

ÓVODAI PEDAGÓGIAI

PROGRAM

LÁBATLANI ZENGŐ ÓVODA És BÖLCSŐDE

"Ha a jövő évről akarsz gondoskodni - vess

magot, Ha egy évtizeddel számolsz - ültess

fát,

Ha terved egy életre szól - embert nevelj!"

• Bevezető, helyi program

• Óvodánk azonosító nyilvántartási adatai:

Óvoda neve: Lábatlani Zengő Óvoda és Bölcsőde

Székhelye: Lábatlan

Piszkei ltp. 10.

Telephelye: Lábatlan, Óvoda u.33.

Telefon

székhely:33/503830

Telephely: 33/503910

Fenntartó: Lábatlan Város

Önkormányzata Lábatlan,

József A. u. 60.

Telefon: 33/517-500

Székhely:

Csoportok száma : 4

Bölcsődei:1

Telephely: 5 csoport

Dolgozók száma:

Székhely:13.5 fő

Bölcsődei : 3 fő

Telephely:19,5 fő

Engedélyezett gyerek férőhelyek száma:80 fő székhelyen, 125 fő

Telephelyen a program kiegészítését végezte: Mészáros Erzsébet

OM azonosító: 031750

Alapító okirat kelte: 2017.10.06.

Engedélyezett személyi feltételek

székhely: 7 fő óvodapedagógus

1 fő pedagógiai

asszisztens 4 fő dajka

1.5 fő konyhai dolgozó

Telephely:

1 fő intézményvezető

10 fő óvodapedagógus

1 fő

pedagógiaiassziszten

5 fő gondozónő

1 fő óvodatitkár

1.5 fő konyhai dolgozó

• Az óvoda nevelési programja

Az óvoda nevelési programját az alábbi törvényi háttér figyelembe vételével

dolgoztuk

ki:

• 2011.évi CXC. törvény A nemzeti köznevelésről

• A 363/2012 .(XII.17.) Korm.rendelettel kiadott:

Az Óvodai Nevelés Országos Alapprogramja

• Az 1997.évi XXXI.tv. a gyermekek védelméről és a gyámügyi

igazgatásról

• 2016.április 26-án kelt. Alapító okirat.

Nevelés filozófiánk:

Legfontosabb tevékenységünknek a ránk bízott gyermekek egészséges,

harmonikus

– önmagához mért- sokoldalú személyiségfejlődését tartjuk, hogy azzá

válhassanak, akikké lehetnek. Olyan értékeket szeretnénk közvetíteni, olyan

kompetenciákat erősíteni bennük, amelyek a társadalomban is értékesek és az

önmegvalósításban is eredményesek.

Óvodaképünk:

Olyan esztétikus, szeretetteljes, mindenkit elfogadó óvoda, amely bizalmat

árasztó légkörével, elsősorban a szabad játék és a mozgás sajátos eszközeivel

készíti fel a gyermeket az életre. Optimális személyi, tárgyi feltételeket biztosít

azért, hogy a gyermekek jól érezzék magukat, óvó-védő, szociális, nevelő

fejlesztő funkció zavartalan legyen, megteremtődjenek a következő

életszakaszba(kisiskolás korba) való átlépés belső pszichikai feltételei. A

gyermek nevelésének elsődleges színtere a család, szülők kívánságát és

elégedettségét mérlegelve, a gyermekek érdekeit figyelembe véve alakítjuk

életünket, melyhez az itt dolgozók hivatásszeretete, a gyermekek és szülők

tisztelete, egymás értékeinek megbecsülése párosul.

Gyermekképünk:

Az Alapprogram az emberi személyiségből indul ki, abból a tényből, hogy az

ember mással nem helyettesíthető erkölcsi és biológiai értelemben is egyesi

személyiség és szociális lény egyszerre. Fejlődő személyiség, fejlődését

genetikai adottságok, az érés sajátos törvényszerűségei, a spontán és

tervszerűen alkalmazott

környezeti hatások együttesen határozzák meg. Ennek következtében a

gyermeknek sajátos, életkoronként és egyénenként változó testi és lelki

szükségletei vannak.

Nyugodt, kiegyensúlyozott, boldog gyermekkort megélő gyermekeket

szeretnénk nevelni, akik érdeklődőek, kreatívak, nyitottak az őket körülvevő

világra, és ahhoz a későbbiek folyamán alkalmazkodni tudnak. Tisztelik

szüleiket, az óvónőket, az óvoda dolgozóit, bizalommal fordulnak hozzájuk.

Bátran, egészséges önbizalommal, jól kommunikálnak, érzelmeiket képesek

verbális és nonverbális módon kifejezni, érdeklődőek, sok tapasztalattal

rendelkeznek. Ügyesen mozognak, szeretik a sportot, a természetet, a

különböző művészeti tevékenységeket. Magatartásuk és viselkedésük

koruknak megfelelően fejlett, udvariasak, szeretik és védik a természetet.

Nevelőmunkánkban az alábbi értékeket tartjuk

fontosnak: Gyermekközpontúság Szép környezet

Egészség testben Egészség

lélekben Rugalmasság Rendszeress

Megértés, befogadás Elégedettség

Empátia Türelem

Kiegyensúlyozottság Esélyegyenlőség

Tehetség

2012. júliusában a település két óvodája szervezetileg összevonásra került,

azonban arculatát és programját mindkét óvoda szeretné megőrizni. A

székhelyen Porkolábné dr. Balogh Katalin neve által fémjelzett Komplex

Prevenciós Óvodai Program adaptációja alapján dolgozunk, míg a telephelyen

Önálló környezeti nevelési program szerint. A két nevelőtestület az évek során

színvonalas munkát végzett a jól bevált programjuk alapján, így egységes

nevelési elveket, óvoda képet, gyermekképet is meghatároztunk, azonban

megmaradt mindkét intézmény sajátossága is, hiszen a település két végén

elhelyezkedő óvodákba, más környezetből érkeznek a gyermekek, a programok

a szociális, környezeti háttér figyelembe vételével készültek.

Székhely óvoda pedagógiai programja:

Programunk sajátosságai: épít a hazai hagyományos nevelési értékekre,

ötvözve azt a korszerű fejlődés- és nevelés-lélektani eredményekkel. A

program ilyen jellegű megalapozottsága biztosítja minden gyermek számára az

egyenlő hozzáférést, a differenciált bánásmód pedagógiai elvének

érvényesülését, az egyéni fejlesztést, a tehetséggondozást. Programunk fő

feladata: a 3-7 éves korú gyermekeket életkori és egyéni sajátosságainak eltérő

fejlődési ütemének szem előtt tartásával az egészséges, harmonikus

személyiség fejlesztés a sikeres iskolai beilleszkedéshez szükséges testi, lelki,

szociális és értelmi érettség kialakítása az iskolai tanulási zavarok megelőzése.

Fő feladatunkat a kultúraközvetítés és átadás folyamatában a gyermekek

életkori sajátosságaihoz illeszkedő nevelési módszerekkel szeretnénk elérni oly

módon, hogy az örök emberi értékek, saját nemzeti kultúránk gazdagodjon.

Programunk a 3-7 éves gyermek alapvető megnyilvánulási formáira a

játékra és a mozgásra alapozva szervezi meg a fő nevelési területeken végzendő

pedagógiai, pszichológiai feladatait. Az egyes témákat komplex módon

dolgozzuk fel, egy adott témát több oldalról közelítünk meg- lehetőség szerint

természetes környezetben- igyekszünk a gyermekek számára választási

lehetőséget biztosítani egyéni érdeklődésüknek megfelelően.

Olyan szokások, magatartás formák elsajátítására törekszünk, melyek az egyén

és a közösség számára is értékesek: alkalmazkodó képesség, egymásra

figyelés, elfogadás, együttérzés, egymás segítése, kitartás, jó-rossz felismerése,

őszinteség, igazságosság, felelősség, melyeket legfontosabbnak tartunk. Az

óvodáskor végére, hat-hét éves korra szeretnénk elérni, hogy az iskolai élethez

szükséges testi, lelki, szellemi, szociális, erkölcsi érettség kialakuljon, belépjen

a lassú átmenetnek abba az állapotába, melyben óvodásból iskolássá érik.

Programunkban a prevenció hangsúlyos szerepet kap, amelyen a korai fejlődés

tudatos támogatását értjük. Fejlesztésen a gyermek érési folyamatához igazított

támasznyújtásra gondolunk, melynek alapja és fő kritériuma a gyermek

megismerése.(fejlettségmérő lapok) Különös figyelmet fordítunk a

hátrányok kompenzálására és a tehetségek gondozására. Kiemelt

figyelmet igénylő gyermekek számára a szükséges segítség, gondozás, nevelés

biztosítására.

Pedagógiai munkánk során fontosnak tartjuk a nyugodt, családias,

egymásra figyelő, elfogadó, pozitív tulajdonságokat erősítő légkör kialakítását,

annak érdekében, hogy gyermekeinknek szép óvodáskort biztosítsunk és

elősegítsük harmonikus személyiségfejlődésüket.

Pedagógiai tevékenységünk sikeres megvalósításának feltételei:

A szülőkkel való kapcsolat: A gyermek nevelése a család joga és

kötelessége, óvodai nevelésünk a családi nevelésre alapul, annak kiegészítője.

A nevelés sikerének feltétele a szülőkkel történő szoros együttműködés, a

családok szokásainak megismerése, ezért ennek megvalósítására törekszünk.

Fontosnak tartjuk, hogy a szülők megismerjék az óvoda pedagógiai programját,

azzal azonosulni tudjanak és támogassanak bennünket a megvalósításában.

Az óvoda személyi-tárgyi feltételei: A siker további biztosítéka az

óvoda jól felkészült szakmai közössége és azok a tárgyi feltételek, melynek

fejlesztésén folyamatosan dolgozunk.

Az óvodában a szakmai munkát: fejlesztőpedagógusok,

mentálhigiénikus képzést végzett óvónők, mozgásfejlesztő végzik. Sokirányú

továbbképzésben részt vett óvónők megismertetik a gyermekeket a gerinctorna,

néptánc, kézművesség, csuhézás és a báb készítés alapjaival.

Comenius 2000 Minőségfejlesztő Program alapján, minőségfejlesztő

munkánk eredményeképpen tudjuk, hogy működésünk központjában a

partnerek- gyermek, szülő, fenntartó, társintézmények- elvárásai, igényei,

valamint a tudatos és folyamatos fejlesztés áll.

Helyi programunk sajátosságai

Fontosnak tartjuk:

A korai, tudatos személyiség

fejlesztést, A komplexitást,

A prevenciót,

és a tehetséggondozást.

Átvesszük a kidolgozott fejlesztő programot.

A személyiségfejlesztés során a mozgásra és a játékra alapozunk.

Olyan ismeretanyagot szeretnénk nyújtani gyermekeinknek, melynek

birtokában megismeri, biztonsággal tájékozódik, kommunikál az őt körülvevő

világban.

Kiemelten fejlesztjük a tanuláshoz szükséges képességeket. Idejében

felismerjük a zavarra utaló jeleket és elindítjuk a korai fejlesztést. Olyan

magatartásformák kialakítását szeretnénk megalapozni, melyek az egyén és a

közösség szempontjából is értékesek.

A gyermek személyiségfejlesztésének alapja: A gyermek ismerete, ennek egyik

eszköze a „ Fejlettségmérő lap”.

A sajátos nevelési igényű gyermeket is fogadjuk az alapító okiratban

foglaltak szerint, mely gyermekek nevelésében a Pedagógiai Szakszolgálat

speciális szakemberei nyújtanak segítséget abban, hogy az önmagához képest

legmagasabb fejlettségi szintet elérje.

Lényegesnek tarjuk a felnőttek modell szerepét.

A családdal szoros kapcsolatot tartunk (szülői értekezlet, fogadóóra, család

látogatás, közös programok- Márton nap, ünnepi készülődések, farsang, családi

nap- szervezése)

A társadalomba beilleszkedni tudó, konstruktív életvezetést elsajátító

gyermekeket szeretnénk nevelni, mentálhigiéniés szemléletmóddal,

módszerekkel.

• Helyzetkép óvodánk bemutatása, sajátos arculata

Óvodánk és a pedagógiai programunk sajátosságát meghatározzák

településünk helyi adottságai, a megváltozott társadalmi, családi igény, a

gyermekek tudatosabb egyéni személyiség fejlesztése.

A 2011.CXC. törvény a köznevelésről szóló, a

363/2012.Kormányrendelttel kiadott az Óvodai nevelés országos

alapprogramja és az 1997. évi XXXI. Gyermekvédelmi törvény, az Alapító

okirat alapján olyan programot szeretnénk megvalósítani, amely a gyermek

érdekeit mindenek fölé helyezi. A Komplex Prevenciós Óvodai Program

átvételében látja a nevelőtestület ennek megvalósulását, a nevelés filozófiáját,

cél- és feladatrendszerét követve a helyi sajátosságainkat figyelembe véve itt

az óvodánkban. A 363/2012. számú Kormányrendelet szerint az

Alapprogram változásait figyelembe véve a programot módosítottuk.

Kiemelt feladataink:

• a gyermek testi-lelki szükségleteinek kielégítése,

• a gyermek egészséges életmódra nevelése,

• a gyermek test- és mozgásfejlesztése,

• tanulási zavarok megelőzése,

• szeretetteljes, családias légkörben a személyiség harmonikus

fejlődésének biztosítása,

• óvó, védő, szociális, nevelő- személyiségfejlesztő funkció vállalása,

• hagyományőrzés, népi hagyományok felelevenítése

Az egészséges életmódra nevelésben fontos szerepet kap a gyermek

egészséges táplálkozásának befolyásolása. Minden héten egyszer gyümölcs- és

zöldségnapot tartunk a csoportokban. Évente kétszer egészséghetet szervezünk.

Elnyertük a Zöld óvoda címet 2015 decemberében, a munka tervben

megfogalmazott kritériumok alapján végezzük munkánkat.

Fontosnak tartjuk a minden évszakhoz kötődően kirándulások

szervezését, a közvetlen környezetünk, településünk és Esztergom

környékének megismerését.

Mivel lakóhelyünk és környezete az ország egyik szennyezettebb része,

fontosnak érezzük, hogy környezetünk védelmére, környezettudatos

szemléletre, a

természet értékeinek megóvására neveljünk. Az elmúlt években az AVE-val

kialakítottunk olyan kapcsolatot, hogy támogatnak oktató anyaggal a szelektív

hulladékgyűjtésről, amit foglalkozásokon feldogozunk.

Példamutatásunkkal mintát adunk, megszerettetjük az élő környezetünket.

Gondozzuk a kerti növényinket, kirándulásokat szervezünk a természetben.

A gyermek mozgásfejlesztésének, a tanulási zavarok megelőzésének

fontos szerepe van a nevelőmunkában.

Az iskolai élethez szükséges kompetenciákat tudatos pedagógiai

eljárásmóddal segítjük elő; az életkori sajátosságok, a gyermek játékigényének,

egyéniségének, önkéntességének tiszteletben tartásával; preventív és

korrekciós, differenciált, valamint speciális terápiával. (Brigitte Sindelar és

Ayres)

Fontos feladatunk, hogy olyan pszichikus légkört teremtsünk, amelyben

a gyerekek lelki egészségét, környezetkultúráját, viselkedéskultúráját

megfelelően befolyásolhatjuk, alakíthatjuk.

A szülőkkel való együttműködés alapvető feltétele a

 nevelőmunkánk eredményességének.

Törekszünk arra, hogy az évszakok és a hagyományok köré tervezzük a

nevelőmunkánkat. Hagyományőrző munkaközösség koordinálja, szervezi ezt a

tevékenységet, munkaterve alapján.

A fejlesztőpedagógiai ismeretek segítségével valósítjuk meg a

 gyermekek képességeinek fejlesztését.

Alapelveink

 A gyermekek nevelése elsősorban a család joga és kötelessége.

 A gyermekek jogainak, emberi méltóságának tiszteletben tartása és

megerősítése.

 A gyermeket elfogadás, tisztelet, szeretet, megbecsülés és bizalom

övezi.

 Mindenkor és minden helyzetben a gyermekek érdekeinek

figyelembe vétele.

 Az óvoda inkluzív szemlélettel, gyermekközpontú nevelési attitűddel

a gyermeki személyiség kibontakoztatására törekszik, biztosítva

minden gyermek számára az egyenlő hozzáférés lehetőségét.

 Befogadjuk, elfogadjuk a migráns, a hátrányos és halmozottan

hátrányos gyermekeket. A hátrányos megkülönböztetés tilalmát

tiszteletben tartjuk.

 Az alkalmazott pedagógiai eszközöket, módszereket a gyermek

személyiségéhez és érési üteméhez igazítjuk, ezzel segítve a

gyermekek egyéni készségeinek , képességeinek kibontakoztatását,

kompetenciáinak alakítását.



Pedagógusképünk

Olyan pedagógusok, akik a gyermekek érdekében és saját örömükre vállalják

ezt a munkát. Rendelkeznek alkotó, kezdeményező képességgel, szakmai

felkészültséggel, olyan emberek, akikre jellemző a türelem, a pedagógiai

tapintat, az igazságosság. Elfogadják a másságot, az egyéni értékek pozitív

irányú megközelítését erősítik. A természet iránt őszintén érdeklődő

pedagógusok. A pedagógus etikai kódex elvei alapján végzik munkájukat.

Fontos, hogy a nevelő-fejlesztő munkájuk során mindig vegyék figyelembe a

gyermek egyéni képességét, tehetségét, fejlődési ütemét, szociokulturális

hátterét, segítsék tehetsége kibontakozásában, valamint hátrányos helyzetéből

való

felzárkóztatásában. Szükséges a pedagógusok rendszeres belső és külső

továbbképzése, önképzése.

Az óvodapedagógus feladatai a nevelőmunka dokumentálásával

kapcsolatban:

• Éves nevelési-tanulási tervkészítés

• A gyermek fejlődésének megfigyelését szolgáló feljegyzések vezetése,

értékelése évente két alkalommal

• Személyiséglapok vezetése

• A nevelőmunka folyamatos értékelése

Értékelés:

Az értékelés fontos közösségalakító tényező. Az óvodában a pozitív értékelés

az

elsődleges: a jutalmazás és ennek előlegezett formája, a biztatás. Ezzel

erősíthetők leginkább a gyermek helyes megnyilvánulásai, és ezzel alakíthatók

ki a pozitív motivációk.

A jutalmazásnál mindig figyelembe kell venni a gyermekek életkorát. Minél

kisebb a gyermek a jutalom annál személyesebb jellegű legyen, a szeretetet

konkrétan fejezze ki. (a gyermek megsimogatása, megölelése...)

Figyelembe kell venni az egyéni erőfeszítéseket, az „első sikerek"

megszületését, a fejlődést. Mindig dicséret jár annak a gyermeknek, akinek

sikerült pl.

szertelenségét, motorikus nyugtalanságát leküzdenie, vagy ha olyan területen

ért el jó eredményt, amelyen eddig nehezen boldogult.

A jutalmazás serkentő hatású, mindig erősítse a helyes cselekvést, és

továbbiakra sarkalljon.

A jutalmazás leggyakoribb fajtái:

 Dicséret: személyes jellegű szeretet kifejezésétől egészen a

példaként való kiemelésig

 Megbízatások adása

 Tevékenységbe való bevonás

 Kedvelt elfoglaltságok biztosítása

A büntetés mindig a gyermek viselkedésének közösségellenességére

irányuljon. Mindig a pillanatnyilag adott magatartást ítéljük el és nem a

gyermeket. A büntetés akkor éri el célját, ha segíti a gyermeket abban, hogy a

helytelen viselkedésformát kiküszöbölje.

A büntetés leggyakoribb formái:

 Rosszalló tekintet

 Figyelmeztetés

 Időleges kiemelés az adott tevékenységből

A büntetésnek nem lehet célja a megszégyenítés. A helyesen nevelt kisgyermek

természetesen minden megrovást restell, de a büntetés célja nem a

kipellengérezés.

A gyermek magatartásának helyes értékelési módját igyekszünk a

családba is átvinni, hisz csak egységes nevelési elvekkel tudjuk

céljainkat elérni,

megvalósítani.

A nevelési program tárgyi feltételei

Az elmúlt időszakban az eszköz és felszerelés jegyzékben szereplő

eszközöket beszereztük, fejlesztő játékok széles választékban rendelkezésre

állnak. Az udvarunk kialakításánál a gyerekek mozgásfejlesztéséhez szükséges

játékokat felújítottuk, figyelembe véve a gyermekek biztonságát. Az eszközök

beszerzése folyamatos, lehetőségünkhöz mérten évről-évre fejlesztünk.

Az óvoda jól szolgálja a gyermekek biztonságos óvodai életét. Régi

épület, de a felújításoknak köszönhetően jó állagú, szép környezetben található.

Komfortfokozata jó. Óvodánk családias, hangulatos környezetet mutat.

Az épületben 4 csoportszoba, 4 gyermek mosdó, tálalókonyha, l nevelői szoba,

logopédiai szoba, l felnőtt mosdó, WC, l iroda található.

A csoportszobák mérete megfelel a törvény által előírt létszámoknak. A

bútorok, berendezési tárgyak cseréje folyamatos. A kiszolgáló helyiségek

állapota, mérete jó.

Az udvar mérete megfelelő, nagy zöld területek, árnyékot adó fák

biztosítják a gyermekek jó közérzetét. A faluképbe jól beilleszkedő fából

készült gyermek méretű játékszereink vannak, melyek megfelelnek a korszerű

követelményeknek.

Az óvodánk nagy kerttel is rendelkezik, ahol a kerti munka lehetőségeit

igyekszünk kihasználni, virágok, gyümölcsfák gondozása. A program

indításakor speciális eszközöket, plusz erőforrásokat nem igényelt, csak a

meglévő eszközök tudatosabb, célszerűbb felhasználását. Azonban

bővítésükre folyamatosan szükség van.

Az óvodai alapeszközöket kiegészítve a program eredményességét, hatását

erősítik a következő eszközök:

• Egész alakot láttató tükör minden csoportban,

• Lateralitást jelző karszalag minden gyermek számára,

• Fejlesztő játékok, a különböző részképességek fejlesztésére

 (bővítése folyamatosan szükséges).

• Mozgást fejlesztő tornaszerek, napi játékos használatra, (speciális

mozgásfejlesztő terápiákban is alkalmazott eszközök (Az Ayeris eszközök

beszerzése folyamatos).

• Hagyományos óvodai játékok, eszközök, berendezési tárgyak, bútorok,

szőnyegek, audio-vizuális eszközök, könyvek, szakkönyvek, fejlesztő játékok

folyamatos cseréje.

Szakmai anyagok bővítése (rajzlap, ceruzák, textíliák, festékek, olló) A

szükséges eszközök rendelkezésre állnak.

Az előtérben akvárium található, melyben a gyermekek kedvencei,

teknősbékák élnek.

• Óvodánk nevelési célja

Cél: A (2.5)3 –6(7) éves korú gyermekek életkori és egyéni

sajátosságainak, eltérő fejlődési ütemének szem előtt tartásával biztosítjuk a

gyermekek egészséges, harmonikus személyiség fejlesztését, testi, szociális és

értelmi érettség kialakítását, a potenciális tanulási zavarok megelőzését.

Biztosítjuk a pszichikus funkciók kibontakozásához szükséges szociális

és tárgyi környezetet, szeretetteljes érzelmi biztonságot nyújtó óvodai életet.

Messzemenőkig törekszünk a gyermekek testi-lelki szükségleteinek

kielégítésére,

mely a gyermek alapvető joga. A társadalmi élet változásainak következtében

egyre több a beilleszkedési, magatartási nehézségekkel küzdő, részképesség-

lemaradással érkező gyermekek száma. A hátrányos és halmozottan hátrányos

gyermekek számára biztosítjuk a szükséges támasz nyújtást, segítséget. A

sajátos nevelési igényű gyermekek integrálásával esélyegyenlőségüket

biztosítjuk. Nyitottak vagyunk a partneri elvárások iránt, de szolgáltatásainkat

a szakmaiság és a gyermekek mindenekfelett álló érdeke határozza meg. A

migráns családok gyermekeinek interkulturális nevelése is feladatunk szükség

esetén.

A tehetséges gyerekek fejlődését is tudatos pedagógiai munkával,

odafigyeléssel irányítjuk.

• Az óvodai nevelés feladatai

Harmonikus személyiség fejlesztés.

Alapvető feladat az interperszonális kapcsolatok új formáinak kialakítása. A

gyermek és felnőtt kapcsolatában az érzelmi biztonság kialakítása. A gyermek

- gyermek kapcsolatban a kezdeményező, értelmes, kooperatív magatartás,

viselkedés kialakítása.

Az énkép - önismeret - önértékelés fejlesztése

Új attitűdök, értékek, normák megismerése, gyakorlása. Az érzelmekre épülő

kapcsolatteremtő képesség és tolerancia igényének kialakítása .

Az erkölcsi értékek alakítása.

Jó - rossz felismerése, igazmondás, felelősségvállalás, önuralomra való

képesség, erkölcsi érzelmek megtapasztalása.

Esztétikai érzelmek, szociális érzelmek felismerése, átélése.

Egészséges életmód, testápolás, étkezés, öltözködés, egészségmegőrzés

kialakítása

A gyermekek már bizonyos ismeretekkel , tapasztalatokkal érkeznek az

óvodába. Ezekre alapozva, tovább erősítve vagy kioltva alakítjuk a testápolás,

táplálkozás, mozgás, pihenés szokásrendszerét. Meghatározó a megfelelő

napirend kialakítása, ami elegendő időt biztosít egyes tevékenységekre, a

gondozás, a testi nevelés, a mozgás, táplálkozás kialakítását az óvónők három

havi lebontásban tervezik.

A testi nevelés fő feladatai

A gyermekek komfortérzetének biztosítása.

A gondozási tevékenységekkel a jó szokások kialakítása.

A gyermekek mozgásigényének kielégítése, a mozgás megszerettetése.

A rendszeres mozgás lehetőségének biztosításával, harmonikus,

összerendezett mozgás fejlődésének kielégítése, az egészséges életmód

alakítása(egészséges étkezés, ételek(csökkentett cukor,só, telítetlen zsír

fogyasztás,sok zöldség, gyümölcs, tejtermék)betegség megelőzés, biztonságos

környezet. A gyermekek testi kondícióinak, képességeinek fejlesztése.

Egészségének védelme, edzése, óvása, megőrzése.

Megfelelő szakemberek bevonásával-szülővel, pedagógussal együtt

működve-speciális gondozó,prevenciós testi, lelki, nevelési feladatok ellátása.

Mindennapos testnevelés, testmozgás

Az óvodapedagógus feladatai a mozgásigény kielégítése és testi képességek fejlesztéséért

Változatos napi és heti rendben biztosítja a gyermek mozgásigényének folyamatos

kielégítését. Minden nap szervez mozgástevékenységet (tornaszobában vagy udvaron). Heti

1 kötelező testnevelés foglalkozást vezet. Edzési lehetőséget a testnevelés, környezet,

levegő, nap kihasználásával biztosítja. Megtervezi a helyet, időt, és a közegekben való

mozgást fokozatos terheléssel, figyelembe véve a korosztályok életkori sajátosságait.

Időjárástól függően (köd, -5 fok, eső, viharos szél esetén nem) napi 1-3 órát levegő és

napfény edzést biztosít a fokozatosságot betartva. A nyári napirendet az egész napos levegőn

való tartózkodásra építi. A mozgás anyagát lásd mozgás fejezetben.

Testi és lelki egészség fejlesztése, a viselkedési függőségek, a szenvedélybetegségekhez

vezető szerek fogyasztásának megelőzése

Alapelvek:

A dohányzás megelőzésében és visszaszorításában jelentős szerep jut az

óvodapedagógusoknak és az óvoda technikai személyzetének. Az óvoda felnőtt dolgozói

modellt, mintát jelentenek a gyermekek számára. Az óvodában a gyermek előtt dohányzó

felnőtt nagyobb hatást gyakorol a gyermekre, mint egyéb szocializációs helyzet, ezért az

óvoda dolgozói nagyobb felelősséggel tartoznak személyes példamutatásukért. Az óvoda

feladata minden olyan helyzet elkerülése, amely a gyermeknek kedvezőtlen mintaként

szolgálhat.

