

SFATURI
PENTRU
PĂRINŢI
RESPONSABILI

CONSILIUL LOCAL
ROVINARI

11-PR-06-GJ-RO
Rovinari, 2013

CUPRINS

INTRODUCERE .. 1

EDUCAŢIA PARENTALĂ .. 2

Rolul familiei în creşterea şi educarea
copilului ... 2
Cum să educăm copilul ... 5
Bariere şi dificultăţi în procesul comunicării 8
Sfaturi pentru părinţi ... 14

EDUCAŢIA PENTRU SĂNĂTATE 18

Alcoolul. Drogurile. Tutunul .. 20
Bolile cu transmitere sexuală. Contracepţia 22
Obezitatea – un pericol pentru viitorul
copiilor noştri? ... 29
Igiena copilului ... 33

CONCLUZII ... 39

BIBLIOGRAFIE ... 41

 1

INTRODUCERE

Materialul de faţă vine în sprijinul părinţilor şi al

celorlalte persoane implicate în educaţia copilului. Conţinutul

încearcă să răspundă întrebărilor pe care părinţii le adresează

cadrelor didactice şi psihologilor şcolari legate de educaţia

copiilor, precum şi de rezolvarea unor situaţii - problemă

apărute în cadrul familiei, dar şi în cadrul unitaţii şcolare.

Publicaţia detaliază pe de-o parte educaţia parentală,

într-un efort comun de a oferi cititorilor noştri informaţii şi

sfaturi utile cu privire la rolul familiei în creşterea şi educarea

copilului, modalităţi de comunicare eficientă cu copilul sau

reguli de bază în educaţia copilului. Pe de altă parte,

materialul abordează educaţia pentru sănătate, oferind

informaţii pertinente cu privire la diferite aspecte precum,

alcoolul, drogurile, tutunul, boli cu transmitere sexuală,

obezitatea şi alimentaţia sănătoasă a copilului, igiena copilului.

Dorim ca acest material să fie adecvat pentru toţi

cititorii şi să reflecte îndrumări pentru rezolvarea problemelor

acestora.

 2

EDUCAŢIA PARENTALĂ

ROLUL FAMILIEI ÎN CREŞTEREA ŞI
EDUCAREA COPILULUI
O lungă perioadă de timp societăţile au impus ca model

universal familia structurată pe instrumental (masculin)/

expresiv (feminin) astfel că bărbatul asigură existenţa

materială a grupului familial, iar femeia are obligaţii, activităţi

gospodăreşti, creşterea şi educarea copiilor. Rolul mamei a

devenit o cheie în procesul de creştere şi socializare a

copilului, factorul principal ce stă la baza formării intelectuale

şi emoţionale a acestuia, aceasta conturând o figură

indispensabilă în modelarea destinului copilului său,

dezvoltarea intelectuală şi emoţională, reuşita şcolară şi

integrarea în mediul cultural fiind un produs al relaţiei dintre

mamă şi fiu.
Odată cu evoluţia societăţii, situaţia s-a schimbat prin

creşterea accelerată a participării femeilor în câmpul muncii,

mamele devenind o frecvenţă tot mai mare in spatial

instrumental, pe care tradiţia l-a considerat un loc al

masculinităţii.

 3

Conform studiilor, rolurile educative parentale pot fi

prezentate sub trei aspecte:
1. Al reglării directe a comportamentului copilului, unde taţii revin de

două ori mai puţin decât mamele, iar intervenţia lor este

normativă;

2. Al comunicării (schimb de informaţii confidente), unde copiii

comunică mai mult cu mamele, iar carenţele în comunicarea cu

tatăl sunt compensate printr-o comunicare mai intensă cu

mama;

3. Al cooperării, participarea la activităţi comune. Deşi activităţile

sunt frecvente dintre părinţi şi copii, tatăl este mai puţin

prezent decât mama.

Modelul mamei tradiţionale impune prin perseverenţă

şi rigiditate, emite o serie de aşteptări legate de

comportamentul copiilor în raport cu orientările ei formale în

domeniul creşterii şi educaţiei acestora. Mama deţine

conducerea gospodăriei, asigură igiena fizică şi psihică a

copilului şi îl introduce pe acesta într-o serie de activităţi bine

stabilite.
Modelul mamei moderne presupune preocuparea

pentru încurajarea şi susţinerea afectivă a copilului în

dezvoltarea sa, aceasta nu exclude rolul menajer, implică o

schimbare a ierarhiei activităţilor, orientarea ei fiind axată pe

dezvoltarea personalităţii din punct de vedere instructiv-

 4

educativ, decât pe impunerea unor forme de disciplină

constrângătoare.
Modelul tatălui tradiţional asigură securitatea

financiară a familiei, disciplinează şi sfătuieşte copiii prin

puterea exemplului personal, are ultimul cuvânt în cadrul

grupului familial, fiind considerat cel mai bun cunoscător şi

orientator al copilului.
Modelul tatălui modern disciplinează cu mai multă

flexibilitate copiii, fără prea multe metode punitive-restrictive,

facilitând astfel atingerea propriilor ţeluri. Dacă pentru tată

tradiţional a fi părinte este mai mult o obligaţie pe care trebuie

să o îndeplinească, pentru tată modern paternitatea este un

privilegiu de care se bucură şi pe care şi-l asumă din proprie

convingere.
Distribuţia rolurilor parentale se realizează în funcţie de

raporturile familiale, identitatea maternă şi cea paternă nu

sunt prestabilite, ci se clădesc în cuplul existent prin

interacţiunea celor doi parteneri. Aceste roluri trebuie să

prezinte funcţionalitate şi eficacitate, se armonizează în funcţie

de conjuncturi, de norma socială şi în termenii spectrului

mutual dintre parteneri.

 5

CUM SĂ EDUCĂM COPILUL - reguli de bază
în educația copilului, comportamentul părinților
față de copil, respect, afecțiune, siguranță, valori

Orice părinte îşi asumă responsabilitatea de a fi părinte,

de a fi adus pe lume un copil care va fi de aici încolo Centrul

Universului Familiei. Începutul perioadei în care suntem

părinţi este cel mai greu, deoarece copilul trebuie

supravegheat şi păzit de pericole tot timpul. Viaţa alături de

un copil nu este deloc uşoară, deoarece pe măsură ce el creşte

provocările sunt mai diverse şi mai numeroase. Un copil are

nevoie de amândoi părinţii, are nevoie de ei să-i simtă lângă el

tot timpul, să-l mângâie, să-l îmbrace, să-l schimbe şi să-l

ocrotească. Atât mama cât şi tata sunt pentru el foarte

importanţi, sunt modelele lui şi de cele mai multe ori, copiii

îşi imită părinţii.

Pentru a reuşi să-i stabiliţi un program fix şi puţină

independenţă trebuie să vă ocupaţi suficient de copil. El are

nevoie de orele lui de masă, de somn, de plimbare şi de joacă.

Programul zilnic al celor mici presupune un plan flexibil şi nu

un set de reguli rigide care să-i sperie pe copii şi să-i înrăiască.

