

Labarik ki'ik sira-nia komportamentu sosiál

Buat ne'ebé ladi'ak ne'e lad'iak duni

Margaret-Anne Carter EdD; MedSt; BEdSt; DipEd

SUPPORTED BY OFFICIAL
DEVELOPMENT AID FROM THE MINISTRY
FOR FOREIGN AFFAIRS OF FINLAND

Mós hosi Margaret-Anne Carter EdD.

Laran-susar no lakan iha tempu infânsia. 2002

Persegisaun, violénsia no hahalok sira intimidasaun nian iha kontestu edukasionál nian. 2002

Honorin no aprendizajen ba hahalok iha kontestu edukasionál nian. Edisaun Dahaat 2005

Tempu to'o ona ba ó! Hau Tempu. 2005

Rezolusaun konflitu ba labarik sira. Edisaun Daruak 2007

Adekuasaun emosaun ba Labarik sira 2007

Direitu hotu-hotu rezervadu

Laiha parte ruma hosi publikasaun ida-ne'e mak bele reproduís, rai iha sistema rekuperasaun ida, transmite iha kualkér forma ka liuhosi kualkér meiu, eletróniku, mekániku, fotokópia, gravasaun ka iha forma seluk, lahó permisaun eskrita antes hosi autór. Halo favór respeita direitu autorál nian.

Autór oferece informasaun jerál iha área kona-ba labarik sira-nia komportamentu sosiál nian. Autór la'fó akonsellamentu profisionál ba lee-na'in ida-idak. Ideia ni sujestaun sira iha livru ida-ne'e nia laran ne'e lá'os serve hanesan substitutu ida hodi halo konsulta ho profisionál ida ne'ebé hatene kona-ba ita-nia oan no mós bele atu avalia iha forma konfiante kona-ba karik programa ida resulta ona iha mudansa ida ne'ebé signifikativu. Informasaun kontein iha livru ida-ne'e dedika de'it ba fins edukasaun nian. Autór la asume kualkér responsabilidade ba prejuízu ne'ebé mosu mai tanba abuzu ba informasaun iha livru ida-ne'e nia laran.

Publika dahuluk iha Brisbane Austrália 2008

Direitus autorál© Carter, Margaret-Anne, 2008

Biblioteka Nasional Austrália

Katalogasaun ba Dadus Publikasaun

Carter, Margaret-Anne 2008

LABARIK KI'IK SIRA-NIA KOMPORNAMENTU SOSIÁL

BUAT NE'EBÉ LADI'AK NE'E LADI'AK DUNI

ISBN: 978-0-9757121-4-6

Autór

Margaret-Anne Carter EdD; MEdSt; BEdSt; DipEd

Labarik ki'ik sira hahú sira-nia viajen moris nian nu'udár kriatura sosiál.

Dala barak, mundu sosiál ne'e hanesan mistériu ida mai sira no ba sira.

Ita moris ona iha mundu ne'e durante dékada barak ona kompara ho labarik sira. Ita iha esperiénsia moris nian barakliu atu moris iha vida sosiál nian kompara ho labarik ki'ik sira. Dala rumá ita hanoin katak tanba de'it labarik sira-ne'e nu'udár ema-kriatura entaun sira sei hatene kedas sasán sosiál nian ida-ne'e. Maibé sertamente kazu lá'os hanesan ne'e.

Labarik ki'ik sira lá'os moris-mai programadu atu hatene oinsá atu sai sosiál ... oinsá atu rona, hanoin no halo, troka malu, ko'alia lifuan-kmaus, book an ho kuidadu, no liman no ain ne'ebé delikadu. Ne'e ita-nia knaar nu'udár ema boot atu hanorin komportamentu sosiál nian ba labarik sira.

Sertifika katak ita sei la tama iha situasaun ida iha-ne'ebé ita hateten ba labarik sira kona-ba saida mak atu halo no hafoin fó-sala ba sira bainhira sira halo erru sosiál ida. Iha diferensa ida boot tebes entre hateten ba labarik sira kona-ba saida mak atu halo no hanorin sira kona-ba saida mak atu halo.