A dohányzás megelőzését szolgáló óvodai egészségnevelési program tevékenységei :

Szabad beszélgetések. A beszélgetés kezdeményezője lehet az óvodapedagógus, de lehet

maga gyermek is (valamely aktuális eseménnyel, élménnyel, filmjelenettel stb.

kapcsolatosan). A szabad beszélgetésben kisebb, önkéntesen csatlakozó gyermekcsoport

vehet részt beszámolóval, események értékelésével, képek nézegetésével, képkivágások

gyűjtésével, diafilm-vetítéssel stb. párhuzamosan. Alapelv: az önkéntes részvétel, a szabad

megnyilatkozás és vélemény-nyilvánítás. A dohányzás ártalmainak elemzésére szolgáló

szabad beszélgetések kezdeményezésére a következő alkalmakat, lehetőségeket alkalmazzuk:

• Kirándulási élmények feldolgozása: napsütés, szabad levegő, madárdal, napozás

(lebarnulás), szabad mozgás, jókedv, veszélyek (napozás, növényzet.), értéke:

füstmentesség, pormentesség, szabad légzés, erőkifejtés, sok mozgás.

• Városi, falusi élmények megbeszélése: az utca forgalma, a gépkocsik füstje, az áruházak

levegője, gyárak környékének kedvezőtlen viszonyai, utazás tömegközlekedési járművön,

"talponállók", ivók, vendéglők külső képe, az utcai porképződés, az otthoni állattartással járó

szagok.

• Beszélgetés arról, milyen leszek, ha nagy leszek: mi szeretnék lenni; segíteni akarok

másoknak, alkotni szeretnék, egészséges, edzett, erős akarok lenni; mit kell ezért tenni, mit

kell elkerülni (elhatározom, hogy nem kezdem el a dohányzást).

A szabad beszélgetések mellett a szabadidő kitöltésének (nevelési lehetőségének) egyik

legjobb alkalma: a mesélés. A dohányzást megelőző magatartásra nevelésnek is egyik

eszköze az olyan mese, amely az állatvilághoz, a növények életéhez vagy a gyermeki élethez

kapcsolja a nem- dohányzó magatartás szépségeit. Olyan mesékről lehet szó, amelyekben a

helyes magatartás "pozitív" élményei jelennek meg, amely nem félelemkeltéssel kísérli meg

a dohányzástól "elrettenteni" a kisgyermeket. A mesék "stílusa" hasonlítson Fáy meséihez,

a tanulságok pedig Aesopus tanmeséinek következtetéseihez. Miután a dohányzásmentes

magatartás köréből aligha talál az óvodapedagógus mese-témát, szükséges, hogy saját maga,

az eddigi mesegyűjteményét "átalakítva" készítsen és mondjon mesét.

A bántalmazás, erőszak megelőzése

Alapelvek

A WHO definíciója:

„A gyermek bántalmazása és elhanyagolása (rossz bánásmód) magában foglalja a fizikai

és/vagy érzelmi rossz bánásmód, a szexuális visszaélés, az elhanyagolás vagy hanyag

bánásmód, a kereskedelmi vagy egyéb kizsákmányolás minden formáját, mely a gyermek

egészségének, túlélésének, fejlődésének vagy méltóságának tényleges vagy potenciális

sérelmét eredményezi egy olyan kapcsolat keretében, amely a felelősségen, bizalmon vagy

hatalmon alapul.”

Elhanyagolást jelent, ha a szülő vagy a gondviselő rendszeresen elmulasztja a gyermek

alapvető szükségleteinek kielégítését, védelmét, felügyeletét, amely súlyos ártalmat okoz,

vagy ennek veszélyével fenyeget bármelyik területen: egészség, oktatás, érzelmi fejlődés,

táplálkozás, lakhatás és biztonságos körülmények, amely veszélyt jelent, vagy nagy

valószínűséggel jelenthet a gyermek egészségi állapotára, mentális, lelki és spirituális,

erkölcsi és szociális fejlődésére. Figyelembe kell venni ennek megítélésekor, hogy milyen

mértékben adottak a feltételek a család rendelkezésére álló erőforrásai tekintetében. Minden

olyan mulasztás vagy baj okozása, amely jelentősen árt a gyermek egészségének vagy

lassítja, akadályozza szomatikus, mentális és érzelmi fejlődését.

Érzelmi elhanyagolást jelent az érzelmi biztonság, az állandóság, a szeretetkapcsolat hiánya,

a gyermek érzelmi kötődésének durva mellőzése, elutasítása, a gyermek jelenlétében történő

erőszakos, durva, támadó magatartás más családtaggal szemben.

Fizikai elhanyagolást jelent az alapvető fizikai szükségletek, higiénés feltételek hiánya, a

felügyelet hiánya, a gyermek védelmének elmulasztása olyan esetekben, amikor veszélynek

van kitéve. Ide sorolható az orvosi ellátás késleltetése, az orvosi utasítások be nem tartása, a

védőoltások beadatásának indokolatlan elmulasztása, késleltetése.

A gyermekbántalmazás azt jelenti, ha valaki sérülést, fájdalmat okoz egy gyermeknek, vagy

ha a gyermek sérelmére elkövetett cselekményt - bár tud róla, vagy szemtanúja – nem

akadályozza meg, illetve nem jelenti.

Fizikai bántalmazás az a szándékos cselekedet, vagy gondatlanság (így különösen ütés,

rázás, mérgezés, égés, fulladás, közlekedési baleset, stb.), amely a gyerek fizikai sérüléséhez,

halálához vezet vagy vezethet. Ide sorolható a közlekedés során elkövetett gondatlan

veszélyeztetés (gyermekülés hiánya, ittas vezetés, kivilágítatlan kerékpár stb.)

Az érzelmi bántalmazás azt a rendszeres, hosszú időn át tartó érzelmi rossz bánásmódot

jelenti, amely súlyos, és tartósan káros hatással van a gyermek érzelmi fejlődésére. Ez

magában foglalhatja annak közvetítését a gyermek felé, hogy értéktelen, el nem fogadott,

nem kívánt és nem szeretett. Jelenthet az életkornak, vagy a fejlettségnek nem megfelelő

elvárások támasztását a gyermekkel szemben (pl. a szobatisztaság idő előtti erőltetése, a

képességekhez nem igazodó követelmények). Ide tartozik a gyermekekben állandó

félelemérzet, vagy szorongás keltése, megszégyenítés, állandó kritizálás, az érzelmi zsarolás,

a gyermek kihasználása. Az érzelmi bántalmazás súlyos formája az olyan élethelyzet,

amelyben a gyermek szem és fültanúja más bántalmazásának. Az érzelmi bántalmazás

mindezen komponenseket magában foglalhatja, de egymagában is jelentkezhet.

Szexuális bántalmazás a gyermek bevonását jelenti olyan szexuális aktivitásba, amelyet a

gyermek nem képes megérteni, felfogni, amelyhez nem tudhatja az érdemi beleegyezését

adni, vagy amelyre a gyerek koránál, fejlettségi állapotánál fogva nem érett, továbbá amelyet

tilt az adott társadalom/közösség jog- és szokásrendje, illetve az adott környezetben

elfogadott tabuk. A szexuális visszaélés létrejöhet felnőtt és gyermek, vagy olyan korú

gyermek és gyermek között, ahol a kapcsolat a kor és a fejlettség okán, a kapcsolat

felelősségén, bizalmon vagy hatalmi helyzeten alapszik, és a tevékenység az agresszor

szükségleteinek kielégítését, vagy megelégedettségét szolgálja.

Különleges ellátást és kezelést igényel, ha gyermek bántalmaz gyermeket. Ezekben az

esetekben egy gyermeket egy másik gyermek, vagy gyermekek csoportja a konfliktusok

szokásos kezelésén túl - ismételten - fizikailag, lelkileg bántalmaz, vagy szexuálisan

molesztál. A probléma kezelésénél igen fontos, hogy az áldozat és az elkövető egyaránt

kapjon megfelelő segítséget. Speciális terület a testvérbántalmazás, annak érzelmi

vonatkozásai, indulati tartalma miatt. A pedagógus alapvető feladata a rábízott gyermekek,

tanulók nevelése, tanítása. Ezzel összefüggésben kötelessége különösen, hogy

közreműködjön a gyermek- és ifjúságvédelmi feladatok ellátásában, a gyermek, tanuló

fejlődését veszélyeztető körülmények megelőzésében, feltárásában, megszüntetésében.

• Az óvoda ellátja a tehetségkutatással és tehetséggondozással, a korai tanulási,

beilleszkedési nehézségek korrekciójával, a hátrányos helyzetű gyermekek

felzárkóztatásával, valamint a gyermek- és ifjúságvédelemmel kapcsolatos feladatokat;

felderíti a gyermekek fejlődését veszélyeztető okokat, és pedagógiai eszközökkel törekszik

a káros hatások megelőzésére, illetőleg ellensúlyozására. Szükség esetén a gyermek

érdekében intézkedést kezdeményez. A gyermek- és ifjúságvédelemmel kapcsolatos

feladatok ellátását a gyermekjóléti szolgálat segíti.

• A nevelési intézmény közreműködik a gyermekek veszélyeztetettségének megelőzésében

és megszüntetésében, ennek során együttműködik a gyermekjóléti szolgálattal, illetve a

gyermekvédelmi rendszerhez kapcsolódó feladatot ellátó más személyekkel,

intézményekkel és hatóságokkal. Ha a nevelési intézmény a gyermekeket veszélyeztető

okokat pedagógiai eszközökkel nem tudja megszüntetni, segítséget kér a gyermekjóléti

szolgálattól.

• A gyermekek szüleit a nevelési év kezdetekor írásban tájékoztatni kell a gyermek- és

ifjúságvédelmi felelős személyéről (óvodavezető), valamint arról, hogy milyen időpontban

és hol kereshető fel.

A kisgyermek minden erőszakos cselekvéssel kapcsolatosan "érzékeny". Nemcsak az erős

fizikai ingerek okoznak az óvodás gyermeknél egészségkárosodást, hanem az erőszakos

cselekmények (brutalitás, vérengzés, gyilkosság) látványa is. Mindezek megelőzésére nem

elég a szülőket felvilágosítani, de a védekezés helyes módszereinek alkalmazására sarkallni

is szükséges. Ennek megvalósítása érdekében a szülői értekezletekre megbeszélési

anyagként alkalmazzuk az erőszakot sugárzó tömeghírközlések kivédését.

Az anyanyelvi, értelmi fejlesztés, nevelés feladatai

Az anyanyelvi nevelés valamennyi tevékenységi forma keretében

megvalósítandó feladat. Az anyanyelv fejlesztése és a kommunikáció különböző

formáinak alakítása A kultúra átadás hatásrendszerében a gyerekek legyenek

képesek az érzékszervek útján a valóság cselekvéses, tapasztalati úton való

megismerésére. Észlelési képességek útján a szem és kéz koordinációja,

összerendezettsége, valamint a finommotorikus képességek alakuljanak ki.

Fejlődjenek megismerő kognitív képességei:

"egyre pontosabb, valósághű észlelés, figyelem összpontosításra való képesség,

valósághoz közelítő képzeleti működés reproduktív emlékezet".A

problémamegoldás és kreatív gondolkodás az alakuló fogalmi gondolkodás.

Az óvodáskor végére a fejlődés jellemzői

A gyermekek testi fejlettsége érje el az életkornak megfelelő fejlettségi szintet.

Személyiségük harmonikussá, kiegyensúlyozottá váljék, amely az iskolai

beilleszkedés idegrendszeri alapját képezi. A gyermekek többsége az

óvodáskor végére hat-hét éves korra eléri az iskolai élet megkezdéséhez

szükséges fejlettségi szintet. Belép a lassú átmenetnek abba az állapotába,

amelyben az óvodásból iskolássá érik. A rugalmas beiskolázás az életkor

figyelembe vétele mellett lehetőséget ad a fejlettség szerinti iskolakezdésre. Az

iskolakezdéshez az alábbi feltételek megléte szükséges: testi, lelki és szociális

érettség, melyek szükségesek a sikeres iskolai munkához.

Érzelmi, erkölcsi, értékorientált közösségi nevelés

Az óvodáskorban meghatározó a gyermek és a felnőttek kapcsolatának

minősége, az érzelmi biztonság fontos a gyermek számára, ez az alapja a

nyugodt , jó közérzetnek.

Szociális érzékenység, annak igénye, hogy másokkal kapcsolatba lépjenek,

kapcsolatot teremtsenek.

A közösségben alkalmazkodjanak, amely az önuralomra való képességet, az

akarat megfelelő fejlettségét a beilleszkedés képességét jelenti.

A szociális érettség kifejezője még bizonyos önállóság is, a képességek az

önkiszolgálásra, bizonyos akarattal, feladat-tudattal, szabály-tudattal,

önfegyelemmel, a teljesítményen keresztül történő érvényesítéssel.

Értelmi és mentális alkalmasság összetevő:

A gyermekek képesek legyenek arra, hogy uralkodjanak az érzelmeiken. Az

iskolai tanuláshoz szükséges képességek kialakulásának egyik feltétele az

érzékszervek épsége, az érzékelés, észlelés differenciálódása, integrálódása.

Célunk

 Az erkölcsi, akarati tulajdonságok kialakítása, erősítése, fejlesztése az

óvodapedagógus és a dajka példaadásával.

A különbözőségek elfogadására és tiszteletre nevelés.
A gyermekekben erősödjék a másik tiszteletének, megbecsülésének

érzése, az óvoda segítse a gyermek erkölcsi, szociális érzékenységének

fejlődését, éntudatának alakulását, a gyermek erkölcsi tulajdonságainak

(együttérzés,segítőkészség, önzetlenség,figyelmesség) és akaratának

(önállóság, önfegyelem, kitartás, feledat, szabálytudat), szokásainak

megalapozása.

 Kedvező érzelmi hatások biztosításával, a pozitív érzelmek fejlesztése

 A szülőföldhöz fűződő pozitív érzelmi viszony kialakítása, nemzeti

identitás tudat, a keresztény kulturális értékek, a hazaszeretet, a szülőföldhöz

és családhoz kötődés megalapozza a természeti tárgyi környezet

megbecsülését,pozitív értékelését.

 A társadalmi beilleszkedést segítő szociális együttélés szabályainak

értékközvetítése.

 A figyelem ráirányítása a természeti és társadalmi környezetben

megmutatkozó szépre és jóra és annak megbecsülésére.

 A nehezen szocializálható, lassabban fejlődő, sajátos nevelési igényű,

hátrányos és halmozottan hátrányos helyzetű gyermekek esetében

speciális fejlesztéssel és egyéni szükségleteiknek megfelelő pedagógiai

eljárások alkalmazásával, valamint megfelelő szakemberek

közreműködésével az esélyegyenlőség biztosítása.

A tanuláshoz szükséges képességek kialakulása az óvodáskor végére

 Pontos és differenciált vizuális észlelés (alak, forma, méret, szín, stb.).

• A hallott auditív információk (pontos észlelés, megkülönböztetés), adott

hangok kiemelése, adott hangok egymásutánisága, felismerése,

hangcsoportok egységbe foglalása.

• Összerendezett, koordinált mozgás, szem és kéz összerendezett mozgása.

• A látott és hallott információk integrálása, motoros visszaadása.

• Rövid és hosszú távú vizuális, akusztikus, verbális emlékezet.

• Mindinkább képesek a koncentrált figyelemre (10 - 15 percig képes

aktív figyelemre)

• Képesek képekben, képszerűén gondolkodni, de már megteszik az első

lépéseket az elemi elvont fogalmi gondolkodás felé.

• Eljutnak az analízis és a szintézis bizonyos műveletéig.

• Megjelenik a szándékos bevésés, egyre nagyobb szerepet kap a

felidézés, emlékezet.

• Fokozatosan növekszik a figyelem tartóssága, terjedelme, könnyebbé

válik a megosztása és átvitele.

• A beszédkészség megfelelő szintje: kellő fejlettség ebben a

vonatkozásban

egyaránt jelenti a helyes hangképzést, és az életkornak

 megfelelő kifejezőkészséget, vagyis formális és tartalmi

képességet.

• A felsorolt képességeken kívül még fontos a testséma a tájékozódás,

kézdominancia, mennyiségfogalom kialakulása. A természeti és

társadalmi környezetre vonatkozó tapasztalatok, alapismeretek, az

ábrázolókészség, kézügyesség, finommotoríka, mozgásbeli ügyesség,

(nagymozgások) lelki egészség az alapvető viselkedés elsajátítása.

• A tanuláshoz szükséges képességek kialakulása az óvodáskor végére.

Preferált nevelési elvek

Az iskolai potenciális zavarok megelőzése, prevenciója

A Komplex Prevenciós Óvodai Program tudatosan felvállalja az iskolai

tanulási képességeket meghatározó funkciók fejlesztését, így a potenciális

tanulási zavarok korai kiszűrését és megelőzését is.

E pszichikus funkciók az észleléses és finommotoros struktúrákat érintik,

melyek intenzív fejlődése 3-7 éves korra jellemző, így kibontakozásukhoz és

begyakorlásukhoz is e szakasz a szenzitív periódus, itt nyílik mód optimális

támogatásukra.

A Komplex Prevenciós Óvodai Program a fő nevelési területeken végzett

feladatokba integrálva, indirekt nevelési módszerekkel realizálja a pszichikus

funkciók fejlesztését, a gyermeki spontán aktivitása.

A fejlesztés alapja

A tanulási képességeket meghatározó struktúrák fejlesztésénél több

elméleti megfontolásból is a mozgásra alapozunk.

• A 3 - 7 éves korosztály alapvető, legtermészetesebb megnyilvánulási

formája, önérvényesítési módja a mozgás. Viszonylag e területen tekinthető

homogénnek ez a korosztály az óvodáskor kezdetén.

• A mozgásos tapasztalatokból gyökereztethetőek az értelmi műveletek,

egyben az önmagukról kialakított testséma is, amely a pszichés-én ideg

élettani leképeződése.

• A mozgás, finommotorika célzott fejlesztésén keresztül több struktúrát is

kedvezően befolyásolhatunk, így a testséma, lateralitás, testdimenziók

térpercepció alakulását is.

A mozgás szocializációs hatása az alábbi területeken igazolható:

A sikeresen elvégzett mozgásos feladat növeli a hatékonyság

(kompetencia) érzését, a mozgás feletti kontroll, az én-kontroll funkciókat

erősíti, a mozgásos feladatok kivitelezésére fordított összpontosítás a figyelem-

koncentrációt, a kitartást, az erőfeszítésekre való képességeket fokozza.

A mozgásos feladatok elvégzésére adott konkrét visszajelzés a gyermek

számára felfogható értékelés én-képének alakulásához. A társakkal végzett

együttmozgás konkrét tapasztalatokat hordoz a gyermek én határainak a másik

észlelésének megtanulásához, végső soron a kooperáció kialakulásához.

Az enyhébb idegélettani ártalmak diszfunkciók rendezésében is a

mozgás lehet a kiindulás és adekvát eszköz.

A gazdag mozgásos tapasztalat a nyelvi szimbolikus leképzéssel segíti a

konkrét cselekvéses tapasztalatok beépülését, az absztrakt struktúrák

gazdagodását.

A fejlesztőprogram alkalmazásának alapelvei

 Szervesen illeszkedjen a nevelési programba.

 Messzemenően építsen a gyermek érzelmi-belső motivációjára.

 Lehetőség szerint kapcsolódjon a gyermek spontán tevékenységéhez.

 Az óvodai nevelés egész időtartamára elosztott, folyamatos -

következetes alkalmazást igényel.

 Az óvoda egész napos életrendjének minden mozzanatához

kapcsolható legyen. Alapvető követelmény a gyermek jó

közérzetének biztosítása, ezért a fáradás jeleit észlelve módszerváltás,

vagy a módszer teljes elhagyása az ésszerű.

• FEJLESZTŐPROGRAM

1. Mozgásfejlesztés

Nagymozgások fejlesztése

Célzott testmozgásokkal, amelyeknél a mozgások tempója, ritmusa,

iránya változik.

• Járás

a.) kis és nagy lépésekkel,

b.) különböző irányokba fordulással,

c.) változó szélességű sávok, vonalak között,

d.) különböző tárgyak megkerülésével, átlépésével, tartásával.

• Futás

a.) különböző tempóban, majd közbeni tempóváltással,

b.) különböző irányokban, majd közbeni

irányváltoztatással, c.) változó szélességű sávok között,

különböző tárgyak megkerülésével, átugrásával, átlépésével

• Ugrás

a.) "távolugrás" (páros lábbal szökdelés) ugrás előre,

hátra, b.) "magasugrás",

c.) ugróiskola, kicsiknél a legegyszerűbb formában,

d.) különböző alakzatú térbe beugrás-kiugrás (kör, négyszög,

stb.), e.) szökdelés egy lábon, oldalirányba szökdelés.

f.) mélyugrás.

• Csúszás-kúszás, mászás különböző tempóban

a.) különböző irányokba, majd irányváltoztatással,

b.) különböző szélességű és formátumú helyeken és tárgyakon

(mászóka, fa),

c.) különböző tárgyak megkerülésével, átmászásával.

 Egyensúlygyakorlatok

• Állás: a.) állás lábujjon -

sarkon állás b.) állás

féllábon.

• Egyensúlyozó járás: padon, földre helyezett szivacson, stb.

• Kúszás egyenes padon

• Body Roll hengergyakorlatok, különböző sportok, (roller,

bicikli, kor- csolya, stb.).

• Forgások, fordulatok, testhelyzet változtatások.

Szem-kéz koordináció fejlesztése

• Babzsák célba dobása változó nagyságú körbe, változó

távolságról, különböző tárgyak fölött (szék, stb.)

Babzsák csúsztatás két vonal közé,

Babzsák dobás vízszintes és függőleges célra.

• Karika-dobás változó irányokba, vízszintes, függőleges célra,

változó távolságról.

• Kugli-játék.

• Labdajátékok: dobás és elkapás nagyobb, majd kisebb labdákkal

válto- zó távolságról, labda célba ütése bottal.

Szem-láb koordináció fejlesztése

• Ugrókötéllel: kötél fölött átugrás, változó magassággal.

• Karika különböző lábakkal belépés, kilépés, beugrás, kiugrás.

• Lábbal különböző formák rajzolás, alkalmi felületen,

homokba, pad- lóra, stb.

• Ugróiskola, egyszerűbb és nehezített formában.

• Függeszkedés: átfogással tovahaladás.

 Finommotorika fejlesztése

Gyurmázás (elsődlegesen az anyag tapintásos megtapasztalása, tetszés

szerinti formák, alakzatok kialakítása).

Építőjátékokkal építés (összerakás, kirakás, eleinte minél nagyobb elemekkel,

majd fokozatosan kisebbekkel).

Papírhajtogatás - papírfűzés, mintaalakítás.

• Puzzle-játékok összerakása, fokozatosan növekvő elemszámokból.

• Mintakirakás lyukastáblán, egyszerűbb formáktól a bonyolultabbig.

• Vágás, domború vagy előrerajzolt mintákkal, kevésbé

bonyolult for- mától a nehezebbekig.

• "Papír-ceruza" feladatok

a.) rajzolás, festés nagy felületre (ujjal, zsírkrétával, színes ceruzával),

b.) sablonok kiszínezése kiugró hátlapon,

c.) sablonok nélküli színezés, a különböző formák előrerajzolt

mintáinak átírása.

• Kéziszergyakorlatok.

2. Testsémafejlesztés

 A testrészek ismerete

Önmaga felismerése és azonosítása tükörgyakorlatokkal, játékos

mondókákkal, jellegzetes külső tulajdonságainak megtanulásával (haj-,

szemszín, kicsi-nagy ...).

• Tevékenységek a testrészek megismerését célozva:

testrészek megérintése és megnevezése a felnőtt által

a gyermek megismétli saját testén az érintést és megnevezést

utasításra a gyermek megérinti és megnevezi a testrészt

a felnőtt megnevezi és a gyermek megérinti a másik gyermek

testrészét az előzőek megismétlése csukott szemmel.

Célszerű a főbb testrészekkel kezdeni, begyakorolni és csak ezután a

testrészek részeinek hasonló módon való begyakorlása ...

• Meghatározott testrészekre koncentrálás

különböző testhelyzetekben (hason, hanyatt-fekve, ülve, állva,

térdepelve) megtalálni a megnevezett testrészt, megérinteni és

megnevezni, mozgásokat végezni.

valamilyen tárgyat megérintve, ráülve, ráállva, átbújva rajta

megtapasztalni a különböző testhelyzeteket a testrészek és a tárgyak

(környezet) viszonylatában.

 A test személyi zónájának alakítása

• Az "oldaliság" tanítása

színes szalaggal, (gumi pánttal) megjelölni a jobb-bal oldalt, kézen, lábon,

különböző mozgásfeladatot teljesíteni jobb-balkézzel, (labdát gurítani,

babzsákot dobni, karikát felemelni, stb.)

lábra hasonló gyakorlatok: labdarúgás, ugrálás, emelés, stb.

• A test elülső és hátulsó részeinek megismertetése játékos mozgásos

felada- tokkal:

az eszközt helyezzék maguk elé, hátuk

mögé, feküdjenek a hátukra,

forduljanak hasra.

• A test függőleges zónájának megtanítása:

játékeszközök (karika, labda, babzsák) emelése a fej fölé, lehelyezése a lábra,

vagy a lábak elé.

• Az előző (1., 2., 3.) gyakorlatok elvégeztetése becsukott szemmel.

• Adott tárgyakhoz viszonyított testhelyzetek gyakorlása (szék, pad,

asztal al- kalmazható).

állj elé, mögé, rá, mellé, közé, mássz át,

stb. ülj elé, mögé, rá, alá, mellé, közé,

mássz át, stb.

térdepelj elé, mögé, rá, mellé, közé, mássz

át, stb. feküdj elé, mögé, rá, mellé, közé,

mássz át, stb.

Testfogalom

A testrészek tudatos ismerete, a test és testrészek funkcióinak tudatos

ismerete. A fejlesztés a testrészek ismerete szerint történik, nagyobb

hangsúlyt adva a funkcióknak, a nyelvi megfogalmazásoknak. (I. 1-3.)

Játékos gyakorlatok: megnevezett testrészekhez megmondani a

funkcióját. A funkció megemlítése után felismerni a testrészt:

lokalizálni, megmutatni önmagán és másokon, megszámlálni.

Képen, rajzon felismerni az egyes testrészeket, a hiányzókat

megszámlálni. Részekből összeállítani az emberfigurát, testrészeivel

együtt.

 Az egyes testrészek fejlesztésére alkalmas mozgások

• Fej

fejfordítás és fejkörzés,

csukott szemmel megérinteni a szemeket, füleket, orrot, hajat, szemöldököt,

váltott kézzel és egyszerre mindkét kézzel

Csukott szemmel a fej fordítása egy adott hang irányába, majd már előre ismert

helyzetű tárgy felé.

• Törzs

törzsfordítás lazán leengedett karral, illetve oldalsó- majd mellső-közép-

tartásban tartott karokkal,

a karokat magastartásba emelve törzshajlítás balra és jobbra, előre és föl.

• Karok

• karkörzés előre és hátra,

• karok helyzetének utánzása,

• oldalsó középtartásban nyújtott karral tölcsérkörzés először kis, majd

nagy kör mentén,

• különböző karlengetések ritmusra,

• oldalsó vagy mellső középtartásból a kéz csípőre helyezése,

• oldalsó középtartásból karkeresztezés, majd ismét karnyújtás,

• karhúzás és tolás, páros munka.

• Ujjak

• a kéz ökölbe szorítása,

• az ujjak ide-oda mozgatása,

• ujjak egyenkénti mozgatása ritmusra,

• a mozgások változatai mindkét kézzel, majd váltva.

• Lábak

a padlón fekve lábemelés, először páros láb, majd váltott láb emelése

gyorsan és lassan,

a padlón fekve lábkörzés a kis körtől a nagyig és

vissza, állva láblengetés előre, hátra, oldalt és le,

térdhajlítás és nyújtás, miközben a kezet a combon tartjuk,

padon ülve a lábak hajlítása és nyújtása, páros láb emelése és

leengedése, törzshajlítás bokafogással,

szökdelés, ugrálás,

szökdelés váltott lábbal, láblengetés.

• Lábak és lábujjak

Sarokemelés és

leengedés,

a lábfej visszafeszítése (az ujjak emelése,

"pipálás", járás sarkon és lábujjhegyen,

a külső talpélen járás, a kartartás törzs mellett,

ugrálás páros lábbal, egyik, másik lábon, váltott

lábon, törzshajlítás előre,

hanyattfekve vagy állva a lábbal vagy a nagylábujjal rámutatni adott

célpontra, babzsák fölmarkolása lábujjal.

Néhány gyakorlatot ezek közül lehet zenére is végezni.

3. Észlelésfejlesztés (percepciófejlesztés)

Az észlelés pontosabb működését 3-4 éveseknél elsősorban a mozgás és

testséma fejlesztésén keresztül érhetjük el. 5-6 éveseknél már célzott,

direktebb fejlesztés is szükséges.

A látott, hallott, tapintott dolgok mindkét szakaszában természetes velejárója

a nyelvi fejlesztés.

A látott, hallott, tapintott dolgok nyelvi kifejezésének megtanítása, a szókészlet

bővítése.

