
Ciorba Amalia

GHID DE ,,CITITˮ COPII

-pentru părinți și profesori-

EDITURA DIDACTICA MILITANS

CASA CORPULUI DIDACTIC ORADEA
2023

AMALIA CIORBA
Ghid de citit copii / pentru părinți și profesori
Editura Didactica Militans
Casa Corpului Didactic Oradea, 2023

ISBN 978-606-986-045-8

Ciorba Amalia

GHID DE ,,CITITˮ COPII

-pentru părinți și profesori-

Fragment din

 Lucrarea Metodico - Științifică Pentru Acordarea Gradului

Didactic I

APLICAȚII ALE TEORIEI INTELIGENȚELOR MULTIPLE ÎN

ÎNVǍȚǍMȂNTUL PRIMAR

-ROLUL ŞI LOCUL INTERDISCIPLINARITȂȚII-

EDITURA DIDACTICA MILITANS

CASA CORPULUI DIDACTIC ORADEA

2023

CUPRINS

INTRODUCERE

I.1 Inteligenţa ca aptitudine generală

I.1.1 Aptitudinile- Care este harul tău? Spre ce simți chemare?

I.2 INTELIGENŢA

I.3. TEORII ASUPRA INTELIGENȚEI

I.3.1 Teoria triarhică

I.3.2 Teoria factorială a inteligenței

I.3.3 Teoria genetică

I.3.4 Teoria inteligenței emoționale

I.3.5 Teoria inteligenţei sociale

I.3.6 Teoria inteligențelor multiple

I.4 TEORIA INTELIGENȚELOR MULTIPLE ÎN CLASA DE ELEVI

I.4.1.Ce este Teoria Inteligenţelor Multiple (TIM)?

I.4.2 Personalitatea lui Howard Gardner

I.4.3 Cele 8 tipuri de inteligenţă

1 Inteligenţa lingvistică (verbală)

2 Inteligenţa logică/matematică

3 Inteligenţa vizuală şi spaţială

4 Inteligenţa corporală/kinestezică

5 Inteligenţa muzical- ritmică

6 Inteligenţa naturalist

7 Inteligenţa interpersonală

8 Inteligenţa intrapersonală

I.4.4. Există şi alte inteligenţe?

I.4.5 T I M şi sistemul de învăţământ

I.4.6 Implicaţii educaţionale

Test pentru identificarea inteligenţelor multiple

BIBLIOGRAFIE

1

INTRODUCERE

Ce este un copil?

Există peste tot în jurul nostru copii. Unii sunt cei proprii, ai cunoscuților sau pe care nu îi cunoaștem.

Putem spune despre copii că sunt buni, răi, ascultători, rebeli, obraznici, obedienți, activi, lenți, harnici, leneși,

creativi, motivați, egoiști, altruiști... și multe alte însușiri, ca de altfel ca și ale altor persoane adulte. Dar să

vedem deocamdată diferite opinii ale unor personalități din domeniul educației sau psihologiei, dar nu numai,

despre ce este un copil.

• Wikipedia ne spune că un copil este un om în fază de dezvoltare numită copilărie (în general în Europa

copilăria durează până la vârsta de 14 ani; copilul face parte din familie, fiind urmașul și moștenitorul părinților

săi biologici sau adoptivi). Copilul dispune de drepturile copilului.

• Jose Saramago- „Un copil este o fiinţă pe care ne-a împrumutat-o Dumnezeu ca să facem un curs

intensiv despre cum să iubim pe cineva mai mult decât pe noi înşine, despre cum să ne schimbăm cele mai mari

defecte pentru a le da cele mai bune exemple şi despre cum să învăţăm să avem curaj. Da, asta e! Să fii tată sau

mamă este cel mai mare act de curaj pe care îl poate face cineva, pentru că presupune să te expui la toate tipurile

de durere, dar mai ales incertitudinii că faci lucrurile corect şi temerii de a nu pierde ceva atât de iubit. A pierde?

Cum? Nu e al nostru? A fost doar un împrumut. Cel mai preţios şi mai minunat împrumut, pentru că sunt ai

noştri atâta timp cât nu pot avea grijă de ei înşişi, după aceea aparţin vieţii, destinului şi familiilor lor. Dumnezeu

să binecuvânteze pentru totdeauna copiii noştri, pentru că pe noi deja ne-a binecuvântat cu ei.''

• Beatrice Alemagna- „Un copil este o mică persoană.

 E mic doar pentru o vreme, apoi se face mare.

 Crește cât ai clipi.

 Încet, încetișor, în pace, trupul său se-nalță.

 Un copil nu rămâne copil pentru totdeauna.

 Intr-o zi, el se schimbă.”

„Un copil poate avea mâinile mici, picioarele mici și urechile mici, însă toate acestea nu înseamnă că are și idei

mici. Ideile copiilor pot fi uneori foarte înalte, îi amuză pe cei mari și îi lasă cu răsuflarea tăiată, spunând: „Uau!”

• Henry Ward Beecher-„Copiii sunt mâinile cu care ne prindem de rai.”

• Sigmund Freud- „Copilul e părintele adultului de mai târziu.”

• Novalis- „Copilul este dragostea care se vede”.

• Peter Ustinov- „Copiii sunt singura formă de imortalitate de care putem fi siguri”.

• Maria Montessori- „Copilul este constructorul spiritual al omenirii”.

• John W. Whitehead- „Copiii sunt mesajele vii pe care le trimitem unor vremuri ce nu le vom vedea”.

• Jose Maria Peman-„ Un copil este întrebarea pe care o punem viitorului”.

• William Wordsworth- „Copilul este tatăl omului”.

• Mihai Cucereavii- „Copiii-xero…copiile părinților”.

• Dr. Hiam Ginnot- „Copiii sunt ca cimentul proaspăt. Orice cade pe ei, îi marchează”.

2

• Lucian Blaga-„ Copilăria este inima tuturor vărstelor”.

• Kevin Heath- „Copiii sunt ca oglinda: fac tot ce văd și ce aud. Fii o reflexie bună pentru ei”.

• Antoine de Saint-Exupery-„Copilul este ca oglinda care te amețește puțin. Sau ca o fereastră. Totdeauna

copilul te intimidează ca și când știe el ce știe. Nu te înșeli, pentru că spiritul lui este puternic, înainte ca tu să-l

pipernicești”.

• David Bly- „Copilul tău va deveni ceea ce ești tu. Devino ceea ce vrei ca el să devină”.

 Așa cum ai observat, multe persoane și personalități au concluzionat diferite definiții a ceea ce este și

reprezintă un copil, și cu siguranță și tu ai putea avea propria părere despre o definiție a acestei entități

miraculoase.

 Nu cred că am ceva nou de spus, sau nu e necunoscut, doar că este extrem de important semnalul de

alarmă pe care doresc să îl trag pentru părinții de azi. Orice părinte. Orice vârstă ar avea. Mamă sau tată

deopotrivă. Orice vârstă ar avea copilul lui. Azi. Aici. Acum.

 Să nu uiți niciodată acel moment asimilat emoției când ți-ai văzut pentru prima dată copilul, prima dată

când l-ai ținut în brațe, bucuria și fericirea cu care știai că ești binecuvântat pentru toată viața.

 Sunt în preajma copiilor zilnic, prin natura meseriei mele. Meserie mi se pare prea puțin și vag spus. O

simt ca și pe un foc creator, dornic să transforme, să crească, să lumineze suflete, mai mult decât minți. Da,...

sunt învățătoare.

 În ultimii 10 ani mi-au trecut pragul clasei, al inimii și sufletului, nu mai puțin de 90 de copii. Dar,

alături de ei și 180 de părinți și un număr considerabil de bunici. Da, familii întregi. Tipologii, comportamente,

temperamente diferite, situații dificile, pe care nu le înveți în nicio școală. Nimeni nu instruiește cadrele didactice

pentru pregătirea emoțională a elevilor, ci doar pentru a transmite metodic și didactic informații din sfera

cognitivă, fiind conștienți că toate acestea vor fi vitale pentru desăvârșirea lor ca și adulți. Toate aceste experiențe

au reprezentat o sursă de observație constantă pentru mine.

 Observație spun, nu din perspectiva judecării sau a etichetării copiilor sau a membrilor familiilor, ci prin

a observa cât mai multe aspecte fine dintr-o familie, pentru a putea înțelege mai bine piesa finală de puzzle,

copilul. Și simt că acest joc de-a Sherlock Holmes printre observațiile pe care le adun de la membrii unei familii

mă ajută în munca asiduă cu fiecare copil. Sunt dornică să vad coincidențe subtile, comportamente mascate,

priviri furate, fâstâceli de adult, hotărâre de copil și multe alte emoții, fapte, vorbe care întregesc fiecare familie.

Nu pot decât să le mulțumesc tuturor și fiecăruia în parte că au apărut în viața mea pentru a mă face să

înțeleg mai bine drumul numit viață, și pentru că au contribuit, și incă o fac, la transformarea mea.

„Mi s-a spus şi am uitat. Am văzut şi am înţeles. Am făcut şi am învăţat.” (Confucius)

Orice copil este diferit, unic în felul său, având propriile aşteptări, dorinţe şi nevoi. Orice elev vine cu

un bagaj de cunoştinţe, experienţe de viaţă, muncă şi educaţie diferite. Este vital ca elevul să fie considerat ca o

individualitate aparte.

3

Şcoala este locul unde se pun bazele educației, şi tot ea e cea care contribuie la dezvoltarea personalității

copilului, într-un spirit bazat pe idealuri pozitive. Copilul va deveni astfel capabil să-i ajute pe semenii lui, să

întărească relațiile interumane şi să construiască o lume mai bună.

Cea mai importantă lecție pe care un copil o învață la şcoală este cum să se descurce în viață. Rolul

şcolii nu se rezumă la a-l învăța pe copil să citească, să scrie, să înțeleagă şi să memoreze unele evenimente din

lumea înconjurătoare. Şcoala evoluează în paralel cu societatea, toate presiunile exercitate asupra sistemului

educativ contribuind la modificarea rolului acesteia.

Spre deosebire de învățământul tradițional, centrat pe cunoaștere, pe distribuirea cunoștințelor, în școala

modernă procesul de învățământ se ridică mult deasupra nivelului simplei cunoașteri, a simplei transmiteri și

asimilări de cunoștințe. Principala preocupare este acum de a face din funcția cunoașterii un element motor al

dezvoltării gândirii, al formării atitudinii și comportamentului, al promovării dezvoltării personalității elevului.

Aşa cum toate poveştile întâlnite de-a lungul unei vieţi ne schimbă percepţia asupra lumii, la fel, şi

această poveste m-a făcut să înţeleg diferit oamenii, sau să înţeleg ca oamenii sunt diferiţi. Şi precum munca

mea este aceea de a forma oameni “mari”, trebuie să am în vedere acest aspect. Este vorba despre „Povestea

orbului şi a elefantului”, o poveste de origine indiană, în care se spune că, în vechime, a existat un sat în care

toți oamenii erau orbi.

„Şase oameni dintr-un sat, umblând pe drum, au întâlnit un alt om care ”călărea” un elefant. Cei șase,

care auziseră despre elefanți, dar nu fuseseră niciodată aproape de unul, au cerut călătorului permisiunea să

atingă impresionantul animal. Își doreau să se întoarcă în satul lor și să le spună și celorlalți săteni cum arată un

elefant.

Călătorul a fost de acord. Și așa, i-a călăuzit pe fiecare din cei șase bărbați în părți diferite ale corpului

elefantului. Toți cei șase orbi au atins și pipăit elefantul, până când au fost siguri că știu cum arată.

 Cu multă nerăbdare, s-au întors spre casă, pentru a-și povesti experiența avută. Toți sătenii s-au adunat

în jurul lor ca să audă despre elefant.

 Primul care a pipăit animalul din lateral a spus:

 – Un elefant este asemenea unui zid mare și gros.

 – Nici vorbă, a spus al doilea, care simțise trompa elefantului. Mai degrabă este lung, rotund, moale,

asemeni unui şarpe.

Cel de-al treilea, care simțise urechea a intrat și el în discuție:

– Nu e deloc așa, a spus el. Este asemenea unui evantai gigantic, care se mișcă atunci când îl atingi.

– Nu sunt de acord, a spus al patrulea, care atinsese coada. Vă spun eu, elefantul este asemenea unei

frânghii groase şi rezistente.

Cel de-al cincilea a strigat și el contrariat fiind de tot ce se spusese până atunci. El atinsese unul dintre

picioarele elefantului și a concluzionat:

– Elefantul este rotund şi puternic, asemenea unui trunchi de copac.

Cel de-al șaselea, care fusese lăsat să inspecteze fildeşii elefantului a protestat și el:

4

 – Nici unul nu aveți dreptate. Nu sunteți în stare să descrieți un elefant! Este asemenea unei săgeţi

ascuţite!”

În unele versiuni ale poveştii, orbii incetează să mai vorbească in contradictoriu şi încep să se asculte

între ei și să colaboreze pentru a “vedea” elefantul complet. În altele ei continuă să se certe cine are dreptate.

 Nu ne ia foarte mult timp să ne dăm seama că fiecare dintre bărbați vorbește despre o altă parte a

elefantului (trompa, picioarele, urechea…). Bărbații sunt orbi, astfel încât aceştia nu reușesc să observe întregul

elefant. Pentru că experiența lor a fost limitată la o anumită parte a elefantului, au presupus că elefantul era doar

acea partea pe care ei o puteau descoperi.

A privi lucrurile dintr-o altă perspectivă poate crea un univers cu totul nou. Această poveste m-a

făcut să mă gândesc la două ipostaze ale mele ca şi dascăl. Prima ar fi identificarea mea cu oricare dintre acei

„orbi” din poveste atunci când primesc in clasa orice copil, încercând să îi descopăr toate „părţile” şi să îl percep

ca un „întreg”, fiecare copil având individualitatea proprie. Bineînţeles această „descoperire” se face în timp, şi

necesită metode de investigare diferite. Este adevărat că munca aceasta nu este obligatorie, dar în momentul în

care în urma mai multor observaţii reuşeşti să pui piesele cap la cap, vei desluşi „elefantul” din spatele fiecărui

copil şi astfel vei putea să îl înţelegi mai bine, dar mai ales să îl ajuţi în propriul drum al vieţii.

 Cea de-a doua ipostază e cea în care prezint copiilor orice nouă noţiune, asemeni elefantului, iar in

funcţie de percepţiile fiecaruia, copiii pot vedea sau înţelege diferit acea noţiune, şi îmi revine tot mie misiunea

de a şti ce a „observat” şi să îl ajut să-l înţeleagă ca un întreg.

De-a lungul anilor la clasă m-am confruntat de multe ori cu această dorinţă, ca în urma predării unei

noţiuni noi, cât mai mulţi elevi să o înţeleagă, dar am observat că mulţi dintre ei aveau nevoie de explicaţii

suplimentare. Bineînţeles că în prima fază mi-am făcut reproşuri care ţineau de metodele, materialele, stilul de

predare, dar mi-am dat seama că nu acolo era miezul problemei, ci în faptul că fiecare are modul propriu de

percepţie al realităţii şi dacă dorim ca toţi să vadă „elefantul”, atunci trebuie explicat şi exemplificat în parte

fiecărei individualităţi din cei prezenţi intr-un colectiv de elevi.

“Unii copii sunt precum nişte roabe:

trebuie să fie împinşi.

http://www.google.ro/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjftf771-zVAhUBtxoKHUA0B5YQjRwIBw&url=http://www.philipchircop.com/post/25783275888/seeing-the-full-elephant-its-a-tree-its-a&psig=AFQjCNE1qJtdpIDwxymayvmC7wSfOQWFkg&ust=1503554620353896
https://www.google.ro/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiYpOra1-zVAhWDXBoKHVpHDFgQjRwIBw&url=https://www.lerendeleiders.nl/conceptualiseren/318-blinden-en-olifanten&psig=AFQjCNE1qJtdpIDwxymayvmC7wSfOQWFkg&ust=1503554620353896

5

Unii sunt precum bărcuţele:

trebuie să fie vâslite.

Unii sunt precum zmeele:

dacă nu le ţii strâns de sfoară

vor zbura departe, sus.

Unii sunt precum pisicuţele:

tare mulţumite când sunt mângâiate.

Unii sunt ca nişte remorci:

folositoare numai când sunt trase.

Unii sunt precum baloanele:

tare uşor de vătămat,

de nu le mânuieşti cu grijă.

Unii sunt mereu

de nădejde şi gata să te-ajute.”

(El. Schulman Kolumbus – Didactica preşcolară)

Fiecare copil este diferit şi nu poate fi comparat „decât cu sine însuşi”. Şi totuşi, câteva lucruri esenţiale

îi fac să fie asemenea: toţi au nevoie de dragoste, de securitate, de îngrijire şi de exerciţiu. Toţi simt nevoia de

recunoaştere şi acceptare. Toţi caută un sprijin în adult şi chiar au nevoie de un anumit control din partea acestuia

pe măsură ce îşi dezvoltă încrederea în sine şi dobândesc propria experienţă. Copiii îşi dezvoltă treptat

„capacităţile de informare- procesare- numite inteligenţe”(Gardner- Tratat de răzgândire, 2006) - care să le

permită să soluţioneze sau să creeze produse.

