, Loc. Români, județul Neamț

Educația bazată pe inteligența emoțională pornește de la faptul că totalitatea acțiunilor noastre ne permite să creăm un echilibru mai sănătos în școală și în relațiile cu elevii. Acțiunile noastre trebuie să pună accent pe importanța sentimentelor și să ne ajută să ne ținem sub control emoțiile, în loc să acționăm impulsiv sau să ne lăsăm copleșiți de sentimente. Pentru unii copii, viața este dură și nesigură; pentru alții, este plină de tensiune. În ambele cazuri, a-și pierde controlul poate însemna pierderea unor drepturi, pierderea unor activități extrașcolare sau de îndrumare. Copiii au nevoie de un mediu pozitiv, care le oferă numeroase oportunități. Educația bazată pe inteligența emoțională pornește de la faptul că totalitatea acțiunilor noastre ne permite să creăm un echilibru mai sănătos în relațiile cu copiii prin accentuarea importanței sentimentelor și prin controlul emoțiilor. Capacitatea de a recunoaște și de a face față emoțiilor duce la performanțe mai mari la școală, în muncă și în relațiile interumane.

Aptitudinile cheie ale inteligenței emoționale sunt:

- *cunoașterea emoțiilor*- capacitatea de a recunoște sentimentele atunci când apar și de a nu le elimina dacă nu ne convin: "Sunt furios/ furioasă!" în loc să-mi "înghit" furia sau să iau un calmant.
- *gestionarea emoțiilor*- capacitatea de a aborda emoțiile neplăcute, după ce le-am acceptat că le simțim. "Îmi ocup timpul cu o activitate care mă face să mă simt bine".
- *automotivarea*- emoțiile ne fac mai puternici sau mai neputincioși. "Să-mi dezvolt o formă de autocontrol emoțional"

- *recunoșterea emoțiilor* - să-mi detectez cu mai multă precizie emoțiile și să-mi construiesc propriul "sistem de lucru" cu ele.

Câteva metode pentru dezvoltarea abilităților emoționale:

- Asigură-i un mediu sigur și echilibrat;
- Zâmbește-i;
- Învăță-l să-și conștientizeze și să-și exprime emoțiile; arată empatie când copilul este supărat: „Ce s-a întâmplat? Ești supărat pentru că Robert nu se joacă cu tine?”, „Poate nu-i place să se joace cu mingea, propune-i să vă jucați împreună altceva”;
- Explică-i de ce spui „nu”, în loc de doar „nu”;
- Laudă-l pentru un comportament pozitiv și încurajează efortul;
- Explică-i când și cum acțiunile sale îi afectează pe alții.

Sistemul educațional pune în mod tradițional accentul pe cele trei activități fundamentale - scris, citit, socotit- toate caracteristice emisferei stângi (dominată de raționalitate), excluzând aproape educarea facultăților emisferei drepte care este sediul imaginației, orientării spațiale, decodării muzicii, culorii, ritmului, creativității (dominanta sa fiind intuiția). Un copil care nu reușește la școală se va considera înfrânt și reacționează ca atare, ceea ce reprezintă o perspectivă sumbră pentru întreaga sa viață.

Activități practice, ce au la bază principiile **educației rațional-emoțive și comportamentale (EREC)**

„Monstrul cel magnific al lui Ștefan”

Obiectiv: să dovedească că pot să-și autoevalueze nivelul stării de furie, pe care eu experențiat-o într-un moment din viața lor.

Durata:40 minute

Materiale: Termometrul furiei, fișe de lucru și povestea Monstrul cel magnific al lui Ștefan- ilustrată

Metode și tehnici: povestirea, conversația, activități pe grupe

Descrierea activității:Le voi citi povestea rațională „Monstrul cel Magnific al lui Ștefan” explicându-le concomitent cuvintele noi, și realizând corespondența cu imaginile povestirii.

Identificarea emoțiilor negative din povestire, analizarea lor.

Activități pe grupe: Fețe furioase. Elevii vor descrie efectele pe care le creează emoțiile negative asupra organismului: înroșirea feței, stare de oboseală, insomnii, boli (ulcer, hipertensiune ... pentru care voi aduce explicații suplimentare, dacă va fi nevoie)

Autoevaluare: elevii își marchează gradul furiei resimțite într-o experiență anterioară folosind **Termometrul furiei** (desenat pe o planșă în fața clasei).

„Ce învățăm de la Mașa, Dașa și Sașa”

Obiectiv: remiterea agresivității determinată de toleranța scăzută la frustrare

Durata: 40 minute

Materiale: povestea ilustrată

Metode și tehnici: povestirea, brainstormingul,

Descrierea activității:

Voi povesti „Veverițele Mașa, Dașa și Sașa”, cu prezentarea și urmărirea concomitentă a imaginilor prezentate pe videoproiector.

Vom face analiza A B C a comportamentelor celor 3 veverițe:

1. Analiza A B C (Mașa)

Elementul activator (A) – zidul de zăpadă;

- analizarea comportamentului Mașei care nu suportă „să vadă zidul de zăpadă în fața ochilor”

Gândurile (B) – frustrarea că apariția zidului de zăpadă nu-i permite să obțină ceea ce dorește – alunele.

Comportamentul (C) – se învârtea în cerc până a amețit, se lovea cu lăbuțele și capul de peretele de zăpadă (autoagresivitate).

Consecințele (C) – „ditamai durerea de cap”.

2. Analiza A B C (Sașa)

A Peretele de zăpadă – „Hm, un perete, cât de ciudat.....”

B Gândurile – „Mi-ar plăcea să nu mai fie aici pentru că mi-e foame și aș vrea să mănânc....”

C Comportamentul – începe să sape.....

Consecințe – nu are dureri de cap (ca Mașa), nu riscă să se rănească (ca Dașa), găsește soluții la problemă.

Analizarea finalului poveștii.

„Pentru veverițele furioase sau care se supără..... nici alunele nu se scutură.....”

A _____	B _____	C _____
zid	3 gânduri	3 comportamente
de	diferite	diferite
zăpadă		

Deviza zilei : „În viață adesea întâlnim obstacole, dar să trecem peste ele gândind rațional”

Bibliografie:

Goleman ,Daniel -, „*Inteligența emoțională*”, Editura „Curtea veche”, București, 2000;
Roco , Mihaela -, „*Creativitate și inteligență emoțională*”, Editura „Polirom”, Iași ,2001;
Vrăjmaș , Traian -, „*Școala și educația pentru toți*”, Editura „Miniped” , București, 2004.

Școala incluzivă –O școală pentru diversitate

Prof. Matei Alina
Liceul Tehnologic Căpitan Nicolae Pleșoianu Rm.Vâlcea

Lumea contemporană este tot mai dinamică, ,influențând politicul, economicul și socialul. Printre primele sectoare 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 de învățământ, care nu poate răspunde exigențelor speciale din motive obiective și subiective .

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 .Aatăzi, noțiunea de cerințe educative speciale este foarte bogată în sensuri.Nu intenționăm să inventariem definiții, ci doar să accentuăm câmpul semantic complex care acoperă acest termen , din perspectiva abordării non-categoriale a tuturor copiilor.În etapa actuală,școala incluzivă rămâne principala modalitate de protecție și îngrijire a copiilor aflați în dificultate sau cu cerințe educative speciale.Educația și recuperarea copiilor instituționalizați constituie o problemă ce implică eforturi enorme din partea cadrelor didactice.Soluționarea acesteia depinde de asigurarea instituțiilor cu materiale didactice care într-o serie de unități educaționale continuă să rămână la un nivel nesatisfăcător.Această stare de lucruri are un impact negativ asupra educației și procesului de școlarizare a copilului, nerespectându-se dreptul lui la dezvoltare, joc, participare.

Rezolvarea problemelor în discuție necesită tratarea individualizată, timpurie prin activități de corecție și de recuperare speciale.

Predispoziția biologică nu este o sentință, iar mediul social este o șansă. Sentința produsă de societate este mai periculoasă pentru un copil în dezvoltare decât predispoziția biologică. Școala va reuși să răspundă cerințelor speciale de educație ale copiilor aflați în dificultate și nevoilor de educație ale familiilor acestora, doar prin eforturile și cu sprijinul tuturor.

Școala incluzivă asigură o educație de calitate și îmbunătățește eficiența sistemului de învățământ.

Educația incluzivă are ca principiu fundamental – un învățământ pentru toți, împreună cu toți – care constituie un deziderat și o realitate ce câștigă adepți și se concretizează în experiențe și bune practici de integrare / incluziune. Programele de stimulare timpurie a dezvoltării reprezintă o etapă decisivă în realizarea obiectivelor educației pentru toți. Acestea au o influență determinantă asupra formării inteligenței, a personalității și a comportamentelor sociale.

În pedagogia contemporană există o preocupare intensă pentru găsirea căilor și mijloacelor optime de intervenție educativă încă de la vârstele mici asupra unei categorii cât mai largi de populație infantilă. Integrarea / incluziunea poate fi susținută de existența unui cadru legislativ flexibil și realist, de interesul și disponibilitatea cadrelor didactice din școala de masă și din școala specială, de acceptul și susținerea părinților copiilor integrați, de implicarea întregii societăți civile, dar și de nivelul de relații ce se formează și se dezvoltă la nivelul clasei integratoare, care se bazează pe toleranță și respect față de copilul cu probleme.

Primirea în școală a copilului cu cerințe educative speciale, atitudinea față de el trebuie să păstreze o aparență de normalitate, copilul trebuind să fie tratat la fel cu ceilalți copii din clasă. Conduita și atitudinea învățătoarei trebuie să demonstreze celorlalți copii că i se acordă școlarului cu dizabilități aceeași valoare ca și celorlalți, respectându-se principiul democratic al valorii

Se pot identifica următoarele situații de școlarizare a copiilor cu dificultăți specifice de învățare:

- elevul poate rămâne în clasa obișnuită, unde i se asigură sprijin din partea profesorului și a altor cadre didactice
- elevul primește sprijin corespunzător și în afara clasei sale
- elevul urmează o clasă specială sau chiar o altă școală.

Unii copii pot face față în clasa obișnuită dacă profesorii adaptează curriculum –ul școlar și găsesc metodele cele mai indicate. De asemenea sunt folosite strategii de predare – învățare specifice fiecărui elev atât la începutul procesului cât și pe parcursul activității didactice. În acțiunea de integrare un rol important îl au parteneriatele. Parteneriatele se pot încheia cu asociații nonguvernamentale, organizațiile internaționale, centrele de logopedie e.t.c.

Fiecare școală incluzivă trebuie să se constituie ca o comunitate educativă, ce demonstrează o responsabilitate colectivă față de succesul sau de eșecul fiecărui membru. În acest sens părinții, voluntarii și o serie de organizații nonguvernamentale trebuie să se implice, alături de profesori în munca educativă. Succesul școlii incluzive depinde într-o măsură considerabilă de identificarea, evaluarea și stimularea copiilor cu cerințe educative speciale de la o vârstă cât mai fragedă. Programele de sprijin și educație timpurie pentru copiii de vârstă până la șase ani trebuie dezvoltate pentru a promova dezvoltarea fizică, intelectuală și socială pentru a pregăti copilul pentru activitatea școlară.

Decizia asupra integrării unui copil cu cerințe educative speciale în învățământul de masă se realizează în urma unei expertize complexe. Decizia de a integra copilul aparține unor comisii de specialitate din inspectoratele școlare care vor elabora și certificatul de expertizare. Pe baza acestora, se elaborează de către fiecare cadru didactic și cu ajutorul specialiștilor un plan de intervenție personalizată. Curriculum școlar trebuie să fie controlat de nevoile elevilor. Să îl gândim accesibil, centrat pe nevoile și punctele forte ale elevilor, să valorifice colaborarea, experiența personală și ocaziile sociale, fiind mereu focalizat pe esențial. Etapele prin care profesorul adaptează curriculum sunt: identificarea punctelor slabe și ale celor forte ale fiecăruia, stabilirea priorităților de învățare, instruirea prin metodele și strategiile cele mai adecvate, înregistrarea progreselor elevului și evaluarea intervenției.

Fiecare copil cu dificultăți de învățare are dreptul de a fi considerat un copil cu șansă la dezvoltare și felul cum îl apelăm este important pentru imaginea lui. Munca didactică trebuie să pună în centru copilul, nu problema acestuia

Bibliografie

1. A. Gherguț, „Psihopedagogia persoanelor cu cerințe speciale. Strategii de educație integrată”, Ed. Polirom, Iași, 2001.
2. Hall și Tinklin 1998 „Elevii cu deficiențe din învățământul superior”, Consiliul Scoțian de Cercetare a Educației.

Abordarea elevului din perspectiva teoriei inteligenței multiple

Prof.Vintilă Ionela
Șc. Gimm. Nr.1 Dobrotești-Teleorman

Pentru valorificarea și dezvoltarea fiecărui individ în parte, trebuie să ținem seama de particularitățile lui și de modul de manifestare al fiecăruia. Așadar, e necesară o nouă abordare a teoriei instruirii, instruire care trebuie să răspundă necesităților curriculumului, dar și nevoilor elevilor, instruire care trebuie să fie răspunsul educatorului în planul predării-învățării-evaluării, deci o instruire diferențiată..

Instruirea diferențiată se aplică în acord cu disponibilitățile elevilor, cu interesele lor și cu profilul lor de învățare, printr-o gamă de strategii manageriale și educaționale, cum ar fi:

- instruirea în grup mic;
- studiul asociat;
- studiul individual;
- succesiune de lecții

Instruirea diferențiată are la bază teoriile cognitiv-contextuale ale inteligenței. Aceste teorii tratează modul în care procesele cognitive operează în diferite contexte.

Reprezentanții cei mai de seamă ai teoriilor cognitive-contextuale sunt Howard Gardner și R. Sternberg.

În activitatea didactică suntem tentați să apreciem că este “deștept” cel care are un punctaj mare la testele de inteligență. Despre aceștia spunem că sunt “născuți inteligenți”. În funcție de acest aspect, ne putem aștepta la următoarele situații: dacă un copil este inteligent, va avea rezultate bune, dacă un elev are inteligență medie, rezultatele pot fi satisfăcătoare, dacă are inteligența scăzută, speranțele sunt slabe. Tendința generală este de a-i considera “inteligenti” pe cei care sunt buni la matematică sau la limba română și “talentați”, pe cei cu alte înclinații.

Gardner a fost preocupat de aceste diferențe pentru că “a contribui la dezvoltarea societății înseamnă mai mult decât a fi bun la matematică”. În acest sens, propune o nouă viziune asupra inteligenței: “Teoria inteligențelor multiple”.

Teoria lui Gardner privind inteligențele multiple pornește de la ideea existenței unor inteligențe definite și autonome, ce conduc la modalități diverse de cunoaștere, înțelegere și învățare. El consideră că inteligența nu este o însușire pusă în lumină prin forțe standard, ci capacitatea de a rezolva probleme și a realiza produse în situații concrete de viață. Astfel, capacitatea cognitivă a omului este descrisă printr-un set de abilități, talente, deprinderi

mentale, pe care Gardner le numește ”inteligente”. Toți indivizii normali posedă fiecare din aceste inteligente într-o anumită măsură. Ceea ce îi diferențiază este gradul de dezvoltare și natura unică a combinării lor.

Teoria lui Gardner justifică anume că nu putem învăța în același mod, că avem stiluri și atitudini de învățare diferite și, ca urmare, avem nevoie de un tratament diferit, individualizat, pe parcursul procesului de instruire și formare.

Howard Gardner identifică 8 tipuri de inteligență: verbală / lingvistică; matematică / logică; ritmică / muzicală; corporală / kinestezică; interpersonală; intrapersonală; naturistă.

El a identificat și un al nouălea tip de inteligență, cea “existențială”, dar datorită faptului că nu a reușit să determine care zonă de pe scoarța cerebrală este responsabilă de activitatea acestui tip de inteligență, ea nu este recunoscută.

1. INTELIGENȚA VERBALĂ / LINGVISTICĂ

A gândi în cuvinte; a comunica verbal; a folosi limba pentru a exprima și înțelege realitățile complexe ale existenței, ale vieții în familie și societate; a medita asupra mesajelor proprii sau primite.

2. INTELIGENȚA MATEMATICĂ / LOGICĂ

A gândi în spiritul determinării cauză-efect; a înțelege raporturile dintre acțiuni, obiecte și idei; a gândi conceptual; a reacționa; a pătrunde esențele; a analiza; a sintetiza; a clasifica; a cuantifica; a abstractiza.

3. INTELIGENȚA VIZUALĂ / SPAȚIALĂ

A gândi în imagini; a percepe cu acuratețe și acuitate (agerime) lumea vizuală; a sesiza cele trei dimensiuni; a recrea aspecte ale experienței vizuale cu ajutorul imaginației; a înțelege realitățile din spațiu.

4. INTELIGENȚA RITMICĂ / MUZICALĂ

A gândi în sunete, ritmuri, melodii și rime; a fi sensibil la ton, intensitatea, înălțimea și timbrul sunetelor, la comunicarea non-verbală, la sunetele și zgomotele din mediul înconjurător.

5. INTELIGENȚA CORPORALĂ / KINESTEZICĂ

A gândi în mișcări; a folosi corpul în moduri abile și complicate, periculoase chiar; a avea simțul coordonării în mișcări ale întregului corp și ale mâinilor în manipularea obiectelor; a crea produse folosind corpul sau diferite părți ale corpului.

6. INTELIGENȚA INTERPERSONALĂ

A gândi despre alte persoane și a le înțelege; a ști să le abordezi și cum să lucrezi cu ele; a avea capacități simpatetice și empatetice; a diferenția între oameni; a fi sensibil la motivele, intențiile și stările acestora; a reacționa adecvat la semnalele celor din jur.

7. INTELIGENȚA INTRAPERSONALĂ

A gândi și forma un model despre sine; a te înțelege pe tine și a opera cu acest model în viață; a te autocunoaște; a te situa și analiza în raport cu ceilalți; a fi conștient de propriile-ți puncte tari și slabe; a programa eficient atingerea obiectivelor personale; a-ți monitoriza și controla propriile gânduri, sentimente și atitudini; a lua decizii pe baza autocunoașterii; a înțelege că viața este o continuă experiență de autocunoaștere pentru autodevenire.

8. INTELIGENȚA NATURISTĂ

A înțelege lumea naturală; a recunoaște și a clasifica indivizi, specii și relații ecologice; a interacționa cu mediul natural descoperind schemele funcționale legate de viață și de forțele naturii; a concepe creația ca un sistem de tipare și comportamente.

La naștere, copilul posedă aproape în egală măsură, cele 8 tipuri de inteligențe, însă la școală vin cu grade diferite de dezvoltare a acestora, determinate de experiențele socio-culturale cu care s-au confruntat.

Cum identificăm laturile forte ale elevilor?

Gardner ne sugerează două modalități:

- vizită la muzee sau activități într-un mediu bogat în experiențe, loc de joacă cu multe jucării, multe tipuri de joacă;
- administrarea unor chestionare.

Cunoașterea ar trebui să fie percepută de elevi ca un castel în care domnesc BINELE, FRUMOSUL, ADEVĂRUL. Orice poartă le va fi deschisă dacă vor ști să le prezinte și să convingă că sunt în slujba BUCURIEI.

Bibliografie:

1. Dragu M., Dumitru I., - "Cartea inteligențelor multiple", Ed. Gimnasium
2. Gardner H., - "Inteligențe multiple. Noi orizonturi", Editura Sigma, 2006
3. Gliga L. (coord.) – "Învățarea activă", "Instruirea diferențiată", M.E.C.I, București, 2001
4. Revista "Învățământul primar", nr. 4 / 2004, Editura Miniped, București

Bâlbăiala și impactul său asupra persoanelor afectate

**Profesor Mreață Ecaterina
C.S.E.I “Constantin Pufan “ Drobeta Turnu Severin
și Școala Gimnazială “Pamfil Șeicaru „ Orșova**

Balbaiala (logonevroza) -, Tulburare funcțională a exprimării verbale, care afectează ritmul acesteia „în prezența unui interlocutor” (Dicționar explicativ de logopedie- coordonatori Georgeta Burlea- Marin Burlea), bâlbăiala aparține patologiei comunicării, având manifestări diferite de la un individ la altul: repetarea silabelor, blocaje, spasme respiratorii, sincinezii ale feței sau gâtului

P.P.Nevanu în „ Dicționar de psihologie “ (1978) consideră că, bâlbăiala este o „tulburare a vorbirii la copii, mai rară la adulți. Bâlbăiala rezultă din destructurarea sau defectuoasa funcționare a reglajului verbal și consta în dezordinea intermitentă a pronunției, repetării convulsive și blocaje a unor foneme, emisiuni precipitate, urmate de momente de dificultate în articularea unor cuvinte. Unele sunete și cuvinte sunt pronunțate incorect. Bâlbăiala este solidară cu crispari, grimase, palpitații”.

Logopedul care examinează copilul observă că desfășurarea cursivă a vorbirii acestuia este întrerupta prin repetarea diferitelor sunete, silabe sau printr-o împiedicare bruscă a pronunțării lor la începutul sau la mijlocul cuvintelor sau a frazelor și acționează, cât mai devreme cu putință, acordând atenție interacțiunilor părinte-copil încă de la vârsta cea mai fragedă.

Urmărind un copil care prezintă această afecțiune, observăm că în afară de perturbarea fluenței vorbirii, prezintă adesea și crisparea feței, grimase, gesturi ale mâinilor, transpirația acestora, ticuri, înroșire, jenă. Pentru a fi ajutat, copilului trebuie să i se pună diagnosticul cât mai corect.

Studiile realizate pe un număr mare de copii care au această afecțiune au pus în evidență mai multe forme clinice de manifestare:

-bâlbăiala cronică (primară), caracterizată prin repetarea explozivă, involuntară, a sunetelor sau a silabelor, a cărei apariție se datorează contracțiilor musculare de scurtă durată, atunci când se introduc cuvinte sau sunete parazite care se repetă de 2-3 ori (Georgeta Burlea

–Marin Burlea susțin că diagnosticul se pune atunci când sunt cel puțin 4 repetiții care atentează la integritatea cuvântului) intrerupând cursivitatea vorbirii și dând discursului un aspect dezagreabil. Această tulburare îl deranjează foarte tare pe copil pentru că-i crează probleme la nivelul fonoarticulator, extralingvistic, respirator, precum și la nivel comportamental.

- bâlbăiala tonică, recunoscută prin faptul că se întrerupe cursivitatea vorbirii printr-o încordare subită a organelor de emisie datorită declanșării spasmului muscular de lungă durată. Odată cu încetarea spasmului, cuvintele blocate anterior erup cu o mare explozie.

În general cele două forme se succed, în prima faza fiind prezent tipul clonic care se manifestă inconștient, urmat de cel tonic, moment în care copilul conștientizează defectul și face eforturi mari pentru a-l corecta. În funcție de predominanța uneia din cele două forme de manifestare, poate fi întâlnită bâlbăiala clono-tonică sau tono-clonică:

-bâlbăiala fiziologică este forma specifică care debutează în jurul vârstei de 3 ani, când apar primele fraze, când limbajul se organizează, iar copilul stabilește primele contacte, în exteriorul mediului familial. Această perioadă poate să regreseze și apoi să dispară, în funcție de posibilitățile copilului de a-și dezvolta și organiza rapid limbajul. Corectarea bâlbăielii fiziologice se face odată cu maturizarea SNC, a aparatului fonoarticulator, dezvoltării auzului și conștiinței fonematice prin terapie logopedică.

- bâlbăiala primară (termen introdus de Bulmel în 1960 alături de cel de bâlbăiala secundară) se produce când simptomele au caracter inconștient, iar vorbirea nu-i impune copilului un efort deosebit);

- bâlbăiala secundară este atunci când copilul își conștientizează defectul și încercând să-l mascheze își administrează o suprasarcină musculară, care, nefiind sincronizată cu suflul respirator, produce blocajul, obținându-se astfel un cerc vicios.

Potrivit cercetarilor, 1% dintre copii suferă de bâlbism. Majoritatea sunt băieți, proporția fiind de trei băieți la o fată și debutează de obicei între 3-7 ani. Bâlbăiala nu trebuie confundată cu acea repetare a silabelor care este specifică începutului vorbirii și care se deosebește de balbism prin faptul că uneori copilul repetă silabele, dar nu există tensiunea și presiunea specifice bâlbăielii.

Bâlbăiala poate apărea și brusc, după un șoc emoțional sau o situație cu impact psihologic. În general, bâlbăiala poate apărea la copii care au un fond de vulnerabilitate

afectiv, la copii introvertiți care au nevoie să se simtă înconjurați de afecțiune. Bâlbăiala depinde de starea afectivă a copilului în momentul vorbirii și de conținutul discuției tensionate cu părinții, sau la școală, cu o persoană străină. Bâlbăiala se amplifică atunci când copilului i se atrage atenția asupra deficienței de vorbire. Cu cât este de vârsta mai mare, conștientizează situația, iar jena îl face să se bâlbăie și mai tare. Neputința de a comunica îi afectează întreaga personalitate: se izolează, refuză să vorbească, se teme să vorbească, iar atunci când o face se exprimă incomplet. Bâlbăiala nu este permanentă. Când copilul vorbește într-o situație de calm, într-un mediu familiar, poate să nu se bâlbăie, tulburarea se accentuează atunci când este pus într-o situație neplăcută, stresantă, sau vorbește cu o persoană străină, când nu se simte în siguranță sau îi este teamă.

Consilierea psihologică îi face foarte bine unui copil cu probleme. Psihoterapeutul stabilește o comunicare bazată pe încredere și confidențialitate, descoperă cauzele problemelor și legăturile cu alte evenimente importante din trecut și prezent, încurajează și susține exprimarea verbală sau prin alte mijloace (desen, modelaj, etc) a gândurilor și trăirilor copilului, caută modalități să rezolve problema acestuia.

Bibliografie:

1. Anne- Marie Simon – “Consiliere Parentala”, Editura Polirom, 2004;
2. Georgeta Burlea, Marin Burlea (coordonatori), “Dicționar explicativ de logopedie” , Editura Sedcom Libris, Iași, 2004;
3. Paul Popescu Neveanu, “Dicționar de psihologie”, Combinatul Poligrafic,, Casa Scanteii “, București , 1978;

Metode și tehnici eficiente de integrare a copiilor cu CES în învățământul de masă

Prof. Nica Elena Mădălina
Liceul Tehnologic „Cpt. Nicolae Pleșoianu” Rm. Vâlcea

Orice copil are o serie de particularități, caracteristici care se referă la modul, stilul, ritmul și specificul învățării sale. În același timp, o serie de copii au particularități ce îndreptătesc un sprijin suplimentar, activități specifice pentru realizarea sarcinilor de

învățare; este vorba de *cerințe speciale*, diferite de ale majorității copiilor și care determină măsuri specifice. Cerințe speciale poate avea orice om/copil în anumite perioade, pentru că cerințele speciale acoperă o realitate extrem de variată, complexă și dinamică - de la probleme simple, determinate de dezvoltarea tipică a individualității și persoanei, până la problemele unice, care nu se pot rezolva decât cu o intervenție specială și specifică.

Educația școlară a copiilor cu cerințe educative speciale trebuie să corespundă nevoilor de dezvoltare a copiilor, presupune evaluarea adecvată a potențialului lor de învățare / dezvoltare și implică asigurarea reabilitării – recuperării – compensării deficiențelor / tulburărilor, dificultăților de învățare.

Integrarea școlară a acestor copii este un proces dificil, de adaptare a acestora la cerințele școlii pe care o urmează, de stabilire a unor raporturi afective pozitive cu membrii grupului școlar (clasă), de desfășurare cu succes a prestațiilor școlare. Asimilarea de către copil a statusului de elev este rezultatul unor modificări interne în echilibrul dintre anumite dominante de personalitate cu consecințe în planul acțiunii sale.

În scopul eficientizării procesului de învățare pentru elevii cu CES sunt invocate câteva repere fundamentale:

- învățarea interactivă care presupune folosirea unor strategii de învățare focalizate pe cooperarea, colaborarea și comunicarea între elevi la activitățile didactice, precum și pe interacțiunea dintre cadre didactice, cadre didactice și elevi;
- elaborarea în comun a obiectivelor învățării (educator – elev) deoarece fiecare participant la actul învățării are ideile, experiențele și interesele personale de care trebuie să se țină seama în proiectarea activităților didactice;
- demonstrația, aplicația și feedbackul – orice proces de învățare (mai ales în cazul elevilor cu CES) este mai eficient și mai ușor de înțeles dacă informațiile prezentate sunt demonstrate și aplicate în situații reale de viață, existând și un feedback continuu de-a lungul întregului proces;
- modalitățile de sprijin în actul învățării – elevii cu CES au nevoie în anumite momente de un sprijin activ de învățare atât în timpul activităților desfășurate în clasă, cât și la activitățile din afara clasei, prin dezvoltarea unui parteneriat educațional cu anumite categorii de specialiști, cu familiile elevilor.

Metodele și procedeele de predare-învățare trebuie să fie selectate în raport cu scopul și obiectivele activității didactice, conținutul lecției și particularitățile elevilor (vârsta, nivelul dezvoltării psihice, tipul și gradul deficiențelor/ tulburărilor, tipul de percepție al elevilor – analitic sau sintetic) , stilul de lucru al cadrului didactic.

În activitățile didactice destinate elevilor cu CES se pot folosi metodele expositive, (povestirea, expunerea, explicația, descrierea) dar trebuie respectate anumite cerințe:

- să se folosească un limbaj adecvat, corespunzător nivelului comunicării verbale;
- prezentarea să fie clară, precisă, concisă;
- ideile să fie sistematizate;
- să se recurgă la procedee și materiale intuitive;
- să se antreneze elevii prin întrebări de control pentru a verifica nivelul înțelegerii conținuturilor de către aceștia și pentru a interveni cu noi explicații atunci când se impune acest lucru.

Pentru elevii cu deficiențe mintale utilizarea povestirii ca metodă didactică trebuie să fie însoțită de suporturi ilustrativ - sugestive sau imagini filmate, deoarece se captează mai ușor atenția și este facilitată implicarea afectiv-motivațională a elevilor în secvențele lecției.

Metodele de simulare (jocul didactic, dramatizare) pot fi aplicate cu succes atât în ceea ce privește conținutul unor discipline cât și în formarea și dezvoltarea comunicării la elevii cu deficiențe mintale și senzoriale. Implicarea lor cât mai directă în situații de viață simulate, trezesc motivația și participarea activă, emoțională a elevilor, constituind și un mijloc de socializare și interrelaționare cu cei din jur.

Metoda demonstrației ajută elevii cu dizabilități să înțeleagă elementele de bază ale unui fenomen sau proces. Alături de metoda demonstrației, exercițiul constituie o metodă cu o largă aplicabilitate în educația specială, mai ales în activitățile de consolidare a cunoștințelor și de antrenare a deprinderilor.

În activitatea educativă a copiilor cu cerințe educative speciale se poate folosi cu maximă eficiență învățarea prin cooperare. Lecțiile bazate pe învățarea prin cooperare permit evaluarea frecventă a performanței fiecărui elev care trebuie să ofere un răspuns în nume personal sau în numele grupului, elevii se ajută unii pe alții, încurajându-se și împărtășindu-și ideile, explică celorlalți, discută ceea ce știu, se învață unii pe alții, realizează că au nevoie unii de alții pentru a duce la bun sfârșit o sarcină a grupului.

Persoanele cu nevoi speciale au, în general, mai puține posibilități de afirmare, fiind, de cele mai multe ori, marginalizate de cei din jurul lor.

Misiunea noastră este să oferim tuturor copiilor posibilitatea de a-și forma competențe, de a le crea condiții să și le exprime, de a simți bucuria copilariei și de a descoperi lumea care-i înconjoară. Noi avem șansa să le oferim celor din jur șanse egale pentru fiecare, prin educație, grijă, dragoste.

Bibliografie

1. Stănică, Ioan, Popa, M., *Psihopedagogie specială*, Editura Pro Humanitas , București, 2001
2. Ionescu, M., *Educația și dinamica ei*, Editura Tribuna învățământului – București, 1998

Aplicarea în educația școlară românească

Prof. Nicuț Nadia Costina
Educat. Dragușin ioana
Sc.Gimn.Nr.10/GPP.Ostrovieni1

Ne aflăm într-o lume de schimbare și trebuie să mergem în sensul schimbării. Școala trebuie să asigure dezvoltarea sistemului educațional, deoarece „*Pe copil trebuie să-l luminezi și nu să-l întuneci cu învățătura peste puterile lui.*”

Autorul ***Teoriei inteligențelor multiple***, (pe care le-a definit în lucrarea *The Frames of Mind - Structurile spiritului*), Howard Gardner, profesor de teoria cunoașterii, educație și psihologie, la Universitatea Harvard, propune o nouă viziune asupra inteligenței. Pornește de la constatarea că unii copii cu coeficient ridicat de inteligență nu au rezultate bune la școală, fiind considerați „*deștepți numai cei care au punctaje mari la testele de inteligență.*”

Conform tradiției îi considerăm „*inteligenti*” pe cei care sunt buni la obiectele de bază din școală, adică limba și literatura română, matematica, iar pe ceilalți să-i considerăm „*talentați*”. În viziunea lui, o inteligență reprezintă „*capacitatea de a rezolva probleme și de a dezvolta produse considerate ca valori de cel puțin o cultură*”, iar „*omul este o colecție de inteligențe*”.

O inteligență este o promisiune de potențial biopsihic”, „*un domeniu este o disciplină sau un meșteșug practicat în societate*”, iar „*domeniul / câmpul determină care inteligență este valorizată*”.

Până când omul încheie perioada de școlaritate, încă de la vârstă preșcolară și, în continuare, în școală- liceu- facultate, câmpul său dominant de afirmare/ valorizare a inteligențelor cu care este înzestrat nativ- sau pe care le-a dobândit prin experiențele de învățare îl reprezintă instituția de învățământ.

În școală, elevul se formează continuu în toate componentele spirituale și fizice printr-o dezvoltare a potențialului biopsihic, combinatorie la început, apoi din ce în ce mai evident sub semnul unor dominante.

Teoria inteligențelor multiple oferă un număr mare de instrumente didactice care pot fi utilizate în cadrul lecțiilor, într-o școală „*centrată pe elev*”- „*o instituție ce ia în serios această multiperspectivă asupra inteligenței*” (Gardner, 2006).

H. Gardner relatează că „*toți indivizii umani posedă fiecare dintre aceste aptitudini într-o oarecare măsură; indivizii diferă prin proporția de aptitudine și prin natura combinării acestora*”.

Dacă copilul a fost expus intens la o gamă de domenii și inteligențe la vârste fragede, pare rațional ca el să înceapă să-și îngusteze aria de interes într-o aumită măsură, în anii copilăriei de mijloc. El va începe deja să dobândească experiența necesară pentru mai târziu în viață. Opțiunea trebuie să aparțină copilului și familiei.

Profesorul talentat este cel care poate deschide un număr de ferestre diferite pentru același concept; este cel ce funcționează ca un intermediar între elev și curriculum; acela care e atent mareu la materialele ajutătoare, ce pot contribui la transmiterea unor conținuturi relevante, într-un mod cât mai plăcut și atractiv, către elevii care prezintă diferite moduri de învățare.

Teoria inteligențelor multiple are un caracter formativ de valorificare a potențialului de cunoștințe și experiențe, folosind abilități de colaborare prin utilizarea unor proiecte pe grupuri mici. Pornind de la aceste premise, rolul nostru, al dascălilor este de a depista potențialul elevilor, prin identificarea punctelor tari și a celor slabe, de stabilire a direcțiilor de autoperfecționare a lor, de conservare și dezvoltare a potențialului nativ al fiecărui elev. Scopul nostru este să învățăm elevii cum să învețe, cum să relaționeze între ei, pregătindu-i pentru o lume din ce în ce mai complexă. Din toată analiza am realizat că trebuie depus puțin efort pentru educarea caracterului elevului, care diferă în funcție de vârstă și de personalitatea lui.

Trebuie să ne gândim la tema ce o avem de abordat din mai multe puncte de vedere, într-o mulțime de modori.

Elevii trebuie să întâlnească materialul ce trebuie stăpânit într-o varietate de forme și contexte. Realizăm aceasta, recurgând la toate inteligențele care sunt relevante pentru acel subiect, în cât de multe moduri posibile și numai așa ne putem asigura că ele vor ajunge la cât mai mulți elevi.

Exemplu: Unii vor învăța utilizând căi de acces lingvistice, alții puncte de acces personale sau logice, de fapt unii vor învăța un subiect prin intermediul unui punct de intrare și alt subiect prin alt punct de intrare.

Cunoscând acest profil, am putea aplica această teorie în contextul actual al școlii noastre prin câteva posibilități:

- la începutul lecțiilor obișnuite se poate folosi o activitate care stimulează inteligențele multiple în scopul de a crește motivația elevilor (folosirea inteligențelor multiple ca „punct de plecare” al lecției);
- în cadrul unei teme interdisciplinare realizate într-un grup constituit din elevi reprezentând diverse inteligențe „tari”, care vor colabora în realizarea sarcinii prin coduri de simboluri și perspective diferite;
- exploatarea unei teme la nivelul unei discipline prin diferite coduri de reprezentare;
- în cadrul unui proiect prin care individual sau pe grupe, fiecare elev își va realiza tema din perspectiva inteligențelor tari.