A tanulási helyzetek többségében a vizuális észlelés összekapcsolódik

valamilyen nyelvi (auditív) és motoros tevékenységgel.

 Vizuális (látás) fejlesztés

Az olvasás elsősorban a jól funkcionáló balról jobbra irányuló szemmel

követés és a finom szemmozgás ellenőrzésének függvényeként alakul.

Célszerű, hogy a

gyermekek gyakorolják a szemmozgás kontrollját.

A szemmozgás tudatos kontrolljának kialakítása és erősítése. Mozgó tárgyak

követése: balról jobbra, jobbról balra, fel, le, kör, diagonális, stb. A fej

mozdulatlan marad, csak szemmel követi a mozgás irányát a gyermek.

Könnyítésül kezdetben végtagmozgással is kísérheti, amely egyre kisebbedő,

finomodó: karral, kézzel, ujjal. Az iránykövetést kísérje az irányok verbális

megjelölése.

• A szem fixációs működésének erősítése:

ismert játékok vagy használati tárgyak közül egy kiemelése és annak

fixálása 10 mp-ig (fel, le mozgatjuk).

b) Egy ismert tárgynak, tárgy képének egy részletét megkeresni és azt

fixálni 10 mp-ig.

A perifériás látás gyakorlására is igen alkalmas, ha a gyermeknek ilyen

megfigyelési feladatot adunk.

• Vizuális zártság - egészlegesség észlelésének alakítása: Mi hiányzik?

• Ismert tárgyak, eszközök egy részletének hiányát felismertetni.

• Hiányos képek felismertetése, mi hiányzik róla, mit ábrázolhat?

• Rejtett figurák megtalálása (Dörmögő).

• Vizuális időrendiség felismertetése: képeken elmesélt történetek

kirakása: mi történt először, ... mi következik?

• Vizuális ritmus: a legkülönbözőbb vizuális minták folytatása.

Tárgyakból kirakott - gyöngyök, kockák, rudak, kártyák - minták

folytatása... rajzos - képi - minták elrendezése (fekvő alak ..., ülő alak

..., álló ..., járó ...) sorminták rajzolása.

• Vizuális helyzet - pozíció felismertetése:

(négymezős tábla) (pl. matematika foglalkozáson a szimmetria)

mágnestáblán a nevelő elhelyez egy alakzatot adott mezőbe,

a gyermekek sajátjukon ugyanoda helyezik azt,

az alakzatokat adott mezőben, más pozícióba elforgatni.

• Vizuális memória fejlesztése:

Egyszerű testmozgást, bemutatás után emlékezetből leutánozni,

vizuális mintát rövid bemutatás után felismerni, felsorolni,

kirakni, stb.

(fokozatosan növelhető az elemszám és a bemutatás idejének csökkentése).

 Az alaklátás és formaállandóság fejlesztése

• A lehető legtöbb féle alak-forma-méret motoros kialakítása:

Formaalakítás mozgással, (járás, futás, mászás, ugrás segítségével:

felső végtagokkal való kialakítással, létrehozása testtel,

testrésszel).

Padlóra rajzolt különböző alakzatok körbemozgása, végigmozgása.

Padlóra rajzolt alakzatok (különböző formák vagy azonos alakzatok

más-más méretben) felhasználása különböző mozgásos feladatok

elvégzésére.

• Különböző tárgyak, alakok, formák, méretek felismertetése a gyerekek

kör- nyezetében: bemutatása azonos megkeresése, párosítási,

csoportosítási fela- datok (lottó, dominó).

• Adott vizuális minta kirakása: forma, méret, szín szempontjából

különböző minták kirakása. (lyukas tábla, de alkalmazásában a

fokozatosság elengedhe- tetlen: egyszerűbb formáktól a bonyolultabbig,

először egyetlen szempont figyelembevételét követelve, pl. csak szín,

vagy csak forma stb. kevesebb

elemtől az összetettebb formákig.)

• Minták rajzolása, festése.

• Részekből különböző alakzatok összerakása.

 A tapintásos - sztereognosztikus - észlelés fejlesztése

Az alapvető gyurmázási technikák megtanítása: gömbölyítés, sodrás, lapítás,

mélyítés, mintázás gyakorlásával plasztilin, agyag, nedves homok

felhasználásával. Különböző formák, méretek alakítása minta után.

Különböző formák, méretek megváltoztatása. "Varázsoljuk el!"

Ritmikus sorminta készítése, a minta folytatása. az említett fejlesztési

módoknál főhangsúly a tapintásos tapasztalatszerzésen van. A vizualitás is

jelen van, hiszen a kialakított formát látja is, vizuális benyomásokat

szerezhet.

A taktilis csatorna fejlesztése a vizualitás kizárásával:

-"Érzékelő zacskó", "Elvarázsolt zsákocska"

.a) Pusztán tapintással felismerni a tárgyakat! Mi lehet? milyen? mérete,

formája, felülete, anyaga, stb.

b) A tapintással felismert dolgokat: párosítani, sorbarendezni fokozatuk

szerint, csoportosítani egy-egy minőségi jellemzőjük alapján.

 Mozgásos (kinesztetikus) észlelés fejlesztése

Behunyt szemmel a gyermek bizonyos mozgásokat végez az

óvodapedagógus segítségével: kézzel (kört ír le a levegőbe, stb.), lábbal

(lépés előre, hátra, stb.) nyitott szemmel mozgásokat megismétel.

Hátára rajzolt formát kell mozgással megismételni, képi formáját felismerni.

 A térészlelés - térbeli viszonyok felismerésének fejlesztése

Az alapvető téri irányok megismerése saját testrészeinek közvetítésével:

Rácsos papíron, szöges táblán, lyukastáblán a két oldal megkülönböztetése

nélkül a mellé helyezett kéz segítségével, a középvonal megjelölésével.

A jobb-bal oldalirányok begyakorlása kiszínezéssel, színes korongok

kirakatásával. A négy fő iránymező megismertetése az említett módon.

• Térbeli irányok, viszonyok megismertetése a körülötte lévő

tárgyakkal: Ismert játékeszközök kirakásával a négy irány

gyakoroltatása.

A tárgyak egymáshoz való viszonyának megismertetése, mágneses táblán való

kirakás, elhelyezés segítségével, mellette, előtte, mögötte, alatta, felette.

Függőleges és vízszintes sorok kirakása különböző színekből,

formákból. A fentiek segítségével a szögek (sarkok) érzékeltetése.

• A téri viszonyokat jelentő verbális kifejezések megtanítása.

 A hallási észlelés (auditív) fejlesztése

 A hangzási analízis-szintézis fejlesztése

Figyeltessük meg, milyen hangot hallunk mikor egy ember sóhajt, vagy

tüsszent, különböző hangok működnek bennük. Figyeljünk a természet

hangjaira.

Az óvodapedagógus által bemutatott ritmus letapsolása vagy lekopogása.

Kezdetben szabályos ritmusokat használunk, majd később szabálytalan

ritmusokat. Ritmusvisszaadás csukott szemmel.

Mondjunk olyan szavakat, amelyek azonos hangzókkal kezdődnek, pl. baba,

bögre, bogár, béka, róka, rózsa, stb.

Hány szót tudsz felsorolni, melyek úgy kezdődnek: ma..., te..., si..., stb.

A megadott betűhangokból vagy fonémákból olyan, általuk ismert szót kell

alkotniuk, amelyek tartalmazzák ezeket.

 A keresztcsatornák fejlesztése

• Vizuális-tapintásos interszenzoros működések fejlesztése:

Tapintással exponált (felismert) tárgyat kell keresnie a vizuális mintákban,

vizuálisan felismert tárgyat mintául véve, ki kell keresnie tapintással az

"érzékelő zacskóból".

Egyre finomabb különbségek felismertetésével gyakoroljuk a

kétféle ingermodalitás átfordítását.

• Vizuális-auditív interszenzoros működés fejlesztése:

Mutassunk a gyerekeknek ismert tárgyakat, állatok képét, különböző

hangforrások vizuális képét, és a megszólaltatott hanganyagban ismerje fel az

adott hangforrás képét

"Figyeljünk a hangokra!" A hallott hanganyaghoz keresse a hangforrást,

"minek a hangja?". (társak megszólaltatása, hangjukról felismertetés)

Auditív memória fejlesztése: dallamtöredék megismételtetése, különböző

hangok megismételtetése, majd a hangforrás kerestetése.

• Vizuális kinesztetikus interszenzoros működés fejlesztése:

Bekötött szemű gyermek kezével formát rajzoljon a levegőbe és a hátára rajzolt

formát felismerje a vizuális mintában.

Mozgásos élményanyag, forma felismerése vizuális mintában,

verbalizálva a formát.

Vizuális-kinesztetikus megközelítés a későbbiekben a betűk vagy szavak

közötti finom különbségek megfigyeltetésére, észrevétetésére is használható.

• Hallási-tapintásos interszenzoros működés fejlesztése:

A gyermekeknek elmondással jellemezni kell azt a tárgyat, amit tapintás

útján felismert és azonosított, vagy meg kell találnia tapintás útján azt a

játékot vagy alakot, amit egy másik személy jellemez.

• A szem-kéz koordináció fejlesztése:

A szem-kéz koordináció fejlesztésének finommotoros kontroll fejlettségével

való összefüggését a Mozgásfejlesztés című fejezetben is tárgyaltuk. A

következő

szemmozgáshoz szükséges tevékenységekről pedig a percepció fejlesztésénél

beszéltünk. Számos gyermek úgy érkezik az iskolába, hogy ezek a készségei

megfelelően fejlettek ahhoz, hogy képesek legyenek alakok lemásolására,

egyszerű képek rajzolására és festésére, s talán még ahhoz is elég fejlettek ezek

a készségek, hogy elkezdjen írni tanulni. Fontos tehát felmérnünk, hogy melyik

gyermeknek van szüksége ilyen jellegű fejlesztésre.

4. Verbális fejlesztés

 1. A tárgyak megnevezése

A lakásban, az óvodában és a közvetlen környezetben található tárgyak

megnevezése:

• Ruházat:

zokni, trikó, cipő, papucs, csizma, nadrág, farmernadrág, ruha, szoknya, ing,

blúz, nyakkendő, kardigán, pulóver, dzseki, kabát, anorák, esőkabát,

mellény, bugyi, fürdőruha (testséma)

• Testrészek:

törzs, fej, arc, szem, fül, orr, száj, ajak, fogak, nyelv, szemhéj, szempilla,

szemöldök, homlok, haj, áll, orca, orrlyuk, nyak, váll, mellkas, gyomor, kar,

kéz, ujjak, hüvelykujj, könyök, csukló, tenyér, köröm, ujjpercek, derék,

csípő, lábszár, lábfej, sarok, comb, hát, térd, (testséma).

• Cselekvések:

sétál, gyalogol, menetel, szalad, szökdécsel, ugrándozik, lép, áll, elindul,

mozog, elkezd, megáll, ül, fekszik, térdel, csúszik, (fel) mászik, kúszik, siklik,

megcsúszik, csavar, hajlít, görbít, vágtat, görbül, elterül, elnyúlik, elernyed,

kanyarodik,

felemel, leenged, lehúz, lesüllyeszt, lehalkít, tompít, beborul,

pipiskedik, előrehalad, hátrál, taszít, hajt, húz, von, üt, ránt, dob,

visszapattan, fog, rúg(dalózik), keresztez, megfordul, fon, sodor, fordít,

bukfencezik, csöppen(t),

koppint, tapsol, kiabál, fütyül, izeg, mozog, nyit, zár, dörzsöl, csurog, morajlik,

tétovázik, sürög-forog, mormol, beszélget, cseveg, fecseg, figyel (testvázlat

nagy és finommozgások).

 2. Térbeli viszonyok

• Irányok:

fönt, lent, alatt, át, keresztül, fel, hátra, fölött, fölé, rá, felé, előre, oldalt,

jobbra, balra, végig, mindenfelé, körös-körül, felől, után, körül, köré, közel

(valamihez), messzire, távol valamitől, emelkedő, felfelé haladó, süllyedő,

lefelé haladó,

közelebb, távolabb, keresztben, magasabban, alacsonyabban.

(Nagy és finommozgás készségek, testséma, lateralitás, vizuális

diszkrimináció, sorozatba rendezés, stb.).

• Helyzet:

-on, -en, -ön, -ról, -ről, -ból, -ből, -ban, -ben, kívül, belül, tetején, alján,

közepén, középpontjában, között, fölé, felett, alá, lent, alul, alatt, lejjebb,

le, túl, át, keresztül, előtt, mögött, mellett, együtt, valamire vonatkozóan,

vízszintesen,

magasan, alacsonyan, balról, jobbról, első, második, stb., utolsó, itt, ott, kívül,

belül. (Nagy és finommozgások, testséma, lateralitás, időbeli sorrendiség,

sorozat.)

• Idő:

most, után, előbb, később, hamarosan, nappal, éjszaka, délelőtt, délután, este,

hét, hónap, év, tél, tavasz, nyár, ősz, húsvét karácsony, kezdődik, befejeződik.

(Időbeli sorrendiség, nagy és finommozgások.)

 3. Osztályozás

• Alapformák:

Kör, körül, körbe, négyzet, téglalap alakú, ovális, hurkos, háromszögletű,

kereszt, csillag, négyoldalú, vonal, pont, egyenes, görbe vonalú, cikcakk,

csúcs, sarok, oldal, él, hajlás, ferde.

Az említett kifejezéseket mindig manuális, mozgásos tevékenységekhez

kötötten használjuk.

• Alapszínek:

piros, kék, sárga, zöld, fekete, fehér, barna, narancssárga, rózsaszín,

bíbor (ibolya).

• Méret, hasonlóság, különbözőség, ellentétesség:

Nagy, kicsi, hatalmas, apró, több, kevesebb, gyors, lassú, sebes, magas,

alacsony, kövér, sovány, széles, keskeny, alsó, felső, hangos, halk, csendes,

édes,

savanyú, kellemes, érdes, finom, tele, üres, nehéz, könnyű, lágy, kemény,

azonos, különböző, hasonló, eltérő, világos, sötét, az összes, néhány, elég

egyenlő.

(Sorozat, auditív-vizuális diszkrimináció, tapintás, gondolkodás, alap

számfogalom.)

• A Komplex Prevenciós óvodai Program tartalma

Nevelési programunk fő törekvése, hogy a tanulási képességek

célzott fejlesztésével minden gyermeket lehetőségeihez mérten

felkészítsünk a zökkenőmentes iskolakezdésre, az iskolai

beilleszkedésre.

A Komplex Prevenciós óvodai Program tartalmi kidolgozásánál a gyermek

alapvető megnyilvánulási módjára és fő tevékenységi formájára a mozgásra

és játékra alapozva szervezzük a főbb nevelési területeken végzendő

pedagógiai és pszichológiai feladatokat. A Komplex Prevenciós óvodai

Program nevelési keretét egyfelől a gyermek természetes megnyilvánulási

formái, másfelől az óvoda kultúraátadó hatásrendszerének együttese,

kölcsönössége, harmóniája határozza meg.

• Természetes gyermeki megnyilvánulások

• MOZGÁS

A mozgás a gyermek legtermészetesebb megnyilvánulási formája. A mozgás

fejlődését a születéstől a kisgyermekkorig általában figyelemmel kísérik,

fontosnak tartják. Köztudott ugyanis az a tény, hogy ebben az életszakaszban a

gyermek mozgásának fejlettsége képet ad általános fejlettségi szintjéről, a

fejlődés tempójáról. A szülők ekkor még figyelik, hogy mikor fordul meg,

mikor nyúl a tárgyak után, mikor ül-áll fel, mikor kezd járni. A járás

megtanulása után azonban már általában kevesebb figyelmet fordítanak erre a

területre.

Prevenciós programunkban alapvető szerepe van a mozgásfejlődés folyamatos

nyomon követésének, megsegítésének. A járás megtanulása után kiszélesednek

a gyermek mozgáslehetőségei, ezáltal gazdagodnak tapasztalatai. A folyamatos

gyakorlás során mozgása fejlődik, minőségi változáson megy keresztül. Ezek a

változások a gyermek egésznapi tevékenységében megfigyelhetők. Ennek

nyomon követése, regisztrálása fontos feladat. A fejlődést segíteni ugyanis csak

a meglévő szinthez igazodva lehet.

A mozgás az óvodáskor egész időszakában jelentős szerepet tölt be a 3-7 éves

gyermekek fejlődésében. Ebben az életkorban a gyermekek leginkább a

mozgás, a tevékenység által szereznek információt környezetükről.

Programunkban a mozgásfejlesztést igen tágan értelmezzük. Az aktív

nagymozgásoktól kezdve a finommotoros manipulációig mindent magába

foglal és

az egész személyiség fejlődését elősegíti. Kedvezően befolyásolja az értelmi és

a szociális képességek alakulását is.

Hatása az értelmi képességek fejlődésére

• A mozgásos játékok, gyakorlatok téri helyzetek felidézésével fejlődik

a gyermekek vizuális memóriája.

• A testrészek, téri irányok, formák bemozgásával, megismerésével,

megnevezésével bővülnek a térről való ismereteik, fejlődik

térészlelésük, gyarapodik szókincsük.

• A megnevezett, látott és elvégzett cselekvések, mozgások elősegítik

a különböző észlelési területek integrációját, a keresztcsatornák és a

fogalomalkotás fejlődését is.

Hatása a szociális képességek fejlődésére

• A saját testének és mozgásos képességeinek a megismerése segíti az

"éntudat" fejlődését a "szociális én" erősödését.

• A közös örömmel végzett mozgás közben társas kapcsolatai

kiszélesednek. A társakhoz való alkalmazkodás közben fejlődik

önuralmuk, együttműködő és tolerancia képességük. Lehetőségük nyílik

különböző viselkedésminták tanulására.

• A mozgásos versengések során átélik a sikert és a kudarcot egyaránt. Így

tanulják ezeknek a kezelését, elviselését.

Programunkban a mozgáson keresztül pedagógiai és pszichológiai feladatokat

egyaránt megvalósítunk. A Prevenciós mozgásfejlesztő program fő feladatait -

a nagymozgások, szem-kéz-láb koordináció, egyensúlyérzék, finommotorika

fejlesztését - természetes módon építjük be a gyermekek tevékenységébe.

Tehát nem erőltetett fejlesztésről, hanem a pedagógiai célokhoz igazodva a

fejlesztési lehetőségek megkereséséről van szó.

A mozgásfejlesztés fő feladatai

• A gyermekek természetes mozgáskedvének megőrzése, a

mozgás megszerettetése.

• A rendszeres mozgással egy egészséges életvitel kialakítása.

• A mozgástapasztalatok bővítése, sok gyakorlással, a

mozgáskészség alakítása.

• A testi képességek, fizikai erőnlét fejlesztése. (kondicionális,

koordinációs)

• Mozgáson keresztül az értelmi struktúrák és a szociális

képességek fejlesztése.

A mozgás sokoldalú tevékenység és feladatrendszere az egész óvodai életet

átszövi. A testnevelési foglalkozásokon túl jelen van a szabad játékban, a

környezeti és esztétikai nevelés, valamint a gondozási és önkiszolgáló

tevékenységekben is.

Kiemelt mozgásfejlesztés két területen valósul meg.

A szabad játékban a gyermekek spontán, természetes mozgása

közben, a kötelező testnevelési foglalkozáson.

• Mozgásfejlesztés a szabad játékban

Az óvodába kerülő egészséges gyermekek szeretnek ugrándozni, futkározni,

csúszni-mászni, manipulálni, vagyis mozogni. Az őket körülvevő felnőttek

szemléletétől és a megfelelő feltételek megteremtésétől függ, hogy megmarad-

e természetes mozgáskedvük. Fontos feladatunk, hogy megőrizzük, ha

szükséges, felkeltsük ezt a mozgáskedvet és tudatosan építsünk rá. Ehhez

szükséges az óvodapedagógusok szemléletének alakítása. Lényeges a

megfelelő motiváció, a mozgásra inspiráló biztonságos környezet kialakítása, a

mozgásos tevékenységek pozitív megerősítése, a szükséges és elégséges

szabályok megtanítása.

A gyermekek napirendjét úgy kell kialakítani, hogy egész nap biztosítsunk

számukra megfelelő helyet és eszközöket a mozgásos tevékenységekre a

csoportszobában és az udvaron egyaránt. Az eszközök és tevékenységek

kiválasztásánál a gyermekek életkorához, fejlettségi szintjéhez és a csoport

összetételéhez igazodjunk.

A 3-4 éveseknél a természetes nagymozgások fejlődését kívánjuk segíteni.

Ezért leginkább a csúszáshoz, bújáshoz, mászáshoz szükséges eszközöket kell

biztosítanunk a csoportszobában is. Ezek az eszközök lehetnek a "Mászóház"

csúszdával, létrával ellátva, a Greiswald egy-egy elemének kombinációja, de

akár tornaszőnyegek és a csoportszoba asztalai is felhasználhatók erre a célra.

Ebben az életkorban a gyermekek gyakran kezdeményeznek csúszó-mászó-

bújó játékokat. Gondoljunk csak a kicsik által kedvelt asztal alatt bujkáló

állatokat utánzó játékra.

4-5 éves korban nagyobb hangsúlyt kap a szem-kéz, szem-láb koordináció és

az egyensúlyérzék fejlesztése. A szem-kéz, szem-láb koordináció fejlesztését

szolgálják a különböző célbadobó játékok, a kugli, az ugróiskola,

ugrókötelezés, valamint a manipulációs barkácsoló tevékenységek is.

Az egyensúly fejlesztése a szabad játékban leginkább a belső fülben lévő

vesztibuláris központ spontán ingerlésével történik, hintázó, ringató, pörgő

mozgások közben. Főként az AYRES terápia alkalmazza ezt a szenzoros

integráció fejlesztésére.

Erre a célra nagyon jól használhatók a különböző hinták, a Body Roll, a nagy

fizikoterápiás labda, a füles labda, az ugróasztal, a lépegető, az elefánt talp, a

billenő forgókorong, stb.

5-6-7 éves korban a finommotorika fejlesztésére kell a legnagyobb hangsúlyt

fektetni. A játékban nagyon sok lehetőség nyílik ennek a spontán

fejlesztésére,pl. ábrázolási technikák gyakorlása: tépés, vágás, varrás, apró

gyöngy fűzése, kicsi elemekből építés, konstruálás, baba öltöztetés,

barkácsolás, stb.

Ezekhez a tevékenységekhez a helyet a csoportszoba rendszeres átrendezésével

tudjuk biztosítani. Ezért jó, ha mobil, könnyen mozgatható bútorokat és

kiegészítő eszközöket szerzünk be. Ha lehetőségünk van rá, használjuk fel

mozgásos tevékenységekre a csoporthoz tartozó kisebb helyiségeket is (pl.

öltöző), természetesen csak akkor, ha a gyermekek felügyelete itt is biztosított.

Az udvaron is használjunk ki minden lehetőséget és helyet a szabad mozgásra.

Engedjük meg, hogy a megfelelő méretű fára felmászhassanak. Vigyük ki az

udvarra is a testnevelési foglalkozáson használt eszközöket (pl. labdák,

ugrókötelek füles labdák, stb.)

Célszerű egy sport udvarrész kialakítása, ahol óvodapedagógusi felügyelet

mellett a sokoldalú mozgásfejlődést segítő felszerelések és eszközök mindig a

gyermekek rendelkezésére állnak.

A gyermekek mozgásfejlesztésére ma már nagyon sok korszerű eszköz áll

rendelkezésre. A sokoldalú mozgásfejlesztés elsősorban az óvodapedagógus

szemléletétől függ. Egyszerű, a természetben található és házilag készített

eszközökkel is jó eredményeket érhetünk el, ha tudatosan és hittel végezzük

munkánkat. A szabad játéktevékenységben célunk az, hogy minden

gyermek megtalálja a fejlettségének, érdeklődésének,

temperamentumának legmegfelelőbb tevékenységet.

A gyermekek mozgásigénye különböző. Nagyon fontos, hogy a nagyobb,

aktívabb mozgást és a nyugodt tevékenységet kedvelő gyermekek

megtanuljanak egymáshoz alkalmazkodni, tartsák tiszteletben egymást.

Ehhez elengedhetetlen bizonyos alapvető szabályok megtanítása, betartása. A

megfelelő, nem túl sok szabályozásra a gyermekeknek is szükségük van. Ezek

alapján, ehhez igazodva mérik be kompetencia határaikat. Túl sok szabály

betartására azonban még nem képesek. Ha túl vannak szabályozva, nem tudnak

szelektálni és a legfontosabbakat sem tartják be. Meggyőződésünk, hogy a

kellemes légkörben, jól szervezett mozgásos tevékenységekben a gyermekek

örömmel vesznek részt. A sikeresen jó hangulatú tevékenység a gyermekek

számára pozitív élményt nyújt, ez újabb cselekvésre készteti őket. Így a mozgás

természetesen beépül a gyermek spontán tevékenységeibe, szokássá, igénnyé

válik. A rendszeres mozgás során fejlődnek pszichikai, testi, értelmi és szociális

képességei, ezek eredményeként egészségesebb lesz.

• Mozgásfejlesztés a testnevelési foglalkozásokon és a

 mindennapi testnevelésen:

A testnevelési foglalkozások anyaga az atlétikai, torna, játékjellegű fő

gyakorlatokból tevődik össze. A játékot a játékosságot alapvető eszközként

értelmezzük és alkalmazzuk a testnevelésben. A játék egy foglalkozáson

belül sokszor megjelenik, a feladattól függően hol mint eszköz, hol mint cél.

A testnevelési foglalkozások során teremtünk alkalmat speciális gyakorlatok

beiktatásával a testalkati deformitások megelőzésére is (lábboltozat erősítés,

gerinctorna).

A testnevelési anyag éves elrendezésénél a didaktikai és pszichológiai

szempontok mellett jó, ha gondolunk helyi adottságokra és az időjárás

változásaira is.

Az atlétikai gyakorlatokat (futások, ugrások, dobások) lehetőség szerint olyan

időszakra tervezzük, amikor biztos, hogy a szabadban végezhetjük.

Az egyes foglalkozások megtervezésénél mindig figyelembe kell venni a

csoport általános fejlettségét, a fejlődés ütemét. Ehhez igazodva kell

eldöntenünk az egyes mozgásformák ismétlésének a számát.

Fontos, hogy a mozgásos anyaghoz természetesen igazodjanak a prevenciós

program fejlesztési feladatai. Ehhez átgondolt tudatos tervezésre van szükség.

A foglalkozások bevezetésénél mindig lehetőséget kell biztosítani arra, hogy a

gyermekek egyéni tempójuknak megfelelően sokat gyakorolhassák a

különböző mozgásokat. A különböző nehézségű differenciált feladatok

adásával segítsük elő, hogy minden gyermek megtalálja a képességeinek

legmegfelelőbb mozgásos feladatokat. A feladat ne legyen se túl könnyű, se túl

nehéz, mert a túl könnyű nem készteti erőfeszítésre, a túl nehéz viszont

gátlásokat okoz.

A gyermek számára a megfelelő nehézségű gyakorlat kiválasztása nem csak a

mozgásos képességeit fejleszti, hanem képet ad önismeretéről is. A feladatok

végrehajtásánál nem az az elsődleges célunk, hogy a gyermekek tökéletesen

kivitelezve végezzék el a gyakorlatokat. Elsősorban olyan készségeket és

képességeket akarunk kialakítani, amelyek majd elősegítik az egyre pontosabb

mozgás elvégzését is. Természetesen megmutatjuk a helyes mintát,

ösztönözzük és biztatjuk a gyermekeket az esztétikus, pontos mozgásra. Ezt

azonban soha nem elmarasztalva, hanem mindig a pozitívumokat kiemelve

tegyük.

A testnevelési foglalkozáson javasoljuk a kéziszerek gyakori használatát. Ezek

jól szolgálják a fejlesztési célkitűzéseket és változatosabbá, érdekesebbé teszik

a foglalkozásokat a gyermekek számára. A kéziszerek közül kiemelnénk a

labdát, amit nagyon szeretnek a gyermekek és sok játékos és nagyon hatékony

mozgás végezhető vele. Különböző méretekben érdemes beszerezni.

A foglalkozások szervezésénél az is fontos szempont, hogy a gyermekek a

legkevesebb várakozási idővel, folyamatosan mozogjanak, ehhez az együttes

foglalkoztatási formát javasoljuk. Amíg lehetőség van rá, a szabadban

tornázzunk. A rendszeresen szervezett foglalkozásokon nagy lehetőség van a

fejlesztő program feladatainak fokozatos és természetes megvalósítására. A

mozgásfejlesztő program és a testséma fejlesztés valamennyi feladata

beépíthető a testnevelési foglalkozásokba. Az észlelés területéről a következő

feladatok beépítésére van lehetőség:

• Alaklátás, formaállandóság fejlesztése: forma alakítás

mozgással, különböző alakzatok végigmozgása, körbemozgása.