Hateten	Honorin
<ul style="list-style-type: none"> • Ko'alia • Hatudu • Kritika • Fó-sala • Ibu-ibun/hadais/toir/murmura • Fó palestra • Podér atu hanehan • Halo asunsaun • Ezije tenki hanesan (similaridade) • Hamuun/halerik • Insiste/obriga/haka'as	<ul style="list-style-type: none"> • Esplika • Hatudu • Modelasaun • Demonstra • Halo diskusaun • Observa • Haberan • Rona • Simu diferença • Rezolve problema • Apresia esforsu

Bainhira labarik sira halo hahalok ne'ebé ladi'ak, ne'e katak sira halo ona erru/sala sosiál ida. Maneira oinsá ita responde ba erru ida-ne'e mak nu'udár xave ba labarik sira atu dezenvolve responsabilidade ba sira-nia hahalok ka ita koko atu kontrola sira-nia hahalok.

Ema hotu-hotu halo sala. Sala ne'e normál. Sala ne'e normál. Halo sala ne'e nu'udár kondisaun umana nian.

Autoritária

Autoritária

Jerente Patraun

Leten ba kraik

Podér Pozisionál

Kontrolu Esternu

Laiha liberdade

Padraun absoluta

Dezenkoraja komunikasaun dalan rua

Labarik sira karik ladún iha estima ba an rasik, laran-susar, ulun-toos,
ka manipulativu

Domin ne'ebé Toos/Ríjidu

Aproximasaun autoritária

- Hanoin ho resposta estímulu
- Motivasaun esternu
- Ema boot mak solisionadór ba problemas
- Fó-sala no hamoe
- Kastigu no rekompensa
- Énfaze ba perfeisaun
- Halo desizaun ba labarik sira
- Ladún iha respeitu
- Hadooak tiha labarik hosi oportunidade atu dezenvolve responsabilidade ba sira-nia hahalok rasik

Labarik sira

- Bele afirma sira-nia independénsia hodi halo buat barak ne'ebé perigozu ne'ebé tuir loloos sira sei la halo
- Bele sai ulun-toos, dada-an
- Bele halo tuir maibé ho laran hirus
- Bele sai krítiku tebes hasoru autoridade
- Bele sente tauk tebes ba autoridade
- Bele sai rezistente liutan hasoru autoridade

Buat Hotu Serve

Buat Hotu Serve

Espetativas ba hahalok inkonsistente

Laiha kontrolu

Permisivu

Ezijénsia uitoan de'it ba maturidade iha
hahalok nian

Korresaun rápida ne'ebé temporária

Labarik sira karik labele tolera frustrasaun sira ne'ebé adekuada ba dezenvolvimentu. Sira karik enfrenta difikuldade atu adia gratifikasi saun no tolera limites

Domin ne'ebé Deskuidadu

Aproximasaun Buat Hotu Serve

- Motivasaun esternu
- Fó-sala
- Iha esperativa ne'ebé uitoan tebes, aplika ho forma inkonsistente
- Labarik halo nia desizaun rasik no tau iha praktika
- Induljénsia estrema iha minutu ida no esperativa ríjida iha minutu tuirmai
- Laiha lideransa
- Jestaun patraun hosi ema boot
- Respeitu limitadu ba labarik
- Domin ne'ebé deskuidadu

Labarik sira

- Karik la seguru no laiha maturidade
- Konseitu kloot kona-ba loos/sala
- Bele sai agresivu no dominante
- Bele rai-hirus
- Dala barak halo buat ne'ebé tuir sira hanoin
- Manipula sasán ba sira-nia objetivu rasik
- Bele sai frustradu lailais
- Bele iha toleránsia ki'ik ba frustrasaun
- Dalabarak sempre inventa razaun bainhira la halo nia serbisu

Bainhira ita iha knaar nu'udár juíz no júri ita raramente iha influénsia ne'ebé ita hakarak ho labarik sira

Ita labele kontrola ema seluk. Ita bele influensia sira. Se bainhira ita-nia relasaun ne'e bazeia ba tauk, deskonfiansa no fó-sala, ita-boot sei iha influénsia ne'ebé ki'ik, se karik iha.

