

## **GHID DE DEZVOLTARE EMOȚIONALĂ**

**CULEGERE DE JOCURI PENTRU EDUCAREA  
COPILULUI PRIN EXERCITII DE ARTĂ TEATRALĂ**

## Cuprins

| | | |
|-----------------|--------------------------------------------------------------------------------------------------------------------------------------|----|
| Capitolul I. | Emoțiile ..... | 7  |
| Capitolul II. | Cele mai subtile și mai puternice emoții<br>negative ..... | 11 |
| Capitolul III.  | Noi construim lumea pe care<br>o deplângem ..... | 18 |
| Capitolul IV. | Emoțiile și arta. Artă în dezvoltarea<br>personală ..... | 30 |
| Capitolul V. | Importanța frumosului în educația<br>noastră..... | 38 |
| Capitolul VI. | Exerciții de atenție ..... | 48 |
| Capitolul VII.  | Exerciții de improvizație ..... | 57 |
| Capitolul VIII. | Exerciții de creativitate și<br>imaginație ..... | 63 |
| Capitolul IX. | Exerciții de coordonare..... | 72 |
| Capitolul X. | Exerciții verbale dar și non verbale<br>pentru copiii care încă nu vorbesc<br>sau care au deficiențe logopedice sau<br>motrice ..... | 74 |
| Capitolul XI. | Exerciții de deschidere și<br>socializare ..... | 80 |
| Capitolul XII.  | Exerciții de oratorie ..... | 87 |
| Capitolul XIII. | Jocuri terapeutice..... | 92 |

Este esențial să te iubești. Ca om, cred că ai, cu adevărat, o singură datorie morală: să te iubești. Iubindu-te pentru ceea ce ești înseamnă că ai parcurs deja etapele premergătoare importante în procesul iubirii de sine: conștientizarea și acceptarea ta, exact așa cum ești, lipsindu-te de încercarea de a purta o mască mult mai convenabilă pentru societate.

Din păcate, această conviențuire fericită cu sinele nu este o normalitate..ci un act excepțional. Pentru că numărul celor care trăiesc împăcați cu viața lor e foarte mic. Care s-au căutat, s-au cercetat, și-au acordat timp și analiză și au decis să traiască așa cum sunt ei, cu adevărat? Foarte puțini.

Ei sunt cei privilegiați. Prin faptul că nu se judecă, nu se autopedepsesc și învinovățesc pentru ceea ce fac, sunt și li se întâmplă. Pentru că ei sunt conștienți, atunci când nu le e bine cu o alegere, că au avut mai multe posibilități dintre care au ales-o pe aceasta pentru că aceasta i-a reprezentat și îi definește.

Siguranța este pe un plan superior în viața omului. Iar în virtutea ei omul face alegeri. Alegeri care, mai devreme sau mai târziu, se dovedesc a-l face nefericit. Dar un nefericit sigur. Pentru a avea "siguranță" oamenii își trec în plan secund dorințele reale și aduc în prim plan alegerile pe care le consideră "corecte". De

cele mai multe ori, nevoile oamenilor nu coincid cu dorințele lor. Aici intervine problema alegerii.

Foarte mulți oameni se tem să lase ce au în momentul prezent (deși nu sunt mulțumiți) pentru a urma ce își doresc, din cauza nesiguranței.

Mulți conștientizează că starea lor degradată se datorează supunerii unui stil de viață pe care îl detestă dar foarte puțini iau măsuri. Teama ne împiedică atunci când vine vorba de dorința

Teama este emoția cea mai nocivă. Ea dă anxietate, amețeală, sentimentul „inimii care iese din piept”, agitație, stare generală proastă.

Pe măsura trecerii timpului omul devine mai slab, nu mai puternic. Deși circulă tot felul de citate, clișee și variante care susțin contrariul, realitatea e că, la o analiză mai profundă, cele mai multe date susțin slăbiciunea omului în timp - și nu o forță nemaipomenită. Concret, atunci când ne naștem suntem de o mie de ori mai puternici decât vom fi cinci ani mai târziu, zece ani mai târziu sau pe la patruzeci de ani. Mai puternici, nu fizic, deși și acest aspect rămâne de discutat, dar fără îndoială mai puternici psihic.