• Kinesztetikus mozgásészlelés fejlesztése: behunyt szemmel

bizonyos mozgások végzése, feszülés és elernyedés érzékeltetése.

• Térészlelés fejlesztése: alapvető térirányok megismerése saját

testének közvetítésével.

A verbális fejlesztő programból a testrészek, helyzetek, mozgások, téri irányok

pontos és gyakori megnevezésére van mód.

A foglalkozások megtervezésénél fontos, hogy a fejlesztő feladatok

természetesen illeszkedjenek a testnevelés anyagához. Tudjuk, hogy a

gyermekekkel sok mindent meg lehet tanítani, de fejlődésüket csak akkor

segítjük, ha a megfelelő időben a megfelelő tevékenységeket végeztetjük velük.

A 3-4 évesek testnevelési anyaga nagyrészt a természetes mozgásokat

tartalmazza. Ezért ennél a korosztálynál a nagymozgások fejlesztése kiemelt

feladat. Pl. különböző járások, futások, csúszások, mászások talajon, szereken,

tárgy alatt vagy fölött, szer megkerülésével, stb. Az egészséges személyiség

fejlődéséhez hozzátartozik, hogy a gyermeknek önmagáról egyre pontosabb

információi legyenek. A testnevelési foglalkozáson a legtermészetesebb módon

ismerkedhet testrészeivel és azok funkcióival. Ezért alkalmazható jól a

testséma fejlesztő programból a

• testrészek ismeretét célzó gyakorlatok, pl. "járjatok a sarkatokon!",

"ütögessétek a talpatokat a földhöz!" , stb.,

• tárgyhoz viszonyított testhelyzetek gyakorlása, pl. "Álljatok a babzsák

mögé! Hasaljatok a padra!", stb.,

• test személyi zónájának alakítása, pl. "Emeljétek a babzsákot a fejetek

fölé, vegyétek át a másik kezetekbe!"

Ebben az életkorban külön nem tervezzük az észlelés fejlesztését, hiszen a

nagymozgások végrehajtása közben spontán fejlődik.

4-5 éves korban a mozgásfejlesztésből már nagyobb szerepet kap a tér

mozgásos megismerése. Ennek érdekében sok olyan gyakorlatot kell tervezni,

amikor különböző irányokban végeznek mozgásokat és különböző formákat

mozognak be. Pl. futás, jelre sorakozás az óvodapedagógus előtt (az

óvodapedagógus a helyzetét mindig változtatja) szökdelés padok körül, fák

között hullámvonalban. Elhelyezkedés különböző szereken, formákban.

A mozgásfejlesztésnél ezen kívül előtérbe kerül:

Az egyensúlyérzék fejlesztése, pl. különböző mozgások végzése emelt

felületen, forgások, fordulatok, testhelyzetváltozások, futás közbeni

megállások.

Szem-kéz, szem-láb koordinációt fejlesztő gyakorlatok, pl. babzsák feldobása,

elkapása, célba dobás, egyensúlyozó járás létra fokai között, célba ugrás.

A testséma fejlesztő programból kiemelt helyet kap az oldaliság tanítása. A

kicsiknél még csak az "egyik-másik" megkülönböztetést használjuk. Itt már a

"jobb-bal" kifejezéseket is, de a csuklójukon lévő jelhez igazodva. Pl.

"Emeljétek fel a szalagos jobb kezeteket!"

A csukló megjelölése a kezességtől független. A pontos eligazodás miatt

azonban fontos, hogy mindig ugyanarra az oldalra kerüljön a szalag.

Az észlelés fejlesztése is megjelenik a 4-5 éveseknél, de még mindig nem

kiemelt feladatként.

Az 5-6-7 éveseknél azonban az észlelés fejlesztése lesz a legcélzottabb.

Ebben az életkorban az alaklátás, formaállandóság fejlesztésére tervezhetünk

sok gyakorlatot. Ezek közül egyes gyakorlatok csukott szemmel is

elvégezhetők. Pl. labdagurítás a test körül jobb és bal kézzel, csukott szemmel

is. Körforma kialakítása szalaglengetéssel, karkörzéssel test előtt, test mellett,

csukott szemmel is.

Új feladatként jelentkezik a finommotorika fejlesztése. Ez nagyon lényeges

fejlesztési terület, mivel a finommotoros koordináció az írás megtanulásának

elengedhetetlen feltétele. Testnevelési foglalkozáson ezt természetes módon a

szerek különböző fogásmódjával, kisebb testrészekkel végzett mozgásokkal

lehet fejleszteni. Nagyon jól használhatók erre a célra a különböző méretű

labdák, botok, szalagok.

Pl. Bot fogása marokkal alulról - felülről, szalag fogása két ujjal, marokkal.

Labda gurítása ujjakkal. Minden ujjal egyszerre, majd külön-külön. Szalag

lengetése csak a csukló mozgatásával, stb.

A foglalkozáson lehetőség nyílik a keresztcsatornák fejlesztésére is. A

bemutatott gyakorlatokat látják, hallják a tevékenység pontos megnevezését és

elvégzik a látott, hallott feladatokat.

Programunkban az óvodai testnevelés szerves része a mindennapi frissítő

torna is. Ezt minden korcsoportban naponta legalább egyszer, 10-20 perces

időtartammal szervezzük meg. E tevékenység napirendbe illesztését mindenki

maga dönti el. Jó gyakorlatnak bizonyult a délelőtti játék utáni időszak, mielőtt

a gyerekek kimennek levegőzni. Ha lehetőség van rá, megfelelő időben,

ruházatban ezt is a szabadban, jó levegőn tartsuk.

A mindennapos testnevelés anyagát elsősorban a mozgásos játékok adják,

kiegészülve egy-egy gimnasztikai gyakorlattal. A játékokat céltudatosan a

kötelező foglalkozásokhoz és a korosztály számára legmegfelelőbb fejlesztési

feladatokhoz igazodva válasszuk ki.

Ha rendszeresen és megfelelően szervezzük ezt a tevékenységet, akkor a

gyermekek szívesen és örömmel vesznek részt benne. Igénnyé, majd

szokásukká válik a mindennapi mozgás. Lesznek kedvenc mozgásos játékaik,

amelyek eljátszását napközben maguk is kezdeményezik. Az örömmel, jó

hangulatban végzett játékok jó lehetőséget nyújtanak a fejlesztő program egy-

egy feladatának megvalósításához, társas kapcsolatok alakulásához is. Pl. futó

- fogó játékokkal a nagymozgások és a térészlelés fejlesztése.

Labdajátékokkal a szem-kéz, szem-láb koordináció és a finommotorika

fejlesztése. A játékok, térformák felidézésével lehetőség nyílik vizuális,

verbális memóriájuk fejlesztésére, valamint szókincsük gyarapítására.

A mozgásfejlesztésben meghatározó:

• A spontán érzelmi motivációkra építsünk, az egyéni fejlettséget

figyelembe véve.

• A foglalkozásokon a gyermekek jó hangulatban, jó közérzettel

vegyenek részt, ne hajtsuk túl a versengést.

• Biztosítsuk a gyermekek megfelelő terhelését az aktivitási

szintek változtatásával.

• Az ily módon kiváltott fizikai aktivitás előhívja és erősíti a szellemi

aktivitást is.

• JÁTÉK

• A játék szerepe a fejlődésben

A természetes gyermeki megnyilvánulások sorában a két legfontosabb a

mozgás és a játék látszik óriási dominanciával uralni a gyermek kisgyermekkori

fejlődését. A gyermek 0-8 éves élettörténete egy egységes fejlődési láncolat,

ahol a fejlődés folyamatossága jól követhető. A korai fejlődési sajátosságok

nagy mértékben meghatározzák az idegrendszer számos működési sajátosságát,

amelyek a későbbiekben (pl. óvodáskorban) nemcsak a korai tanulás, hanem a

szándékos iskolai tanulási-elsajátítási folyamatok sikerességét is befolyásolják.

A játék fejlődése a fejlődés egészének tükre. Akár a játék fejlődésének

pedagógiai szemléletében, akár a pszichikus funkciók fejlődésének

szemléletében gondolkodunk, a játék által követhetővé válik a fejlődés

szenzomotoros, művelet előtti, műveleti szakaszainak minden lépése. A

szakaszok ismeretén túl a játék teszi megfigyelhetővé azokat a minőségi

ugrásokat, amelyek ugyan nem a szakaszok határai, hanem inkább egy

bizonyos fejlődési folyamatosság lassú átmintázódásának elemei.

A mozgás, a testséma és az én megismerése, a percepció, a gondolkodás, azon

belül a fogalmi gondolkodás és a beszédfolyamatok, a kommunikáció fejlődése

mind- mind játékba ágyazódik.

A játék saját útja más szempontból osztályoz, de mind a szocializációt, mind az

értelmi fejlődést egyaránt tükrözi. Az egyszerű gyakorló, majd utánzó

játékoktól vezet a szimbolikus játékokon keresztül a szabályjátékok világába,

de ez az út csak elvi hierarchia, a gyakorló játék soha nem hal el, a szimbolikus

játékok nagy időszakában már megtalálhatóak az egyszerűbb szabályjátékok.

Az egyidejűségben rejlik a játék színességének titka, lehet valami

nagymozgásos, tűnhetne gyakorlónak, de ugyanakkor szimbolikus és szabály

által vezérelt is egyszerre.

• A játék szerepe az idegrendszer fejlődésében

A játék a gyermek fejlődésében alapvető jelentőségű, semmi mással nem

helyettesíthető tevékenységi forma. A tudomány jelenlegi állása szerint

bizonyított, hogy a magasan szervezett idegrendszer fejlődésének a játék

feltétele, szervező (organizáló) és összerendező (integráló) funkciója. Ennek

bizonyítékai nemcsak elvi jelentőségűek, hanem az óvodai élet

mindennapjaiban is meghatározóak. Az óvodai nevelés tartalmának a játékra

építettség az egyik legfontosabb sajátossága. Az óvodai nevelés országos

alapprogramjának elvei szerint a játék semmi mással nem helyettesíthető

gyermeki tevékenység. Ennek szellemében a játék az óvodai nevelés

rendszerén belül fundamentális, mindent átható jelentőséggel bír. A Komplex

Prevenciós óvodai Program elvei szerint a mozgás, a játék, és a kultúraátadás

hármas keretében elrendezhető az óvodai nevelés teljes cél és

feladatrendszere, megvalósul a törvény által kitűzött elvek összessége és segíti

abban a gyermekek fejlődését, hogy kialakulhasson az iskolai életre való

felkészültségük. A korai fejlődés folyamatait (az iskolás kor előtti időszakra

értendő) a Komplex Prevenciós óvodai Program oly módon segíti, hogy a

természetes fejlődési koegzisztenciák és az egyéni sajátosságok szabad

megnyilvánulásai mögött ne rejtezzenek fejlődési rizikók, fejlődési zavarok,

fejlődési megrekedések, amelyek csak az iskolás korban manifesztálódnak.

A neurológiai hátrányokkal rendelkező gyerekek (amely pontosabban

neurohormonális szabályozást jelent), olyan segítséget kaphassanak, hogy saját

problémáikhoz mérten korrekció, kompenzáció történjen, tehát a

veszélyeztetettség csökkenhessen, valamint a későbbi nehézségek súlyosabbá

válásának elejét vegyük. Ennek értelmében beszélünk a játék prevencióban

betöltött szerepéről.

Mind a fejlődésnek, mind a fejlesztésnek feltétele a gyermek saját aktív

tevékenysége. Önkéntes, örömmel végzett tevékenységi formáiban kreatív

ötleteinek szabad kipróbálási lehetőségei biztosítottak

A fejlődő idegrendszer egészséges megnyilvánulása a játék, ennek hiánya vagy

különleges sajátosságai azonnal jelzik a fejlődés bármely problémáját. Azon a

szinten, hogy a fejlődésben milyen élményreakciók és milyen zavarok

fordulhatnak elő, az óvodapedagógusnak is jártasnak kell lennie, mert sokszor

neki kell nagyon óvatosan, udvariasan felhívnia a szülő figyelmét arra, hogy a

kisgyermek játéka hosszabb idő óta (az 1-3 hónap az ált.) el nem múló

sajátosságokat mutat, tehát már nem aktuális élményfeldolgozásról, hanem

esetleg fejlődési zavarról van szó. Napjainkban sajnos, mivel a természetes

lassú életritmus felborult, a városban, ipari környezetben, és sokszor nagyon

rossz körülmények között élő szülők gyermekei halmozott problémákkal

küzdenek. Genetikai hajlamuk van valamire, és/vagy rizikótényezőkkel

terhelődik fejlődésük a magzati életben, sok esetben koraszülés történik és/vagy

a szülés körüli események is növelik a fejlődési rizikót. A kisgyermek

fejlődésének számos problémája szerzett és veleszületett és sok esetben a

környezet problémái is hozzájárulnak. Hátrányos helyzetben a helytelen

táplálkozás, mérgezett levegő, alváshiány, kiegyensúlyozatlan életrend,

szeretethiány, elhanyagolás, stb. A valódi, elsődleges biológiai okokból lesznek

másodlagos biológiai okok, amelyek másodlagosan, harmadlagosan, stb.

hívhatnak elő környezeti befolyásokat, de a környezet maga is lehet

elsődlegesen károsító tényező. Az óvodai nevelésnek optimális esetben három-

négy éves időtartamban van lehetősége arra, hogy észrevegye a veleszületett,

szerzett, kombinált problémákat és úgy segítse a kisgyermek fejlődését, hogy

indirekt és kevésbé direkt eszközökkel tudja befolyásolni a fejlődés folyamatát,

úgy tudja fejleszteni a gyermeket, hogy a kisgyermeknevelés elveit (az

iskoláskor előtti nevelés : 0-6 év, más értelmezésekben 0-8 év) ne sértse, és a

gyermeki jogok se csorbuljanak.

A játék és a mozgás, valamint a kultúraátadás úgy hatják át egymást, hogy

a gyermeki tevékenységek két legfontosabbika adja a program két fő tengelyét,

a felnőtt tudattal kialakuló kölcsönhatásokban gyarapszik mindazokkal a

mutatókkal a kisgyermek fejlődése, ahol a mintakövetésnek, a

modellkövetésnek, az interakciónak, tranzakciónak nagy szerepe van.

Természetesen az óvodai élet minden elemében komplex helyzetekkel

találkozunk. Sokszor az életesemény bonyolultsága miatt nincs is értelme

elemezni, mi ebben mozgás, mi a játék és mi a kultúraátadás mozgásos,

játékossággal átitatott életmódszervezése).

• Ennek pillanatnyi példája egy mozgás humoros kontextusba helyezése,

pár perces példája egy énekes játék lefutó aktusainak sora, egy még

mindig rövidtávú, de a kisgyermek idegrendszerének fejlődése

szempontjából kiemelt jelentőségű, l0-20 perces aktusai, amelyek a

kapacitásokat a leginkább fejlesztik, pl. egy szerepjáték fenntartása és a

munkamemória, figyelem, szenzomotórium, stb. összerendeződése

tekintetében kiemelt fontosságú. Ugyanúgy óriási jelentőséggel bír

ennek szociális vetületeiben is, ahol a gyerekek egymásra figyelnek,

emlékeznek és igazodnak a másik által vitt szerep sajátosságaihoz, a

kimondott, megformált figurához, fejlődik kitartásuk, toleranciájuk,

többszempontú gondolkodásuk. Tovább vezetve a gondolatsort, a

mozgás, a játék a kultúraátadás egyre hosszabb távú szerveződései, mint

egy kirándulás, egy ünnep, egy bábelőadás, amely jóval tovább "él". A

szokásrendszerrel, az események napi ritmusaival, és mindennapos

ismétlődéseivel egyre inkább a kultúraátadás felé billen a dominancia.

Az egészleges keret és a belerendeződő epizódok együtt lesznek

fontosak. Ilyen például egy karácsonyi előkészület, az advent időszaka,

a befőzés őszi, az ültetés, vetés tavaszi időszaka. (A rövidtávúak közül is

számos rendeződik ez alá, pl. egy saláta, egy süti, egy karácsonyfadísz

elkészülte.)

• Az évkör egy szociális naptárba rendeződik, ennek logikáját a gyermek

szubjektív, majd egyre objektívebbé váló időérzékelése, időszámítása

szerint éli át.

• A játék szerepe a nevelési folyamatban

• A gyermeknek sajátos világlátása van. Nem kicsinyített felnőtt,

meghatározott alkati sajátosságokkal, de nagyon plasztikus, fejlődésre

képes idegrendszerrel jön a világra. Már az első élethónapokban, a saját

kompetencia körén belül kimutatható a játék iránti vágy, a már ismert, a

begyakorolt mozgás, észlelés, hangadás örömszerző ismétlése, variálása.

Játék a látvánnyal, a játék a hanggal, a játék a tapintással, játék a

történésekkel, stb. adja kezdetét. A játék elválaszthatatlan a mozgástól,

vagy éppen a szociális keretektől, személyektől. Teljes mértékben

összedolgozódik a korai tanulás folyamataival, mert sajátos dinamika jön

létre, ahol a gyermek idegrendszere pontosan szabályozza, hogy miből

mit, mennyit, újat-e vagy a biztonságot nyújtó ismertet preferálja az adott

pillanatban. Fejlődésének kulcsa, hogy mindez az érési programhoz

rendelődik hozzá.

• Ma már nem tekinthetünk el annak jobb ismeretétől, értésétől, hogy miért

fejlődnek másként a lassú és másként a gyors ingerületvezetésű

gyerekek, miért fejlődnek másként a fiúk és alányok, miért a balkezes és

a jobbkezes gyerekek, vagy miért késhet a domináns kéz, szem, kéz, láb,

fül kialakulása, az (agyi) laterális dominancia kialakulása.

• Kérdés továbbá, hogy bizonyos gyerekek számára (a normalitás körén

belül is) miért megterhelő a társas jelleg, a csoport relatív nagy létszáma.

(erre érzékeny gyerekek számára a l5-20 gyermek jelenléte is

megterhelő, ami pedig elvben az optimális, de a hivatalos keretszámhoz

viszonyítva jóval alacsonyabb létszámot jelent.)

• Eltérő módon fejlődnek a mozgékony, adott esetben a motoros

nyugtalansággal rendelkező gyerekek, akiknél pontos figyelmük viszi

őket, és akik figyelemzavara lehetetlenné teszi az optimális ütemű

fejlődést és az alkalmazkodást. Ezen gyerekek baleseti

veszélyeztetettsége jóval nagyobb, az előző dominanciát mutató, ügyes

gyerekek veszélykeresők, ingerkeresők, meggondolatlanok és gyorsak,

az utóbbi csoport (ügyetlen) esetlenségénél fogva, figyelmetlenségéből

eredően van kitéve fokozott veszélynek.

Az óvónő indirekt irányítással, tudatos jelenléttel, támogató, serkentő

magatartással biztosítja, hogy a gyermekek szabadon valósíthassák meg

elgondolásaikat élményeik, érzelmeik, fantáziájuk szerint.

A játék stimulálása érdekében problémát vet fel, választásra késztető

megjegyzéseket tesz, eszközhasználatra ösztönöz, ötletet ad (nem konkrét)

vagy serkenti kidolgozását. Szükség esetén segítséget és példát, mintát

nyújt. Szabályjátékokat irányítja, irányíthatja.

Fejlődési hátrányaik megszüntetése az óvoda feladata, annál is inkább, mert a

percepció és a gondolkodás összerendeződésének szenzitív időszaka az

óvodáskorra tevődik, ennek kompenzációja, korrekciója kisiskoláskorban már

a megkésettség vagy az akadályozottság feloldásával való küzdelem.

Mindezek a játszó gyermek játékának elsődleges vagy másod-harmadlagos

jellemzőiben megmutatkoznak.

• A játék szerepe a társas kapcsolatok fejlődésében

A játék áthatja a mindennapos tevékenységeket, nem arról van szó, hogy más

tevékenységek játékossá tételével adunk játékos árnyalatot, hanem arról, hogy

a mozgás, játék, kultúraátadás szövete, hol tud olyan dominanciává

szerveződni, ahol a fő dimenzió a játék, s így minden kritériumában játékként

szerveződik. (A gyermek idegrendszere játékként szervezi, rendezi össze.)

Ettől válik öngyógyítóvá, fejlesztővé és a problémás gyermekek fejlődésében

facilitáló tényezővé.) Épp ezért: a játék szervezi eggyé az értelmi, érzelmi és

társas folyamatokat. Pl. amíg a többszempontú gondolkodás lehetetlen, mert a

kisgyerek gondolkodása egocentrikus, egyszempontú, addig a játék főleg

gyakorló, utánzó és a társas szerveződés szintjei között, „egymás szemlélése",

"együttmozgás", "magányos játék csoportban" szinteken találjuk. S ez nem baj,

mert játék társas szerveződésének is van érési ideje. S csak folyamatában

fejlődik, elősegíteni lehet, siettetni nem !

A gyermek fejlődésének egészleges holisztikus szemlélete az irányadó. A játék

elválaszthatatlan fejlődés egészétől, elválaszthatatlan a kognitív, az érzelmi,

akarati, szociális, társas fejlődéstől. Elválaszthatatlan a mozgástól, a világkép

és a tudat kialakulásától. Az éntudat, a kompetencia, az autonómia kialakulása

a másik nézőpontjának megértése, előre történő figyelembe vétele, szociális

hatékonyság, (modellnyújtás, modellkövetés), a szociabilitás fejlődése

formálják a gyermeki tudat szociokognitív, azaz értelmi és szociális

összerendezettségét, önszabályzó, alkalmazkodó funkcióit.

• A pszichikus funkciók kognitív hangsúlyú funkciói sem választhatók el

egymástól, mert az érzékelés, az észlelés, a figyelem, az emlékezet ,a

fogalmi gondolkodás (kezdetben a soralkotás, figurális együttesek,

kategorizáció, egyszeres, többszörös osztályozás, alá-fölérendelések,

megmaradásfogalmak, amelyek megformálják a műveleti

gondolkodást), így a műveleti gondolkodás, problémamegoldó

gondolkodás, gondolkodási stratégia, kreativitás rendelődhet alá a szó

igazi értelmében vett játéktevékenységnek, ahol a valódi viselkedés játék

a különböző játéktípusokban érleli össze az értelmi és az érzelmi, akarati,

társas funkciókat. Ennek jelentőségére a tudat funkcióinál visszatérünk.

• Mindez a sokszempontúság az idegrendszer három, illetve négy

viszonylag független csatornájának, működési egységének

függvényeként kezelhetőbb, nem felejtkezve el az egységességről,

hiszen látjuk majd, hogy pontosan az összerendezettség adja a hatékony

és harmonikus viselkedést. Ezek: a belső leképeződés szintjei, vagyis a

cselekvéses, (enactive) ahol a múltbeli tapasztalat a mozgás által vezérelt

sémákban, mozgásmintákban sűrűsödik, képi (iconic, melynek magyar

fordítása inkább lehetne a képzeti, a szemlélethez kötött), a szimbolikus

(symbolic), amely alatt a jelen nem lévő

dolog, gondolati tartalom, vagy fogalmi dominanciát mutató jel, szerep,

szabály is ide sorolódik.

• Megkülönböztethető egy negyedik, köztes, magasabbrendű,

integratívnak tekinthető működés, amely a tudat működésének minőségi

szintjét mutatja, kb. egy-másfél, két évvel később erősödik meg, mint az

éntudat. A mentalizáció, a tudásról való tudás és az ehhez kötődő

leválasztó mechanizmus biztosítja, hogy a kisgyermek ne a megtévesztő

percepciónak higgyen, hanem a hamis vélekedések lehetőségeit

felismerje: A tudásról való tudás példája, amikor két kisgyerek

különböző vélekedései mutatják, hogy melyik szerezte meg a tudásról

való tudás kompetenciáját.

• Példa: egy kisfiú ül velünk a szobában és látja, hogy a Lego-s dobozból

kivesszük a Lego-t és egy szappant teszünk bele. A Lego a dobozban

szokványos helyzet, az általában igaz. Ez változik meg. Amikor a

szappan kerül a dobozba, egy nem szokványos, de igaz állapot jön létre,

a doboz szappant rejt. Ezt a cserét velünk ülő kisfiú látta, tudja.

Készülünk behívni egy kislányt, (de csak beszélgetünk erről) és azt

kérdezzük a kisfiútól, hogy : "mit gondolsz, ha bejön a kislány, és

megkérdezzük tőle, hogy mi van a dobozban, akkor mit fog mondani?

(Természetesen nem tesszük ki ennek a helyzetnek a bejövőt, csak

latolgatjuk vélekedésének a lehetőségeit és a példa magyarázata kedvéért

választjuk széjjel a két szerepet kisfiúra és kislányra.)

Tehát a velünk ülő kisfiú válasza kétféle lehet:

• Azt gondolja a kisfiú, hogy a majd belépő kislány azt mondja, hogy Lego

van a dobozban, vagy azt mondja, hogy nem tudja.

Mindkét válasz mentalizált, mert

a, a szokásosra utal, ez is jó válasz a 4-5 éves szinten, illetve

b, ha feltételez cserét, akkor bármi lehet benne, és tudnia kell, hogy a másik

nem tudhatja,hogy konkréten mi került bele. Ez magasabb szint, mint a 4-5 éves

átlag vélekedés, azt is mondhatja, hogy valami mást rakhattak bele.

(Tehát jó választás: a, Lego, b, valami más.)

• A mentalizációt nem tartalmazó, csak a pillanatnyi percepciónak

engedelmeskedő szisztematikus hiba, hogy a kisfiú azt feltételezi, hogy a

belépő kislány fogja tudni , hogy a kivett játék helyére szappan került. Holott

erről nem tudhat. Ha biztos a szappan ottlétében, akkor nincs leválasztó

mechanizmus, nincs a tudásról tudása. Legújabb irodalmi adatok alapján, és

hazai ellenőrző vizsgálatok alapján a fejlődésükben megkésett vagy bármilyen

szociokognitív éretlenséget mutatató gyerekek öt éves korukban

még bizonytalanok, vagy nem is értik a problémát, holott jól fejlődő,

szociokognitív szempontból érett négy- négy és fél éves gyerekek komolyan

gondolkodnak a problémán és az esetek nagy többségében jól döntenek. Fontos

szociokognitív mutató ez a gondolati játék az

óvodás kisgyerek szempontjából, a másik nézőpontjának megértése

szempontjából. (ilyen vita-aktusok szerepjátékban nap mint nap

előfordulhatnak), mert valószínűleg ennek kialakulási folyamatához kötődik a

viselkedés és a játék szintjén a szerepjáték társas megosztottsága, a

kollaboráció, kooperáció és a szerepmegosztás összehangolódásának

folyamata, ahol már viták oldódhatnak meg úgy, hogy nem esik szét a játék.

• A tárgyról való tudás magasabb emeleteként alakul a tudásról való tudás,

amely sok eddig is fontosnak tartott mutató hátterében működik a

többszempontú gondolkodás felé vezető úton, ahol biztosan követi az

éntudat kialakulását de megelőzi, vagy közel párhuzamos az értelmi

működések közül a megmaradás fogalmak kialakulásával, amelyekről

ma már tudjuk, hogy társas helyzetben, vitában könnyebben kialakulnak.

• Példa: a folyadék mennyiségének megítélésekor, játékban, egy kancsó

málna azonos mennyiségeinek különböző formájú poharakba való

kiöntésekor a gyerekek vitatkoznak), ezt követően egyéni helyzetben

már nem téveszti meg őket a pohár formája, a folyamat visszafordítható

számukra: ugyanannyi, mert csak átöntöttük, nem vettünk el belőle, más

a pohár alakja, stb. érvek hangozhatnak el.

A társ gondolati tévedésének előzetes feltételezésével olyan összerendezett

működéseket tapasztalhatunk, (érhetünk tetten), ahol a gyermek saját

nézőpontját és a másik nézőpontjának megfelelő saját belső reprezentációját

képes összefüggésbe hozni. Ha működnek a szimbolikus rendszer kezdeti

koordinációi, (szimbolikus játék, mentalizáció), akkor fejlődhet tovább a társas

kapcsolatok és az értelmi funkciók összerendeződésével. A két éves kor körül

kialakuló tárgyállandóság, a három éves körüli énazonosság után soroljuk

életkori sajátosságaik rendszerébe a négy éves kor körül szerveződő

metareprezentáció, mentalizáció képességét, amellyel a másik szándéka,

vélekedése megérthető és ez alapozza a szociokognitív funkciók további

fejlődését. (Laslie gondolatmenete alapján.)