Aproximasaun autoritária no buat hotu serve nian ba dezenvolvimentu no jestaun ba hahalok nian ne'e LA funsiona/LAIHA efeitu.

- Julga
- Argumenta
- Fó palestra
- Punisaun konstante
- Ameasa
- Hakilar no haksiak
- Promesa mamuk
- Hatún
- Krítikas negative
- Kontrola

Dala balun ita halo tiha katak ita lá'os patraun ba labarik sira-nia hahalok no mós katak ital abele kontrola labarik sira-nia hahalok. Buat hotu ne'ebé ita bele halo mak atu kontrola di'ak liutan ita-nia hahalok rasik.

Bainhira ita koko atu maneja labarik sira-nia hahalok ho tátikas autoritária ka buat hotu serve nian, ne'e katak ita koko atu kontrola sira – ita uza podér hodi hanehan sira.

Ita hakarak atu kapasita labarik sira atu nune'e sira aprende hodi hili rasik sira-nia komportamentu ho ulun-mamar. Ita hakarak labarik sira atu aprende hodi responsabiliza ba sira-nia hahilik ba komportamentu nian.

Ida-ne'e sei la akontese se bainhria ita uza tátikas autoritária ka buat hotu serve nian. Ita presiza tátikas ne'ebé sei apoia lá'os fali atu sobu relasaun.

Hahalok ne'ebé sobu relasaun	Hahalok ne'ebé apoia relasaun
<ul style="list-style-type: none"> • Fó sala • Obriga • Kastigu • Rekompensa • Manipula • Patraun • Kritika • Hamoe/hatún • Halerik • Ibu-ibun/murmura • Neglijénsia • Podér atu hanehan	<ul style="list-style-type: none"> • Respeita/u • Konsiderasaun/atensaun • Rona • Apoia • Kolabora • Enkoraja • Domin/hadomi • Simu/aseita • Apresia • Kapasita/hakbiit • Estima • Influensia

Alternativa Terseiru ne'e nu'udár alternativa definitive ida ba dezenvolvimentu no jestau hahalok nian ne'ebé autoritária no buat hotu serve nian. Ida-ne'e bazeia liuliu/metin ba iha paradigma hanorin no aprendizajen nian.

Alternativa Terseiru

Demokrasia Partisipativu

Jerente Prinsipál

Mistura Kontrolu no Liberdade

Nível kontrolu ne'ebé mínimu no
iha hahilik barakliu bainhira
posível

Labarik sira partisipa iha halo
desizaun

Espetativa realista ba hahalok
Simu katak ita só bele kotrola
ita-nia an

Responsabilidade horik ho ema mak halo hahalok (hahalok-na'in) ne'e nia liman rasik no apoiu fó de'it ba aprendíz. Hahalok aat ne'e fó sinál kona-ba pontu sira ba hanorin no aprendizajen nian, lá'os fó-sala, hamoe no kritika.

Domin ne'ebé Metin

Aproximasaun Alternativu Terseiru

- Motivasaun interna
- Lá'os koersivu no lá'os julga
- Lá'os fó-sala
- Aproximasaun hanorin no aprendizajen
- Respeitu no kortezia
- Espetativa ba hahalok ne'ebé realista no konsistente
- Labarik sira hetan apoiu bainhira sira aprende hahalok foun sira
- Persuasaun, informasaun no influénsia
- Rezolve problemas iha maneira ida amigável
- Presiza ambiente ne'ebé satisfatóriu
- Hili hahalok hodi satisfás nesesidades bázika
- Pose ba hahalok ne'ebé hili ona hamutuk ho labarik sira

Labarik sira

- Dezenvolve independénsia iha hanoin
- Ativu no motivadu
- Dezenvolve regulamentu ba an rasik
- Dezenvolve dixiplina ba an rasik
- Optimista
- Laran-metin ba an rasik
- Dezenvolve responsabilidade ba hahalok sira

Iha aproximasau Alternativa Terseiru nian ...