Deși suntem, categoric, tentați să spunem că devenim tot mai puternici, în realitate devenim tot mai slabi emoțional iar lucrurile care nu ne doboară și ne fac mai puternici, ne fac, poate, mai tari în fața obstacolelor și a

modului în care le tratăm. Ceea ce nu e totuna cu emoțiile noastre, cu ceea ce simțim față de aceste situații. Cercetând, se poate demonstra cu ușurință că un copil are o capacitate uluitoare mai mare de a depăși o situație dureroasă de viață decât are un adult. Copilul se "regenerează" emoțional și psihic mult mai repede decât o face adolescentul și, mai apoi, adultul.

Emoțiile fac parte din viața noastră și sunt generate de minte –și nu de suflet, așa cum am fi tentați să credem – și guvernate de noi; sunt, pe scurt, reacțiile corpului la ceea ce „naște” mintea. În funcție de capacitatea noastră de a menține un anumit grad de luciditate, ele pot fi controlate, nu reprimite, ci exprimate corect, astfel încât să aducă nu tensiune și consum interior, ci eliberare.

Cele mai puternice emoții negative apar în situații de care ne temem și pe care habar nu avem cum să le gestionăm. De la o proastă gestionare a situațiilor care simțim că ne depășesc, apare și o proastă gestionare a emoțiilor care ne copleșesc. Deși aparent emoțiile sunt mai puternice decât noi și avem tendința de a spune "nu pot să controlez ce simt", în realitate totul ține de luciditatea și buna gestionare a situațiilor în care ne aflăm, de cum știm, sau nu știm, să relaționăm cu emoțiile noastre. Și nu prea știm. Dar ne suntem datori, nouă, să învățăm. Pentru că o facem pentru noi, nu pentru ceilalți, iar rezultatul va conduce, automat, la relații mai bune și cu ceilalți.

Emoțiile sunt ustensilele psihice de mare intensitate care, presupun manifestări expresive, fiziologice și subiective tipice cu care lucrăm în fiecare clipă și care ne conturează starea de spirit și de sănătate. Fără să știm, singuri decidem, de multe ori, asupra felului în care ne simțim. De aceea este important să învățăm să fim deschiși emoțiilor pozitive și să știm să gestionăm emoțiile negative.

Esențial este să ne păstrăm calmul atunci când discernem sentimentele care ne încearcă. În felul acesta vom putea înțelege exact ce simțim, care este cauza, ce ar putea rezolva aceste stări nocive și ce stă în puterea noastră să facem. De cele mai multe ori, schimbarea chiar depinde de noi! Iar atunci când nu este așa, învățăm acceptarea și căutăm pârghii care să ne arate că bucuria și starea noastră de bine nu rămâne cantonată într-un lucru sau într-o situație ideală.

Fiecare emoție trebuie înțeleasă și trăită. Ascunderea ei, trimiterea ei în subconștient, nu face decât să o accentueze și să iasă la suprafață, și mai puternică, atunci când te aștepți mai puțin. Întotdeauna, soluția constă în descoperirea a ce simțim, înțelegerea a ce simțim, trăirea a ce simțim – și nu ascunderea ”gunoiului sub preș” iar în final, gestionarea emoțiilor, a situațiilor și liberarea.

Acceptarea e o unealtă esențială iar ea trebuie să fie automat urmată de împăcarea cu sinele, iar acest lucru e

simplu în teorie, în practică intervin frustrarea și neputință. Atunci e nevoie să existe cu adevărat voință și luciditate pentru că doar ele vor aduce după sine această acceptare și, mai departe, trăire în liniște. Altfel, toate durerile, frustrările și „de ce” - urile vor rămâne mereu vii și nu va întârzia să apară nici somatizarea (emoțiile transformate în boli fizice: stres care generează dureri de stomac, goluri în stomac, ulcer, griji și neînțelegeri care se revarsă asupra sistemului cerebral, pancreasului și ficatului și așa mai departe)

Oricât am încerca să negăm legătura între emoții și bolile fizice, aceasta există și, dacă nu vom învăța și începe să lucrăm cu emoțiile noastre, o vom simți pe propria piele.

## **Capitolul II. Cele mai subtile și mai puternice emoții negative**

### **Resentimentul**

Resentimentul este prima emoție de care trebuie să scapi. Provenit din franceză, rancœur-ranchiună, resentimentul se definește ca un sentiment, o emoție care a fermentat, a stat mult prea mult ascunsă undeva, în interior și iese, când și când la iveală sub forma atacului, răzbunării, agresivității verbale, aruncarea pisicii moarte în curtea celuiilalt. Privit ca amintirea