Fiecare copil este unic, nu seamănă cu alţi copii, nici

măcar cu voi, părinţii lui, nu seamănă atât de mult cum vă

 6

spun rudele sau prietenii. Pentru a nu avea un copil frustrat şi

neîncrezător în forţele lui, nu-l criticaţi în permanenţă, de cele

mai multe ori pe nedrept şi nu-l comparaţi cu alţi copii sau

nu-l idolatrizaţi ca pe Făt- Frumos. El este EL. Nu are seamăn

printre ceilalţi, are calităţi pe care trebuie să i le puneţi în

valoare dar şi defecte pe care o să încercaţi să i le corectaţi.

Atenţia şi iubirea părinţilor reprezintă unul dintre cele

mai importante segmente din viaţa copilului.

Pentru a reuşi ca părinţi, să nu-i puneţi copilului vostru

în spate lucrurile pe care vi le-aţi dorit voi şi nu le-aţi avut sau

nu aţi reuşit să le faceţi.

 7

Lăsaţi-l să fie liber, bucuraţi-vă
zilnic de ceea ce face el şi petreceţi

cât mai mult timp împreună!

Comunicaţi cu copilul, povestiţi-i fragmente din
copilărie şi istorioare cu bucurii dar şi cu eşecuri pentru

a-i dezvolta creativitatea, perspicacitatea, spiritul
inventiv şi capacitatea de a găsi soluţii atunci când apar

probleme în viaţa lui!

Pregătiţi-l să înfrunte problemele vieţii,
motivaţi-l, obişnuiţi-l să fie îndrăzneţ,

răbdător şi perseverent, educaţi-i
sensibilitatea!

Alimentaţi-i personalitatea încercând să-i dezvoltaţi
spiritul de observaţie, curajul, optimismul, siguranţa

de sine şi capacitatea de a depăşi teama şi de a preveni
conflictele!

Învăţaţi-l pe copil cum să gândească,
dezvoltându-i deprinderi de a gândi înainte

de a reacţiona, de a pune întrebări şi a fi
responsabil!

Nu cedaţi niciodată în faţa anumitor greşeli deoarece
copilul numai aşa va preţui viaţa, va avea speranţe,
va fi ferm în decizii, va fi capabil să analizeze şi să

depăşească unele obstacole sau eşecuri!

 8

Lipsa autorităţii şi a criteriilor clare în educaţia copiilor

poate crea probleme importante cum ar fi indisciplina, unele

capricii, lipsa responsabilităţii, a respectului faţă de părinţi şi

cadrele didactice, faţă de tot ceea ce-l înconjoară. Existenţa

unei anumite doze de disciplină şi autoritate în relaţia

părinţilor cu copilul nu înseamnă că nu-l iubiţi sau că-l iubiţi

mai puţin. Din contră, efortul de iubire este mai mare, necesită

mult tact şi inteligenţă din partea dumneavoastră în educaţia

copiilor.

Dragi părinţi, aveţi mare grijă cum dozaţi iubirea şi

libertatea pe care o acordaţi copiilor!

BARIERE ŞI DIFICULTĂŢI ÎN PROCESUL
COMUNICĂRII

Ori de câte ori scriem sau vorbim, încercând să

convingem, să explicăm, să influenţăm, să educăm, sau să

îndeplinim orice alt obiectiv, prin intermediul procesului de

comunicare, urmărim întotdeauna patru scopuri principale:

 să fim receptaţi (auziţi sau citiţi);

 să fim înţeleşi;

 să fim acceptaţi;

 să provocam o reacţie (o schimbare de comportament sau

atitudine).

 9

Atunci când nu reuşim să atingem nici unul dintre

aceste obiective, înseamnă că ceva în derularea comunicării nu

funcţionează corespunzător. Orice interferează cu procesul de

comunicare poartă denumirea de barieră, dificultate.

Ce greşim când comunicăm?

Orice părinte găseşte dificil să işi inteleagă copilul, în

special dacă acesta se află în etapa adolescenţei. Apar bariere

în comunicare provocate de lipsa sa de respect, de diferenţele

între valorile dumneavoastră şi ale sale, dar şi chiar de reacţiile

dumneavoastră la acţiunile lor.

Vi s-a intamplat probabil ca, atunci când încercaţi să ii

arataţi cum a greşit sau ce doriţi de la el, să vă întrerupă cu

fraze de genul : „Dar şi colegul meu…” şi astfel, adolescentul

să reorienteze discuţia.

Există diverse bariere în comunicare pe care le folosiţi;

doar câteva exemple:

 10

Ameninţări: „Dacă nu faci curat azi, nu ieşi nicăieri!” sau „Fă curat,
altfel…”

•Aceste ameninţări – de care poate vă folosiţi pentru că le consideraţi
singura modalitate de a convinge un copil – în nici un caz nu ajută
comunicarea, ci produc teamă şi resentiment. Mai mult, vă învăţaţi
copilul să adopte aceleaşi comportamente cu cei mai slabi decât el:
colegi de şcoală, copii mai mici, în viitor – proprii lui copii.

Ordine : „Să faci imediat cum am zis!”, „Nu întreba de ce, ştiu
eu mai bine!”

•În acest caz, vă folosiţi doar de autoritatea de adult, doar
dumneavoastră ştiţi mai bine! Dar acest mod de a da ordine nu trebuie
să se regăsească în familie! Chiar dacă ştiţi mai bine, aţi putea să
încercaţi să îi explicaţi adolescentului „de ce”. Dacă vă folosiţi doar de
autoritate, veţi bloca orice comunicare, pentru că nimic nu urăşte
adolescentul mai mult decât un adult autoritar!

Insultă: „Ce te poţi aştepta de la un copil?”, „Numai tu puteai
face o aşa tâmpenie!”, „Nu mi-ai moştenit inteligenţa!”

•Asemenea jigniri poate că le spuneţi la nervi şi apoi nici nu vă mai
amintiţi de ele. Dar un adolescent nu va uita niciodata de ele. Acestea
vor creşte în sinea lui, vor capata proporţii, până ce vor ajunge sa-l
convingă că nu e bun de nimic aşa că … de ce să mai încerce?

Critica: „Nu citeşti destul!”, „Te plângi tot timpul că ai de
învătat, dar văd că te joci!”, „Nu faci … cum trebuie!”

•La fel ca în cazul insultei, critica afectează imaginea de sine a
adolescentului, facându-l să creadă că, într-adevăr, nu este bun de
nimic. Gândiţi-vă doar: de câte ori îl criticaţi şi de câte ori îl lăudaţi?

 11

Dirijarea: „Trebuie să fii mai responsabil!”, „Trebuia să înveţi
mai mult!”, „ Nu trebuie să te porti aşa cu un adult!”.

•Iaraşi, apelaţi doar la autoritatea dumneavoastră ca adult, dar ce ar fi
să apelaţi şi la întelepciunea dumneavoastră?

Interogarea: „De ce ai intârziat?”, „Ce faci, nu ai de învăţat?”,
„Unde te duci; cu cine?”, „Câte ore ai studiat astăzi?”