Saida mak ladi'ak ne'e ladi'ak duni no ita tenki autoritariamente
hanorin labarik sira iha forma seluk.

Ita presiza fó-hatene no hanorin hahalok sira ne'ebé di'ak hodi
nune'e labarik sira aprende formas adekuada hodi moris no
aprende - ho pás no armonia - hamutuk.

Objetivu hosi approximasaun alternativa terseiru nian ne'e mak atu labarik sira sai motivadu hosi laran envézde hosi sirkunstánsia ka eventu sira hosi liur nian. Approximasaun ida-ne'e inkorpora hanorin no orientasaun, ho énfaze ida ba respeita malu nian.

Labarik sira-nia erru/sala sira sosiál nian ne'e hafó oportunidade ida ba lisaun barak kona-ba oinsá atu halo buat sira iha forma ne'ebé diferente. Se bainhira ita husik leet de'it hahalok sira-ne'e ka la trata ho hirak-ne'e diretamente no iha forma ne'ebé respeitozu, ne'e katak ita hadook tiha labarik ne'e hosi aprendizajen ne'ebé valiozu.

Erru/sala sira-ne'e nu'udár esperiénsia kreximentu nian ba ema ne'ebé forte.

Labarik sira dezenvolve kontrolu-an rasik no hola responsabilidade ba hahalok ne'ebé sira rasik hili bainhira ema boot sira iha espetativas adekuada ba dezenvolvimentu nian, trasa limites forte ne'ebé klaru, estabelese no sustenta relasaun sira ne'ebé pozitivu no respeitozu ho labarik ida-idak.

Labarik ki'ik sira-nia hahalok sosiál ne'e nu'udár fonte ida di'ak loos ne'ebé fó ideias forte tebes hodi suporta labarik sira aprende responsabilidade ba sira-nia hahalok rasik.

Livru ida ne'ebé presiza tebetebes no hein kleur ona ba idade infânsia sedu nian - matadalan ida ba edukadór sira no mós manuál ida ba profisionál sira ne'ebé iha ona terrenu.

Rekursus ida exelente ba pesoál sira infânsia sedu nian ne'ebé hakarak atu lidera no jere dezenvolvimentu ba labarik sira-nia dixiplina ba an rasik.

Livru ida-ne'e nu'udár ahi naroman ida kona-ba oinsá atu hanorin labarik sira jestaun an rasik ba komportamentu nian.

Livru ida brillante ba inan-aman no profisionál sira ne'ebé hakarak atu orienta labarik sira wainhira sira aprende kona-ba hahalok sosiál nian sira.

Rekursu esensiál ida atu apoia áreas hotu-hotu hosi aprendizajen infânsia sedu nian.

Fonte koñesimentu no sabedoria nian ida inestimável ba ema hotu ne'ebé envolvidu ho labarik ki'ik sira.

Kona-ba Autora

Dr. Margaret-Anne Carter serbisu iha práтика privada nian nu'udár espesialista ida ba mudansa nian iha Queensland, Austrália. Iha knaar ida-ne'e, Dr. Carter serbisu nu'udár mestra, konsultora, treinadora, pleaneadora ba programa, fasilitadora, mentora no mediadora. Dr. Carter apresenta kolókius ne'ebé promove mudansa hahalok nian. Foku prinsipál hosi Dr. Carter nia serbisu inklui labarik sira-nia hahalok sosiál, adekuasaun ba emosaun, kuidadu ba an rasik, rezolusaun konflitu, susar no laken, inkluzau no parentalidade.

Dr. Carter mak autora ba livru hitu. Nia nu'udár kó-autora ba programa aklamadu 'Five Faces of Parenting'. Dr. Carter mós sai ona kó-autora ba testus kompreensaun sosiál rua ba labarik sira, 'Pirates' no 'Space Travelers'.

Detallus ba kontaktu:

Dr Margaret-Anne Carter Email: carterma@netscape.net.au
Website: macarterconsultancy.com.au