În continuare voi prezenta ilustrarea metodei, la ora de matematică, pentru înțelegerea de către elevii clasei I, a **numerației 0-10**.

1. Activități pentru elevii cu inteligență predominant lingvistică

Texte literare în care se utilizează noțiuni matematice:

1) „Pe o scară mică, imaginară,
Numerele suie și coboară;
Merge scara crescător
Primu-i mic, ultimul-mărișor.
Iar atunci când o coboară,
Primul număr e mai mare.
Azi cu toții să-nvățați
Până la zece să numărați”.

2) Numărătoarea

Titel Constantinescu

O alună, **două**, **trei**,

Veveriță, tu nu vrei?

- Ba vreau **patru**, **cinci** și **șase**,

Că alunele-s gustoase!

- Îți dau **șapte**, **opt** și **nouă**

Dac-o să ne spui și nouă

Când o să ajungă-ncoace

Iarna cu **zece** cojoace!..

Cât spui **două**, cât spui **una**,

Viscolind pe-aici într-una!

3)

„**1, 2, 3,**

Pe stradă e polei.

4, 5, 6,

Parcă e mătase

7, 8, 9,

Veverița socoti:

- Parcă **nouă** zile-ar fi

Parcă **opt**, ba **șapte**-mi pare..

Spune-mi vânt, tu nu știi oare?

Vântul s-a zburlit: - Ba da!

Șase, **cinci**, așa ceva,

Și-ai s-auzi pe aici prin tei

Cât spui **patru**, cât spui **trei**,

4)

„**1, 2, 3, 4,**

Hai la teatru!

5, 6, 7, 8,

Hai la joc!

9, 10,

Și e ora nouă

Timpul trece.”

10,

Fără zece”.

Se discută versurile poeziilor și se memorează, astfel încât elevii să poată să-
numere de la 0 la 10, în ordine crescătoare și descrescătoare.

Voi prezenta și câteva ghicitori.

2. Activități pentru elevii cu inteligența logico matematică

Se vor face exerciții și jocuri cu ajutorul cărora vor învăța să numere corect de la 0
la 10 și invers.

Exerciții de recunoaștere a cifrelor corespunzătoare numerelor.

Se numesc vecinii unor numere date.

Se rezolvă exerciții și probleme pe fișe și din manual, unde elevii au de pus
semul „mai mic”, „mai mare” sau scriu corect cifra care respectă relația dată.

Rezolvare și compunere de probleme

În fața clasei sunt scoși 9 elevi (fete și băieți). Băieții din fața clasei (5) sunt trimiși în
bănci. Pe baza celor observate, se cere elevilor să formuleze probleme.

3. Activități pentru inteligența interpersonală

Joc didactic: „Spune care este vecinul!”

Conducătorul jocului va spune un număr și va numi doi elevi care vor indica numărul
mai mic și mai mare. Elevul care răspunde corect va deveni conducătorul jocului.

Joc de rol: „De-a învățătorul” (Se lucrează în perechi. Fiecare elev propune
perechii sale un exercițiu de comparare a numerelor, de tipul: „Găsește un număr mai
mare decât 5, dar mai mic decât 7”).

„Eu și cifra...”

„Improvizți un monolog al cifrei”

„Realizați un dialog între cel mai mic număr și cel mai mare, în
concentrul 0-10.

4. Activități pentru inteligența spațială

Reprezintă prin imagini (desen, colaj) cifrele care îți plac mai mult. Motivează
alegera făcută.

Concepeți un interviu imaginar în centrul căruia să se afle cifra 10.

5. Activități pentru inteligența naturalistă

Se prezintă elevilor o planșă în care este prezentată grădina de păsări (1 cocoș, 2 rațe, 3 găște, 4 găini) și copiii vor stabili câte păsări sunt, prin numărare.

6. Activități pentru inteligența muzicală

Recitarea poeziei „Numărătoarea” cu tactarea ritmului.

„Hai să zicem una/una este luna,/Două mâini copilul are,.../Trei crai vin din depărtare,.../Patru boi la plug se mână... . ,,

Puneți pe note textul acestei poezii.

Crearea unei melodii pentru versurile poeziei.

7. Activități pentru inteligența chinezească

Modelați din plastilină cifrele 0-10.

Cântec cu mișcare:

„ 1, 2- joacă-te cu noi,	8, 9- bați din palme două,
3, 4, 5- plici, plici, plici.	Și-apoi 10,
6, 7- duci mâna la spate,	La dans se trece”.

Tangram – elevii decupează piesele tangramului, apoi le asamblează în diferite moduri, pentru a obține figuri ce reprezintă cifrele 0-10.

8. Activități pentru inteligența intrapersonală

Exerciții și probleme pe fișă- activitate independentă

Joc didactic: Pe catedră vor fi 10 cuburi de carton; pe o față a cubului este trecută câte o cifră (de la 1 la 10), iar pe fața opusă câte o literă. Elevii trebuie să așeze cuburile cu numerele puse în ordine crescătoare. Dacă au așezat corect, pe partea cealaltă, vor citi cuvântul FELICITĂRI.

Se fac și autoevaluări ale lecției, alături de cuvântul descoperit.

Teoria inteligențelor multiple creează o atmosferă intelectuală în care există mai multe puncte de acces, după cum am prezentat mai sus, dar și plecând de la diverse analogii, reprezentări multiple și limbaj model.

Pentru înțelegerea numerației 0-10 se poate pleca de la analogia dintre matematică și basm, astfel:

- pentru numărul 1- elevii își amintesc de basmele în care întâlnesc acest număr: un moș, un cocoș, o babă, o găină („Punguța cu doi bani”)

- numărul 2- fete două (moșul una și baba una), două mâini, doi ochi etc.

- numărul 3- trei fii de împărat, trei zmei, trei încercări la care este supus Prâslea cel Voinic, trei iezi ai caprei, trei luni de primăvară, trei petale ale trifoilului etc.

- numărul 4- patru obstacole trecute de fata moșului (cățelușă, fântâna, părul, cuptorul).

Se mai poate realiza analogia numerelor cu noțiuni cunoscute de copii și anume cu muzica, cântecul „**Numărătoarea muzicală**”:

Una este Luna	Trei crai vin din depărtare
Hai să punem una	Două mâini copilul are
Săse facă două	Una este Luna.
Două mâini copilul are	Să mai punem una
Una este Luna	Să se facă patru
Să mai punem una	Patru roate carul are
Să se facă trei	Trei crai vin din depărtare.....

Se spun numerele în ordine crescătoare și descrescătoare, prin muzică.

„Accesând” inteligențele „tari”, elevilor li s-au deschis oportunități spre o mai bună asimilare a cunoștințelor, o mai bună rezolvare a sarcinilor, s-a stimulat motivația pentru lectură, au ajuns mai ușor la trăirea stărilor și sentimentelor.

La ora de științe, la tema „Animale domestice”, clasa a II-a, se poate aplica, de asemenea teoria inteligențelor multiple, astfel:

1. Inteligența spațială/vizuală: să-și reprezinte animalele din curtea lor, să-și reamintească de excursia făcută la ferma de animale, să deseneze și să modeleze din plastilină, pentru a explica un animal îndrăgit, să recunoască animalele din imagine;
2. Inteligența lingvistică: se discută imaginea cu animale domestice, ce știu despre animalele respective, joc de rol, memorizări, convorbiri, ghicitori, să compare animalele etc;
3. Inteligența naturalistă: activitate de observare spontană și dirijată, „În ograda bunicii”, jocuri „Urme de animale” etc;
4. Inteligența logică: să aranjeze pe o coloană elementele pe care le-a observat la animalul ales; să construiască probleme ale cărei date să conțină ceea ce cred că e caracteristic pentru animalul ales; numărători vesele; povești cu animale;
5. Inteligența chinestezică: să mimeze animalul îndrăgit, arătând ceea ce îi este caracteristic; să mimeze apoi alt animal arătând ceea ce îi este asemănător și ceea ce îi diferă; joc: Cursa cu animale;
6. Inteligența intrapersonală: să motiveze de ce și-au ales animalul respectiv; asemănări și deosebiri dintre ele;
7. Inteligența muzicală: se procură instrumente ca: tobă, corn, buhai etc. Prezentarea instrumentelor muzicale și utilizarea lor; formularea unor propoziții prin care să descrie instrumentele observate și să reproducă sunetele emise de acestea;
8. Inteligența interpersonală: dialogul, jocuri de rol, „discuție” imaginară între animalele din curte etc.

- natura oglindită în opere literare; fișe de lectură; ghicitori; creații literare cu tema „natura în splendoarea ei” - grupa elevilor cu **inteligență preponderent lingvistică**;
- realizarea unor desene, care să ilustreze frumusețile naturii- grupa elevilor cu **inteligență preponderent spațială**;

A proiecta și realiza activități având în vedere inteligențele dominante ale elevilor sunt subiecte de mare interes științific de specialitate, psihopedagogic și metodic pentru toți partenerii educaționali, pentru școala românească de azi și de viitor.

Bibliografie:

1. Stoica, A., *Creativitatea elevilor*, 1983, EDP.
2. Gardner, H., *Mintea disciplinată*, Ed. Sigma, Buc., 2006
3. Gardner, H., *Inteligențele multiple. Noi orizonturi*, Ed. Sigma, Buc., 2006
4. Sarivan, L., *Inteligențe multiple- o teorie pentru practica școlară*, în rev.
5. *Învățământul primar*, nr. 3, 1996, p.65.
6. Gardner, H., *Munca bine făcută*; Ed. Sigma, Buc.,2006
7. Neacșu I., *Instruire și învățare*, Ed. Științifică., Buc1990
8. Oprea, C., *Strategii didactice interactive*, EDP, 2006

PROIECT DIDACTIC

- Lumea poveștilor – Scufița Roșie

**Profesor învățământ primar: Viezure Isabelle Elena, Centrul Școlar Pentru Educație
Incluzivă Băbeni**
**Profesor psihopedagog Tudoroiu Alexandra Anamaria, Centrul Școlar Pentru Educație
Incluzivă Băbeni**

“A fi educator nu înseamnă a exercita o meserie, înseamnă a îndeplini o misiune, a face un apostolat”, Mialaret, G

Clasa: Pregătitoare

Aria curriculară: Terapii specifice și de compensare

Disciplina: Terapia tulburărilor de limbaj

Unitatea de învățare: Comunicarea în context social - integrator

Subiectul activității: Lumea poveștilor – Scufița Roșie

Tipul activității: predare –învățare (asimilare de noi cunoștințe)

Timp alocat: 45 min

Loc de desfășurare: cabinet

Competențe generale:

Dezvoltarea comunicării în context social-integrator

Competențe specifice:

Dezvoltarea abilității de a comunica adecvat în diverse contexte situaționale, utilizând ambele tipuri de limbaj (verbal și nonverbal)

Obiective operaționale:

A.Cognitive:

O1: să recunoască personajele din povești;

O2:să povestească cu ajutorul imaginilor fragmente din poveste respectând ordinea logică a evenimentelor;

O3: să utilizeze expresii din poveste și să se exprime corect gramatical;

O4: să denumească personajele pozitive și negative ale poveștii;

O5: să răspundă la întrebările puse formulând propoziții corecte din punct de vedere gramatical;

O6: să rezolve fișa de lucru;

B. Afectiv-atitudinale

O7 – să participe cu plăcere la activitate;

C. Psihomotorii

O8 - să adopte o poziție corectă și comodă a corpului pentru activitate;

O9 - să utilizeze corect instrumentele de lucru (creioane, planse, jetoane etc.);

Strategii educațional– terapeutice:

Metode și procedee: conversația, povestirea, explicația, exercițiul, demonstrația, comparația, joc didactic, joc de rol.

Mijloace de învățământ: planșe, jetoane, fișe de lucru, jocuri și jucării, cărți cu povești, marionete

Forma de organizare: individuală

Forma de evaluare: apreciere verbală, observarea comportamentului

Activitatea copilului:

- Copilul răspunde la întrebări, identificând personajele pozitive și negative. Cu ajutorul profesorului identifică comportamentele dezirabile și nondezirabile ale personajului Scufița Roșie.
- Copilul participă cu plăcere la jocul de rol reproducând replicile personajelor.
- Copilul rezolvă sarcina fișei de lucru

Bibliografie:

1. Curriculum deficiențe mintale severe, profunde și/ sau asociate/ Aria curriculară „Terapii specifice și de compensare” - Terapia tulburărilor de limbaj (programă școlară, clasele I – a X-a), București, 2008
2. Verza, E. (2003), Tratat de logopedie, Editura Fundatiei Humanitas, Bucuresti, vol. I;
3. Verza, E. (1995), Psihopedagogie specială – manual pentru cls. XIII Școli normale, E.D.P., Bucuresti;
4. Stanica, C., Vrasmas, E. (1994), Terapia tulburărilor de limbaj, editata de S.S.H., Bucuresti

Centrul Scolar pentru Educatie Incluziva Babeni

Anul școlar 2016/2017

PROIECT DE LECȚIE

Data: 11.03

DISCIPLINA : Terapia tulburărilor de limbaj

Unitatea de învățământ : Centrul Scolar pentru Educatie Incluziva Babeni

GRUPA : clasa a- VI-a (Deficiente mintale severe , profunde si/sau asociate)

Elev B.A.

ARIA CURRICULARA: Terapii specifice si de compensare

SUBIECTUL : Sunetele „ce-ci”

SCOPUL: Formarea priceperilor și deprinderilor de pronunție corectă a sunetelor „ce-ci”, de citire și scriere corectă a grupurilor de litere „ce-ci”.

Loc de desfasurare : cabinet TTL

Profesor: V.P

Tipul activitatii: corectiv-terapeutica

Durata: 45 min

OBIECTIVE GENERALE:

-dezvoltarea acuității auditive, discriminatorii vizuale, verbale și grafice a sunetelor „ce-ci”, și a grupurilor de litere corespunzătoare;

-formarea și consolidarea deprinderii de a le pronunța corect izolat, în silabe, cuvinte, propoziții;

OBIECTIVE OPERAȚIONALE:

-să realizeze analiza sonoră corectă a unor cuvinte ce conțin sunetele „ce-ci”

-să diferențieze sunetele”ce-ci”

-să pronunțe corect aceste sunete;

METODE ȘI PROCEDEE DIDACTICE: conversația, demonstrația articulatorie, observația, imitația, exercițiul, repetiția, descoperirea dirijată, comparația, metoda fonetică analitico-sintetică;

MIJLOACE DIDACTICE: oglinda logopedică, : creioane colorate, fișe de lucru (Soimita Gherle – *Minighid Logopedic* – Imprimeria Ardealul 2008 / Laura Hardalau si Ioana Drugas - *Logopedie prin jocuri si exercitii* .

FORMA DE ORGANIZARE : individual

DESFĂȘURAREA ACTIVITĂȚII

Etapele activității	M	M	Activitatea profesorului	Act. Elevului
1.Organizarea activității		Co nv.	•Pregătește materialele necesare, aerisește sala de lucru .	•Își controlează și coordonează comportamentul
2.Verificarea auzului fonematic și a motricității linguale	Ogl ind a log ope dic a	De m. arti cul ato rie	<ul style="list-style-type: none"> •Se fac cateva exercitii de gimnastica: rotirea si ridicarea bratelor , morisca , miscari din degete “ploaia” , inchiderea si deschiderea pumnului , etc •Se realizează exerciții pentru motricitatea linguală: mișcări ale limbii în diferite zone ale gurii și în diferite poziții. •Frământări de limbă , onomatopee. <p>Se asociază sunetele „ce-ci”cu vocale, formând vocale directe și indirecte: cea, ciu, cio, ace, oci, uci, ici, ece, ice, oce, uce.</p>	•Urmăreste , imită ,se joacă.
3.Anunțarea temei și a obiectivelor			•Anunț tema , obiectivele urmărite , modalitățile de realizare.	•Este atent.
4.Formarea și automatizarea pronunției corecte a sunetelor ce , ci	Fis e de luc ru	exe rcit iul	<ul style="list-style-type: none"> •Prezintă imagini diferite cu cuvinte in care se regasesc sunetele CE , CI ; se cere copilului să participe la jocul creativ care vizeaza realizarea de sabloane cu imagini al caror cuvinte evidentiaza sunetele CE CI . <p>Se analizează fiecare cuvânt folosindu-se metoda fonetică , analitico – sintetică , se desparte cuvintul format in silabe si</p>	•Elevul urmăreste , citeste imaginile ,analizează fonetic , alcătuieste propoziții, exersează .

			se alcătuiesc propoziții .	•Elevul participă activ.
5Verificarea gradului de automatizare a pronunției corecte	crei oane	de monstrația	<p>•Fișe de lucru</p> <p>Se vor rezolva fișe pentru observarea / colorarea unor imagini, cu diverse cerințe de lucru :să coloreze imaginile a căror denumire începe cu sunetele «CE , CI « , să încercuiască imaginile a căror denumire contine sunetele CE , CI , sa scrie cuvinte să despartă în silabe , să alcătuiască propoziții ,sa completeze spatiile libere , etc</p>	<p>•Elevul participă la activitate .</p> <p>•Activitate de lucru independentă.</p>
6. Obținerea performanței.		Ex.	<p>•Se enumeră activitățile realizate , se repetă cuvinte mono și bisilabice.</p> <p>• Se pronunța după un model verbal și apoi va pronunța singur silabele și cuvintele regasite în fișele de lucru.</p> <p>. Copilul este apreciat pentru participarea activă , sunt analizate fișele de lucru și se fac aprecieri verbale.</p>	<p>•Elevul spune care exercițiu le-a plăcut mai mult și de ce .</p> <p>Elevul este atent , se autoevaluează</p>

Puncte de acces către personajul literar

Prof.Tudor Eugenia-Laura

Liceul Teoretic "Mihai Viteazul" Caracal, Olt

De la discursul antic al retorilor greci și, apoi, la cel ciceronian, didactica tradițională a preluat sintagma *captatio benevolentiae*. Punctul de acces nu o concurează, întrucât diferența dintre cele două constă în statutul actantului: în primul caz, actant este profesorul, care folosește carisma personală sau șiretlicurile profesionale pentru a determina auditoriul să-l asculte, iar în al doilea caz, actorii sunt elevii, profesorul oferind doar căi de acces sugestive. Dacă am face o analogie în ceea ce privește importanța punctelor de acces în procesul educativ, ar fi aceea cu aporia, întrucât ne găsim într-o aporie ori de câte ori nu reușim să accesăm canalul (*poros*), adică predispoziția cognitivă a elevului.¹ Referindu-se la înțelegerea profundă ca obiectiv central al educației eficiente, psihologul american stabilește, din perspectiva inteligențelor multiple, trei căi de potențare a capacității de înțelegere a elevilor: punctele de acces, analogiile corespunzătoare și reprezentările multiple ale ideilor centrale sau de bază legate de un subiect.

Punctul de acces se referă la introducerea unui subiect, ținând cont de diferențele dintre minți și de varietatea infinită de elevi. „Datorită celui pe care psihologii îl numesc efect de prioritate, este de așteptat că elevii își vor aduce aminte ilustrarea inițială sau elementele prezentate la început pentru a atrage atenția.”² Decizia pedagogică inspirată în alegerea punctelor de acces este o premisă importantă în descurajarea sau încurajarea elevilor. În legătură cu punctele de acces, Gardner propune următorul inventar: - puncte de acces narrative - activează și inteligența lingvistică, și pe cea intrapersonală și constau în povestiri.

- puncte de acces numerice - constau în relațiile numerice sau numere.
- puncte de acces logice - legate de cele anterioare, însă diferite, se referă la silogisme.
- puncte de acces existențiale/fundamentale - sunt întrebări profunde legate de existență.
- puncte de acces estetice - melodiile sau imaginile se încadrează în acest nivel.
- puncte de acces „practice” - presupun lucrul cu materiale fizice sau experimentele.

¹ Howard Gardner, *Teoria inteligențelor multiple*, Editura Sigma, 2004, București, p. 167

² Idem

- puncte de acces interpersonale - se bazează pe proiecte.

În continuare, voi prezentăm câteva sugestii privind aplicațiile didactice ale punctelor de acces.

Pentru protagonistul nuvelei *Moara cu noroc* de I. Slavici, Ghiță am folosit *punctul de acces logic* și am pornit de la silogismul potrivit căruia dacă Ghiță nu are mulți bani, dar este fericit / dar este nefericit câștigând mult, rezultă că banii nu aduc fericirea. Important de reținut este faptul că toate silogismle din această prezentare au fost imaginate ca suport în declanșarea unei dezbateri asupra personajului, oferind o cale de acces elevilor cu o dominantă logică.

Pentru un *punct de acces muzical*- în momentul inițial al orei am ascultat melodia *Money, money, money* (ABBA) sau *Banii* (Iris); făcând , astfel, accesul spre trăsătura definitorie a personajului - lăcomia de bani.

Pentru un *punct de acces intrapersonal* am propus o discuție despre șantajul pe care elevii îl cunosc din curtea școlii (cei care le cer bani, țigări sau alte asemenea, sub amenințare), alunecând apoi cu discuția spre șantajul prin care Lică îl manipulează pe Ghiță.

Pentru un *punct de acces vizual*- am vizionat secvențe semnificative din filmul *Moara cu noroc*, fixându-se personajul pentru cei care au predispoziție cognitivă vizuală.

La sfârșitul fiecărei lecții în care am aplicat aceste puncte de acces, am observat că, datorită lor, unii elevi, altfel pasivi, au devenit interesați de lecție. De exemplu, o întrebare fundamentală sau un raționament corelate cu personajul din lecție asigurau interesul celor cu un potențial existențial sau logic, ceea ce probabil nu s-ar fi întâmplat într-o manieră obișnuită de abordare a personajului. Este important de menționat că același elev a avut o reacție diferită la același punct de acces, în funcție de starea sa din ziua respectivă. De asemenea, elevii reacționează diferit la aceleași puncte de acces. Am încercat să variez punctele de acces pe parcursul unității de învățare/tematice, astfel încât să “seduc” elevii cu dominante diferite, fără a deveni redundante.

Bibliografie

1. Perspective, Anul XV, Nr. 2 (29), 2014
2. Perspective, Anul XII, Nr. 2 (23), 2011
3. Gardner, Howard , *Teoria inteligențelor multiple*, Editura Sigma, 2004, București.

Dezvoltarea inteligențelor multiple la preșcolari

Prof. Înv. Preșc. Oteșan Ioana
Școala Gimnazială Nr.13
Loc.Rm.Vâlcea,Jud.Vâlcea

Dintotdeauna jocul și jucăria au fost și sunt într-o strânsă legătură cu lumea minunată și inocentă a copilăriei. Înțelegerea copilăriei înseamnă înțelegerea și facilitarea transformărilor ce survin la această vârstă. Niciun copil nu-și trăiește deplin copilăria fără joc, fără veselie, fără mirajul care însoțește momentele dorite de el însuși și împlinite după propria plăcere. Jucându-se, copilul își lărgeste orizontul de cunoaștere, se apropie cu dragoste de muncă, își cultivă aptitudini, talente, tendința către nou, creativitatea și exersează reguli de conviețuire și colaborare în viața socială.

Adulții, atât părinții cât și educatorii vor putea influența pozitiv viața și activitatea copilului dacă știu, de unde pornește "(starea actuală a dezvoltării) și „încotro se îndreaptă (zonele proximale ale dezvoltării) copilul.

În grădiniță, copilul devine subiectul unor numeroase și variate influențe, cu mult mai complexe și mai bine organizate, răspunzând mai adecvat și într-o mai mare măsură naturii sale de copil, trebuinței sale de a comunica, de a se exprima prin diverse acțiuni. Toate influențele grădiniței creează condiții favorizante pentru noi achiziții și progrese în domeniul cognitiv, afectiv și psihomotoric al preșcolarilor. Vârsta preșcolară este considerată drept perioada imaginației, a fanteziei și a jocului. Jocul, fie el imitativ sau de creație, fie didactic sau logico-matematic, fie de construcție sau de mișcare, contribuie în aceeași măsură la dezvoltarea fizică, intelectuală și afectivă a copilului.

Cele mai atractive și dorite de copii rămân jocurile de creație. Prin imitarea ludică a rolurilor socioprofesioniste, copilul începe să pătrundă sensul activității productive a adultului.

Conținutul primelor jocuri de creație ale preșcolarilor lasă să se întrevadă, cum este și firesc, un univers restrâns, dar totodată intim (încă insuficient cercetat), legat de capacitatea lor de a selecționa, de a-și alege din totalitatea activităților pe care le întâlnesc zilnic numai o anumită categorie de acțiuni. De exemplu, șoferul conduce mașina fără destinație și fără un țel precis, fetița plimbă păpușa cu înflăcărare, dar fără să se întrevadă elemente de intenționalitate.

Jocurile celor mici își lărgesc treptat aria, se extind din punct de vedere al conținutului, câștigând paralel și în adâncime. Toate acestea sunt posibile printr-o implicare atentă

a educatoarei care lucrează cu preșcolarii. Acestea îi revin sarcini multiple de a asigura toate condițiile necesare desfășurării jocurilor de creație, de a stimula inventivitatea copiilor, orientându-i totodată către jocuri cu un conținut pozitiv.

Implicându-mă cu grijă și responsabilitate în jocurile de creație ale copiilor, asigurând materialele necesare, am reușit să stimulez creativitatea acestora prin jocuri ca : „De-a mama”; „De-a grădinița”; „De-a doctorul”; „De-a șoferul”; „De-a vânzătorul” etc. Copiii au reușit astfel să-și îmbogățească și să-și clarifice impresiile legate de acțiunile pe care ei le reflectă în joc și i-am ajutat să se încadreze cât mai bine în rolul ales, având o comportare corespunzătoare acestuia (De pildă, să plimbe păpușa cu căruciorul, s-o lege, s-o hrănească etc, să conducă mașina sau trenul pe un anumit traseu).

Dacă sunt îndrumați de la început cu competență, copiii pot ajunge să-și aleagă tema, să-și distribuie între ei rolurile din proprie inițiativă, să-și selecționeze singuri materialele necesare. Ei tind să reflecte în jocul întreprins nu numai acțiunile desfășurate de către adulți într-o conjunctură dată, ci unele relații sociale care se stabilesc între ei. De altfel însuși jocul, structurat pe roluri, implică o astfel de interpretare. De exemplu, în jocul pe roluri: „De-a doctorul”, pacientul stă liniștit până când îi vine rândul la consultație; intrat în cabinet spune medicului ce-l doare; acesta îl examinează și-i prescrie o rețetă; farmacistul îi eliberează medicamentele. Firește, copiii nu ajung dintr-o dată la o asemenea schemă de joc, ci după mai multe tatonări și reluări ale acestuia și nici nu reușesc să sesizeze și să transpună totdeauna relațiile sociale corespunzătoare. Ei trebuie mereu îndrumați și sprijiniți de către educatoare.

Dar nu numai jocurile de creație cu subiecte din viața cotidiană contribuie la dezvoltarea complexă a preșcolarilor. Un rol deosebit îl au jocurile cu subiecte din povești și basme. Spre deosebire de jocurile cu subiecte din viața cotidiană, care au ca sursă tematică viața de fiecare zi pe care copiii o intuiesc direct, nemijlocit, jocurile cu dramatizări sunt inspirate din lumea mijlocită a poveștii, basmului, filmului, teatrului. Jocurile cu subiecte din basme și povești sunt mai dificile decât celelalte jocuri de creație, deoarece presupun tălmăcirea unui conținut de viață transmis pe cale mijlocită. Este mai simplu pentru copil să reproducă aspecte din viață, în mijlocul căreia trăiește, decât să transpună un episod dintr-o poveste care i-a fost relatat pe cale orală sau dintr-un film ori un spectacol vizionat.

Dificultatea în jocul cu dramatizări constă mai ales în transpunerea subiectului, care trebuie să fie bine cunoscut de către toți partenerii de joc, înțeles și redat cu cât mai multă

fidelitate. Pentru a obține rezultatele dorite este necesar să se acorde o atenție deosebită activităților de povestire, să se insiste în reținerea și înțelegerea de către copii a conținutului poveștii, a personajelor, a trăsăturilor caracteristice acestora. Folosind măști, costume, accesorii specifice pentru rolurile pe care le interpretează, am reușit să-i determin pe cei mici să joace rolul Scufiței Roșii, al lupului, al bunicuței sau al vânătorului. Foarte bucușori au fost copiii când au interpretat rolul caprei cu trei iezi, al ursului sau al vulpii. Rolurile cu animale sunt cele mai îndrăgite de copii.

O atracție deosebită manifestă copiii pentru rolurile cu zâne și Feți-Frumoși, cu prinți și prințese, cu zmei și vrăjitoare. Aceștia concurează în a arăta curajul și vitejia personajelor. Râsul și voioșia n-au lipsit din rândul copiilor nici când s-au transpus în rolul lui Păcală.

Interesul, pentru lumea găzelor, a sporit odată cu interpretarea de către cei mici a rolului furnicuței sau a greierașului din „Balada unui greier mic”. Bucuria lor a fost și mai mare când, la sugestia mea, au găsit un final fericit pentru micuțul greieraș.

Jocurile de creație, fie ele inspirate din viața cotidiană, fie inspirate din basme și povești contribuie, în egală măsură, la pregătirea copiilor pentru școală, pentru viață.

Aceste jocuri sunt utilizate cu predilecție în activitățile libere, creative, dar reprezintă un mijloc eficient și în activitățile comune, mai ales în evaluarea cunoștințelor. Cu cât activitatea este mai bogată în conținut, mai firească și spontană în manifestare, cu atât ea reprezintă rodul unei elaborări anterioare mai profunde.

După cum arată A.S. Macarenko: „Fiecare joc bun conține înainte de toate un efort de muncă și un efort de gândire... Jocul lipsit de efort, de o activitate energetică, este întotdeauna un joc prost.”

Reușita și satisfacția pe care o trăiește copilul după un joc bun și rolul formativ pozitiv pe care îl are în acest caz, sunt în mare măsură condiționate de o pregătire temeinică a jocului sub toate aspectele.

Bibliografie:

1. „Programa activităților instructiv-educative în grădinița de copii “ București-2000
2. „Revista Învățământul Preșcolar“ 1-2 / 2005

Rolul evaluării inițiale în terapia tulburărilor de limbaj

Prof.Andrei Simona, CNI,,Matei Basarab, Rm.Vâlcea, Jud.Vâlcea

Evaluarea este actul didactic complex, integrat întregului proces de învățămînt, care asigură evidențierea cantității cunoștințelor dobândite și valoarea (nivelul, performanțele și eficiența) acestora la un moment dat, oferind soluții de perfecționare a actului de predare-învățare.

În ceea ce privește **tulburările de limbaj**, evaluarea are un rol foarte important. Aspectele esențiale ce trebuie vizate se referă la stilul și comportamentul verbal al subiectului; evaluarea limbajului, precum și structurile asociate limbajului.

Fiecare aspect va fi evaluat pe rînd și în mod specific, considerînd apartenența subiectului la o grupă de vîrstă: preșcolar, școlar, adolescent sau adult. Evaluarea debutează cu analiza datelor anamnezice generale și specifice. O anamneză bine făcută va evidenția structura și dinamica familiei. În mod special, trebuie cercetate:

- perioada apariției tulburării de limbaj și evoluția sa în timp (fluctuantă, ciclică, stabilă);
- prezența evenimentelor traumatice,atât ambientale, cât și personale, caracteristici calitativ-cantitative ale tulburării și eventuale modificări în timp;
- conștientizarea propriilor dificultăți de către copil;
- preocuparea părinților și reacțiile lor, evaluarea interacțiunii părinte-copil, cu atenția focalizată pe anumite aspecte de comunicare (frecvența întrebărilor, presiune temporală în solicitare de răspunsuri, folosirea aprobării și a cuvintelor de laudă).
- Caracteristicilor personalității și afectivității care trebuie să vizeze atât componentele interpersonale (familia, școala, colegii) cât și cele intrapersonale.

Observațiile asupra comportamentului vor contribui la evidențierea capacităților introspective (grad de autoevaluare și autostimă) ale copiilor cu tulburări de limbaj cât și disponibilitățile lor pentru terapie.

Se va pune accentul și pe relevarea comportamentului nonverbal al subiectului. Evaluarea va fi aprofundată în timpul producției verbale, fiind necesară o evaluare a performanței, bazată pe

competența lingvistică și de comunicare, a abilităților psihomotorii, a atenției și percepției auditive.

În ultima etapă a evaluării, în vederea stabilirii programului terapeutic individualizat, se vor corobora datele obținute de logoped cu cele comunicate de ceilalți specialiști ai echipei interdisciplinare (medic, psiholog, cadrele didactice).

În cadrul terapiei tulburărilor de limbaj evaluarea inițială vizează:

- Identificarea, inventarierea, clasificarea ,diagnosticarea copiilor cu tulburări de limbaj;
- Stabilirea nivelului actual de performanță al copilului;
- Stabilirea încadrării educaționale;
- Stabilirea parametrilor planului de intervenție personalizată.

Evaluarea inițială a copilului cu tulburări de limbaj constituie primul pas în terapia acestor tulburări. Plecând de la examinarea complexă, se poate stabili un diagnostic corect și diferențiat, ce va sta la baza elaborării unei terapii și a unei prognoze de început.

În cazul în care tulburările de limbaj au un nivel ridicat de gravitate, prin intermediul evaluării inițiale, specialistul va sesiza și modul în care conduita verbală se întrepătrunde cu dezvoltarea mintală și psihică, sau chiar cu dezvoltarea personalității.

Evaluarea inițială nu este un proces izolat, independent, ci el se integrează tabloului dezvoltării psihice generale a copilului, precum și interdependenței cu mediul social în care acesta trăiește.

Principalele obiective urmărite în examinarea inițială a copilului cu tulburări de limbaj sunt:

- precizarea diagnosticului, a deficiențelor de limbaj;
- aprecierea posibilităților de comunicare de care dispune copilul, precum și stabilirea prognozei;
- elaborarea proiectului de terapie;
- cunoașterea dezvoltării intelectuale și a trăsăturilor de personalitate.

De asemenea, momentul evaluării inițiale trebuie să țină seama de o serie de principii:

- crearea unei atmosfere destinsă, stenică;
- folosirea unor probe care să evidențieze deficitul de limbaj precum și deficiențele asociate;
- colaborarea logopedului cu familia copilului pentru o anamneză fidelă cu realitatea;
- colaborarea logopedului cu profesorul de educație specială pentru cunoașterea clară a relațiilor logopat- activitate școlară;
- stabilirea diagnosticului, a etiologiei deficienței și stabilirea unei prognoze de început.

Ulterior perioadei de depistare se realizează înregistrarea cazului. Depistarea se face ca urmare a unui examen sumar prin care să se evidențieze deficiențele.

Anamneza se consemnează în urma convorbirii cu unul dintre părinți și consultând fișa medicală a copilului. La acest nivel se evidențiază bolile ereditare, malformațiile, momentul nașterii, bolile infecțioase ale copilului, dezvoltarea afectivității, dezvoltarea relațiilor intrafamiliale, momentele de progres psiho-fizic, traume suferite, tot ceea ce este legat de apariția și dezvoltarea limbajului.

Rezultatele obținute în urma acestei evaluări sunt consemnate de obicei în Fișa logopedică, în mod detaliat, urmărindu-se evaluarea tulburărilor la începutul terapiei, în timpul și la sfârșitul acesteia. De asemenea, fidelitatea și calitatea informațiilor obținute în urma acestei evaluări sunt foarte importante, ele stând la baza intervenției terapeutice, concretizate în planul de intervenție personalizat.

Bibliografie

1. Burlea G. , Tulburările limbajului scris-citit , Ed. Polirom , Iasi , 2007
2. Buica C. , Bazele defectologiei , Ed.Aramis , Bucuresti , 2004

Educația incluzivă – Șansă pentru integrarea în școală a copiilor cu CES

Ec. Anghel Daniela-Carmen
Școala Gimnazială Nr. 5 Rm. Vâlcea

„Dacă omul n-a primit decât o educație defectuoasă sau rea, el devine cel mai îngrozitor animal pe care l-a produs pământul. De aceea legiuitorul trebuie să facă din educația copiilor prima și cea mai serioasă din preocupările sale.”

(PLATON)

Societatea contemporană se caracterizează prin schimbări majore în atitudinea comunității față de persoanele cu probleme specifice. În cadrul grupurilor și categoriilor de persoane cu nevoi speciale, semenii noștri marcați de deficiențe fizice și psihice reprezintă o entitate aparte care necesită servicii sociopsihopedagogice complexe. Pornind de la acest considerent, asistența persoanelor cu cerințe speciale constituie o activitate complexă ce include: prevenția, depistarea, diagnosticul, terapia, recuperarea, educarea, orientarea școlară și profesională, integrarea socio-profesională și monitorizarea evoluției ulterioare a persoanei aflată în dificultate. Pentru parcurgerea cu succes a acestor etape esențiale în evoluția copilului, ulterior adultului cu deficiențe, este necesară formarea psihologică, pedagogică, medicală, juridică și socială a profesorilor angajați în educarea copiilor cu nevoi speciale.

Formula „cerințe educative speciale” s-a încetățenit în ultimii ani și a dobândit o largă circulație, îndeosebi după publicarea documentelor rezultate în urma Conferinței Mondiale în problemele educației speciale, desfășurată între 7-10 iunie 1994, în orașul spaniol Salamanca, sub genericul „Acces și calitate”.