•Sigur, este logic că trebuie să ştiţi ce face sau unde merge adolescentul,
dar acest mod de interogare şi mai ales tonul autoritar folosit nu sunt
altceva decât bariere în comunicare: vă va raspunde, pentru că trebuie
să se supună, dar va avea resentimente.

Sfat necerut: „Dacă ai învăţa, sunt sigur ca ai lua 10”, „De ce nu
faci aşa cum zic eu, că e mai bine”, „Dacă-mi ceri mie părerea…”

•Dar poate că nu v-a cerut părerea! Tot ce faceţi dând sfaturi părinteşti
în stânga şi în dreapta este să vă simţiţi important. Dar poate că
adolescentul nu are nevoie de sfatul dumneavoastră ci de înţelegere.

Schimbarea subiectului: „Drăguţ ce zici tu, dar să vezi ce mi s-
a intâmplat mie ieri la servici”, „Interesant, dar hai să-ţi zic ce a
facut sora ta”.

•Ii minimalizaţi părerile, experienţa? Credeţi că toate problemele sale ca
adolescent sunt nesemnificative şi trecatoare în comparaţie cu ale
dumneavoastră? Încercaţi să gandiţi din perspectiva sa: când eraţi
adolescent, nu-i aşa că apariţia unor coşuri era tragedie? Nu v-ar fi
plăcut ca un adult să vă inţeleagă, în loc să minimalizeze totul?

 12

Sunt 12 bariere pe care le poţi pune în comunicarea cu

copilul tău, fără măcar să-ţi dai seama:

1. Îi dai ordine, îl comanzi, îl direcţionezi. « Nu te mai plânge! » ;

« Gata cu joaca, hai la masă ! » ; « Nu-mi pasă că eşti aşteptat

de copii, tu trebuie să-ţi faci ordine mai întâi în cameră!»

2. Îl avertizezi, îl ameninţi. « Dacă faci/nu faci asta, mă supăr pe

tine! » ; « Încă un protest, şi nu ştiu ce-ţi fac!…»

3. Îl îndemni, îi ţii predici. « Ar trebui să… » ; « Ar fi mai bine

să… »

4. Îi dai sfaturi, îi dai soluţii sau sugestii. « Încearcă să…»; « Îţi

sugerez să… » ; « De ce nu… ?»

5. Îl mustrezi, îi ţii lecţii, îi dai argumente logice. « Dacă renunţi

aşa uşor, nu vei reuşi să faci nimic, niciodată!

6. Îl judeci, îl critici, îl învinuieşti. « Scrii foarte urât! »; « Nu

gândeşti deloc cum trebuie! »

7. Îl lauzi, îl aprobi. «Cred ca ai dreptate!»; « Cred că deja schiezi

bine ! »

8. Îl etichetezi, îl ridiculizezi. « Eşti un răsfăţat şi un rău!»; « Zici

că eşti o maimuţă! »

9. Îi analizezi comportametul, îl diagnostichezi. « Faci asta numai

ca să mă enervezi! »; « Nu crezi asta cu adevărat!»

10. Îl linişteşti, îl consolezi, îl simpatizezi. « Nu-ţi fă griji, totul va fi

bine… » ; « Toţi copii trec prin asta… »

11. Îl tatonezi, îl chestionezi. « Cine ţi-a spus asta ?» ; « Ce vei face,

dacă … ? »

 13

12. Îi distragi atenţia, încerci să-l înveseleşti. « Hai să vorbim

despre altceva! »

Te regăseşti măcar în unul din modurile de comunicare

de mai sus ?

Comunicând cu copilul într-una din aceste modalităţi,

riscăm să-l facem pe copil să se oprească din vorbit, să se simtă

vinovat, inadecvat sau neaceptat, să-i scadă mândria de sine.

Acestea ar fi doar cateva bariere în comunicare: nu

numai prin cuvinte, ci şi prin tonul vocii interpretează o

persoană ce fel de relaţie are cu dumneavoastră. Dacă el/ea

percepe lipsa de respect, de înţelegere, de interes, atunci

comunicarea va eşua, indiferent de ce intenţii aţi avea. Astfel,

fiţi atent nu doar la mesaj, ci şi la tonul folosit.

Comunicare eficientă

Fii disponibil pentru copilul tău:

 Fii atent la momentele în care copilul tău este dispus să stea de

vorbă - înainte de cină, la culcare şi fii disponibil;

 Deschide discuţia, astfel copilul tău va realiza că-ţi pasă de

ceea ce i se întâmplă;

 Găseşte-ti timp pentru a-l petrece doar tu cu copilul tău, făcând

una dintre activităţile lui preferate;

 Observă interesele copilului tău si documentează-te astfel încât

să aveti subiecte comune de discuţie. Iniţiază conservaţiile

 14

împărtăşindu-i lucrurile la care te-ai gândit mai degrabă decât

să îi adresezi întrebări

Arată-i copilului tău că este ascultat:

 Când copilul tău îţi vorbeşte opreşte orice altă activitate si

ascultă-l;

 Arată-te interesat de ceea ce spune;

 Ascultă-i punctul de vedere chiar dacă este foarte diferit de al

tău;

 Lasă-l să termine tot ce are de spus înainte de a-i răspunde;

 Repetă ceea ce ai auzit de la el pentru a fi sigur că ai înţeles

corect punctul lui de vedere.

Răspunde-i în aşa fel încât să te audă:

 Copilul se va departa de tine dacă vei deveni mânios sau

defensiv

 Exprimă-ţi părerea fără a i-o respinge pe a lui, admiţând ca este

în regulă să te contrazici

 Rezistă tentaţiei de a crea dispute pe marginea a ceea ce este

corect. În schimb spune-i “ştiu că nu esti de acord cu mine dar

asta este ceea ce cred eu”

 Concentrează-te pe sentimentele copilului, în timpul

conversaţiei, mai degrabă decat pe ceea ce simţi tu.

SFATURI PENTRU PĂRINŢI

Nu există o metodă corectă, o soluţie „magică”, pentru

care trebuie să o găsim în educaţia copilului. Orice copil este

 15

unic şi reacţionează în felul său la lumea care-l înconjoară.

Adaptează sfaturile prezentate în acest capitol la nevoile

individuale ale copilului tău.

 Comportamentul copilului poate fi controlat şi modificat în

sens pozitiv numai dacă privim în mod realist cauzele ce

provoacă problemele.

 Tu, ca părinte ai o mare parte de vină pentru problemele

comportamentale ale copilului tău. Nu trebuie să te învinuieşti,

trebuie să te analizezi. Trebuie să-ţi înţelegi copilul,

înţelegându-te pe tine.

 Pentru a fi un părinte bun trebuie să ai capacitatea de a detecta,

de a tolera şi de a rezolva situaţiile dificile cu precauţie şi

înţelegere.

 Fiecare părinte are stilul propriu de educaţie, convingerile şi

valorile personale; fiecare copil are particularităţile care-l

deosebesc de oricare copil.

 Fii atent, părintele este modelul pe care copilul îl urmează!