Sintetizând multe idei, programe, metode, studii despre cercetarea funcţionării creierului şi multe altele

care sunt folosite în procesul de achiziţii fundamentale, asociate ciclului primar, (de la clasa pregătitoare până la

clasa a IV-a), am folosit Teoria Inteligenţelor Multiple (TIM) a lui Howard Gardner ca şi cadru organizatoric.

 Vreau să precizez de la bun început că nu îmi propun ca TIM să fie acum considerată cea mai bună

abordare în ceea ce priveşte achiziţiile scris- cititului, sau oricărei noţiuni predate şi nici nu doresc să devin un

combatant între toate metodele existente, ci doresc să propun folosirea acestei teorii, TIM, ca şi o unealtă care îi

poate ajuta atât pe educatori, cât și pe părinți în înţelegerea mai multor abordări diferite ale citirii, scrierii etc

care există deja, arătând modul în care aceste metode se completează, mai mult decât se contrazic între ele.

 Deoarece o să folosesc TIM ca şi element central al expunerii, urmează să vă ofer o scurtă introducere

a ceea ce reprezintă ea in psihologie.

În paginile care urmează, atât părintele, cât și orice profesor poate observa, intui, ,,citiˮ prin intrumentele

pe care vi le voi pune la dispoziție înclinațiile copiilor, punctele lor forte și spre ce parcurs să fie îndrumați în

viitor.

 Nevoia de reformă, dorința de schimbare și de respectare a diversității copilului m-au motivat să

împrumut și să experimentez exemplele de bună practică, eliminând șabloanele, în favoarea unor modele pentru

6

viață ce reprezintă un exercițiu conștient, modern și eficient. Pentru mine este o provocare să încerc să valorific,

prin strategii individualizate, potențialul fiecărui copil, în funcție de capacitățile care se evidențiază și nu numai,

acordând o atenție deosebită, în același timp, educării caracterului copiilor, urmând îndemnul lui Einstein: „Nu

căutați să fiți oameni de succes, căutați să fiți oameni de valoare!”

I.1 Inteligenţa ca aptitudine generală

I.1.Aptitudinile- Care este harul tău? Spre ce simți chemare?

Aptitudinile răspund întotdeauna la întrebarea „ce poate să facă şi ce face” persoana în mod real în

contextul diferitelor sarcini şi solicitări impuse de existenţa socială. Acestea sunt definite ca însuşiri ale

personalităţii, care asigură efectuarea eficientă a unei activităţi. Ele reprezintă uneltele, mijloacele cu care

acţionează sau cu care lucrează oamenii, mai performante la unii, mai rudimentare la alţii. Aceste instrumente

există în general la fiecare individ, dar randamentul lor este diferit. Cei ce posedă aptitudini înalte într-un

domeniu reuşesc fără a obosi, fără a munci mai mult decât alţii, să se afirme, să obţină rezultate mai bune

comparative cu colegii lor, să-şi însuşească cunoştinte şi deprinderi mai rapid şi cu mai multă uşurinţă. Toţi pot

să cânte, dar unii stârnesc admiraţie şi impresionează, iar alţii sunt deplorabili. În clasele de elevi remarcăm

performanţe care apar fără strădanii suplimentare, fără a utiliza mijloace necinstite. Afirmăm despre aceştia că

au aptitudini, sunt înzestraţi sau sunt dotaţi (Filimon, 2007).

I.2 INTELIGENŢA

Inteligenţa este una dintre cele mai fascinante subiecte de cercetare din psihologie. Descifrarea ei a

preocupat atât pe laici, cât şi pe oamenii de ştiinţă. În fiecare an se publică zeci şi zeci de articole despre

inteligenţă, se scriu cărţi de toate tipurile care abordează din diferite unghiuri de vedere problematica inteligenţei,

se vorbeşte despre maşini "inteligente" şi sunt organizate congrese pe tema „inteligenţei" artificiale. Dar, cu toate

eforturile intreprinse, definiţia inteligenţei rămâne adesea ambiguă, controversată şi, de ce nu, pe alocuri

misterioasă. Psihometricienii, mai optimişti, au reuşit, totuşi, în confuzia generală cu privire la natura inteligenţei

şi definirea ei, să construiasca o serie de instrumente prin care să o măsoare într-o masură acceptabilă.

Ceea ce se poate desprinde din multiplele definiţii date inteligenței de-a lungul timpului, este că

psihologii care au studiat inteligenţa sunt de acord asupra a două puncte de vedere, anume că inteligenţa este: o

capacitate de a învăţa din experienţă și că presupune capacitatea individului de a se adapta la mediu.

 Termenul de inteligenţă figura în vocabularul curent, fiind consacrat, se pare, de către Cicero. Cuvântul

latin inter-legere, derivă termenul de inteligenţă (intelligentia), reunea două sensuri: a discrimina şi a lega, a

pune împreună. Aşadar, în accepţia etimologică, inteligenţa ar fi capacitatea minţii noastre de a stabili legături,

relaţii.

Astfel, inteligenţa este definită drept capacitatea de adaptare la situaţii problematice noi, instrument al

reuşitei, al cunoaşterii, capacitate de a dobândi capacităţi, instrument al abstractizării, al combinării, al sintezei

etc.

În limbajul comun, inteligența e sinonimă cu gândirea. Se spune despre un om că este inteligent dacă se

descurcă în orice situație, dacă îi vin repede ideile, dacă e sclipitor în orice domeniu, dacă rezolvă cu maximă

7

rapiditate situațiile problematice, etc. Nu toate aceste sintagme definesc conceptul psihologic de inteligență.

 Evaluarea inteligenţei altora sau autoevaluarea inteligenţei este o preocupare prioritară, pentru că ea este

implicată în toate aspectele comportamentului: reuşita în activitatea şcolară, succesul în diferite activităţi sociale,

randamentul în soluţionarea noilor sarcini, depăşirea celorlalţi, succesul în carieră sau în relaţiile interpersonale.

Există persoane care deşi dispun de o inteligenţă ieşită din comun, nu posedă nici un talent şi nici o

aptitudine pentru un motiv destul de simplu - lipsa interesului (găsesc că munca grea este plictisitoare şi preferă

în locul ei jocuri, distracţii etc.) Inteligenţa superioară facilitează procesul de învăţare, asigurând o asimilare mai

rapidă şi durabilă a informaţiilor, însă nu suplineşte lipsa interesului. Diferenţa dintre un matematician genial şi

unul mediocru nu este una de inteligenţă, ci de interes şi de preocupare, de timp afectat studiului (cu alte cuvinte,

realizările profesionale relevă dacă un om e muncitor sau leneş şi nu dacă e inteligent sau nu).

Diferenţa esenţială între cele două este aceea că talentul reprezintă priceperea (cantitatea de experienţă)

într-un domeniu în care individul are o experienţă îndelungată, pe când inteligenţa reprezintă „priceperea” într-

un domeniu în care nu are experienţă (intervalul de timp în care e capabil să facă descoperiri în domeniul

respectiv).

I.3. TEORII ASUPRA INTELIGENȚEI

Literatura psihologică menţionează mai multe teorii asupra inteligenţei. Unele au rezistat timpului, altele

nu. Mă voi opri asupra celor care au atras atenţia cercetătorilor şi care au generat numeroase studii la timpul

potivit. Desigur, adesea teoria s-a diluat în timp, dar instrumentele de măsură a inteligenţei au supravieţuit, multe

fiind utilizate cu succes şi azi.

I.3.1 Teoria triarhică

Cercetările lui Robert Sternberg (n.1949) se concretizează în teoria triarhică a inteligenţei, în care

asociază diferite stadii de procesare a informaţiei cu funcţii specific creierului uman. Rezultatele studiilor sunt

publicate în lucrarea Beyond IQ: A Triarchic Theory of Human Intelligence (1985)(Dincolo de coeficientul de

inteligenţă: O teoria triarhică a inteligenţei umane). Măsura adevărată a succesului nu este dată de cât de bine

se descurcă elevul la clasă, ci de cât de bine reuşeşte în viaţă.

I.3.2 Teoria factorială a inteligenței

Teoria factorială susţine carcaterul complex, multidimensional al inteligenţei. Charles Spearman,

psiholog britanic care a trăit la începutul secolului XX, a examinat performanţele mai multor oameni în

îndeplinirea unor sarcini (orientare în spaţiu, calcul aritmetic, evaluarea unor sunete muzicale). El a constatat că

performanţa unei persoane la o singură sarcină corelează (relaţionează) pozitiv cu cea de la celelalte sarcini.

Teoria lui Spearman este cunoscută sub numele de teoria bifactorială a inteligenţei.

Dezvoltând teoria lui Spearman, psihologul american L.L. Thurstone, maestru al analizei factoriale, a identificat

şapte factori (numiţi abilităţi mentale primare) ca fiind elemente de bază ale inteligenţei:

1) Înţelegere verbală (abilitatea de a înţelege semnificaţia cuvintelor);

2) Fluenţă verbală (abilitatea de a găsi rapid cuvintele);

3) Aptitudinea numerică (abilitatea de a lucra cu numere, de a efectua calcule);

8

4) Aptitudini spaţiale (abilitatea de a vizualiza raporturile formă-spaţiu);

5) Rapiditatea percepţiei (abilitatea de a surprinde rapid detaliile, de a sesiza asemănările şi deosebirile dintre

imaginile prezentate);

6) Memoria (abilitatea de a reproduce stimulii verbali);

7) Raţionament inductiv şi deductiv (abilitatea de a găsi o regulă generală în instanţele prezentate).

I.3.3 Teoria genetică

Savantul elveţian Jean Piaget a fost unul dintre pionierii studiului gândirii la copii. Observând modul în

care aceştia rezolvă problemele, Piaget a ajuns să presupună o teorie proprie asupra dezvoltării inteligenţei, pe

care o vede dintr-o perspectivă genetică constructivă: copii îşi construiesc propriile mijloace (cunoştinţe

procedurale), teorii şi idei (cunoştinţe factuale) despre lumea în care trăiesc pe baza interacţiunii active şi

explorării mediului lor fizic şi social. Ideea de bază de la care a pornit Piget a fost aceea că oamenii trebuie să

se adapteze la mediul în care trăiesc, iar adaptarea se face prin organizarea comportamentelor şi cunoştinţelor.

 Specificul teoriei este acela că se referă la inteligenţă preponderent din perspectiva dezvoltării

proceselor intelectuale logice şi precizează patru etape ale evoluţiei cognitive umane:

»» stadiul senzorio-motor (0-2 ani): în această perioadă, copii descoperă relaţiile dintre ceea ce percep

şi propriile acţiuni (de obicei motorii). Ei sunt foarte interesaţi de tot ceea ce le oferă sunete sau imagini

interesante, iar în primul an de viaţă învaţă să pună ceea ce fac în legătură cu oamenii sau cu obiectele din jur.

 »» stadiul preoperaţional (2-7 ani): deprinderea mersului şi a limbajului sunt cele mai importante

realizări ale perioadei şi ambele fac din copilul preşcolar un explorator perseverent al mediului înconjurător.

Trei sunt caracteristicile principale ale stadiului: 1) apare un anume tip de gândire cauzală, prin care copiii

încearcă să-şi explice ceea ce se petrece în jur (dar nu putem vorbi de un raţionament logic, de aceea stadiul

este numit pre-operaţional), 2) amestecul realului cu imaginarul şi imposibilitatea de a trece dincolo de

aparenţe şi 3) egocentrismul, faptul că la această vârstă copiii nu pot vedea lucrurile din punctul de vedere al

celuilalt, ci numai din propria perspectivă.

 »» stadiul operaţiilor concrete (7-11 ani): stadiul este considerat un "punct de cotitură" în evoluţia

inteligenţei la copil. În această etapă, copiii încep să aplice reguli logice operaţiilor de transformare a

informaţiilor pentru a rezolva problemele cu care se confruntă. Achiziţiile cele mai importante ale stadiului

sunt clasificarea, categorizarea (inclusiv conceptul de număr) şi conservarea proprietăţilor fizice ale

obiectelor.

 Acum, copilul trebuie să aibă un corespondent concret în realitate, manipularea simbolurilor abstracte

fiind dificilă. Inteligenţa lui este inductiv-logică şi concretă.

 »» stadiul operaţiilor formale (11-15 ani): în acestă etapă, tinerii sunt capabili să lucreze cu

concepte abstracte şi să facă operaţii cu operaţii (combinări, permutări, aranjamente). Consecinţa se manifestă

în planul logicii gândirii. Ea devine deductivă, ceea ce presupune competenţa de a face raţionamente nu numai

pornind de la fapte (ca în logica inductivă), ci şi de la ipoteze (dacă..., atunci...).

9

Meritul lui Piget este acela de a fi arătat modul în care evoluează inteligenţa, faptul că ea îşi are

originea în interacţiunile senzorio-motorii ale copiilor cu mediul înconjurător încă înainte de achiziţionarea

limbajului. Teoria sa este de natură cosntructivă, deoarece insistă mult pe construirea inteligenţei pe baza

interacţiunilor dintre individ şi mediul său.

I.3.4 Teoria inteligenței emoționale

În 1990 John Mayor de la Universitatea New Hampshire şi Peter Salovey de la Universitatea din Yale,

publică lucrări privitoare la încercarea lor de a dezvolta o metodă ştiinţifică pentru a măsura diferenţele între

abilităţile indivizilor în sfera emoţiilor. Ulterior cei doi concep teste menite să măsoare ceea ce aceştia au denumit

“inteligenţa emoţională”.

Aceasta constă în patru domenii de abilităţi mentale:

a) identificarea emoţiilor, percepţiilor, expresiilor implică abilităţi precum identificarea emoţiilor prin

intermediul analizei expresiei faciale, a muzicii şi a povestirilor. De exemplu: abilitatea de a

identifica emoţiile în cazul altor oameni, în cazul operelor de artă, prin intermediul limbajului, sunetelor,

culorilor, etc.

b) facilitatea emoţională a gândirii, implică abilităţi precum cele prin care emoţiile sunt raportate la alte senzaţii

mentale precum gustul sau culoarea, dar şi folosirea emoţiilor în raţionamente şi rezolvarea de probleme. De

exemplu: emoţiile stimulează gândirea prin orientarea atenţiei asupra

datelor importante.

c) înţelegerea emoţională, implică rezolvarea problemelor emoţionale precum cunoaşterea emoţiilor similare sau

opuse şi ce fel de relaţii presupun acestea. De exemplu: abilitatea de a recunoaşte şi denumi emoţiile.

d) organizarea(managementul) emoţiilor implică înţelegerea implicaţiilor actelor sociale asupra emoţiilor şi

stăpânirea(reglarea) emoţiilor proprii şi ale celorlalţi. De exemplu: abilitatea de a se

implica în mod reflexiv sau de a se detaşa în funcţie de diferiţi factori.

În ultimii ani s-a pus un accent sporit pe inteligența emotională (EQ), ca opus al inteligenței cognitive

(IQ). Un scor ridicat la un test de inteligență măsoară doar capacitățile cognitive, de analiză, raționare și sinteză.

Nu măsoară cât de plin de succes va fi individul respectiv, daca va avea o viață socială sănătoasă, dacă va suferi

de tulburări emoționale sau dacă va deveni un criminal în serie.

Inteligența Emoțională reprezintă capacitatea de a depista, înțelege și utiliza emoțiile, atât cele proprii,

cât și ale altor persoane, cu scopul luării celor mai bune decizii și a obținerii unor rezultate deosebite la punerea

lor în aplicare. Un nivel ridicat al inteligenței emoționale este întotdeauna asociat cu existența unor relații trainice

cu ceilalți, pe care putem conta atunci când ne confruntăm cu probleme care implică cooperarea acestora

(dragoste, familie, grup de prieteni, lucrul în echipă).

I.3.5 Teoria inteligenţei sociale

E. Thorndike identifică 3 tipuri de inteligență:

• o inteligență abstractă sau conceptuală, caracterizată prin aptitudinea de a utiliza cuvintele și alte

simboluri (scheme, formule, numere);

10

• o inteligență socială, care se referă la capacitatea de a stabili relații umane, contacte sociale, de a înţelege

comportamentul celorlalți;

• o inteligență practică, care presupune operarea eficientă cu aspectele concrete ale realității, cu obiectele

materiale.

Științific, inteligența se măsoară cu ajutorul coeficientului de inteligență (QI). Acesta e un raport între

vârsta mintală (numărul de probe rezolvate dintr-un test de inteligență) și vârsta cronologică a subiectului. După

o scară folosită azi în întreaga lume, oameniii pot fi grupați în funcție de QI astfel:

- 0-25 – idiot

- 25-50 – imbecil

- 50-70 – debil mintal

- 70-80 – intelect de limită

- 80-100 – normal

- 100-120 – superior

- 120-140 – excepțional

- Peste 140 – supradotat

I.3.6 Teoria inteligențelor multiple introdusă de Howard Gardner, susține că există opt forme ale inteligenței:

lingvistică, muzical-ritmică, logico-matematică, vizual-spațială, corporal-kinestezică, intrapersonală,

interpersonală, naturalistă. Fiecare în parte va fi detaliată în continuare și poate constitui baza de la care e posibil

să citim copiii, cum să îi înțelegem, cum să ne raportăm la ei și cum noi, din postura de adult putem să îi ajutam

spre a se descoperi cine sunt.

 Astfel să fim în fiecare moment cu inima deschisă să îi putem călăuzi către a ști cine sunt ei. ,, O

lumânare nu pierde nimic, dacă va aprinde alte lumânăriˮ.

I.4.1.Ce este Teoria Inteligenţelor Multiple (TIM)?