Exigențele educației incluzive nu pot fi tratate izolat. Ele trebuie să facă parte dintr-o strategie educativă globală. În ultimul deceniu au devenit vizibile eforturile de angajare a învățământului într-un proces de restructurări profunde, menit a schimba grila de valori a educației în acord cu democratizarea întregii societăți, unde asigurarea respectării dreptului la educație pentru toți copiii (art. 28 din Convenția Drepturilor Copilului) și egalizarea șanselor de succes ale acestora au reprezentat și continuă să reprezinte obiectivele esențiale. Una dintre aceste provocări este și necesitatea schimbării viziunii asupra copiilor cu CES și încercarea de a le oferi o viață normală prin transformarea reprezentărilor sociale și renunțarea la etichetări și stigmatizări.

Unul dintre drepturile fundamentale ale copilului este acela de a fi susținut în valorificarea maximală a propriilor capacități, ceea ce reprezintă concretizarea criteriului șanselor egale în educație, ce nu poate fi realizat decât în condițiile unei abordări diferențiate, nu izolate sau segregate. În fond, CES reprezintă sprijinul necesar a fi acordat copilului, pentru a putea depăși dificultățile cu care se confruntă, obstacolele pe care trebuie să le depășească în procesul adaptării sociale.

Trebuie să facem o necesară distincție între noțiunea de deficiență/ handicap și cea de cerințe educative speciale, aceasta din urmă având o sferă de cuprindere mai largă. CES

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 – forma de educație adoptată și destinată tuturor copiilor cu CES, care nu reușesc singuri (sau este puțin probabil că vor reuși) să atingă, în cadrul învățământului obișnuit, temporar sau pe toată durata școlarității, un nivel de educație corespunzător cerințelor societății, pentru a deveni un om activ, autonom și independent.

Principiile care stau la baza educației speciale sunt:

- Garantarea dreptului la educație al fiecărui copil;
- Asigurarea de servicii specializate centrate pe nevoile copiilor cu CES.

Finalitatea educației speciale este aceea de a crea condițiile unei bune integrări sociale și profesionale a persoanei cu nevoi speciale.

Integrarea copiilor cu CES în învățământul de masă a impus conceptul educație/ școală incluzivă – formulă terminologică ce relevă recunoașterea necesității reformei școlii obișnuite, a sistemului școlar general, cu scopul de a răspunde dezideratului „o societate pentru toți”. Un obiectiv important al școlii incluzive îl reprezintă sprijinul acordat pentru menținerea în familie a copiilor cu CES. Situația impune respectarea principiului normalizării.

Principiul normalizării se referă la condițiile de mediu și viață, la eliminarea separării copiilor cu CES și la acceptarea lor alături de ceilalți. Principiul presupune luarea în considerare nu doar a modului în care persoana cu deficiențe/ dizabilități se adaptează la cerințele vieții sociale, dar, în același timp, la felul în care comunitatea înțelege să se conformeze nevoilor și posibilităților persoanei în dificultate. Normalizarea implică nu numai includerea într-un mediu școlar și de viață cotidiană nediscriminatoriu, dar și asigurarea unei multitudini de servicii care să reducă pe cât posibil starea de handicap, chiar dacă deficiențele sau afecțiunile propriu-zise nu pot fi încă depășite.

În mod firesc, o dată cu fixarea premiselor teoretice ale CES, cadrul didactic identifică modalități concrete de a promova incluziunea școlară a elevilor cu dificultăți de învățare.

Bibliografie:

- Gheorghe Radu, *Introducere în psihopedagogia specială*, Editura Didactică și Pedagogică, București, 1999;
- Cristian Buică, *Principiul normalizării. Formarea atitudinilor pozitive ale personalului didactic privind integrarea copiilor în dificultate*, Editura Aramis, București, 2004;
- George Văideanu, *Educația la frontiera dintre milenii*, Editura Politică, București, 1988.

Educația incluzivă în context actual

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

Educația incluzivă are ca principiu fundamental - un învățământ pentru toți, împreună cu toți - care constituie un deziderat și o realitate ce câștigă adepți și se concretizează în experiențe și bune practici de integrare/incluziune. Programele de stimulare timpurie a dezvoltării reprezintă o etapă decisivă în realizarea obiectivelor educației pentru toți. Acestea au o influență determinantă asupra formării inteligenței, a personalității și a comportamentelor sociale.

În pedagogia contemporană există o preocupare intensă pentru găsirea căilor și mijloacelor optime de intervenție educativă încă de la vârstele mici asupra unei categorii cât mai largi de populație infantilă.

Proces permanent de îmbunătățire a instituției școlare, având ca scop exploatarea resurselor existente, mai ales a resurselor umane, pentru a susține participarea la procesul de învățământ a tuturor persoanelor din cadrul unei comunități. (în conformitate cu anexa nr. 1 din HG 1251/2005)

Educația incluzivă promovează :

- ❖ dreptul la nondiscriminare;
- ❖ dreptul la a frecventa școala și comunitatea;
- ❖ dreptul la o educație centrată pe dezvoltarea personalității copilului;
- ❖ dreptul la o viață adultă activă.

Școala incluzivă

- ❖ unitate de învățământ în care se asigură o educație pentru toți copiii;
- ❖ reprezintă mijlocul cel mai eficient de combatere a atitudinilor de discriminare.

Copiii din aceste unități de învățământ beneficiază de toate drepturile și serviciile sociale și educaționale conform principiului „resursa urmează copilul”. (anexa nr. 1 din HG. 1251/2005)

Poate fiecare profesor a încercat să răspundă la un moment dat la întrebări de genul: De ce nu toți elevii mei progresează în același fel? Cum pot să-i ajut pe toți să înțeleagă? Cum pot să-i ajut pe cei care învață mai greu?

Un prim pas în oferirea răspunsurilor la aceste întrebări stă în faptul că profesorul ar trebui să accepte, în primul rând, diversitatea dintr-o clasă; faptul că fiecare elev are propriile sale capacități intelectuale, diferite de cele ale altor colegi, că fiecare are stilul său propriu de a învăța și fiecare are nevoile sale în privința asimilării de informații. Așadar, unul dintre cele mai importante aspecte a le învățământului actual este nevoia sa de adaptare la necesitățile copiilor, oricare ar fi acele necesități și oricare ar fi copiii – fie că sunt copiii cu CES, fie că pur și simplu sunt copii cu un ritm mult mai încet de învățare.

O astfel de metodă de adaptare o constituie școala incluzivă, o școală ce se axează pe includerea acelor copiii sau chiar grupuri ce au fost anterior marginalizate și care implică în procesul de învățare și de luare a deciziilor părinții, îngrijitorii și consilierii specializați.

S-a dovedit că metodele utilizate în cadrul claselor incluzive pot îmbunătăți semnificativ performanța tuturor elevilor. În comparație cu educația în centre sau școli speciale, care are riscul de a-i menține pe copii și adolescenți în afara societății, școala incluzivă constituie un teren de pregătire ideal pentru viitoarea lor integrare în societate. În loc să-i izolăm și să spunem că sunt „dificili”, „turbulenți” sau chiar „handicapați”, am putea să admitem faptul că acești copii ar

putea progresa mai mult într-o clasă obișnuită, dacă noi, profesorii, am accepta că educația este pentru toți.

Cel mai important lucru de luat în considerare este că predarea în cadrul diversității implică predarea pentru fiecare individ în parte. Ținând cont de interesele fiecărui elev, de experiențele și țelurile sale facem, de fapt, un pas important în educația elevilor și integrarea lor în societate, după terminarea studiilor. Mai mult, putem spune că diferențele dintre indivizi sunt mult mai pregnante decât cele dintre grupuri. Din acest punct de vedere, poate una dintre cele mai mari provocări căreia trebuie să-i facă față un profesor este adaptarea stilului de predare astfel încât să corespundă necesităților fiecărui elev în parte.

O nouă dimensiune care începe să se contureze în peisajul învățământului românesc este aceea de democratizare și egalizare a șanselor fiecărui copil în parte. În acest scop a fost înființată și școala incluzivă – un răspuns la redimensionarea educației.

Scopul acestei școli este de a crea pentru toți copiii un cadru prielnic învățării, pornind de la premiza că diferențele dintre oameni sunt normale și ele trebuie acceptate. Un rol important în cadrul școlii incluzive îl are pedagogia și învățarea centrată pe elev. Acest lucru implică automat adaptarea curriculumului și metodelor de predare la capacitatea și nevoia fiecărui elev în parte.

Predarea la elevii cu nevoi speciale solicită aceleași strategii și practici ca și predarea la orice alt tip de clasă. Cu alte cuvinte, o bună metodă de predare în general va fi o bună metodă de predare și pentru elevii cu nevoi speciale. Toți elevii au dreptul să aștepte de la învățământ cele mai bune și eficiente metode, iar elevii cu CES nu fac diferență.

Școala incluzivă reprezintă o provocare pentru școlile obișnuite, însă ea nu trebuie privită ca o amenințare pentru performanța acestor școli. Multe dintre aceste instituții găsesc ca fiind dificil să integreze elevii cu nevoi speciale în cadrul claselor obișnuite. Însă această teamă poate fi depășită prin educație, resurse didactice adecvate, sprijin și nu în ultimul rând credința că incluziunea este un drept moral și social ce nu poate fi negat nimănui.

Există anumite etape ce trebuie urmate în cadrul școlarizării copiilor cu CES, printre care, în primă fază, este acceptarea ideii că există astfel de copii, recunoașterea dreptului lor la educație, integrarea lor treptată în cadrul școlilor obișnuite. Astfel pe măsură ce acești copii vor crește, vor deveni adulți și vor avea probabil proprii copii, incluziunea va fi deja un fapt acceptat și o măsură firească în cadrul educației. Copiii educați în cadrul școlii incluzive vor fi mai bine pregătiți să interacționeze cu diverși indivizi precum și cu diverse situații din lumea reală.

În cadrul școlii incluzive profesorii trebuie să colaboreze cu diferiți specialiști în domeniul educației, cum ar fi psihologi, consilieri, terapeuți și alți specialiști pentru că doar împreună vor reuși să obțină cele mai bune rezultate. Profesorul consultant pentru CES este probabil cel care va lucra cel mai mult cu fiecare profesor în parte, el fiind și cel care va participa în cea mai mare măsură la orele de curs.

Școala incluzivă presupune îmbunătățirea sistemului educațional pentru toți elevii. Implică schimbări în curriculum, în modul de predare al profesorilor, în modul de învățare al elevilor, precum și schimbări în modul cum interacționează copiii cu CES cu colegii lor și viceversa.

Ideea este ca școlile, centre de învățare și educație, să se schimbe astfel încât să devină comunități educaționale în care nevoile tuturor elevilor și profesorilor să fie îndeplinite. Școlile incluzive nu mai asigură o educație obișnuită sau o educație specială, ci asigură o educație incluzivă, iar ca rezultat elevii vor putea învăța împreună. Cu alte cuvinte, acest tip de școală este deschisă tuturor elevilor, astfel încât toți elevii să participe și să învețe. Pentru ca acest lucru să se întâmple, profesorii și școlile, în general, au nevoie de o schimbare, pentru a întâmpina cu mai

mult succes diversitatea nevoilor elevilor. Educația incluzivă este un proces de facilitare a procesului de învățare pentru toți elevii, chiar și pentru cei ce au fost anterior excluși.

Printre avantajele școlii incluzive se numără faptul că elevii cu CES sunt tratați ca parte integrantă a societății, au ca model restul colegilor care nu au probleme, atât copiii cu CES cât și colegii lor își dezvoltă abilitățile comunicative, devin mai creativi, acceptă diversitatea, etc. Profesorii adoptă metode diverse de predare-învățare, de care beneficiază toți elevii, nu numai cei cu CES. Socializarea între elevii și dezvoltarea prieteniiilor între colegi este destul de importantă în dezvoltarea procesului de învățare, datorită schimbului de informații permanent.

În ceea ce privește cadrele didactice din cadrul școlii incluzive, ele trebuie încurajate să adopte practici moderne în cadrul orelor de curs, să se autoperfecționeze în permanență în ceea ce privește copiii cu CES. Un alt rol important pe care cadrele didactice îl au este acela de a-i face pe copiii fără probleme să-și accepte și să-și ajute colegii cu CES, fără a-i ridiculiza, sau exclude.

Trebuie precizat, de asemenea, că alături de cadrele didactice și colegii de clasă, un rol important în asigurarea succesului copiilor cu CES este atribuit familiei și părinților acestor copiii. A fost demonstrat că în acele cazuri în care părinții și familia, în general, s-au implicat activ în procesul de învățare, copiii cu CES au avut rezultate mult mai eficiente. Prin această implicare activă a familiei se crează o comunitate incluzivă ce-i va ajuta pe copiii cu CES să se integreze mai repede și cu mai mult succes în societate, după terminarea studiilor.

Așadar, necesitatea de redimensionare a învățământului pentru a stabili standarde educaționale și pentru a determina școlile să devină responsabile de rezultatele elevilor, necesită un mare efort și dedicație, atât colectiv cât și individual. Pentru aceasta trebuie să credem că fiecare copil în parte poate învăța și reuși, că diversitatea ne este utilă tuturor și că elevii expuși diferitelor riscuri le pot depăși printr-o atenție și implicare din parte cadrelor didactice și a comunității, în general.

Pe măsură ce va interveni această redimensionare a învățământului, incluziunea nu va mai fi privită ca o acțiune izolată, distinctivă, ci va deveni o acțiune naturală, simultană.

Concluzionând, putem spune că incluziunea nu-i implică numai pe copiii cu CES; ea este de fapt o realitate și recunoașterea faptului că fiecare copil este unic. Școala incluzivă ne demonstrează, așadar, că suntem unul, dar nu unul și același.

Bibliografie:

1. Gherguț, Al. *Educația integrată* – izvoare, Iași, Ed. Polirom, 2001.

Abordările educației incluzive

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

În opinia mai multor autori, promovarea educației incluzive/ integrate în școlile din sistemul de învățământ trebuie să aibă la bază următoarele principii-cadru:

- toți elevii au dreptul să participe la toate activitățile incluse în programa școlilor obișnuite;

- în timpul programului școlar, personalul didactic și de specialitate se va implica direct în susținerea pe toate căile a integrării maximale a elevilor cu cerințe educaționale speciale;

- școala va trebui, printr-o serie de schimbări radicale în domeniul curriculum-ului, să vină în întâmpinarea tuturor cerințelor educaționale ale elevilor, fără a leza demnitatea și personalitatea acestora.

În Declarația de la Salamanca (1994) se stipulează: "Principiul fundamental al școlii incluzive este că toți copiii trebuie să învețe împreună, oricând acest lucru este posibil, indiferent de dificultățile pe care aceștia le pot avea sau de diferențele care pot exista între ei".

Educația incluzivă se definește prin următoarele particularități:

- susține și confirmă că *toți copiii pot învăța* și au nevoie de o formă de sprijin pentru învățare;
- urmărește să *identifice și să minimizeze barierele învățării*;
- este *mai cuprinzătoare* decât educația formală obișnuită cuprinzând: educația pentru familie, pentru comunitate, alte oportunități de educație în afara școlii;
- presupune *schimbare de atitudini, comportamente, curriculum*, care să satisfacă diversitatea copiilor, inclusiv a celor cu C.E.S.;
- este un *proces dinamic*, care se dezvoltă continuu în funcție de cultură și context;
- este *parte a strategiei* de dezvoltare a unei societăți incluzive.

Deci, în contextul actual național, *educația incluzivă devine tipul de educație responsabil de asigurarea dreptului la educație al tuturor copiilor, fără nicio discriminare și, mai ales, de asigurarea unei educații de calitate.*

Realizarea educației incluzive presupune:

- *existența și aplicarea principiilor incluziunii*: principiul drepturilor egale, principiul nondiscriminării, principiul egalizării șanselor în educație, principiul centrării pe copil, principiul intervenției timpurii, principiul educației de bază pentru toți copiii, principiul asigurării serviciilor de sprijin, principiul cooperării și parteneriatului;
- *punerea în aplicare a unei pedagogii incluzive*, o pedagogie a diversității, care conține în esența ei atributele de a fi: pedocentristă, progresistă, personalizată, optimistă, socială, o pedagogie a iubirii;
- *elaborarea unui curriculum "incluziv"*, care să se definească prin flexibilitate și diversitate: curriculum-ul adaptat la nevoile copilului; diversitatea situațiilor de învățare și a materialelor suportive; metodologie didactică diversificată, interactivă, adecvată stilurilor și tipurilor de învățare diferite ale elevilor; diversitate în evaluare: forme, metode, instrumente;
- *crearea și funcționarea unui sistem de servicii de sprijin* la toate nivelurile învățământului: asistență psiho-pedagogică (psiholog, logoped), asistență socială, medicală, sprijin în învățare (învățător/ profesor de sprijin).

Principiile incluziunii

Principiile generale pe care le propune educația incluzivă au în vedere următoarele patru formulări(Asociația Națională pentru educația cerințelor speciale în Marea Britanie – NASEN, 1999):

1. *Principiul drepturilor egale.* Fiecare ființă umană are dreptul la o dezvoltare personală, socială și intelectuală și trebuie să aibă asigurate ocaziile de a-și desăvârși potențialul propriu de dezvoltare.

2. *Principiul unicității.* Fiecare ființă umană este unică în termeni de caracteristici, interese, abilități, motivații și nevoi de învățare.

3. *Principiul diversității.* Sistemul educațional trebuie astfel proiectat încât să ia în calcul și să-și asume întreaga diversitate a persoanelor pe care le antrenează.

4. *Principiul accesului și participării.* Toți cei care au nevoi/ cerințe speciale de învățare și/ sau dizabilități ar trebui să aibă acces la o educație adecvată și de calitate.

În sinteză, putem concluziona că principiile cheie ale incluziunii au în vedere următoarele concepte fundamentale:

- valorizarea diversității;
- dreptul de a fi respectat;
- demnitatea ființei umane
- nevoile individuale ca cerințe individuale;
- planificarea;
- responsabilitatea colectivă;
- dezvoltarea relațiilor și culturii profesionale;
- dezvoltare profesională;
- șanse egale.

Bibliografie:

Vrășmaș Ecaterina), Strategiile educației incluzive, în volumul “Educația integrată a copiilor cu handicap”, coord. Verza, E. și Păun, E., UNICEF, RENINCO, Editura Multiprint, Iași, 1998.

Horă vitală în altarul veșniciei

**Prof. Inv primar Pîrvulescu Andreea,
Școala Gimnazială Nr.10, Rm Valcea**

Câtă măreție pe sfera aceasta finită și câtă dincolo de ea...

Sub tălpile Divinității a înmugurit atâta varietate, iar în lumina Sa au înflorit toate! Acolo unde pasul și L-a țintuit pentru mai multe bătaii de ceas, a răsărit un altar al veșniciei: Școala! A răsărit și nicidecum nu vrea să apună, căci e singura putere care aruncă în bulgărașii sufletului uman ideea de a păstra înflorită corola de minuni dumnezeiești. Locul acesta, ce jucăuș palpită, are aspectul unei eterne invitații la a da sens menirii. Cupola-i aurită de strălucirea Soarelui, a

închegat de-a lungul vremii, generații peste generații. Cu a sa fundație bine înrădăcinată în tâmpile pământului și cu acoperișul adăpat la iezerile moalelui albastru, casa aceasta eternală și-a chemat dinspre Răsărit un Om...pe acela căruia făclia sufletului îi rămâne aprinsă, chiar dacă, afară ori în interior, plouă, ninge, fulgeră, tună, viscolește, e vânt, ger ori arșiță!...pe acela căruia pasul îi rămâne drept, chiar dacă limbile de foc ale orologiului bătrân preschimbă năvalnic soarta și drumul umanității!...pe acela care știe a da răspuns clar la interogația primordială „ce-i viața?”. Omul acesta îmbrăcat în veșmântul omeniei adevărate, iar în buzunare înarmat cu demnitatea și onoarea, a răspuns neconținut chemării! El este Dascălul, ființa care aurolează bucuria lumii, în special a puiului de om!

Pe pragul Școlii, cel dintre beznă și lumină, această miraculoasă întruchipare a Copilăriei, Tinereții și Maturității, așteaptă an de an, generație de generație, să retrăiască și să redea aceeași poveste fermecată, plină de sens, substanță, ideal, spiritualitate, unde Puritatea, Visarea și Înțelepciunea sunt ridicate la rang celest. De fiecare dată, așteptarea de „astăzi” a Dascălului va fi încununată „mâine”, când în urma poveștilor grăite, interiorizate și apoi jucate, trăite, se îmbulzesc pe porțile lor, mai „ieri” ferecate: piese active și creative ale puzzle-lui mondial. În frunte cu îngerul prezicător de destine, copiii - bobi de rouă ai Universului, pot schimba pământul acesta „vechi” într-unul cu iz de „nou”, iar mulțumirea lăuntrică, parcă inofensivă a Omului etern, este ca țarina pe care se joacă hora vitală să fie înnoită la timp!

Profesia de dascăl se alătură acelor profesii care țin de necesitățile originare, primare ale ființei umane, de acele necesități ce vin din străfundurile misterioase ale ființei, din lăuntru ei cel mai profund. Această meserie cu stălucire aparte, se leagă de condiția umană însăși. Există o componentă a esenței omenești care va întemeia întotdeauna prezența Dascălului în lume, căci dorul de a ști, vibrația de a obține adevărul, învățătura și năzuința spre perfecțiune țin de esența firii. Dacă una dintre aceste cerințe dispare ori se topește în indistinția haosului cotidian, atunci ființa umană își va întoarce fața de la măreția ei unică, inconfundabilă. O umbră groasă se va așterne neconținut peste existență dacă se lasă capul plecat în fața indiferenței și nemișcării. Lumea ar deveni o condamnată și va reveni la instinct și inconștiență.

A fi Dascăl nu înseamnă a răspunde unei cerințe sau unei instituții pasagere, nu înseamnă a face jocul discutabil al unui model, nu constituie rezultatul unei necesități momentane ori podoaba unei societăți suprasaturată de bunăstare și plictisită de inevitabilele ei mărunțișuri, ci înseamnă a „sta în slujba unei funcții eterne a vieții”. Omul acesta de omenie nu repetă și nu

reproduce starea lumii, nu reia așezarea lucrurilor, nu rămâne egal cu sine și cu măsura universului în care palpită, din contră, El trece dincolo de cercul suficienței automulțumiri, de compromisul cu istoria; încearcă și disperă până la capăt, să recupereze lumea, s-o așeze într-un alt rost și s-o țină trează și capabilă sub orice chip. Pe lângă faptul fundamental, că are rolul de a-l aduce pe om la condiția sa de om, Dascălul mai are menirea de a evita momentul frângerii unității ființei, moment pregătit, pe de o parte, de impresionanta și nestăvilita evoluție materială, iar pe de alta, de stoparea, rarefierea ori îngustarea orizontului vieții spirituale.

Peste oameni, peste popoare se întinde atotputernică: trebuința învățării de toate din toate, dar mai ales, a înțelegerii tuturor celor interiorizate. Ideea învățării în școală este aceea de predare în mod unic a tuturor bunurilor existente către copiii Pământului prin: joc, cânt, experimentare, cercetare, observare, muncă, dinamism, luptă etc. Odată dezlănțuită dorința de învățare a puiului de om, Dascălul își concentrează forțele pe ghidarea acestuia, ca el însuși să devină cârmuitorul corabiei cu care a plecat să navigheze inofensiv în primă instanță prin oceanul tainelor. Dacă educabilul ajunge a înțelege muzicalitatea plesnitului de muguri informaționali și a interioriza la timp ritmul cadențat al acestui cânt, atunci accesarea oricărei informații va putea fi facilă oriunde, oricând, oricum și în orice situație de viață!

Dascălul își dorește ca puiul de om să fie un veritabil cunoscător, înțelegător, capabil, creator, competent... Însăși umanitatea are nevoie acută de copii care să respire cu echilibru de personalitate, care să înțeleagă și să cunoască lumea cu ochii vii, cu sufletul și mintea în permanentă confruntare, căutare, soluționare și cu trupul vibrând a experimentare, fără a-i juca sub tălpi tradiția, trecutul în sensul cel mai larg, căci numai împletind armonios firul tradiționalului cu cel al modernului, viața nu ar mai sta sub semnul neștiinței și interogației, ci sub cel al uimirii, curiozității și dorinței arzătoare de cercetare continuă din interior spre exterior. Elevii trebuie ghidați cu grijă aparte, în conformitate cu unicitatea lor, pentru o participare de calitate la viața personală, socială etc.

În urma mutațiilor care au survenit pe întregul mapamond, impactul cel mai puternic a fost resimțit în domeniul educației. Privind dintr-un anumit unghi, astăzi se cere un nou tip de elev; o nouă tipologie de cetățean așteaptă societatea secolului XXI, astfel că se ivește o nouă abordare a întregului proces de educație. Copilul de astăzi nu mai poate fi dirijat, așa cum era înainte. El are acces la nenumărate și neașteptate preocupări care îl pot îndepărta de la învățarea școlară, dacă aceasta nu îl atrage în nici un fel sau poate fi menținut pe această cale, trezindu-i și

menținându-i viu interesul, motivându-l și oferindu-i posibilitatea de a evolua în stil propriu, adoptând cele mai bune și variate strategii. Personal, consider prioritar să găsec acele noi modalități de abordare a activității didactice, care să îi implice efectiv pe copii la propria formare, realizând o cât mai trainică învățare, de care să se folosească în anii viitori. Participarea activă a elevilor la orice etapă a formării lor nu este deloc simplu de realizat. Singura modalitate de a aprecia cu adevărat necesitatea folosirii tuturor noutăților survenite în sistemul educațional al secolului XXI, ar fi să ne punem pentru o zi în locul educabililor noștri la orele pe care le ținem și să descoperim singuri câte din lecțiile pe care le facem nu ne plac, ne obosec peste măsură, nu le înțelegem rostul, să descoperim dacă ne place să fim doar simpli executanți, mici soldăței în fața superiorului ierarhic și atunci am realiza cât de importante sunt aceste noi abordări ale educației. Și cum acest lucru nu este realmente posibil, recomand să analizăm în profunzime tot ceea ce facem efectiv la clasă, în școală ori în afara granițelor instituției școlare pentru a simți cu adevărat ecourile simfoniilor create special pentru sufletul fiecărui pui de om. Avem o datorie eternă față de mica genialitate: aceea de a-i descoperi potențialele și de a le valorifica la maxim!

A câștiga sufletul Copilului secolului XXI, apoi a conferi activității umane o natură ludică, împletită cu relaxarea spirituală, nervoasă și nonconformismul, ce nu trebuie redus la indisciplină, Dascălul reușește a îndruma și susține încrederea în foțele proprii acum și mai târziu. Chipurile și ochii puri pe care Dascălul îi vede aproape zilnic va confirma reușita profesională și, implicit reușita fiecărui educabil. Competența se poate obține în mod cert cu zâmbet, încredere și veselie, toate specifice neamului românesc.

Pregătit în a deschide și veghea porțile luminii, izvor de viață ce-a fost, este și încă va mai fi, Dascălul, copil îmbătrânit de greutatea înțelepciunii, preaplinul sufletesc și nestăvilta dorință de a-și îndeplini crezul voinței sale, sculptor desăvârșit ce știe a ciopli în marmura pură a copilăriei, om bogat în virtuți și principii verticale, își cunoaște deplina libertatea de a a croi în atelierul umanității, Școala, drumuri regale spre înalte culmi pentru fiecare Copil în parte!

Integrarea copiilor cu deficiențe în școala publică

**Prof. Butulescu Otilia,
Școala Gimnazială Nr.10, Rm. Valcea**

Motto: “Școlile incluzive trebuie să recunoască și să răspundă diferitelor nevoi ale elevilor, să permită stiluri și ritmuri diferite de învățare, precum și să asigure o educație de calitate prin intermediul unor programe adecvate de învățare, unor aranjamente organizaționale, tehnici de predare, folosirea resurselor și parteneriat cu comunitățile.” (UNESCO- Declarația de la Salamanca)

În sens generic, integrarea este un proces de inserție activă și eficientă a individului în activitățile sociale, în grupurile sociale și într-o accepțiune mai largă în viața socială. Integrarea socială a copiilor este indisolubil legată de procesul de socializare al acestora precum și de diferitele forme de acțiune educativă la care participă. Sistemul școlar este un instrument de integrare socială a copiilor și adolescenților în sistemul existent.

Integrarea în comunitate a copiilor supuși riscului de marginalizare este un proces de înlăturare a *sindromului de deficiență*, sindrom care, în final, conduce la dependența copilului cu dizabilități de alții, devenind tributar asistenței, indiferent de natura ei. Privită din acest unghi, singura soluție o constituie reducerea diferențelor, pentru ca acești copii cu deficiențe să urmeze o școală obișnuită. Pornind de la identificarea acestei probleme, școala trebuie să-și extindă scopul și rolul obișnuit pentru a putea răspunde unei mai mari diversități de copii. Este necesar ca învățământul să se adapteze cerințelor copiilor, și nu invers. Ținta finală este să se asigure ca toți copiii să aibă acces la o educație în cadrul comunității, educație care să fie adecvată, relevantă și eficientă.

Școala incluzivă ridică **învățarea** la rang de principiu general și presupune înainte de orice acceptarea faptului că orice copil poate învăța. Sursele învățării, pentru fiecare, vin din relațiile interumane și din experiența permanentă cu obiectele, cu semenii și cu sine. Școala nu este numai un teritoriu al cunoștințelor academice ci și unul al experiențelor practice și al relațiilor interumane.

Pe lângă faptul că integrând copiii cu nevoi speciale de educație în școala de masă le respectăm un drept fundamental, acest lucru aduce beneficii pentru toți cei implicați. Din întreaga mea experiență didactică am înțeles că părinții acelor copii își văd realizată cumva

dorința firească de a avea un copil acceptat de cei de-o vârstă cu el, de a avea prieteni, preocupări comune cu aceștia, de a duce o viață normală. Copiii implicați, indiferent că sunt copii cu dizabilități sau nu, capătă mai multă înțelegere față de ceilalți, dar și față de ei, devin mai responsabili, mai empatici și astfel devin practic mai pregătiți pentru integrarea socială activă. Ei află de timpuriu că diferența există, dar că ea nu dăunează nimănui, iar copiii normali pot aprecia mult mai bine potențialul real al copiilor cu CES. Important este ca în activitatea didactică să utilizăm fișe de muncă independentă cât mai atractive, să adaptăm cerințele fișei la posibilitățile intelectuale reale ale fiecărui copil.

Dezvoltarea schimbului de experiență cu specialiști în domeniu și crearea spațiului necesar pentru activitățile complementare programului de școală reprezintă oportunități pentru integrarea copiilor cu nevoi speciale.

Un alt aspect important, este terapia tulburărilor de limbaj. Comunicarea este un mod fundamental de interacțiune psiho-socială a persoanelor, realizat în limbaj articulat sau prin alte coduri, în vederea transmiterii unei informații, a obținerii stabilității sau a unor modificări de comportament individual sau de grup. Comunicarea este activitatea sau procesul prin care o persoană își exprimă ideile, sentimentele sau prin care oferă altora informații. Ea implică numeroase forme de a transmite mesaje celor din jur prin limbaj, gesturi sau alte modalități. Elevii cu dizabilități de comunicare, pot fi învățați să comunice în alte modalități, astfel încât ei nu vor fi întârziați inutil în căpătarea limbajului, care este principalul drum către învățare. Plecând de la centrele de interes ale copilului, putem să lărgim comunicarea pas cu pas la alte arii de interes. De aceea un prim pas în ajutorul copiilor cu dificultăți de comunicare este de a descoperi ce le face plăcere să comunice, ce spun, ce arată, ce cer, ce împărtășesc cu plăcere și cum exprimă aceste lucruri. Evidente sunt cererile legate de nevoi personale: alimentație, autonomie personală, ariile de interes ale copilului. Dar dincolo de aceste nevoi, copilul exprimă și plăcerea de a fi cu diferite persoane și de a comunica cu acestea.

Copiii cu deficiențe severe, se caracterizează printr-o diversitate de forme de manifestare la nivel comportamental, cognitiv, psihic și social. Pentru a relaționa cu lumea înconjurătoare, ei au nevoie adesea de mijloace alternative de exprimare și comunicare. Datorită complexității structurii limbajului și rolului esențial atât al procesului de comunicare, cât și a expresivității limbajului, acestea din urmă pot afecta structura personalității, având implicații negative în planul randamentului școlar și al relațiilor interpersonale. Ca urmare, apare necesară terapia

tulburărilor de limbaj ca domeniu de intervenție distinct. Eficiența acestora este condiționată de realizarea programelor terapeutice - recuperatorii printr-o strategie educațională adecvată particularităților individuale și de vârstă potențialului psiho-fizic al fiecărui copil.

Intervenția compensatorie, științific proiectată și desfășurată sistematic, va determina progrese în dezvoltarea vocabularului și în diminuarea frecvenței tulburărilor de limbaj și va influența pozitiv întreaga evoluție personală, pregătind elevul pentru viitoarea integrare socială.

Bibliografie

1. Mara, D., Strategii didactice în educația incluzivă, Editura Didactică și Pedagogică, București, 2004
2. Ungureanu, D., Educația integrată și școala incluzivă, Editura de Vest, Timisoara, 2000
3. PAUNESCU C, Dezvoltarea vorbirii copilului și tulburările ei, E.S.D.P., București, 1962.

Instruirea diferențiată a preșcolarilor

Prof. Înv. Preșc. Stan Oana Elena
Școala Gimnazială Nr.13 Loc.Rm.Vâlcea,Jud.Vâlcea

La sfârșitul deceniului VIII și începutul deceniului IX al secolului XX-lea, pe scena cercetărilor și teoretizărilor în domeniul abordării factorilor cognitivi își fac apariția o seamă de teorii alternative ale inteligenței, renunțându-se la ideea unei inteligențe unice. Între aceste teorii se înscriu: teoria triarhică a lui Sternberg, teoria biologică a lui Eysenck, teoria stadială a lui J. Piaget și teoria inteligențelor multiple a lui Gardner (1983). Bazându-se pe cercetările neurofiziologice Howard Gardner considera că tipurile de inteligență își au o localizare oarecum precisă în creier, acest fapt favorizând posibilitatea studierii lor distincte. Un alt argument folosit de Gardner în studierea tipurilor diferențiate de inteligență îl constituie cazurile indivizilor retardați sever, dar care prezintă anumite abilități superioare cum ar fi calculul matematic mintal.

Studiind modul în care oamenii rezolvă problemele, Gardner ajunge la concluzia că există șapte tipuri de inteligență (logico matematică, spațială, lingvistică, muzicală, corporal chinestezică, interpersonală și intrapersonală), la care în 1991 adaugă sistemului său și inteligența naturalistă.

Teoria lui Gardner justifică ceea ce se poate constata, de altfel, în activitatea cotidiană a fiecăruia, anume că nu învățăm în același mod, că avem stiluri diferite și atitudini de învățare diferite și, ca urmare, avem nevoie de un tratament diferit, individualizat, pe tot parcursul procesului de instruire și formare. Pe parcursul vieții omul se confruntă cu variate situații de învățare, iar el va alege pe cea care se potrivește cel mai bine pentru a realiza o învățare eficientă.

Performanțele sale în învățare vor fi astfel, în mod evident, amplificate. Limitarea șanselor la experiențe de învățare variate pot duce la reducerea inteligenței, știut fiind că acele zone ale creierului uman care nu sunt folosite se dezactivează ducând în mod evident la reducerea potențialului de învățare.

Cunoscând „Teoria inteligențelor multiple” și având în vedere valorificarea maximă a potențialului fiecărui elev prin expunerea sa la situații variate, care să-i dea ocazia de a se manifesta intens motivat în domeniul în care capacitățile sale sunt mai evidente, noi dascălii putem să creem modele multiple, de învățare activă.

Prezentul curriculum vizează proiectarea unui conținut optim și corect de instruire și educare, prin care vizăm dezvoltarea inteligențelor multiple corespunzătoare vârstei preșcolare – școlare mici, urmărind educarea afectivității, sociabilității, conduitelor morale și nu în ultimul rând a motivației învățării. Fiind modele pentru copiii ce intră în sistemul școlar, profesorul abordează conținuturile într-un mod creativ, folosindu-se de joc, pentru a pătrunde ușor în universul copilăriei.

În contextul unui învățământ modern, de tip european, implementarea noilor teorii este extrem de necesară. Pentru valorificarea și dezvoltarea fiecărui individ în parte, trebuie să ținem seama de particularitățile lui și de modul de manifestare al fiecăruia. La orice nivel de învățământ am realiza instruirea, aceasta trebuie să răspundă necesităților curriculumului.

Metodologia activităților cu preșcolarii trebuie și ea regândită. Acest lucru m-a determinat să cred ca instruirea diferențiată răspunde cel mai bine necesităților copiilor. Ea constituie răspunsul educatorului în planul predării-învățării-evaluării.

Beneficiile instruirii diferențiate sunt deopotrivă numeroase atât pentru copii, cât și pentru educatoare. Avantajele pentru copii se concretizează în:

- ✚ prevenirea și eliminarea fenomenelor de suprasolicitare și subsolicitare;
- ✚ valorificarea și dezvoltarea diferențelor individuale;
- ✚ atingerea unor performanțe;
- ✚ dezvoltarea memoriei, a operațiilor gândirii, a volumului de reprezentări;
- ✚ încrederea sporită în forțele proprii, în capacitatea de a-și folosi calitățile proprii în scopul dezvoltării personale;
- ✚ depistarea la timp și stimularea intereselor și aptitudinilor copiilor;
- ✚ egalitatea șanselor prin accesul egal la învățatură ;
- ✚ înțelegerea diferențelor de învățare în loc de incapacități de învățare;
- ✚ dezvoltarea personală și socială ca parte a curriculumului.