 Nu pretinde copilului tău o disciplină exagerată pentru că îi

vei îngrădi copilului orice formă de manifestare.

 Dacă ne fixăm cu îndârjire în minte un prototip al copilului

ideal şi încercăm să ne modelăm propriul copil după acest

exemplu, avem cele mai mari şanse ca rezultatul să ne

dezamăgească în viitor.

 Numai după ce vei înţelege comportamentul copilului vei şti

ce trebuie să faci.

 16

 Nu-i oferii copilului mai mult, pentru că va avea pretenţia să

primească din ce în ce mai mult, până când părinţii nu vor mai

putea să răspundă solicitărilor sale.

 Nu lăsa copilul să sesizeze slăbiciunea ta ca părinte pentru că

el va începe ”şantajul sentimental”.

 Nu tratăm copilul ca fiind un bun ce ne aparţine şi asupra

căruia avem toate drepturile.

 Rezervă-ţi câteva ore pe zi din timpul tău pentru a-i observa

copilului evoluţia şi performanţele!

 Răspunde-i adecvat şi cu răbdare la toate întrebările atunci

când copilul tău traversează vârsta “de ce-ului”.

 Implică-te în jocurile pe care le iniţiază copilul tău cât mai mult

timp posibil.

 Dă-i primele sarcini, primele responsabilităţi atunci când

copilul nu este adânc implicat într-o activitate antrenantă şi

recompensează-l corespunzător.

 Trebuie să fii flexibil, sensibil şi deschis în relaţiile cu copilul

tău.

 Lasă deoparte atitudinea negativă pe care o ai în legătură cu

copilul tău, chiar dacă există o anumită problemă

comportamentală.

 Îndată ce ţi-ai dat seama că există o problemă, este deosebit de

important să o monitorizezi şi să observi cum se manifestă

înainte de a încerca s-o rezolvi.

 Copilul nu are nici-o vină pentru faptul că eşti stresat, supus

diverselor presiuni.

 17

 Copilul este copil şi nu ne putem aştepta de la el să facă

lucrurile aşa cum dorim sau să se comporte aşa cum am vrea

noi ca părinţi.

 Pentru că se află într-o perioadă de învăţare, trebuie să-l laşi să

şi greşească, deoarece greşind va învăţa până la urmă să se

corecteze.

 Cere-i copilului să facă un lucru doar de două ori, prima dată

pe un ton drăgăstos şi a doua oară pe un ton ferm. Nu-l cicăli

pentru că te va ignora. În funcţie de îndeplinirea sau nu a

solicitării trebuie să ai o atitudine consecventă, respectiv să te

entuziasmezi atunci când îl răsplăteşti sau îţi păstrezi calmul

atunci când îl pedepseşti.

 Joacă-te cu copilul, jocul având o importanţă majoră în

formarea unor legături puternice de natură pozitivă, bazate pe

dragoste, între părinte şi copil.

 Uneori copii se poartă urât din cele mai diverse motive, iar

alteori pentru ca reacţionează la atmosfera emoţională a

familiei şi problema devine mai complicată fiind o problemă a

părinţilor şi a copilului.

 Dacă vrei să ai o reacţie pozitivă din partea copilului tău

bazată pe dragoste şi respect, trebuie să-i arăţi dragostea şi

respectul de ori câte ori ai ocazia.

 18

EDUCAŢIA PENTRU SĂNĂTATE

Transformările democratice din ultimii ani au permis

schimburi educative în întreaga lume desfiinţînd prejudecăţi şi

făcând posibilă realizarea de proiecte comune. Educaţia în

context internaţional înseamnă pregătirea tinerilor pentru a se

adapta rapid schimbărilor din viaţa lor. Una din disciplinele

predate în şcoli necesară formării copiilor este educaţia pentru

sănătate.

Organizaţia Mondială a Sănătăţii a dat o definiţie

oficială a sănătaţii în anul 1948 formulată astfel: ,,sănătatea este

acea stare de complet bine fizic, mintal şi social şi nu constă numai

în absenţa bolii sau a infirmităţii”.

Fiecare părinte îşi doreşte pentru copilul său o viaţa

frumoasă, lipsită de evenimente nefericite care să-i deterioreze

starea de sănătate. Părinţii obişnuiesc să spună copiilor: ,,nu ai

voie să mănânci multe dulciuri”, ,,nu ai voie să fumezi”, ,,să bei”,

,,să te droghezi”, fraze repetate poate de mii de ori în copilarie

de către părinţi în scopul de a educa pe cel mic şi de a-l

îndepărta de lucrurile care îi fac rău. Dar nu toate familiile

educă copilul spre o viaţa sănatoasă, lipsa comunicării între

 19

părinţi, între copii şi părinţi, situaţia financiară sau alte

probleme impiedică educarea copilului. De aceea uneori

copilul tinde să abuzeze de tutun, alcool, droguri, să înceapă o

viaţa sexuala la o vârstă mică. Toate abuzurile determină

modificări comportamentale, pentru a preveni şi corecta atunci

când se poate schimbările din viaţa lor şcoala şi părinţii pot

interveni în stilul de viaţă al fiecărui copil învăţându-l cum să

ia anumite decizii şi cum să facă faţă diferitelor boli.

Capitolul educaţie pentru sănătate poate să devină un

mijloc pentru a deprinde obiceiul de a avea o viaţa sănătoasă.

Schopenhauer spunea: « Sănătatea nu este numai o problemă

individuală, ci priveşte întreaga societate. Sănatatea nu e totul,

dar fără sănătate totul este nimic ».

 20

ALCOOLUL. DROGURILE. TUTUNUL

Drogurile au devenit una din cele mai mari probleme cu

care se confruntă societatea deoarece acestea produc

modificări ale stării de conştiinţă, scăderea puterii de

concentrare, dependenţă fizică şi psihică sau tulburări grave

ale activităţii mintale, ale percepţiei şi ale comportamentului.

Factorii care duc la consumul de droguri, aceştia sunt dintre

cei mai variaţi, pornind de la presiunea socială, stresul

cotidian, la nemulţumiri şi frustrări personale, deziluzii,

depresii, sau exemplul negativ oferit de părinţi. Astfel,

majoritatea persoanelor dependente de droguri, au început să

consume aceste substanţe la vârsta adolescenţei sub presiunea

acceptării într-un anumit cerc social, sau pur şi simplu au ales

să ignore avertismentele, considerându-se invincibili.

Alcoolul şi tutunul sunt unele din cele mai periculoase

droguri consumate de un număr tot mai mare de copiii care nu

conştientizează că sănătatea lor este în pericol. Unii copii

consumă ocazional alcool sau fumează când se întâlnesc cu

prietenii lor de vârstă mai mare, însă ei nu realizează că aceste

droguri consumate sunt periculoase şi pot duce la dependenţa

lor şi la apariţia unor probleme cum ar fi: comportament

 21

inadecvat în societate, pierderea unor prietenii, rezultate

scăzute la şcoală, conflicte familiale şi distrugerea

organismului. Bolile cauzate de alcool sunt multiple: hepatita

alcoolică, ciroza, efecte psihologice (dificultăţi de dormire,

anxietate, agitaţie, depresii, confuzie, panică şi poate duce

chiar la sinucidere), efecte sociale (pierderea prietenilor,

dificultăţi familiare, accidente de maşini sau crime).