 Probabil fiecare dintre noi a observat cât de diferite sunt comportamentele elevilor la clasă. Dar poate

că nu întotdeauna am ştiut „să racordăm” predarea la interesele, preferinţele şi talentele elevilor.

Teoria Inteligenţelor Multiple ne ajută să ne cunoaştem elevii şi din perspectiva aptitudinilor lor, a

intereselor pe care le manifestă şi ne instrumentează în a-i ajuta să evolueze în mod diferit. Din această

perspectivă este important să schimbăm modul în care lucrăm cu elevii.

 “Succesul școlar nu este o garanție a succesului în viață.”

Mai întâi, aş vrea să reiau însă motivul pentru care m-am hotarât să scriu despre acest subiect: cred că e total

greşit ca atunci când emitem păreri cu privire la inteligenţa unui om să avem în vedere doar IQ-ul acelei persoane.

Cred în mai multe tipuri de inteligenţă, cred că un om cu un IQ mic poate reuşi să facă ceea ce îşi propune şi mai

cred că pe lumea asta sunt multe genii care vor muri fără ca cineva să audă de ele şi fără să fi realizat ceva în

viaţă.

Teoria inteligenţei multiple este rezultatul unor îndelungi cercetări în studiul profilelor cognitive ale

copiilor supradotaţi, autişti, savanţi idioţi, oameni cu dificultăţi în învăţare, ale persoanelor aparţinătoare din

11

diferite culturi. Inteligenţa nu este o trăsătură înnăscuta care domină celelalte abilităţi pe care le au elevii, ci

este educabilă.

Sugerează faptul că inteligenţa este localizată pe diferite zone ale creierului care sunt conectate între ele, se

susţin una pe alta, dar pot funcţiona şi independent dacă este nevoie. Se pot dezvolta în condiţii optime de mediu.

Descoperirile lui Howard Gardner au fost preluate cu mare interes de comunitatea educațională

internațională, care era obişnuită cu un alt mod de a aborda inteligenţa, ca fiind unică, măsurabilă, indicator al

succesului academic.

I.4.2 Personalitatea lui Howard Gardner

Dr. Howard Gardner este un renumit profesor de teoria cunoaşterii, educaţie şi psihologie la Universitatea

Harvard, precum şi de neurologie la Facultatea de Medicină din Massachussets.

Este neîndoielnic faptul ca Howard Gardner este expertul în educaţie contemporan cu noi cel mai cunoscut

pe plan mondial. Viaţa sa şi activitatea sa denotă dimensiunea actuală majoră a unei viziuni ce a revoluţionat

lumea ştiinţifică şi domeniul educaţiei.

Howard Gardner s-a născut în 11 iulie 1943 în Scranton, Pennsylvania . Părinții lui fugiseră din Nürnberg,

Germania în 1938 cu fiul lor de trei ani, Eric. Chiar înainte să se nască Howard Gardner, Eric a murit într-un

accident de săniuș. Cele două evenimente traumatizante nu au fost discutate de-a lungul copilăriei lui Gardner,

dar au avut un impact semnificativ asupra gândirii și dezvoltării sale. Ocaziile unor activități fizice riscante i-au

fost foarte limitate, dar i-au fost încurajate activitățile creative și intelectuale. Când Howard a început să

descopere istoria secretă a familiei sale și identitatea lui evreiască, a început să recunoască că el a fost diferit,

atât față de părinții săi, cât și faţă de colegi. Ca adolescent, a fost un student excelent şi un pianist promiţător. Şi

deşi muzica a rămas un aspect important al vieţii sale, tânărul Gardner s-a orientat spre ştiinţele sociale şi

psihologie, devenind o figură emblematică la Universitatea Harvard – ca student, masterand, doctorand şi apoi

profesor.

El s-a descris ca fiind "un copil studios căruia îi făcea multă plăcere să cânte la pian". A absolvit studiile

postliceale la Harvard, obținând diploma de licență în 1965 și doctoratul său în 1971.

Actualmente Howard Gardner este profesor de Cogniţie la Şcoala Doctorală de Educaţie de la Harvard. De

asemenea, deţine postul de profesor de psihologie la Universitatea Harvard precum şi poziţia de director la

Project Zero de la Harvard.

 Howard Gardner este o personalitate fascinantă a culturii contemporane. Autor a peste 400 de articole

şi 25 de cărţi traduse în 28 de limbi, domnia-sa şi-a câştigat renumele mondial în cercurile educaţionale mai ales

datorită teoriei inteligenţelor multiple. A derulat însă cercetări de mare profunzime şi în studiul creativităţii, al

artei în societatea contemporană, al muncii bine făcute, al responsabilităţii în câmpul muncii – pentru a menţiona

doar câteva dintre subiectele care l-au preocupat în ultima perioadă. Capacitatea sa de a sintetiza un mare număr

de teorii şi cercetări este impresionantă. În acelaşi timp, dimensiunea inovatoare a perspectivei abordate, conferă

operei lui Howard Gardner o deosebită profunzime.

12

 Odată cu publicarea lucrării Frames of Mind (Tiparele minţii) în 1983, Gardner a început

restructurarea reprezentărilor noastre asupra minţii omeneşti. Teoria sa contrazice viziunea standard asupra

inteligenţei, pe temeiul incapacităţii acesteia de a explica succesul sau eşecul achiziţiilor mentale şi sociale ale

unor persoane. Totodată în noua perspectivă, indivizii nu mai pot fi ierarhizaţi pe baza unui coeficient unic de

inteligenţă. Ei sunt descrişi ca fiind dotaţi cu diferite capacităţi intelectuale, relativ autonome pe care Gardner le

numeşte inteligenţe. Se înţelege că o asemenea viziune asupra intelectului uman a făcut rapid înconjurul

comunităţii academice şi a stârnit numeroase discuţii şi controverse.

 Teoria inteligenţelor multiple a fost concepută ca o contribuţie în domeniul psihologiei, dar cea mai

mare influenţă a sa a fost remarcată în educaţie. Mai întâi în Statele Unite, apoi şi în multe alte părţi ale lumii,

educatorii s-au inspirat din teoria lui Gardner şi au creat o multitudine de aplicaţii în domeniile curriculumului,

pedagogiei, evaluării, în general în practica la clasă.

În 2005 şi 2008, Dr. Gardner a fost selectat de către reputatele publicaţii Foreign Policy şi Prospect ca

unul dintre cei 100 cei mai influenţi intelectuali din lume.

În această perspectivă, voi menţiona aici un sfat important pe care îl dă tinerilor care par a fi nesiguri

asupra alegerii carierei: “Nu vă alegeţi mai întâi cariera. Decideţi ceea ce doriţi să faceţi şi apoi vedeţi care sunt

carierele care vă permit maximum de oportunităţi şi flexibilitate pentru deceniile următoare.”

În peste 30 de ani de implicare personală şi muncă asiduă pentru a-şi împlini viziunea şi pentru a inspira

inovaţia de vârf, profesorul Gardner a oferit contribuţii fundamentale pentru educaţie, pentru înţelegerea minţii

umane şi pentru o mai bună înţelegere a societăţii în ansamblu.

 Conform acestei teorii, oamenii au multe căi diferite de învățare. Spre deosebire de teoriile

tradiționale ale inteligenței care se concentrează pe o singură inteligență generală, Gardner credea că oamenii au

mai multe moduri diferite de gândire și de învățare. El 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

Teoria lui Howard Gardner despre inteligenţele multiple este considerată cea mai profundă pătrundere în

domeniul educaţiei, de la Piaget încoace. Gardner spune că aceste inteligențe sunt ca opt computere independente

care lucrează în noi toți. Toți avem toate aceste opt computere - unul care ne ajută să procesăm informații

lingvistice, altul care ne ajută cu relațiile noastre interpersonale și așa mai departe, dar în fiecare dintre noi, unele

dintre aceste computere funcționează mai bine decât altele.

Este vorba de un alt mod de a aborda elevii, ţinând cont de diferenţele dintre ei. Pe Hovard Gardner, autorul

acestei teorii l-a intrigat faptul că unii copii, consideraţi inteligenţi, nu au rezultate bune la şcoală. De multe ori,

se ajunge la concluzia că unii elevi sunt deştepţi, iar alţii nu. În general, se apreciază că este deştept cel care are

note bune sau un punctaj mai mare la testele de inteligenţe.

13

Şi totuşi au fost persoane celebre care au reuşit să se afirme în diverse domenii, chiar dacă se spune că au

avut unele dificultăţi la şcoală: Picasso, Einstein, Spielberg, Mozart, Shakespeare, Ghandi, Churchill, Darwin,

Freud etc.

Cercetând modul în care oamenii rezolvă problemele, Gardner a ajuns la concluzia că există opt tipuri

de inteligenţă (chiar nouă) care se pot defini pe baza a zece criterii dintre care cele mai importante par a fi:

manifestarea respectivei abilităţi de la începutul existenţei omenirii; existenţa unui sistem propriu de simboluri

(cuvinte, numere sau un limbaj specific); să se cunoască în care parte a creierului este localizată inteligenţa

respectivă.

Fiecare copil este diferit şi nu poate fi comparat „decât cu sine însuşi”. Şi totuşi, câteva lucruri esenţiale

îi fac să fie asemenea: toţi au nevoie de dragoste, de securitate, de îngrijire şi de exerciţiu. Toţi simt nevoia de

recunoaştere şi acceptare. Toţi caută un sprijin în adult şi chiar au nevoie de un anumit control din partea acestuia

pe măsură ce îşi dezvoltă încrederea în sine şi dobândesc propria experienţă.

Autorul combate ideea adânc înrădăcinată la nivelul mentalităţii colective conform căreia succesul

şcolar (reprezentat de performanţele lingvistice şi logico-matematice) depinde de nivelul de inteligenţă al

individului. Cele două inteligenţe sunt cruciale pentru succesul la testele menite să cuantifice intelectul uman şi

potenţialul cognitiv (scalele Stanford-Binet), dar ele nu reprezintă cheia succesului în viaţă. De multe ori,

situaţiile din viaţa cotidiană nu pot fi rezolvate prin raţionamente sofisticate, calcule strategice şi raţionamente

lingvistice.

Este binecunoscut rolul expectanţelor profesorilor în evoluţia fiecărui elev. Teoria inteligenţelor

multiple duce la 3 concluzii:

„1. Fiecare om dispune de întreaga gamă de inteligenţe.

 2.Nu există doi indivizi care să aibă acelaşi profil intelectual.

 3. Dacă cineva are o inteligenţă puternică, nu înseamnă că acţionează neapărat inteligent.”

Dr. Gardner afirmă că, în majoritatea sistemelor educaţionale şi culturale, se acordă importanţă doar

inteligenţei verbale şi celei logico-matematice, neglijându-se celelalte dimensiuni ale inteligenţei multiple. El

recomandă acordarea unei importanţe echilibrate tuturor celor 8 dimensiuni ale inteligenţei multiple, acordarea

atenţiei necesare şi copiilor/elevilor care manifestă înclinaţii spre domenii artistice, naturaliste etc, cât şi copiilor

care adesea sunt etichetaţi ca având probleme la învăţătură, probleme de atenţie/concentrare la lecţii. Aceşti

copii, având în vedere modul lor deosebit de gândire, trebuie ajutaţi să se dezvolte în domeniile spre care au

înclinaţii, nu să fie demotivaţi datorită abilităţilor mai puţin dezvoltate pe care le au în domeniile lingvistic şi

logico-matematic. Abordarea învăţării conform acestei teorii nu îseamnă că pentru învăţarea unui lucru trebuie

folosite, întotdeauna, toate cele 8 canale, ci explorarea a cât mai multe posibităţi de a învăţa un lucru pentru a

putea decide care dintre ele sunt cele mai potrivite în fiecare caz particular.

O evaluare doar a capacităţilor lingvistice şi logico-matematice poate stigmatiza elevii care dovedesc

cunoştinţe insuficiente, iar această etichetare îi va însoţi pe parcursul şcolar şi poate fi generatoare, pe lângă

14

insuccesul şcolar şi de eşec social. Gardner propune o viziune pluralistă, care valorifică toate faţetele activităţii

cognitive.

 Orice persoană normală are un anumit coeficient din fiecare dintre aceste inteligențe, în schimb

modalităţile în care acestea variază sau se combină sunt la fel de diferite precum chipurile sau personalităţile

indivizilor.Conform teoriei inteligenţelor multiple, nu numai că indivizii posedă numeroase reprezentări mentale

şi limbaje ale intelectului, însă indivizii diferă unul de altul prin formele acestor reprezentări, mărimea lor sau

uşurinţa cu care se folosesc de ele, dar și modul prin care aceste reprezentări pot fi schimbate.

I.4.3 Cele 8 tipuri de inteligenţă

1 Inteligenţa lingvistică (verbală)

Înţeleasă ca aptitudine a cuvântului, este capacitatea de a folosi cu uşurinţă limba pentru a exprima şi

înţelege realităţi complexe, respectiv capacitatea de a rezolva probleme şi a dezvolta produse cu ajutorul codului

lingvistic. Cei care o posedă manifestă o mare sensibilitate pentru înţelesul şi ordinea cuvintelor, sonoritatea şi

ritmurile limbii. Este inteligenţa cea mai des folosită în comunicare. Copiii cu inteligenţă lingvistică învaţă

repede şi corect limba maternă, învaţă uşor limbi străine, citesc mult mai rapid şi mai uşor decât ceilalţi, folosesc

metafora, dezvoltă abilităţi lingvistice şi îşi aleg mai târziu cariera în funcţie de capacităţile lingvistice.

Aceasta reprezintă capacitatea de a folosi eficient cuvintele, fie în registrul oral (ca moderator TV,

orator, politician, povestitor), fie în registrul scris (ca jurnalist, dramaturg, poet, editor). Un elev cu tipul acesta

de inteligenţă va agrea în mod deosebit să citească, să scrie, să povestească, să facă jocuri de cuvinte. Elevii care

posedă acest tip de inteligenţă au abilitatea de a opera cu: structurile şi regulile de structurare a limbajului (de

ex. punctuaţia cu valoare stilistică), nivelul fonetic al limbajului (aliteraţii), nivelul semantic (sensurile duble),

nivelul pragmatic al limbajului; pot folosi limbajul în scop persuasiv (funcţia retorică), în scopul de a rememora

informaţia (funcţia mnezică), în scopul de a explica ceva (funcţia peripatetică), în scopul de a furniza informaţii

despre limbajul însuşi (funcţia metalingvistică). Acest tip de inteligenţă ajută în următoarele situaţii: ştii cum să

15

adresezi întrebări, te descurci mai bine decât alţii în situaţii ce necesita abiltăţi de comunicare, poţi convinge mai

uşor oamenii în legatură cu ideile în care crezi etc. Un tip de inteligenţă apreciat în primul rând în vânzări,

negocieri şi afaceri.

Un copil cu inteligenţă lingvistică

- învaţă prin ascultare, scriere, citire şi discuţii

- imită sau maimuţăreşte vocile prietenilor şi familiei

- se joacă/experimentează cu cuvintele

- se descurcǎ mai bine decât cei de vârsta lui cu citit-scrisul şi exprimarea oralǎ;

- vorbeşte de la vârsta micǎ

Pentru a dezvolta inteligenţa lingvistică a copiilor la şcoală, se recomandă:

- vorbiţi mai puţin şi acordaţi timp mai mult copiilor sǎ vorbeascǎ;

- formulaţi sarcini care presupun schimb verbal focalizat, structurat;

- organizaţi jocuri „spun-ce-fac” „fac-şi-spun”;

- folosiţi cuvinte cheie şi tehnici de grupare tematicǎ a vocabularului;

- folosiţi scrierea ghidatǎ (scriere cu structura datǎ);

- exploraţi variatele utilizǎri ale limbii în scopuri diverse folosind multiple mijloace (cǎrţi, filme, spectacole,

emisiuni radio).

- jocuri de cuvinte, inventați povești, rime, poezii, jucați Scrabble.

Acţiunile preferate: a citi, a scrie, a vorbi, a cere, a explica, a informa, a transmite, a raporta, a articula, a

adresa, a conferi, a cere, a povesti, a lectura, a prezenta, a anunța, a dezbate, a discuta, a conversa, a recita, a cita,

a descrie, a clarifica.

Gândeşte prin cuvinte şi învaţă cel mai bine prin: vorbire, scriere, citire.

Sfaturi pentru părinţi pentru a stimula dezvoltarea inteligenţei lingvistică: Rugaţi-i să vă povesteasca

despre cărţile pe care le citeşte, jucaţi-vă jocuri de societate centrate pe folosirea vocabularului (de pildă

Scrabble). Încurajaţi-i să ţină discursuri sau să fie prezentator la serbările de la şcoală şi înscrieţi-i la cursuri de

teatru. Folosiţi cât mai multe cuvinte, citindu-i (și apoi citind împreună), vorbind cu el, iar când vârsta permite,

faceți jocuri de cuvinte, inventați povești, rime, poezii.

Cariere posibile: poet, scriitor, jurnalist, profesor, avocat, public speaker, om de publicitate, comunicator,

actor.

2 Inteligenţa logică/matematică`

Aceasta include capacitatea de a utiliza raţionamente inductive şi deductive, de a rezolva probleme abstracte,

de a înţelege relaţiile complexe dintre concepte, idei şi lucruri. Deprinderea de a emite raţionamente are

aplicabilitate în multe arii ale cunoaşterii şi include, de asemenea, capacitatea de utiliza gândirea logică în ştiinţă,

studii sociale, literatură etc.