• A játékfajták szinte mindegyike megjelenik az óvodás életében nem

ritkán előfordul a kutató manipuláció, ha ismeretlen mozgásmintát követelő

eszköz kerül a kezébe, s ezek nagyon jól fejlesztik a szem-kéz koordinációt, a

kezesség- szemesség kialakulását, a hatnak a laterális dominancia

kialakulására. Ugyanakkor ott látjuk a gondolkodási stratégiát, sőt annak

optimális vezetését feltételező szabályjátékokat, amelyek már a szimbolikus

túlsúllyal rendelkezik, bármennyire cselekvéses, vagy képi a játék járulékos

sajátosságainak köre. (Bruner gondolatmenete alapján)

Pl. Bohóckártya -játékban egy keresett, de nem ismert figura kérdésekkel

történő azonosítása.

A játék lineáris fejlődési sorában a játékfajták linearitása csak a

dominanciaformákban lelhető fel, ahány játék, annyi színben keveredik a

mozgásos, az észleléses, a szimbolikus, a mentalizált jegyek konkrét

megjelenése. Azonban a divergens lehetőségekben fejlődik saját

alkotókészsége, amikor a kisgyerek szabadon formál, épít, szerepet játszik, stb.

számtalan úton juthat el egy képzet megvalósításához, vagy az utólagos

ráismeréshez, mert ez is fontos. (Kezdetben így rajzol, hiszen utólag tulajdonít

jelentést.)

A játékok más körében kötött a cél, de ahhoz az esetek többségében a

kisgyermek választ utat, vagy megtanul és aztán számtalan ismétléssel , kis

variációkkal interiorizál konkrét megoldásokat. Ezt utánzással sajátítja el, de

tanulásában nem lehet nem felfedezni a kondicionálást, és a belátásos tanulást

sem. Egyik sem alacsonyabbrendű az alkalmazkodás szempontjából, mint

bármely más forma. A kiskézművesség eszközei, a fejlesztő játékok mindkét

kategóriába tartozhatnak, tévedés a fejlesztést csak a kötött gondolkodási

irányokkal azonosítani.

Illeszkedik ez mindahhoz, hogy a kognitív kérdések társas közegben való

megoldása segít az egyén fejlődésében, az egyén érésében. Itt igazolódik vissza

a Vigotszkíj féle tétel, a tudatok közötti kölcsönhatásnak fontossága, "mit tud a

kisgyerek az együttes tevékenységben, amit egyedül még nem képes", ez a

fejlődés legközelebbi zónája, ez a potenciális és a reális teljesítmény közötti

rés, ebben a helyzetben értékelődik fel a felnőtt kultúraátadó szerepe. Észre kell

vegye, hogy mire képes már a kisgyerek, mi a fejlődésének az a stációja, ahol

a közös tevékenységek szervezhetők., kezdeményezhetők.

A pszichikus funkciók fejlődésén belül, a viselkedés összességén belül, a

személyiség fejlődésén belül más megvilágításba kerül a játék, a tanulás, az

utánzás, a gyakorlás, a fejlődés, az egyenlőtlen fejlődés vagy a játékkal szoros

összefüggésében mutatkozó impulzivitás, az agresszió, az alkalmazkodási

zavarok köre s az óvodás életkor végére kialakuló iskolai életmódra való

felkészültség testi, lelki és szociális összerendezettsége. E szempontból a játék

sajátosságai, egyéni színei pótolhatatlan információkat nyújtanak, a

megismerésnek és az egyéni bánásmód kialakulásának-kialakításának

elengedhetetlen feltételei.

Az óvodai életben felértékelődött az egyéni bánásmód, a differenciált nevelés

igényes, gyermekcentrikus szemlélete. A mi szemléletünkben az egészséges,

harmonikusan fejlődő gyerekek esetében tehetséggondozást, az egyéni színek

kibontakoztatását, a kreatív önkifejezés fejlődésének lehetőségét támogatjuk,

ehhez adunk érzelmi biztonságot, ingergazdag környezetet és biztosítjuk a

szabad játék és korai tanulás minden feltételét.

Bármilyen fejlődési probléma (lásd a fentebb részletezetteket), a korrekció, a

kompenzáció, a prevenció elméleti-gyakorlati keretein belül azt támogatjuk,

hogy az egyenlőtlen fejlődés, a mozgás, a percepció, a gondolkodás, a

viselkedés,

részfunkciózavara, szindróma együtteseinek fennállásakor a plasztikus,

fejlődőképes idegrendszer öngyógyító tendenciái erősödhessenek. A feltételek

kialakításával, a tevékenységek szervezésével, de elsősorban a gyermek saját

aktív tevékenységén keresztül segítjük a fejlődést. (Rogers gondolatmenete

alapján.)

A fejlesztés és a fejlődés párosában az érés - fejlődés az elsődleges. A felnőtt

munkájának, a fejlesztés irányainak tudatos megválasztásában, a megismerésre

való törekvésben, a lehetőségek felismerésében, megválasztásában látjuk

jelentőségét. A gyermek a játékában vérmérsékletének, aktuális idegélettani,

érzelmi állapotának megfelelően választ tevékenységi formát, közeledik a

játékok végtelen tárházának valamelyik, számára kedves eleméhez. Fontos a

játék, mint folyamat, fontos a játék, mint tárgy, és fontos a játék, mint szabály.

Arra figyelünk, hogy az óvoda biztonságos közegében a gyermekeknek érzelmi

kötődései alakuljanak felnőttek és a társak iránt, s ebben a közegben a

nondirektív eszközök túlsúlyával (szociokognitív összerendezettséggel)

vezessük őt fejlődésének útján. Ebben támogat az Óvodai nevelés országos

alapprogramja gyermekcentrikus szemléletével.

• KULTÚRAÁTADÁS

Kultúraátadás, mely a gyermek természetes megnyilvánulásaira építve

tudatosan átörökíti, közvetíti az örök emberi értékeket. Komplexitását

elsődlegesen a környezet megismerésén keresztül biztosítjuk. Ebben a

folyamatban az óvodapedagógus kiindulópontnak tekinti a természeti és

társadalmi környezetből szerzett gyermeki tapasztalatokat, hiszen a

környezet a fejlődés forrása. Ezekre a tapasztalatokra építve, ezeket új

élményekkel, ismeretekkel gyarapítva juttatja el a gyermeket egyéni és életkori

fejlődési ütemét figyelembe véve magasabb szintre. A családdal való

együttnevelés során az óvodapedagógus figyelembe veszi, hogy különböző

otthoni környezetből érkeznek óvodai környezetbe a gyermekek. Tekintettel

van a családban kialakult kulturális, világnézeti, etnikai hagyományokra,

figyelemmel kíséri és elősegíti ezek spontán gyermeki megnyilvánulásait,

egymásra való hatását.

• Egészséges életmód,egészségfejlesztési program

Az óvodai nevelés egyik alapvető feladata az óvodáskorú (3-7 éves)

gyermek testi és lelki szükségleteinek kielégítése. Az optimális, a gyermek

életkorának megfelelő óvodai életritmus kialakításánál figyelembe kell venni a

családi szokásokat. A rendszeresen végzett tevékenységek visszahatnak az

életfolyamatokra, feltételei az egészséges testi és szellemi fejlődésnek. Az

egészséges életmódra nevelés területei közé tartozik a gondozás, testi nevelés,

egészségvédelem - edzés és a mozgásfejlesztés.

• Gondozás

A testi, lelki, szellemi egészség egyik alapvető feltétele a gyermek testi

komfort- érzetének kielégítése. A gondozási feladatok teljesítése bensőséges

gyermek- felnőtt kapcsolatot feltételez. Az önkiszolgáló feladatok elvégzése, a

tevékenységek többszöri gyakorlását teszi lehetővé, alakítja a gyermek énképét,

segíti önállóvá válásukat. A felnőtt (szülő, óvodapedagógus, dajka) tanítja és

gyakoroltatja a napi élethez szükséges szokásokat, melyek egy része az

óvodáskor végére szükségletté válhat. Testápolás, öltözés, étkezés,

önkiszolgálás közben természetes módon fejlődik és fejleszthető a gyermek.

Mivel minden tevékenységet fokozott szóbeli megerősítés kísér, ezért a napi

életritmus megtervezésénél erre is elegendő időt kell biztosítani, hogy mindez

nyugodt, kiegyensúlyozott, türelmes légkörben valósulhasson meg. Így nyílik

lehetőség a gondozási teendők kultúrtartalmának közvetítésére is (pl.

igényükké váljanak a testi és egészségügyi szokások, a tiszta, esztétikus,

rendezett megjelenés és környezet, kultúrált étkezés ...).

• Testi nevelés

A testi nevelés magába foglalja a gyermek testi szükségleteinek (levegőzés,

pihenés, egészséges táplálkozás), természetes mozgásigényének kielégítését, a

gyermek egészségének, testi épségének védelmét, edzését. a testi nevelés,

egészséges életmódra nevelés hatékonysága maradéktalanul akkor érvényesül,

ha a fejlődéshez szükséges optimális környezet lehetőség szerint biztosított (pl.

udvar, medence, megfelelő játéktér, játékeszközök ...).

• Mozgás

A mozgás jelentős szerepet tölt be az egészséges életmódra nevelésben. A

sokféle mozgáslehetőség, melyet a programban biztosítunk, kedvezően

befolyásolja az egész szervezet fejlődését. Hozzájárul a légző- és keringési

rendszer teljesítőképességének, a csont- és izomrendszer teherbíró-

képességének növeléséhez. Elősegíti a harmonikus testi-lelki fejlődést, a

biológiai egyensúly fenntartását, az egészség megóvását. Megfelelő terheléssel,

az aktivitási szintek változtatásával a testi képességek fejlődését segíthetjük.

A különböző mozgásformák sokszori gyakorlásával a mozgásokhoz

kapcsolódó szabályok megtanulásával egyre biztonságosabban használják a

szereket, eszközöket, egyre jobban eligazodnak a térben, így a baleseteket is

megelőzhetjük.

A mozgásokhoz kapcsolódó gondozási feladatok elősegítik a helyes higiénés

szokások kialakítását is. Az óvodapedagógus feladata, hogy megteremtse a

feltételeket a gyermekek egészséges fejlődéséhez. Alapvető feladat, hogy jó

levegőjű, tiszta, biztonságos környezetben mozogjanak. Lehetőség szerint

mozogjanak a szabadban.

Fontos a megfelelő, kényelmes öltözék a szabadban és a teremben egyaránt.

A rendszeres, örömmel végzett mozgással a gyermekeket az egészséges

életvitel kialakítására szoktatjuk és mintát adunk a szülőknek is. Jó ha

alkalmanként a szülőkkel közösen mozgásos programokat szervezünk (pl.

gyermeknap, játékos családi sportversenyek, stb.), ezzel is pozitívan

befolyásoljuk a családi nevelést.

• Levegőzés

A levegőztetés élettani hatásán túl elősegíti többek között a hangképző szervek

fejlődését, a helyes légzés kialakítását. Az óvodapedagógus törekedjen arra,

hogy a mindennapok során lehetőség szerint a gyermekek minél több

tevékenységüket a szabad levegőn végezzék. A helyi adottságok szerint a

játék, étkezés, pihenés, mozgás és a kezdeményezések is a szabadban

történjenek.

• Pihenés

Legfontosabb a pihenéshez szükséges nyugodt légkör biztosítása, (az altatás

hangulatához illő mese, halk zene) a gyermekek egyéni alvásigényének és

szokásainak figyelembevételével a szükséges tárgyi és személyi feltételek

megteremtése.

• Egészséges táplálkozás szokásrendszerének kialakítása

Az óvoda központi étrendje kiegészíthető programunk szerint vitamindúsabb

zöldségekkel, gyümölcsökkel, ezekből a gyermekek által készített ételekkel,

italokkal (pl. frissen préselt, magas rosttartalmú gyümölcslevek,

gyümölcssaláták, nyomelemeket tartalmazó saláták, ...). A program nagyobb

lehetőséget ad arra, hogy a gyermekek a közösségben megismerkedjenek

különböző, számukra eddig ismeretlen ételek ízével, elkészítési módjával,

modellt nyújtva ezzel a családoknak is a korszerűbb táplálkozás

kialakításához.

• Egészségvédelem, edzés

A gondozási, a testi nevelési és a mozgásfejlesztési feladatok megfelelő

ellátása, megvalósítása elősegíti a gyermek egészségének megóvását. Ezen

kívül nagy hangsúlyt kell fektetni a higiénés szabályok betartására (pl.

környezet tisztántartása, portalanítása, szükség szerint fertőtlenítés, időjárásnak

megfelelő réteges öltözködés, a napi tevékenység minél nagyobb részének

szabad levegőn való megszervezése, folyamatos levegőcsere, a teremben minél

több zöld növény elhelyezése, megfelelő páratartalom biztosítása, nyugtató

hatású színharmónia). Mindezek az intézkedések biztosítják a szervezet

általános védekezőképességének fokozását, a betegségek megelőzését.

Az óvodapedagógus fontos feladata az anamnézis-felvétel közben felderített,

ritkán előforduló, az óvodai közösségbe kerülést nem feltétlenül akadályozó

betegségek (pl. krupp, allergia, asztmatikus tünetek, lázgörcs, epilepszia,

cukorbetegség , ...) regisztrálása, figyelemmel kísérése, alapvető tennivalók

elsajátítása és a gyermek fiziológiás szükségletének biztosítása (pl. étrend

helyes betartása), az egészségi állapot egyensúlyban tartásához szükséges

környezet megteremtése.

Éves rendszerességgel kerül sor a védőnői-orvosi szűrésekre, melyek

lebonyolításában az óvodapedagógusnak vezető szerepe van: megszervezi a

vizsgálatokat (idő, hely, ütem), felhívja az orvos figyelmét azokra az

eltérésekre, melyek felderítése, kezelése szakorvosi vizsgálatot igényelhet (pl.

hanyag tartás, mozgásszervi eltérések, érzékszervi funkciók csökkenése,

károsodása, érzelmi labilitás, impulzivitás). Az óvodapedagógus a vizsgálatok

során helyettesíti a szülőt, megteremti azt a bizalmi légkört, mely az orvos-

beteg kapcsolat kialakításához szükséges. Mindezek előfeltétele, hogy a

gyermek-óvodapedagógus kapcsolata megfelelő legyen.

A gyermek testi épségének védelme és a baleset-megelőzés magába foglalja

a személyi és tárgyi feltételek biztosítását, az eszközök, használati tárgyak

ellenőrzését és karbantartását, a hibaforrások megszüntetését. A gyermeki

gondolkodásmód sajátosságából, valamint a szenzomotoros koordináció

zavaraiból adódóan következnek a tipikus gyermekbalesetek (törések,

zúzódások), ezek teszik szükségessé a felnőtt állandó kontrollját, a

tevékenységek figyelemmel kísérését. Önmaguk és társaik testi épségének

megóvására neveljük a gyermekeket (konfliktuskezelés, tolerancia).

A levegő, víz, napfény együttes hatása biztosítja a gyermekek testi edzettségét.

Ennek érdekében lehetőség szerint minél több időt kell a szabadban tölteni, az

időjárásnak megfelelő ruházatban. Nyáron az óvoda adottságaihoz

alkalmazkodva (tusoló, medence) lehet a víz edző hatását kihasználni.

Mindezeknél figyelembe kell venni a gyermekek közötti egyéni különbségeket,

egészségi állapotukat. A szabadban töltött idő alatt óvni kell őket a nap káros

hatásaitól. A fentiek

megvalósulása hozzájárul a derűs, érzelmi biztonságot nyújtó

 légkör megteremtéséhez, így kialakulhat az igény a későbbi

egészséges életvitelre.

Az egészséges életmódra nevelés területein a nevelési feladatokba

természetes módon integrálhatóak a prevenciós program alábbi feladatai:

Mozgásfejlesztés

Nagymozgások fejlesztése (pl. járás, futás, mászás ...)

Finommotorika fejlesztése (pl. gombolás, evőeszközök, körömkefe

használata, vágás, szeletelés, reszelés, ...)

Szem-kéz koordináció fejlesztése (pl. folyadéktöltés, kenyérkenés, fésülködés,

gombolás, kötés,...).

Testsémafejlesztés

Testséma kialakítása, testrészek ismerete (pl. öltözés, gyermekek elalvás előtti

és ébresztő simogatása, ...).

Meghatározott testrészekre koncentrálás (pl. mászókázás, csúszdázás, fürdés).

A test személyi zónájának alakítása (pl. tisztálkodás, öltözés közben a

testrészek tudatos megnevezése ...).

Percepció fejlesztés

A környezeti ingerek teljes körű megtapasztalása, az érzékszervek

működésének finomítása (pl. ételek íze, színe, illata, tapintása, ruházat

tapintása ...).

Térpercepció fejlesztése a rendelkezésre álló tér kihasználása a

 környezet bemozgásával: (pl. mozgásos játékok, ...).

Térirányok fejlesztése (pl. terítés, ruhaneműk felvétele, fogkefe helyes irányú

használata ...).

Verbális fejlesztés

A fentieket tudatosan kíséri a verbális megerősítés (pl. a testrészek,

ruhadarabok megnevezése, használati tárgyak ismerete, ...).

• Gyermek és környezete:

A gyermek környezetével való kapcsolata mindig a felnőttek közvetítésével

valósul meg. Nem elég csak a kapcsolat, hanem a viszony minősége is fontos

tényező. A környezet az öröklés mellett a fejlődés egyik potenciális forrása. A

környezetet pontosan, valóságszerűen megismerni a cselekvés, a kép, a szó

egységében lehet. Ez lehetővé teszi, hogy az évszázadok alatt felhalmozott

egyetemes, nemzeti, etnikai értékeket, hagyományokat, szokásokat átadjuk,

közvetítsük a gyermekeknek, alapozva aktivitásukra, érdeklődésükre. Ezáltal

alakítható, bővíthető, változtatható az óvoda helyi programja, egyéni arculata a

helyi

adottságok, sajátosságok figyelembe vételével. Az emberi kultúra örökségét

adott csoportok közvetítik a fiatalabb nemzedéknek, ezért tartottuk fontosnak a

program megalkotásánál a környezet megismerésére nevelés köré komplexen

csoportosítani az óvodai nevelés témaköreit. Alapvetőnek tekintjük a gyermek

társas környezetével és természeti környezetével való kapcsolatát.

A fejlődés várható eredménye:Az óvodás évek végére, 6-8 ,éves korukra

testileg megfelelően

fejlettek,

kulturáltan,önállóan

étkeznek,

öltözködésnél , a megfelelő sorrendet

követik, önállóan tisztálkodnak,mosnak

fogat.

Az egészségnevelésben résztvevők köre:

az óvodapedagógusok mellett a gondozónők is aktívan részt vesznek a feladatokban.

Az óvodán kívüli partnerek: a gyermek orvos, a védőnő, a fogorvos vagy asszisztense akik

minden évben előadást, bemutatót tartanak az intézményben egy-egy témában a szülőknek

és a gyermekeknek.

Látogatást teszünk a helyi bio pékségben ahol az egészséges termékekkel ismerkedhetnek,

kóstolhatnak a gyermekek.

Külső kapcsolatokat próbáljuk fejleszteni, kiszélesíteni

szakemberekkel. Az óvodai életben kiemelt figyelmet fordítunk

• önmagunk és egészségünk megismerésére,

• testi higiénia szabályaira,

• a helyes táplálkozásra(zöldségnap, gyümölcsnap ahol változatos elkészítésekkel,

különféle saláták, stb szerettetjük meg az ételeket a gyermekekkel),

• felhívjuk az egészséges környezet fontosságára a figyelmet.

Szervezünk:

• erdei kirándulást,

• óvoda környezetének szépítését, kerti munkát, mint virág ültetés, locsolás, gereblyézés,

szemét gyűjtés az óvoda körül. Azokért a programokért mely külön költséget igényel a

szülőktől pénzt kérünk pl: busz, kirándulás.

Módszerek:

• Kirándulások évszakonként különböző helyszínekre, erdő, Duna part.

• Meghívott előadók

• mindennapokban, foglakozásokon kiemelt szerep

• egészséghét kétszer egy évben, hetente gyümölcs-zöldség nap

Munkánk értékelése, ellenőrzése

• Munkatervünkben és a nevelési tervekben rögzítjük a programokat,

nevelőtestületi értekezleteken megbeszéljük az aktuális programokat.

A vezető helyettesek feladata a kapcsolatok keresése külső előadókkal. A

programok szervezésében koordinálásában az éppen megbízott óvónő vesz részt.

Anyagi források: pályázatok, alapítványi, fenntartói támogatás.

• Gyermek és társas

környezete Elsődleges

szocializáció

Az óvodai nevelés messzemenően támaszkodik a családi nevelésre, a család

és óvoda szoros együttműködésére törekszik.

A Prevenciós programban fontos a gyermek korai óvodás kort megelőző testi-

lelki fejlődésének alapos ismerete. Ennek egyik eszköze a személyiséglap és a

családlátogatás.

Ezekből információt kapunk az óvodába lépés előtti anya-gyermek és család-

gyermek kapcsolatról, a gyermek élettörténetéről. A későbbiek során - napi

tapasztalatokkal kiegészítve - hasznosítja az óvodapedagógus a gyermek jobb

megismerésének érdekében, a fejlesztési feladatok megtervezésében. Az

óvodában az érzelmi biztonságot nyújtó légkör megteremtéséhez az

óvodapedagógus - részben átvállalva az anya szerepét - empatikus, meleg,

elfogadó, szeretetteljes kapcsolatot alakít ki a gyermekekkel. Fejlesztő munkája

során arról gondoskodik, hogy a gyermekek tapasztalatai változatos

tevékenységformák közben gazdagodjanak.

Másodlagos szocializáció

Az óvoda felvállalja a 3-7 évesek szocializációs folyamatának tudatos,

szakszerű irányítását, annak intézményes kerete.

A személyiség alakításának legfontosabb tényezője a társas kölcsönhatások

milyensége. A környezetből felé irányuló reakciókból a gyermek megerősítést,

vagy elutasítást kap saját viselkedésére vonatkozóan. A gyermek

"énközpontúsága" alapján elsősorban önmagára képes figyelni, azonban

emocionális alapon fokozatosan kifejleszthetjük azokat a mechanizmusokat,

amelyek segítségével képessé válik másokkal is törődni. Az együttéléshez

szükséges erkölcsi normák és tulajdonságok csak akkor fejlődnek ki, ha a

gyermek állandóan gyakorolja a társaihoz való helyes viszonyulást. Az

óvodás korosztály számára meghatározó a gyermek és az óvodapedagógus

kapcsolatának minősége. A felnőtthöz fűződő viszony nyújtja azt az érzelmi

biztonságot a gyermek számára, amely jó közérzetet nyugodt, harmonikus

tevékenységet tesz lehetővé.

Az óvodapedagógus elsőszámú modell, példakép a társas viselkedés

alakulásában, õ szervezi meg a gyermekek életrendjét és azokat a közös

tevékenységeket, amelyekben a társas kapcsolatok alakulnak.

Az óvodapedagógus és a munkáját segítők feladata a közvetlen testi-érzelmi

kapcsolat megteremtésén, a példaadáson kívül a csoport közös életének

megszervezése, a szokás- és szabályrendszernek a gyermek fejlettségéhez

alkalmazkodó kialakítása. Az értelmes fegyelem a csoport életének

biztonságát, nyugalmát biztosítja. Az ismétlődő közös, örömteli tevékenység a

csoport és óvoda hagyományrendszerébe épül és mélyíti az összetartozás

élményét. A gyermek- gyermek kapcsolat kezdetben kisebb érzelmi töltésű. A

gyermekcsoportban kialakulnak a közösségi együttélés szabályai, normái,

amelyekhez igazodik az egyén. Alkalom nyílik az egymáshoz viszonyításra,

amely szükséges a reális énkép kialakításához, az énhatárok

megtapasztalásához.

A gyermekek egymás közötti kapcsolatában így válik természetessé, hogy

minden gyermek más, egyéni külső és belső tulajdonságokkal rendelkezik és

így másságával együtt elfogadható és szerethető. Társas együttműködés közben

tanulják meg az egymásfelé fordulást, egymás segítését, vagyis az értelmes

szeretetet.

Tágabb társadalmi környezet

A gyermek szocializációját befolyásolják tágabb társadalmi környezetének

hatásai is (pl. rokoni kapcsolatok, óvoda- és lakókörnyezet, média hatásai,

kulturális hatások).

A társas környezet nyújt a gyereknek biztonságot, lehetőséget a

kibontakozáshoz. A gyermekkori hatások nagymértékben befolyásolják

majdani felnőttkori énjét.

• Nevelési feladatok a gyermek és társas kapcsolatának alakításában

Közös tevékenység, munka során alakulnak ki a társas kapcsolatok és

bontakoznak ki a csoportra jellemző erkölcsi szabályok, normák.

Cél: az erkölcsi tulajdonságok kialakítása, erősítése, fejlesztése az

óvodapedagógus példaadásával és helyzetteremtésével. Az együttes

tapasztalatok, élmények, tevékenységek a gyermekek között kapcsolatokat

hoznak létre: barátságokat, szimpátián alapuló kisebb csoportokat. Megtanulják

figyelembe venni a másikat, szocializációjuk felgyorsul, fejlődik

felelősségérzetük, kötelességtudatuk, toleranciájuk.

Konfliktushelyzeteiket egyre inkább képesek egymás között igazságosan

elrendezni. Az igényes türelem, a következetesség, az elvárás, a bizalom, az

elismerés nem csak az egyes gyermeket formálja, hanem általa az egész

csoportot. A közösségi élet biztonsága és nyugalma nagymértékben függ a

csoport életét szabályozó szokásrendszer kialakításától. A szokások

segítségével válik gördülékennyé a csoport élete. Fontos, hogy szabályaink

nem merevedjenek meg. Egy-egy szokás megszűnését, megváltozását

elsősorban a gyermekek fejlődése, a körülmények változásai kell, hogy

meghatározzák (pl. alvásigény fokozatos csökkenése, évszakváltás, ...).

Az óvodapedagógus feladata, hogy olyan szokásrendszert és napirendet

alakítson ki, mely minden tevékenység elvégzésére megfelelő időt és helyet

biztosít. A csoportszoba és az udvar játszórészének, életterének olyan

elrendezése szükséges, amely lehetővé teszi a szabad mozgást, a tevékenységi

formák sokszínűségét, ugyanakkor elvonulásra, "kuckójátékra" is lehetőséget

nyújt.

Ilyen keretekben, kultúrált körülmények között elkerülhetővé válik, hogy

időzavarral küzdjön a csoport.

A felnőtt őszinte, természetes magatartásával mutat mintát és viselkedésével

jelzi elvárásait.

A gyermek mindennapi tevékenységének része a munka jellegű tevékenység,

amely az óvodai élet egészében érvényesülő folyamat. Ahogy ez a tevékenység

az idők során egyre önállóbbá válik (önkiszolgálás, naposi tevékenység,

megbízások önálló teljesítése), ez a gyermekek egyre magasabb fokú

együttműködését igényli. Eközben természetes módon alakul a gyermekek

szociális magatartása, társas kapcsolata. A munka-jellegű tevékenységek

megszervezésénél figyelembe kell venni a csoport összetételét (életkor,

fejlettségi szint, szociokultúrális háttér,), mert a vegyes életkorú vagy nagyon

eltérő fejlettségi szintű csoportban ügyelni kell arra, hogy minden gyermeknek

legyen feladata, de egyik gyermeket se terheljük túl. A fejlesztés csak és

kizárólag a gyermekek saját örömteli, örömmel vállalt tevékenységén belül

valósul meg.

Mindennapi munkálkodásuk közben egyre több információ és pontosabb

tapasztalat birtokába jutnak az őket körülvevő tárgyi világról. Munkajellegű

tevékenységük során társadalmi környezetükről is speciális ismereteket

szereznek. A negatív - és pozitív élethelyzetekben szerzett tapasztalatok - az

óvodapedagógus tapintatos segítségével - közösen vezetnek el a kívánt

változásokhoz. A gyermekeket munkájuk során ne csak a "megfelelni akarás"

vezesse, hanem természetes, észrevétlen módon reagáljanak a külső

szükségletekre, segítsenek önmagukon - vegyék észre, ha valamit meg kell

csinálniuk. Feladatuk elvégzése során nem csak megtanulják az eszközök

célszerű használatát, hanem közben természetes módon fejlődnek.

• Feladatok a kommunikációs készségek kialakítása területén

A program lényeges része a beszéd, az anyanyelv és a kommunikáció

fejlesztése. Csak kellő nyelvi fejlettséggel rendelkező gyermekek lesznek

képesek az alapkulturtechnikák elsajátítására. A kommunikáció a beszéd és a

gondolkodás egyik eszköze.