Anturajul, reclamele din ce în ce mai multe cu diferite

băuturi reprezintă pentru copii un factor care îi împinge spre a

încerca doar din curiozitate alcool sau ţigările. Auzim de multe

ori copii care spun că sunt curioşi să încerce “senzaţii tari”, că

vor să consume alcool la petreceri pentru a vedea ce efect au

asupra lor aceste toxice doar din simplul motiv că au văzut

alte persoane cu un comportament amuzant pentru ei, fără a-şi

da seama că acest lucru are efecte negative.

Un exemplu concret este cazul lui Popescu Ionuţ. O persoană

consumatoare de tutun şi alcool. Popescu Ionuţ, este un elev în clasa

a VIII-a, ce provine dintr-o familie dezorganizată, părinţii sunt

divorţaţi, el locuieşte doar cu mama care lipseşte foarte mult de acasă

din cauza serviciului. Elevul este agitat, nervos, vorbeşte neîntrebat

la ore, nu comunică cu colegii din clasă, îi deranjează şi îi jigneşte de

fiecare dată când are ocazia, este mereu obosit, se îmbracă neîngrijit,

 22

are ochii roşii, are prieteni mai mari decât el, tuşeşte, prezintă stare

de somnolenţă. Ulterior s-a constatat de mai multe ori dispariţia

unor bunuri ale colegilor, acesta fiind suspectat de furt. Ionuţ

lipseşte foarte mult de la şcoală şi de acasă, lucruri ce îi afectează

rezultatele la învăţătură, ramând corigent la 5 materii. Acestea sunt

doar câteva din efectele negative ale acestor droguri.

De asemenea un rol important în sprijinirea şi educarea

tinerilor îl are şcoala care informează elevii cu privire la

riscurile fumatului şi consumului de alcool la o vârstă fragedă,

realizează diferite activităţi prin care le prezintă elevilor

alternative care să-i ajute să renunţe la aceste vicii care distrug

organismul.

Drogurile, tutunul şi alcoolul distrug, acesta este

mesajul care ar trebui transmis de societate prin toate

mijloacele (şcoală, familie sau media) copiilor şi să-i ajute să

conştientizeze efectele negative asupra lor.

BOLILE CU TRANSMITERE SEXUALĂ.
CONTRACEPŢIA

Bolile cu transmitere sexuală sunt în ultima vreme un

subiect care pe lângă seriozitatea pe care o implică necesită

măsuri pentru combaterea mecanismului care duce la

împrăştierea acestor afecţiuni în rândul oamenilor. Ele sunt

 23

foarte răspândite şi din cauza lipsei de informaţii.

Mentalitatea frecvent întâlnită în gândirea tinerilor este aceea

că “aceasta nu mi se poate întampla mie”. Când se descoperă

infectarea cu o boală cu transmitere sexuală, este necesară

prezentarea la medic imediat, precum şi anunţarea pesoanelor

cu care s-au întretinut relaţii sexuale, pentru a se supune

testelor. Iar noi ştim să le răspundem? Ce le spunem? Ce

trebuie să ştie un copil care pune întrebări legate de

contraceptive? Poate alta ar fi fost situaţia şi în cazul Marielei, o

fată de 13 ani, din clasa a VII-a, dacă cineva i-ar fi explicat că sexul

experimentat prea devreme i-ar putea aduce o serie de complicaţii

ginecologice, aceasta a contractat virusul unui herpes genital care

se manifestă rebel şi i-a provocat suferinţe psihice greu de suportat la

vârsta ei, în plus a rămas însarcinată. O elevă care avea de pus nişte

întrebări simple şi care poate ar fi facut-o să fie cel puţin mai

precaută. Mulţi ne întrebăm cum ajung copiii să experimenteze

viaţa sexuală de la vârste aşa de fragede şi ajungem să ne

învinovăţim, pe bună dreptate că nu comunicăm cu ei. A ştiut

Mariela că herpesul este o boală incurabilă? Nu, dar ar fi trebuit să

ştie. I s-a spus vreodata că poate, în urma unui act sexual neprotejat

să dobandească o sarcină? Infectarea cu un astfel de virus are ca

urmare un tratament pe parcursul întregii vieţi, întrucat

 24

herpesul este o boala incurabilă. O întrebare este pusă destul

de des asupra infectării cu acest virus, referitor la întreţinerea

de relaţii sexuale după infectare. Un asemenea tip de virus

interzice contactul sexual cu alte persoane datorită riscului

ridicat de infectare a acestora. Ştia Mariela despre toate acestea?

Ce trebuia, deci, să ştie? Că virusul acesta se transmite pe cale

sexuală şi că trebuia să se protejeze, simplu, cu prezervativ,

ceea ce ar fi scutit-o de complicaţiile ulterioare, dar mai ales de

sarcina nedorită. Părintele este dator să informeze copilul, fata

sau băiatul, despre contracepţie şi să răspundă unor întrebări

frecvente ale căror răspunsuri le pot fi de ajutor: tratamentul

cu anticoncepţionale nu au eficienţă şi asupra bolilor venerice,

contraceptivul nu se alege la sfatul colegelor sau prietenelor ci

trebuie prescris de către medic, pilulele contraceptive nu se iau

la ore diferite şi nu se consumă alcool deoarece acesta

diminueaza sau chiar anulează efectul pilulelor. Poate un copil

nu-şi dă seama de pericolul infectării cu un virus, sau de riscul

de a deveni părinte când el însuşi este încă un copil, de aceea

ar trebui să i se spună că sexul neprotejat aduce aceste

implicaţii. Iar noi, ca părinti, purtăm discuţii sincere, directe cu

ei, altfel se vor expune pericolelor fără să-şi dea seama de

consecinţe. Ne pun copiii aceste întrebari care să-i lamurească,

 25

sau acestea sunt considerate subiecte tabu în familie şi le

ocolim cu delicateţe (sau mai puţin)? Dacă Mariela ştia că

incidenţa cazurilor de herpes este pe locul II după cancer, poate

că ar fi fost mult mai precaută. Se ştie cât de neplăcut este herpesul

care apare în zona genitală, iar Mariela va trebui să facă tratament

pe tot parcursul vieţii doar pentru a ameliora manifestarea acestuia.

A cunoscut Mariela metodele contraceptive: prezervativul şi

diafragma, pilula monohormonală, spermicide, steriletul,

legarea trompelor? Oricât de greu ni s-ar părea să abordăm o

asemenea problemă cu copilul nostru, până la urmă trebuie să

atacăm acest subiect, deoarece acesta ar putea să-l determine

să se gândească la consecinţe înainte de a întreţine relaţii

sexuale care au ca rezultat o sarcină. Părintele care ştie despre

viaţa sexuală a copilului va vorbi deschis cu acesta despre

eficacitatea metodelor care diferă în funcţie de opţiunea

fiecărei persoane.