Acest tip de inteligenţă cuprinde şi capacitatea de a clasifica, a anticipa, a stabili priorităţi, a formula ipoteze

ştiinţifice şi a înţelege relaţiile de cauzalitate. Şcolarul mic îşi dezvoltă aceste capacităţi prin activităţi concrete,

16

prin înţelegerea relaţiei de corespondenţă biunivocă, prin operaţiunea de numărare. Aceste deprinderi ale gândirii

critice sunt prezente în programele majorităţii şcolilor, însă trebuie fixate prin activităţi corespunzătoare. Aici

putem vorbi, de fapt, de 2 subtipuri de inteligenţă. Pe de-o parte, inteligenţa logică, folosită în general de strategi

şi cei care rezolvă problem cu uşurinţă şi care creeaza manageri geniali capabili să pună la punct sisteme

complexe. E acel tip de inteligenţă pe care îl folosesc şahiştii, de exemplu, şi care e foarte des confundată cu

inteligenţa matematică.

Pe de altă parte, oamenii cu o inteligenţă matematică ieşită din comun sunt buni la cifre. Foarte buni. În

general cei care sunt experţi în domeniul investiţiilor, contabilitate sau managerii ce se ocupa cu previziuni

financiare.

Inteligenţa logico-matematică e cea care se apropie cel mai mult de conceptul de IQ.

Acest tip de inteligenţă are în vedere abilităţile de lucru cu cifrele, deductibilitatea, gândirea logică,

relaţionarea. Este inteligenţa specifică ştiinţelor inginereşti, celor care sunt buni la fizică, matematică, chimie,

logică, economie şi alte ştiinte exacte. Copiii cu o inteligenţă logico-matematică dezvoltată au abilităţi în

rezolvarea problemelor, recunoaşterea modelelor, relaţionare.

Aceştia sunt cei care pot rezolva probleme şi pot da soluţii non-verbale. Le place ordonarea logicǎ, claritatea şi

vǎd cu uşurinţǎ tiparele şi conexiunile din jurul lor. Sorteazǎ jucǎriile în sertar. Cautǎ sǎ explice cauza şi efectul.

Cautǎ sǎ gǎseascǎ elemente comune, clasificǎ, speculeazǎ şi fac predicţii şi încep sǎ descopere regulile

matematice şi logice ale lumii în care trǎim.

Un copil cu inteligenţă logico- matematică

- cunoaşte de mic concepte cum ar fi timp, spaţiu, cantitate, numǎr, cauzǎ şi efect;

- înţelege semnificaţia simbolurilor şi poate sǎ creeze simboluri;

- este fascinat de tiparele din jur;

- face cu plǎcere activitǎţi de ordonare/aranjare;

- îi place sǎ colecţioneze şi sǎ clasifice;

- îşi aranjeazǎ obiectele din jur.

Pentru a dezvolta inteligenţa logico-matematicǎ a copiilor la şcoală, se recomandă:

- atrageţi atenţia asupra regulilor şi obiceiurilor pe care le folosiţi şi explicaţi în ce scop le folosiţi;

- faceţi activitǎţi cu numere la diverse discipline astfel încât numerele sǎ incite;

- gǎsiţi conexiunile dintre matematicǎ şi viaţa de zi-cu-zi;

- învǎţaţi copiii cum se alcǎtuiesc categoriile, clasificǎrile, listele de prioritǎţi şi cum se fac predicţii;

- folosiţi tipare de rezolvare de probleme la diverse discipline;

- stimulaţi interesul pentru logicǎ, de exemplu creînd un „club de puzzle”, de „scrabble” sau de „rebus”.

- întocmiţi împreună lista de cumpărături, estimați bugetul familiei, urmăriți cheltuielile,

Acţiunile preferate: a rezolva, a întreba, a formula ipoteze, a teoretiza, a examina, a investiga, a

experimenta, a analiza, a deduce, a dovedi, a verifica, a descifra, a determina, a prezice, a estima, a măsura, a

calcula, a cuantifica, a simplifica.

17

Gândeşte prin argumentări şi învaţă cel mai bine prin: categorisire, clasificare, rezolvare de probleme.

Sfaturi pentru părinţi pentru a stimula dezvoltarea inteligenţei logico-matematică:

Încurajaţi-i să rezolve diferite tipuri de puzzle-uri, înconjuraţi-i de jocuri precum şah sau table, lăsaţi-i

să descopere şi să-şi dea singuri seama de cum funcţionează anumite lucruri şi îndeamnaţi-i să pună cât mai

multe întrebări. Activitățile de tip „matematică distractivă” sunt foarte potrivite, integrarea operațiilor

matematice în viața de zi cu zi, jocuri precum șah, Monopoly, domino, scrieți împreună lista de cumpărături,

estimați bugetul familiei, urmăriți cheltuielile.

Cariere posibile: om de ştiinţă, inginer, cercetător, contabil, programator, doctor, detectiv,

matematician, inventator.

3 Inteligenţa vizuală şi spaţială

 Aceasta se traduce prin a percepe în detaliu lumea vizuală, prin a naviga foarte ușor printre imagini,

culori, linii, forme şi a înțelege relaţiile 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.

Această inteligenţă a „imaginilor şi tablourilor” cuprinde capacitatea de a percepe corect lumea

înconjurătoare pe cale vizuală, precum şi capacitatea de a recrea propriile experienţe vizuale. Acest tip de

inteligenţă începe să se dezvolte odată cu acutizarea percepţiilor senzorio-motorii. Pictorul, sculptorul, arhitectul,

grădinarul, cartograful, proiectantul, graficianul, cu toţii transferă imagini mentale asupra unui obiect pe care îl

creează ori îl îmbunătăţesc. Percepţia vizuală se combină cu un set de cunoştinţe prealabile, cu experienţa, cu

reacţiile emoţionale, cu imagini preexistente pentru a crea o nouă viziune oferită celorlalţi ca experienţă.

Elevii cu inteligenţă spaţială au capacitatea de a percepe cu deosebită acuitate culorile, liniile, formele,

spaţiul, pot percepe relaţiile dintre aceste elemente. De asemenea, ei pot vizualiza, pot reprezenta grafic imagini

în spaţiu, pot să-şi înţeleagă propria poziţie într-un spaţiu matriceal.

Acest tip de inteligenţă are în vedere abilităţile de a crea o reprezentare vizuală-spaţială a lucrurilor, de a

gândi în dinamică. Este inteligenţa specifică arhitecţilor, constructorilor, pictorilor, piloţilor de avion sau de

maşini de curse. Copiii cu o inteligenţă spaţială dezvoltată creeaza reprezentări vizual-spaţiale ale lucrurilor şi

le pot transpune pe suporturi concrete, işi pot imagina şi pot proiecta lucrurile, observă dinamica lucrurilor. De

la capacitatea de a-ţi imagina foarte uşor obiecte 3D la abilităţi native de orientare în spaţiu, anticipare mentală

a mişcărilor pe tabla de şah sau estimarea foarte precisă a distanţelor. Între inteligenţa spaţială şi cea logico-

matematică e o legatură foarte strânsă însă nu destul de strânsă pentru a le amesteca pe cele doua. Foarte utilă

arhitecţilor, constructorilor, designer-ilor, piloţilor de avion sau de maşini de curse etc.

Copilul are o înclinaţie spre a citi şi înţelege uşor grafice şi hărţi, adesea visează cu ochii deschişi, are talent

la desen, schiţează sau sculptează, îi plac filmele şi îl pasionează să desfacă lucrurile în bucăţi şi apoi să le

asambleze la loc. Copiii cu inteligenţǎ vizualǎ şi spaţialǎ bine dezvoltatǎ vor fi capabili sǎ creeze sau sǎ recreeze

cu uşurinţǎ imagini sau obiecte. Işi amintesc cum arǎtau obiectele şi unde le-au vǎzut. Pot sǎ se imagineze sau

sǎ imagineze un obiect într-un context total diferit. Ştiu sǎ ghideze (sǎ dea îndrumǎri) şi înţeleg indicaţiile de

18

orientare şi se pot imagina urmând un anumit traseu. Îşi amintesc unde şi-au pus lucrurile. Pot vizualiza obiectele

în mişcare în spaţiu tridimensional şi prin spaţiu şi timp.

Acest tip de inteligenţă poate fi prezent şi la persoanele lipsite de vedere, nefiind atribuit strict analizatorului

vizual.

Un copil cu inteligenţǎ vizualǎ şi spaţialǎ

- învaţǎ vǎzând şi observând;

- îşi aminteşte cum aratǎ obiectele şi cum sunt aşezate

- poate vizualiza cu uşurinţǎ scene imaginare

- îşi aminteşte cum erau scrise cuvintele pe paginǎ

- poate sǎ vadǎ cum aratǎ formele dacǎ sunt desfǎcute sau rotite

- pentru a reda literele unui cuvânt îşi aminteşte cum era scris cuvântul

Pentru a dezvolta inteligenţa vizualǎ şi spaţialǎ a copiilor la şcoală, se recomandă:

- utilizaţi postere de învǎţare şi memorare expuse în sala de clasǎ şi faceţi trimiteri la ele;

- schimbaţi cu regularitate imaginile expuse;

- adǎugaţi materialelor scrise şi orale tehnici de înţelegere vizualǎ cum sunt hǎrţi, diagrame, reprezentǎri

schematice, grafice cu adnotǎri, postere;

- aduceţi planşe şi mulaje şi utilizaţi-le în lecţie

-deveniţi prin mişcǎrile pe care le faceţi un suport vizual care stimuleazǎ învǎţarea captând atenţia prin

gesturi, mişcǎri expresive.

Acţiunile preferate:a observa, a simboliza, a trage, a schița, a proiecta, a ilustra, a vopsi, a colora, a contura,

a aranja, a rearanja, a inventa, a crea, a concepe, a inova, a imagina, a vizualiza, a desena, a prezenta vizual (ex.

prezentare powerpoint)

Gândeşte în imagini şi învaţă cel mai bine prin: vizualizare, culori şi pictură, schiţe.

Sfaturi pentru părinţi pentru a stimula inteligenţa vizuală şi spaţială: Oferiţi cât mai multe oportunităţi

de a picta, colora şi crea. Dăruiţi puzzle-uri 3D şi jocuri care îi pun creativitatea la încercare, cum ar fi cele care

implică labirinturi ori rezolvarea de probleme pe bază de indicii. Încurajaţi-i să creeze şi să dezeneze clădiri sau

obiecte de îmbrăcaminte. Încurajaţi copilul să se exprime prin artă, pictați, modelați lut/plastilină, desenați

împreună, uitați-vă pe hărți, oferă-i un aparat de fotografiat cu care să surprindă ce simte el, vizitați galerii de

artă, faceți planul casei 2D și 3D.

Cariere posibile: sculptor, mecanic, arhitect, graphic designer, designer de interior, designer de moda,

caricaturist, fotograf, web designer, topograf, navigator, mecanic, artist.

4 Inteligenţa corporală/kinestezică

Are ca dominantă gândirea în mişcări şi folosirea corpului în moduri sugestive şi complexe. Implică

simţul timpului şi al coordonării mişcărilor întregului corp şi ale mâinilor în manipularea obiectelor, graţie

anumitor strategii şi abilităţi cognitive. Se subliniază prin aceasta legătura existentă între acţiunile mentale şi

cele fizice.

19

Inteligenţa la nivelul corpului şi al mâinilor ne permite să controlăm şi să interpretăm mişcările corpului,

să manevrăm obiecte, să realizăm coordonarea (armonia) dintre trup şi spirit. Acest tip de inteligenţă nu se

regăseşte numai la atleţi, ci poate fi întâlnit în mişcările de fineţe ale chirurgului care realizează o operaţie pe

cord sau la un pilot care îşi reglează cu fineţe aparatura de bord. La fel, poate fi întâlnită în cazul sportivilor,

dansatorilor, balerinilor, sculptorilor, celor care au meserii în care fineţea mişcărilor este importantă. Copiii cu

o inteligenţă kinestezică dezvoltată au o foarte buna coordonare ochi-mână, o mare capacitate de exprimare a

emoţiilor cu ajutorul mişcării şi sunt talentaţi la sport.

Acest tip de inteligenţă include deprinderi fizice speciale precum coordonarea, echilibrul, dexteritatea, forţa,

flexibilitatea, viteza, precum şi deprinderi la nivel tactil şi cutanat. Simțul timpului și al coordonarii 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.

Lucrează foarte bine împreună cu inteligenţa spaţială şi este probabil inteligenţa ce şi-a pus cel mai serios

amprenta pe dezvoltarea civilizaţiilor de-a lungul timpului. Denumită şi „inteligenţa tehnologică” a fost folosită

în trecut de pescari, vânători sau în construirea de adăposturi, iar în prezent o putem observa la sportivi, chirurgi

şi, în general, oameni despre care spunem ca sunt îndemanatici, că se folosesc foarte bine de corpul lor.

Evident, nu e vorba de câţi muschi ai pe tine ci, mai degrabă, de cât de bine îţi coordonezi mişcările.

Copiii având inteligenţǎ kinestezicǎ vor da dovadǎ de dexteritate de la o vârstǎ fragedǎ. Îşi mişcǎ cu uşurinţǎ

propriul corp sau alte obiecte cu ajutorul unor manevre complicate. Umblǎ de mici şi au dexteritate în mânuirea

jucǎriilor. Îşi coordoneazǎ simultan mişcǎrile în partea dreaptǎ şi stângǎ a corpului. Pot fi agitaţi în clasǎ.

Aspectul fizic poate fi robust – aleargǎ, se caţǎrǎ, lovesc mingea, se leagǎnǎ. Memoria le va fi ajutatǎ de activitǎţi

care implicǎ mişcare.

Copilul excelează la mai mult decât un singur tip de sport, dă din picior sau are ticuri atunci când i se cere

sa stea la un loc, poate mima uşor gesturile şi mişcările corporale ale celorlalţi, îi place să atingă obiectele, se

bucură de activităţile care implică mişcare fizică şi are o coordonare fină motorie foarte dezvoltată.

Un copil cu inteligenţǎ kinestezică

- învaţǎ fǎcând;

- are dexteritate în activitǎţi motorii care presupun mişcǎri ample şi de fineţe

- îşi aminteşte mai bine ce s-a fǎcut decât ce s-a spus sau vǎzut

- este interesat în a-şi îmbunǎtǎţi performanţele fizice

- dǎ dovadǎ de creativitate în construire, mişcare şi expresie fizicǎ

- are coordonare bunǎ, simţ al mişcǎrii, ritmic, echilibru şi dexteritate.

Pentru a dezvolta inteligenţa kinestezică a copiilor la şcoală, se recomandă:

- Includeţi activitǎţi practice zilnic;

- Fixaţi învǎţarea prin mişcare, joc de rol, simulǎri şi activitǎţi practice;

- Exersaţi abilitǎţi care implicǎ dexteritate fizicǎ şi relaxeazǎ creierul;

- Includeţi scurte activitǎţi fizice ca pauze de efort intelectual;

20

- Învǎţaţi copiii jocuri de exterior şi jucaţi-le.

Acţiunile preferate: a construi, a ridica, a asambla, a face, a fabrica, a structura, a imita, a juca un rol,

a efectua, a merge, a alerga, a sări, a dansa, a colecta, a aduna, a compila, a modela, a formata, a duplica, a diseca,

a exersa, a muta, a transporta.

Gândeşte prin senzaţii (mişcări) şi învaţă cel mai bine prin: atingere, procesarea informaţiilor prin

intermediul senzaţiilor corporale, mişcare, interacţiune cu spaţiul înconjurător.

Sfaturi pentru parinţi pentru a stimula inteligenţa corporal- kinestezică: Încurajaţi-i să se implice

şi să participe la activităţile sportive de la şcoală. Cumpăraţi jocuri care implică construirea a ceva din mai multe

piese (cum ar fi Lego). Dezvoltaţi-i coordonarea motorie prin activităţi precum crearea de avioane din hârtie,

origami sau chiar tricotat. Inscrieţi-i la cursuri de dans. Jucați împreună jocuri ce implică activitate fizică intensă,

mișcare, alergare sau dimpotrivă, control și echilibru; faceți împreună jocuri de rol, puneți în scenă diverse

concepte („uite, acum eu sunt Soarele și tu ești Pământul care se învârte în jurul lui”), experimentați deprivându-

vă de unele simțuri (mergi prin cameră legat la ochi, înțelege ce îți transmite celălalt fără cuvinte, ghicește

alimentul, legat la nas fiind).

Cariere posibile: dansator, pompier, chirurg, actor, atlet, profesor de sport.

5 Inteligenţa muzical- ritmică

Aceasta este caracteristică persoanelor ce gândesc, trăiesc în sunet, melodii, rime sau ritmuri. Aceste

persoane pot recunoaște, crea și reproduce muzică foarte ușor, fie folosind un instrument, fie cu vocea, și sunt

foarte sensibili la intensitatea, tonalitatea și înalțimea sunetelor. Pentru cei care prezintă acest tip de inteligență,

între emoții și muzică există o strânsă legătură.

Acest tip de inteligenţă are în vedere abilităţile de a compune muzica, de a cânta la un instrument sau

vocal. Este inteligenţa specifică artiştilor, compozitorilor, vocaliştilor şi instrumentiştilor. Copiii cu o inteligenţă

muzicală dezvoltată au un simţ dezvoltat al ritmului sunetelor, învaţă cu uşurinţă să cânte la un instrument, le

place foarte mult să asculte muzica de la vârste fragede.