Aplicând “teoria inteligențelor multiple” a lui Gardner în tratarea diferențiată a copiilor, ne va fi mult mai ușor să atingem performanțe. Vom putea desfășura un învățământ de calitate , deoarece copiii participa la propria formare, conform intereselor personale.

În instruirea diferențiată, educatoarea trebuie să țină seama de unele principii cheie, cum ar fi:

- Să focalizeze esențialul. În general, se uită mai mult decât se memorează, deci pentru o învățare eficientă trebuie să se accentueze ceea ce e important.
- Să recunoască diferențele dintre copii. În graba de a asigura nevoile educaționale fundamentale, educatoarea uită diferențele specifice dintre ei.
- Să evalueze pe tot parcursul instruirii. Evaluarea trebuie să fie continuă și, mai ales, stimulativă. Educatoarea trebuie să ajute copiii să-și formeze o imagine de sine pozitivă.
- Să schimbe conținutul, procesul și produsul, pentru atingerea performanțelor.
- Copiii să participe permanent la propria lor educație. Respectând diferențele dintre copii, educatoarea așteaptă de la fiecare dintre ei o creștere pe anumite planuri, ofera tuturor șansa să cerceteze și să exerseze prin acțiuni diferite, oferindu-le sarcini interesante, importante.
- Să existe colaborare între copii și între copii și educatoare. Se colaborează prin planificarea unor proiecte, stabilirea unor obiective corespunzătoare intereselor copiilor, se monitorizează progresul, se stabilesc succesele și eșecul.
- Educatoarea să echilibreze normele individuale și de grup.

Fiecare dintre noi putem fi un reformator al învățământului participând nemijlocit la armonizarea intențiilor, resurselor, formelor și mijloacelor de realizare, astfel încât ceea ce

producem prin actul educațional să fie degajat, stimulativ –cognitiv, generator de idei creative, în sens dublu atât din direcția cadrului didactic spre copil cât și a copilului spre cadru didactic.

Bibliografie:

- Breben Silvia, Gongea Elena, “Activitati bazate pe inteligente multiple” ,Ed. Reprograph, Craiova, 2003
- Dumitrana, M., Didactica preșcolară, Editura V&Integral, București, 1998;

Proiectarea activității didactice la disciplina biologie pe baza teoriei inteligențelor multiple

Prof. Pîrvulescu Ramona Elvira
Școala Gimnazială Pesceana, Vâlcea

În învățământul modern, centrat pe elev, tratarea diferențiată a elevilor este o necesitate, susținută de cauze cunoscute, generale și situaționale care se leagă de particularitățile individuale ale elevilor, dar și de mediul socio-familial din care provin elevii.

Potențialul de învățare al fiecărui elev este diferit. Spre deosebire de percepția tradițională asupra inteligenței, acum recunoaștem că există aspecte diferite legate de inteligența sau de capacitatea de a învăța. Pe lângă diferențele dintre elevi, la nivel individual, capacitatea individului de a învăța nu este constantă, se modifică de-a lungul timpului. Aceste idei au fost definite prin conceptul de inteligență multiplă.

Acest concept a fost elaborat de Howard Gardner în anul 1993 și susține existența, la nivelul fiecărui individ, a unui set de 8 inteligențe. Toți indivizii normali posedă fiecare dintre aceste inteligențe într-o anumită măsură, ceea ce îi diferențiază este gradul lor de dezvoltare și natura unică a combinării lor. Gardner susține că unele inteligențe sunt mai bine dezvoltate, în timp ce altele sunt mai slab dezvoltate.

Howard Gardner a izolat următoarele inteligențe, descriindu-le astfel:

- Inteligența verbală/lingvistică: se referă la cuvinte, limbaje, scris și vorbit;

- Inteligența logico-matematică: se referă la numere, la calcule, la capacitatea de a problematiza;
- Inteligența vizuală/spațială: este inteligența care cuprinde capacitatea de a percepe corect lumea înconjurătoare pe cale vizuală;
- Inteligența corporală/kinestezică: se referă la mișcările fizice, la cunoașterea corpului, la îndemânarea în manipularea obiectelor;
- Inteligența muzicală/ritmică: se referă la capacitatea de a recunoaște diverse forme de expresie muzicală, presupune sensibilitate la ritm;
- Inteligența interpersonală: reprezintă abilitatea de a evalua stările, motivațiile, sentimentele și intențiile celorlalți;
- Inteligența intrapersonală: presupune capacitatea de a avea o reprezentare corectă de sine (autodisciplină, autoînțelegere, autoevaluare);
- Inteligența naturalistă: este dezvoltată la copiii care învață cel mai bine prin contactul direct cu natura.

Demersurile pedagogice diferențiate sunt orientate de concepția metodologică a cadrului didactic, prin care se precizează comportamente cognitive și noncognitive vizate la elevi, contextele educaționale în care ei vor demonstra și exersa aceste comportamente și, implicit, înțelegerea conținuturilor curriculare. Teoria inteligențelor multiple oferă deci oportunitatea unei instruirii care să îi ajute pe elevi în valorificarea propriului potențial de învățare.

Aceste aspecte teoretice stau la baza conceperii metodelor de transmitere a conținuturilor științifice, a temelor, a sarcinilor de lucru, a proiectelor și a altor activități cu elevii, în clasă și în alara ei. Cele mai multe teme în cadrul orelor de biologie vizează *inteligenta vizuală*. De exemplu, în predarea prin descoperire, a unor procese fiziologice (digestia, respirația, circulația, excreția), folosirea planșelor didactice stimulează acest tip de inteligență, deoarece elevii sunt puși în situația să descopere singuri informațiile prin analogie cu desenul. Nici celelalte tipuri de inteligență nu sunt neglijate. *Inteligența logico-matematică* este stimulată în cadrul temelor care vizează operații matematice (calcularea volumelor respiratorii), cea *kinetică* este pusă în evidență prin studiul diverselor ecosisteme (studiul ecosistemului unei păduri de foioase din apropierea școlii). *Inteligența*

interpersonală este stimulată în cadrul temelor care presupun munca în echipă, iar cea *naturalistă* este evidențiată în cadrul lecțiilor în are liber. Elevii sunt puși să întocmească anumite proiecte, cum ar fi observarea păsărilor, alcătuirea ierbarelor, îngrijirea florilor și a copacilor.

Din cele menționate mai sus, se poate concluziona că folosirea metodelor care solicită elevilor inteligențe multiple duc la dezvoltarea armonioasă a acestora, îi apropie mai mult de disciplina biologie și asigură un climat propice desfășurării lecțiilor.

Bibliografie:

1. Gardner Howard, Inteligențe multiple. Noi orizonturi pentru teorie și practică, Ed. Sigma, 2007;
2. Lazăr Viorel, Căprărin Daniela, Metode didactice utilizate în predarea biologiei, Ed. Arves, 2008.
3. Marinescu Mariana, Didactica biologiei teorie și aplicații, Ed. Paralela 45, 2010;

Educația incluzivă în grădiniță

**Educatoare, Udrescu Gheorghita
“Școala Generală nr.13”- “Grădinița P.P. nr. 14” Rm.Vâlcea**

Fiecare copil este diferit și special, el are propriile nevoi, fie că este sau nu un copil cu dizabilități și are dreptul la educație în funcție de nevoile lui. În întreaga lume, din ce în ce mai mulți copii care provin din medii defavorizate urmează grădinițele, școlile primare sau gimnaziale. Toți copiii trebuie să beneficieze de educație, iar obiectivul general în reprezintă realizarea educației incluzive, susținerea și dezvoltarea și promovarea acestora la nivel național și european. Astfel, principiile promovate sunt simple, clare și de maximă generalitate: fiecare copil este unic și valoros în cadrul sistemului de educație, fiecare copil poate învăța, politicile școlare sunt cele care trebuie să încurajeze mai curând ideea de școală pentru copil, decât cea de copil pentru școală, încurajează dezvoltarea și susținerea serviciilor de sprijin în școală, pentru a oferi oportunități de dezvoltare tuturor elevilor, dar și pentru a forma și sprijini profesorii, susțin

parteneriatul educațional dintre profesori, părinți, elevi, alături de toți profesioniștii care dau valoare adăugată actului educațional.

Educația incluzivă are ca principiu fundamental un învățământ pentru toți, împreună cu toți, care constituie un deziderat și o realitate ce câștigă adepți și se concretizează în experiențe și bune practici de integrare/ incluziune. Aceasta tip de educație este de calitate, accesibilă și care își îndeplinește menirea de a se adresa tuturor copiilor, fără discriminare.

În acest sens, integrarea educativă vizează reabilitarea și formarea persoanelor cu nevoi speciale, aflate în dificultate psihomotorie, de intelect, de limbaj, psihocomportamentală, senzorială, printr-o serie de măsuri de natură juridică, politică, socială, pedagogică. În pedagogia contemporană există o preocupare intensă pentru găsirea căilor și mijloacelor optime de intervenție educativă, încă de la vârstele mici, asupra unei categorii cât mai largi de populație infantilă. Astfel, conștiința copiilor, de la cea mai fragedă vârstă, trebuie formată și dezvoltată, învățându-i pe aceștia că primirea copiilor „diferiți”, alături de toți ceilalți, trebuie făcută nu de dragul lor, în primul rând, și nu din milă pentru ei, ci pentru dreptul fiecărui individ de a participa la acțiuni comune pentru dezvoltarea lui ulterioară, pentru a contribui și el la dezvoltarea comunității în care trăiește.

Incluziunea poate fi pusă în practică prin tehnici concrete de predare și adaptare curriculară individualizată, prin formarea și dezvoltarea conștiinței tuturor copiilor pentru acceptiunea diversitară de orice tip. Grădinița are ca scop crearea unui program coerent și coordonat de incluziune a copiilor preșcolari cu diferite dizabilități, de alte etnii, proveniență socială etc. și pregătirea celorlalți copii în vederea acceptării acestora alături de ei, fără diferențe de manifestare comportamentală sau verbală, precum și implementarea unor strategii coerente de dezvoltare a conștiinței și a comportamentelor copiilor în spiritul toleranței și nediscriminării, a acceptării de șanse egale pentru toți copiii.

Integrarea/incluziunea poate fi susținută de existența unui cadru legislativ flexibil și realist, de interesul și disponibilitatea cadrelor didactice din școala de masă și din școala specială, de acceptul și susținerea părinților copiilor integrați, de implicarea întregii societăți civile, dar și de nivelul de relații ce se formează și se dezvoltă la nivelul clasei integratoare care se bazează pe toleranță și respect față de copilul cu probleme. O condiție esențială pentru reușită este existența unor relații de înțelegere, constructive comune ale celor trei factori activi din grădiniță (educatoare, părinți, copii), dar și societatea cu numeroase instituții și diverși factori media (atitudini deschise, disponibilitate, „pozitivism” specific ce se cimentează cu voință și convingere).

Este esențial ca educatoarea să cunoască deficiențele copiilor pe care îi va primi în grupă, în vederea înțelegerii acestora, dar și pentru a-și putea modela activitățile în funcție de necesitățile lor. Totodată, grupa în care va fi integrat copilul cu cerințe speciale va trebui să primească informații într-o manieră corectă și pozitivă despre acesta în scopul sensibilizării

copiilor și pregătii lor pentru a primi în rândurile lor un coleg cu dizabilități. Sensibilizarea se face prin stimulări: crearea și aplicarea unor jocuri care permit stimularea unor deficiențe (motorie, vizuală, auditivă), ceea ce determină copiii să înțeleagă mai bine situația celor ce au dizabilități: prin povestiri, texte literare, prin discuții, vizitarea/ vizita unor persoane cu deficiențe.

Copilul cu cerințe educative speciale trebuie astfel primit în grupă încât să fie tratat la fel cu ceilalți copii din grupă, iar atitudinea față de el trebuie să păstreze o aparență de normalitate. Educatoarea trebuie să își asume rolul de moderator, să promoveze contactul direct între copiii din grupă și să direcționeze întrebările și comentariile acestora către copilul cu cerințe educative speciale, trebuie să-i încurajeze și să-i stimuleze ori de câte ori este nevoie pe aceștia, dându-le încrederea în forțelele proprii, în propria reușită în acțiunile întreprinse.

Un rol important îl constituie implicarea familiilor copiilor cu deficiențe, iar programul grădiniței trebuie să dispună de o bună colaborare între educatoare, părinți, psihologi și profesorul logoped. Părinții sunt parteneri la educație pentru că dețin cele mai multe informații despre copiii lor. Relația de parteneriat între părinți și grădiniță presupune informarea părinților cu privire la programul grupelor, la conținuturile și metodele didactice, dar presupune și întâlniri cu aceștia, participări la expoziții, excursii, serbări, vizite, etc., în care sunt implicați proprii lor copii. Această relație grădiniță-părinți este necesară și benefică, ea furnizând, informațional, specificul dizabilității preșcolarului, precum și date despre contextul de dezvoltare a acestuia. Părinții informează grădinița și despre factorii de influență negativă care ar trebui evitați (fobii, neplăceri, stimuli negativi, atitudini care determină inhibarea/izolarea copiilor). Angajarea și responsabilizarea familiei în educația copiilor este fundamentală pentru reușita acestora. La orice copil, în mod particular la copiii cu dizabilități, gradul de interes și de colaborare a părinților cu grădinița este, cel mai adesea, proporțional cu rezultatele obținute de aceștia. Rolul grădiniței este de a sprijini familiile să aibă încredere în resursele proprii, să facă față greutăților cu care acestea se confruntă. Educația părinților și consilierea acestora au un rol important în integrarea copiilor cu afecțiuni de natură psihică, emoțională ori de altă natură în grădiniță. Rezultatele muncii pentru promovarea incluziunii, atât directe cât și indirecte, față de partenerii educaționali, părinți, apar după intervale mari de timp și sunt efectul unui exercițiu asiduu, susținut.

Educația incluzivă presupune faptul că grădinița propune un curriculum flexibil și deschis ce permite adaptări succesive, un instrument menit să sprijine dezvoltarea lui, se adaptează nevoilor și particularităților acestuia, fiindcă fiecare copil în parte are un ritm propriu de dezvoltare și la un moment dat poate avea nevoie de anumite cerințe speciale în ceea ce privește educația. Educatoarea, la rândul ei, trebuie să răspundă diversității și unicității fiecărui copil, să-și orienteze pozitiv atitudinea, limbajul și metodele pedagogice. Copilul se află într-un proces de formare în care fiecare gest, fiecare cuvânt, fiecare privire din partea adulților care îl înconjoară poate să îi influențeze imaginea de sine. Pentru a evalua copilul, educatoarea trebuie să aibă în vedere competențele și capacitățile educaționale ale fiecărui copil și să identifice: cum este fiecare, ce știe fiecare, ce face fiecare, cum cooperează cu ceilalți.

Grădinița, ca instituție, nu poate face față singură cerințelor multiple ale unui program eficient de educație. Este nevoie de un parteneriat între grădiniță- familie- comunitate, o construcție comună în folosul copilului, fără prejudecăți, bazată pe respect reciproc, acceptare, toleranță, indiferent de situația economică, socială sau educațională a părinților.

În concluzie, pentru abordarea unei educații incluzive în grădiniță, educatoarea trebuie să respecte anumiți pași: să elaboreze un plan de dezvoltare a grădiniței în care să se precizeze concret parteneriatul cu familia și comunitatea, să asigure un climat primitiv și deschis prin organizarea mediului educațional cât mai eficient și stimulator, să aibă discuții, în prealabil, cu copiii pentru a se accepta unii pe alții, pentru a negocia, a colabora și a lucra împreună, să asigure un curriculum flexibil, să evalueze fiecare copil, să asigure accesul tuturor copiilor la programul grădiniței, dar și la modificările și adaptările acestuia, să evalueze permanent și periodic progresele pe care le fac toți copiii, să elaboreze planuri individualizate, personalizate pentru copiii care au nevoie de sprijin în anumite componente ale dezvoltării și la anumite momente, etc.

Bibliografie:

1. Ecaterina Vrășmaș, „Educația copilului preșcolar”, Editura ProHumanitas, București, 1999;
2. Ecaterina Vrășmaș-„Introducere în educația cerințelor speciale”, Editura Credis, București, 2004.
3. Verza E., Păun E., “Educația integrată a copiilor cu handicap”, Unicef, 1998

Nevoile copiilor cu cerințe educative speciale (CES)

Prof. învă. Preșcolar, Popescu Carmen
“Școala Generală nr.13”- “Grădinița P.P. nr. 14” Rm.Vâlcea

Peste tot în jurul nostru întâlnim oameni cu deficiențe. Ei sunt percepuți diferit, perceperea lor socială nefiind întotdeauna constantă, ea variază de la societate la societate, furnizând semnificații diferite, în funcție de cultura și de valorile promovate. Sunt oameni care au reticențe față de persoanele cu deficiențe, fiindcă au o concepție greșită despre ele. Însă ei trebuie să înțeleagă că sunt niște oameni la fel ca ceilalți, fiind produsul unic al eredității lor și al mediului.

Persoanele deficiente, la rândul lor au două păreri în ceea ce privește impedimentul lor: unele îl consideră dezastru, iar altele un simplu inconvenient.

Astfel, există mai multe perspective de abordare a handicapului ce se concretizează în diferite definiții sau modele ale acestuia: modelul medical (definește handicapul ca o boala cronică), modelul economic (presupune că persoanele cu handicap sunt incapabile de a munci sau de a se deplasa), modelul limitării funcționale (definește handicapul ca o deficiență severă, cronică, proprie persoanei care îndeplinește următoarele condiții: manifestă o deficiență mentală sau fizică sau o combinație de deficiențe mentale și fizice) și modelul psiho-social (raportează handicapul de societate plasând problema handicapului la interacțiunea dintre persoane și diferitele segmente ale sistemului social).

Din categoria copiilor cu C.E.S fac parte atât copiii cu deficiențe propriu zise, cât și copiii fără deficiențe, dar care prezintă manifestări stabile de inadaptare la exigențele școlii: copiii cu deficiențe senzoriale și fizice, copiii cu deficiențe mintale, comportamentale, copiii cu tulburări afective, emoționale (anxietatea, depresia, mutism selectiv, atacul de panică, tulburări de stres posttraumatic, tulburări de alimentație, copiii cu handicap asociat, copiii cu dificultăți de cunoaștere și învățare, copiii cu deficiențe de comunicare.

Copiii cu C.E.S. pot prin joc să-și exprime propriile capacități și în acest fel copilul capătă informații despre lumea în care trăiește, intră în contact cu oamenii și cu obiectele din mediul înconjurător și învață să se orienteze în spațiu și timp. Deoarece jocul se desfășoară mai ales în grup, acesta asigură socializarea. Jocurile sociale sunt necesare pentru persoanele cu handicap, întrucât le oferă șansa de a juca cu alți copii, orice joc având nevoie de minim două persoane pentru a se desfășura. Jocurile trebuie însă să fie adaptate în funcție de deficiența copilului. Atât școala, cât și grădinița reprezintă un mediu important de socializare. Copiii cu tulburări de comportament trebuie să fie permanent sub observație, iar la cei cu ADHD jocurile trebuie să fie cât mai variate.

Formele de integrare a copiilor cu C.E.S. pot fi următoarele: clase diferențiate, integrate în structurile școlii obișnuite, grupuri de câte doi-trei copii deficienți incluși în clasele obișnuite, integrarea individuală a acestor copii în aceleași clase obișnuite.

Integrarea școlară exprimă atitudinea favorabilă a elevului față de școala pe care o urmează, condiția psihică în care acțiunile instructive-educative devin accesibile copilului, consolidarea unei motivații puternice care susține efortul copilului în munca de învățare; situație în care copilul sau tânărul poate fi considerat un colaborator la acțiunile desfășurate pentru educația sa, corespondența totală între solicitările formulate de școală și posibilitățile copilului de a le rezolva, existența unor randamente la învățatură și în plan comportamental considerate normale prin raportarea la posibilitățile copilului sau la cerințele școlare.

Aici, în școală, copilul cu tulburări de comportament aparține de obicei grupului de elevi slabi sau indisciplinați, el încălcând deseori regulamentul școlar. Din asemenea motive, copilul cu tulburări de comportament se simte respins de către mediul școlar (educatori, colegi). Ca urmare, acest tip de școlar intră în relații cu alte persoane marginalizate, intră în grupuri subculturale și trăiește în cadrul acestora tot ceea ce nu-i oferă societatea. Datorită

comportamentului lor discordant în raport cu normele și valorile comunității sociale, persoanele cu tulburări de comportament sunt, de regulă, respinse de către societate. Aceste persoane sunt puse în situația de a renunța la ajutorul societății cu instituțiile sale, trăind în familii problemă, care nu se preocupă de bunăstarea copilului. Elevii cu C.E.S. au nevoie de un curriculum planificat diferențiat, de programe de terapie lingvistică, de tratament logopedic specializat, de programe specifice de predare-învățare și evaluare specializate, adaptate abilităților lor de citire, scriere, calcul, de programe terapeutice pentru tulburări motorii. Ei vor beneficia de consiliere școlară și vocațională personală și a familiei. Stilul de predare trebuie să fie cât mai apropiat de stilul de învățare pentru ca un volum mai mare de informații să fie acumulat în aceeași perioadă de timp. Acest lucru este posibil dacă este cunoscut stilul de învățare al copilului, dacă este făcută o evaluare eficientă care ne permite să știm cum învață copilul, dar și ce și cum este necesar să fie învățat.

Unii elevi au nevoie de o terapie a tulburărilor de vorbire și de limbaj și de psihoterapie individuală și de grup pentru sprijinirea integrării pe plan social, alții au nevoie de ajutor suplimentar din partea profesorilor și colegilor, cei cu tulburări vizuale, tulburări de auz, cu dizabilități fizice, necesită programe și modalități de predare adaptate cerințelor lor educative, programe de terapie, rampe de acces pentru deplasare, asistență medicală specializată, asistență psihoterapeutică, cei cu tulburări emoționale trebuie să fie din timp identificați astfel încât consultarea psihologului, a medicului neuropsihiatru și terapia să fie făcute cât mai precoce, cu implicarea tuturor factorilor educaționali (familie, cadre didactice). Consilierul școlar este și el de un real ajutor, el oferind consilierea elevului și a familiei.

Profesorul poate folosi în procesul de predare-învățare, evaluare diverse strategii și intervenții utile: crearea unui climat afectiv-pozitiv și confortabil, stimularea încrederii în sine și a motivației pentru învățare, încurajarea sprijinului și cooperării din partea colegilor, formarea unei atitudini pozitive a colegilor, încurajarea independenței, creșterea autonomiei personale, încurajarea eforturilor, sprijin, încurajare și apreciere pozitivă în realizarea sarcinilor școlare, fără a crea dependență, folosirea frecventă a sistemului de recompense, laude, încurajări, întărirea pozitivă, astfel încât să fie încurajat și evidențiat cel mai mic progres. Centrarea învățării este pe activitatea practică, sarcinile sunt împărțite în etape mai mici, realizabile, se folosește învățarea afectivă, metodele și mijloacele de învățare sunt adaptate. Se au în vedere sprijin emoțional, folosirea unui limbaj simplu, accesibil elevului și nivelului lui de înțelegere, instrucțiuni clare privind sarcinile și elaborarea unor programe individuale de lucru, așezarea în prima bancă a elevilor cu deficiențe de vedere, îmbunătățirea calității iluminării, adecvarea materialelor didactice. Poziția profesorului să fie astfel ca fiecare elev să-l poată vedea, iar în dialogul profesor-elev profesorul să vorbească numai stând numai cu fața spre elevi, stabilirea foarte clară a regulilor și consecințelor nerespectării lor în clasă și aplicarea lor constantă, așezarea copiilor cu hiperactivitate și deficit de atenție în primele banci, astfel încât să nu le distragă atenția restul colectivului și să fie așezat în apropierea elevilor care sunt acceptați de colectiv ca modele pozitive, încurajarea oricărei tentative de comunicare, indiferent de natura ei. Orice activitate să

fie bine planificată, organizată și structurată, iar profesorul trebuie să dea dovadă de consecvență și corectitudine în evaluare.

Abordarea incluzivă susține că scolile au responsabilitatea de a-i ajuta pe elevi să depășească barierele din calea învățării și că cei mai buni profesori sunt aceia care au abilitățile necesare pentru a-i ajuta pe elevi să reușească acest lucru. Pentru aceasta școala trebuie să dispună de strategii funcționale pentru a aborda măsuri practice care să faciliteze îndepărtarea barierelor cu care se confruntă elevii în calea participării lor la educație. Se stabilesc de asemenea relații de colaborare cu autoritățile locale, părinții și reprezentanții comunității. Se dezvoltă un mediu afectiv pozitiv în care elevii să poată discuta cu lejeritate despre dificultățile pe care le pot întâlni și să aibă curaj să ceară ajutor.

Bibliografie:

1. Albu A., Albu C. „Asistența psihopedagică și medicală a copilului cu deficient fizic”, Editura Poliron, Iași, 2000.
2. Verza E., Păun E., „Educația integrată a copiilor cu handicap”, Unicef, 1998
3. Verza E- “Introducerea în psihopedagogia specială și asistența socială”, Editura Humanitas, 2002.
4. Nicola I.-“Pedagogie”, Editura EDP, București, 1994

Educația specială - șansa integrării copiilor cu cerințe educative speciale

Prof. Popescu Mihaela

Prof. Dănoiu Adriana

Școala Gimnazială Achim Popescu, Păușești Măglași

“Dacă omul n-a primit decât o educație defectuoasă sau rea, el devine cel mai îngrozitor animal care l-a produs pământul. De aceea legiuitorul trebuie să facă din educația copiilor prima și cea mai serioasă din preocupările sale”. **Platon**

Unul dintre drepturile fundamentale ale copilului este acela de a fi susținut prin valorificarea maximală a propriilor capacități, ceea ce reprezintă criteriul șanselor egale în educație ce nu poate fi realizat decât în condițiile unei abordări diferențiate, nu izolate sau segregate.

Respectarea dreptului la educație pentru toți copiii (conform art.28 din Convenția Drepturilor Copilului) și egalizarea șanselor de succes ale acestora au reprezentat și continuă să reprezinte obiectivele esențiale ale unei societăți. Una dintre aceste provocări este și necesitatea schimbării viziunii asupra copiilor cu C.E.S. și încercarea de a le oferi o viață normală prin transformarea reprezentărilor sociale și renunțarea la etichetări și stigmatizări.

Intervenția în cazul copilului cu C.E.S. se raportează la sprijinul necesar acordat copilului, pentru a depăși dificultățile cu care se confruntă și care reprezintă obstacole în procesul adaptării sociale.

Trebuie făcută distincția între 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 “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 este o formă de educație adoptată și destinată tuturo copiilor cu C.E.S. care nu reușesc singuri (sau este puțin probabil că vor reuși) să atingă în cadrul învățământului obișnuit – temporar sau pe toată durata școlarizării, un nivel de educație corespunzător vârstei și cerințelor societății pentru a fi un om activ, autonom și independent.

Finalitatea educației speciale este aceea de a crea condițiile unei bune integrari sociale și profesionale a persoanei cu nevoi speciale. Cerințele educaționale speciale sunt acele cerințe ori nevoi specifice educației, derivate sau nu dintr-o deficiență, care sunt suplimentare dar și complementare obiectivelor generale ale educației pentru un copil.

Conceptul determină o abordare noncategorială a tuturor copiilor și pune problema evaluării din punct de vedere dominant educațional în termeni de potențial de învățare și curriculum. Adesea, când explorăm universul ființei umane, ne confruntăm cu o mare diversitate. Copiii care ne trec pragul claselor ne pun în situația de a căuta mereu noi soluții la problemele ridicate. De cele mai

multe ori găsim soluțiile cele mai bune pentru copii. Însă, uneori suntem puși în dificultate de complexitatea problemelor. Una dintre aceste probleme o reprezintă copiii cu cerințe educative speciale. Acești copii nu sunt speciali în sine. Ei au nevoie doar de o abordare personalizată în ceea ce privește demersurile pe care le întreprindem în educația lor. Educația incluzivă (după definiția dată de UNESCO) este un mod de educație adaptat la și individualizat în funcție de nevoile tuturor copiilor în cadrul grupurilor și claselor echivalente ca vârstă, în care se regăsesc copii cu nevoi, capacități și nivele de competență foarte diferite. Prin educația incluzivă este oferit suport - în cadrul școlilor de masă și al claselor normale - copiilor cu dificultăți de învățare, indiferent de originea lor socială sau de tulburările pe care le prezintă, acceptați alături de colegii lor "normali".

Copiii cu cerințe educative speciale pot fi integrați în mediul școlar/preșcolar în mai multe feluri: prin integrarea individuală a acestora în clasele obișnuite, grupuri de doi-trei copii cu deficiențe incluși în clasele obișnuite, clase diferențiate, incluse în structura școlii/grădiniței obișnuite. Integrarea acestor copii în colectivul unei clase obișnuite exprimă atitudinea favorabilă a acestora față de unitatea de învățământ și față de cadrul didactic, ajută la consolidarea unei motivații puternice, care susține efortul copilului în activitatea de învățare, duce la realizarea unor progrese la învățatură și în plan comportamental.

Școala va reuși să răspundă cerințelor speciale de educație ale copiilor aflați în dificultate și nevoilor de educație ale familiilor acestora doar prin eforturile ei interne și cu sprijinul tuturor.

Bibliografie

1. Gherguț A, Psihopedagogia persoanelor cu cerințe educative speciale: strategii de educație incluzivă, Editura Polirom, Iași 2001
2. Weihs T J, "Copilul cu nevoi speciale", Editura Triade, Cluj Napoca, 1998
3. Verza F "Introducerea în psihopedagogia specială și asistența socială", Editura Fundația Humanitas, 2002

Inteligența emoțională și importanța ei în creșterea și educarea copilului

Prof. Simcea Carmen
C.S.E.I. “Constantin Pufan”, Tr. Severin

Ce este inteligența emoțională și ce are ea diferit față de inteligența pură, academică sau IQ-ul? Cum influențează ea misiunea atât de grea dar frumoasă de a-ți forma, educa copilul?

În anul 1983, dr. Howard Gardner a introdus conceptul de “ Inteligente Multiple”. El spunea că nu exista doar un anumit tip de inteligență și anume cea măsurată prin teste și dezvoltată în cadrul școlar. Există mai multe tipuri de inteligență printre care și inteligența emoțională sau EQ-ul.

Inteligența emoțională și inteligența academică au fost controversate de-a lungul timpului, iar în cele din urmă s-a ajuns la concluzia că deși sunt diferite, aceste tipuri de inteligență sunt corelate.

Karen Arnold, profesor de pedagogie la Universitatea din Boston, ne dă următoarea explicație: “Atunci când aflu despre o persoană că a absolvit o facultate, aflu doar că a reușit cu bine acolo unde tot ceea ce a făcut s-a măsurat în note. În schimb nu știu nimic despre felul în care a reacționat la vicisitudinile vieții.”

În multe situații din viața de zi cu zi, ni se cer aptitudini de inteligență emoțională și poate mai puține de inteligență academică. Un IQ ridicat nu este o garanție de prosperitate și fericire. Aptitudinile emoționale bine dezvoltate determină cât de bine ne putem folosi de talentele pe care le avem, inclusiv de inteligența pură (IQ). Și atunci, dacă inteligența emoțională este atât de importantă și atât de necesară în viața noastră, de ce să nu o antrenăm de mici, astfel încât copiii noștri să fie cât mai pregătiți și mai conștienți de capacitățile și aptitudinile lor, dar mai ales să știe să le folosească adecvat.

Copilăria și adolescența sunt ferestre de oportunitate pentru a ne forma obiceiurile emoționale esențiale care ne vor domina întreaga existență. Familia este prima școală a emoțiilor. În acest mediu intim, copiii învață să recunoască atât emoțiile proprii, cât și reacțiile celorlalți la emoțiile lor. Tot în familie învață prima dată și cum să își aleagă reacțiile la emoții și stări afective.

Este foarte important faptul că micuțul nu învață după ce îi spune părintele că este bine să facă. Copilul preia modelul parental. Dacă mama obișnuiește să plângă în momentele în care presiunea este prea mare, dar ea totuși îi spune copilului că nu trebuie să plângă pentru că nu este

bine, atunci să nu se mire când copilul îi va oglindi comportamentul și va reacționa exact la fel într-o situație similară.

Există foarte mulți părinți care își pun întrebări despre cum pot face ca micuții lor să aibă o viață mai ușoară și mai fericită decât au avut ei la rândul lor, sau cum să facă să îi pregătească potrivit pentru provocările vieții?

Aici intervine educația bazată pe inteligența emoțională. Copiii învață să-și recunoască și să-și gestioneze emoțiile, să le transpună în vorbe și să le folosească în avantajul lor, consolidând relații autentice cu sine și cu cei din jur.

Famiile în care membrii își împărtășesc punctele de vedere, discută despre sentimentele lor și își oferă dovezi de afecțiune sunt un suport puternic pentru copii.

Atunci când părinții reușesc să creeze o atmosferă pozitivă, își încurajează micuții să își rezolve singuri problemele fără a le oferi soluțiile pe tavă și fără a lua deciziile în locul lor, atunci sunt șanse foarte mari ca aceștia să își dezvolte simțul responsabilității.

Dragi părinți, nu îi învățați pe copii să își nege frustrările, supărările, să nu plângă pentru că nu-i așa?!... băieții nu trebuie să plângă. Spuneți-le că este normal și benefic să aibă emoții și să și le exprime.

Nu încercați să păreți perfecți în fața copilului vostru. Sunteți modelul lui cel mai de preț. Dacă se raportează la o imagine apropiată de perfecțiune (ceea ce nu există) va dezvolta cu siguranță pe viitor sentimente de anxietate și neliniște, teama că nu se va ridica niciodată la aceleași standarde.

Arătați-i ce înseamnă să fii uman cu adevărat. Să fii puternic nu înseamnă că întotdeauna tot ceea ce îți propui îți și iese așa cum vrei tu. Puternic înseamnă să fii perseverent și să te mobilizezi după fiecare eșec.

De asemenea este foarte important să știe că eșecul este în fapt o lecție, un pas mai aproape de succes. Dacă copilul învață teama de eșec automat se va teme și de succes. De ce? Pentru că eșecul și succesul sunt două fețe ale aceleiași monede.

În educația inteligenței emoționale se vorbește adesea despre conceptul de amprentă emoțională sau despre procesul de somatizare. Acest proces se referă la stimulii pe care ni-i transmite corpul nostru atunci când simte că pierde controlul sau când ieșim din zona de confort.

Discutați cu cei mici despre felul în care vă simțiți fizic atunci când sunteți supărați, nervoși, fericiți sau liniștiți. Atunci când corpul copilului îi va transmite astfel de mesaje va fi capabil să le înțeleagă și cu antrenament să le recunoască și gestioneze.

Activitățile care antrenează acest tip de inteligență sunt elaborate și aplicate în funcție de vârsta copilului. Când copiii sunt mici (mai puțin de 5 ani), s-ar putea să aibă dificultăți în a-și exprima sentimentele. În acest proces este nevoie de ajutorul și îndrumarea părinților, iar de real folos vor fi hârtia și creioanele colorate.

Desenatul este o activitate mai mult decât binevenită în exprimarea sentimentelor. Din desenul micuțului puteți înțelege cu ușurință cum se simte el în momentul prezent. Ca părinți va fi necesar să evaluați care este cea mai potrivită metoda prin care copilul să își poată exterioriza cu ușurință sentimentele.

Există o multitudine de jocuri care vă pot veni în ajutor, sau apelarea la un specialist în domeniu. Personalitatea și caracterul înfloresc numai dacă metodele de educare a copilului sunt bazate pe respect și simpatie.

În cadrul educației bazate pe inteligența emoțională există câteva întrebări pe care este necesar să vi le puneți atât vouă cât și copilului.

Întrebarea “cum te simți” raportată la momentul acum sau atunci este una dintre cele mai importante și utilizate întrebări.

Prin educarea EQ-ului deschideți canalul de comunicare cu copilul și puteți descoperi ceea ce simte cu adevărat. Este foarte important să îi amintiți mereu cât îl iubiți, că îl susțineți, și să îl ajutați să își dea seama cât potențial extraordinar are și că orice problemă are rezolvare.

Pe lângă conștientizarea sentimentelor și capacitatea de a controla emoțiile puternice, copiii trebuie să învețe să se afirme printr-o comunicare încrezătoare. În ce constă această? În capacitatea copilului de a arăta ce are mai bun și mai valoros în interiorul său.

Această comunicare încrezătoare este compusă din patru elemente și anume: poziția corpului, privirea, limbajul și tonul vocii. Noi adulții o cunoaștem sub denumirea de comunicare non-verbală și știm cât este de importantă. De asemenea știm că de fapt cuvintele reprezintă doar 7% din procesul de comunicare și că restul înseamnă comunicare non verbală.

Antrenând potrivit acest gen de comunicare, copilul va câștiga încredere în el, îi va crește stima de sine și îi va spori șansele să fie înțeles și respectat de ceilalți.

Sporirea și integrarea educației bazate pe inteligența emoțională va aduce multe plusuri în viața de familie și nu numai. Așa veți reuși să restabiliți și să păstrați pacea și armonia în căminul propriu.