A kommunikáció egyszerre cél- és eszköz a társas kapcsolatokban. Célja a

kapcsolat felvétele, az információ eljuttatása a másikhoz, a társ reakcióiból

(kommunikációs és metakommunikációs) a megértés ellenőrzése, a kapcsolat

valamilyen szintű mélyítése. A kommunikáció és metakommunikáció

elválaszthatatlan egymástól, a jelzések kiegészítik, helyettesítik, mélyítik vagy

semlegesítik a szóbeli közlést. Az egyéni fejlődés biztosításához szükséges,

hogy az óvodapedagógus személyes példájával (odafigyelés, meghallgatás,

beszélgetés), kommunikációs helyzetek megteremtésével ösztönözze a

gyermekek közötti kommunikációt, teremtsen lehetőséget a monológikus

beszédre, ennek fejlesztésére, bővítse szókincsüket, gazdagítsa

metakommunikációs ismereteiket (pl. érzelmeket jelző gesztusok,

arckifejezések, testtartások, ...).

A gyermek beszéd és kommunikációs képessége elsődlegesen függ a családi

szocializációtól, mely előnyös, vagy hátrányos helyzetet teremt a gyermek

számára a közösségben.

Az óvodapedagógusnak differenciáltan kell foglalkoznia a nyelvileg hátrányos

helyzetű, a fejlesztendő és a kiemelkedően fejlett gyermekekkel.

Szükséges, hogy a gyermek számára hiteles és elfogadható legyen a felnőtt

mondanivalója, mivel életkori sajátosságából adódóan elsősorban a

metakommunikációra figyel.

Az anyanyelv használata végigkíséri az óvoda egésznapi életét, a gyermekek

minden megnyilatkozását, a felnőttek és a gyermekek kapcsolatát.

A gyermekre figyelő, jó beszédpéldát adó, jól artikuláló, választékosan beszélő

környezet a gyermek nyelvi fejlődését pozitívan befolyásolja.

Később a beszéd és gondolkodás fejlődésével párhuzamosan alakul ki

figyelmük a közlés verbális tartalmára.

A beszéd az önkifejezés fontos eszköze, ezért az anyanyelvi nevelésnél a

szókincs bővítése, a sajátos nyelvi formák elsajátítása, a nyelvtanilag helyes

beszéd, a mondanivaló árnyalt megfogalmazása a cél. Így az óvodáskor végére

az önálló, rövid történet elmondása lehetővé válik.

Az óvodai anyanyelvi nevelés területén célszerű óvodapedagógus és logopédus

olyan együttműködése, melynek során az érdekeltek pontosan ismerik saját és

egymástól jól elkülöníthető, de azonos cél érdekében folyó feladataikat,

munkamódszereiket.

A program sajátossága, hogy az anyanyelvi játékok számára külön időt

biztosít - korcsoporttól függetlenül, de alkalmazkodva a gyerek életkori

sajátosságához - és ezeket a játékokat beépíti a mindennapi életbe.

A mese, a vers ősi forrása az anyanyelvi nevelésnek, régi értékeket,

hagyományokat, szokásokat közvetít a gyermeknek.

A közösen átélt örömök és élmények elszakíthatatlan szálakkal kötik össze az

óvodapedagógust és a gyermekeket egymással és anyanyelvükkel. A mese és

versmondás lényeges elemeit - testbeszéd, tekintettartás, verbális emlékezet -

az óvodapedagógus személyes példáján keresztül sajátítja el és gyakorolja a

gyermek. Az anyanyelvi nevelésnek és a játéknak egyaránt szerves része

a bábozás- dramatizálás, melyen keresztül tükröződnek a gyermekek irodalmi

élményei, kiegészülve hangulatukkal, kreativitásukkal, fantáziájukkal. A

gyermek kifejezheti, átélheti, eljátszhatja saját érzéseit, érzelmeit ezáltal

fejlődik személyisége. A bábozáshoz, dramatizáláshoz szükséges eszközöket,

díszleteket, kiegészítőket saját maguk is elkészíthetik barkácsolás keretében,

ezzel a játék örömét az önálló alkotás élményével fokozva.

A gyermek és társas környezetének kapcsolatát alakító nevelési feladatok

az alábbi területek fejlesztésére adnak lehetőséget:

Mozgásfejlesztés

Nagymozgások fejlesztése (pl. tárgyak mozgatása közben változatos tempójú,

ritmusú, irányú mozgások, dramatizálásnál állatok mozgásának utánzása).

Egyensúlyérzék fejlesztése (pl. terítés, tárgyak hordozása).

Finommotorika fejlesztése (pl. különböző fogások gyakorlása, bábkészítés).

Szem-kéz, szem-láb koordináció fejlesztése (pl. terítés, környezet rendjének

helyreállítása, bábok mozgatása).

Testsémafejlesztés

Testrészek ismerete (pl. népi mondókák, simogatók, szoborjáték,...).

Test koordinációja, oldaliság tanítása (pl. adott tárgyakhoz viszonyított

testhelyzet, evőeszközök helyes elrendezése,...).

Percepciófejlesztés

Vizuális fejlesztés (pl. játékpolcok elrendezése).

Tapintásos észlelés fejlesztése (pl. minden munkajellegű tevékenységben a kéz

szerepe.)

Hallási észlelés fejlesztése (pl. a tevékenységek és eszközök jellemző

hangjai). Auditív ritmus fejlesztése (pl. "kakukk-tojás" játék, mondókák).

Auditív memória fejlesztése (pl. állathangok felismerése,

utánzása). Auditív zártság fejlesztése (pl. "Mi hiányzik?"

játék).

Térpercepció fejlesztése (pl. tér mozgásos észlelése munkavégzés

közben). Jobb-bal térbeli irányok kiemelt gyakorlása (pl. terítés,

rendrakás).

Keresztcsatornák fejlesztése (pl. a hallott feladat megvalósítása cselekvésben,

finommotorika összekapcsolása beszéddel).

Verbális fejlesztés:

Természetes módon a kommunikáció, az anyanyelvi- és irodalmi nevelés célja

és egyben eszköze is a verbalitás. Szóbeli kifejezése minden tevékenységnek,

élménynek a gyermek és társas környezete kapcsolatában.

• A gyermek természeti és tárgyi környezete

A haladó, korszerű pedagógiai - pszichológiai kutatások eredményeit

felhasználva az óvodai nevelésben akkor leghatékonyabb az ismeretek átadása,

ha a gyermekeknek minél sokoldalúbb, túlzásoktól mentes tapasztalat

szerzésre és élményszerű átélésre adunk lehetőséget.

Ily módon valósul meg a komplexitás a nevelési feladatok realizálásában.

• A környezet megismerése

A környezet megismerésére nevelés célja, hogy a gyermekek minél több

tapasztalatot (mozgásos és érzékszervi) szerezzenek az őket körülvevő

természeti és társadalmi környezetből életkoruknak megfelelő szinten. Ez azért

szükséges, hogy teljes biztonsággal tájékozódjanak és igazodjanak el

környezetükben. A gyermek tapasztalataira, élményeire támaszkodva kell új

ismereteket nyújtani, illetve a meglévőket mélyíteni, rendezni. Eközben

építhetünk a gyermek spontán érdeklődésére, kíváncsiságára, érzelmeire,

megismerési vágyára.

A környezet megismerésére nevelés során kialakulnak a gyermekben a kultúrált

élet szokásai, az elfogadott viselkedési formák, az érzelmi és erkölcsi

viszonyok. A környezet minél átfogóbb megismertetése azért is szükséges,

mert általa közvetítjük az egyetemes, a nemzeti kultúra értékeit, hagyományait,

az adott tájra, helységre jellemző néphagyományokat. Hagyományok által

őrizhetjük meg a tudást, tapasztalatot, melyet elődeink felhalmoztak. Ha

mindehhez hozzájárul az óvodapedagógus érdeklődése, lelkesedése, empátiás

készsége, színes egyénisége, biztos, hogy gyermekeink megszeretik

környezetüket, ragaszkodnak ahhoz, s megfelelő ismeretekkel rendelkezve

eligazodnak benne.

A környezet megismerésére nevelés hagyományos témái kevésbé behatároltak,

s ezáltal tartalmi és módszertani ötletek kipróbálására is lehetőséget nyújtanak.

A témák szinte kínálják a valóság megtapasztalásának, a játékos cselekedtetés

lehetőségét. Az óvodapedagógus a témák válogatása közben a lakóhely, a

környezet sajátosságaihoz igazodjon, nem elvont ismereteket kell közvetítenie.

A természeti és társadalmi környezeti témái az ezekről szerzett tapasztalatok,

ismeretek az életkor előrehaladtával lineárisan bővülnek és koncentrikusan

mélyülnek. Ez teszi lehetővé az alapos megismerést. A környezet

megismerése áthatja a gyermek életét, az óvodai tevékenységek egészét.

A spontán játékokhoz kapcsolódva, az önkiszolgáló tevékenységbe építve, az

óvodapedagógussal történő beszélgetés során, séta, kirándulás, udvari

tevékenység közben legalább olyan hatékonyságot érhetünk el, mint a tudatos

kezdeményezéseken, foglalkozásokon. A természeti és társadalmi környezet

témakörei átfogják, körülölelik a többi nevelési területet. Maguk a természeti

és társadalmi témakörök is több ponton kapcsolódnak, összefüggnek

egymással. (Pl. testünk-családi-évszak témánál, séták, kirándulások alkalmával

természetes módon ismerkednek és gyakorolják a helyes közlekedést ...).

A fejlesztő program megvalósítása során azokat a módszereket lehet

hatékonyan alkalmazni, előnyben részesíteni, amelyek igazodnak a

gyermekek életkori sajátosságaihoz. Mozgásos játékokra, cselekvésre és az

érzékszervi megtapasztalásra épülnek. Az óvodai tanulási folyamat a

gyermek számára legyen érdekes, jó példa. A gyermeket alkalmassá kell tenni

a megfigyelésre, elsősorban látni kell megtanítani. A folyamatos és alkalmi

megfigyelésekkel lehetővé tehetjük a gyermekek számára, hogy maguk

fedezzék fel környezetüket. Folyamatos megfigyelést igényelnek pl. az

évszakok, az időjárás elemeinek változásai, az évszakra jellemző jegyek, színek

megfigyelése, az évszak esztétikája. Alkalmi megfigyelésekre sokszor

kínálkozik lehetőség egy-egy érdekes jelenség, cselekvés, tevékenység stb.

kapcsán. A környezet megismerésére nevelésnél igen fontos, hogy ne legyünk

foglalkozáscentrikusak. Az óvodapedagógus arra törekedjen, hogy amit

csak lehet a helyszínen, a természetben, élőben figyeltessen és

tapasztaltasson meg a gyermekekkel.

A környezet megismerésére nevelésnek fontos szerepe van a gyermekek

nevelésében, hogy általa, a felnőttekkel együttműködő, kreatívan gondolkodó,

érdeklődő gyermeket neveljünk.

• A környezetünk mennyiségi és formai összefüggései

Cél: a minket körülölelő világ mennyiségi, formai, kiterjedésbeli

összefüggéseinek felfedezése, megtapasztalása játékos formában, a

gyermekek igényeihez, ötleteihez igazodva. Feladata: a gyermekek

matematikai érdeklődésének felkeltése, az elemi ok-okozati összefüggések

felismertetése, megtapasztalása. Pozitív viszony kialakítása a

problémahelyzetek megoldásához, a logikus gondolkodás megalapozása.

A környezet megismerése közben matematikai tapasztalatok birtokába is jut a

gyermek. Matematikai fogalmakkal a mindennapi életben állandóan

találkozik, így szinte természetes módon ismerkedik meg velük. A

matematikai kifejezések először passzív szókinccsé válnak, később azonban

egy részük beépül beszédükbe. Az óvodapedagógus feladata az, hogy figyelje

a gyermekeket, megismerve érdeklődésüket, képességeiket, előkészítse és

megtervezze az egyénekre szabott fejlesztési területeket. Minél több érdekes

problémahelyzetet hozunk létre, annál inkább aktivizáljuk a gyermekeket a

logikus gondolkodásra. Ha a felvetett probléma érdekli őket, belső késztetés

hatására igyekeznek ezt megoldani. Hagyjuk a gyermeket saját logikája szerint

gondolkodni, ha a kínálkozó

lehetőségek közül nem fedezi fel mindegyiket, próbáljuk rávezetni, több

oldalról megközelíteni, de semmiképpen ne oldjuk meg a feladatot helyette,

hanem tartsuk ébren érdeklődését, míg rá nem jön minden variációs

lehetőségre. Ezzel fejlődik logikus gondolkodásuk, problémafelismerő és

megoldó készségük. A funkcióöröm és a megerősítés hatására sikerélményhez

jutnak a cselekvésben és a gondolkodásban.

• Környezet és esztétika összefüggése

Az esztétikai nevelés magában foglalja a gyermek tágabb természeti és

társadalmi környezetéről szerzett benyomásait, ismereteit is. A gyermek

közvetlen környezetében találkozik először a hangok, illatok, színek, formák,

ritmus világával, az élővilág mozgásával, állandó változásával. Élményei,

tapasztalatai, ismeretei ezekre az ingerekre épülnek, amelyeket az óvodai

nevelés komplex módon építi be az esztétikai nevelésbe. A társadalmi hatásokat

az óvoda kevéssé tudja befolyásolni, ezért azokra a nevelési területekre

helyezzük a hangsúlyt, melyeken belül az óvoda koncentráltan tud nevelő

hatást kifejteni, igényességre nevelni.

Rajzolás, festés, mintázás, kézimunka, vizuális tevékenységek

A gyermekek ábrázolótevékenysége a vizuális nevelési lehetőségek

legfontosabbika, mégiscsak egyik, meglehetősen szűk dimenziója, hiszen a

vizuális nevelés az óvodai nevelés egészét áthatja. Az ábrázoló tevékenység a

tárgyi világ megismerését, feldolgozását, újraalkotását teszi lehetővé a

gyermek számára.

Az ábrázolótevékenység célja nem maga a tevékenység során létrejövő

bármiféle alkotás, annak esztétikai értéke, hanem maga az örömteli cselekvés.

A létrejövő "Mű" csak mint jelzés, - mint a gyermek gyakorlati ismeretének,

érzelmi életének, kézügyességének leképezése - kezelendő. A nevelési cél a

vizuális észlelés, emlékezés, képzelet, a vizuális gondolkodás pontosabbá,

könnyedebbé tétele, az intellektuális látásmód kialakulásának megalapozása.

Ennek kibontakoztatásához elsődlegesen minél több, mélyenható - egyéni és

közös

• élményre van szükség, ami a vizuális bevésődést is pontosabbá teszi. Ha a

gyermek mindennapi életében, játékában az ábrázoló tevékenységek,

technikák, minél több lehetősége épül be, a technikák gyakorlására,

pontosítására - eleinte gyakorló játék szintjén - minél több ideje, lehetősége

nyílik, előbb utóbb elér arra a technikai szintre, amikor "Művei" kifejezővé

válnak, tükrözik a világról szerzett ismereteit, de elsősorban érzelmi

megnyilvánulásait.

Feltétlenül hagynunk kell, hogy a gyermek saját szintjén, saját elgondolásai

szerint, saját élményeit alkossa újra. Ebben csak akkor segítsük, irányítsuk, ha

elakad, ha a gyermeknek van szüksége instrukcióra. Ilyen lehetőségek mellett

a gyermeki fejlődés mozgatórugója az önfejlesztés lesz, hiszen a gyermek is

arra törekszik, hogy alkotásai egyre inkább hasonlítsanak a valóságra. Azoknak

hiányosságai újabb, pontosabb megfigyelésre késztetik, s ennek eredményei

tükröződnek későbbi alkotásaiban. Így válik a vizuális önkifejezés "nyelvi"

erővé, amit a világról tud, ábrázolásában is el tudja mesélni, amit nem tud

ábrázolni, azt hozzámeséli. E tevékenység közben erősödik önkifejezése,

esztétikai érzéke, pontosabb ismereteket szerez a tárgyi világról - s egyben

önbizalma is erősödik, hiszen ez az a tevékenység, amelyben nem lehet

"rosszat" létrehozni, két paca egymás mellett - hát még ha összefolyik! - szép,

már "műnek" számít. Alkotó tevékenysége épüljön a játékra, kezeljük a játék

egy formájaként, - ami nem zárja ki azt, hogy főleg a nagyobbakkal

szervezzünk néhány együtt alkotási alkalmat, ami lehetőséget ad arra, hogy a

gyermekek egymástól is inspirációt kapjanak!

A környezet, az anyanyelv, irodalom kölcsönhatása

Az óvodai anyanyelvi-, irodalmi nevelés (egymástól elválaszthatatlan) az

óvodai élet egészét átható folyamat.

Cél a nyelv szépségének, kifejezőerejének megismertetésével, a helyes

nyelvhasználattal, mondatszerkesztéssel a biztonságos önkifejezés

megalapozása, a korosztálynak megfelelő irodalmi élmények nyújtásával az

irodalmi érdeklődés felkeltése.

Feladata az anyanyelv megismertetésén, az irodalmi érdeklődés felkeltésén túl

a változatos irodalmi élmények közvetítése (mondóka, vers, verse-mese, mese,

bábjáték, dramatizálás).

Az óvodapedagógus feladata, hogy a gyermekek életkorának, nyelvi

fejlettségének

• melyet meghatároz a család szociokultúrális háttere -, érdeklődésének

megfelelő beszédhelyzeteket teremtsen és irodalmi alkotásokat válasszon. az

irodalmi anyagot úgy állítsa össze, hogy tartalmazzon mondókát, verset, mesét,

elbeszélést, folytatásos történetet. A napi tevékenység során többször is

mondhat - a helyzethez illő - mondókát, rövid verset.

Főleg 3-4 éves korban nagy jelentőségű - testi kapcsolat iránti gyermeki igény

kielégítésén túl a simogatók, tapsoltatók, lovagoltatók ... - ritmusa, lüktetése,

egyszerű szövege nyugtatóan hat a gyermekekre. Az óvodapedagógus

közvetítsen a gyermekeknek a természeti környezetet megjelentő irodalmi

alkotásokat (mese, vers, elbeszélés). Teremtsen alkalmat arra, hogy a

gyermekek eljátsszák, elmondják, elbábozzák kedvelt meséiket, de adjon

lehetőséget az általuk kitalált történetek elmondására is, vagy a már ismertek

másfajta cselekményszövésére, befejezésére is.

Ének, zene, gyermektánc, énekes játék

Az óvodai zenei nevelés célja a zene iránti érdeklődés felkeltése,

befogadására való képesség megalapozása. Fontos a gyermekek zenei

hallásának, ritmusérzékének, érzékelési készségének, harmonikus, szép

mozgásának fejlesztése. A zenei nevelésnek a gyermeki lét egészét át kell

hatnia. A zenei anyanyelv alapozása szoros kapcsolatban van a nyelv kifejező

gyakorlásával. A magyar zenei nevelés szilárd alapja a közös ének, mely

hordozza és gazdagítja az anya-nyelvi örökséget. Olyan szavakkal is találkozik

a gyermek, amelyeket hétköznapi beszédünkben már nem fedezhet fel, s ezek

megértését a játékszituáció segíti.

A zenei képességfejlesztési anyag feldolgozása az óvodákban használt,

elterjedt zenei nevelést segítő szakirodalom (Forrai Katalin: Ének az óvodában)

alapján történik. Fontos a zenei képességfejlesztéssel párhuzamosan, hogy

gyermekeink örömmel, érzelmi gazdagsággal, felszabadultan énekeljenek.

Egy-egy gyermekdal valódi dráma, a gyermekek feszültséggel teli helyzeteket

élnek át, a játék végére ezek oldódnak. Eközben dolgozik a képzelet, az

intellektus, a gyermek emberi kapcsolatokban való eligazodást tanul, közben

fejlődik esztétikai, viselkedési és magatartási kultúrája. Alapvető, hogy a

megfelelő légkör biztosítsa az érzelmi motiváltságot. Az ének, a zene segít

ebben, hiszen a dal ritmusa, lüktetése önmagában is mozgásra serkent.

• Környezet és természetvédelem feladatai

A természetvédelem lényegét egy kínai bölcs mondás hűen

tükrözi: "Ha a jövő évről akarsz gondoskodni - vess magot,

Ha egy évtizeddel számolsz - ültess fát.

Ha terved egy életre szól - embert nevelj!"

A fenti célt az óvodában úgy valósítjuk meg, hogy az általunk nevelt

gyermekekben megalapozzuk a természet megismerésével a természet

szeretetét, a természet tisztaságának, szépségének védelmét.

Az a gyermek, aki megismeri, megbarátkozik a természet szépségeivel,

törvényszerűségeivel, a természeti folyamatok kölcsönhatásaival, később

természetes módon védi is ezeket az értékeket. Várhatóan felnőttként

környezetvédő életmódot fog élni, megértve azt, hogy az ember a természet

elválaszthatatlan része. Óvodáskor végére kialakulnak a gyermek alapvető

személyiségjegyei, ezért fontos feladatunk ebben az életkorban a napi életet

átható, tudatos természetszeretete, gondozásra nevelés. A gyermek érzelmi

alapon válogat a család, az óvoda által nyújtott hatásokból. Ezért törekedjünk

arra, hogy a gyermeket olyan hatások érjék, amelyek környezetük

felfedezésére, a rácsodálkozásra ösztönzik őket. Ehhez arra van szükség, hogy

nyugodt, békés körülmények között módja legyen szemlélődni az őt körülvevő

világ rejtelmeiben, s minden érzékével megtapasztalhassa azt. (Úgy hogy se a

természetben, se önmagában ne tegyen kárt!) Hívjuk fel figyelmét arra, hogy a

természet látszólagos nyugalma mögött folyamatos változás rejlik!

"A Földet nem nagyapáinktól örököltük, hanem unokáinktól kaptuk kölcsön."

(indián közmondás)

A környezet megismerésében valósul meg komplex módon a tradicionális

nevelési területek minden feladata (anyanyelvi-, irodalmi-, zenei-,

matematikai-, vizuális nevelés.) a természetes gyermeki megnyilvánulások

eszközével.

A nevelési feladatokban megvalósítható fejlesztési

célok Mozgásfejlesztés

Nagymozgások fejlesztése (pl. séta, kirándulás, hosszúság mérése

lépéssel, ugrással, dalos játékok, ...).

Finommotorika fejlesztése (pl. sütés, főzés, kertápolás, applikációs

 képek összerakása, hógolyógyúrás, építés, ábrázolási

technikák, területmérés lefedéssel). Szem-kéz koordináció fejlesztése (pl.

babaöltöztetés, ütőhangszerek használata, magasságmérés építéssel,

öltözködés, zöldségaprítás, virágültetés).

Testséma fejlesztés

Testrészek ismerete (pl. tükör használat, orvosos játék, mondókák,

 táncos mozdulatok, sarok koppantás, emberábrázolás,...).

Meghatározott testrészekre koncentrálás (pl. szánkózás, homokozás,

öltözködés, "Tüzet viszek" dalos játék, ujjal való festés, tenyérnyomat, ...).

Testfogalom fejlesztése (tudatos ismerete a testrészeknek).

Percepció fejlesztése:

Vizuális időrendiség felismerése (pl. "Rakd sorba", mese képeinek sorba

rendezése időrend szerint,...).

Különböző alakok, formák megismerése ("Mi változott meg?", halmaz képzés,

...). Vizuális memória fejlesztése (pl. munkafeladatok utánzása, "Mi változott

meg?", emlékezet utáni ábrázolás, emlékezet után minta kirakása, ...).

Térpercepció fejlesztése (tér bemozgása játék, foglalkozás közben, ...).

Taktilis csatorna fejlesztése a vizualitás kizárásával ("Keresd a kezdetet!",

tapintott tárgy szóbeli jellemzése, ...).

Hallási észlelés fejlesztése (pl. állathangok felismerése, utánzása, hangszerek

hangjának felismerése, dalos játékok, természet hangjai,...).

Keresztcsatornák fejlesztése (pl. közlekedési játék: "Csukd be a szemed, mondd

meg, mi ment el melletted?" mozgáskor elmondása szóval, tapintott tárgy

szóbeli jellemzése, ...).

• A Komplex Prevenciós óvodai program alkalmazásának

feltételrendszere

• AZ ÓVODAPEDAGÓGUS FELADATAI

Az óvodapedagógus alapvető feladata, hogy maximálisan biztosítsa a gyermek

alapvető szükségletét, az érzelmi biztonságot. Úgy szervezi az óvodai

környezetet - személyi és tárgyi feltételrendszer -, hogy az hatásrendszerével

elősegítse minden gyermek számára az optimális fejlődési folyamatot.

A szakmában elfogadott általános elvárások közül (pl. tolerancia, nyitottság,

elfogadó attitűd, szeretetteljesség, következetesség, ...) kiemelten fontos, hogy

az óvodapedagógus nevelő-fejlesztő munkája során mindig vegye figyelembe

a gyermekek egyéni képességét, tehetségét, fejlődési ütemét, szociokulturális

hátterét, segítse tehetsége kibontakoztatásában, valamint hátrányos helyzetéből

való felzárkóztatásában.

• A gyermek és környezete sokoldalú megismerése

Ahhoz, hogy az óvodapedagógus a fenti követelményeknek megfeleljen,

először a gyermeket és annak környezetét, szociális hátterét kell megismernie.

Ehhez nyújt segítséget az első családlátogatás (mely megelőzi a gyermek

óvodába lépését) és ennek alkalmával közösen kitöltött személyiséglap. A

családlátogatás során képet kap a gyermek környezetéről, a szülők nevelési

attitűdjéről, esetleges nevelési problémáiról, benyomásokat szerez a

gyermekről. Fontos, hogy az óvodapedagógus úgy kérdezzen, hogy kérdéseiből

kitűnjön az együttműködési készség, a segíteni akarás. Miután egy kezdeti

képet kapott a gyermekről, így tervezheti az egyéni érési folyamathoz igazított,

differenciált fejlesztési feladatokat, lehetőség szerint a családdal összhangban.

A szülőkkel való rendszeres kapcsolattartás fontos feladat, szükség van a

családdal való együttműködés érdekében arra, hogy rendszeresen tájékoztassa

az óvodapedagógus és a szülő egymást a gyermekkel kapcsolatos fontos

információkról, a gyermek fejlődéséről, fejlettségéről.

• A gyermek érési folyamatához igazított differenciált tervezés

Fejlesztésről akkor beszélhetünk, ha a foglalkozások szintje egy lépéssel

megelőzi a gyermek aktuális fejlettségi szintjét. Nem feltétlenül az életkor

határozza meg a tervezés tartalmát.

Az óvodás korosztály számára a kötetlenség a legalkalmasabb tevékenységi

keret, foglalkozási forma. Kötetlenségként éli meg a gyermek, melyben az

óvodapedagógus tudatosan és tervszerűen biztosítja fejlődéséhez szükséges,

differenciált tevékenykedés feltételrendszerét. Ez a foglalkoztatási forma

megkívánja az óvodapedagógustól, hogy ismereteit folyamatosan bővítse,

felkészüljön a gyermekek kérdéseire. Tehát tudatosságot, nagyobb szervezési,

áttekintő képességet és nagyfokú kreativitást igényel.

Kötetlen foglalkozás alkalmával a gyermekek érdeklődése alapján mindig

változó létszámú és személyi összetételű kis csoporttal foglalkozik egyszerre

az óvodapedagógus. A kisebb létszámból adódóan nagyobb lehetőség nyílik az

egyéni bánásmód és a differenciált foglalkoztatás megvalósítására, a gyermek

fejlődési ütemének figyelembe vételére.

Az óvodapedagógusnak figyelnie kell a kezdeményezéstől távol maradó

gyermekekre, hogy játékuk zavartalan legyen, illetve ők se zavarják a

foglalkozáson résztvevő társaikat.

A gyermekek érdeklődése szerint az elkezdett tevékenységek délután, esetleg

napokon keresztül is folytathatók. Ehhez a két óvodapedagógus összehangolt

munkája szükséges.

Az óvodában témaheteken dolgozzuk fel: az állatokat, Márton napot,

karácsonyt, farsangot, Víz világnapját, Föld napját.

Ügyeljünk arra, hogy témakörökhöz kapcsolódó tevékenységekből sorozatosan

ne maradjon ki egy gyermek sem.

A kötetlen foglalkozási forma már önmagában differenciálást tesz lehetővé,

hiszen a gyermek választ, differenciál saját képességei alapján. Az

óvodapedagógus joga és feladata, hogy csoportja ismeretében, adott

témakörben és szituációban a kötött, vagy kötetlen foglakozás lehetőségét

választja-e.

A kötött foglalkozás választása esetén is törekedni kell az oldott, családias

légkör megvalósítására. Szakítani kell az eddigi merev keretek alkalmazásával

(pl. körbe ültetés, frontális foglalkoztatási forma túlsúlya, direkt módszerek). A

kötött és kötetlen foglalkozást egyaránt hassa át a játékosság, az élményt adó,

oldott légkörben való cselekvés. Fontos a két foglalkoztatási forma között az

ésszerű arány kialakítása.