Ne oprim, în continuare la Daniel, un elev de clasa a IX-a,

care are o prietenă ce tocmai a trecut printr-o experientă unei relaţii

cu un tânăr mai mare decât ea care susţine sub imboldul dorinţelor

sale, că sexul protejat nu este sex. Tinerii ajung să creadă aceste

lucruri pentru că dobândesc o oarecare experienţă, pentru că

nu li s-a întâmplat până în momentul respectiv nimic şi trăiesc

 26

convingerea că lor nu li se poate întâmpla aşa ceva, sau pur si

simplu din ignoranţa care găseşte din nefericire tărâm fertil în

rândul celor neexperimentaţi, celor care în familie nu li s-a

spus niciodată de asemenea pericole. Să notăm cât de

importantă este sinceritatea între membrii familiei, relaţiile de

comunicare şi adevăr care nu trebuie să rămână la stadiul de

noţiuni teoretice. Daniel a avut în ultimul timp nişte manifestări în

zona genitală cel puţin ciudate. Un medic şi-ar fi dat seama imediat

că s-a infectat cu gonoree, (un tip de boală care apare la 2-3 zile de la

întreţinerea contactului sexual neprotejat) datorită usturimilor şi

secreţiilor abundente care nu-l mai slăbeau de la întreţinerea

contactului sexual neprotejat cu prietena lui, şi ea infectată la

rândul ei de tânărul libertin cu idei la fel de libertine despre sex. Ce a

greşit în primul rând Daniel? Deciziile asupra vieţii noastre ne

privesc pe fiecare. Greşeala a fost să nu se protejeze, acaparat de

sentimente, se aruncă în foc, ignorând flăcările. A doua greşeală a

fost să ascundă familiei suferinţa sa ,,ruşinoasă ‘’. O altă greşeală a

fost să nu se prezinte la medic, care l-ar fi putut ajuta. Ştia Daniel

că gonoreea este o boala tratabilă? Poate. Dar nu a acţionat corect

şi atunci ne punem problema de ce a ocolit familia, medicul? Lipsa

de comunicare şi probabil acest subiect sensibil care-i era cu totul

necunoscut, i-au subminat încrederea lui Daniel în familie.

Discuţiile deschise pe această temă, prezentarea pericolelor şi nu în

 27

ultimul rând cunoaşterea tipologiei, din nefericire, atât de largi a

bolilor cu transmitere sexuală, pot să reducă răspândirea acestora în

rândul tinerilor. În acest sens, Daniel se putea infecta, în locul

gonoreei cu virusul neiertator SIDA, sau cu sifilis, Chlamydia,

hepatita B.

 28

CHESTIONAR BTS, CONTRACEPŢIE

• Care din următoarele afirmaţii sunt adevarate:

1 • Alcoolul nu are niciun efect asupra
anticoncepţionalelor

2 • BTS se transmit exclusiv prin
contact sexual

3 • Dacă am avut o BTS, nu mai pot să
mă îmbolnavesc a doua oară

4 • Anticoncepţionalele te protejează şi
împotriva bolilor venerice

5 • Poţi să contactezi BTS de pe
obiectele sanitare

6 • Germenii BTS sunt activi doar în
timpul actului sexual

7 • Pot să-mi aleg singură metoda de
contracepţie

8 • Contactul sexual în timpul
menstruaţei mă fereşte de sarcină

9 • Abstinenţa oferă o protecţie de
100% împotriva BTS

10 • Herpesul este o boală incurabilă

 29

OBEZITATEA – UN PERICOL PENTRU
VIITORUL COPIILOR NOŞTRI?

Fiecare dintre noi şi-a pus cel puţin odată una dintre

aceste întrebări: „Oare m-am îngrăşat? De ce nu mă mai încap

hainele? De ce nu mă ridic niciodată sătul de la masă? Cum de

am ajuns la greutatea asta? De ce mă simt aşa de singur? De ce

am diabet doctore? Cum de am avut primul pre-infarct? E

posibil să am cancer?”

Dacă am da timpul înapoi şi ne-am

întoarce în copilărie am realiza care este

cauza problemelor noastre. Pentru noi

probabil există diferite remedii, dar

greşelile noastre nu trebuie să le repete şi generaţiile viitoare.

Oare unde am greşit şi ce putem face, pentru sănătatea copiilor

noştri.

E foarte comod şi la îndemână hrana de tip fast-food,

dar este obligatoriu să ne facem timp să oferim mâncare gătită

copiilor noştri. E bine ca mâncarea să nu conţină prăjeli, paste

făinoase în exces, în schimb să conţină cât mai multe legume

proaspete şi proteine sănătoase.

Masa nu trebuie servită în pat la televizor sau în faţa

calculatorului, ci la bucătărie împreună cu toată familia şi dacă

 30

se poate la ore fixe. Gustările dintre mese sau din pauze la

şcoală, să nu fie eternele chipsuri cumpărate de la magazinul

din colţ, ci fructe proaspete.

E foarte uşor să intri în graţiile unui copil oferindu-i un

pahar de suc din comerţ, care îi va astâmpăra doar pe moment

setea şi îi va da o stare de saţietate, dar dai dovadă că eşti

responsabil şi îţi iubeşti copilul oferindu-i un pahar cu apă

atunci când îi este sete şi nu numai.

Consideri că eşti un părinte descurcăreţ, dacă în timp ce

tu rezolvi problemele familiale sau eşti la serviciu, laşi copilul

ore în şir în faţa televizorului sau la calculator. Poate pe

moment îţi rezolvi problema, dar se naşte una mai mare.

Copilul tău devine dependent de televizor şi de calculator,

devine obez, se izolează trăieşte într-o lume falsă care îl va

marca toată viaţa.

Scoate copilul la plimbare, cu bicicleta, cu mingea, cu

rolele, petrece cât mai mult timp cu el, faceţi mişcare chiar şi

împreună dacă se poate după un program pe care să îl

respectaţi, iar copilul va fi sănătos şi îţi va fi recunoscător toată

viaţa.

Copiii noştri nu îşi vor mai pune toate acele întrebări pe

care ni le punem fiecare dintre noi ajunşi la maturitate, dacă

 31

vor ţine cont de toate aceste sfaturi şi vor conştientiza

importanţa lor pentru sănătate şi un stil de viaţă sănătos.

 Gusturile alimentare se formează din copilărie. Trebuie

să aveţi mare grijă, multă răbdare şi creativitate, astfel încât să-

i obişnuiţi pe copiii dumneavoastră să respecte unele principii

alimentare sănătoase, să respecte orarul meselor, fără multe

gustări inadecvate şi să le creaţi meniuri care să conţină ceea ce

este necesar pentru creştere şi dezvoltare, cu un aport mare de

fructe şi legume, de cereale integrale, lapte şi produse lactate şi

cu cantităţi mici de carbohidraţi şi grăsimi saturate. Obişnuiţi-i

pe copii să mănânce de trei ori pe zi plus două gustări

sănătoase. Micul dejun este foarte important în viaţa de zi cu

zi, deci, nu trebuie să uite de el. Specialiştii spun că dacă acesta

lipseşte din programul zilnic, riscul de obezitate creşte cu 400

la sută.