Acest copil îţi va spune când o piesă nu sună cum trebuie şi îşi aminteşte foarte uşor melodiile pe care

le ascultă. Are voce, are înclinaţie spre instrumentele muzicale, vorbeşte sau se miscă ritmic, fredonează sau

fluieră de unul singur şi poate fi sensibil la zgomotele înconjurătoare. Copiii cu inteligenţǎ muzicalǎ observǎ

modele de sunete şi sesizeazǎ diferenţele de la vârstǎ micǎ. Tonalitǎţi, ritmuri şi melodii le rǎmân în minte. Vor

fi atraşi de orice activitate legatǎ de muzicalitate, vor avea talent la instrumente muzicale de mici. Vor dori sǎ

asculte muzicǎ în orice împrejurare.

Acest tip se conturează prin gradul de sensibilitate pe care individul îl are la sunet şi prin capacitatea de

a răspunde emoţional la acest tip de stimuli. Pe măsură ce elevii îşi dezvoltă conştiinţa muzicală, îşi dezvoltă şi

fudamentele acestui tip de inteligenţă. Pe măsură ce elevii sunt capabili să creeze variaţiuni pornind de la un

inventar limitat de sunete, să cânte la un instrument, să compună. Ea se dezvoltă şi pe măsură ce elevii dobândesc,

în urma audiţiilor, un gust rafinat.

21

Acest tip de inteligenţă reprezintă capacitatea de a percepe (în calitate de meloman), de a discrimina (în calitate

de critic muzical), de a transforma (în calitate de compozitor), şi de a exprima (în calitate de interpret) formele

muzicale.

Un copil cu inteligenţǎ muzicalǎ:

- improvizeazǎ şi experimenteazǎ cu plǎcere cu sunete şi sonoritǎţi;

- sesizeazǎ şi reacţioneazǎ la stǎrile de spirit redate în muzicǎ;

- au simţ ritmic şi reacţioneazǎ artistic la muzicǎ;

- sunt interesaţi sǎ afle informaţii despre muzicǎ şi îşi creeazǎ preferinţe şi categorii;

- ţin minte melodii şi cântece.

Pentru a dezvolta inteligenţa muzicalǎ a copiilor la şcoală, se recomandă:

- utilizaţi muzicǎ pentru a delimita timpul de îndeplinire al unei sarcini, marcând începutul şi sfârşitul, alegeţi o

temǎ muzicalǎ pentru schimbarea stǎrii - dinamicǎ, reflexivǎ, relaxantǎ, energizantǎ;

- folosiţi muzicǎ pentru a ajuta rememorarea conţinutului;

- folosiţi ritmuri pentru a-i învǎţa sǎ identifice schimbǎrile de înǎlţime, variaţie şi modulare a sunetelor;

- stimulaţi interesul în diferite modalitǎţi de a produce muzicǎ şi de a gusta muzica;

- creaţi ocazii de a trǎi experienţe muzicale ca activitǎţi participative la nivelul clasei.

Acţiunile preferate: a asculta, a auzi, a deduce, a nota, a recepta un model, a cânta, a bate, a repeta, a

replica, a reproduce, a copia, a imita, a mima, a compune, a armoniza, a orchestra, a rezona.

Gândeşte prin muzică şi ritm şi învaţă cel mai bine prin: inventarea unor melodii sau acorduri, cântând la

instrumente.

Sfaturi pentru părinţi pentru a stimula inteligenţa muzical- ritmică: Cântați împreună cât mai mult,

ascultați diverse instrumente, muzică variată, din perioade istorice diferite, creați împreună linii melodice pentru

poeziile pe care le știe, produceți sunete cu diverse obiecte pentru a vedea ce este diferit, inventați poezii și rime.

Încurajaţi-l să înveţe să cânte la un instrument şi să scrie cântece, să se alăture corului sau trupelor de la şcoală

şi să ia lecţii de dans.

Cariere posibile: muzician, cântăreţ sau compozitor.

6 Inteligenţa naturalistă

 Aceasta 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.

Acest copil vorbeşte mereu despre animalele lui preferate şi despre sporturi în aer liber, se simte cel mai

bine afară, în spaţii deschise, îi place să meargă la Zoo şi are o legatură puternică cu natura şi tot ce ţine de

mediul înconjurător. Îi place să se joace afară, să adune şi să observe insecte, plante şi frunze şi îl pasionează

bilologia, astronomia, meteorologia sau zoologia. Manifestǎ uimire faţǎ de şi afinitate cu mediul înconjurǎtor.

Aceastǎ manifestare poate fi legatǎ de mediul imediat – parcul, malul râului, curtea şcolii sau legatǎ de spaţii

22

deschise mai vaste. Acest tip de inteligenţǎ se manifestǎ prin observarea detaliilor, curiozitatea faţǎ de speciile

observate, speculaţii legate de existenţa diferitelor specii.

Acest tip de inteligenţă este sesizabil la copiii care învaţă cel mai bine prin contactul direct cu

natura. Pentru aceştia, cele mai potrivite lecţii sunt cele din aer liber. Acestor elevi le place să alcătuiască proiecte

la ştiinţe naturale, cum ar fi observarea păsărilor, alcătuirea insectarelor, îngrijirea copacilor sau a animalelor. Ei

preferă ecologia, zoologia, botanica. În această categorie se includ şi viitorii maeştrii bucătari.

Inteligenţa naturalistă are în vedere abilităţile de a înţelege natura, de a ajuta la păstrarea ei. Este

inteligenţa specifică biologilor, exploratorilor, cercetătorilor în domeniul naturii. Copiii cu o inteligenţă naturistă

dezvoltată se vor bucura să înveţe despre plante şi animale, să participe la excursii şi expediţii, să ajute la

conservarea mediului.

Inteligenţa naturalistă e o inteligenţă mai…specială. Ca şi cea corporal-kinestezică, ea începe să

conteze din ce în ce mai puţin, odată cu trecerea timpului. S-ar mai putea numi şi „survival instinct“. Poate ghizii

sau salvamontiştii să se mai folosească de inteligenţa naturalistă pură, cea care se referă la capacitatea de a

deosebi între diferite tipuri de plante, animale şi care, teoretic, ne ajută să ne folosim mai bine simţuri precum

văzul, auzul.

E un tip de inteligenţă care datorită modernizării nu mai este foarte solicitată în forma ei iniţială, dar de

care se mai lovesc cei ce lucrează mai aproape de natură cum ar fi agricultorii, fermierii. Sigur, e foarte posibil

ca elemente ce ţin de inteligenţa naturalistă să apară, de exemplu, atunci când concepem un spot publicitar pentru

nişte produse cum ar fi „uleiul de cânepă” sau când încercăm să ne facem de lucru prin grădina din spatele casei.

Un copil cu inteligenţǎ naturalistǎ

- este sensibil la armonia şi disarmonia din mediul înconjurǎtor;

- vede tiparele relaţiilor dintre şi în cadrul speciilor;

- observǎ legǎtura dintre mediu, schimbare şi timp (anotimp);

- se simte bine în orice mediu natural;

- îi plac şi îl intereseazǎ tot soiul de creaturi;

- îl preocupǎ efectele acţiunilor omului asupra mediului.

Pentru a dezvolta la şcoalǎ inteligenţa naturalistǎ a copiilor, se recomandă:

- vizitaţi cu copiii locuri din mediul înconjurǎtor;

- responsabilizaţi copiii faţǎ de mediu prin crearea unui loc în clasǎ sau şcoalǎ pe care sǎ îl întreţinǎ (îngrijeascǎ);

- studiaţi impactul omului asupra mediului în termeni de cauzǎ şi efect;

- desfǎşuraţi activitǎţi de numǎrare şi observare a speciilor;

- fiţi un model de comportament responsabil în mediul social şi natural în şcoalǎ şi în afara şcolii.

Acţiunile preferate: a sorta, a organiza, a clasifica, a compara, a contrasta, a diferenţia, a separa, a detalia,

a alinia, a ordona, a aranja, a secvenţializa, a inventaria, a cataloga, a grupa, a îndosaria, a indexa, a consemna,

a crea grafice.

23

Gândeşte prin mediul înconjurător şi învaţă cel mai bine prin: clasificare, observaţii în aer liber, experimente

în natură, mişcare, interacţiune cu spaţiul înconjurător.

Sfaturi pentru părinţi pentru a stimula dezvoltarea inteligenţei naturaliste: Îngrijiți plante și animale,

clasificați și sortați scoici, roci, realizați colecții de elemente din natură (frunze, scoici, pietre, pene), călătoriți

în diverse zone ale țării, discutați despre forme de relief, habitate ale animalelor. Mergeţi des în vizită la muzee,

expoziţii ştiinţifice şi Grădina Zoologică. Încurajaţi-l să ţină un caiet unde să treacă observaţii cu privire la lumea

înconjurătoare, să înceapă un ierbar sau o colecţie de insecte. Implicaţi-l în îngrijirea gospodăriei dacă locuiţi la

marginea oraşului sau luaţi-i un animal de casă. Plantaţi şi grădinăriţi împreună şi observaţi evoluţia plantelor.

Cariere posibile: biolog, veterinar, farmacist, maestru bucătar, ecolog.

7 Inteligenţa interpersonală

Reprezintă abilitatea de a sesiza şi de a evalua cu rapiditate stările, intenţiile, motivaţiile şi sentimentele

celorlalţi. Aceasta include sesizarea expresiei faciale, a inflexiunilor vocii, a gesturilor; include şi capacitatea de

a distinge între diferite tipuri de relaţii interpersonale şi capacitatea de a reacţiona eficient la situaţiile respective.

Acest tip de inteligenţă implică deprinderi de comunicare verbală şi nonverbală, deprinderi de

colaborare, capacitatea de rezolvare a conflictelor, de lucru consensual în grup, capacitatea de a avea încredere,

de a respecta, de a fi lider, de a-i motiva pe ceilalţi în vederea atingerii unor scopuri reciproc avantajoase. La un

nivel simplu, acest tip de inteligenţă este sesizabil la copilul care observă şi reacţionează la stările şi dispoziţiile

adulţilor din jurul său. La nivel complex, se traduce prin capacitatea adultului de a „citi” şi interpreta intenţiile

ascunse ale celorlalţi.

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.

Inteligenţa interpersonală, echivalentul inteligenţei emoţionale (EQ) ne ajută să observăm diferenţe

între oameni, să lucrăm mai uşor şi mai bine cu ei, înţelegându-i. Ne ajută să acţionăm mai bine în echipe, să

anticipăm mai uşor reacţiile celorlalţi punându-ne în locul lor şi să mediem conflicte. Aici, un rol important îl

are empatia, capacitatea de a recunoaşte uşor emoţiile celorlalţi şi a rezona cu ele.

Unul dintre puţinele tipuri de inteligenţă care ne este util indiferent de domeniul în care activăm,

indiferent dacă suntem conduşi sau conducem.

Este inteligenţa specifică negociatorilor, educatorilor, leaderilor religioşi, politicienilor, oamenilor de

vânzări, consilierilor, celor ce activează în domeniul relaţiilor publice. Copiii cu o inteligenţă interpersonală

dezvoltată lucrează foarte bine în echipă, înţeleg uşor intenţiile, motivaţiile, scopurile celorlalţi, comunică uşor,

mediază şi negociază cu succes.

Acest copil iubeşte să petreacă timpul cu cât mai mulţi prieteni, este un lider înăscut, este altruist şi îi

ajută adesea pe ceilalţi să rezolve diferite probleme. Citeşte foarte uşor oamenii şi le înţelege sentimentele în

funcţie de expresiile faciale, gesturi sau voce. Cei cu inteligenţă interpersonală ajung să fie conducători, sunt

24

psihologi sau buni vânzători, se pricep la motivare, manipulare. Ei înţeleg modul de funcţionare al oamenilor.

Un profesor bun nu poate să nu aibă şi această inteligenţă.

Un copil cu inteligenţǎ interpersonalǎ

- îşi dǎ seama cum se simt alţii;

- înţelege punctele de vedere ale celorlalţi;

- iniţiazǎ, dezvoltǎ şi menţine relaţii sociale cu ceilalţi;

- se joacǎ cu ceilalţi;

- se simte confortabil şi în ipostaza de colaborare şi în cea de competiţie.

Pentru a dezvolta inteligenţa interpersonalǎ a copiilor la şcoală, se recomandă:

- organizaţi cercuri sau alte modalitǎţi de încurajare a cooperǎrii;

- variaţi grupele;

- prezentaţi criteriile de constituire ale grupelor, explicaţi modul de grupare;

- învǎţaţi-i jocuri pe copii;

- stabiliţi împreunǎ cu ei reguli ale grupului;

- stabiliţi obiectivul grupei şi modul de a-l atinge.

Acţiunile preferate: a partaja/împărtăşi, a coordona, a ghida, a direcţiona, a ajuta, a media, a gestiona,

a conduce, a colabora, a coopera, a intervieva, a influenţa, a convinge, a realiza un compromis, a realiza un joc

de rol, a improviza, a arbitra, a concilia.

Gândeşte prin socializare şi învaţă cel mai bine prin: împărtaşire, alături de alte persoane, relaţii,

cooperare, interviuri.

Sfaturi pentru părinţi pentru a stimula dezvoltarea inteligenţei interpersonale: Încurajaţi-i să joace

jocuri de echipă, susțineţi-l să coopereze cu colegii lui la proiectele de la școală, organizează întâlniri de joacă

și încurajează-l să meargă la astfel de întâlniri la prietenii lui, încurajează-l să socializeze cu alte persoane (fii

un exemplu pentru el), discutați despre emoțiile celor din jur, despre cum ar putea reacționa atunci când cei din

jur își exprimă emoțiile. Încurajează-l să se implice în activităţi de grup cu prietenii lui în afara sau în cadrul

şcolii. Oferă-i în dar cărţi care tratează teme multi-culturale, călătoriţi cât mai mult, implicaţi-vă alaturi de el în

jocuri creative şi imaginare, ajută-l să înveţe cum să negocieze şi cum să împartă.

Cariere posibile: consilier, terapeut, politician, agent de vânzări, învăţător sau profesor, antreprenor,

sociolog, antropolog, ghid turistic, preot, infirmier, manager.

8 Inteligenţa intrapersonală

Aceasta presupune capacitatea de a înţelege ce se întâmplă în universul nostru psihologic, de a avea o

reprezentare de sine corectă, de a cunoaşte calităţile şi punctele slabe, de a avea conştiinţa stărilor interioare, a

propriilor intenţii, motivaţii, de a-ţi cunoaşte temperamentul şi dorinţele; de asemenea, capacitatea de

autodisciplină, autoînţelegere şi autoevaluare.

O persoană cu asemenea tip de inteligenţă îşi petrece timpul reflectând, gândind, autoevaluându-se. Nevoia

de introspecţie transformă inteligenţa în ceva extrem de intim.

25

Este acel tip de inteligență construit din carămizi 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.

Inteligenţa intrapersonală ne foloseşte în căutarea noastră constantă de a identifica propriile puncte slabe sau

tari, sentimente, de a formula scopuri personale şi, în general, de a ne înţelege şi dezvolta continuu. Pe scurt, e

vorba de introspecţie şi, în general, oameni introverţi, care preferă să lucreze singuri, deşi nici asta nu este o

regulă.

Oamenii cu o inteligenţă intrapersonală ieşită din comun se cunosc şi înţeleg foarte bine pe ei, au o

predispoziţie spre ceea ce se numeste „gândire filosofică”, capacităţi extraordinare de focusare şi „suferă” adesea

de perfecţionism.

Copiii cu inteligenţǎ intrapersonalǎ îşi înţeleg propriile sentimente şi emoţii. Pot sǎ se izoleze pentru a-şi

explora sentimentele şi emoţiile. Pot fi încapǎţânaţi când li se cere sǎ acţioneze în contradicţie cu propriile lor

sentimente. Pot fi mai deschişi decât colegii lor atunci când li se cere sǎ îşi exprime sentimentele. Uneori

converseazǎ cu un prieten imaginar cǎruia îi povestesc cum se simt. Pot pune întrebari de naturǎ filozoficǎ.

Copiii cu o inteligenţă intrapersonală dezvoltată işi pot evalua corect calităţile, se înţeleg foarte bine pe ei

inşişi, ştiu cum să se automotiveze

Acest copil are o înclinaţie spre a fi independent, işi ştie punctele tari şi punctele slabe şi se descurcă foarte

bine atunci când este lăsat să se joace sau să înveţe de unul singur. Are interese sau hobby-uri despre care nu

vorbeşte foarte mult, se auto-ghidează în tot ceea ce face, are o încredere ridicată în sine şi învaţă din propriile

greşeli sau succese.

Un copil cu inteligenţǎ intrapersonalǎ

- este conştient de propriile sale gânduri, sentimente şi emoţii;

- găseşte modalităţi de exprimare a gândurilor, sentimentelor şi emoţiilor sale;

- poartǎ conversaţii interioare;

- încearcǎ sǎ înţeleagǎ motivaţiile şi comportamentele celorlalţi;

- este independent şi motivat;

- este preocupat de intrebări de naturǎ filozoficǎ.