Ha azt tapasztaljuk, hogy egy gyermek bizonyos funkciójában (funkcióiban)

lemaradt, vagy tartósan stagnál (ez nyomonkövethető a fejlettségmérő lapon),

abban az esetben az óvodapedagógusnak vissza kell térnie a gyermeknek arra

a szintjére, amelyben még biztonságosan mozog (vagyis a mozgáshoz, a

cselekvéshez), és fokozatosan terhelve, nehezítve a feladatokat kell őt eljuttatni

a következő szintre. Időt és lehetőséget kell biztosítani az egyik területen

hiányosan elsajátított, vagy gyakorlásra szoruló ismeretek más területen való

elmélyítésére, korrigálására. A korrigálható lemaradások nagyrészt

megelőzhetők azzal, hogy azok természetes módon fejlesszék a gyermekek

képességeit (pl. mozgásos játékeszközök, logikai játékok, ...).

A prevenciós program alkalmazása során jobban felfedezhetők azok a

gyermekek, akik bizonyos területen speciális kiemelkedő képességekkel

rendelkeznek. Az óvodapedagógus feladata:

szülő figyelmének felhívása a gyermek kiemelkedő képességére,

megfelelő tárgyi feltételek biztosítása a tehetség kibontakoztatáshoz,

az óvodapedagógus folyamatos felkészülése a speciális képességek

támogatásához, differenciált egyéni bánásmód tudatos alkalmazása.

• A fejlődés nyomonkövetése, az eredmények elemzése,

 szükséges korrekciója

A gyermek fejlődését az erre szolgáló fejlettségmérő lapon tudjuk nyomon

követni az óvodába lépéstől az iskolakezdésig.

Fontos, hogy az óvodapedagógus vezesse és az ebben rögzített információkat

folyamatosan felhasználja munkája során.

A fejlettségmérő lapokat ne "kampányszerűen", a gyermekeket a csoportból

kiemelve, felmérés jelleggel vezessük, hanem a mindennapos életben,

tudatosan megfigyelt fejlettségi szintet rögzítsük. Bizonytalanság esetén

természetesen nem tilos - játékos formában - egyénileg megbizonyosodni arról,

hogy a gyermek egy- egy funkciójában elért--e már bizonyos szintet, de ezt a

módszert ne alkalmazzuk rendszeresen!

A gyermek tudatos megfigyelése mellett az óvodapedagógus saját munkájának

eredményességét is nyomon tudja követni, illetve a gyermek folyamatos

fejlődését elsősorban önmagához, de társaihoz, saját korosztályához képest is

tudja viszonyítani.

A gyermek fejlődését állandóan kontrollálja az óvodapedagógus, ehhez

segítséget nyújt a fejlettségmérő lapon kívül a megfigyelési szempontsor,

mellyel a mérést , évente kétszer kell elvégezni. Középső csoport év végén

egy alkalommal, nagycsoportban év elején és év végén Sindelar mérést

végzünk.

A felmérések alapján mutatkozó eltéréseket a gyermekhez igazodva szükséges

korrigálni.

Az óvodai nevelési folyamat eredményeként eljut a gyermekek többsége az

óvodáskor végére az iskolakezdéshez szükséges fejlettségi szintre.
• Szervezeti és

időkeretek A

csoportok

megszervezése

A csoportszervezés alapja a biológiai életkor, a nemek aránya.

A nehezen nevelhető vagy speciális fejlesztési igényű gyermek csoportbeli elhelyezésénél

alapvető szempont a pedagógusok arányos terhelése, hogy elegendő ideje legyen a egyéni

fejlesztésre (max. 1-2 fő/csoport).

A csoportok létszáma (az alapító okirat alapján) maximum 20 fő, intézményi szinten

80 fő. Intézményünkben 4 homogén csoportot szervezünk, az alábbiak szerint

• 3 évesek

• 3 – 4 évesek

• 4 – 5 évesek

• 6 – 7 évesek

Hetirend

Egy-egy környezeti téma köré csoportosítva, azt körbejárva dolgozza fel az

élményeket, tapasztalatokat, ismereteket a különböző tevékenységeken

keresztül. Kivétel a testnevelés (kötelező jellegű). A napirend, hetirend

kialakítása a helyi adottságok, igények, hagyományok figyelembe

vételével, a helyzethez rugalmasan alkalmazkodva történik.

Napirend

Nevelési év szeptember 1-től május 31-ig. nyári időszak: június 1-től augusztus

31- ig.

IDŐTARTALOM TEVÉKENYSÉG

05:30 - 11:30

Gyülekezés, szabad játék, szabadon

választott tevékenység egyénileg és

csoportosan óvónő által kezdeményezett

tevékenység, mindennapos testnevelés

Kötetlen tevékenységek.

Kötelező testnevelés , levegőzés

11:30 - 12:30 Testápolás, ebéd

Folyamatos készülődés a pihenéshez

12:30 - 14:45 Mese,csendes pihenő,

14:45 - 16:30

Ébredés folyamatosan

Testápolás, uzsonna

Játék a szabadban vagy a csoportban

nyári időszak: június 1-től augusztus 31-ig.

IDŐTARTALOM TEVÉKENYSÉG

05:30 - 11:45

Gyülekezés, szabad játék, szabadon

választott tevékenységek, óvónő által

kezdeményezett tevékenységek,reggeli,

Játék az udvaron,

11:45 - 12:45 Testápolás, ebéd

Folyamatos készülődés a pihenéshez

12:45 - 14:45 Mese,csendes pihenő,

14:45 - 16:30

Ébredés folyamatosan

Testápolás, uzsonna

Játék a szabadban vagy a csoportban

Mivel a nevelés nem zárul le május 31-én, ezért a nyári időszakra

tartalmas, a gyermeki szabadságot tiszteletben tartó, megtervezett

napirend szolgál. Az évközben kialakított szokások, szabályok

megtartásával a nyári élet megtervezésénél lehetőséget biztosítunk a

gyermekeknek arra, hogy az évszak örömeit szabadon élvezze, közben

legyen lehetősége változatos tevékenységekre.

A program alkalmazásakor az óvodáskorú gyermek fő tevékenységét, a

játékot vesszük kiinduló pontnak. Ebből következik, hogy a legtöbb időt a

napirendben erre a tevékenységre fordítjuk.

A játékban megvalósíthatók a különböző fejlesztési feladatok. Olyan légkört

teremtünk, ahol a gyermek felszabadultan tevékenykedhet és választhat a

lehetőségek közül.

Az ünnepre való készülődés izgalmára, örömére,az összetartozás, a közös

cselekvés

 élményeire, mindenkinek szüksége van,különösen a kis gyermekeknek.

E jeles napok óvodánkban, az évszakok változásaihoz,az ember

életútjának eseményeihez,és az egyházi ünnepekhez kötődnek. Egyben a

gyermekek ünneplési kultúráját fejlesszük,de időbeni tájékozódásukat is

segítjük.

Ünnepeink, az óvoda és a család kapcsolatának elmélyítését is

szolgálják, hiszen a szülők is jelen vannak, együtt örülnek

gyermekükkel.

Az erkölcsi értékek modellezésére, az egymás és a környezet iránti

megbecsülésre is kitűnő alkalmat nyújtanak ezek a napok.

Állatok Világnapja: csoportonként

Márton nap: csoportonként és közösen

Mikulás: közösen,csoportonként,szülőkkel.

Karácsony: ünnepi várakozás öröme:adventi koszorú,terítés

gyertyával,

fenyőággal,

csoportszobák díszítése,mézes kalács

sütés, pásztor játék,közös ünneplés

szülőkkel.

Idősek klubja és –otthon lakóinak megajándékozása.

Farsang: korcsoportonkénti ének,vers az ünnepi aktualitásnak

megfe- lelően,közös tánc,vidámság.

Március 15. óvoda ünnepi díszítése,kokárdák minden

gyermeknek, óvónők dalai,versei a

szabadságharcról.

Víz napja: Nagycsoportosok látogatása a Duna Vízügyi Múzeumba

/márc.22./ középső – és kiscsoport, a vízzel kísérletezés,megfigyelés.

Húsvét: különböző technikákkal díszes tojások készítése,

néphagyomány felelevenítése,

ajándék keresése udvaron,fészkekben.

Föld napja: kirándulás,fakéreg lenyomat készítés,levél lenyomat.

/ápr.22./

Anyák Napja: ajándék készítés,ajándékozás öröme,vers,

ének , tánc.

Madarak és fák napja: séta,kirándulás,megfigyelés,madárformák festése

/május 10./ /Gerenday Arborétum/

Gyermek nap: gyermekek megajándékozása,”vidám műsor „családi

nap

A gyermekek születésnapjának megünnepelése csoportonként bevezetett

szokásokkal.

/Tortán lévő gyertya gyújtás,táncolás,ajándékozás stb./

• Ellenőrzés, értékelés

A fejlesztőmunka hatékonyságának ellenőrzése pedagógiai -

 diagnosztikai eszközökkel.

 Személyiséglap

Tájékozódhatunk a család nacio-kulturális jellemzőiről, a nevelési légkörről, a

leggyakrabban alkalmazott nevelői eljárásokról. Fontos kérdéseket tartalmaz a

gyermek korai fejlődésére vonatkozóan.

 Megfigyelési szempontok

Az óvoda mindennapi életében a szabad és szervezett foglalkozások alkalmával

megfigyelhetjük a gyermek jellegzetes viselkedésmódjait.

 Fejlettségmérő lapok

A gyermeki fejlődés folyamatának megragadását teszik lehetővé az

óvodába lépéstől az óvodáskor végéig.

Területei:

• mozgásfejlettség,

• testséma,

• téri tájékozódás,

• térbeli mozgás fejlettsége,

• értelmi fejlettség,

• finommotoros koordináció fejlettsége,

• nyelvi kifejezőkészség,

• gyermek szociális fejlettsége,

• szociális érettség.

• Az óvoda kapcsolatrendszere

Az óvoda a társadalomban elfoglalt helye szerint kapcsolatban van különböző

csoportokkal, szervezetekkel, intézményekkel.

CSALÁD-ÓVODA

 Családlátogatás célja: az óvodapedagógus megismerje a gyermeket közvetlen

környezetében, felmérje helyét a családban, tájékozódjon a család nevelési

elveiről, szokásairól.

Szükség szerint a gyermek érdekében a gyermekvédelmi felelőssel együtt

végezzék azt.

 Beszoktatás célja: a gyermek ismerje meg az új környezetét, embereket és

szokásokat, fokozatos , anyás beszoktatás. Meghatározza az új közösségi életet.

 Közös programok, ünnepek célja: a család és az óvoda közötti kapcsolat

elmélyítése, egymás szokásainak értékrendjének még jobb megismerése.

Fontos a napi kapcsolattartás!

 Fogadóórák célja: legyen személyre szabott, igény szerinti, és az időpont

egyeztetés lehetősége fenn álljon. Lehetőséget ad olyan információk cseréjére,

melyek a gyermekkel, vagy közvetlen környezetével kapcsolatosak, esetleg

bizalmas jellegűek.

 Szülői értekezlet célja: az óvodát, csoportot, a gyermeket, a szülőket érintő

legfontosabb témák, feladatok, programok, problémák megbeszélése. (Szülők

véleményének meghallgatása, javaslataik figyelembe vétele.)

 Közös programok: Márton-napi felvonulás, farsang, anyák napja, gyermeknap,

családi nap, barkácsoló délután

Kapcsolattartás egyéb nevelési intézményekkel

Pedagógiai Szakszolgálat

Speciális Képességeket Vizsgáló Szakértői

Bizottság Egészségügyi Szakszolgálatok

(orvos, védőnő,).

Gyermekjóléti Szolgálat (Lábatlan).

Közművelődési intézmény (könyvtár, múzeum, színház).

Iskola (nagycsoportosok látogatása az iskolában, tanítónők látogatása az

óvodában, szakmai tapasztalat csere,

Kapcsolat a fenntartóval

 Kapcsolat a Karvai testvérváros óvodájával, szakmai megbeszélés

Óvodánk írásos dokumentumai

Óvodai Nevelés Országos

Alapprogramja Komplex

Prevenciós Óvodai Program

Az intézményvezetés éves munkaterve (Aktuális szervezési, tanügy-igazgatási

feladatok. A helyi program feladata.)

A gyermekcsoport nevelési, tevékenységi

programja: Szokás és szabályrendszer tervezése

időkeret 2 hónap, Eseményterv - programterv

időkeret egy év

A tevékenységrendszer fejlesztési terve időkeret l hónap.

Felvételi és mulasztási napló (pontos adatkezelés, naprakész nyilvántartás).

ÉNEK, ZENE, GYERMEKTÁNC

A helyi programban megfogalmazott célok és a fejlesztés várható

eredményeiből kidolgozott sikerkritériumok:

Zenei érdeklődés felkeltése ölbeli játékokkal, népi gyermekdalokkal, énekes

játékokkal, kortárs művészeti alkotásokkal amelyek örömet nyújtanak a

gyermekeknek.

• A repertoár összeállításánál figyelembe vesszük a gyermekcsoport

összetételét, képességszintjét, életkori adottságát.

• Tervezésnél figyelembe vesszük az évszakok, ünnepek adta tervezési

egységeket, a zenehallgatási anyagban mind hangulatilag, mind érzelmileg az

adott, vagy aktuális témához kapcsolódva juttatjuk további élményhez

gyermekeinket.

• Személyiségünk mintaként szolgál a zenei kötődés kialakulásában, ezt

játékosságon kívül humorosságunk, spontaneitásunk, önnön képességeink

kihasználásával tesszük változatosabbá, színesebbé.

• A különböző ének-zenei képességeik fejlődését a tervezett tanulási

folyamatokon kívül, kapcsolva más tevékenységekhez, szituációkhoz

hatékonyabban fejlesztjük, ezáltal komplex módon színesebben,

változatosabban juthatnak ismeretekhez, s a gyakorlás módja is gyermek

közelibbé, természetesebbé válik.

• Az alapvető fejlesztési célok - ritmusérzék, zenei hallás, zenei emlékezet,

kreatív zenei kedv, mozgásformák, egyszerű ritmushangszerek használata,

illetve a keresztcsatornák fejlesztése - mellett hatékonyan fejlesztjük

nagymozgásaikat, egyensúlyérzéküket, finommotorikájukat, szem-kéz, szem-

láb koordinációjukat, testrészismeretüket, a test koordinációjának, személyi

zónájának alakítását, percepciójukat /vizuális fejlesztés, alaklátás,

formaállandóság, mozgásos - kinesztétikus- észlelésüket, tapintásos-

észlelésüket, térpercepciót, térbeli viszonyok észlelését is.

• A gyermekekben erősítjük az egymás iránti figyelmet, az együttműködés

lehetőségét, érzelmeket keltünk és alakítunk, ezzel is erősítve

szocializációjukat, társas kapcsolataikat, baráti kötődésüket.

• Közös játékaink során a közösségi normák, szokások, szabályok is

hatékonyabban és változatosabban tárulnak gyermekeink elé, erősítjük

együttműködő készségüket, egymásra figyelésüket, belső értékeiket.

• Tehetséges gyermekeinknek tágabb lehetőséget biztosítunk képességeik

gyakorlására, közösség felé annak átadására, bemutatására alkalomhoz,

eseményhez kapcsolódva is.

KÜLSŐ VILÁG TEVÉKENY MEGISMERÉSE

A helyi programban megfogalmazott célok és a fejlesztés várható

eredményeiből kidolgozott sikerkritériumok:

Megismerik a szülőföld, a hazai táj, helyi hagyományok, néphagyományok

szeretetét és védelmét.

• A tervezésnél a gyermekek életkori sajátosságait, aktivitását, érdeklődését

figyelembe véve tervezzük az egyes témakörök tartalmi vonatkozásait, amely

során megismerik a természeti- emberi- tárgyi környezetüket.

• Az évszakok adta természetes ciklusok alapján rendszerezzük a feldolgozásra

kerülő ismeretanyagot.

• A település fekvése, az óvoda szűkebb és tágabb környezete- természetes

módon tárja elénk a környezet megismerésének lehetőségét, ennek

kihasználásával a mindennapok részévé válik környezeti nevelésünk, tág

tapasztalatszerzési lehetőséget biztosítunk.

• A természetes környezetünk értékeit, szépségét kihangsúlyozva a

környezetvédelmi tennivalók beépülése, a természet védelmének fontossága

beépül mindennapjainkba, nevelésünk részévé válik, segítjük a természet és a

környezetünk iránti érzékenység kialakulását.

• A gyermekek ismerik a környezetükben lévő növényeket, virágokat,

állatokat, bogarakat.

• A gyermekekben segítjük kialakulni és biztos ismeretté tenni önmagára,

családjára, társas környezetére vonatkozó tapasztalataikat, ismereteiket.

• A gyermekeknek audiovizuális úton is biztosítjuk azokat a környezeti

jelenségeket, melyek természetes módon kevésbé elérhetők.

• Rendszeresen szervezzük sétáinkat, kirándulásainkat annak érdekében,

hogy természetes módon táruljanak gyermekeink elé környezetünk értékei, s

közvetlenül szerezhessenek tapasztalatot az egyes témakörökben.

• Tudatosan tervezzük az egyéb területekkel komplex módon a

környezetismereti témaköröket, ezáltal értelmi képességeik

 átfogóbb fejlesztése valósul meg, kiemelten a matematikai

 készségek fejlesztésére és az anyanyelvi nevelés területeire

fektetjük a hangsúlyt.

• Az ismeretek rögzítése, rendszerezése céljából a tág tapasztalatszerzési

lehetőségen túl „rejtvénylapok" gyűjteményével tesszük változatossá a

témakörök feldolgozásának lehetőségét, melyet az életkor és az egyéni

képességek figyelembevételével folyamatosan építünk bele munkánkba.

MATEMATIKAI KÉPESSÉGEK KIALAKÍTÁSÁT SEGÍTŐ

TEVÉKENYSÉGEK

A helyi programban megfogalmazott célok és a fejlesztés várható

eredményeiből kidolgozott sikerkritériumok:

• Az óvónők a tervezésnél figyelembe veszik a csoport életkori sajátosságait,

a gyermekek egyéni fejlettségi szintjét, érdeklődésüket, melyek alapját képezik

az adott nevelési évre vonatkozó - csoportra és egyénre szabott-fejlesztési terv

elkészítésének.

• Az óvónő biztosítja minden gyermek számára, hogy a tervezett

tevékenységeken túl a spontán játékhelyzetekben kialakult lehetőségeket

kihasználva fejleszti matematikai képességeit-az egyéni fejlettség tükrében.

• Az óvónő biztosítja a tág tapasztalatszerzési lehetőséget, kihasználja az

adódó lehetőségeket, ezáltal sokoldalúan fejleszti a kognitív szféra egyes

területeit, illetve azok komplexitását.

• A szerzett tapasztalatok, szempontok alapján képessé válik a gyermek a

rendszerezésre, a korának megfelelő szintű ismeretek aktívan jelennek meg

problémamegoldó gondolkodásában, logikai összefüggések felismerésében.

• A gyermekek változatos módon képesek a halmazalkotásokra -életkori és

egyéni fejlettségük tükrében.

• A gyermekek változatos módon képesek a mennyiségek összemérésére,

mérésére, ezáltal hatékonyan fejlődik számfogalmuk, számolási készségük,

matematikai műveletvégzésük játékos formában.

• A gyermekek ismereteket szereznek a környezetükben található formákról,

méretekről, geometriai tulajdonságokról, alakzatokról, azok verbális

kifejezéseiről.

• Matematikai nevelésünk során hatékonyan fejlesztjük a gyermekek téri

tájékozódását -síkban és téri vonatkozásban egyaránt.

• A matematikai ismeretekkel együtt tudatosan fejlesztjük gyermekeink

szókincsét, verbális fejlődésüket figyelembe véve törekszünk arra, hogy aktív

szókincsében jelenjenek meg ismeretei.

• Az óvónők a meglévő eszközökön túl a gyermekek játékeszközeit, maguk

által készített eszközöket is felhasználják mindennapi fejlesztőmunkájuk során,

valamint változatos „ rejtvénytárral" rendelkeznek, melyek segítik a gyermek

részképességeinek feltérképezését, ismereteik rendszerezését, visszajelzést

kapunk ismeretei mértékéről, fejlettségi szintjükről, s így még hatékonyabban

fejleszthetjük gyermekeinket egyéni képességeik ismeretében.

RAJZOLÁS, MINTÁZÁS, KÉZIMUNKA, VIZUÁLIS

TEVÉKENYSÉGEK

A helyi programban megfogalmazott célok és a fejlesztés várható

eredményeiből kidolgozott sikerkritériumok:

Megismerkednek az ábrázolás különböző fajtáival, népművészeti

elemekkel és az esztétikus tárgyi környezettel.

• A gyermekek megismerik, elsajátítják az eszközök funkcióját,

használatát, fogásmódját, gondozását.

• A gyermekek változatos technikákkal ismerkednek meg.

• Az ábrázoló tevékenységeket előkészítjük megfigyelésekkel, olyan

helyzetek teremtésével, tapasztalatszerzési lehetőségekkel, melyeket a

gyermek rajzaiban, munkáiban ki tud fejezni, felkelti igényét az alkotásra,

önkifejezésre.

• Vizuális tevékenységeinken témajavaslatot teszünk, mely

következtében tartalmilag a gyermek kiválassza, hogy mit szeretne

megjeleníteni, ezáltal fejlődik emlékezete, képzelete, fantáziája.

• Fejlesztőmunkánk során tudatosan alakítjuk a vizuális részfunkciókat az

életkori sajátosságok és az egyéni fejlettségi szint figyelembevételével, ezáltal

hatékonyan fejlesztjük a gyermek vizuális észlelését, gondolkodási

műveletvégzését, testséma ismeretét, térbeli tájékozódását.

• Vizuális nevelésünk során a finommotorikus mozgás fejlődését

változatos formában és eszközökkel segítjük az életkori és egyéni fejlettség

figyelembevételével.

• A szem-kéz koordináció fejlesztése változatos formában épül bele

vizuális nevelésünkbe, melynek eredményeképp az íráshoz szükséges

mozgáskoordináció kialakulása nagycsoport végére eredményesen alakul.

• A gyermekek egyéni fejlettségi szintjükön saját elképzelésük alapján

készítenek bábokat, kellékeket, játékukhoz kiegészítő eszközöket, alkalmi

ajándékokat- melyhez az óvónő kérésre eszközökkel, ötletekkel, kis segítséggel

járul hozzá, minél nagyobb teret engedve a fantázia, az önálló alkotás

kibontakozásának, sikerélményhez jutásnak.

• Emberábrázolás fejlődését nyomon követjük, a Goodenough-féle

szempontsor alapján felmérjük a gyermek életkorhoz mért fejlettségi szintjét

/RQ értékét/, melyből visszajelzést kapunk a gyermek ceruzafogásáról,

koordinációjáról, hogy mennyi ideig bírja az „írásterhelést", jelzi a stabil

testséma meglétét, a testrészek arányainak helyes észlelését, az érzékszervek

tudatának fontosságát.

Szín és formavilág változatosan, gazdagon jelenik meg vizuális nevelésünk

során, megismerik és felismerik az alapszíneket, árnyalatokat, a különböző

formákat, ezeket felhasználják vizuális alkotásaik, díszítőmunkájuk során.

MOZGÁS, MOZGÁSOS JÁTÉKOK- TESTNEVELÉS

A helyi programban megfogalmazott célok és a fejlesztés várható

eredményeiből kidolgozott sikerkritériumok:

A mozgás fejleszti a gyermek testi képességeit / erő, ügyesség,

gyorsaság, állóképesség/. Hozzájárul a harmonikus, összerendezett,

fegyelmezett nagy és kismozgások kialakulásához.

• Az óvónők a tervezésnél az életkori sajátosságok, egyéni szükségletek a

csoport összetétele, a gyermekek egyéni mozgásfejlettségének figyelembe

vétele alapján készítik el terveiket.

• Az óvónők a tervezésnél figyelembe veszik a meglévő eszközök mellett

azokat a kiegészítő eszközöket és környezeti lehetőségeket, melyek színesebbé,

változatosabbá, hatékonyabbá tehetik a gyermekek morgásfejlődését,

változatos szervezeti kereteket biztosítunk a mozgásformák gazdagításához.

• A játékot és játékosságot alapvető eszközként

 alkalmazzunk a mozgásfejlesztésben.

• A természetes mozgások - nagymozgások - kialakulása biztosított mind a

csoportszobában, mind udvari vonatkozásban, mind a természetes

 óvodai környezetben.

• A kondicionáló képességek fejlesztése fokozatosan, tudatosan épül

bele munkánkba.

• A mozgásfejlesztés során a tér mozgásos megismerése, az észlelés

fejlesztése, a fmommotorika fejlesztése, a

 keresztcsatornák fejlődése tudatosan tervezett,

biztosított.

• Dobás- és labdajátékok változatos lehetőségeit alkalmazzuk, biztosítjuk.

• Mozgásos játékok alkalmával hatékonyan alakulnak verbális ismereteik,

szabálytudatuk, akarati- és alkalmazkodóképességük, a viselkedésformák,

társas kapcsolataik, egészséges versenyszellemük.

• Az egészséges életmódhoz szoktatás érdekében vízhez szoktatás-

úszásoktatás, biztosítása része fejlesztő munkánknak.

MESÉLÉS-VERSELÉS, ANYANYELVI NEVELÉS

A helyi programban megfogalmazott célok és a fejlesztés várható

eredményeiből kidolgozott sikerkritériumok:

Az anyanyelvi nevelés valamennyi tevékenységi forma keretében

megvalósítandó feladat, az egyéni fejlődés biztosításához az

óvodapedagógus személyes példájával(odafigyelés, meghallgatás,

beszélgetés) ösztönözze a gyermekek közötti kommunikációt.

Tervezésnél figyelembe vesszük a gyermekek életkori sajátosságait, a csoport

összetételét, valamint az évszakok, ünnepek adta tervezési egységet.

A gyermekek spontán módon is szívesen mondókáznak, verselnek, mesélnek a

hozzá tartozó mozgásokkal játékokkal kísérve.

A gyermekek adott ünnephez, évszakhoz tudnak kapcsolni mondókát, verset,

mesét.

Az irodalmi és anyanyelvi nevelőmunka hatására életkoruknak és egyéni

képességeiknek megfelelően fejlődik beszédészlelésük és értésük, ügyesedik

beszédszervük, hallásuk és beszédhallásuk, auditív ritmusérzékük, auditív

emlékezetük, az auditív zártság.

Változatos lehetőségekkel és személyes példájával az óvónő ösztönzi a

gyermekek közötti kommunikációt, tudatosan bővíti szókincsüket, él a

metakommunikációs közlésformával.

Az anyanyelvi fejlesztés során az óvónő változatos játékos gyakorlatokkal

fejleszti a gyermekek hangképzését, beszédlégzését, a beszédszerveket, auditív

képességeit. A gyermekek szívesen, örömmel hallgatnak mesét, verset, melyet

eszközzel kiegészítve tapasztalatokhoz, ismeretekhez jutnak míg eszköz nélkül

az előadásmódra helyezve a hangsúlyt belső képi világuk fejlődését segítjük

elő, melynek megjelenítése képi világukba beépül.

Szívesen vesznek részt dramatikus játékokban, bábozásban, képről

életkoruknak és egyéni fejlettségüknek tükrében próbálkoznak történetet,

mesét mondani, szereplőket felsorakoztatni, felismerni a jó és rossz

tulajdonságokat.

Képessé válnak figyelmesen végighallgatni óvónőjük, társuk közléseit,

érdeklődve vesznek részt életkoruknak megfelelő színházi előadásokon.

Fejlődik érzelmi világuk, aktív szókincsük, gondolkodásuk, értelmi

képességeik, fantázia és képzeletviláguk.

Saját mese és vers alkotása vagy ábrázolással, mozgással kombinált

bemutatása az önkifejezés egyik módja lehet.

• JÁTÉK

Cél:

Szabad, elmélyült, önkéntes spontán játék lehetőségének biztosítása,

amit az óvónő tudatos jelenlétével, indirekt irányítással végez

• Élményszerző lehetőség biztosítása.

• Játéktevékenységeken keresztül a külvilág elemeinek megismertetése.

• A játék formáinak és tartalmának gazdagítása.

• A szociális kreativitás fejlesztése /kreatív együttműködés, magatartásmódok,

nyitottság a másik iránt, viselkedési szabadság, ízlésformálás, társas

kapcsolatok, konfliktus megoldások/.

• A játék rendjének szokássá válása.

• Egészséges versenyszellem kialakítása.

• A játék kiemelkedő jelentőségű, a pszichikumot fejlesztő és erősítő

tevékenység. A játék elválaszthatatlan a fejlődés egészétől, a kognitív, az

érzelmi, szociális , társas fejlődéstől.