Folosindu-ne și de inteligența emoțională în fiecare activitate din cadrul vieții noastre, vom putea ajunge să experimentăm pacea și liniștea interioară, vom putea să ignorăm lucrurile negative din jur, și vom trece cu mai multă ușurință peste problemele vieții înțelegând că orice lucru se întâmplă cu un scop.

Dacă reușim să ne creștem copiii în acest spirit, vor avea o viață frumoasă și fericită, înțelegând că nu toate lucrurile care li se întâmplă au legătură cu ei, că nu pot deține controlul asupra oricui și că de fapt nu există noroc sau ghinion. Există doar vreau sau nu vreau să fiu fericit!

Bibliografie:

1. Elias J. Maurice, Emotionally Intelligent Parenting , 2012
2. Tobias E. Steven, How to Rise a Self-Disciplined, Responsible, Socially Skilled Child, 2012

Inteligența emoțională- factor mobilizator in educația copiilor

Prof.Liță Miriam-Irina
Școala Gimnazială Nr. 10, Rm. Vâlcea

Probabil știm ca oamenii care sunt stăpâni la gestionarea emoțiilor lor nu se înfurie în situații stresante. În schimb, au capacitatea de a privi o problemă și de a găsi o soluție calmă. Sunt factori de decizie excelenți și știu când să aibă încredere în intuiția lor. Indiferent de punctele forte, cu toate acestea, ei sunt de obicei dispuși să se uite la ei înșiși . Ei au o critică bună și știu când să o folosească pentru a-și îmbunătăți performanțele.Oamenii de genul asta au un grad ridicat de inteligență emoțională. Ei se cunosc foarte bine și sunt capabili să simtă și nevoile celorlalți.

Pe măsură ce tot mai mulți oameni acceptă că inteligența emoțională este la fel de importantă pentru succesul profesional ca și capacitatea tehnică, organizațiile o folosesc din ce în ce mai mult atunci când angajează și promovează.De exemplu, o mare companie de produse

cosmetice a revizuit recent procesul de angajare a agentilor de vanzari pentru a-si alege candidatii pe baza inteligentei lor emotionale. Rezultatul? Oamenii angajați cu noul sistem au vândut, în medie, 91.000 de dolari mai mult decât vânzătorii selectați în cadrul vechiului sistem. De asemenea, s-a înregistrat o scădere semnificativă a numărului de personal în rândul grupului ales pentru inteligența emoțională.

Cu toate acestea, ce este inteligența emoțională și ce puteți face pentru a o îmbunătăți? Este ea un factor motivant în rândul copiilor? Inteligența emoțională se poate spune că acoperă cinci domenii principale: conștiința de sine, controlul emoțional, auto-motivația, empatia și abilitățile de relaționare. Este, bineînțeles, importantă o bună comunicare cu ceilalți - și, prin urmare, este o poartă de acces la o mai bună învățare, prietenie, succes academic și ocuparea forței de muncă. Abilități precum cele dezvoltate în anii de formare la școală oferă adesea fundamentul pentru obiceiurile viitoare mai târziu în viață.

Toți avem personalități diferite, dorințe și nevoi diferite și moduri diferite de a ne arăta emoțiile. Aici devine importanta inteligența emoțională.

Inteligența emoțională este abilitatea de a recunoaște emoțiile, de a înțelege ceea ce alții spun . (EQ) este „capacitatea unei persoane de a identifica, de a evalua, de a controla și de a exprima emoțiile”. Ea ne ajută să comunicăm cu ceilalți, să negociem situații și să dezvoltăm modele de gândire clară.

Inteligența emoțională este o măsură mai importantă a succesului unei persoane decât (IQ) . De la înființare, sistemul educațional s-a concentrat puternic pe dezvoltarea inteligenței și îmbunătățirea capacității intelectuale a copiilor. Multe școli învață acum copiii să-și identifice propriile emoții și să perceapă emoțiile altora din jurul lor. Cu toate acestea, există încă modalități de a merge în multe zone educaționale și, astfel, părinții trebuie să joace un rol esențial în promovarea inteligenței emoționale a copiilor lor. Părinții trebuie să ajute copilul să-și recunoască propriile emoții. Intotdeauna trebuie să vorbești cu un copil despre emoții.

Cea mai bună modalitate de a încuraja inteligența emoțională este să o arătați. Spuneți copiilor cum vă simțiți și le permiteți să le perceapă pentru ei înșiși. Adesea, ne gândim doar la emoții atunci când sunt mari și greu de rezolvat, cum ar fi senzația de dezamăgire sau tristă sau furioasă, iar copiii dvs. știu probabil când vă simțiți oricare dintre acestea. De asemenea, puteți demonstra aici modul în care vă ocupați de propriile emoții mari și de "a trece peste" furia sau dezamăgirea. Este important să vorbim și despre emoțiile pozitive. De exemplu, mă simt astăzi

atât de fericit pentru că am cumpărat o casă. Acest lucru este de neprețuit pentru a ne învăța copiii, totuși este un concept greu pentru adulți de a înțelege și chiar mai greu pentru copii.

Aducerea conștientizării la emoțiile și dispozițiile care sunt resimțite sau percepute în diferite situații ajută copilul să evalueze inteligența emoțională a fiecărui loc. Dacă tocmai au început la o nouă școală, ei vor ști ce este starea de spirit sau dacă se schimbă ceva pentru școală, ei vor putea să o facă mult mai ușor după ce vor ști ce simt și cum le afectează. Ei vor fi, de asemenea, conștienți de modul în care acestea ridică starea de spirit a altora în zilele lor.

Învățarea centrată pe elev

**Prof. Sirbu Mihaela Dana
C.S.E.I. Constantin Pufan Dr.Tr.Severin**

Trecerea la o metodologie mai activă, centrată pe elev, implică elevul în procesul de învățare și îl învață aptitudinile învățării, precum și aptitudinile fundamentale ale muncii alături de alții și ale rezolvării de probleme. Metodele centrate pe elev implică individul în evaluarea eficacității procesului lor de învățare și în stabilirea obiectivelor pentru dezvoltarea viitoare. Aceste avantaje ale metodelor centrate pe elev ajută la pregătirea individului atât pentru o tranziție mai ușoară spre locul de muncă, cât și spre învățarea continuă.

Principiile care stau la baza învățării eficiente centrate pe elev sunt:

- Accentul activității de învățare trebuie să fie pe persoana care învață și nu pe profesor.
- Recunoașterea faptului că procesul de predare în sensul tradițional al cuvântului nu este decât unul dintre instrumentele care pot fi utilizate pentru a-i ajuta pe elevi să învețe.
- Rolul profesorului este acela de a administra procesul de învățare al elevilor pe care îi are în grijă.
- Recunoașterea faptului că, în mare parte, procesul de învățare nu are loc în sala de clasă și nici când cadrul didactic este de față.

- Înțelegerea procesului de învățare nu trebuie să aparțină doar profesorului – ea trebuie împărtășită și elevilor.
- Profesorii trebuie să încurajeze și să faciliteze implicarea activă a elevilor în planificarea și administrarea propriului lor proces de învățare prin proiectarea structurată a oportunităților de învățare atât în sala de clasă, cât și în afara ei.
- Luați individual, elevii pot învăța în mod eficient în moduri foarte diferite.

Iată câteva exemple de învățare centrată pe elev:

- Procesul de predare are trei faze, iar fiecare necesita metode adecvate.
 1. Prezinta: Metode de prezentare de noi cunostinte elevilor sau de incurajare in a le gasi singuri, ceea ce poate implica fapte, teorii, concepte, povestiri etc.
 2. Aplica: Metode care sa-i oblige pe elevi sa aplice noile cunostinte care le-au fost doar prezentate. Aceasta este singura modalitate de a te asigura ca elevii formeaza concepte despre noul material pentru a il intelege, a si-l aminti si a il folosi corect pe viitor.
 3. Recapituleaza: Metode de incurajare a elevilor sa isi aminteasca vechile cunostinte in vederea clarificarii si concentrarii asupra punctelor cheie, asigurarii unei bune intelegeri si punerii in practica si verificarii cunostintelor mai vechi.
- Lecția pleacă de la experiențele elevilor și cuprinde întrebări sau activități care să îi implice pe elevi.
- Elevii sunt lăsați să aleagă singuri modul cum se informează pe o anumită temă și cum prezintă rezultatele studiului lor.
- Elevii pot beneficia de meditații, în cadrul cărora pot discuta despre preocupările lor individuale cu privire la învățare și pot cere îndrumări.
- Aptitudinea elevilor de a găsi singuri informațiile căutate este dezvoltată – nu li se oferă informații standardizate.

- Pe lângă învățarea specifică disciplinei respective, li se oferă elevilor ocazia de a dobândi aptitudini fundamentale transferabile, cum ar fi aceea de a lucra în echipă.
- Se fac evaluări care permit elevilor să aplice teoria în anumite situații din viața reală, cum ar fi studiile de caz și simulările.
- Lecțiile cuprind o combinație de activități, astfel încât să fie abordate stilurile pe care elevii le preferă în învățare (vizual, auditiv, practic / kinetic)
- Lecțiile înlesnesc descoperirile făcute sub îndrumare și solicită participarea activă a elevilor la învățare.
- Lecțiile se încheie cu solicitarea adresată elevilor de a reflecta pe marginea celor învățate, a modului cum au învățat și de a evalua succesul pe care l-au avut metodele de învățare în cazul lor .

Predarea în vederea învățării active: descrierea materialelor de instruire:

- Cadrele didactice și elevii trebuie să fie conștienți de stilurile de învățare pe care le preferă și, în consecință, de modul cum învață cel mai bine. În materialele de instruire se prezintă un simplu chestionar care se poate folosi pentru elevi la identificarea stilurilor lor de învățare.

Învățarea trebuie să cuprindă activități de prelucrare a noii materii învățate, care trebuie legată de ceea ce elevul știe deja. Sarcinile trebuie să fie autentice, stabilite în context semnificativ și legate de viața reală. Ele nu trebuie să implice doar repetarea unor lucruri, deoarece acest lucru duce la învățarea “de suprafață” și nu la învățarea “de profunzime”.

Având în vedere faptul că învățarea elevilor va implica erori, sarcinile trebuie să le ofere ocazia de a se autoevalua, de a corecta, de a discuta cu colegii, de a primi reacția profesorului, precum și de a face alte verificări de “conformitate cu realitatea”.

Bibliografie:

1. Nicolae Oprescu, Ameliorarea randamentului școlar prin diferențierea învățământului, Modernizarea învățământului primar, București, E. D. P. 1980

2. Ionescu, M., Chiș, V., Mijloace de învățământ și integrarea acestora în activitățile de instruire și autoinstruire, Editura Presa Universitară Clujeană, Cluj-Napoca, 2001, pg.162;

Educatia si recuperarea elevilor cu nevoi speciale

**Prof. Psihopedagog
Prof. Smeu Izavela
C.S.E.I „Constantin Pufan” Dr.Tr. Severin**

Educatia speciala are in vedere un anumit tip de educatie adaptata si destinata copiilor care nu reusesc sa atinga in cadrul invatamantului obisnuit nivele educative si sociale corespunzatoare varstei.

Acesti copii sunt copii cu cerinte/nevoi educative speciale

Cerinte/nevoi educative speciale – CES- cerintele in plan educativ ale unor categorii de persoane, ca urmare a unor disfunctii sau deficiente de natura intelectuala, senzoriala, psihomotrice, fiziologica sau ca urmare a unor conditii psihoafective, socioeconomice sau de alta natura.

Aceste cerintele educative speciale solicita abordarea actului educational de pe pozitia capacitatii elevului deficient sau aflat in dificultate de a intelege si valorifica continutul invatarii, si nu de pe pozitia profesorului sau educatorului care desfasoara activitatea instructiv-educativa in conditiile unei clase omogene sau pseudo-omogene de elevi.

Normalizarea - asigurarea unor conditii de viata, corespunzatoare pentru persoanele cu cerinte speciale, acceptarea acestora in cadrul societatii sau comunitatii din care fac parte, fiindu-le asigurate aceleasi drepturi, responsabilitati si posibilitati de acces la serviciile comunitare ca si celorlalti membri ai societatii, in scopul dezvoltarii si valorificarii optime a potentialului de care aceste persoane dispun. Altfel spus, normalizarea se refera la sprijinul oferit persoanelor cu cerinte speciale de catre componentele sistemului social pentru a permite acestora un mod de viata similar sau apropiat cu al celorlalti membri ai societatii; consecintele practice ale normalizarii sunt programele si actiunile bazate pe incluziune si integrare.

- presupune de fapt **integrarea** copiilor cu dizabilitati (nevoi speciale) in scoala publica.

Educatia integrata - presupune ca relatiile dintre indivizi sa se bazeze pe o recunoastere a integritatii lor, a valorilor si drepturilor comune pe care le posedea.

- are drept **obiective**, urmatoarele:

- a educa acei copii cu cerinte speciale in scoli obisnuite alaturi de ceilalti copii normali;

- a asigura servicii de specialitate (recuperare, terapie educationala, consiliere scolara, asistenta medicala si sociala) in scoala respectiva;

- a acorda sprijin personalului didactic al managerilor scolii in procesul de proiectare si aplicare a programelor de integrare ;

- a permite accesul efectiv al copiilor cu cerinte speciale la programul si resursele scolii obisnuite (sali de clasa, cabinete, laboratoare, biblioteca, terenuri de sport etc.);

- a incuraja rel. de prietenie si comunicarea intre toti copii din clasa/scoala;

- a educa si ajuta toti copiii pentru intelegerea si acceptarea dif dintre ei;

- a tine cont de probl si opiniile parintilor, incurajandu-i sa se implice in viata scolii;

- a asigura programe de sprijin individualizate pentru copiii cu cerinte speciale;

- a accepta schimbari radicale in organizarea si dezvoltarea activitatilor instructiv-educative din scoala.

Formele integrarii copiilor cu CES existente in scoala romaneasca se bazeaza pe urmatoarele modele:

a. Modelul cooperarii scolii obisnuite cu scoala speciala - in acest caz, scoala obisnuita coordoneaza procesul integrarii si stabileste un parteneriat activ intre cadrele didactice din cele doua scoli care vor experimenta si sustine un nou mod de desfasurare a activitatilor didactice, pregatind impreuna continutul activitatilor scolare, adaptand materialele si mijloacele de invatare folosite in timpul orelor si oferind un cadru confortabil tuturor elevilor din clasa

- exista alternativa infiintarii unor centre de zi sau centre de recuperare pentru copiii deficiente (prin reorganizarea scolilor speciale actuale) care sa includa un numar mic de copii si in care programul de activitate sa fie destinat activitatilor recuperatorii, compensatorii si de consolidare a cunostintelor primite la scoala, iar regimul de viata sa fie unul cat mai aproape de normalitate.

b. Modelul bazat pe organizarea unei clase speciale in scoala obisnuita - acest model presupune integrarea copiilor deficiente in scoli de masa unde sa intre in relatie cu elevii normali, facilitandu-se, cu sprijinul cadrelor didactice si specialistilor din scoala, o mai buna intercunoastere si relationare intre cele doua categorii de copii.

- modelul este criticat de unii specialisti care nu considera o integrare reala constituirea unei clase speciale intr-o scoala obisnuita, practica demonstrand dificultatea aplicarii unui program de integrare dupa acest model; discrepanta dintre clasele obisnuite si clasa speciala se accentueaza, timpul efectiv in care elevii normali si cei cu cerinte speciale relationeaza direct este destul de redus (in cele mai multe cazuri acest timp se reduce la durata pauzelor dintre activitatile scolare), iar in conditiile unui colectiv scolar de acest tip se constituie cu usurinta grupuri de elevi intre care apar conflicte sau atitudini ce pot accentua discriminarea fata de elevii deficiente din clasa speciala (adica efectul opus integrarii).

c. Modelul bazat pe amenajarea in scoala obisnuita a unui spatiu sau a unei sali de instruire si resurse pentru copiii deficiente, integrati individual in clase obisnuite din scoala respectiva - in acest caz, profesorul care se ocupa cu elevii deficiente este si profesorul de sprijin care desfasoara activitati cu acesti copii, atat in spatiul special amenajat in scoala, cat si la orele de clasa, atunci cand conditiile solicita/permit acest lucru, colaborand direct cu educatorii din clasele unde sunt integrati copiii.

d. Modelul itinerant- acest model favorizeaza integrarea intr-o scoala de masa a unui numar mic de copii cu cerinte speciale, domiciliati la mica distanta de scoala (se evita astfel dezavantajul deplasarilor pe distante mari ale copilului) si sprijiniti de un profesor itinerant (specializat in munca la domiciliul copiilor cu un anumit tip de deficienta); ei pot astfel participa la activitatile scolii respective.

e. Modelul comun - este relativ asemanator cu modelul precedent, cu deosebirea ca in acest caz profesorul itinerant este responsabil de toti copiii cu deficiente dintr-un anumit areal si

ofera servicii de sprijinire a copilului si familiei, ajuta parintii la alcatuirea programelor de invatare, urmareste evolutia scolara a copilului, colaboreaza cu profesorii scolii obisnuite in care este integrat copilul si intervine atunci cand apar probleme de invatare sau de adaptare a copiilor la anumite cerinte scolare.

Teoria inteligențelor multiple, modalitate de abordare activă a învățării

**Prof. Horga Cristina Diana,
Școala Gimnazială Seleuș, județul Arad**

Inteligența reprezintă capacitatea generală de a acționa , de a gândi rațional și de a avea relații eficiente cu mediul.

Primele teorii psihologice considerau că indivizii dețin în măsuri diferite o inteligență generală și fixă, echivalată cu abilitățile de gândire și concretizată în cât de bine și cât de mult învață un individ. Teoriile moderne avansează ideea unui intelect multiplu care explică diferențele individuale prin profilurile unice de inteligență ale fiecăruia.

Inteligența este văzută astfel ca fiind multidimensională și dinamică .Teoria Inteligențelor Multiple a lui Howard Gardner, prof. al Universității Harvard , consideră că există opt forme distincte ale inteligenței .

Cercetând modul în care oamenii rezolvă problemele ,Gardner a ajuns la concluzia că există opt tipuri de inteligență (chiar nouă) care se pot defini pe baza a zece criterii, dintre care cele mai importante par a fi: manifestarea respectivei abilități de la începutul existenței omenirii; existența unui sistem propriu de simboluri (cuvinte, numere sau un limbaj specific) ; să se cunoască în care parte a creierului este localizată inteligența respectivă.

Pe baza criteriilor enunțate , Gardner a izolat cele opt inteligențe .Acestea sunt :

Inteligența verbală / lingvistică.

Înțeleasă ca aptitudine a cuvântului , este capacitatea de a folosi cu ușurință limba pentru a exprima și înțelege realități complexe.

Inteligența logică/matematică

Dominanta acesteia determină analiza cauzelor și efectelor ,înțelegerea relațiilor dintre acțiuni ,obiecte și idei.

Inteligența muzicală/ ritmică

Apartține persoanelor care gândesc în sunet , ritmuri, melodie și rime.

Inteligența vizuală/ spațială

Înseamnă a gândi în imagini și a percepe în acuratețe lumea vizuală.

Inteligența naturalistă

Este specifică persoanelor care înțeleg lumea naturală, iubesc plantele și animalele, au abilitatea de a recunoaște și clasifica indivizi și specii și de a stabili relații ecologice.

Inteligența corporală/kinestezică

Are ca dominantă gândirea în mișcări și folosirea corpului în moduri sugestive și complexe.

Inteligența intrapersonală

Determină o gândire și o înțelegere de sine ; constă în capacitatea de a comunica permanent cu propria lume interioară.

Inteligența interpersonală

Este înțeleasă ca fiind capacitatea de a comunica permanent cu lumea exterioară , de a rezolva probleme și de a crea produse grație empatiei.

Inteligența existențială

Reprezintă cel de al nouălea tip de inteligență izolat de Gardner , dar pentru că nu a reușit să determine care zonă cerebrală este responsabilă de activitatea ei, nu a fost recunoscută.

Bibliografie :

1. Gardner, Howard- The unschooled mind, Editura Basic Books,1991
2. Păcurari, O .- Strategii didactice inovative, Editura Sigma, 2000

Teoria inteligențelor multiple aplicată la ora de limba și literatura română

Prof. Ungureanu Elena – Carmina
Școala Gimnazială Budești, Com. Budești, jud. Vâlcea

De la modelul „magister dixit” la libertatea totală a „școlii active”, de la o abordare de tip autocrat la una democratică, incluzivă, activitatea de predare a fost privită în maniere extrem de diverse de curentele pedagogice ale secolului al XX-lea. În general, prin predare se înțelege activitatea învățătorului/profesorului de organizare și conducere a ofertelor de învățare care au drept scop facilitarea și stimularea învățării eficiente la elevi. Noul „Curriculum Național”¹ pune în lumină necesitatea unei apropieri între școală și societate. În ceea ce privește activitatea didactică sunt puse în valoare câteva noi orientări:

1. Învățarea este considerată în calitatea sa de proces, prin ceea ce se obține de către elev (cunoștințe, deprinderi), și nu prin ceea ce predă profesorul într-o anumită unitate de timp.

2. Învățarea vizează formarea de capacități și aptitudini – în vederea rezolvării problemelor, prin utilizarea strategiilor participative.

3. Oferta de învățare a școlii se adresează elevului concret, răspunzând nevoilor acestuia, și nu unui elev abstract – ceea ce ar determina uniformizarea pregătirii și nivelarea șanselor de integrare.

4. Conținuturile învățării se corelează cu existența cotidiană, cu realitățile trăite și cu interesele elevului.

5. Conținuturile învățării se esențializează, pentru a se adapta principiului „nu mult, ci bine”.

6. Formarea elevului trebuie să urmeze un parcurs individualizant, evidențind o motivație personală, având ca scop modelarea personalității.

7. Profesorul, alături de alți factori educaționali, devine responsabil în ceea ce privește proiectarea, monitorizarea și evaluarea activității – prin restructurarea curriculumului, selectarea manualului, proiectarea unităților de învățare și organizarea fiecărei activități în parte.

Procesul de formare și dezvoltare a inteligențelor multiple la elevi poate deveni eficient dacă tehnicile și mijloacele didactice utilizate de profesor sunt centrate pe elev și oferă posibilitatea ca acesta să perceapă, să înțeleagă și să-și valorifice potențialul creativ.

Lucrând asupra cercetării și implementării acestei teorii la clasă, este necesar ca profesorul să propună elevilor, mai întâi, un chestionar, pentru a determina ce tipuri de inteligențe caracterizează colectivul de elevi. Identificarea profilului de inteligență permite stabilirea metodelor didactice pe care le poate utiliza profesorul, de exemplu: *învățarea prin descoperire, descoperirea prin analogie, eseul de cinci minute, harta conceptuală, metoda de explorare mijlocită bazată pe demonstrație prin scheme și imagini*. De asemenea, în organizarea activităților extracurriculare care prevăd participarea la conferințe, concursuri de creație, se poate utiliza *metoda proiectului sau a sintezei*.

Ulterior, profesorul pune în fața elevilor o serie de sarcini didactice care stimulează dezvoltarea inteligențelor multiple ale fiecărui copil și care permit valorizarea tuturor elevilor, inclusiv a elevului cu dificultăți de exprimare, oferindu-le tuturor șansa de a avea satisfacția propriei reușite. Deși este foarte dificil să dezvolți toate tipurile de inteligență în cadrul unei ore, totuși prin *lucru în echipă* – formă de activitate care facilitează învățarea prin cooperare – elevii cu profil de inteligență asemănător sunt stimulați să interacționeze, să se simtă parte integrantă a unui grup care le pune în valoare aptitudinea / talentul. Iată, de exemplu, cerințele aplicate elevilor în clasa a X-a în baza poeziei *Cuplu* de Ana Blandiana:

Grupul inteligenței vizual-spațiale, naturaliste:

– Realizați o reprezentare grafică a raportului *eu – tu*, așa cum se configurează în poezia *Cuplu* de Ana Blandiana

– Stabiliți relațiile polare existente în poezie, încercând o clasificare a opozițiilor care se conturează la nivelul imaginilor artistice

Grupul inteligenței muzical-ritmică, interpersonală:

– Creați un portativ imaginar pentru textul poeziei, utilizând simbolurile cunoscute ale notelor muzicale.

Grupul inteligenței logico-matematică:

– Decodificați printr-un grafic sau printr-o formulă matematică mesajul poeziei

Grupul inteligenței lingvistice:

– Sintetizați, în 7-8 rânduri, ideile esențiale expuse de colegii voștri din cele 3 grupuri.

Acești itemi au stimulat interesul elevilor, făcându-i să coopereze activ, distribuindu-și rolurile în grup, fără participarea profesorului, acesta având doar funcția de îndrumător. Bazându-se pe competențele anterioare, elevii au fost capabili să realizeze cu ușurință sarcinile propuse.

În clasa a XI-a, după studierea romanului *Pădurea spânzuraților* de Liviu Rebreanu, se propun patru variante de evaluare formativă. Elevii realizează unul dintre itemii propuși (la alegere), în funcție de tipul de inteligență dominant.

1. Scrie un eseu de o pagină despre evoluția personajului principal din romanul *Pădurea spânzuraților* de L. Rebreanu, care să aibă ca motto întrebările lui Klapka din Capitolul 5: „Cum să zic eu toate acestea pentru ceva... pentru un vis?” (*inteligenta lingvistică*).

2. Prezintă într-un grafic dezechilibrul sufleteșc al lui Apostol Bologa. Interpretează-l în 5-6 rânduri (*inteligenta logico-matematică*) (fig. 4).

3. Asociază stările sufletești ale personajului cu elementele naturii identificate în roman (*inteligenta naturalistă*).

4. Comentează, pe o pagină, următoarea teză: *Apostol Bologa – expresia unei crize morale și psihologice* (*inteligenta intrapersonală*).

Evaluând lucrările elevilor, s-a constatat că ei au realizat doar primele trei variante dintre cele patru propuse. Aceasta denotă faptul că inteligența intrapersonală este mai puțin caracteristică grupului de elevi supus experimentului.

Stimularea inteligențelor multiple, în aceeași clasă de elevi, presupune favorizarea unui mediu de învățare interactiv, asigurarea dezvoltării unui climat favorabil activităților diferențiate, crearea premiselor pentru dezvoltarea gândirii critice a elevului.

În clasa a XII-a, dezvoltarea inteligențelor multiple vizează implicarea activă a elevilor în diverse activități de cercetare. Bunăoară, în cadrul Conferinței științifice „Muncă, Talent, Cutezanță”, un grup de elevi au prezentat lucrarea *Cosmologia, economia și geopolitica în opera eminesciană*

O altă activitate în care elevii au putut să-și manifeste competențele formate în cadrul orelor de literatură română a fost Conferința științifică „Grigore Vieru, un spirit care a aprins cuvintele neamului românesc” Evoluția elevilor a fost reflectată și în cadrul Conferinței științifice „Mihai Eminescu, omul deplin al culturii românești”.

Aplicarea teoriei inteligențelor multiple la clasă prezintă o serie de avantaje. Clasa devine un adevărat laborator de cercetare, scopul nefiind doar acela de a-i antrena pe elevi în formularea de răspunsuri și întrebări, ci și acela de a-i ajuta să descopere căile de a pune întrebările și de a găsi răspunsuri.

Elevii își pot dezvolta deprinderea de a sintetiza și abstractiza mesajul unui text literar printr-o formulă sau printr-o imagine / desen, își pot dezvolta imaginația, sunt motivați să învețe, se simt atrași de activitate și au posibilitatea de a explora.

Utilizarea acestei teorii face învățarea autentică și relevantă, promovează autoevaluarea elevilor în alegeri, decizii și control, folosește o gamă largă de metode, tehnici și procedee care reduc gradul de dificultate al sarcinilor de învățare. Aplicată cu discernământ, oferă o varietate de activități, în scopul unei dezvoltări armonioase, potrivite cu particularitățile de vârstă ale fiecărui copil.

Bibliografie:

1. M. Bocoș, *Instruirea interactivă*, Editura Polirom, 2013.
2. H. Gardner, *Inteligențe multiple. Noi orizonturi pentru teorie și practică*, Editura Sigma, 2007.
3. M. Hadârcă, T. Cazacu, *Adaptări curriculare și evaluarea procesului școlar în contextul educației incluzive*, Chișinău, 2012, p. 21.
4. E. Ilie, *Didactica literaturii române*, Editura Polirom, 2008, p. 235-236.
5. C. Șchiopu, *Metodica predării literaturii române*, Chișinău, S.n, 2009, 332 p.

Teoria inteligențelor multiple în învățământul prescolar

**Profesor Copacel Luminia
Școala Gimnazială Nr. 10, Rm. Vâlcea**

Teoria inteligențelor multiple a lui Gardner a atras atenția pedagogilor datorită faptului că, așa cum menționează însuși autorul ei, noi „nu suntem toți la fel, nu avem toți același fel de minte, la majoritatea oamenilor educația este mai degrabă eficientă, dacă se ține seama de aceste diferențe în activitatea și capacitatea mintală, decât dacă sunt ignorate Cuvinte-cheie: teoria inteligențelor multiple, tehnică, metodă interactivă.

Teoria inteligenței multiple a fost dezvoltată în anul 1983 de Dr. Howard Gardner, profesor la Universitatea Harvard. El sugerează ca noțiunea tradițională de inteligență bazată pe IQ (coeficientul de inteligență) are limitele ei și propune, în schimb, opt tipuri diferite de inteligență care să acopere o paletă mult mai largă a intelectului uman. Tipurile de inteligență, cele 8 dimensiuni fundamentale ale conceptului de inteligență multiplă, potrivit teoriei Dr. Gardner, sunt: verbală/lingvistică, logico-matematică, spațială, kinestezică, muzicală, intrapersonală, interpersonală și naturalistă. Ulterior, Dr. Gardner a introdus și tipul de inteligență existentialistă. Dr. Gardner afirmă că, în majoritatea sistemelor educaționale și culturale, se acordă importanță doar inteligenței verbale și celei logico-matematice, neglijându-se celelalte dimensiuni ale inteligenței multiple. El recomandă acordarea unei importante echilibrate tuturor celor 8 dimensiuni ale inteligenței multiple, acordarea atenției necesare și copiilor/elevilor care manifestă inclinatii spre domenii artistice, naturaliste etc., cât și copiilor care adesea sunt etichetați ca având probleme la învățatura, probleme de atenție/concentrare la lecții. Acești copii, având în vedere modul lor deosebit de gândire, trebuie ajutați să se dezvolte în domeniile spre care au inclinații, nu să fie demotivați datorită abilităților mai puțin dezvoltate pe care le au în domeniile lingvistic și logico-matematic. Dr. Gardner propune o transformare majoră a modului de funcționare a școlilor, prin pregătirea profesorilor și educatorilor astfel încât să fie capabili să prezinte lecțiile într-o varietate de moduri, utilizând muzica, teatrul, activitățile artistice, multimedia, munca în echipă, introspecția, excursiile și multe altele. El propune renunțarea la predarea lecțiilor, utilizând numai povestirea acestora de către profesori/educatori, la teme pentru acasă, care nu-i mai permit copilului să aibă timp liber, la insistența cu privire la memorarea informațiilor seci predate în clasă. Teoria inteligenței multiple provoacă educatori și

parintii sa lucreze cu copiii in asa fel incat fiecare copil sa beneficieze de oportunitatea de a invata pe cai care sa armonizeze cu modul lui unic de gandire. Nu exista o modalitate perfecta de invatare, dar este important ca educatorul si parintele sa gaseasca modalitatea potrivita de invatare pentru fiecare copil. Abordarea invatarii conform acestei teorii nu inseamna ca pentru invatarea unui lucru trebuie folosite, intotdeauna, toate cele 8 canale, ci explorarea a cat mai multe posibilitati de a invata un lucru pentru a putea decide care dintre ele sunt cele mai potrivite in fiecare caz particular. Teoria inteligentei multiple extinde orizontul posibilitatilor de invatare/asimilare a cunostintelor dincolo de metodele conventionale, verbale si logico-matematice utilizate in majoritatea scolilor. Teoria inteligentei multiple are implicatii puternice si in procesul de invatare si dezvoltare al adultilor, dandu-le acestora o noua perspectiva prin care sa-si analizeze, modul de viata, meseria, pasiunile si le ofera posibilitatea de a-si dezvolta, pe diverse cai (cursuri, programe de dezvoltare personala, hobby-uri), inclinatii pe care le-au avut in copilarie si care le-au fost inhibitate prin impunerea unui mod de gandire si de invatare stereotip. Thomas Armstrong considera ca sistemul educational Waldorf este cel mai apropiat de teoria inteligentei multiple. Teoria inteligentei multiple a fost supusa multor critici pe parcursul anilor, dar cu toate acestea are foarte multi adepti si este promovata in multe scoli (in special in Statele Unite) si sisteme educationale. Dr. Gardner nu sustine faptul ca teoria inteligentei multiple nu este o teorie perfecta, dar este o imagine extinsa a definitiei clasice a inteligentei. Iata ce spune Dr. Gardner: "Imi doresc pentru copiii mei ca acestia sa inteleaga lumea nu numai pentru faptul ca lumea este fascinanta si mintea omului este curioasa. Vreau ca ei sa inteleaga lumea astfel incat sa o poata face mai buna. Cunoasterea nu este acelasi lucru cu moralitatea, dar, daca vrem sa evitam greselile anterioare si sa avansam pe directii productive, trebuie sa fim in stare sa intelegem. O parte importanta a acestei intelegeri consta in a sti cine suntem si ce putem face... In ultima instanta, trebuie sa sintetizam pentru noi insine ceea ce intelegem. Intr-o lume imperfecta pe care o putem influenta in bine sau in rau, constientizarea faptului ca orice incercare conteaza este aceea care ne defineste ca fiinte umane."

Un alt punct de vedere este în legătură cu personalul din educație.

Se pare că într-o societate care prețuiește doar o submulțime de talente umane, se irosește un enorm potențial uman. Iată de ce autorului TIM i se pare utilă o investiție într-un personal mult mai larg, mai general instruit și mai imaginativ decât psihologii care se ocupă de psihometrie.

O viziune educațională mai nobilă i se pare autorului abordarea tip evaluare și școală centrată pe elev. Unele dintre ideile lui Howard Gardner se regăsesc în literatura de specialitate și chiar în practica școlară, așa cum menționează și acesta. La noi, mai ales în învățământul alternativ: Planul Jena, Waldorf, Step by step unde fiecare elev avansează în ritm propriu, programa adaptându-se în funcție de aptitudinile și de ritmul de dezvoltare al acestuia. (Ellen Key – propunea un învățământ centrat pe elev). De asemeni se știe că unul dintre principiile didactice este cel al respectării particularităților de vârstă și individuale.

În concluzie, beneficul elevilor ar fi foarte mare dacă în școală s-ar ține cont de faptul că oricare elev poate să aibă calități în diverse domenii. „Indiferent de formele și incidența evaluărilor oficiale, învățarea efectivă cotidiană în școală, precum și învățarea stimulată la mult timp după ce școlarizarea s-a încheiat, ar trebui să constituie o răsplată în sine.” . (H. Gardner)

Scopul lui Howard Gardner este nobil. Scopul Teoriei inteligențelor multiple este de a evidenția faptul că suntem toți atât de diferiți deoarece toți avem diferite combinații de inteligențe și, dacă vom recunoaște aceasta „cred că vom avea cel puțin o șansă mai bună de a face față mai bine numeroaselor probleme cu care ne confruntăm în lume. (...) Poate că dacă reușim să mobilizăm întreaga gamă de inteligențe umane și să le aliem cu un sens etic, vom putea să contribuim la mărirea probabilității de supraviețuire pe această planetă și poate chiar să contribuim la progresul nostru ca specie umană.

Bibliografie:

1. Howard Gardner, *Mintea disciplinată*, Editura Sigma, 2005
2. Howard Gardner, *Inteligențe multiple. Noi orizonturi*, Editura Sigma, 2006
3. Howard Gardner, *Tratat de răzgândire*, Editura ALLFA, 2006
4. Ghid metodologic de aplicare a programelor școlare, Editura Aramis, București, 2002

Teoria inteligențelor multiple

Prof. Tămîș Elisabeta
Colegiul Național „Traian”, Drobeta-Turnu-Severin

General vorbind, inteligența este o aptitudine care contribuie la adaptarea individului la situații noi. Inițial, conceptul de inteligență se referea mai degrabă la aspectele intelectuale și cognitive ale adaptării noastre la diverse situații, iar de-a lungul timpului, teoria inteligenței s-a dezvoltat, apărând conceptul de multiple inteligențe (Gardner), precum și inteligența emoțională (Goleman).

Pentru Gardner (profesor de teoria cunoașterii, educație și psihologie la Universitatea Harvard, precum și de neurologie la Facultatea de Medicină din Massachusetts), inteligența este „multidimensională și o definește ca o abilitate de a rezolva probleme și/sau de a crea produse care să fie valorizate la un moment dat de o anumită cultură umană”.

Teoria Inteligențelor Multiple a lui Gardner a pornit de la ideea că mulți dintre copiii care au coeficientul de inteligență ridicat întâmpină dificultăți la școală. El argumenta că nu există un singur tip de inteligență, cea măsurată prin teste, conceptul clasic de până atunci. Teoria sa susține că inteligențele multiple nu sunt nici biologice, nici culturale, ci că sunt în strânsă conexiune cu diferitele stiluri de învățare. Știm că noi oamenii avem stiluri de învățare diferite, aptitudini diferite, iar acestea conduc și către inteligențe diferite.