Pentru a dezvolta inteligenţa intrapersonalǎ a copiilor la şcoală, se recomandă:

- acordaţi timp de gândire şi de reflecţie;

- aveţi rǎbdare şi rǎspundeţi la întrebǎrile cu rǎspuns deschis şi de natură filozoficǎ;

- gǎsiţi cǎrţi pe teme filozofice pentru copii şi folosiţi-le la clasǎ;

- folosiţi-vǎ de sentimentele şi dorinţele copiilor la activităţile tip cerc;

- creaţi panoul dorinţelor;

- folosiţi harta amintirilor;

- folosiţi cartonaşe de apreciere.

26

Acţiunile preferate: a exprima, a implica, a sprijini, a promova, a consilia, a încuraja, a justifica, a

raţionaliza, a caracteriza, a apăra, a valida, a reabilita, a evalua, a judeca, a provoca, a studia, a realiza un sondaj.

Gândeşte prin oglindire (reflectare) şi învaţă cel mai bine prin activităţi pe care le intreprinde de unul

singur, autodidactică, proiecte individuale, având un spaţiu personal, intim.

Sfaturi pentru părinţi pentru a stimula dezvoltarea inteligenţei intrapersonale:

Creați împreună un jurnal în care să treceți activitățile realizate împreună, punând accent pe elemente care vin

din universul interior al copilului (ce i-a plăcut, ce nu i-a plăcut, cum s-a simțit, etc.), discutați despre procesele

decizionale prin care copilul trece, despre cărțile pe care le citește/citiți împreună. Ajută-l să-şi stabilească

obiective şi să identifice paşii necesari pentru a le îndeplini. Încurajează-l să se implice în proiecte individuale

şi sugerează-i să ţină un jurnal. Oferă-i spaţiul de care are nevoie şi lasă-l să se retragă de câte ori simte nevoia,

pentru a reflecta şi pentru a-şi înţelege particularităţile.

Cariere posibile: filosof, cercetător, învăţător, profesor, scriitor, artist, psiholog, consilier, autobiograf.

I.4.4. Există şi alte inteligenţe?

Un alt tip de inteligenţă pe care Gardner încă îl are în studiu, este inteligența existențială/spirituală.

Reprezintă capacitatea deosebită a unor persoane de a-şi pune întrebări şi de a găsi soluţii cu privire la existenţa

umană, la viaţa şi destinul omului în lume. Se observă în capacitatea deosebită de a reflecta sistematic, de a

înţelege la nivel superior, metafizic diverse aspecte ale lumii sau existenţei noastre. Gardner este convins că este

vorba de o modalitate de cunoaştere, dar nu a stabilit localizarea ei pe creier. De aceea, această inteligenţă nu

este complet definită încă. O astfel de inteligenţă o au filosofii, cei care îşi pun întrebări despre sensul fericirii,

despre începutul universului etc. Cu siguranţă şi spiritualitatea aparţine acestui tip de inteligenţă.

Gardner explică inteligenţa existenţială, simplu, ca fiind capacitatea de a exprima şi analiza aşa numitele

întrebări “existenţiale” precum: cine suntem noi? de ce murim? de ce suntem aici? Care este scopul vieţii?

O alta teorie a lui Gardner e că ar mai exista o altă inteligenţă, si anume inteligenţa pedagogică,

presupune capacitatea de a transmite cunoștințe altora. Aceasta este obligatorie oricărui profesor, iar dacă un

elev spune că nu a înţeles ceva, nu folosesşte la nimic şi nimănui ca acel profesor să repete explicaţia aşa cum o

formulase prima dată. Dacă recurge la aceasta, e clar că nu deţine inteligenţă pedagogică. Ceea ce ar trebui să

facă este ori să deseneze acea informaţie, ori să o cânte, ori altă metodă, folosind limbajul potrivit celui care a

cerut explicaţia suplimentară.

27

Dacă poţi explica ceva doar intr-un singur mod, înseamnă că posibilităţile receptorului sunt limitate.

Pentru aceste două tipuri de inteligenţă, Gardner nu are încă dovezi ştiinţifice care să susţină această teorie.

I.4.5. T I M şi sistemul de învăţământ

Pe masură ce descoperim stilul de învăţare care i se potriveşte fiecărui elev, este important să-l ajutăm să-

şi dezvolte abilităţile şi să îi oferim cât mai multe oportunităţi de a se exprima liber. Însă acest lucru nu înseamnă

că nu este bine să experimentăm şi cu celelalte stiluri. Ideea este aceea că elevul s-ar putea să nu realizeze ce tip

de inteligenţă i se potriveşte până în momentul în care experimentează situaţii care îi scot caracteristicile la

suprafaţă. Orice tip de inteligenţă este specifică elevului, să ne asigurăm că citim indiciile corect din mers şi că

îl sprijinim să devină ceea ce îşi doreşte el să devină.

Nimeni nu aparţine în mod exclusiv unui tip de inteligenţă, fiecare persoană utilizând mai multe modalităţi

de manifestare şi exprimare a potenţialului său intelectual. Inteligenţa dominantă îşi pune amprenta

asupra stilului de gândire şi învăţare, subordonându-le pe toate celelalte tipuri de inteligenţă într-o formă de

manifestare specifică.

Numeroase persoane care întâmpină dificultăţi în activitatea de învăţare nu-şi cunosc îndeajuns stilul propriu

de învăţare, tipul de inteligenţă căruia aparţin şi de aceea nu abordează conţinutul de învăţat prin modalităţile

care le pot facilita acest demers. Cercetările au evidenţiat ca principale modalităţi de realizare a învăţării şi

cunoaşterii: vizualul, auditivul, tactilul şi kinestezicul.

Specificul actualului sistem de învăţământ favorizează mai ales persoanele cu inteligenţă lingvistică şi pe

cele cu inteligenţă logico-matematică.

VIZIUNEA TRADIȚIONALǍ DESPRE

INTELIGENȚǍ

TEORIA INTELIGENȚELOR MULTIPLE

- inteligenţa poate fi măsurată aplicând teste cu

răspuns scurt

- testele cu raspuns scurt nu sunt folosite, deoarece ele

nu evaluează stăpânirea materiei sau înţelegerea

profundă. Se măsoară doar capacitatea de a memora

pe dinafară(memoria mecanică) şi abilitatea

individului de a răspunde correct la testele cu

răspunsuri scurte.

- oamenii se nasc cu o cantitate fixă de inteligenţă - fiinţele umane au toate tipurile de inteligenţă, dar

fiecare persoană are o combinaţie sau un profil unic

- nivelul inteligenţei nu se schimbă de-a lungul vieţii - toţi putem să ne dezvoltăm un anumit tip de

inteligenţă mai mult decât altele

- inteligenţa constă în performanţa în domeniul logicii

şi al limbajului

- există mai multe tipuri de inteligenţă care reflect

modalităţile diferite de interacţiune cu lumea

- în abordarea tradiţională profesorii predau acelaşi

material la toţi elevii

- pedagogia inteligenţelor multiple presupune ca

profesorii să predea şi să evalueze diferit bazându-se

pe plusurile şi minusurile intelectuale ale fiecărui

individ

- profesorii predau o anumită temă sau un anumit

subiect

- profesorii folosesc activităţi de învăţare în jurul unei

idei sau întrebări şi făcând legătura cu alte subiecte.

- Profesorii dezvoltă strategii care le permit

studenţilor să demonstreze în mai multe căi de

întelegere şi de a-şi valorize propria unicitate

28

Dr. Gardner afirmă că, în majoritatea sistemelor educaţionale şi culturale, se acordă importanţă doar

inteligenţei verbale şi celei logico-matematice, neglijându-se celelalte dimensiuni ale inteligenţei multiple. El

recomandă acordarea unei importanţe echilibrate tuturor celor 8 dimensiuni ale inteligenţei multiple, acordarea

atenţiei necesare şi copiilor/elevilor care manifestă înclinaţii spre domenii artistice, naturaliste etc, cât şi copiilor

care adesea sunt etichetaţi ca având probleme la învăţătură, probleme de atenţie/concentrare la lecţii.

Aceşti opii, având în vedere modul lor deosebit de gândire, trebuie ajutaţi să se dezvolte în domeniile

spre care au înclinaţii, nu să fie demotivaţi datorită abilităţilor mai puţin dezvoltate pe care le au în domeniile

lingvistic şi logico-matematic. Abordarea învăţării conform acestei teorii nu înseamnă că pentru învăţarea unui

lucru trebuie folosite, întotdeauna, toate cele 8 canale, ci explorarea a cât mai multe posibilităţi de a învăţa un

lucru pentru a putea decide care dintre ele sunt cele mai potrivite în fiecare caz particular.

Teoria inteligentei multiple extinde orizontul posibilităţilor de învăţare/asimilare a cunoştiinţelor

dincolo de metodele convenţionale, verbale şi logico-matematice utilizate în majoritatea şcolilor.

„Îmi doresc pentru copiii mei ca aceştia să înţeleagă lumea nu numai pentru faptul că lumea este

fascinantă şi mintea omului este curioasă. Vreau ca ei să înţeleagă lumea altfel, încât să o poată face mai bună.

Cunoaşterea nu este acelaşi lucru cu moralitatea, dar, daca vrem să evităm greşelile anterioare şi să avansăm

pe direcţii productive, trebuie să fim în stare să înţelegem. O parte importantă a acestei înţelegeri constă în a

şti cine suntem şi ce putem face. În ultimă instanţă, trebuie să sintetizăm pentru noi înşine ceea ce înţelegem.

Într-o lume imperfectă pe care o putem influenţa în bine sau în rău, conştientizarea faptului că orice încercare

contează – este cea care ne defineşte ca fiinţe umane.” (Howard Gardner, 1983)

I.4.6. Implicaţii educaţionale

Din pacate este foarte uşor să blochezi dezvoltarea copiilor aplicând în procesul de educaţie metode şi

tehnici care nu corespund obiectivelor fundamentale ale unui act educativ performant şi este uneori dificil să

încurajezi înflorirea copiilor. Tocmai deoarece ştim atat de puţin despre aceste fenomene valoroase, este extrem

de important ca parinţii şi educatorii “să nu facă rău”.

Pentru atingerea scopului şi obiectivelor educaţionale este esenţial ca educatorul să ţină cont de ideea

de inteligenţă multiplă şi de beneficiile pe care le poate aduce accesarea TIM în procesul instructiv-educativ.

Pentru o bună înţelegere a materialelor prezentate este necesar să se recurgă la toate inteligenţele care sunt

relevante pentru acel subiect, în cât mai multe moduri legitime posibile. Unii copii vor învăţa un subiect prin

intermediul unui punct de intrare şi alt subiect prin alt punct de intrare.

La momentul actual apare în toată lumea un şir constant de cărţi şi articole despre TIM. H. Gardner a făcut

şi pasul de la teorie la practică, propunând o nouă concepţie asupra educaţiei şcolare – conceperea unui sistem

de evaluare diferit de cel tradiţional, pentru a permite descoperirea şi valorificarea potenţialului fiecărui elev.

Sistemul pedagogic bazat pe modelul inteligenţelor multiple nu favorizează anumite tipuri de inteligenţă.

Alegerea modalităţilor de predare determină deseori reuşita sau eşecul unei experienţe pedagogice. Rolul

şcolii constă în descoperirea profilului cognitiv şi aptitudinal al fiecărui elev şi dezvoltarea inteligenţei.

29

O viziune educaţională mai nobilă i se pare autorului abordarea tip evaluare şi şcoală centrată pe elev.

Unele dintre ideile lui Howard Gardner se regăsesc în literatura de specialitate şi chiar în practica şcolară, aşa

cum menţionează şi acesta. La noi, mai ales în învăţământul alternativ: Planul Jena, Waldorf, Montessori, Step

by step unde fiecare elev avansează în ritm propriu, programa adaptându-se în funcţie de aptitudinile şi de ritmul

de dezvoltare al acestuia. De asemeni se ştie că unul dintre principiile didactice este cel al respectării

particularităţilor de vârstă şi individuale.

Scopul lui Howard Gardner este nobil. Scopul Teoriei inteligenţelor multiple este de a evidenţia faptul

că suntem toţi atât de diferiţi deoarece toţi avem diferite combinaţii de inteligenţe şi, dacă vom recunoaşte aceasta

„cred că vom avea cel puţin o şansă mai bună de a face faţă mai bine numeroaselor probleme cu care ne

confruntăm în lume. Poate că dacă reuşim să mobilizăm întreaga gamă de inteligenţe umane şi să le aliem cu un

sens etic, vom putea să contribuim la mărirea probabilităţii de supravieţuire pe această planetă şi poate chiar să

contribuim la progresul nostru ca specie umană.”

Ceea ce reiese evident este că: gândim, învăţăm şi creăm în moduri diferite. Dezvoltarea potenţialului

nostru depinde de ceea ce învăţăm şi de cum învăţăm cu inteligenţa noastră specifică. Inteligenţa este fluidă, nu

este fixă. Experienţa bogată şi variată amplifică inteligenţa.

Expuşi fiind unei game variate de oportunităţi de învăţare, automat ne-o vom alege pe cea care ne

convine cel mai mult pentru o învăţare eficientă. Performanţele în învăţare vor fi astfel, în mod evident,

amplificate.

Un element esenţial în aplicarea Teoriei Inteligenţelor Multiple pentru alegerea strategiilor didactice la

clasă este cunoaşterea profilului de inteligenţă a elevilor, aflarea punctelor „tari“ şi „slabe“ ale acestora.

Propunerea lui Gardner este de a expune de timpuriu elevii unor medii diferite de învăţare, aparţinând domeniilor

care determină inteligenţe diferite. Copiii se vor orienta spre acelea care se potrivesc inteligenţei/inteligenţelor

care „promit“, evitând domeniul inteligenţelor „în risc“.

Alături de Howard Gardner există, desigur, și alte voci care contestă sistemele de educație de tip

tradițional, care nu asigură contextul necesar dezvoltării „minții absorbante” cu care copilul se naște și care astfel

treptat ajunge să își piardă curiozitatea, interesul, creativitatea, curajul, dorința de a explora, bogăția

posibilităților sale de exprimare și devenire fiind drastic redusă la simple funcții de memorare și reproducere.

Educația de tip tradițional este adesea o educație ruptă de viață, de context, excesiv de teoretică și de aceea

neatrăgătoare, centrată în primul rând nu pe nevoile de învățare ale elevului, ci pe parcurgerea programei-

aceleași conținuturi și același ritm pentru toți. Dintre aceste voci poate că cea mai cunoscută este cea a expertului

în educație și creativitate Ken Robinson, care a sintetizat foarte bine starea educației contemporane într-un

celebru discurs de tip TED, susținut în anul 2007 și intitutlat ”Do Schools Kill Creativity?”

(„Distruge şcoala creativitatea?”), ce a înregistrat un număr impresionant de vizualizări, peste 52 de milioane

(pe site-ul TED și pe youtube împreună) și a devenit cel mai popular discurs TED. TED (Technology,

Entertainment, Design – Tehnologie, Divertisment și Design) sunt o serie de conferințe globale susținute de o

asociație americană non-profit, Fundația Sapling, organizate pentru a răspândi "ideile care merită promovate".

30

Ken Robinson explică în această intervenție că sistemele educaționale au apărut în secolul XIX din

nevoia de a satisface cerințele de producție ale Revoluției industriale prin pregătirea de muncitori calificați și

buni executanți, punând astfel pe planul secund materii precum artele și promovând uniformitatea în detrimentul

creativității și unicității elevilor. La fel ca și Gardner, el este de părere că sistemul educațional actual e croit

pentru a forma profesori universitari, deoarece se bazează pe competitivitate, pentru că doar cei mai buni

contează și sunt recompensați și tot ceea ce se urmărește este exclusiv dezvoltarea abilităților academice.

 Dacă această abordare algoritmică, unidirecțională, de masă și uniformă, focalizată asupra penalizării

greșelilor și prea puțin pe celebrarea și încurajarea realizărilor cât de mici, deși complet nepotrivită cu

frumusețea, miracolul și complexitatea ființei umane, a reușit cumva să reziste până acum, producând traume

mai mici sau mai mari la nivel individual, însă funcționând per ansamblu, ea deja nu mai face față vremurilor

actuale, care sunt dominate de revoluția tehnologică ce a schimbat fundamental maniera de comunicare,

interrelaționare și exprimare a emoțiilor.

 Accesul la informație este acum practic nelimitat și de altfel cantitatea de stimuli pe care copiii și tinerii

îi primesc astăzi, mai ales pe cale vizuală, este uriașă, astfel încât așteptările lor față de ritmul procesului de

predare-învățare, de conținuturi și maniera lor de prezentare sunt cel mai adesea foarte diferite de ceea ce li se

oferă la clasă, de aici și plictiseala sau lipsa lor de interes pentru școală, care ating cote îngrijorătoare: de

exemplu, în 2012 elevii români participanți la testele PISA s-au dovedit a fi cei mai demotivați elevi, la mare

distanță de toți ceilalți copii participanți la studiu (Bordei&Ghiațău, 2014).

Adesea blamate pe nedrept și comparate cu vechile generații în favoarea acestora din urmă, considerăm

că noile generații de elevi, așa-numitele Y” și „Z” sau „Mileniali” sunt alcătuite din copii care au, dimpotrivă,

un potențial cognitiv enorm, o mare deschidere spre a învăța și înțelege lumea în care au venit, un bagaj de

informații, cunoștințe și abilități de comunicare, relaționare și introspecție net superioare părinților lor, își asumă

riscuri cu înțelepciune și sunt mult mai înclinați spre a-și exprima emoțiile și sentimentele, însă au un alt ritm și

alte nevoi, pe care prea puțin școala reușește să se adapteze ca să le satisfacă. Maniera predominant individuală

de lucru în clasă și lipsa aproape totală de comunicare cu colegii în cadrul orelor de curs sunt foarte greu de

suportat pentru cei care sunt obișnuiți acum să se conecteze în tot felul de rețele sociale, să-și împărtășească

realizările și să fie apreciați (să primească „like”).