Mâncarea de tip fast-food devenită în ultimul timp o

mare modă, nu este indicată deoarece nu respectă regulile unei

alimentaţii sănătoase şi reprezintă cauza principală de

instalare a obezităţii la copii şi la adulţi. Bogată în sare, zahăr,

grăsimi şi dulciuri, aceasta scade tonusul muscular şi odată cu

scăderea acestuia se instalează lenea, energia dispare şi parcă

nu mai ai chef nici de plimbare. Ca părinţi, aveţi rolul

 32

primordial în a crea un comportament alimentar sănătos corect

copiilor dumneavoastră, să-i convingeţi că fructele coapte de

sezon sunt dulciurile adevărate de care au nevoie. Nu-i certaţi

pe copii pentru ceea ce mănâncă! Încercaţi să le puneţi pe masă

numai alimente sănătoase, să aveţi grijă ca orice gătiţi să fie

gustos, natural şi în cantităţi normale, măsurate cu atenţie

astfel încât să fie suficiente organismului în creştere, iar copilul

să nu-şi dea seama că este privat de ceva foarte bun. Încercaţi

să discutaţi cu ei despre alimentaţia sănătoasă, să-i trataţi ca pe

nişte adulţi cu o minte sănătoasă, să-i consultaţi despre viitorul

lor şi despre ceea ce mănâncă.

Evitaţi alimentele procesate, chiar dacă sunt ambalate

foarte frumos şi au gustul dulce, sărat sau aromat. Acestea

sunt sărace în nutrienţi şi nu ajută deloc buna funcţionare a

corpului uman. Mezelurile sunt unele dintre cele mai

procesate alimente - salamuri, parizer, crenvurşti, cârnaţi, pate

- şi sunt total neindicate copiilor deoarece conţin aditivi, nitraţi

şi multă sare, conservanţi şi multe E-uri. Nu puneţi pe grătar

mezeluri şi nu le prăjiţi deoarece acestea vor dezvolta în

corpul uman boli de diabet, boli cancerigene şi obezitate.

O simplă mişcare de 30 de minute înainte şi după masă

poate avea efecte miraculoase asupra siluetei. Copiii copiază

 33

de obicei, obiceiurile părinţilor, aşa că, aceştia trebuie să fie

activi din punct de vedere fizic şi să aibă un plan de

alimentaţie echilibrată şi sănătoasă. Singura soluţie în tratarea

obezităţii infantile este echilibrul - o alimentaţie sănătoasă, în

care să se respecte principiile calorice, combinată cu multe

exerciţii fizice.

A fi părinte este o mare binecuvântare, însă este cea mai

mare responsabilitate din viaţa părinţilor!

 IGIENA COPILULUI

 Igiena este un ansamblu de reguli şi de mǎsuri care

trebuie respectate pentru ca sǎnǎtatea sǎ fie pǎstratǎ.

Nerespectarea regulilor de igienǎ duce la îmbolnǎviri, de

multe ori foarte grave. Acestea trebuie însuşite încǎ din

copilǎrie. Aplicându-le zilnic, vor deveni obişnuinţe.

Igiena corporalǎ

Menţinerea integritǎţii pielii se face prin menţinerea

unei bune curǎţenii corporale. Zilnic, în funcţie de posibiliţǎti,

Aveţi grijă de alimentaţia copiilor voştri, pentru a

putea investi în sănătatea şi în viitorul lor!

 34

copiii trebuie sǎ facă duş cu apǎ caldǎ şi săpun, urmat de un

duş rece care contribuie la călirea organismului. Duşul este

recomandat sǎ se facă înainte de culcare, pentru a fi înlăturate

toate impurităţile acumulate pe corp în timpul zilei. Duşul

cald calmează sistemul nervos şi intensificǎ circulaţia sângelui.

Aceasta contribuie la crearea unei stări de bunǎ dispoziţie, de

relaxare după activitatea zilnicǎ şi uşurează somnul de noapte.

Igiena corporalǎ presupune şi o serie de mǎsuri de curăţenie

parţialǎ, care privesc anumite pǎrţi ale corpului şi se pun în

aplicare de mai multe ori pe zi.

Igiena mâinilor

La fiecare 3 minute, un copil pune mâna pe nas şi gurǎ.

Având în vedere cǎ unele virusuri şi bacterii pot supravieţui 2

ore sau mai mult pe suprafeţe cum ar fi mesele din cafenele,

mânerele uşilor şi băncile pe care copiii le ating pe parcursul

zilei, este uşor de sesizat cǎ spălarea mâinilor este deosebit de

importantǎ în evitarea bolilor. Se spală mâinile cu apǎ caldǎ şi

săpun, obligatoriu înainte de masǎ, după folosirea WC-ului

sau ori de cate ori s-au murdărit. Igiena mâinilor se menţine şi

prin întreţinerea unghiilor, deoarece sub acestea se

acumulează praf, microbi şi ouǎ de paraziţi. Pentru a evita

acest fapt, se taie unghiile cât mai scurt, la 1-2 sǎptǎmani.

 35

Igiena ochilor

Igiena ochilor se face împreunǎ cu spălarea întregii feţe.

Dupǎ spălarea feţei, ochii se şterg cu un prosop propriu, curat.

Nu se foloseşte prosopul altei persoane, deoarece existǎ riscul

de îmbolnăvire de conjunctivitǎ.

Igiena urechilor

Se întreţine prin spălarea lor zilnicǎ cu apǎ şi sǎpun. Nu

trebuie uitat nici spaţiul din spatele urechilor. După spălare, se

şterg cu coltul prosopului. Nu se introduc în ele beţe de

chibrit, agrafe sau alte obiecte, ce pot provoca răni.

Igiena nasului

 Igiena nasului se păstrează suflând uşor mucozităţile,

într-o batistǎ igienicǎ, evacuând fiecare narǎ, pe rând. Când

eşti răcit sau strănuţi, se pune batista la nas, pentru a nu

transmite şi altora microbii.

 Igiena dinţilor şi a gurii

“Dinţii frumoşi şi sǎnǎtoşi” nu mai poate fi unica

motivaţie a necesitǎţii spǎlatului pe dinţi. Pentru

transformarea deprinderii în obişnuinţǎ este necesar ca,

datoritǎ instruirii complete a copilului, acesta sǎ execute

operaţia spǎlatului pe dinţi seara înainte de culcare, la început

voluntar, având pe deplin conştiinţa faptului în sine, necesitate

 36

acestuia, utilitatea sa pentru menţinerea şi promovarea

sǎnǎtǎţii. În acest scop, şcolarul mic trebuie sǎ cunoascǎ

întregul proces de apariţie a cariei dentare şi, implicit, mǎsurile

de prevenire a acesteia, cu date în detaliu referitoare la

necesitatea îndepǎrtǎrii resturilor alimentare dintre dinţi,

îndeosebi seara, pentru a nu produce unele substanţe care

ataca smalţul.