Cele 9 tipuri de inteligență, după clasificarea făcută de Gardner sunt:

- **Inteligența lingvistică-verbală** este specific persoanelor care gândesc cu predilecție în cuvinte și folosesc cu ușurință limba pentru a exprima și înțelege realitatea. Pentru aceste persoane, înțelesul și ordinea cuvintelor, precum și ritmurile și sonoritatea limbii sunt importante, de cele mai multe ori ei învață limba maternă mai repede și limbi străine mai ușor și citesc mult mai rapid și mai ușor decât ceilalți.
- **Inteligența logico-matematică.** Persoanele care prezintă o astfel de inteligență se descurcă foarte bine în a calcula, efectua operații logice, a cuantifica, și de cele mai multe ori gândirea critică și abilitatea de a rezolva probleme sunt foarte dezvoltate.
- **Inteligența vizual-spațială** se traduce prin a percepe în detaliu lumea vizuală, prin a naviga foarte ușor printre imagini, culori, linii, forme și a înțelege relațiile dintre aceste elemente. Cele mai importante caracteristici ale inteligenței vizuale sunt abilitatea de a gândi și imagina în trei

dimensiuni și de a recrea în imaginație aspecte vizuale. Persoanele care posedă inteligența vizual-spațială înțeleg fără efort relațiile dintre obiecte și spațiu.

- **Inteligența muzicală-ritmică** este caracteristica persoanelor ce gândesc, trăiesc în sunet, melodii, rime sau ritmuri. Aceste persoane pot recunoaște, crea și reproduce muzica foarte ușor, fie folosind un instrument, fie cu vocea, și sunt foarte sensibili la intensitatea, tonalitatea și înălțimea sunetelor. Pentru cei care prezintă acest tip de inteligență, între emoții și muzică există o strânsă legătură.
 - **Inteligența naturalistă** este tipul de inteligență dominant la persoanele care înțeleg într-un mod profund lumea plantelor și a animalelor. Ele au abilitatea de a stabili relații ecologice, interacționează foarte ușor cu creaturile vii și se simt în strânsă conexiune cu forțele naturii, cu fenomenele legate de viață.
- **Inteligența interpersonală** este caracteristică celor care înțeleg cum funcționează oamenii, care recunosc și celebrează diferențele dintre oameni, care sunt sensibili la aspectele subtile interioare ale celor din jur. Ei stabilesc relații cu ușurință, sunt oameni empatici și au o capacitate mare de a cuprinde/conține universul interior al celor din jurul lor.
- **Inteligența intrapersonală** este acel tip de inteligență construit din cărămizi precum: înțelegere de sine profundă, autocunoaștere, conectare profundă cu universul interior propriu. Persoanele care au inteligența intrapersonală dominantă au o capacitate ridicată de a se înțelege pe sine, de a cuprinde cu gândirea aspectele subtile interioare proprii și au o viziune, o hartă destul de clară a universului lor interior.
- **Inteligența corporal-kinestezică** se manifestă prin gândirea în mișcări, prin folosirea corpului cu ușurință în moduri complexe. Simțul timpului și al coordonării corpului se întrepătrund armonios în acest tip de inteligență. Acest tip de inteligență este dominant la persoanele care simt experiențele în mod complex cu întregul corp, care se exprimă cu ușurință prin mișcări fluide ale corpului.
- **Inteligența existențială/spirituală** este cea mai controversată, deoarece nu își are asociată o anumită zonă/specializare a creierului, precum celelalte tipuri de inteligență; din acest motiv nici nu se regăsește de cele mai multe ori în clasificarea tipurilor de inteligență (de obicei lista conține doar 8 puncte). Inteligența existențială sau spirituală este mai mult dezvoltată la filosofi, la persoanele care sunt preocupate în special de sensul vieții, al existenței, despre universul în care trăim cu principiile de funcționare, spiritualitate, etc.

Bibliografie:

1. Gardner Howard, *Inteligențe multiple*, Editura Sigma, 2015
2. Gardner Howard, *Mintea disciplinată*, Editura Sigma, 2005

Terapia tulburărilor de limbaj la copii preșcolari

**Prof. inv. preșc. Moscal Corina
Grădinița P.P. Piticot, Arad**

La început, copilul învață pronunțarea sunetelor prin imitație și prin joc, apoi realizează cuvintele, propozițiile și frazele. În acest proces de însușire a limbajului oral, aproape toți copiii mici prezintă probleme de tip dislalic. Unele trec neobservate, dar altele, netratate la timp pot crea complexe, pot împiedica învățarea școlară și pot constitui o piedică în procesul dezvoltării personale.

Logopedia a apărut ca necesitate de a sintetiza cunoștințele despre limbaj și de a elabora procedee specifice pentru stimularea și corectarea vorbirii. Această ramură științifică aflată între psihologie și pedagogie își are sursele încă din antichitate, asta pentru că din toate timpurile au existat oameni care să se confrunte cu dificultățile de vorbire.

Cele mai întâlnite tulburări de limbaj la copiii de vârstă preșcolară și școlară sunt:

Tulburările de pronunție: este afectată pronunția unuia sau a mai multe sunete: dislaliile, rinonaliile, dizartria

Tulburările de ritm și fluență : bâlbâiala, tahilalia: vorbirea accelerată, bradilalia: vorbirea foarte lentă

Tulburări ale limbajului scris-citit: dislexo-disgrafia

Dislaliile reprezintă cele mai frecvente tulburări de limbaj întâlnite la copiii de grădiniță. Dislalia constă în deformarea, substituirea, omiterea, înlocuirea sau inversarea anumitor sunete în vorbirea spontană cât și în cea reprodusă. Sunetele cele mai frecvent afectate sunt consoanele, în special cele care apar mai târziu în vorbirea copilului R, S, L, J, Z. Este important de știut că există sunete cu puncte de articulare apropiată care formează "perechi": "R și L", "F și V", "C și G", "S și Z", "S și J", "T și D" etc. De multe ori, când copilul nu poate emite unul dintre sunetele

unei perechi, îl înlocuiește cu celălalt. De exemplu, atunci când copilul nu poate emite sunetul "R" va spune în loc de "rată" "lată".

Cauzele acestor tulburări pot fi determinate de malformații ale organelor care participa la actul vorbirii (buze, limba, maxilare, boltă palatină, dinți), modelul verbal greșit al părintelui, educatoarei, pe care copilul și-l însușește prin imitație. Încă de bebeluș și se continuă în copilăria mică, părinții, bunicii se adresează folosind multe diminutive și astfel se ajunge în situația în care copilul pronunță defectuos pentru a se alinta. Ori cât de drăguț și haios, poate părea, nu este bine să încurajați acest comportament verbal.

Până la vârsta de 3 ani și jumătate/ 4 ani aceste dificultăți de a pronunța corect sunetele și cuvintele nu sunt problematice pentru că sunt datorate particularităților sistemului nervos central și nematurizării aparatului fonoarticulator. După această vârstă copilul are "instrumentele" necesare pentru a vorbi corect și, dacă nu se întâmplă așa, este cazul să vă adresați unui logoped. Terapia tulburărilor de limbaj cuprinde activități care impun o dezvoltare armonioasă a mai multor planuri:

Exerciții generale (imitarea mersului, mișcări ale brațelor și gâtului și rotirea acestora, imitarea aplaudatului, exerciții pentru întărirea musculaturii toracice și abdominale, etc).

În funcție de diagnostic, se pot efectua exerciții de gimnastică cu diferite părți ale corpului. De exemplu, în tulburările limbajului scris se exersează brațul, mâna, degetele)

Mobilitatea aparatului fonoarticulator :

-Exerciții de mobilitate a maxilarelor : exerciții de închidere/ deschidere a gurii, exerciții de coborâre și ridicare a maxilarelor, mușcătura,

-Exerciții de mobilitate pentru limba: jocuri cu limba : „pisica bea lapte,, , tic-tac-ul ceasului, pronunțarea repetată și rapidă a silabei „la”

-Exerciții pentru buze și obraji: mișcări de sugere a obrazilor, mișcări de tuguire a buzelor, vibrarea buzelor, zâmbet, umblarea obrazilor,

-Exerciții pentru vălul palatin: imitarea căscatului, exerciții de deglutitie.

Aceste exerciții se fac numai în faza inițială, înainte de articularea sunetelor, iar apoi se vor folosi numai acele exerciții care sunt necesare impostarii sunetului.

Educarea respirației.

În general, tulburările de limbaj se însoțesc de labilitatea ritmului respirator, cât și de deficiențe ale tipului de respirație. Exerciții de respirație se vor centra pe două coordonate:

Dezvoltarea respirației nonverbale prin exerciții pentru expirație: suflă nasul, stinge lumânarea, umflă balonul, etc, exerciții pentru inspirație: miroase florile, câinele la vânătoare, inspirație diferențială

Dezvoltarea respirației de tip verbal: exerciții de pronunție a vocalelor, prelung , rară, exerciții de pronunție într-o expirație, a unei consoane, exerciții ritmice de respirație însoțite de mișcare și cântec (de ex: în timp ce merge copilul numără sau cânta)

Exerciții de respirație cer un spațiu aerisit și se efectuează în față oglinzii, la început împreună cu logopedul și apoi tot mai mult independent. Aceste exerciții sunt eficiente la începutul orelor de terapie, dar și în momentele când intervine oboseala.

Dezvoltarea auzului fonematic

Auzul fonematic este o particularitate a auzului uman prin care sunetele vorbirii sunt percepute ca elemente semantice sau foneme. Tulburarea auzului fonematic se referă la lipsa de maturizare a acestei particularități și la lipsa de exersare a laturii expresive a limbajului verbal.

Înainte de a-l învăța pe copil să pronunțe corect trebuie făcute exerciții de „analiză auditivă” a sunetului afectat. Aceste exerciții se vor face împreună cu exercițiile de articulare a sunetului:

-imitarea sunetelor din natură și pronunțarea de onomatopee, de exemplu : șarpele: s-s-s

-paronime pronunțate în serii: pă-pe-pi-po-pu ba-be-bi-bo-bu

-diferențierea consoanelor surde de cele sonore: papa- baba

-transformarea cuvintelor prin înlocuiri de sunete

-analiza fonetică: indicarea primului sunet/ ultimul sunet al cuvântului

-pronunțarea ritmică

-jocuri hazlii: ”că ăla măr, că la par, că la dinte, dințelaș, ieși afară iepuraș.

-framântări de limba: licurici cu aripi mici și cu lampa de pitici ce tot vezi pe câmp aici?

Unele dintre aceste exerciții se pot realiza, cu ușurință, împreună cu părinții. Este util ca acest lucru să se realizeze cât mai des, iar copilului să i se explice care este rolul lor. Este importantă implicarea și motivarea copilului în vederea corectării. Dacă se realizează colaborarea între părinții și logoped, respectiv educatoare, cu succes, progresele vor fi sesizate mai curând, și ele vor fi prilej de bucurie pentru copil.

Corectarea tulburărilor de limbaj presupune un număr variabil de ședințe, în funcție de dificultățile pe care le întâmpină copilul, dar și de felul în care el evoluează pe parcurs. Fiecare copil are un ritm al sau și de aceea nu se pot obține rezultate imediate.

Bibliografie:

<https://www.helpautism.ro/tipuri-de-terapie/logopedie/logopedia>

Elevul cu disgrafie

Prof. Tobă Hannelore Roxana
Centrul Școlar pentru Educație Incluzivă “C-Tin Pufan”, Dr.Tr.-Severin

Disgrafia, constă în incapacitatea copilului dezvoltat normal din punctul de vedere al limbajului, auzului și intelectului, de a învăța corect și de a utiliza scrisul în condiții normale. În aceste tulburări de limbaj se manifestă tulburări în lexia (citirea) și grafia (scrierea) vocalelor și consoanelor, în despărțirea cuvintelor în silabe, tulburări în lexia și grafia cifrelor și a numerelor naturale simple și a celor cu mai multe cifre.

Disgrafia este o tulburare neurologică care afectează scrisul pacientului. Un copil cu disgrafie va avea un scris dezordonat și incorect. La copii, afecțiunea este descoperită în momentul în care copilul începe să scrie. Disgrafia la adulți este asociată de obicei cu o traumă la nivelul creierului.

Un copil cu disgrafie va avea un scris dezordonat. Va scrie literele cu spații între ele și cu mărimi diferite de un scris calificat drept normal. Scrisul dezordonat nu este singurul simptom. Puteți recunoaște disgrafia dacă observați cuvinte scrise greșit, chiar dacă un adult i-a precizat cum se scrie corect.

Copiii cu disgrafie pot să aibă dificultăți în organizarea literelor, numerelor sau cuvintelor pe o foaie cu linii trasate sau pe o pagină simplă. Aceste greșeli pot să apară din cauza *dificultăților vizual-spatiale* (procesarea a ceea ce ochii văd) și a celor de *procesare a limbajului* (înțelegerea sensului cuvintelor pe care le aud).

Un copil cu disgrafie nu are de obicei dificultăți în relații sociale sau probleme speciale la rezultatele școlare.

National Center for Learning Disabilities precizează care sunt simptomele pe care medicii ar trebui să le precizeze părinților

Simptome ale dislexiei la un copil prescolar

- Tinere ciudata a unu creion sau pix in mana intr-o pozitie anormala a corpului
- Copilul evita sa deseneze sau sa scrie
- Are dificultati in a face corect forma literelor
- Lipsa spatiilor intre litere si cuvinte
- Copilul nu intelege diferenta intre majuscule si minuscule
- Incapacitate de a scrie si de a desena fara a depasi liniile sau marginile trasate
- Oboseala resimtita rapid in timp ce scrie

Dislexia la un copil scolar

- Scris greu de descifrat
- Amestec de litere scrise de mana si de tipar
- Rostirea cuvintelor in momentul scrierii lor
- Concentrarea sporita pe scrierea cuvintelor determina pierderea intelesului
- Omiterea sau neterminarea scrierii cuvintelor intr-o propozitie.

Există confuzii între consoanele surde și cele sonore (p-b, t-d, c-g, f-v), inversiuni la nivelul silabelor, fonemelor și grafemelor, omisiuni sau salturi de cuvinte/rânduri în lexie și în grafie, omisiuni de prepoziții sau conjuncții, ritm lent al copierii și parțial al citirii.

Manifestări ale disgrafiei:

- confuzii constante și repetate între fonemele asemănătoare acustic, între litere și grafismul lor;
- inversiuni, adăugiri, omisiuni de litere și grafeme, cuvinte sau chiar propoziții;
- greutăți în combinarea cuvintelor în unități mai mari de limbaj;
- tulburări ale lizibilității, ale laturii semantice;
- grafemele sunt plasate defectuos în spațiul paginii, inegale ca mărime și formă și au o așezare dezordonată;

- textul este scurt, lacunar, fără unitate logică;
- apar omisiuni de litere și silabe, cuvinte propoziții, sintagme;
- contopiri de cuvinte, substituiri de grafeme, adaugiri de cuvinte, grafeme;
- disortografii;
- rânduri libere sau suprapuse;
- nerespectarea spațiului paginii, redarea inegală a unor grafeme;
- scrisul servil ca și cel în oglindă.

Există mai multe modalități prin care persoanele diagnosticate cu disgrafie pot fi ajutate să aibă succes. Psihologii consideră că, în general, strategiile de suport se încadrează în trei categorii principale:

- Adaptarea – oferirea de alternative la exprimarea scrisă;
- Modificarea – schimbarea așteptărilor sau a sarcinilor cu scopul de a minimiza și de a evita zona de slăbiciune;
- Remedierea – consilierea psihologică și instruirea școlară în vederea îmbunătățirii scrierii;

Fiecare dintre aceste categorii trebuie avută în vedere atunci când se începe planificarea metodelor de instruire și de suport pentru o persoană cu disgrafie. Este de ajutor ca sprijinul să vină atât din partea specialiștilor (psihologi, învățători), cât și din partea celor apropiați. Pentru a găsi cea mai eficientă formulă și cel mai bun tip de ajutor, de obicei este necesară parcurgerea unui proces de încercare a mai multor idei.

Tratament

Cele mai importante și eficiente metode de luptă cu disgrafia sunt psihoterapia și instruirea educațională. În cazul acestei afecțiuni se pot prescrie medicamente pentru tulburări motorii, în vederea controlului mai bun al mișcărilor în scris, pentru tulburări de memorie sau pentru alte probleme neurologice. Unii specialiști recomandă chiar utilizarea computerului pentru evitarea problemelor ridicate de scrisul de mână.

Pronosticul de imbunatatire a abilitatilor in scris in cazul disgraficilor este destul de ridicat, in special in cazul celor care au fost diagnosticati devreme si care, pe langa exercitiile de scriere, au urmat terapia psihologica.

Bibliografie:

1. AVRAMESCU, M.D. – *Defectologie si logopedie*, Editura Fundatiei Romania de Maine, Bucuresti, 2002.
2. Ghergut, Alois, *Sinteze de psihopedagogie speciala. Ghid pentru concursuri si obtinerea gradelor didactice*, Editura Polirom, Iasi, 2005.
3. RACU-ROSCA, AURELIA, - *Istoria psihopedagogiei speciale – manual – crestomatie*, Editura. Pontos, Chisinau, 2003.

Tourette- o tulburare rară la copii

**Prof.inv.primar:Lăzărescu Cătălina
Școala Gimnazială nr. 10- Rm. Vâlcea**

Tulburarea Tourette mai este cunoscuta si sub numele de sindromul Tourette sau sindromul Gilles de la Tourette.Tulburarea Tourette este o afectiune neurologica (cerebrala) care debuteaza de regula in timpul [copilariei](#). Copilul cu aceasta tulburare pronunta diverse sunete sau cuvinte (ticuri vocale) si prezinta anumite miscari ale corpului (ticuri motorii) pe care el sau ea nu le poate controla. Totusi, nu toate ticurile pot fi diagnosticate ca tulburare Tourette. Un copil poate avea ticuri, fara sa dezvolte tulburare Tourette.

De obicei, ticurile motorii incep sa apara intre varstele de 3 si 8 ani. Ticurile vocale pot aparea devreme, ca de exemplu la 3 ani, dar de regula incep sa se dezvolte la cativa ani dupa ticurile motorii. In general, ticurile ating manifestarea cea mai severa in jurul varstei de 12 ani. La majoritatea copiilor, ele dispar spontan sau diminueaza semnificativ la varsta adolescentei.

Totusi, la unele persoane, ele pot persista si la varsta adulta. Efectul pe care [ticurile](#) il au asupra copiilor este variabil. Unii copii prezinta ticuri usoare, care au un impact redus asupra vietii lor. Dar chiar si ticurile usoare sau care apar rar pot afecta [stima de sine](#) a copilului, precum si relatiile interpersonale cu prietenii sau cu membrii familiei.

Ticurile severe sau frecvente pot necesita tratament, care cuprinde tratament medicamentos si consiliere ([psihoterapie](#)). Desi ticurile unui copil pot sa para minore, acestea pot interfera cu capacitatea lui de a invata si pot sa duca la aparitia sentimentului de jena. Este important de retinut: ticurile nu sunt un semn al inteligentei scazute; ticurile nu afecteaza inteligenta ; severitatea ticurilor nu este un bun indicator al capacitatii lui/ei de a face fata situatiilor scolare sau sociale si al performantei; modalitatea copilului de a face fata ticurilor poate fi ajutata prin asigurarea unui mediu suportiv in familie, la scoala si in comunitate.

Majoritatea persoanelor cu sindrom Tourette nu au nevoie de tratament pentru ca au forme ușoare care nu le îngreuează funcționarea normală în societate. În schimb, **educarea părinților, a fraților și surorilor și a persoanelor care au contact regulat cu copilul** (cum ar fi profesorii) în legătură cu tulburarea Tourette este extrem de utilă. **Crearea unui mediu prietenos** acasă și la școală, în care ticurile să fie acceptate, necriticate, îl ajută foarte mult pe copil. **Există și tratament medicamentos** în cazul în care persoanele afectate nu pot funcționa bine în societatea în care trăiesc. Neurolepticele sunt medicamentele cel mai des utilizate în astfel de cazuri pentru suprimarea ticurilor - (de exemplu, haloperidol și pimozida). **Nu există un medicament care să trateze toate persoanele cu sindrom Tourette.** În plus, toate medicamentele au efecte secundare (sedare, creștere în greutate, matuire cognitivă, simptome parkinsoniene). Din această cauză se recomandă începerea treptată a medicamentelor și întreruperea lor în cazul în care apar reacții adverse. De asemenea, întreruperea tratamentelor pe baza de medicamente, trebuie făcută treptat pentru a evita complicațiile. **Psihoterapia** poate fi de mare ajutor pentru persoanele diagnosticate cu sindrom Tourette. Această formă de terapie ajută persoana în cauză să facă față mai bine acestei tulburări și să trateze problemele sociale și emotionale care apar din cauza acestui sindrom. Recent au apărut și anumite **tratamente comportamentale specifice** care sunt de mare ajutor în ameliorarea simptomelor sindromului Tourette cum ar fi: -Terapia inversă care are drept scop învățarea copilului de a face anumite gesturi care să „concură” cu ticurile, gesturi care nu se pot face în același timp cu ticul respectiv.

-Constientizarea comportamentului este o altă metodă de tratare a ticurilor .
-Anumite tehnici de relaxare (recomandate de psihologi) sunt recomandate persoanelor care au ticuri foarte frecvente sau grave, ce le pot produce traume emotionale.
-Metoda modelării este tehnica cea mai utilizată în tratamentul ticurilor la copii. Pacientul este rugat să repete comportamentul în mod voit, pentru anumite perioade de timp, intercalate cu perioade scurte de pauză, până când se ajunge la un anumit grad de oboseală. Pacienții au arătat o scădere a frecvenței ticurilor, însă beneficiile pe termen lung nu sunt concludente.

Copiii care suferă de acest sindrom trebuie tratați ca orice alt copil. Nu trebuie să îi acordeți tratament preferențial. Ei sunt capabili să facă activități comune la fel ca alți copii. Este important ca micuții bolnavi de Tourette să fie integrați social, să nu fie ținuți izolați și să li se acorde aceleași șanse de dezvoltare ca unor copii normali. De fapt, specialiștii susțin că majoritatea copiilor cu acest sindrom ajung să facă sport de performanță cu rezultate remarcabile.

Bibliografie

1. http://www.psihologie/dezvoltare_cognitiva/tot_ce_trebuie_sa_stii_despre_sindromul_tourette
2. http://www.sfatulmedicului.ro/Sanatatea-mentala/tulburarea-tourette_19
3. <https://www.copilul.ro/pediatrie/alte-boli-de-copii/Sindromul-Tourette-la-copii-a7562.html>

Integrarea copiilor cu C.E.S.

**Prof.înv.primar Trușcă Maria,
Școala Gimnazială "Costea Marinoiu" Oc.Mari**

Fiecare copil este diferit și special și are propriile nevoi, fie că este sau nu un copil cu dizabilități. Toți copiii au dreptul la educație în funcție de nevoile lor.

Educația incluzivă are ca principiu fundamental un învățământ pentru toți, împreună cu toți care constituie o realitate ce câștigă adepți și se concretizează în experiențe și bune practice de integrare/incluziune și este o educație de calitate accesibilă și care își îndeplinește menirea de a se adresa tuturor copiilor fără discriminare. În acest sens, integrarea educativă vizează formarea persoanelor cu nevoi special, aflate în dificultate psihomotorie, de intelect, de limbaj, psihocomportamentală, senzorială printr-o serie de măsuri de natură juridică, politică, socială, pedagogică.

În jurul nostru întâlnim oameni cu deficiențe. Ei sunt percepuți diferit, perceperea lor social nefiind întotdeauna constantă și variază de la societate la societate furnizând semnificații diferite în funcție de cultură și de valorile promovate. Cadrul didactic trebuie să cunoască deficiențele copiilor pe care îi va primi în clasă în scopul înțelegerii acestor și pentru a-și putea modela activitățile în funcție de necesitățile lor. Clasa în care va fi integrat copilul cu cerințe special va trebui să primească informații într-o manieră corectă și pozitivă despre acesta. Este foarte importantă sensibilizarea copiilor și pregătirea lor pentru a primi în rândul lor un coleg cu dizabilități. Sensibilizarea se face prin stimulare: crearea și aplicarea unor jocuri care permit stimularea unor deficiențe (motorize, vizuală, auditivă), ceea ce determină copiii să înțeleagă mai bine situația celor ce au dizabilități prin povestiri, texte literare, prin discuții, vizitarea/vizita unor persoane cu deficiențe.

Copiii cu C.E.S. pot prin joc să-și exprime propriile capacități căpătând informații despre lumea în care trăiește, intră în contact cu oamenii și cu obiectele din mediul înconjurător învățând să se orienteze în timp și în spațiu. Datorită faptului că se desfășoară în grup, jocul asigură socializarea. Jocurile sociale sunt necesare pentru persoanele cu handicap, întrucât le oferă șansa

de a juca cu alți copii, orice joc, având nevoie de minim două persoane pentru a se desfășura; ele fiind adaptate în funcție de deficiența copilului.

Copii cu C.E.S. au nevoie de curriculum planificat, diferențiat, de programe de terapie lingvistică, de tratament logopedic specializat, de programe special, de predare, învățare și evaluare, specializate, adaptate abilităților lor de citire, scriere, calcul de programe terapeutice pentru tulburări motorii.

Stilul de predare trebuie să fie cât mai aproape de stilul de învățare pentru ca un volum mai mare de informații să fie acumulat în aceeași perioadă de timp. Acest lucru este posibil dacă este cunoscut stilul de învățare al copilului, dacă este făcută o evaluare eficientă care ne permite să știm cum învață copilul dar și ce este necesar să fie învățat. De asemenea, copiii au nevoie de ajutor suplimentar din partea profesorilor și colegilor fiind nevoie să primească în activitatea școlară conținuturi și sarcini simplificate. Cadrul didactic crează un climat afectiv pozitiv, stimulează încrederea în sine și motivația de învățare, încurajează sprijinul și cooperarea din partea colegilor, încurajează creșterea autonomiei personale, folosește frecvent sistemul de recompense, laude, încurajări, astfel încât de fiecare dată să fie evidențiat cel mai mic progres.

Relația școlii cu părinții copiilor cu cerințe educative special este necesară și benefică, ea furnizând informațional specificul dizabilității copilului precum și date despre contextual de dezvoltare al acestuia. Părinții informează școala despre factorii de influență negativă care ar trebui evitați, (fobii, neplăceri, atitudini care determină inhibarea/izolarea). Angajarea și responsabilizarea amiei în educația copiilor este fundamental pentru reușita participării la programul instructiv-educativ al școlii. La orice copil, în special la copiii cu dizabilități, gradul de interes și de colaborare al părinților cu școala este cel mai adesea, proporțional obținut de aceștia. De aceea, putem afirma că familia este primul educator și are cel mai mare potențial de modelare.

Școala are rolul de a sprijini familiile să aibă încredere în resursele proprii, să facă față greutăților cu care aceștia se confruntă. Educația părinților și consilierea acestora au un rol important în integrarea copiilor cu C.E.S. Abordarea incluzivă susține că școlile au responsabilitatea de a-i ajuta pe elevi să depășească barierele în calea învățării, și că cei mai buni profesori sunt aceia care au abilitățile necesare pentru a-i ajuta pe elevi să reușească acest lucru.

Într-o abordare incluzivă toți copiii trebuie considerați la fel de importanți, fiecare să-i fie valorificate calitățile, pornind de la premisa că fiecare elev este capabil să realizeze ceva bun. Copiii cu cerințe educative nu sunt speciali în sine, ei având nevoie doar de o abordare personalizată în ceea ce privește demersurile pe care le întreprindem în educația lor; educația incluzivă fiind un mod de educație adaptat și individualizat în funcție de nevoile tuturor copiilor în cadrul grupurilor și claselor echivalente ca vârstă în care se regăsesc copii cu nevoi, capacități și nivele de competență foarte diferite.

Școala va reuși să răspundă cerințelor speciale de educație ale copiilor aflați în dificultate și nevoilor de educație ale familiilor acestora doar prin eforturile ei interne și cu sprijinul tuturor.

Abordarea incluzivă susține că școlile au responsabilitatea de a-i ajuta pe elevi să depășească barierele din calea învățării și că cei mai buni profesori sunt aceia care au abilitățile necesare pentru a-i ajuta pe elevi să reușească acest lucru. Pentru aceasta școala trebuie să dispună de strategii funcționale pentru a aborda măsuri practice care să faciliteze îndepărtarea barierelor cu care se confruntă elevii în calea participării lor la educație. Putem stabili de asemenea relații de colaborare cu autoritățile locale, părinții și reprezentanții comunității.

Bibliografie

1. Verza F „Introducerea în psihopedagogia specială și asistența socială,, Ed. Fundației
2. Arcan P. Ciumageanu „Copilul deficient mintal,, Ed. Facla
3. Ecaterina Vrășmaș-„Introducere în educația cerințelor speciale”, Editura Credis, București, 2004
4. Informații culese de pe internet

Rolul factorilor educativi în realizarea educației incluzive

**Prof. Bică Andra - Inspector Școlar General
ISJ Vâlcea**

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

Centrarea atenției educaționale pe grupurile vulnerabile este un indiciu al nivelului de civilizație atins de o anumită societate și aceasta impune căutarea unor noi formule de solidaritate umană, fapt ce are o semnificație aparte în societatea noastră.

În concordanță cu Convenția pentru Drepturile Copilului și recurgând la principiul nondiscriminării, drepturile copiilor trebuie respectate indiferent de rasă, culoare, sex, limbă, religie, indiferent de originea lor națională, etnică sau socială, de situația lor materială, de incapacitatea lor sau de altă situație.

Educația incluzivă are ca principiu fundamental- un învățământ pentru toți, împreună cu toți- care constituie un deziderat și o realitate ce câștigă adepți și se concretizează în experiențe și bune practici de integrare/ incluziune.

Programele de stimulare timpurie a dezvoltării reprezintă o etapă decisivă în realizarea obiectivelor educației pentru toți.

Acestea au o influență determinată asupra formării inteligenței, a personalității și a comportamentelor sociale. În pedagogia contemporană există o preocupare intensă pentru găsirea căilor și mijloacelor optime de intervenție educativă încă de la vârstele mici asupra unei categorii cât mai largi de populație infantilă.

Integrarea/ incluziunea poate fi susținută de existența unui cadru legislativ flexibil și realist, de interesul și disponibilitatea cadrelor didactice din școala de masă și din școala specială, de acceptul și susținerea părinților copiilor integrați, de implicarea întregii societăți civile, dar și de nivelul de relații ce se formează și se dezvoltă la nivelul clasei integratoare, care se bazează pe toleranță și respect față de copilul cu probleme.

Grădinița care îi receptează în colectivitatea sa pe copiii defavorizați și își determină intern, „direct și indirect” atitudinea față de aceștia este alcătuită din: educatoare, părinți, copii, iar la nivel extern, societatea cu numeroase instituții și diverși factori, media etc.

O condiție esențială pentru reușita acestor acțiuni comune ale celor trei factori activi din grădiniță este existența unor relații de înțelegere, constructive care se realizează prin atitudini deschise, prin disponibilitate, printr- un „pozitivism” specific ce se cimentează cu voință și convingere.

Educatorea trebuie să cunoască deficiențele copiilor pe care îi va primi în grupă în scopul înțelegerii acestora și pentru a- și putea modela activitățile, în funcție de necesitățile copiilor.

Grupa în care va fi integrat copilul cu cerințe speciale va trebui să primească informații într- o manieră corectă și pozitivă despre acesta. Este foarte importantă sensibilizarea copiilor și pregătirea lor pentru a primi în rândurile lor un coleg cu dizabilități.

Sensibilizarea se face prin stimulări: crearea și aplicarea unor jocuri care permit stimularea unor deficiențe (motorie, vizuală, auditivă), ceea ce determină copiii să înțeleagă mai bine situația celor care au dizabilități; prin povestiri, texte literare, prin discuții, vizitarea/ vizita unor persoane cu deficiențe.

Primirea în grupă a copilului cu cerințe educative speciale, atitudinea față de el trebuie să păstreze o aparență de normalitate, copilul trebuie să fie tratat la fel ca ceilalți copii din grupă. Conduita și atitudinea educatoarei trebuie să demonstreze celorlalți copii că i se acordă preșcolarului cu dizabilități aceeași valoare ca și celorlalți, respectându- se principiul democratic al valorii egale.

Educatorea trebuie să evite compătimirea, mila sau alte conduite inadecvate care pot semnifica de fapt devalorizarea copilului cu dizabilități. De aceea, trebuie să exprime aceleași așteptări și să stabilească limite similare în învățare, ca și pentru ceilalți copii din grupă.

Ea trebuie să își asume rolul de moderator și să promoveze contactul direct între copiii din grupă și să direcționeze întrebările și comentariile acestora către copilul cu cerințe educative speciale. De asemenea, trebuie să încurajeze și să stimuleze ori de câte ori este nevoie pe aceștia, sădindu-le încrederea în forțele lor proprii, în propria reușită în acțiunile întreprinse, evidențiind unele abilități sau interese speciale lor în dezvoltarea și sprijinirea cărora trebuie implicate și familiile copiilor.

Copiii cu cerințe educative speciale integrați în programul grădiniței dispun de o bună colaborare între educatoare, părinți, psihologi (psihopedagogi) și profesorul logoped.

Părinții sunt parteneri la educație pentru că dețin cele mai multe informații despre copiii lor. Relația de parteneriat între părinți și grădiniță presupune informarea părinților cu privire la programul grupelor, la conținuturile și metodele didactice, dar presupune și ședințe cu aceștia și participarea lor la expoziții, drumeții, excursii, serbări, vizite etc., în care sunt implicați copiii lor. Această relație a grădiniței cu părinții copiilor cu cerințe educative speciale este necesară și benefică, ea furnizând informațional specificul dizabilității preșcolarului, precum și date despre contextual de dezvoltare a acestuia. Părinții informează și despre factori de influență negativă care ar trebui evitați (fobii, neplăceri, stimuli negative, atitudini, care determină inhibarea/ izolarea copiilor).

Angajarea și responsabilizarea familiei în educația copiilor este fundamentală pentru reușita participării în grădiniță. La orice copil, în mod particular la copiii cu dizabilități gradul de interes și de colaborare a părinților cu grădinița este cel mai adesea direct proporțional cu rezultatele obținute de copii. De aceea, putem afirma că familia este primul educator și are cel mai mare potențial de modelare.

Grădinița are rolul de a sprijini familiile să aibă încredere în resursele proprii, să facă față greutăților cu care ele se confruntă.

Educația părinților și consilierea au un rol important în integrarea copiilor cu afecțiuni de natură psihică, emoțională, ori de altă natură în grădiniță.

Comunicarea părinte- educatoare, sau chiar comunicarea părinte- copil, în contextual integrării copilului în instituția grădiniței asigură un anumit echilibru.

Famiile dezorganizate au un mod caracteristic afectat de tiparul de comunicare, echilibrul familiei fiind sever tulburat de permanentă existență a conflictelor.

Familia este cea care poate influența copilul pe mai multe căi, iar rezultatele disfuncției familiale se situează între cei doi poli: hiperprotecție sau neglijare. În familiile echilibrate comunicarea între membrii acesteia decurge fără perturbări. Prin informare, părinții au descoperit cum să găsească și să aplice soluții eficiente în rezolvarea problemelor ridicate de copii.

De- a lungul anilor am lucrat cu preșcolari care proveneau din diferite medii sociale: copii ce se bucurau de toate condițiile unei vieți lipsite de griji, dar și cu copiii din familii monoparentale, dezorganizate, familii numeroase cu copii mulți, care nu- și puteau asigura de cele mai multe ori traiul zilnic.

Printer aceștia s- au numărat copii cu tulburări/ deficiențe de limbaj și comunicare, care au fost cuprinși în activitate de terapie logopedică desfășurată de profesorul logoped, educatoarea desfășurând în paralel o activitate susținută pentru:

- dezvoltarea/ exersarea auzului fonematic și a respirației verbale;
- dezvoltarea vocabularului usual/ funcțional și exersarea comunicării;
- exersarea/ dezvoltarea psiho- motricității, motivației și afectivității.

Preșcolarii: T.R.cu diagnostic logopedic de rotacism și suspect de Sindromul London- Down; T.F.C. cu diagnostic logopedic de dislalie poliformă, coordonare motorie deficitară, auz

fonematic deficitar și pronunție infantilă cu omisiuni, înlocuiri, inversiuni; C.I.A. cu diagnostic logopedic de dislalie poliformă, pronunție infantilă și deprinderi greșite de pronunție, au beneficiat de o atenție deosebită prin intermediul terpiei logopedice, consilieri psihologice și implicării familiei, împreună cu toți acești factori reușind să faciliteze integrarea copiilor în grupa de preșcolari și adaptarea lor la mediul grădiniței.

Metoda principală de lucru cu preșcolarii a fost exercițiul- joc de prevenire și corectare a tulburărilor de vorbire la preșcolari,.

Prin exercițiu- jocopii sunt atrași, interesați, participative, preluând uneori “jocul” și în afara activităților organizate.

Exemplific prin câteva exerciții- joc: Telefonul: țrrr.....sau țârrr.....; Greierele: țârrr..... sau cri, cri.....cri.....; oprim caii: brrr.....brrr.....; Cocosul: cucurigu!; etc.