De aceea, considerăm că abordarea propusă de Howard Gardner s-ar putea dovedi un aliat prețios în

munca la clasă cu aceste noi generații, deoarece în primul rând valorizarea inteligențelor dominante ale fiecărui

elev conduce la creșterea stimei de sine și a interesului pentru școală, conținuturi care până atunci erau

inaccesibile capătând deodată sens și devenind abordabile atunci când sunt prezentate de profesor în maniere

diferite, folosind ”porți de intrare” adecvate înțelegerii fiecărui elev și reprezentări multiple ale diferitelor

concepte.

Teoria inteligențelor multiple umple un mare gol prin acordarea importanței meritate inteligențelor

interpersonală, intrapersonală, naturalistă și muzicală, atât de puțin valorificate în școala tradițională. Sinele se

dezvoltă numai și numai în relație, devenirea se face în context, în funcție de raporturile cu ceilalți și cu mediul

31

înconjurător. De aceea e extrem de importantă o astfel de abordare holistică a persoanei, la formarea căreia școala

are un aport esențial, în bine sau în rău.

Pentru aceasta este necesar să asigurăm o educație de calitate, care să aibă în vedere nu doar simpla

transmitere de informații, ci mai ales formarea unei personalități armonioase și echilibrate, punând accent pe așa

numitele puncte tari sau inteligențe dominante, de la care putem începe să construim și să le dezvoltăm și pe

celelalte, încurajând fiecare elev să se dezvolte în direcția preferată, către care simte o pasiune, pentru că a avea

un loc de muncă în care să te simți împlinit și unde să mergi cu bucurie, iar nu pentru că „trebuie” sau „se caută”

reprezintă un element esențial pentru o viață împlinită și pentru un echilibru cognitiv și emoțional.

În plus, teoria inteligențelor multiple are și meritul că le oferă dascălilor o mare libertate de acțiune,

dându-le posibilitatea de a deveni creatori ai propriilor conținuturi educaționale. Aceasta contribuie la

așezarea pe fundamente mai solide a statutului lor, dar în același timp cere o mare responsabilitate și un efort

considerabil, pe care mulți încă nu sunt dispuși să îl facă sau pur și simplu nu au încredere în ei înșiși sau nu știu

cum să procedeze, din teama de a ieși din tiparele cu care și ei au fost la rândul lor obișnuiți pe când erau elevi.

Însă, odată depășite aceste bariere, mărturiile tuturor celor care au înțeles spiritul acestei teorii și au inclus-o în

munca lor la catedră vorbesc numai despre schimbări în bine atît la nivel personal, al performanței școlare și

motivației elevilor, cât și al relațiilor din cadrul grupului clasei. De asemenea, o altă provocare lansată de Gardner

este lucrul în echipă nu doar la nivelul elevilor, ci și al profesorilor, echipele interdisciplinare având rezultate net

superioare, așa cum aflăm din studii de caz ale diferitelor școli din lume care au ales să valorifice inteligențele

multiple.

Implicarea copiilor în astfel de activităţi este totală, reuşind să-şi depăşească temerile şi să-şi fructifice

imaginaţia. Pe de altă parte, elementul-surpriză, pe care-l descoperă atunci când fiecare grupă îşi prezintă

rezultatele muncii, îi face să-şi dorească să participe la activitatea a cât mai multor grupe. Instruirea bazată pe

inteligenţele multiple are şanse mari să fie activă, deoarece, fiind diferenţiată şi răspunzând intereselor şi nevoilor

individuale ale elevului, în modalităţile care îi valorifică propriul potenţial de gândire şi acţiune, determină

implicarea sa superioară în activitatea didactică.

Probabil că fiecare dintre noi a observat, în activitatea didactică, cât de diferite sunt comportamentele

copiilor, dar poate că nu întotdeauna am știut să ne racordăm predarea la nevoile și interesele acestora. Din

dorința de a-i educa cât mai bine, avem tendința de a-i îndruma pe copii în procesul de învățare fără a ține cont

de competențele și nevoile lor, uitând, uneori, că misiunea noastră nu este instrucția, ci, mai degrabă, a face

fiecare copil să învețe în modul lui specific, prin mijloacele cu ajutorul cărora funcționează cel mai bine, în

sensul valorizării și dezvoltării potențialului propriu.

„Nu e nevoie să ştim cȃt de inteligentă este o persoană, ci mai degrabă este util să ştim ce tipuri de

inteligenţă posedă persoana respectivă”(Mary Meeker, 2018).

Fiecare copil învață diferit, în funcție de aptitudinile sale. „Acelaşi copil poate fi interesat, gânditor şi

angajat în anumite conţinuturi, în timp ce se poate dovedi irascibil, impulsiv şi neatent pe alte conţinuturi”

(Gardner, 2006).

32

Teoria inteligențelor multiple, propusă de Howard Gardner, vine în întâmpinarea acestor probleme,

ajutându-ne să înțelegem că fiecare copil poate fi deștept în diferite feluri și instrumentându-ne în a-i ajuta să

evolueze diferit. Această teorie justifică ceea ce se poate constata, de altfel, în activitatea cotidiană a fiecăruia:

că nu învățăm în același mod, că avem stiluri și atitudini de învățare diferite și, ca urmare, avem nevoie de un

tratament diferit, individualizat pe tot parcursul procesului de instruire și formare.

Conform acestei teorii, fiecare dintre noi este înzestrat cu un dar. În acest sens, metoda ideală de învățare

variază de la copil la copil, ea trebuind să antreneze tocmai aceste abilități personale. Scopul acestei teorii este

clar definit: „Fiecare copil ar trebui să fie capabil să se dezvolte la maximum de capacitate în conformitate cu

potențialul propriu”.

Implicarea teoriei inteligențelor multiple în individualizarea învățării demonstrează că toate tipurile de

inteligență au același grad de importanță în dezvoltarea personalității copiilor. Rolul cadrelor didactice constă în

descoperirea profilului cognitiv şi aptitudinal al fiecărui copil şi dezvoltarea acestor inteligenţe. Pornind de la

aserțiunea fundamentală a acestei teorii, că cele opt tipuri de inteligență sunt necesare pentru o funcționare

optimă a intelectului uman, în procesul instructiv-educativ trebuie să li se acorde aceeași importanță.

Consider că noi, cei care lucrăm cu copiii, trebuie să-i tratăm din perspectiva dezvoltării, percepându-i

ca fiind unici, demni de respect și înțelegere, înzestrați cu anumite talente, dar și cu slăbiciuni. Numai astfel

putem crea pentru ei experiențe satisfăcătoare, realizând o educație care să răspundă nevoilor, intereselor și

profilului de inteligență al acestora. Astfel e nevoie să conectăm inimile nostre cu ale lor, să se armonizeze,

pentru a ajunge la creierul lor, cu care apoi să lucrăm.

În societatea actuală are loc un proces dinamic care ne obligă pe toți să ținem pasul cu evoluția societății

și, implicit, a educației. Nevoile și cerințele copiilor pretind dascălilor o schimbare radicală a modului de

abordare a activității didactice, impunând o abordare modernă cu influență fundamentală asupra dezvoltării

ulterioare a copilului.

TIM cuprinde un număr de implicaţii educaţionale importante. Armstrong (1994) a sintetizat aceste idei

în patru puncte cheie pe care profesorii le găsesc atractive.

1. Fiecare persoană are toate cele opt inteligenţe. La fiecare persoană cele opt inteligenţe funcționează

împreună în domenii unice. Unii oameni au niveluri înalte de funcţionare la toate cele opt inteligenţe. Există

puţini oameni cărora le lipsesc aspectele rudimentare ale inteligenţei.

2. Inteligenţele pot fi dezvoltate. H. Gardner sugerează că toată lumea are capacitatea de a dezvolta

toate cele opt inteligenţe la un nivel înalt, rezonabil, de performanţă, cu activităţi adecvate de învăţare, încurajare

şi îmbogăţire.

3. Inteligenţele acţionează în moduri complexe. Nici o inteligenţă nu există "de una singură" în viaţă.

Inteligenţa întotdeauna interacţionează una cu alta. De exemplu, pentru a pregăti o cină trebuie pregătit un meniu

care să-i satisfacă pe invitaţi (interpersonală), sau pe dvs. (intrapersonală), să previzionaţi un posibil buget şi

porţiile (logico-matematică), să citiţi reţetele pentru preparate (lingvistică), să aranjanţi cât mai frumos (vizual-

spaţială), să alegeţi muzica adecvată (muzical-ritmică).

33

4. Există diferite moduri de a fi inteligent. Nu există un grup standard de atribute pe care cineva trebuie

să-l aibe pentru a fi considerat inteligent. De exemplu, o persoană care este stângace la orele de dans, dar poate

fi extraordinara în construcţii. Ambele activităţi necesită inteligenţă corporal-kinestezică.

Scopul dascălilor, consider eu, este să îi poată determina pe elevi să vină cu drag la şcoală, să înveţe cu

drag, dar asta însemnă că trebuie să vorbim pe limba lor, adică să cunoaştem cel puţin 8 dialecte diferite pentru

aceeaşi noţiune. Recunosc că este obositor, cu un consum de timp şi implicare voluntară, dar merită tot efortul

când elevii de abia aşteaptă ziua următoare să vină la şcoală să vadă ce vor mai învăţa interesant.

Interdisciplinaritatea şi TIM se împletesc într-un mod constructiv în valorificarea fiecărui elev în parte

şi are implicaţii pe termen lung, atât în menţinerea interesului pentru învăţare, dar şi pentru a-şi observa punctele

tari, şi a le valorifica la potenţialul lor maxim.

La proiectarea unei lecții pe baza Teoriei inteligențelor multiple, trebuie pornit de la următoarele

întrebări:

o Cum pot folosi cuvântul scris sau vorbit?

o Cum pot introduce deprinderi de gândire?

o Cum pot folosi culoarea sau materialele vizuale?

o Cum pot aduce în lecție sunetul, ritmul, muzica?

o Cum pot introduce în lecție mișcări ale corpului, gesturi, mimică?

o Cum pot apropia natura de tema lecție ?

o Cum pot motiva elevii să coopereze în învățare?

o Cum pot evoca sentimente și amintiri personale?

Astfel, împletindu-se toate aceste răspunsuri la întrebări, obţinem şi interdisplinaritate, dar şi atingem

cele 8 limbaje specifice fiecărei inteligenţe în parte.

Scopul şi obiectivele cercetării

Încă din primii ani la catedră, am observant diferenţe importante între modul în care învaţă copiii. Cu

toate că majoritatea reuşeau să achiziţioneze cunoştiţele, priceperile şi deprinderile, aceştia o făceau apelând la

strategii diferite. În timp, am corelat aceste strategii cu inteligenţa lor dominantă, deci cu teoria inteligenţelor

multiple şi au început să încolţeasă o serie de întrebări: cum pot valorifica tipul de inteligenţă dominant al fiecărui

elev, ce posibilităţi am la nivelul strategiei didactice, cum voi reuşi acest lucru în fiecare moment al activităţii

didactice: predare, învăţare, evaluare?

Astel, scopul paginilor ce urmează e de a observa și identifica tipul predominant de inteligenţă specific

fiecărui copil din clasă pentru a şti în ce măsură informaţia predată ajunge la fiecare în parte. Mai precis să

descopăr „dialectul” pe care trebuie să îl „vorbesc” cu fiecare copil, pentru a ne putea înţelege.

Mai mult, dacă aş vorbi doar în 3 sau 4 dialecte, ceilalţi s-ar putea simţi stingheri printre oameni care

nu vorbesc pe limba lor, ar deveni complexaţi că nu pot „vorbi” şi ei aceleaşi „dialecte” ca şi majoritatea elevilor

34

clasei, iar urmările vor fi şi ele în defavoarea lui pe termen lung, atât în achiziţia cunoştinţelor, cât şi a

implicaţiilor emoţionale.

Dacă dorim să comunicăm eficient dincolo de graniţele intelectuale, trebuie să învăţăm limba celor cu

care dorim să comunicăm(Gary Chapman, 2000).

„Când vă pasă de OAMENI și îi prețuiți, atunci mintea și sufletul vostru e acolo unde sunt ei!” (John C.

Maxwell)

Astfel dascălii ar trebui să cunoască, să folosească, să identifice şi să exploateze aceste 8 dialecte la

fiecare individualitate pe care o are de modelat. Aşa cum şi Gardner spune legat de cea de a zecea inteligenţă,

inteligenţa pedagogică, că este obligatorie oricărui profesor, iar dacă un elev spune că nu a înţeles ceva, nu

folosesşte la nimic şi nimănui ca acel profesor să repete explicaţia aşa cum o formulase prima dată. Dacă recurge

la aceasta, e clar că nu deţine inteligenţă pedagogică. Ceea ce ar trebui să facă este ori să deseneze acea

informaţie, ori să o cânte, ori altă metodă, folosind limbajul potrivit celui care a cerut explicaţia suplimentară.

CONCLUZII

Copiii sunt mult mai curioși decât adulții, iar acest lucru este un bun prilej pentru a le forma o atitudine

activă față de învăţare. Curiozitatea lor poate contribui la o observare eficientă a tuturor fenomenelor, a realității

înconjurătoare. Cu puțin ajutor, copiii pot observa lucruri pe care un adult le poate ignora.

Dacă aprinzi scânteia înnăscută a unui copil, îţi va arăta întotdeauna drumul spre înălţimi mai mari decât

ţi-ai fi putut imagina vreodată. E greu să crezi că un copil îşi va găsi singur drumul, mai ales când în fiecare zi

specialiştii ne spun că toţi copiii trebuie să se încadreze în categorii specifice. Toţi vrem să le oferim copiilor

noştri cele mai bune oportunităţi, de acea pare că le facem un deserviciu dacă nu-i împingem în direcţia „corectă”.

Să încurajezi pasiunile copiilor, în loc să le redirecţionezi, mai ales când acele pasiuni nu fac parte dintr-o listă

standard a succesului viitor, pare ca şi cum te-ai arunca în gol de pe o stâncă. Dar efortul de credinţă e necesar

dacă vrei ca acei copii să zboare. (Barnett, 2014)

Cercetarea realizată şi-a propus să demonstreze influenţa utilizării TIM, ca strategie didactică

activizantă, asupra implicării active, finalitatea fiind plăcerea de a învăţa şi gradul de implicare în propria

devenire.

Consider că rezultatele acestui studiu pot constitui argumente puternice în favoarea motivării şi

stimulării cadrelor didactice în proiectarea şi utilizarea constantă a TIM, în primul rând în identificarea tipurilor

predominante de inteligenţă la fiecare elev, dar şi folosirea acelui limbaj pe care el îl înţelege şi îl stăpâneşte.

Prin aplicarea testelor de identificare a tipurilor de inteligenţă am putut să clarific tipurile de inteligenţă

ale tuturor elevilor clasei. Am observat totodată că unii dintre ei, la care predomina aceleaşi tipuri de inteligenţă,

petrec foarte mult timp împreună la joacă, fără să aibe divergenţe sau neînţelegeri.

Bineînţeles că mi-am identificat tipurile de inteligenţă predominante şi în cazul meu, acestea fiind:

inteligenţa vizual- spaţială, inteligenţa interpersonală şi cea intrapersonală, şi am observat că am o relaţie mult

mai de profunzime cu acei elevi care au cel puţin una din inteligenţele care se află şi în cazul meu. Asta nu

35

înseamnă că ceilalţi sunt neglijaţi sau nu se comunică cu ei. Este ca şi cum cu acei elevi cu care am cel puţin un

tip de inteligenţă în comun aş vorbi limba maternă(şi mie, dar şi lor le e mai uşor să comunicăm), iar cu ceilalţi

aş vorbi alte limbi pe care le stăpânesc, dar nu e la fel ca şi cum te descurci în limba maternă.

Nu ştiu câte cadre didactice îşi pun astfel de întrebări, dar pentru mine aceste lucruri sunt foarte evidente:

nu toţi copiii sunt la fel şi este şi datoria noastră de a-l ajuta pe fiecare copil în parte să îşi dea seama care e acea

parte din el care străluceşte, dându-i astfel încredere în el. Pe foarte mulţi colegi, pe care de altfel îi admir şi

învăţ multe de la ei, îi aud cum se plâng de copiii din ziua de azi, care nu mai seamănă deloc cu foştii elevi din

generaţiile anterioare, şi le este tot mai greu să comunice cu ei, dar mai mult de atât, să îi determine să înveţe.

Ştiu că şcoala e un loc unde copilul îşi formează drumul pe care va merge toată viaţa, şi că tot ce se învaţă la

şcoală este esenţial în devenirea sa, dar ce se întămplă cu un copil care nu este bun nici la română şi nici la

matematică? Pentru că pe asta se bazează în mare parte actualul sistem de învăţământ românesc. După 12 ani de

şcoală, îşi va termina studiile cu foarte mari greutăţi, dar va şti despre el că nu e bun ca şi colegii săi, şi va începe

să vadă care e drumul său în viaţă, fără să îsi ştie şi valorile şi care e lucrul la care se pricepe el cel mai bine.