Igiena cavitǎţii bucale presupune curǎţarea dinţilor

dupǎ fiecare masǎ, pentru a îndepǎrta particulele alimentare

rǎmasa printre dinţi. Dinţii trebuie curǎţaţi cu periuţǎ şi pastǎ,

deoarece resturile alimentare rǎmase printre dinţi dezvoltǎ

microorganisme care duc la apariţia cariilor dentare. O periere

corectǎ dureazǎ 2-3 minute şi se face numai cu periuţa

personalǎ.

Igiena pǎrului

Se asigurǎ prin pieptǎnatul şi periatul zilnic şi spǎlarea

o datǎ pe sǎptǎmânǎ sau de câte ori este nevoie cu apǎ caldǎ şi

şampon adaptat tipului de pǎr. Pielea capului produce mult

sebum, transpirǎ mult, reţine uşor praf din atmosfera şi, din

acest motiv, baia cu sǎpun sau şampon se impune cel puţin o

datǎ pe sǎptǎmânǎ. Se transmite copiilor cǎ nu este voie

împrumutarea şepcilor sau a cǎciulilor.

 37

Igiena îmbrǎcǎmintei

Îşi are rolul sǎu bine determinat în menţinerea

permanentǎ a stǎrii de sǎnǎtate a organismului, presupunând

în primul rând o îmbrǎcǎminte curatǎ si în al doilea rând

adecvatǎ activitǎţilor ce urmeazǎ a fi desfǎşurate. Se desfǎşoarǎ

activitǎţi de grupare a îmbrǎcǎmintei în funcţie de anotimp.

Igiena încǎlţǎmintei

 Rolul încǎlţǎmintei este de a proteja piciorul de

temperatura solului pe care calcǎ şi de traumatismele mecanice

(lovituri, tǎieturi, arsuri). Încǎlţǎmintea trebuie sǎ respecte

configuraţia anatomicǎ a piciorului şi sǎ fie lejerǎ; sǎ permitǎ

mişcarea degetelor şi sǎ fie cât mai strânsa în spate, pentru a

fixa bine piciorul în mers. Trebuie curǎţitǎ şi periatǎ zilnic şi ori

de câte ori este nevoie.

Igiena somnului

 Somnul trebuie să dureze nu mai mult de 8-9 ore pe zi.

Cel mai util somn este acel ce începe în prima jumătate a nopţii

– înainte de ora 24 şi se termină dimineaţa devreme. Pentru

păstrarea sănătăţii, a capacităţii de muncă şi învăţare este

esenţial de a elabora un ritm corect de somn, adică să te culci şi

să te trezeşti la aceeaşi oră în fiecare zi. Dacă acest lucru este

respectat, oamenii adorm repede seara, dorm bine şi se trezesc

 38

uşor, sănătoşi şi capabili de a lucra sau învăţa. Aerul în cameră

trebuie să fie curat.

Sănătatea este bunul cel mai de preţ. De la cea mai

fragedă vârstă preocuparea pentru o viaţă sănătoasă se cultivă

şi se educă. Urarea de sănătate este nelipsită.

 39

CONCLUZII

Educaţia este un fenomen complex, care nu se întâmplă

peste noapte, iar efectele acesteia sunt pentru toată viaţa.

Materialul prezentat nu emite răspunsuri universal

valabile, este doar un model orientativ pentru educaţia

copilului. Fiecare părinte are propriul stil de educaţie şi fiecare

copil este unic, având particularităţi care îl deosebesc de

ceilalţi copii, prin urmare fiecare va primi educaţia potrivită

personalităţii lui.

Unii părinți nu admit nici o părere a copiilor. Preferă o

supunere formală, invocând argumentul autorității. Trebuie

știut însă că, nu există nici autoritate adevărată fără dragoste,

nici dragoste fără autoritate, iar agresivitatea naște

agresivitate. Copiii crescuți în critici, condamnă la rândul lor

pe alții, iar cei crescuți în toleranță sunt și ei răbdători cu cei

din jurul lor.

Ca părinți, sunteți pentru copiii dumneavoastră modele

de urmat. Sunteți curajoși și îndrăzneți, optimiști, fermi în

hotărări, calmi și răbdători, dar cel mai important, îi iubiți atât

 40

de mult încât nimeni și nimic pe această lume să nu-i afecteze,

iar pușculița lor sentimentală să fie mereu plină.

Educaţia pentru sănătate presupune respect reciproc,

informare, mijloace pentru deprinderea diferitelor obiceiuri

sănătoase, cooperarea părţilor implicate, ea fiind totodată şi un

drept al omului şi o obligaţie a societăţii.

 Educaţia pentru sănătate implică, obligatoriu,

cunoaşterea şi aplicarea continuă a tehnicilor de comunicare,

ca element fundamental.

 41

BIBLIOGRAFIE

1. Byron, Tanya, Educă-ţi pozitiv copilul, ed. Aramis,

Bucureşti, 2009

2. Dolean, Ioan, Dolean Dacian, Meseria de părinte, ed.

Aramis, Bucureşti, 2009

3. Renaud, Helene, Gagne, Jean-Pierre, Cum să fii un

bun părinte, ed.Polirom, Bucureşti, 2010

Acest material a fost realizat în cadrul proiectului "Healthy
Lifestyle’s Education," număr de referinţă COM-11-PR-06-GJ-RO,
proiect finanţat de Comisia Europeană prin Programul Învăţare pe
Tot Parcursul Vieţii, Comenius Regio şi co-finanţat de Consiliul
Local Rovinari.

Coordonator material: Claudia Feţeanu

Echipa de lucru: Nicoleta Vladu, Cîlniceanu Liliana, Alina
Cojocaru, Sîrbu Elena, Delia Adam, Radu Dorina, Adina
Chiru, Mihai Florin Marian, Tănase Gigi, Chivu Laurenţiu,
Adina Vladu.

CONSILIUL LOCAL ROVINARI

Rovinari, strada Florilor, nr. 2, judeţul Gorj
Cod Poştal 215400, România

Telefon: 0253 371095, 0253 371011
Fax: 0253 371004

Web: http://www.primariarovinari.ro/
E-mail: office@primariarovinari.ro

Centrul pentru Educaţie şi
Consultanţă Instrumente Structurale

Târgu-Jiu, str. Agriculturii, bl.7, sc.1,
ap.12, judeţul Gorj

Cod Poştal 210239, România
Web: http://www.cecis.ro/

E-mail: office@cecis.ro

Şcoala Generală
Nr. 3 Rovinari

 Str.Muncii, nr.1,
judeţul Gorj

Cod Poştal 215400, România
Telefon/Fax: 0253 371205

Acest material a fost realizat cu sprijinul financiar al Comisiei
Europene prin Programul Învăţare pe Tot Parcursul Vieţii

Aceasta publicaţie reflectă doar punctul de vedere al autorilor şi

Comisia nu este responsabilă pentru eventuala utilizare a
informaţiilor pe care le conţine.

	03 Coperta fata
	04 Cuprins
	05 Brosura
	06 Ultima pagina
	07 Coperta spate