Am organizat și desfășurat jocuri de exersare a pronunției corecte: “Spune la fel ca mine”, “Să facem ca vântul, ca șarpele, ca albina,”, “Ce se aude?”, “Cine vine?”; jocuri de atenție și de organizare spațială: “Unde am așezat păpușa” etc; jocuri de analiză și sinteză mentală: “Ghici cine lipește”, contribuind la dezvoltarea auzului fonematic, a aparatului fonator a deprinderilor de exprimare corectă, coerentă și expresivă la acești copii.

Preșcolarul M. I. diagnosticat cu autism, care prin natura sa, trăiește în sine, cu sine; are propriile gânduri și puncte de vedere; nu relaționează în mod obișnuit cu ceilalți, deoarece are dificultăți în a înțelege dorințele, emoțiile, atitudinile altora și de aceea ne apare egocentrici ori nepăsători. Am structurat un program de educare adecvată acestui copil, prin care, respectându- l nevoile și posibilitățile să- l aduc mai aproape de “lumea noastră”, să îi formez deprinderi sociale care să îi dea posibilități de integrare. În colaborare cu familia copilului am desfășurat tehnici de formare a deprinderilor sociale concretizate în: joc de rol, înregistrări audio- video, imitație, jocuri creative etc.

Am organizat cursul pentru părinți “Educați așa!”, în cadrul Proiectului Național “Educația Părinților”, care s- a dovedit a fi un mod de informare educațională și de sprijin acordat părinților aflați în dificultate privind educația copiilor. Scopul acestui curs a fost de a îmbunătăți relațiile dintre părinți și copii, comunicarea intra- familială, deoarece aceasta este condiția dezvoltării sănătoase și armonioase a copilului, de a preveni unele probleme grave de educație și a unor probleme în comportamentul copilului.

Prin acest curs consider că am contribuit la schimbarea mentalității părinților și atitudinii lor față de copii, ceea ce va determina educația corespunzătoare a acestora.

Pentru integrarea cu succes a copiilor cu dizabilități în învățământul de masă, în grupele obișnuite de copii sunt necesare:

- Existența unor centre de resurse, informare și comunicare;
- Formarea inițială și continuă a cadrelor didactice în problematica CES;
- Adaptarea și flexibilitatea curriculum- ului (pre)școlar;
- Evaluarea progresului școlar al copiilor cu CES integrați în grădinițele obișnuite;
- Implicarea, încurajarea participării părinților, schimbul de informații consilierea părinților în măsura solicitărilor și a necesităților, mobilizarea resurselor disponibile și competente.

Bibliografie:

1. Revista “Învățământul Preșcolar nr. 3- 4”, București, 2005;
2. Revista “Învățământul Preșcolar nr. 1- 2”, 2006;
3. Revista “Învățământul Preșcolar în mileniul III”, Editura Reprograph, Craiova, 2005;

4. Ecaterina Vrășmaș, “Introducere în educația cerințelor speciale”, Editura Credits, București, 2004;
5. Traian Vrășmaș, “Învățământul integrat și /sau incluziv”, Editura Aramis, București, 2001;
6. Traian Vrășmaș, “Școala și educația pentru toți”, Editura Miniped, București, 2004.

Dreptul la educație de masă. Segregare ori incluziune?

Prof. Dobrete Adina-inspector de specialitate

ISJ Vâlcea

Inițiativele educației incluzive acordă adesea o importanță deosebită grupurilor care în mod tradițional nu s-au bucurat de oportunitățile educaționale. În aceste grupuri sunt incluși copiii săraci, cei care aparțin minorităților etnice și lingvistice, fetele (în unele societăți), copiii din zonele retrase și cei cu dizabilități sau cu nevoi educaționale speciale.

De fapt, cercetările au demonstrat că aproape toți copiii se descurcă mai bine din punct de vedere academic și social în structuri incluzive. Prin urmare, din acest motiv educația incluzivă nu mai este precepută ca o abordare necesară pentru anumite grupuri de copii. Astăzi, în toate contextele naționale diferite în care se aplică, mesajul de bază al educației incluzive este că educația de bună calitate reprezintă un drept fundamental al omului și copiii au dreptul la educație de masă.

De ce incluziune?

Ofertă educațională segregată separă copiii de semenii lor. Stabilirea sau extinderea ofertei educaționale separate nu ajută la identificarea și înlăturarea barierelor care împiedică copiii să învețe în școli normale. Educația incluzivă ajută școlile normale să depășească aceste bariere pentru a putea veni în întâmpinarea nevoilor de învățare a tuturor copiilor. Educația incluzivă încurajează persoanele responsabile cu elaborarea politicilor și pe manageri să identifice în cadrul sistemului de educație barierele educaționale care exclud anumite grupuri de copii, modul lor de apariție și metoda de eliminare.

De obicei, aceste bariere includ:

- Un curriculumul proiectat inefficient și neadecvat
- Profesori care nu au fost formați pentru a lucra cu copii care au diverse nevoi
- Materiale media inadecvate de predare
- Clădiri inaccesibile

Educația incluzivă este un drept al omului, este un tip de educație de calitate sporită și are sens social.

Toți copiii au dreptul la educație de masă.

Nici un copil nu trebuie subestimat sau discriminat prin excluderea dintr-o clasă sau școală din cauza etniei, nevoilor speciale sau din cauza unor alte aspecte care îl deosebesc de majoritate.

Peste tot în lume, persoanele care au fost incluse într-un proces de segregare sau într-un sistem educațional “special” sunt primele care solicită eliminarea segregării – ele vorbesc din proprie experiență atunci când afirmă că pentru ele oferta educațională segregată însemna o ofertă educațională sub-standard.

Perpetuarea segregării reprezintă utilizarea inechitabilă și deseori insuficientă a resurselor.

Cercetările arată că copiii tind să se descurce mai bine din punct de vedere academic și social în structurile inclusive.

Segregarea îi învață pe copii să fie temători și ignoranți și determină apariția prejudecăților. De asemenea segregarea nu dezvoltă tinerilor calitățile de care aceștia au nevoie pentru a-și dezvolta abilitățile personale, sociale și profesionale necesare unei persoane adulte.

Toți copiii au nevoie de o educație care să îi ajute să dezvolte relații cu diferite categorii de persoane ce provin din diverse medii și care au diferite abilități. Educația trebuie să îi pregătească pentru a trăi și munci într-o societate diversificată.

Numai incluziunea poate reduce temerea și poate construi relații de prietenie bazate pe respect și înțelegere.

Care sunt efectele incluziunii în cadrul educației?

Incluziunea în educație implică:

Aprecierea tuturor cursanților și a personalului în mod egal

Creșterea gradului de participare a cursanților și reducerea excluderii lor din culturile, curriculumul și comunităților școlilor

Restructurarea culturilor, politicilor și practicilor în școli încât acestea să răspundă diversității vârstelor populației școlare

Reducerea barierelor de învățare și participare a tuturor cursanților

Învățarea din încercările de a depăși barierele care împiedică anumiți cursanți să aibă acces și să participe la procesul de luare a deciziilor

Utilizarea diferențelor dintre cursanți drept resurse de sprijinirea a procesului de învățare și nu transformarea acestor diferențe în probleme ce trebuie depășite

Recunoașterea dreptului studenților la o educație de bună calitate în localitatea lor

Îmbunătățirea școlilor atât pentru personal cât și pentru cursanți

Sublinierea rolului școlilor atât în cadrul procesului de construirea a comunității și de dezvoltare cât și în procesul de îmbunătățire a rezultatelor

Încurajarea relațiilor de ajutorare reciprocă dintre școli și comunități

Renoașterea faptului că incluziunea în educație reprezintă un aspect al incluziunii în societate

Care elemente asigură o practică eficientă ?

Asumarea principiului de incluziune

Înțelegerea educației inclusive în contextul drepturilor universale ale omului

Asigurarea că resursele și fondurile sunt alocate astfel încât să sprijine procesul de incluziune a copiilor

Comunicarea cu părinții astfel încât aceștia să poată lua decizii bazate pe informații ținând cont, mai mult decât situația din prezent, de opiniile părinților copiilor marginalizați, în mod tradițional,

Aflarea părerilor copiilor prin discuții adecvate vârstei acestora

Asigurarea că directorii de școli, profesorii și autoritățile din domeniul învățământului sunt conștiente de aceste probleme

Asigurarea că educația anumitor grupuri de copii este considerată o prioritate la fel ca educația altor grupuri de copii

Incluziunea ca proces

Educația incluzivă înseamnă că toți copiii și tinerii învață împreună în structuri obișnuite ale învățământului preșcolar, școlar și superior. Incluziunea implică ca toți copiii să participe în viața și activitățile școlii indiferent de nevoile pe care le au. Incluziunea este văzută ca un proces continuu de depășire a barierelor de învățare și participare pentru toți copiii și tinerii. Pe de altă

parte, segregarea atrage bariere care pot fi utilizate pentru a avansa motive de excludere a copiilor și tinerilor din școlile sau clasele “obișnuite”.

Indexul pentru incluziune, publicat pentru prima dată în 2000 de Centrul de Educație Incluzivă și care astăzi este utilizat peste tot în lume, definește incluziunea drept “*procesele de creștere a gradului de participare și de reducere a gradului de excludere a cursanților din culturile, curriculumul și comunitățile școlilor locale*”.

În acest sens incluziunea și segregarea nu sunt stări fixe. Școlile se îndreaptă treptat spre incluziune rezolvând problema segregării.

Unele voci susțin ca o incluziune totală va duce la desființarea școlilor speciale. De asemenea, se crede ca beneficiul economic care ar rezulta dintr-o asemenea acțiune ar putea constitui baza resurselor necesare restructurării învățământului normal, astfel încât să fie promovată componenta incluzivă (Rustemier, 2002)

Bibliografie:

1. Oliver M. (1996) “Understanding Disability: From Theory to Practice”; London: Macmillan
2. Rustemier S. (2002) “Inclusion”; Bristol: CSIE

Bariere în învățare în școlile rurale

**Prof. Dumbrăvescu Doru- inspector de specialitate
ISJ Vâlcea**

Până nu demult, copiii erau împărțiți în mai multe categorii precum: „educabili”, „needucabili” și „neinstruibili”. În prezent, nevoia de sprijin suplimentar este înțeleasă ca un proces continuu, ce cuprinde pe toți elevii, indiferent de vârstă și de toate tipurile de nevoi de învățare, oricât de diversificate ar fi acestea. Este binecunoscut faptul că există multe cazuri de elevi care au nevoie de sprijin suplimentar permanent, pe tot parcursul procesului de învățare. Principiile fundamentale se adresează tuturor copiilor care au depășit bariere în învățare și în realizarea sarcinilor școlare.

Înțelegerea actuală a conceptului de bariere în învățare a avansat spre recunoașterea faptului că acest concept include orice factor care obstrucționează învățarea, ci barierele în învățare nu sunt o caracteristică a individului – ca de exemplu condiția sa socială, emoțională sau fizică a acestuia -, ci acestea reprezintă caracteristici ale sistemului social și educațional, care obstrucționează accesul total al individului la învățământul de masă.

Barierele în învățare pot fi împărțite în două categorii:

A. Bariere în participare – învățarea este împiedicată de factori structurali. Cele mai frecvente bariere în participare sunt:

Sărăcia și subdezvoltarea;

Inexistența unor servicii de sprijin care să ofere în mod corespunzător informații despre tipurile de sprijin disponibil și care să îndrume familiile în procesul de obținere a respectivului serviciu, pentru a le ajuta să se concentreze pe dezvoltarea abilităților de care au nevoie, împreună cu copiii, pentru o viață independentă în societate;

Școlile slab pregătite, unde lipsa de înțelegere a culturii, caracteristicilor și nevoilor individuale ale elevilor duce la formarea unui etos școlar care nu acceptă diversitatea elevilor și nici nu o valorizează;

Implicarea necorespunzătoare a părinților și a comunităților determină formarea unor școli și a unui sistem educațional care nu se bazează în primul rând pe nevoile comunității, pe dorințele părinților sau pe interesele elevilor/ cursanților;

Structurile existente nu promovează colaborarea, care ar fi în beneficiul elevilor.

B. Bariere generate de curriculum – când învățarea este obstructată de felul în care este organizată și prezentată.

Cele mai frecvente bariere generate de curriculum sunt:

Un curriculum inflexibil, care nu ia în considerare specificul preferințelor și stilurilor de învățare ale elevilor;

Un curriculum nediferențiat, care nu ia în considerare nevoile de învățare ale elevului;

Un curriculum irelevant, care nu furnizează informații semnificative pentru experiența de viață și cultura elevului;

Un curriculum care este prezentat într-un limbaj extrem de complicat și care împiedică o bună comunicare;

Un curriculum care este prezentat într-o limbă diferită de limba maternă a cursantului;

Utilizarea, în procesul de învățare, a unor materiale și echipamente necorespunzătoare;

Mecanismele utilizate în evaluarea competențelor formate.

Bariere în participare

Factorii socio-economici sunt deseori considerați ca reprezentând principalele bariere din calea participării la educație. Se argumentează că familiile, pur și simplu, nu pot să-și permită să trimită copiii la școală. Deși legătura dintre sărăcie și succesul școlar a fost demonstrată, în țările unde învățământului obligatoriu este accesibil, în ceea ce îi privește pe copii, sărăcia nu atrage după sine, în mod necesar, imposibilitatea de a merge la școală și de a înregistra rezultate școlare bune.

Alți factori sunt:

§ Experiența educațională a familiei

Elevii proveniți din familii în care părinții au absolvit liceul au o atitudine mai bună față de școală și șanse mai mari de a dori să-și continue studiile, decât copiii ai căror părinți nu au educație liceală sau post-liceală. (Zappala, 2003).

Prin contrast, părinții cu venituri mici sunt ei înșiși persoane marginalizate educațional și nu sunt conștienți de câștigul pe care l-ar avea de pe urma școlii sau de modalitățile în care pot contribui la procesul educativ.

§ Localizarea geografică

Elevii din mediul urban au mai multe șanse de a manifesta atitudini puternic pozitive față de școală decât elevii din mediul rural (Zappala, 2003).

Totuși, după cum demonstrează Ahuja, (Ahuja, 2000), discrepanța urban/rural este, de multe ori, rezultatul insuficientelor facilități de învățare din zonele rurale, fapt cu impact negativ asupra procesului educativ.

§ Administrația

Regulile și practicile școlare pot pune serios în dificultate familiile marginalizate printr-o serie de factori care includ:

-Numărul mare de înștiințări scrise școală-familie și de jurnale școlare.

-Transmiterea și primirea unor informații într-o limbă care nu este limba maternă a familiei.

-Necesitatea comunicării scrise școală-familie, cuprinzând: formulare de înscriere, cereri de programare, motivări ale absențelor.

-Faptul că școala se bazează pe competența părinților de a-și ajuta copiii la teme.

- Lipsa unei persoane de contact, cunoscute de toată lumea în școală.
- Lipsa mijloacelor de transport care să asigure prezența la școală.
- Curriculumul.

§ Implicarea familiilor din comunitățile marginalizate.

§ Comunicarea unor informații detaliate privind serviciile de sprijin pentru familii.

§ Îndrumarea familiilor în demersul de a obține servicii de sprijin.

§ Program de ajutorare a familiilor și programe educaționale pentru copiii acestora.

§ Sprijinirea familiilor pe măsură ce câștigă încredere în capacitatea lor de a beneficia de pe urma procesului educativ și de a contribui la desfășurarea acestuia.

Toți observatorii recunosc importanța rolului agenților activi – mediatori școlari, mentori, reprezentanți comunitari ai agențiilor de servicii sociale și școli – în promovarea unor astfel de inițiative, dublate de nevoia unei colaborări între instituții, bazate pe înțelegerea comună a conceptului de incluziune. În aceasta constă cheia succesului.

Se sugerează că promovarea și facilitarea dezvoltării profesionale, prin care școlile vor fi pregătite să răspundă diversității populației, poate fi cea mai mare provocare la adresa participării și că multe dintre atitudinile și practicile curente se bazează pe credințe culturale profund înrădăcinate, care duc la înțelegerea limitată a nevoilor elevilor marginalizați și la o puternică rezistență față de schimbare.

Școlile nu ridică în mod intenționat bariere în calea învățării. Există, totuși, factori care îi descurajează pe elevi, rezultați din atitudinea profesorilor, din sistemul însuși, din politicile și procedurile școlii și din modul în care profesorul își organizează orele. Această unitate se referă la barierele instituționale pe care factorii de mai sus le pot crea și diversele strategii posibile pentru a le depăși.

Bibliografie

1. BOURHIS, R.Z., LEYENS, J.F. (coord.) (1997) – *Stereotipuri, discriminare și relații intergrupuri*, Polirom, Iași
2. DASEN, P., PERREGAUX, C., REY, M. (1999) – *Educația interculturală*. Experiențe, politici, strategii, Polirom, Iași
3. DOISE, W., DESCHAMPS, J.C., MUGNY, G (1996) – *Psihologie socială experimentală*, Polirom, Iași
4. GOLU, P. (1974) – *Psihologie socială*, Editura Didactică și Pedagogică, București
5. NICOLESCU, B. (1999) – *Transdisciplinaritatea*, Polirom, Iași

Specificul învățării la copilul de 3-6/7 ani. Experimentarea, explorarea, jocul

**Prof. Mărgărita Antoanela, inspector de specialitate
ISJ Vâlcea**

Printre mijloacele folosite în activitatea cu copilul, jucăria ocupă un loc important, ea fiind necesară pentru a face acțiunile copiilor reale: „șoferul” are nevoie de un „automobil”, „aviatorul” – de un „ avion” . Toate acestea sunt legate de o particularitate psihologică interesantă și anume aceea ca trăirile celor antrenați în joc sunt întotdeauna adevărate, sincere, acțiunile lor sunt reale.

Menirea fundamentală a jucăriei este aceea de a oferi copilului posibilitatea să acționeze, exprimându-și ideile și sentimentele. Jucăriile reușite îl stimulează pe copil să gândească, ridică în fața lui diferite probleme și acest fapt contribuie la dezvoltarea proceselor cognitive. Copiii folosindu-se de cunoștințele anterioare, tind în același timp să obțină informații suplimentare, așa se nasc nenumăratele întrebări, ale căror răspunsuri copiii le rezolvă prin explorare (care se realizează prin încercare și eroare și implicarea tuturor simțurilor).

Explorarea presupune încercările și tentativele copilului de a cunoaște și de a descoperi lucruri noi. Este una din acțiunile fundamentale ale dezvoltării copilului. Ea permite cucerirea lumii înconjurătoare și stimulează motivația de a cunoaște, oferind bazele dezvoltării potențialului psihofizic și aptitudinal al copilului. De pildă, o jucărie mecanică, demontată, spre disperarea părinților, oferă un anumit răspuns în legătură cu mecanismul unei mașini, cu modul ei de funcționare. De aceea, trebuie acordată o atenție deosebită folosirii unei mari varietăți de jucării care au o însemnătate imensă în dezvoltarea cognitivă a copilului, căruia îi stimulează gândirea, îi face cunoscute calitățile și însușirile diferitelor materiale, cunoscând-o prin simțurile sale. Deși jucăriile sunt necesare copiilor chiar și la vârsta școlară mică, caracterul acestora trebuie să rămână specific fiecărei vârste.

În cazul copiilor mici, este important să acționeze ei înșiși, adică să se transforme în automobil sau locomotivă, să alege, să fluiera. Ei au nevoie de o mașină pe care să o tragă cu o sfoară, să o încarce, să o descarce. Pentru cei mai mari prezintă interes mai ales jucăriile care conțin mecanisme.

Rolul educativ general al jucăriilor nu numai ca antrenează mișcările, exersează organele de simț, dar ele au și altă valoare, dezvoltă gândirea, operațiile prematematice (grupare, seriere, clasificare etc.), relațiile cauzale și spațiale dintre obiecte și multe alte cunoștințe, deprinderi și capacități.

Jucăriile se pot împărți în mai multe categorii: jucării distractive, jucării muzicale, jucării tehnice, jucării teatrale ș.a. La copiii de 3-4 ani importante sunt jucăriile, păpușile, accesoriile de menaj, jucăriile mobile, containerele, diversele obiecte care înlocuiesc în mod avantajos jucăriile (cutii, sticlucă de plastic, dopuri, etc.). Toate acestea permit copilului să stabilească anumite raporturi dobândind, prin participarea întregului corp, experiență cu privire la:

greutăți, volume, culoare, mărime, formă, rezistența materialelor, se familiarizează cu noțiunea de echilibru. Ghid de bune practici pentru educația timpurie a copiilor de la 3 la 6/7 ani

Jucăriile ca și materialele didactice, reprezintă instrumente care utilizate corespunzător, în contextul oportun, pot contribui semnificativ la dezvoltarea copiilor și la atingerea obiectivelor propuse prin curriculum. Asupra materialelor didactice vom mai reveni în capitolul dedicat mediului educațional.

Important este ca orice cadru didactic să cunoască îndeaproape particularitățile învățării la copilul mic pentru a exploata potențialul formativ al materialelor și jucăriilor potrivite vârstei copiilor.

De exemplu, pentru vârsta 3-5 ani, în jocul „Straiete împărătești” se pot pune la dispoziția copiilor cartoane pe care s-au desenat hăinuțe diferite, cu contururi diferite pe care copiii și le pot alege pentru a le decora. Cu ajutorul unor confeti sau a altor bucatele de diferite texturi, fiecare dintre straiete se va transforma în hăinuțe cu model. Sau se poate organiza o activitate de gospodărie, în cadrul căreia copiii văd, miros, gustă, pipăie diverse fructe sau legume și pot identifica diferite calități ale lor și pot afla despre beneficiile lor în cadrul unui program sănătos de alimentație.

La grupe de 5-6/7 ani, rolul educatoarei este și acela de a antrena copilul să perceapă raporturi între mărimi, greutate, volume, distanțe, poziții și direcții și acela de a-l implica pe copil în rezolvarea de situații problematice. Exemplu: se pot organiza experimente în cadrul colțului de Nisip și apă pentru a explora fenomenul plutirii corpurilor. Astfel se pot realiza corelații între greutate și densitatea apei. Copiii pot realiza predicții privind unele obiecte dacă vor pluti sau nu, pot experimenta și înțelege ce se întâmplă cu cele care sunt mai ușoare și cu cele care sunt mai grele.

Sau se pot realiza experimente privind rostogolirea obiectelor pe suprafețe înclinate pentru a observa relația dintre greutate, unghiul de înclinație și distanța parcursă prin rostogolire. Deși ele reprezintă relații de ordin fizic foarte complexe, pentru copil este foarte importantă stabilirea de relații de cauzalitate între însușirile obiectelor și acțiunea efectuată, de tipul „dacă...atunci...”. Acestea implică dezvoltarea gândirii logice.

Sau cu prilejul unei excursii în anotimpul toamna se pot realiza grămezi de frunze mari și grămezi cu frunze mici. Desigur, se pot face și alte variante de clasificare: frunze mici și simple, simple cu contur neted, simple cu contur dințat; frunze mici și compuse, compuse cu contur neted, compuse cu contur dințat. Alte criterii: alegerea anumitor frunze cu forme specifice: salcâm, cireș, anin, alun, tei . Se vor face comparații cu formele geometrice simple deja cunoscute de copii.

Pentru dezvoltarea gândirii divergente, copiilor li se pot prezenta situații problematice pentru care trebuie să găsească soluții.

Ele pot fi inspirate din povești, povestiri sau din viața de zi cu zi. Spre exemplu, se pot formula probleme de tipul: „Nu știu ce să-mă fac, pentru că am plecat la piață și fără să-mi dau seama am cheltuit toți banii, dar nu am cumpărat mâncare pentru pisicuța mea. Dacă mă duc acasă și mă întorc, se închide magazinul. Ce mă sfătuiți să fac?”

Pentru studierea intensității se va juca un joc prin care se cere copiilor să vorbească cu glas tare, să cânte dând drumul glasului, să lovească cu putere în masă, să sune un clopoțel – cât mai tare cu putință, să vorbească cu glas scăzut, să cânte în surdină, să sune un clopoțel cât se poate de încet, să umble cu pași ușori, să vorbească în șoaptă.

Pentru lateralizare și structurarea unui spațiu dat. Exerciții individuale: să enumerăm, arătându-le cu mâna dreaptă, toate părțile drepte ale corpului nostru (ochi, ureche, braț, umăr, picior, gleznă, genunchi). Aceleași serii de exerciții, se pot desfășura și pentru părțile stângi și cunoașterea mâinii stângi. Ghid de bune practici pentru educația timpurie a copiilor de la 3 la 6/7 ani

Dezvoltarea senzațiilor gustative se poate face și prin jocul „De-a alimentara”. Copiii definesc unele gusturi și mirosuri: „Vanilia miroase frumos”, „Cafeaua este amară, miroase a cafea”, „Zahărul este dulce, este bun, nu miroase” .

Pentru formarea noțiunii de neted – zgrunțuros cu prilejul unei plimbări le putem propune copiilor să exprime ce simt când pipăie coaja unui copac.

Răspunsul exprimat poate fi „mă zgârie, e tare”, sau „e fin, e neted” .

Pentru antrenarea tuturor analizatorilor se poate desfășura jocul: „De-a descoperitorii”. Acest joc obișnuiește copiii să sesizeze însușirile obiectelor, chiar și pe cele mai ascunse privirii lor. Ca material se poate folosi o minge, un iepuraș din melană, o bilă, un caiet. Jocul se poate desfășura frontal. Le spunem copiilor să privească cu atenție un obiect și să spună tot ce văd și simt la el. Arătându-le un cub, le spunem că acesta are culoarea roșie, că fețele lui au forma pătrată, când îl pipăim este lucios și neted, că este din lemn, că este colțuros, când îl aruncăm auzim zgomotul produs de lemn, dacă îl cântărim în palmă, simțim că este greu. Le explicăm că la cuvintele:

„privește obiectul și descoperă!” copilul numit de educatoare, va lua un obiect în mânăși va spune ce descoperă la el.

De exemplu, pentru a descoperi însușirile mingii spunem: „Privește-o și descoperă”, „Pipăi-o!”, „Miroase-o!”, „Las-o să cadă și descoperă!”, „Ascult-o sărind!”, „Apas-o și descoperă!”, „Măsoar-o!”. După ce s-au enumerat toate însușirile mingii precizăm că ei au descoperit că mingea are culoarea roșie, este mare, rotundă, este din cauciuc, sare, este netedă, lucioasă și face zgomot când sare. În felul acesta procedăm și cu celelalte obiecte.

Toate aceste exemple au sugerat modul în care trebuie să abordăm experiențele de învățare ale copilului la această vârstă. Așadar, primul mijloc prin care copilul descoperă lumea îl constituie contactul direct cu obiectele. El vede, apucă, miroase, gustă și astfel acumulează experiență, capătă cunoștințe în măsura în care interacționează cu mediul (prin mediu înțelegând obiecte, materiale, mediul din sala de grupă, din afara sălii de grupă). Prin activitățile desfășurate, copilul de 3-6/7 ani se interesează în mod deosebit de natură, de fenomenele caracteristice fiecărui anotimp, de diferite aspecte din viața plantelor și a animalelor care le atrag atenția, îi trezesc curiozitatea și-i preocupă.

Curiozitatea spontană a copiilor, manifestată prin întrebările: „La ce?”, „Cum?”, se transformă într-o activitate intelectuală intensă.

Trei tipuri de activități sunt fundamentale în grădiniță: jocul, explorarea și experimentarea. Copiii acumulează prin aceste trei tipuri de activități experiențe cu semnificație pentru dezvoltarea lor și le satisface nevoile specifice vârstei. Ei încearcă să cucerească lumea din jur acționând pe cele trei căi.

Activitatea din grădiniță este bazată pe:

– învățare prin descoperire (care presupune explorare și experimentare) pe cale inductivă, care se folosește atunci când copiii au posibilitatea să observe diverse fenomene și obiecte, pentru ca pe baza informațiilor culese să ajungă la formularea unor generalizări (concluzii); rolul educatoarei este de a dirija procesul de observare și formulare a concluziilor. Ghid de bune practici pentru educația timpurie a copiilor de la 3 la 6/7 ani

– învățarea prin descoperire pe cale deductivă, specific acestei variante este faptul ca învățarea – se realizează prin trecerea de la adevăruri generale (noțiuni, legi) spre adevăruri particulare.

În sala de grupă, la centrul „Știință” poate fi realizat un panou intitulat: „Curiozități”. Aici pot fi desenați 2 copii încadrați între semnul întrebării și al mirării. Ca materiale se pot folosi: planșe, ghivece cu semințe aflate în diferite stadii de dezvoltare, colecții de semințe, colecții de scoici, insectare, ierbare, eprubete, vase de capacități diferite ș.a. Educatoarea va schimba zilnic sau la intervale de timp destul de mici materialul pus la dispoziția copilului, în așa fel încât acesta să-l atragă, să-l intereseze, să-l facă să întrebe din proprie inițiativă: „ce este”, „la ce folosește”, „ce se întâmplă dacă...”, „cum este la gust”. Materialul nou este bine să fie prezentat într-o formă atractivă. Dacă acesta nu este sesizat de către copii educatoarea va fi cea care va incita copiii în a face unele descoperiri.

De mare importanță este transpunerea copiilor în lumea necunoscutului, ori a preocupărilor serioase ale adultului.

Purtarea unui halat sau a unor însemne, desfășurarea unor activități în cadrul deosebit de laborator creează cadrul psihologic favorabil acceptării posturii de descoperitor de cunoștințe.

Prezent în continuare câteva experimente simple, ușor de realizat care susțin ideile exprimate anterior, referitoare la cum pot cunoaște copiii din grădiniță unele fenomene fizice și chimice.

1. Dizolvarea unor substanțe în lichide: într-un pahar se pune apa și se agită – aceasta nu are gust. Se adaugă zahăr și acesta se depune pe fundul paharului. Dacă se gustă imediat se constată

o ușoară îndulcire. Se amestecă în pahar până la dizolvarea completă a zahărului. Se gustă apa, care de data aceasta are gust dulce. Copiii sunt îndrumați pentru a observa că în timp ce se amestecă în pahar, cristalele de zahăr se micșorează continuu până dispar. Concluzia – ele s-au dizolvat, s-au amestecat cu apa, formând un lichid nou, care diferă de apă prin culoare și gust. Se poate folosi, în locul zahărului, sare, sare de lămâie.

2. Mișcarea aerului în natură: se aprinde o lumânare. Ea arde normal până în momentul când deschidem geamul sau ușa și așezăm lumânarea în dreptul lor. Curentul de aer – aerul în mișcare – o stinge.

3. Transformarea culorii unor lichide în amestec cu unele substanțe. Într-un pahar cu apă, se pune cerneala. Agitându-se apa în pahar se observă că apa se colorează. Apa se amestecă cu cerneala. O floare pusă, cu tulpina, într-o vază cu cerneală va schimba culoarea petalelor inițiale în culoarea cernelii, aceasta datorită schimbării culorii apei.

4. Îngrijirea unui pom, plantat de copii îi va ajuta să descopere că toate plantele au nevoie de anumite condiții pentru a se dezvolta: plantă sănătoasă, lumină, căldură, îngrijire, pământ bun. De asemenea observă procese ca: înmugurire, înfrunzire, înflorire, formarea fructelor, creșterea și coacerea lor. Folosind întrebările cauzale, copiii pot fi ajutați prin implicarea educatoarei în activitatea de învățare, să vadă ceea ce este posibil, să vadă unele legături cauzale simple între fenomenele din natură și anume legături evidente cum ar fi:

– toamna frunzele îngălbesc și cad din cauza frigului și a umezelii;

– apa îngheață din cauza gerului;

– zăpada se topește din cauza căldurii; Ghid de bune practici pentru educația timpurie a copiilor de la 3 la 6/7 ani

– pomii înmuguresc și înfloresc numai după încălzirea vremii și datorită luminii, că din muguri ies frunzulițe, din alții apar florile, apoi fructele care cresc datorită căldurii și hranei. Apoi se coc. Astfel când am observat mărul, prin explicații simple și clare copiii au înțeles că mărul – pom iese din sămânța de măr sănătoasă, pusă în pământ care în condiții favorabile crește, se maturizează. Deci, copiii ajung să înțeleagă că orice efect este determinat de o cauză.

În realizarea învățării prin descoperire, educatoarea trebuie să cunoască și să respecte particularitățile de vârstă ale copiilor să nu utilizeze idei abstracte, care nu pot fi înțelese, să dezvolte gândirea și vorbirea copiilor.

Implicându-ne în activitatea lor putem observa că prin contactul direct cu lumea concretă, prin efectuarea unor mici experiențe trezim interesul copiilor și le satisfac curiozitatea. Sunt puși în situația de a dialoga, de a se contrazice cu privire la opiniile lor sau de a se ajuta între ei pentru efectuarea unor experiențe. Când se joacă copiii experimentează posibilitatea de a deveni mai flexibili în gândirea lor și în rezolvarea situațiilor problematice.

Ca activitate specific umană, jocul este prezent pe tot parcursul vieții, dar pondere și semnificație diferită de la o vârstă la alta.

La vârsta copilăriei, jocul reprezintă activitatea fundamentală. Este procesul natural prin care copiii învață și se dezvoltă. Jocul este munca copilului, atrăgând în felul acesta atenția asupra efortului pe care îl depune copilul în joc (M. Montessori, 1966). Jocul este un instrument prin care copilul acționează și scoate la lumină sentimente și idei interioare. Astfel, se pot rezolva anumite experiențe traumatice sau plăcute, trăite de aceștia, copilul câștigând în procesul de joc noi înțelegeri asupra lumii înconjurătoare (E. Erikson, 1963). Atunci când se joacă, copilul pune în mișcare toată capacitatea sa de a stăpâni și influența realitatea (J. Piaget, 1973). Jocul „activitate prin care copilul se dezvoltă, dar acest lucru este dependent de libera sa alegere, de

motivația intrinsecă, de orientarea către proces și implicarea participării active” (E. Vrășmaș, 1999) .

Învățarea prin joc se bazează pe următoarele:

- experiența personală a copilului; acțiunile acestuia sunt îndreptate spre a descoperi, înțelege și transforma elementele din realitate;
- să existe concordanță între nevoile de acțiune, de joc ale copilului și condițiile oferite de realitate;
- materiale variate și adaptate vârstei;
- relațiile sociale dintre copii și dintre copii și adult;
- respectarea identității și unicității fiecărui copil (în joc intervenția de multe ori este indirectă prin crearea condițiilor, stimularea acțiunii și întărire pozitivă) ;
- valorizarea procesului jocului și mai puțin a produsului (fiecare copil acționează în stilul și ritmul său, acțiunile din timpul jocului sunt mai importante decât produsul jocului);
- mediu stimulat (ținând cont de particularitățile și nevoile copilului de dezvoltare).

Orientarea copilului către învățare – dezvoltare se face prin amenajarea spațiului, din grupă, în mod stimulat și realizând, prin joc, activități variate. Ghid de bune practici pentru educația timpurie a copiilor de la 3 la 6/7 ani

Predarea/învățarea integrată – activitățile tematice

În educația timpurie, predarea-învățarea integrată semnifică modul în care cadrul didactic integrează conținuturile mai multor domenii experiențiale, exploatând resursele din mai multe centre de activitate cu scopul atingerii mai multor obiective referință. Abordarea integrată a predării asigură stimularea copiilor pe mai multe domenii de dezvoltare, acordându-le egală atenție tuturor.

Activitățile integrate se desfășoară alternând formele de organizare a activității: frontal (atunci când este oportună), pe grupuri și individual, în funcție de conținut, particularitățile de vârstă și individuale ale copiilor, moment al zilei.

Odată stabilite obiectivele cadru și de referință asupra cărora cadrul didactic își concentrează atenția pe parcursul unei zile, acesta propune copiilor o temă circumscrisă celor 6 teme existente în curriculum. Gradul crescut de generalitate al temei (de exemplu: hrana viețuitoarelor) permite atingerea mai multor obiective de referință, dar și organizarea de activități diverse în centre de activitate diferite.

Activitatea tematică este un exemplu de activitate integrată. Aceasta se poate desfășura simultan în mai multe centre de activitate cu sarcini diferite.

Spre exemplu, în activitatea tematică „La magazin”, pot fi atinse obiective de referință din mai multe domenii experiențiale: Limbaj și comunicare, Om și societate, Științe, Estetic și creativ prin propunerea de activități în centrele de activitate: Bibliotecă, Joc de rol, Construcții, Științe, Arte. Nu este obligatoriu ca în toate centrele de activitate să se regăsească cunoștințe, deprinderi și abilități din toate domeniile experiențiale. Copiii pot lucra la oricare dintre centre, putând participa la activități din mai multe centre într-o singură zi.

Bibliografie

1. Bunescu, G. , Alecu, G. , Badea, D. , Educația părinților, Strategii și programe, E.D.P., București, 1997
2. Gongea, E. , Breban, S. , Ruiu, G. , Activități bazate pe inteligențe multiple, Editura Reprograph, Craiova, 2002

3. Ionescu, M. , Ciucureanu, M. , Preda, V. , Centrele de resurse pentru părinți din învățământul preșcolar, Editura Mark Link, București, 2004
4. Kirten A. Hansen, Roxane K. Kaufmann, Kate Burke Walsh, Crearea claselor orientate după necesitățile copilului

Educația incluzivă în context internațional

Prof. Stroescu Laura
Școala Gimnazială Nr. 10, Rm. Vâlcea

Adaptarea la permanentele cerințe schimbătoare ale unei lumi care evoluează rapid, care necesită abordări multiple ale fenomenelor naturale și/ sau sociale și care impune adoptarea de strategii eficiente în vederea atingerii tuturor obiectivelor sale, presupune implicarea activă a întregii societăți pentru a pune în centrul preocupărilor sale *OMUL*.