Acest sistem de învăţământ a funcţionat, şi a funcţionat chiar foarte bine, dar acum, când totul în jur

este în transformare şi se ţine cont de individualizare şi grija pentru fiecare în parte, nu mai îşi are rostul deloc

abordarea la comun şi că dacă dintr-o clasă 20 au înţeles şi 10 nu, înseamnă că aceia nu sunt buni, sau ca au o

problemă. Şi de aici provin si problemele pe care unele cadre didactice le întâmpină în comunicarea la clasă.

Bineînţeles că trebuie predate conţinuturile programei, şi asta uneori într-un ritm alert, dar e nevoie de un timp

diferit pentru fiecare elev să înțeleagă şi să îl treacă prin propriul filtru până să devină consolidat sau automatism.

Asta nu înseamnă deloc că unii elevi nu învaţă, ci doar că poate nu s-a explicat acea noţiune decât intr-un singur

fel, chiar şi de mai multe ori la cererea elevilor. Nu mă transform deloc într-un apărător al copiilor, ci doar încerc

să ma pun puţin în pielea lor, şi atunci îmi vin soluțiile salvatoare.

De multe ori mi s-a întâmplat, ca la clasă, în urma predării unui conţinut, să observ feţe plictisite care

se uitau pe geam, altele care se jucau cu creionul , altele care desenau sau colorau la capătul caietului, altele care

modelau plastilină sub bancă, altele care băteau un ritm cu piciorul sau cu mâna, sau cu toate deodată, altele

care visau pur şi simplu cu ochii deschişi, altele care se uitau la ceas.....şi aici lista e lungă şi poate fi completată

de oricine e şi obiectiv, şi îmi puneam singură întrebarera ce nu e bine, că doar metodic aşa se predă acea noţiune

şi am urmat toţi paşii întocmai, şi doar aşa am predat şi altor copii cu ani în urmă şi aceia au înţeles, dar aceştia

de acum, nu. Aşa că am început să văd ce aş putea schimba la mine, fără să consider că eu deţin adevărul absolut.

În urma întrebărilor care mă tulburau, am avut plăcerea să particip la un curs care m-a luminat şi care mi-a dat

încredere că ceea ce simţeam eu era perfect corect şi trebuia să învăţ doar anumite tehnici simple. Cursul avea

ca şi tematică comunicarea eficientă şi ca participanţi erau cadre didactice aflate în aceleaşi dileme ca şi mine

care şi-au dat seama de schimbările elevilor, dar şi părinţi care doreau foarte mult să îi ajute pe proprii copii să

îşi schimbe atitudinea faţă de şcoală şi faţă de profesori. Părintele se afla undeva la mijloc: între importanţa

alocată şcolii şi învăţăturii, dar şi în faţa atitudinii nepotrivite a multor cadre didactice de a comunica cu elevii.

Părinţii îşi doreau pentru copii să înveţe, conştientizând importanţa şcolii în viaţa propriului copil, dar totuşi îşi

36

apărau copiii în faţa atitudinii jignitoare a multor cadre didactice asupra copiilor. Doamna psiholog care

conducea acel curs ne-a spus un lucru care pentru mine a contat enorm, şi am observat că mulţi din jurul meu au

fost foarte receptivi. Doamna a spus aşa, în special pentru cei care eram cadre didactice: „Imaginaţi-vă că atunci

când intraţi la oră şi sunteţi pe punctul de a deschide uşa să păşiţi în sala de clasă, la uşă vă aşteaptă PANTOFII

IUBIRII. Vă descalţaţi imaginar de papucii voştri şi încălţaţi acei pantofi, deschideţi uşa clasei şi intraţi purtând

acei pantofi. Şi de fiecare dată când vă vine să ridicaţi tonul sau să strigaţi, să vă aduceţi aminte că purtaţi

PANTOFII IUBIRII, şi automat veţi găsi o altă metodă pentru a rezolva acel conflict. De fiecare dată când vă

vine să jigniti, etichetaţi, catalogaţi, certaţi vreun elev.......să vă aduceţi aminte că purtaţi PANTOFII IUBIRII,

şi că din iubire nu poţi face asta, şi atunci, cu siguranţă va apărea ideea potrivită cum să vă purtaţi cu elevii voştri.

Şi dacă înainte de fiecare oră rămâneţi încălţaţi cu acei pantofi, şi elevul va simţi ceea ce transmiteţi.” Aşa că

am început să exersez şi să mă ştiu încălţată la cât mai multe ore cu PAPUCII IUBIRII, iar schimbarea mea am

simţit-o treptat în comportamentul elevilor mei.

Un alt gând care imi trece aproape zilnic, dimineaţa, în drumul meu până la şcoală, este acesta: „Oare

mie mi-ar plăcea să fiu elev în clasa mea azi?”, şi cu siguranţă răspunsul este întotdeauna „da”, pentru că ştiu cu

cât drag pregătesc câte ceva interesant la care chiar mi-ar face plăcere să fiu părtaşă dacă aş fi elevă în acea clasă.

Cam acestea sunt până în acest moment principiile după care mă ghidez, dar cu siguranţă că mai am

multe de conştientizat şi de aplicat.

Şcoala ar trebui să îi înveţe pe tineri, că aceştia ar putea schimba lumea. Haideţi să îi încurajăm să

viseze. În viaţa 20% este IQ, iar 80 % este altcveva.

Prin folosirea TIM învățarea devine mai temeinică, elevul participă activ la învățare, observă,

formulează întrebări, găsește singur unele răspunsuri. De asemenea, spiritul de investigație se formează și se

dezvoltă, elevii dobândesc capacitatea de a formula ipoteze, de a le verifica.

Există însă şi câteva puncte sensibile ale utilizării TIM în cadrul lecţiilor. Astfel se desprind următoarele:

• realizarea unor asemenea activităţi presupune o pregătire laborioasă a cadrului didactic, să asigure

materialele necesare, să pregătească activitatea în cele mai mici amănunte şi să asigure oferta

necesară de puncte de sprijin pentru a obţine rezultatul dorit;

• activităţile de predare-învăţare-evaluare bazate pe TIM sunt mari consumatoare de timp;

• realizarea activităţilor în acest sens cere de cele mai multe ori o dotare materială complexă şi spaţiu

adecvat de desfăşurare pentru a se asigura eficienţa învăţării;

• sunt unele conţinuturi ale programei şcolare care nu se pretează a fi abordate în această manieră;

• monitorizarea activităţilor cere un efort suplimentar din partea dascălului, existând riscul ca elevii

să se supraaprecieze sau să nu se implice în mod real şi la standardele cerute.

Experiența didactică a demonstrat însă faptul că aceste experienţe creează bucurie, noi experiențe, iar

pentru copii este un fel de miracol care îi ajută să înțeleagă mai bine lumea în care trăiesc. La ciclul primar

37

folosirea TIM în învățare are un impact deosebit asupra copiilor. Copiii trebuie să vadă, să pipăie, să miroasă,

chiar să guste dacă se poate, pentru a înțelege, pentru a învăța.

Să căutăm mijloace ieftine și la îndemână pentru ca orice experienţă de învăţare să fie ușor de realizat,

iar copiii temeinic instruiți!

IDENTIFICAREA INTELIGENTELOR MULTIPLE

CHESTIONAR

 Notaţi pe o fişa de lucru numerele afirmaţiilor care sunt adevărate pentru copilul dumneavoastră:

 1.Îmi plac cărţile, îmi place să citesc.(1)

 2.Îmi place să îngrijesc plantele.(6)

 3.Mă simt bine când sunt cu alţi copii.(7)

 4.Iubesc animalele.(6)

 5.Cânt frumos.(3)

 6.Îmi place să fac sport.(5)

 7.Îmi plac plimbările, excursiile, drumeţiile.(6)

 8.Îmi plac cărţile cu imagini multe.(4)

 9.Mi-e greu să stau nemişcat mult timp.(5)

 10.Pot să socotesc în minte cu uşurinţă.(2)

 11.Îmi place să desenez sau să mîzgălesc.(4)

 12.Îmi place să mă joc în aer liber mai mult decât în casă.(5)

 13.Prefer să rezolv rebus.(1)

 14.Doresc sa-i învăţ şi pe alţii ceea ce ştiu eu să fac.(7)

 15.Ştiu ce calităţi şi defecte am.(8)

 16.Îmi ajut părinţii la grădinărit.(6)

 17.Îmi place să spun poveşti.(1)

 18.Matematica este materia mea preferată.(2)

 19.Prefer să mă joc cu alţi copii decât de unul singur.(7)

 20.Învăţ mai uşor la limba română decât la matematică.(1)

 21.Gesticulez mult când vorbesc cu alţii.(5)

 22.Am mulţi prieteni.(7)

 23.În excursii şi drumeţii admir întotdeauna peisajul.(6)

 24.Adesea bat ritmul sau fredonez când lucrez sau învăţ.(3)

 25.Îmi place să cos, să ţes, să modelez, să decupez să cioplesc.(5)

 26.Îmi plac jocurile de puzzle.(4)

38

 27.Sunt în stare să scriu o poezie sau o compunere.(1)

 28.Rezolv cu uşurinţă probleme.(2)

 29.Nu mă pierd în locuri necunoscute.(4)

 30.Îmi place să fac mici experimente.(2)

 31.Când am o problemă cer ajutorul altora decât să o rezolv singur.(7)

 32.Îmi plac jocurile de perspicacitate.(2)

 33.Nu plec în excursii sau drumeţii fără aparatul de fotografiat.(4)

 34.Ştiu multe cântece.(3)

 35.Îmi place să stau mai mult singur.(8)

 36.Dacă aud o melodie o dată sau de două ori pot să o reproduc corect.(3)

 37.Am un hobby pe care-l ţin secret.(8)

 38.Îmi place să ascult muzică.(3)

 39. Prefer jocurile individuale decât cele în echipă.(8)

 40.Mă gândesc în fiecare seară la ce-am făcut peste zi.(8)

Însumaţi de câte ori aveţi fiecare număr şi treceţi cifra în dreptul numărului corespunzător. Scorurile

cele mai ridicate indică inteligenţele predominante.

1…..; 2…..; 3…..; 4…..; 5…..; 6……; 7…..; 8….. .

FIŞA DE EVALUARE

 TIPURI DE INTELIGENŢĂ PROPOZIŢIILE CORESPUNZĂTOARE

 1.Lingvistică 1, 13 17, 20, 27.

 2.Logico-matematică 10, 18, 28, 30, 32.

 3.Muzical-ritmică 5, 24, 34, 36, 38.

 4.Spaţial-vizuală 8, 11, 26, 29, 33.

 5.Corporal-kinestezică 6, 9, 12, 21, 25.

 6.Naturalistă 2, 4, 7, 16, 23.

 7.Interpersonală 3, 14, 19, 22, 31.

8.Intrapersonală 15, 35, 37, 39, 40.

39

Bibliografie

1. Gray, J.(2012), Copiii sunt din rai, Bucureşti: Editura Vremea

2. Gardner, H. (2006), Inteligenţe multiple-noi orizonturi, Bucureşti: Editura Sigma

3. Gardner, H. (2005), Mintea disciplinată: educaţia pe care o merită orice copil, dincolo de informaţii şi

teste standardizate, Bucureşti: Editura Sigma.

4. Gardner, H.(2011), Munca bine făcută, Bucureşti: Editura Sigma

5. Gardner, H.((2011), The Unschooled Mind: How Children Think and How Schools Should Teach, New

York: Basic Books.

6. Gardner, H(1983), Frames of Mind: The Theory of Multiple Inteligences, New York: Basic Books.

7. Gardner, H(1993), Multiple Intelligences: The Theory in Practice. A Reader, New York: BasicBooks.

8. Gardner, H(1999), Intelligence Reframed, New York: BasicBooks.

9. Gardner, H(1985), The Mind’s New Science. A History of the Cognitive Revolution, New York:

BasicBooks.

10. Gardner, H(1995), Creating Minds. An Anatomy of Creativity Seen Through the Lives of Freud,

Einstein, Picasso, Stravinsky, Eliot, Graham, and Gandhi, New York: BasicBooks.

11. Schulman Kolumbus, E(2008), Didactica preşcolară. Bucureşti: Editura V&I Integral

12. Ștefănescu-Goangă,F(1929), Selecționarea capacităților și orientarea profesională,

13. Mayer,J., Caruso, R., Salovey,P(1999), Emotional Intelligence Meets traditional Standards for an

Intelligence. EQ Institute Home Page, Full text, Ablex Publishing Corporation.

14. Goleman, D.(2001), Inteligenţa Emoţională. Bucureşti: Editura Curtea Veche.

15. Roco, M.(2001), Creativitate şi Inteligenţă Emoţională. Iaşi: Editura Polirom

16. Salvat, H.(1972), Inteligenţă, mituri şi realităţi. Bucureşti: Editura Didactică şi

17. Armstrong, T.(2012), Esti mai inteligent decât crezi. Un ghid al inteligentelor multiple, pentru copii,

Bucureşti: Ed. Curtea Veche.

18. Bordei, S. , Ghiațău, R. (2014), The Theory of Multiple Intelligences – a Key Instrument for Teachers

for an Active and Differentiated Learning in the Knowledge Based Society.

Journal of Innovation in Psychology, Education and Didactics : 18(2), 91-100.

19. Armstrong, T.(2011), Eşti mai intelligent decât crezi, Bucureşti: Ed. Curtea Veche.

20. Cerghit, I.(2002), Sisteme de instruire alternative şi complementare, Bucureşti: Editura Aramis.

21. Neacşu, I.(1999), Instruire şi învăţare, Bucureşti: Editura Didactică şi Pedagogică.

22. Nicolescu, B.(1999), Transdisciplinaritate, Iaşi: Editura Polirom.

23. Påcurari, O. (2003), Strategii didactice inovative, Bucureşti: Ed. Sigma

24. Påcurari, O. (2004), Instruirea diferenţiată din perspectiva noilor teorii ale inteligenţei; implicaţii

pentru formarea cadrelor didactice-tezå de doctorat, Universitatea din Bucureşti.

https://www.librariaeminescu.ro/ro/autori/Elinor-Schulman-Kolumbus.html
https://www.librariaeminescu.ro/ro/edituri/v--i-integral.html

40

25. Sternberg, R. J., Torff, B., & Grigorenko, E. L. (1998). Teaching triarchically improves student

achievement. Journal of Educational Psychology, 90(3), 374-384. EJ 576 492

26. Tomlinson, C.A., (1999). The differentiated classroom: responding to the needs of all learners,

Alexandria, VA: Association for Supervision and Curriculum Development. ED

27. Howard, G.(2007), Mintea umană: cinci ipostaze pentru viitor, Bucureşti: Editura Sigma

28. Szekely, A.(2013), Manifestul educaţiei- Cum putem devein mentori pentru copiii noştri, Bucureti: AS

Publishing

29. Khan, S. (2013), O singură şcoală pentru toată lumea- Să regândim educaţia, Bucureşti: Editura

Publica

30. Robinson, K. (2014), Descoperă-ţi elementul, Bucureşti: Editura Publica

31. Robinson, K., Aronica, L.(2015), Şcoli creative- Revoluţia de la baza a învăţământului, Bucureşti:

Editura Publica

32. Robinson, K., Aronica, L(2018), You, Your Child, And School : Navigate Your Way to the Best

Education, New York: Penguin Putnam Inc

33. Robinson. K., (2011), O lume ieşită din minţi - Revoluţia creativă a educaţiei, Bucureşti: Editura Publica

34. Ripley, A.(2016), Cei mai deştepţi copii din lume şi modelele de învăţământ care i-au format, Bucureşti:

Editura Publica

35. Kohn, A.(2013), Parenting necondiţionat- De la recompense şi pedepse la iubire şi înţelegere,

Bucureşti: Multi Media Est Publishing

36. The Mindfulness project(2015), Sunt aici acum. Exerciţii creative de autocunoaştere, Bucureşti:

Editura Publica

37. Chapman, G.(2000), Cele cinci limbaje ale iubirii, Bucureşti: Curtea Veche Publishing

38. Chapman, G., Campbell, R(2001), Cele cinci limbaje de iubire ale copiilor, Bucureşti: Curtea Veche

Publishing

39. Colceag, F., Alexandru, F.(2016), Copilul tău este geniu, Bucureşti: Prosperity Exprim SRL

40. Siegel, D., Payne Bryson, T.(2014), Creierul copilului tău- 12 strategii revoluţionare de dezvoltare

unitară a creierului copilului tău, Bucureşti: For you

41. Faber, A., Mazlish, E.(2012), Cum să vorbim copiilor dacă vrem să ne asculte şi cum să-i ascultăm

pentru ca ei să ne vorbească, Bucureşti: Teora

42. Orţan, F.(2014), Pedagogie şi elemente de psihologie, Cluj- Napoca: Risoprin

	853d5078e5bd990ce4a26a5cdf3aa030dd6c6ba1f684bdfbd7498e8a70428e4e.pdf
	853d5078e5bd990ce4a26a5cdf3aa030dd6c6ba1f684bdfbd7498e8a70428e4e.pdf
	853d5078e5bd990ce4a26a5cdf3aa030dd6c6ba1f684bdfbd7498e8a70428e4e.pdf
	853d5078e5bd990ce4a26a5cdf3aa030dd6c6ba1f684bdfbd7498e8a70428e4e.pdf