Printre atributele acestei societăți se pot enumera: schimbarea, transformarea, egalitatea șanselor, continua formare, cooperarea, evoluția tehnologiei, preocuparea pentru oameni și pentru nevoile lor în ceea ce privește dezvoltarea, integrarea și inovarea.

Elementul central al societății, element care poate contribui în mod valoros și radical la evoluția tuturor elementelor componente ale societății este *EDUCAȚIA*.

Educația incluzivă este un proces complex, de durată care necesită analize, schimbări și construcții continue pentru a realiza politici și practici incluzive și a asigura bazele unei culturi incluzive.

Educația incluzivă a apărut ca o reacție firească a societății la obligația acesteia de a asigura cadrul necesar și condițiile impuse de specificul educației persoanelor cu cerințe educative speciale. Bogăția spirituală a lumii contemporane rezidă tocmai din respectul și valorizarea tuturor indivizilor, pentru că lumea modernă acceptă faptul că fiecare individ este o dimensiune care îmbogățește și potentează, împreună cu celelalte experiențe, lumea de azi.

Educația incluzivă, respectiv integrarea elevilor cu cerințe educaționale speciale în învățământul de masă a apărut ca o provocare spre schimbarea atitudinilor și mentalităților, dar și a politicilor și practicilor de excludere și segregare. Integrarea elevilor cu cerințe educaționale speciale în învățământul de masă are ca scop rezolvarea câtorva dintre problemele pe care le întâmpină copiii în procesul educației și dezvoltării lor.

Educația de bună calitate reprezintă un DREPT fundamental al omului și copiii au dreptul la educație generală, iar modelul incluziunii socio-educaționale are la bază acest drept, înglobat în dreptul internațional. Fiecare copil, indiferent de apartenență sau de nivelul de dezvoltare a capacităților sale, are dreptul la o educație de bună calitate care să conducă în cea mai mare măsură la dezvoltarea capacităților sale cognitive și de integrare socială.

Fiecare copil este înțeles ca un participant activ la învățare și predare și pentru că fiecare aduce cu sine în procesul complex al învățării și dezvoltării o experiență, un stil de învățare, un model social, o interacțiune specifică, un ritm personal, un mod de abordare, un context cultural căruia îi aparține.

Conceptul de „educație pentru toți” a fost lansat în 1990 în Tailanda la Conferința Internațională a Ministerului Educației, iar în 1994 la Salamanca, în Spania, s-au lansat dimensiunile educației pentru toți care constau în calitatea actului educațional și acces pentru toți copiii: „Școlile trebuie să primească toți copiii, fără nici o deosebire privind condițiile lor fizice, sociale, emoționale, lingvistice sau de altă natură. Acestea se referă și la copiii cu dizabilități sau

talentați, copiii străzii și copiii care muncesc, copii din populații îndepărtate sau nomade, copii aparținând minorităților lingvistice și etnice... “

Pentru ca activitatea instructiv – educativă să fie profitabilă pentru toți elevii, aceasta trebuie să se realizeze diferențiat. Educația diferențiată vizează adaptarea activității de instruire la posibilitățile diferite ale elevilor, la capacitatea de înțelegere și ritmul de lucru propriu unor grupuri de elevi sau chiar fiecărui elev în parte.

Pentru ca educația copiilor cu cerințe speciale să fie eficientă, pe de o parte trebuie să aibă un caracter integrat, iar pe de altă parte trebuie să aibă un caracter diferențiat, să fie adaptată particularităților elevilor.

Caracterul integrat al învățământului ne pune în fața problematică a situației în care un copil cu handicap este integrat într-o clasă obișnuită. În fapt este vorba pe de o parte de situația copilului respectiv, iar pe de altă parte, de situația clasei în care este integrat. Sub ambele aspecte, ceea ce urmărim este o bună înțelegere reciprocă, o existență socială normală a copiilor, în ciuda diferențelor existente. Pentru copilul cu handicap aceasta înseamnă a fi înțeles și acceptat, cu tot ce are el pozitiv, cu tot ce poate aduce vieții de grup. Această normalizare a relațiilor este benefică și pentru ceilalți elevi, care învață să respecte dreptul la diferență, să fie solidari cu semenii lor care întâmpină dificultăți în viață.

Procesul de integrare educațională a elevilor cu CES include elaborarea unui plan de intervenție individualizat, în cadrul căruia, folosirea unor modalități eficiente de adaptare curriculară joacă rolul esențial.

Raporturile ce se stabilesc cu fiecare elev în parte sunt foarte importante. Elevul trebuie să simtă că este apreciat ca individ. Astfel, elevii vor participa la procesul de învățământ după posibilitățile fiecăruia, cadrele didactice trebuind să-și adapteze metodele pedagogice în consecință.

Copiii sunt o categorie socială care în ciuda aparențelor nu au timp să aștepte: dacă sunt lăsați să crească fără ajutorul de care au nevoie, personalitatea viitorului adult are cu siguranță de suferit.

Bibliografie:

1. A. Ghergut, Sinteze de psihopedagogie specială, Editura Polirom, 2005
2. Informații culese de pe internet

Școala pentru Toti

**Prof. Șandru Valeria, metodist
CCD Vâlcea**

Dintre toate țările europene, România este, fără îndoială una care adăpostește cel mai mare număr de minorități.

Chiar dacă între oameni există diferențe de sex, de religie, de infatisare, chiar dacă gândesc și simt diferit, au preocupări și pasiuni diferite, oricât de diferiți ar fi oameni între ei, tuturor li se recunosc aceleași drepturi și îndatoriri în cadrul unei societăți democratice, în care valoarea principală este libertatea individului.

Uneori, diferențele dintre oameni nu se nasc din însușirile lor, ci din prejudecatule celorlalți față de ei.

Națiunea română s-a format în secolele al XVIII-lea și al XIX-lea. Statul național unitar român a apărut după primul război mondial, în 1918, în urma unirii Transilvaniei cu România. În România

trăiesc mai multe minorități etnice: maghiarii, germanii, rromi, sârbii, bulgarii, grecii, evreii, turcii, tătarii, ruși, polonezi.

Poporul roman ia tratat pe toți ca și cum ar fi de-ai lor, nu a făcut diferențe între unul și altul fiind un popor primitiv și de bună credință, astfel încât minoritățile să se simtă „ca la ei acasă”, să nu se simtă excluși, neveniți în comunitatea în care au intrat.

România fiind un popor democratic, le-a creat minorităților toate condițiile oferindu-le școlii în care pot studia în limba lor maternă, posturi de radio și televiziune pe canalul național.

Toate acestea denotă că poporul român își respectă semenii chiar dacă nu vorbesc aceeași limbă, nu au aceleași obiceiuri, nu au aceeași religie sunt oameni și sunt tratați ca semenii lor (romani).

După unguri, rromii prezintă următoarea minoritate ca număr în țara noastră. Numeroase familii de rromii trăiesc într-o asemenea sărăcie, încât până și copiii sunt siliți să contribuie la ajutorarea grupului. Foarte adesea, ei sunt tentați să adopte caile usoare de câștig (cercetorie, furtisag, trafic marunt). Toate acestea fac să crească temporar veniturile familiale, dar diminuează în același timp șansele copilului de integrare normală în viața modernă.

Nivelul scăzut de educație are multiple consecințe, nu numai în privința locurilor de muncă, ci și în materie de manifestare culturală și spirituală a unei comunități care caută astăzi să-și revendice specificitatea și altfel decât prin marginalizare economică și socială. Lipsa educației afectează comunicarea cu societatea (prin intermediul literaturii, al expresiei plastice....) și frânează modernizarea populației rromilor.

Coexistența unei populații naționale majoritare cu o populație minoritară lipsită de referințele tradiționale la o noțiune fondatoare necesită nu doar numeroase eforturi instituționale, ci și dezvoltarea unei inteligențe și a unei conștiințe civice.

Incontestabil, creșterea nivelului școlar este una din dificultățile majore care stau în fața rromilor. Guvernul român se preocupă de câțiva ani de rezolvarea acestei probleme.

Pe lângă guvernul României cadrele didactice au obligația de a primii la școală toți copiii, indiferent de apartenența lor etnică. Toți copiii au dreptul la educație și nu este nimeni în măsură să le știrbească acest drept.

"Integrarea rromilor este o modalitate ca toți să devenim egali. Nu toți suntem hoți și golani. Există printre noi doctori, profesori, politicieni, funcționari publici, medicii sanitari. Eu doresc schimbarea de mentalitate, depinde cum înțelegem această incluziune. Noi cerem integrarea rromilor în societate, vrem să fim în rind cu toată lumea, să ne dam copiii la școală "(președintele Alinței pentru Unitatea Rromilor Brăila, Săndel Grosu)

Pornind însă de la situația reală, anume aceea că mulți copii rromi – în condițiile în care nu frecventează grădinița – întâmpină, la clasa I, dificultăți foarte mari, începând, de pildă, cu mânuirea creionului, cu integrarea lor în colectivitate, cu înțelegerea unor noțiuni și cuvinte parcurse în anii de învățământ prescolar, se impune în mod necesar o nuanțare a muncii învățătorului cu astfel de copii, în măsura în care cerințele programei școlare și timpul limitat afectat procesului instructiv-educativ permit aceasta, dacă la aceste dificultăți se mai adaugă și faptul că unii dintre elevii rromi – cei din colectivități compacte cu rromi – la venirea lor în clasa I nu cunosc decât limba maternă rromă, atunci decalajul față de copiii vorbitori de limba română (maghiară etc.) se accentuează. În astfel de condiții, soluțiile de a-i ajuta pe copiii din clasa I sunt limitate, fie:

1. Elevii rromi să frecventeze anterior grădinița. Eventual, copiii rromi vorbitori doar ai limbii rromă să fie ajutați de educatoarele care prin limba maternă rromă să accedă la lexicul minimal românesc (maghiară etc.) – în funcție de comunitatea lingvistică și culturală pe lângă care s-au aculturat.

2. La clasa I, invatatorii de la clasele cu elevi rromi sa aiba cunostinte elementare de vocabular rrom pentru a-i ajuta pe copiii care nu cunosc limba in care se preda in scoala sa-si insuseasca – in faza incipienta - bagajul lexical minimal.

Ministerul Educatiei Nationale nu recomanda separarea copiilor rromi de ceilalti copii peste vointa parintilor lor. Dar, acolo unde parintii solicita inscrierea copiilor in clase pentru rromi cu caracter compensator pe perioada ciclului primar, optiunea acestora poate fi onorata.

Este tot mai evident faptul ca in conditiile unei tranzitii indelungate, a neajunsurilor socio- economice si a derapajelor inerente unei democratii in formare, neglijarea institutionalizarii si legislatia uneori discriminatorie au dus la marginalizarea populatiei de etnie rroma si chiar la o recrudescenta a discriminarii si rasismului.

Ca o consecinta a neincluserii in politicile publice si ca alternativa la insensibilitatea institutiilor statului, o mare parte a populatiei de rromi din tara noastra, in absenta resurselor de dezvoltare individuala, a fost silita sa-si adapteze tehnicile de supravietuire si sa ajunga a fi stigmatizati, etichetati ca delincventi etc.

In contextul noii reordonari a Europei, al considerarii ca „mostenire comuna a Europei”, rromi au devenit un stimul de reflectie a tuturor institutiilor europene, un criteriu de aderare al tarilor est europene.

De aceea, problematica educatiei copiilor rromi constituie una din provocarile importante pentru mediile politice, socio-culturale si civice din tara noastra in momentul actual. In aceasta abordare globala, segmentul cel mai vulnerabil, copiii rromi, constituie o prioritate evidenta in optiunile de politica educationala.

Educatorea care intra pentru prima data in contact cu copiii si parintii rromi, trebuie sa cunoasca faptul ca acestia au un alt orizont de asteptare cel putin din perspectiva emotionala in comparatie cu ceilalti elevi, tebuie sa se informeze despre specificul comunitatii respective in ceea ce priveste cultura, traditiile, obiceiurile acestora, pentru a evita orice fel de conflicte sau discutii contradictorii.

De cele mai multe ori, prescolarul rrom provine dintr-o familie care se confrunta cu probleme sociale si financiare, nu a frecventat pana la acea data o alta institutie sociala, avand de cele mai multe ori dificultati legate de integrarea in colectiv, de comunicare si comportament social(salutul, modalitati de adresare, relatii cu ceilalti copii). De asemenea lipsa unor deprinderi igienico-sanitare, a deprinderilor specifice de manuire a instrumentelor de scris si a deprinderilor practice , precum si faptul ca provin din comunitati compacte, inchise , in care se vorbeste doar limba materna rromani, fac ca integrarea acestora in colectiv sa fie mai greoaie si necesita o atentie sporita din partea educatoarei.

Inițierea si derularea unor astfel de programe cu consultanta de specialitate, sprijin logistic si recomandări din partea unor specialiști in domeniu, ar putea duce la înlăturarea acestor bariere in adaptarea si integrarea copiilor rromi in grădinița.

La nivelul învățământului preșcolar, acțiunile întreprinse in acest sens sunt mai puține , sau mai puțin popularizate.

De aceea cel mai important lucru în munca cu rromi este stabilirea clara a unor obiective cum ar fii :

- creșterea gradului de cuprindere a copiilor rromi in grădinița si asigurarea accesului la educație si formare a copiilor rromi;
- ameliorarea calității resurselor umane ale învățământului pentru crearea unui mediu educațional stimulatив pentru copiii rromi;

Pornind de la aceste obiective se poate lucra acolo unde este cea mai mare nevoie. Nivelul de educație scăzut al părinților și atitudinea rezervată față de școala și grădiniță se răsfrânge negativ și asupra educației copilului.

În acest scop rolul cadrului didactic este de a se orienta asupra trei aspecte, unul referitor la copil, al doilea referitor la părinte și al treilea referitor la cadrul didactic.

Copilul român trebuie stimulat să ia parte la activitățile instructiv-educative din grădinița, în vederea prevenirii dificultăților de adaptare școlară și de cunoaștere a limbii române;

Este indicat folosirea unor forme atractive și alternative de educație pentru copiii romi aflați în situații speciale (izolați, familii cu mulți copii).

În ceea ce privește părintele măsurile care pot fi luate se referă în primul rând la conștientizarea rolului și importanței educației.

Dacă părintele este convins că ceea ce învață copilul la școala îl va ajuta pe tot parcursul vieții, atunci cel care are de câștigat este atât el ca și părinte cât și copilul.

Iar responsabil cu convingerea părintelui este cadrul didactic. Sarcina acestuia poate fi dificil de realizat, dar nu imposibil.

Cadrul didactic poate desfășura activități de informare a părinților romi privind importanța frecventării grădiniței și a educației timpurii sau inițierea activității din perspectiva interculturalității, în scopul familiarizării cu patrimoniul folcloric al romilor cu lexicul specific poveștilor dar și al comunicării moderne, cotidiene.

Concluzionând am putea să spunem că cu cât cadrul didactic știe să pregătească terenul mai bine, cu atât barierele existente în calea învățării și cele de creștere a gradului de participare vor fi înlăturate. Copiii sunt în centrul activității grădiniței, grădinița este un loc unde vin cu plăcere și toți sunt sprijiniți pentru a avea succes.

O societate bună este o societate în care fiecare membru se simte inclus, valorizat și în care fiecare participă.

Bibliografie

1. Gongea, E., Breban, S., Ruiu, G., Activități bazate pe inteligențe multiple, Editura Reprograph, Craiova, 2002
2. Ionescu, M., Ciucureanu, M., Preda, V., Centrele de resurse pentru părinți din învățământul preșcolar, Editura Mark Link, București, 2004

Școala incluzivă - O școală democratică

**Prof. Trăistaru Gabriela, inspector de specialitate,
ISJ Vâlcea**

Educația incluzivă vizează reabilitarea și formarea persoanelor cu nevoi speciale, aflate în dificultate psihomotorie, de intelect, de limbaj, psihocomportamentală etc., printr-o serie de măsuri conjugate de ordin juridic, politic, social, pedagogic.

Comunitatea internațională a adoptat o serie de documente, care au impulsionat structurarea actualei concepții și practici cu privire la integrarea și/sau incluziunea socială a copiilor și persoanelor cu nevoi/cerințe speciale.

Educatia sau scoala incluziva/integrata implica ideea de reforma a scolii si a societatii in ansamblu, cu scopul de a raspunde dezideratului 'o societate pentru toti', care sa raspunda mai bine nevoilor, potentialului si aspiratiilor tuturor copiilor, inclusiv ale celor cu nevoi educative speciale.

S-a ajuns la concluzia ca satisfacerea nevoilor educationale si profesionale ale celor mai multi copii nu se poate realiza in centre si scoli speciale, care pot genera uneori si aparitia unui sindrom discriminatoriu, segregational. Se face simtita nevoia ca scoala publica sa cuprinda o mai mare diversitate de elevi decat in prezent si sa permita incluziunea (incorporarea) in sistemul de invatamant general a cat mai multor copii cu cerinte educationale speciale.

O scoala incluziva este o scoala democratica.Ea incearca sa realizeze respectul reciproc intre membrii implicati si modurile lor diferite de experienta si viata. Scoala incluziva cere ca toti sa lucreze impreuna in mod creativ in asa fel incat fiecare elev sa invete. De aceea o scoala pentru toti/incluziva se caracterizeaza prin faptul ca :

- Diversitatea este vazuta ca o realitate;
- Asigura fiecarui elev accesul la cunoastere, formare de deprinderi si informatie;
- Asigura invatarea individualizata;
- Foloseste pregatirea si amenajarile speciale in colaborarea dintre membrii ei;
- Colaboreaza cu familiile, agentii externe si alti membri ai comunitatii;
- Organizeaza si structureaza flexibilitatea scolilor;
- Are mari asteptari pentru asigurarea succesului tuturor elevilor;
- Se perfectioneaza permanent;
- Construiește comunitati incluzive.

Avand in vedere aceste premise, ideea integrarii copiilor cu dizabilitati in scoala publica a aparut ca o reactie necesara si fireasca a societatii la obligatia acesteia de a asigura normalizarea si reformarea conditiilor de educatie pentru copiii cu cerinte educative speciale. Conform principiilor promovate in materie de educatie de catre organismele internationale, precum si prevederilor incluse in *Declaratia drepturilor persoanelor cu dizabilitati*, se mentioneaza ca persoanele/elevii cu diferite tipuri de deficiente au aceleasi drepturi fundamentale cu ceilalti cetateni de aceeasi varsta, fara discriminare pe motive de sex, limba vorbita, religie, opinii politice, origine nationala sau sociala, stare financiara sau orice caracteristica a persoanei in cauza sau a familiei sale. De asemenea, aceste persoane au drept la tratament medical, psihologic si functional, la recuperare medicala si sociala, la scolarizare, pregatire si educare/reeducare profesionala, la servicii de consiliere, la asistenta pentru incadrare in munca, precum si la alte servicii care sa le permita dezvoltarea si manifestarea aptitudinilor si capacitatilor de care acestia dispun si sa le faciliteze procesul de integrare/reintegrare sociala.

Profesorii trebuie sa porneasca in rezolvarea problemelor din clasa de la urmatoarele actiuni care determina maniera incluziva:

• **Legat de elev:**

- cunoasterea individualitatii in mod global si pe anumite componente care dovedesc nevoia de interventie;

- detectarea ariilor de dificultate in special cand acestea sunt intermitente sau temporale.

- **Legat de grup:**

- cunoasterea relatiilor din clasa sa;
- folosirea tehnicilor de negociere, cooperare, colaborare, comunicare, etc, in activitatile de grup;

- **Legat de propria sa persoana:**

- sa-si foloseasca experienta intr-un mod reflexiv si empatic;
- sa foloseasca colaborarea cu ceilalti profesori si cu managerul scolii;
- sa se informeze permanent de practici si teorii noi pe care sa aibe dorinte si motivatia de a le implementa in activitatile sale.

Accesul la educatie inseamna a recunoaste ca orice copil poate invata, nefiind nevoie decat de profesori care sa vada si sa stimuleze capacitatea de invatare si de un mediu in care copilul sa deprinda abilitati de viata independenta . Prin invatarea incluziva se realizeaza cea mai buna corespondenta dintre nevoile fiecarui elev si oferta educationala adresata acestuia. Strategiile educatiei incluzive/integrate sunt "strategii de micro-grup,activ participative,cooperative, colaborative, parteneriale".

In concluzie,astazi se impune o redimensionare a formelor de educatie in conformitate cu schimbarile intervenite in societatea noastra, o preocupare sporita in vederea gasirii modalitatilor celor mai eficiente de a integra copiii cu CES intr-o clasa normala, fie prin perfectionarea continua a cadrelor didactice existente in scoala, fie prin apelarea la serviciile persoanelor specializate in acest domeniu.Cert este ca nu trebuie sa ignoram existenta unor astfel de cazuri in scoala pentru a fi pe deplin convinsi ca ne respectam profesia de cadru didactic.

Bibliografie :

- 1.Ungureanu,Dorel, *Educatia integrata si scoala incluziva*, Editura de Vest,Timisoara, 2000
- 2.Vrasmas T, Daunt P, Musu I, *Integrarea in comunitate a copiilor cu cerinte educative speciale*, Reprezentanta UNICEF in Romania,1996.
- 3.Vrasmas, Traian, *Invatamantul integrat si / sau incluziv pentru copiii cu cerinte educative speciale*, Ed. Aramis, Bucuresti, 2001.

Cadrul didactic – Factor important în promovarea educației incluzive

Prof. Luca Adrian, director
CCD Vâlcea

Conceptul de educație incluzivă are la bază principiul dreptului egal la educație pentru toți copiii, indiferent de mediul social sau cultural din care provin, religie, etnie, limbă vorbită sau condițiile economice în care trăiesc. Definiția educației incluzive în România, în elaborarea căreia, cu sprijinul UNICEF, s-a beneficiat și de asistența unui recunoscut expert UNESCO (Mel Ainscow) este bazată în mare măsură și dezvoltă aceasta primă și importantă viziune lansată de UNESCO: „Educația incluzivă presupune un proces permanent de îmbunătățire a instituției școlare, având ca scop exploatarea resurselor existente, mai ales a resurselor umane, pentru a susține participarea la procesul de învățământ a tuturor elevilor din cadrul unei comunități” (MEN&UNICEF, 1999 și HG nr.1251/2005).

Cuvinte cheie: *cerințe educative speciale, profesor de sprijin, servicii specializate, școală incluzivă, educație incluzivă, plan de servicii individualizat, manager de caz, plan educațional individualizat, responsabil de caz servicii psihoeducaționale*
Care sunt atribuțiile cadrului didactic în implementarea educației incluzive?

Regulamentul-cadru al instituției de învățământ general incluzive stipulează că personalul din învățământ are obligațiunea:

- să promoveze educația incluzivă sub toate aspectele, asigurând în măsură deplină incluziunea școlară și socială a elevilor cu cerințe educaționale speciale;
- în limita competențelor, să cunoască particularitățile de dezvoltare a copiilor, necesitățile acestora la fiecare etapă de vârstă, strategii de intervenție, de recuperare/compensare în cazul copiilor cu cerințe educaționale speciale;
- să sesizeze, la nevoie, instituțiile publice de asistență socială/educațională specializată, serviciile de protecție a copilului în legătură cu situațiile care afectează demnitatea, integritatea fizică și psihică a elevului;
- să demonstreze respect și considerație în relațiile cu toți elevii, părinții/reprezentanții legali ai acestora

Cadrele didactice care lucrează cu copiii cu CES au un rol important în transpunerea în fapt a recomandărilor oferite de Serviciul de Evaluare Complexă.

În cazul în care elevului cu CES are un plan de servicii individualizat, orientări școlare și profesionale, cadrele didactice vor participa activ în procesul de elaborare și implementare a Planului Educațional Individualizat (PEI). În acest sens, învățătorul de la clasă/profesorul la disciplină va fi responsabil de:

- prezentarea informației privind rezultatele evaluării competențelor elevului la disciplină;
- elaborarea și implementarea curriculumului individualizat la disciplina predată;
- realizarea adaptărilor curriculare la disciplina de studiu;
- stabilirea strategiilor didactice la disciplina de studiu;
- determinarea și aplicarea strategiilor de evaluare;
- identificarea resurselor necesare realizării finalităților stabilite;
- corelarea proiectării didactice (de lungă și de scurtă durată) cu PEI prin stabilirea obiectivelor specifice pentru elevul cu CES;
- oferirea de consultanță elevului și părinților/tutorei în parcurgerea demersului educațional la disciplina de studiu;
- crearea în clasă a unui mediu relațional adecvat pentru toți (profesor-elev, elev-elev, etc.);

- colaborarea cu toți specialiștii implicați în elaborarea/realizarea/evaluarea PEI.

Diferențele umane reclamă adaptarea învățării la necesitățile copilului. Din aceste considerente, educația incluzivă este centrată pe toți elevii și pe fiecare în parte. Misiunea profesorului este de a cunoaște identitatea fiecărui elev și a o valoriza în cadrul procesului instructiv-educativ.

Cum poate fi elaborat curriculumul individualizat la disciplină?

Echipele de elaborare a PEI, din care fac parte și învățătorii/profesorii care lucrează cu copiii cu CES, vor decide de comun acord care va fi modul de studiere de către elev a materiei prevăzute de curriculumul școlar. În funcție de decizie, pentru fiecare materie se va indica dacă elevul va studia:

- în baza curriculumului general (CG);
- în baza curriculumului adaptat (CA);
- în baza curriculumului modificat (CM).

Dacă elevul va învăța la anumite discipline în baza curriculumului adaptat sau modificat, atunci învățătorul/profesorul care predă materiile respective este responsabil de elaborarea curriculumului individualizat. Înainte de a elabora curriculumul individualizat, învățătorul/profesorul se va familiariza cu noțiunea de curriculum adaptat (CA) și curriculum modificat (CM). Astfel, prin adaptări curriculare se realizează corelarea curriculumului general cu posibilitățile elevului cu CES, din perspectiva finalităților procesului de incluziune școlară și socială a acestuia.

Elaborarea CA vizează adaptări în cadrul procesului de instruire. Se are în vedere ajustarea metodelor, materialelor și mijloacelor didactice, a formelor de organizare a lecției, a sarcinilor și activităților de învățare și de evaluare, reieșind din necesitățile copilului. De menționat că finalitățile educaționale și conținuturile de învățare nu sunt modificate, este adaptată doar modalitatea de predare/învățare/evaluare pentru a atinge finalitățile stipulate în curriculumul general.

La elaborarea curriculumului adaptat se va ține cont neapărat de adaptările de mediu, psihopedagogice și cele pentru procesul de evaluare, propuse de specialiști.

Adaptările de mediu vizează schimbările care se vor produce în mediul fizic al clasei sau al instituției, precum și modalitățile de sprijin al elevului cu CES. Acestea ar putea include:

- soluționarea unor probleme ale structurii ergonomice care să fie în beneficiul copilului cu CES (adaptarea spațiului școlar al clasei, inclusiv al mobilierului, la necesitățile somato-fiziologice și de sănătate ale elevilor; o atenție specială se va acorda poziționării în sala de clasă a băncii unde stă copilul cu CES (R. Iucu, 2000);
- adaptări în vederea sporirii accesibilității instituției (rampă la intrarea în școală; grupul sanitar adaptat; bare de susținere; amplasarea sălilor de uz comun – cantina, biblioteca, laboratoarele – la primul nivel etc.);
- echipament special (aparate auditive; ochelari pentru a vedea mai bine; cadru de deplasare, bastoane, claviatura computerului modificată, table de comunicare, scaune speciale etc.);
- reducerea/amplificarea stimulenților vizuali sau auditivi; excluderea materialelor care disociază atenția)
- etc.

Adaptările psihopedagogice care fac referință la ajustările operate în tehnologia procesului educațional ar putea include:

- elaborarea unor sarcini didactice individuale;
- prezentarea unor algoritmi, instrucțiuni pe etape pentru realizarea sarcinii didactice;

- elaborarea/confecționarea materialelor didactice (fișe, scheme, tabele, machete etc., care să faciliteze rezolvarea sarcinilor);
- supravegherea copilului de către colegii de clasă (unul sau mai mulți);
- alegerea preferențială a grupului, în cadrul activităților de cooperare;
- micșorarea/mărirea timpului pentru realizarea sarcinii; acordarea unor pauze;
- adaptarea metodelor didactice la necesitățile copilului
- etc.

Adaptările în materie de evaluare presupun ajustarea metodologiei de evaluare pentru a facilita demonstrarea de către elevul cu CES a finalităților atinse și ar putea viza:

- micșorarea numărului de sarcini;
- acordarea de timp suplimentar pentru rezolvarea sarcinilor;
- concretizarea formei de evaluare – verbală sau scrisă;
- utilizarea surselor iconografice;
- asistența cadrului didactic de sprijin
- etc.

Curriculumul modificat prevede schimbarea finalităților educaționale prin excluderea unora și simplificarea altora (sau sporirea complexității), astfel încât să corespundă potențialului și disponibilităților copilului cu CES. De asemenea, se intervine în conținuturile recomandate, selectându-se cele mai relevante și funcționale pentru dezvoltarea abilităților copilului cu CES. Totodată, conținuturile pot fi simplificate, astfel încât să fie accesibile elevului. Învățătorul/profesorul va putea opera modificările, doar cunoscând foarte bine punctele forte și necesitățile elevului, recomandările pe care le-au formulat specialiștii, vizând domenii variate de dezvoltare a copilului.

Cum poate fi organizat procesul educațional într-o clasă incluzivă?

Este bine ca elevul cu CES să învețe cu ceilalți copii, și nu separat de ei. De aceea cadrul didactic trebuie să stabilească foarte clar cum și cât timp va antrena copiii cu CES în activitate, ce sarcini didactice le va propune pentru ca aceștia să participe alături de ceilalți în procesul de învățare. Elevul cu CES trebuie să fie inclus pe parcursul orei în activitățile frontale, precum și în activitățile de grup. La anumite etape ale lecției poate primi sarcini individualizate, inclusiv de evaluare. În cazul în care copilul cu CES este “supraîncărcat” doar cu sarcini pe care trebuie să le rezolve de sinestător sau cu susținerea unui profesor itinerant sau de sprijin și nu ia parte la activitățile frontale sau de grup desfășurate în clasă, incluziunea educațională și socială a copilului nu are loc.

Învățătorul/profesorul trebuie să pună în valoare ceea ce realizează copilul cu CES la lecție, să găsească momentele potrivite în desfășurarea orei pentru a intercala activitatea copilului cu CES în cea a colegilor de clasă. Se recomandă ca sarcinile individualizate pentru copilul cu CES să nu se formuleze permanent în voce. Astfel se pune în evidență că elevul cu CES realizează altceva decât restul elevilor și aceasta este în detrimentul incluziunii copilului.

Este important ca învățătorul/profesorul să evalueze produsul activității copilului cu CES nu prin comparare cu rezultatele altor elevi din clasă, ci prin raportare la efortul depus de acesta. Evaluarea progresului elevului cu CES trebuie să fie un proces continuu, iar rezultatele evaluării să demonstreze nivelul de atingere a finalităților de învățare, proiectate în curriculumul individualizat, și astfel vor constitui un argument pentru eventualele modificări.

O modalitate apreciabilă de a pune în valoare rezultatele obținute de copilul cu CES în învățare este încurajarea acestuia de a participa la diverse concursuri școlare și extrașcolare.

În condițiile școlii incluzive, formula cea mai eficientă de proiectare și realizare a procesului de evaluare a copiilor cu CES o constituie evaluarea diferențiată, participativă și consensuală, în cadrul căreia are loc negocierea produselor școlare necesare de realizat de către elev, anunțarea și discutarea criteriilor de apreciere a acestor produse.

Un instrument util pentru desfășurarea unei astfel de evaluări este grila de evaluare în care sunt indicate nivelele de performanță și sunt enumerate criteriile care servesc drept repere calitative pentru aprecierea produsului. Pentru fiecare criteriu se elaborează descriptorii de performanță – o descifrare a criteriilor pentru fiecare nivel. Acest instrument poate fi aplicat pentru evaluarea unei game variate de produse realizate de elevul cu CES (poster, portofoliu, proiect, colaj, agendă a faptelor bune, machetă, comunicare, desen, fișa de personaj etc.). Învățătorul/profesorul va propune elevilor cu CES elaborarea anumitor produse, în funcție de finalitățile specificate în curriculumul individualizat/ modificat.

Profesorul itinerant sau de sprijin are un rol major în organizarea și desfășurarea procesului educațional în clasele unde învață copiii cu CES.

Sunt mai multe modalități de implicare a profesorului itinerant/de sprijin în cadrul lecției, acestea fiind schitate în proiectul didactic. Astfel:

- Poate sta, o anumită perioadă de timp, lângă copilul cu CES, acordându-i asistența necesară, pentru ca acesta să reușească să participe la activitățile realizate de toți copiii din clasă.
- În cazul în care se organizează lucrul în cooperare, poate sta în grupul unde este copilul cu CES, acordând asistență nu doar acestuia, dar și celorlalți membri ai grupului.
- În anumite situații educaționale, poate participa alături de profesor în procesul de predare-învățare-evaluare, acordând atenție specială copilului cu CES.
- În cazul în care copilul cu CES nu este în stare să stea la lecție întreaga oră academică, poate să plece cu elevul, după o anumită perioadă de timp, pentru a continua activitatea individuală cu copilul.

Este important ca, după încheierea orei, să aibe loc o discuție cu profesorul de la despre faptul cum s-a implicat copilul cu CES în activitățile din cadrul lecției, ce a fost reușit și ce a fost mai puțin reușit, ce soluții de îmbunătățire a procesului didactic propune etc.

De asemenea, ar fi util ca după ore profesorul itinerant/de sprijin să completeze jurnalul de reflecție, specificând anumite aspecte din cadrul orei referitoare la activitatea copilului cu CES, iar informația din jurnal poate fi utilizată ulterior în cadrul ședințelor comisiilor metodice, a consiliilor profesoriale, în lucrul cu familia copiilor cu CES etc.

Din perspectiva de facilitator, consilier, mediator, roluri ale profesorului de sprijin, acesta contribuie la promovarea educației incluzive :

- prin realizarea materialelor didactice adaptate, instrumentelor de lucru și de evaluare specifice;
- facilitarea înțelegerii de către cadrele didactice a caracteristicilor de personalitate a elevilor cu CES și a particularităților proceselor cognitive, a proceselor și funcțiilor reglatorii care influențează activitatea școlară a acestor elevi.
- consiliază elevii care participă la programul de sprijin și părinții acestora pentru depășirea situațiilor de dificultate, implicarea părinților în activitățile elevului, înțelegerea necesității unui program de studiu în familie, supravegherea elevului pentru efectuarea temelor, importanța sprijinului afectiv, informare privind modalitățile de control pozitiv al comportamentului copilului, importanța frecventării școlii;
- prin medierea situațiilor în care acești elevi perturbă activitatea desfășurată în clasă, printr – un comportament care nu se circumscrie disciplinei necesare la ore datorită incapacității de internalizare a normelor sociale;

În rolul de manager de caz/responsabilul de caz servicii psihoeducaționale formulează măsuri de sprijin pentru promovarea educației incluzive cu consultarea autorității locale:

- Măsuri de sprijin pentru prevenirea și combaterea barierelor de atitudine;
- Măsurile de sprijin pentru prevenirea și combaterea barierelor de mediu, prin adaptarea rezonabilă a unității de învățământ în care învață copilul;
- Măsurile de sprijin pentru pregătirea și adaptarea copilului în diferitele etape de tranziție, între diferite medii și etape ale dezvoltării individuale;

Aceste măsuri se includ în în planul de abilitare-reabilitare/planul de servicii individualizat în funcție de tipul tranziției.

Toți copiii trebuie să beneficieze de educație. Fiecare poate fi sprijinit prin măsuri pedagogice în clasă și cu sprijin suplimentar prin colaborarea cu alți specialiști și cu familia. Înainte de a apela la măsuri speciale sau la alți profesioniști, profesorul trebuie să cunoască modele concrete privind posibilitatea de integrare școlară și educațională a tuturor copiilor pentru individualizarea acțiunii didactice.

Bibliografie:

1. Gherguț, Alois – *Sinteze de psihopedagogie specială*. Ed. Polirom; Iași, 2005;
2. ORDIN Nr. 5574 din 7 octombrie 2011 pentru aprobarea Metodologiei privind organizarea serviciilor de sprijin educațional pentru copiii, elevii și tinerii cu cerințe educaționale speciale integrați în învățământul de masă;
3. ORDIN Nr.1985/Nr.1305/ Nr.5805 din 23.11.2016 privind aprobarea Metodologiei pentru evaluarea și intervenția integrată în vederea încadrării copiilor cu dizabilități în grad de handicap, a orientării școlare și profesionale a copiilor cu cerințe educaționale speciale, precum și în vederea abilitării și reabilitării copiilor cu dizabilități și/sau cerințe educaționale speciale;
4. Vrăsmaș . E., *Introducere in educația cerințelor speciale*, Buc, Credis, 2004;