A fejlesztés várható eredményei az óvodáskor végére:

• Örömmel, önfeledten játszik. Képes egyéni ötlet vagy élmény alapján

konstruálni építmény lemásolására képes. Szívesen vállal szerepet.

• Legyenek önálló, kezdeményező megnyilvánulásai, tartsa be a szabályokat.

• Alakuljanak ki pozitív érzelmei társai iránt, Legyen kezdeményező

magatartású.

• Örömmel vegyen részt az erőfeszítéseket kívánó tennivalókban /

 meglepetés, tennivaló, ... stb. /.

• Legyenek egyéni ötletei, javaslatai.

• Válasszon az adott tevékenységhez anyagot, eszközt.

• Legyen képes saját élményei eljátszására.

• Tudja elfogadni társai ötleteit, legyen kitartó elmélyült a játékban.

• Legyen képes csoportban játszani, a problémák kreatív megoldására

törekszik.

Tartalom:

Játékterek megismerése, használatának megtanulása 3-4-5 éves korban.

a/.Gyakorlójáték: ismétléses cselekvések közben anyagok, eszközök

megismerése szöveg, dallam, mozgásismétlő játékok, ritmusjátékok,

egyszerű szabályjátékok megismerése, elfogadása, követése.

b/. Szerepjátékok: egyszerű szabálykövetések / egyénenként és

csoportosan/ jellegzetes cselekvések, műveletek utánzása.

c/.Barkácsolás: játékjavítások, közreműködés apró hibaelhárításokban óvónői

irányítással

d/. Dramatizálás, bábozás: bábmozgatási kísérletek, hangutánzás.

e/. Építő, konstruáló játékok: összerakosgató, összeszerelhető

játékok egyéni elképzelések alapján.

/4/- 5-6-7 éves korban

a/. Gyakorlójátékok: a részképességekben enyhe lemaradást

mutató gyermekeknél szerepjátékok és konstruáló játékok

b/. Szerepjátékok : - a játékszabályok elfogadása és betartása

• a környezet jelenségeinek, eseményeinek beépítése

 önálló vagy csoportos

 játékba.

c/. Barkácsolás : - játékok egyszerű javítása

• játékok készítése

• ajándéktárgyak

készítése. d/. Dramatizálás bábozás: -

bábkészítések

• önálló bábozások / mesék, történetek

• önálló bábválasztás

e/. Építő, konstruáló játékok: összerakosgatások, szerelések egyszerű, az

élethelyzeteknek megfelelő tárgyak

elkészítésénél

/a valóság és a képzelet közelítésével /.

f/. Szabályjátékok : verbális, mozgásos és manipulatív játék tevékenysé-

gek során önálló szabályra figyelések.

Értékelés:

A fejlesztés várható eredményeiben megfogalmazottak megfigyelése az

egyéni fejlettségi szintek szerint.

Feltételek:

• nyugodt légkör, élményszerzési lehetőség

• sokféle játéklehetőséget biztosító csoportszoba, udvar / átalakítható terek

• elegendő játékidő, ami a napirendben leszabályozott

• sokféle igényes játékeszköz, sokszínű tapasztalatszerzési lehetőség.

• A TEVÉKENYSÉGEKBEN MEGVALÓSULÓ TANULÁS

Értelmezésünk szerint a tanulás egyenlő a tapasztalatszerzéssel, mely a

pszichikus képességstruktúrákon keresztül, sok-sok mozgással és játékkal

alakítható. Fontosnak tartjuk az ismeretek átadását, bővítését, de nem a

mennyiséget tartjuk fontosnak, hanem a tanuláshoz szükséges

alapkészségek, képességek, kulcskompetenciák fejlesztését.

Cél:

• Az alap-kultúrtechnikák elsajátításához szükséges készségek,

képességek fejlesztése.

• Az ismeretek adekvát alkalmazására, felhasználására

 felkészítés a gyermekek kompetenciáinak alakítása.

• Az ismeretlen iránti érdeklődési kedv fenntartása, a tanulni

 vágyás megalapozása.

Az óvodapedagógus feladatai:

Érzelem gazdag, biztonságot nyújtó, kölcsönös bizalmon alapuló csoportlégkör kialakítása,

az érési folyamatok optimális megtámogatása.

Megfelelő mennyiségű és minőségű ingerhatás, tapasztalás és cselekedtetés, felfedezés

biztosításával a gyermeki kíváncsiság felkeltése, kielégítése, a kutatás, problémamegoldás,

felfedezés örömével.

A közvetlen tapasztalatra, mozgásra, élményre épülő képességek, részképességek

fejlesztése, mely magába foglalja a szenzoros, motoros, szociális és verbális tanulást

egyaránt.

A tervezett tanulási tevékenységek tartalma az évszakok változásait követi, a megfigyelhető

természeti és társadalmi jelenségeket, eseményeket, az ünnepek sajátosságait, az óvodai élet

hagyományait, aktualitásokat.

A projektelemek, téma-hetek alkalmazásával komplex ismereteket nyújt,

tapasztalatszerzési lehetőségeket biztosít.

Előnyben részesíti a differenciáló, egyéni vagy mikro csoportos, illetve kooperatív

technikák alkalmazását.

A tanulás alapvető feltételének megteremtése, a szokásrendszer kialakítása, a

tevékenységek állandó helyének meghatározása, a jól megválasztott időkeret, és az elegendő

számú, méretű, minőségű, sok érzékszervet foglalkoztató eszköz biztosítása.

A szervezeti formát a tevékenység tartalmától, a résztvevő gyermekek számától,

összetételétől, fejlettségétől függően az óvónő megválasztja, differenciáltan alkalmazza.

A kiemelkedő képességű, tehetséges gyermekek felismerése és fejlesztése. A

tehetségígéretes gyermekek jellemző megnyilvánulása:

• Intellektuális képességekben (szókincse, emlékezete, gondolkodása,

kreativitása)

• Speciális képességekben (zenei, ábrázoló, matematikai,

pszichomotoros,szociális)

• Viselkedési jegyekben (intenzív érdeklődés, erős akarat,

 energikusság, érzékenység)

A fejlesztést célzó pedagógusi feladatok:

• A tehetség és megjelenési formájának felismerése

• A gyermek segítése a továbbfejlődésben

• Speciális szükségleteinek kielégítése

• Intellektusuk és kreativitásuk ösztönzése

• A szülő segítése gyermeke nevelésében

Részképesség-lemaradás, illetve egyéb potenciális tanulási zavar időbeni

kiszűrése, je1zés a megfelelő szakembernek és az óvodavezetőnek

Sikerkritériumok

A gyermekek érdeklődőek, bátran kérdeznek.

Szívesen vesznek részt a tervezett, szervezett, kezdeményezett,

 irányított játékokban, tevékenységekben.

A tanuláshoz szükséges kompetenciáik koruknak megfelelően fejlettek.

A részképesség- és tanulási zavaros gyermekek időben megfelelő

szakemberhez kerülnek.

A tehetséges gyermekek is megtalálják a kiemelkedő képességüknek megfelelő

tevékenységet.

Tartalom:

Közvetlen szervezeti formában a játék adta lehetőségek összes alkalmával,

valamint játékos helyzetek megteremtésével, folyamatos időkeretben történik,

valamennyi tevékenységi formában.

3-4-5 éves korban

• Közvetlen tapasztalatszerzések, megfigyelések - természeti és

 társadalmi környezetből.

• Figyelemirányítás a lényeges, közös jegyekre.

• Élmények, benyomások felfogása, emlékezetből való felidézése.

• Kreatív gondolkodást, képzeletet mozgósító tevékenységek.

• Szókincsfejlesztés.

5-6-7 éves korban

• Megfigyelések végzése közösen és önállóan.

• Egyéni élmények, beszámolók, tapasztalatok felidézése emlékezetből.

• Megbízatások elvégzése.

• Jelenségek változásának megfigyelése, azok összefüggései.

• Figyelmét szükség szerint tudja rövid ideig 7max. 13 perc összpontosítani.

• Segítséggel javítsa ki tévedéseit, ellenőrizze saját tevékenységét.

• Törekedjen önértékelésre, akár pozitív illetve negatív az.

• Szerzett ismereteit tudja alkalmazni a gyakorlatban is.

• MUNKA JELLEGŰ TEVÉKENYSÉGEK

Cél:

• A munkavégzéshez szükséges készségek, képességek, kompetenciák

alakítása.

• A család és az óvoda munkával kapcsolatos elvárásának közelítése.

• A munkában vállalt önkéntesség és a közösség érdekében végzett

tevékenység örömének az érzékeltetése.

• Baráti, egymást segítő kapcsolatok kialakulásának segítése, támogatása.

• Munkamegosztásra nevelés.

• A munka során a megszerzett tapasztalatok erősítése, azok újakkal történő

bővítése.

• A munka eredményének megbecsülésére nevelés.

• A gyermek célirányos fegyelmének, kötelezettségvállalásának alakítása.

A fejlesztés várható eredményei az óvodáskor végén:

• Törekedjen önállóságra, vállaljon önként feladatokat.

• Ismerje fel saját képességeinek határait.

Ismerje meg az eszközök használatával járó veszélyeket is.

Végezzen egyéni fejlettségének megfelelő feladatokat cselekvő tapasztalással.

Legyenek rendszeresen visszatérő feladatai. Pontosan teljesítse megbízatásait.

Ismerje fel a segítségadás lehetőségeit.

• Ismerje a szerszámok, munkaeszközök helyét, azok használatát.

• Képes legyen az eszközök megóvására, saját testi épségének megőrzésére.

• Legyen igénye a felfedezett kisebb hibák kijavítására.

• Gondozza és óvja a környezetében lévő növényeket.

Tartalom:

Szükségletekből adódó tennivalók. 3 - 4 – I5I éves

korban a/. Alkalomszerű munkák:

• Egyszeri vagy ismétlődő tevékenységek óvónői segítséggel.

• Megbízások önkéntesség alapján.

• Ünnepi készülődések /ajándékkészítés, tárgy készítés, díszítő munkák/.

• Udvar és teremrendezések /kisebb tárgyak helyretétele, szállítása, rendrakás /.

• Üzenetátadások - épületen belül.

• Játékjavítások óvónői

segítséggel. b/. Növények

gondozása:

• megfigyelő tevékenységek irányítással

• közreműködés növényápolásban óvónői segítséggel

/ 4/ - 5 - 6 - 7 éves

korban . a/.

Önkiszolgálás:

• étkezési teendők

• terem és udvarrendezésben való részvétel /játékok, eszközök előkészítése,

elrakása/.

b/. Alkalmi munkák, feladatok:

• üzenetközvetítés

• rendrakás, tisztogatások, kisebb javítások

• ajándékkészítés, díszítő munkás egyéni ötletek alapján is

• segítségadás a kisebbeknek kérésre és egyéni indítatás

alapján is c/. Növények gondozása:

• folyamatos növényápolás / ültetés, átültetés, öntözés, gyomlálás /

• évszakokhoz kapcsolódó munkák

• környezetrendezések

• gyűjtőmunkák

Pozitív megerősítések a tevékenységek folyamán.

• Sokféle lehetőség biztosítása, hasznos tevékenységek.

• Testi épség megőrzésének biztosítása.

• Nyugodt légkör.

• Elegendő idő a tevékenységhez.

• MOZGÁS

Cél:

• Harmonikus, összerendezett kis és nagymozgások kialakulása.

• Az egészséges életmód kialakítására nevelés. A rendszeres mozgással

egészséges életvitel megalapozása. Maguk is kezdeményezzenek mozgásos

játékokat. A természetes mozgások alakítása, fejlesztése.

• Pozitív személyiségtulajdonságok erősítése.

• Testi képességek alakítása, fejlesztése / erő, ügyesség, gyorsaság,

állóképesség, testtartás /.

• Növekedés elősegítése, egészségmegőrzés.

• A légző-, keringési-, csont-, és izomrendszer tejesítő képességének növelése,

figyelemmel a mozgásfejlődés lépcsőfokaira, egyéni szükségletekre és

képességekre.

Mozgásformák:

• Gimnasztika - szabadgyakorlatok:

kartartások, nyakizom gyakorlatok, kar-, láb- és törzsmozgások, testhelyzetek

ellenoldaliságban, ritmuskeresztezett mozgások kialakítása a

mozgáskoordináció kialakulása

érdekében.

-

Koncentrációs gyakorlatok: kéziszer gyakorlatok /bot, babzsák, szalag,karika,

labda/

• Járások,futások: természetes járás irányváltásokkal

speciális járások, állatjárások

utánzása ritmus járások

futás egyenes vonalban és

irányváltásokkal lassítás - gyorsítás

akadályok

leküzdése

versenyfutás

• Szökdelések, ugrások: helyben és haladva /páros lábon váltott lábbal,

akadályon át/

• Dobások, labdás gyakorlatok:

labdafogások, labdaészlelés, labdagurítások, labdavezetések labda fel- és

ledobások

/alsó és felsődobások/ labdahajítások

• Támasz-, függés- és egyensúlygyakorlatok: talajon csúszás, mászás, kúszás

egyensúlyozás padon, zsámolyon, bordásfalon vízszintes és függőleges

irányban gurulások egyensúlyozás emelt szeren/pad/

• Foglalkozások a szabadban: téli játékok / hógolyózás, szánkózás / atlétikai

jellegű gyakorlatok

Értékelés:

Folyamatos megfigyelés.

A hibás elemek javítása, a testtartás és mozgáselemek korrigálása. Motiválások

a helyes végrehajtások és az előnyös viselkedésformák /bátorság, tolerancia,

segítőkészség, kudarc elviselése, stb. / kiemelésével.

Feltételek: A fejlesztés kívánatos feltételei

Eszközök: tornaszőnyeg, zsámoly, bordásfal, tornapad, karika, szalagok,

babzsák, rongy, léglabda, gumilabdák, medicinlabdák, botok, ugrókötél, lengő

hinta, füles labdák.

• VERSELÉS - MESÉLÉS ANYANYELVI NEVELÉS

Cél:

• A beszéd fonológiai / hangrendszer / grammatikai, jelentéstani, valamint

motorikus rendszereinek fejlesztése életkori és egyéni sajátosságok figyelembe

vételével.

• A hallási és beszédhallási figyelem és a hallási differenciáló képesség

fejlesztése.

• Akusztikus, verbális emlékezet fejlesztése.

• A szeriális / sorrendi / felfogás és kivitelezés erősítése.

• Analizáló-, szintetizáló képesség fejlesztése a beszéden keresztül.

• A téri, idői ritmusérzés fejlesztése.

• Az anyanyelvi kódok helyes elsajátítása.

• A beszéd eszközként való használatának fejlesztése.

• Szókincsfejlesztés.

• A beszédmegértés. képességének fejlesztése.

• A beszédszervek megfelelő mozgásának fejlesztése.

• A beszédkedv felkeltése és megőrzése.

• Metakommunikációs elemek jelentésének megismertetése.

• Igény kialakítása az irodalmi élményekre, az irodalmi fogékonyság alapozása.

• A könyv iránti vonzódás kibontakoztatása és a könyvvel való helyes

bánásmód elsajátíttatása.

- Érzelmi biztonság kialakítása a meséhez.

A fejlesztés várható eredményei az óvodáskor végén:

- Érthetően, folyamatosan kommunikáljon, beszéljen. Gondolatait,

érzelmeit érthető formában, megfelelő tempóban és

 hangsúllyal tudja kifejezni.

- Szívesen mondjon spontán módon is mondókákat, verseket,

 meséket nyelvtörőket a hozzá tartozó játékokkal, mozgásokkal.

• Kapcsoljon ismert irodalmi szöveget adott ünnepi alkalomhoz.

• Tudja a megismert szavak jelentését, megfelelően használja azokat.

• Nyelvhelyességi szabályoknak megfelelően fűzze mondatait.

• Tudjon kiegészíteni szóban ismert meserészleteket.

• Legyen képes a hallottak képi megjelenítésére.

• Jegyezze meg a mese fontosabb elemeit / szereplők, események / nevezze

meg azokat.

• Tudjon könyvben kép alapján tájékozódni, óvja a könyv állagát.

• Szívesen, örömmel hallgasson mesét.

• Vegyen részt dramatikus játékokban, közös műsorkészítésben.

• Legyen igénye a hallott irodalmi művek újrahallgatására.

• Figyelmesen tudja végighallgatni óvónőjét és társait.

• Alkalmazza a kapcsolatteremtés elemi szabályait / köszönés, kérés /.

• Legyen képes korának megfelelő színházi előadás cselekményének

közvetítésére.

Tartalom:

• Beszélgetések a napi tevékenységek során.

• Beszédművelés:

Beszédhallás, beszédmegértés és beszédmozgás fejlesztése, helyes ejtési

gyakorlatok, légző gyakorlatok, hangadás gyakorlatok, zöngés és zöngétlen

hangok differenciálása mintakövetéssel, artikulációs gyakorlatok, nyelvtörők,

gyorsasági

gyakorlatok, ritmus gyakorlatok, időtartam gyakorlatok, hangsúly gyakorlatok,

hangerő gyakorlatok.

• Idő és téri egymásutániság felfogása, felismerésének és kivitelezésének

fejlesztése

/történeti sorba rendezések/.

• Vers és mesemondások, a magyar gyermekköltészet, a népi , dajkai

hagyományok, jó alapot kínálnak a mindennapos mondókázásra, verselésre.

• Irodalmi művek hallgatása

/mondókák, népi mondókák, rigmusok, magyar mondák elemei,

 kiszámolók hintázók, labdázók, párválasztók,

felelgetők, lovagoltatok, csiklandozok, altatók, ébresztgetők/

• Mesék / állat, tündér, tréfás mesék, népmesék, klasszikus mesék, műmesék,

folytatásos mesék/ Verses mesék - mai gyermekversek, kortárs irodalmi

művek/

FEJLESZTÉSI TARTALMAK

Megjegyzés: A fejlesztési tartalmak a fő tevékenységeken /játék, tanulás,

munka / keresztül elégítik ki a szükségleteket.

Cél: A viselkedési folyamatok összességét meghatározó funkcionális rendszert

alkotó részfunkciók / érzékelés, motorika, cselekvés, irányítás, beszéd,

figyelem, gondolkodás, emlékezet, tanulás motiváció/ kiegyensúlyozott

fejlődésének biztosítása.

• Saját munka hatékonyságának emelése / SINDELAR, /

• Alapvető kommunikációs készségek kialakítása

• A lakóhely hagyományainak megismerése

• Közösségi élmények nyújtása

• Tapasztalatszerzés igényének felkeltése

• Önkifejezés igényének alakítása

Fejlesztés várható eredményei az óvodáskor végén:

 - Rendelkezzen összerendezett, életkorának megfelelő pszichomotoros

készségekkel

• Legyenek szituációknak megfelelő verbális és viselkedésbeli

megnyilvánulásai

• Tudja megjeleníteni érzéseit, gondolatait, szóban, képben

• Illeszkedjék családja és az óvodai közösség szokásaihoz

• Tudjon a helyi népszokásokról, lehetőség szerint vegyen részt azokban

• Ne zárkózzon el egyéni megnyilvánulásoktól

• Törekedjen önállóságra különböző ismert helyzetekben

Tartalom:

• Verselés, mesélés,

• Ének, zene, énekes játékok,gyermektánc

• Rajzolás,festés, mintázás, vizuális

• Mozgás

-A külvilág tevékeny megismerése

Értékelés:

Szempontjai:

• Folyamatos megfigyelés

• Helyes ejtés, a hangképzés helyessége

• Kifejezőképesség szóban

• Beszédkedv

• Beszédfegyelem

• Emlékezet fejlettsége

• Bekapcsolódás a közös tevékenységekbe

• Utánzókedv és ismételt játékos begyakorlások száma, szintje.

Feltételek: A fejlesztés kívánatos feltételei, eszközei: bábok / sík, kesztyű,

zacskó, termésfigurák / pingponglabdák, szívószálak, szalmaszálak, szalvéta,

papír zsebkendő, lavór, maskarák, ruhadarabok, kendők, palást, plédek, babák,

mackók, plüss állatok, nézegetésre alkalmas könyvek, helyi gyűjtések, magyar

és más népek meséi, mondókái

• ZENEI NEVELÉS

GYERMEKTÁNC Cél:

• A gyermek zenei élményekhez juttatása - az óvónő éneke vokális és

hangszeres zene segítségével - közös éneklésen és a zenei érdeklődés

felkeltésén keresztül.

• Az éneklés, a zenélés tevékenységeinek megszerettetése. •

• Zenei képességek, készségek kialakítása, fejlesztése.

• Ritmusérzék, zenei hallás, zenei emlékezet, kreatív zenei kedv fejlesztése.

• Mozgás és testtartás dalhelyzetekhez való igazításának megalapozása.

• Közösségi élmények nyújtása énekes játékokon, közös zenéléseken keresztül.

• Esztétikai fogékonyság kialakítása.

A fejlesztés várható eredményei az óvodáskor végén:

• Tudjon természetes tempóban járni, segítség nélkül tempót tartani.

• Felelgetős dalt énekeljen társaival, a csoporttal.

• Énekeljen vissza dallamot.

• Különböztesse meg és reprodukálja a halk, hangos, mély - magas, gyors-

lassú, fogalom párokat dallamban ritmusban.

• Fejezze ki cselekvéssel a dalritmust és az egyenletes lüktetést.

• Tudjon egyszerű táncos mozdulatokat tenni helyes testtartással.

• Törekedjen a tiszta éneklésre.

• Hallgassa figyelmesen a bemutatott zenét.

• Énekeljen alkalmi dalokat ünnepkörökhöz kapcsolódóan.

• Ismerjen fel dallammotívum alapján hallott dalt, néhány természetbeli,

környezetbeli hangot / többféle zenei és zörejhangot /, hangszereket és a furulya

hangját.

• Ismerjen néhány térforma alakítási lehetőséget / kör, csigavonal /.

• Próbálkozzon dallamrögzítéssel.

• Találjon ki dallamhoz mozgásos játékot.

Tartalom:

• Magyar népi énekes - mozgásos játékok, más népek dalai, játékai, egy és

kétszemélyes játékok/altatók, hintáztatók, simogatok, hajladozók, höcögtetők,

lovaglók, tapsoltatok, sétáltatok, táncoltatok, stb. /.

• Körjátékok, dalok / fogyó és gyarapodó játékok, párválasztók, sor-és

ügyességi játékok, kapcsolódós játékok/. Magyar népszokások, hagyományok

dalai, más népek dalai.

- Táncos játékok / lakodalmas, vonulások, átalakuló játékok

- Gyermekeknek írt műdalok.

- Hangszeres zene hallgatása, magyar népzenei művek, alkalmi dalok.

- Rögtönzött hangszerek készítése.

- Kortárs művészeti alkotások.

Értékelés: folyamatos figyelés

Szempontjai: hangtisztaság, ritmika, szövegcsiszolás, énektechnika

• éneklés és mozgástempó szabályossága

• ritmushangszerek kezelése

• Szívesen énekel-e, kezdeményez-e énekes játékot, hangszeres vagy zenés

elfoglaltságot

Feltételek: a fejlesztési eredmények érdekében kívánatos feltételek:

Eszközök: cintányér, triangulum, furulya, magnó, kövek, babok, bábok,

dob, kendők, szalagok, táncos szoknyák, labda.

Önképzésre javasolt könyvek:

Forrai Katalin: Ének-zene az

óvodában Törzsök Béla:

Zenehallgatás az óvodában

• RAJZOLÁS,FESTÉS,MINTÁZÁS,ÉPÍTÉS,

KÉPALAKÍTÁS, KÉZIMUNKA

Cél:

• Vizuális tapasztalatok nyújtása életkornak megfelelően.

• Vizuális jelrendszer megismertetése / pont, vonal, színek, formák .

-A vizuális megértés, befogadás alapozása.

• A képi - plasztikai -, - konstruált kifejezőképességnek kibontakoztatása.

• A vizuális percepció fejlesztése.

• Tapintási ingerek erősítése.

• Az ingerek más ingerekkel történő integrálása.

• Szín és formavilág , belső képek gazdagítása.

- Egyszerű munkafolyamatok és eszközhasználat képességének

 fejlesztése

/különböző anyagok, technikák megismertetése/.

Érdeklődés felkeltése az ábrázolási tevékenység iránt. Megismertetésük a

műalkotásokkal,népművészeti elemekkel,szokásokkal,nemzeti

szimbólumokkal,esztétikus tárgyi környezettel. Az alkotások rendezvényeken

való bemutatására és a tehetségek bátorítására kell törekedni.

• Kézmozgások finomítása.

• Az alkotás örömének megtapasztalása.

• Képi gondolkodás fejlesztése.

• Térbeli tájékozódó képesség fejlesztése.

• Az íráshoz szükséges mozgáskoordináció alakítása.

A fejlesztés várható eredményei az óvodáskor végére:

• Tudjon kifejezni képfelületen elemi térviszonyokat.

• Használja a képi kifejezés eszközeit.

• Hangsúlyozza alkotásaiban a jellemző jegyeket, formákat.

• Emberábrázolásban jelenjenek meg részformák, egyszerű mozgások.

• Alkosson képet emlékezet, élmény alapján.

• Megfelelően használja az eszközöket, rendelkezzen helyes ceruzafogással,

tartsa tisztán az eszközöket.

• Tudja alkalmazni mintakövetéssel a technikai eljárásokat.

• Nevezze meg a színeket, azok sötét és világos árnyalatait.

• Vegyen részt a tér rendezésében, figyelembe véve az alapvető térviszonyokat.

• Megfigyelés alapján tudjon formát mintázni.

• Készítsen önállóan vagy társaival közösen modellt, vagy makettet.

• Díszítsen tárgyakat saját elképzelései alapján.

• Legyen véleménye saját és társai műveiről, műalkotásairól.

• Önállóan javítsa megbeszélt módon - hibáit.

• Rendelkezzen koordinált szem- és kézmozgással.

- Tudja kifejezni élményeit, élmény és fantáziavilágát.

Tartalom:

Vizuális percepció:

• alak, háttér, keresztezett vonalak felismerése, rejtett formafelismerés,

keresztezett vonalak differenciálása, alak és háttér cseréje

• alakállandóság, formaállandóság, geometriai formák különböző

nagyságainak összehasonlítása

• térbeli helyzet, tárgyak szemlélőhöz viszonyított kapcsolatának felismerése,

figurák fordítása, forgatása, részek helycseréje, tárgyak egymáshoz való

viszonyított helyzete

• térbeli viszonylagosság, két tárgy helyzetének megnevezése, alak kiegészítés,

részek összeillesztése, célirányos útkeresés.

Vizuális nyelv:

• képalakítás a vizuális elemek használatával /vonal, folt, forma, színek /

• képfelület kitöltése

• A vizuális elemek egymáshoz való viszonyának megfigyelése, rendezése a

képfelületen / koralkotás, hasonlóság, ritmus /

• vizuális ingerek -

ujjfestés Kifejezés:

• táj, terek viszonyainak megfigyelése, ábrázolása

• egyszerű természetes mesterséges formák megfigyelése, ábrázolása

• képalkotás saját élmények, emlékezet után

• képző és népművészeti alkotások nézegetése

- technikák megismerése / rajzolás, festés, mintázás,

papírragasztás, hajtogatások, egyszerű nyomhagyások /.

Vizuális kommunikáció:

• színek keverése

• a mindennapokon használt információs jelek megismerése

 /közlekedési jelzőtáblák, járművek jelei, egyszerű ábrák/.

Tárgy és környezetkultúra:

• tárgyalkotás szabadon

• térrendezések

• konstruálás

• mintázás

• anyagalakítások / gyúrnia, textil, fonal, gyöngyfűzés, hó, stb. /.

Értékelés:

• egymás és saját munkák nézegetése, tanácsadás, segítségadás

• a „művek" bemutatása helyi

kiállításon Az értékelés

szempontjai:

• helyes eszközhasználat

• vizuális emlékezet szintje

• kézmozgások, fogások

• tiszta, rendezett alkotás

• részvétel közös tevékenységekben

• egyéni megoldások, ötletek.

Feltételek: a fejlesztés kívánatos feltételei:

Eszközök: színes ceruzák, zsírkréták, 12 színű vízfesték, 10-es, 4-es ecsetek,

tempera, rajzlapok, gyúrnia, sóliszt, ragasztók, növények magvai, termések,

színes textildarabok.

• A KÜLSŐ VILÁG TEVÉKENY MEGISMERÉSE

a matematikai készség - képességek hangsúlyozott, komplex érvényesítésével

Cél:

• Sokféle tevékenység, lehetőségek biztosítása a tapasztalatszerzésre.

-A felfedezés örömének érzékeltetése:

• Tapasztalatok szerzése a természeti és társadalmi környezet elemeiről,

megfelelő tájékozottsági szint kialakítása a gyermek saját környezetében.

Megismeri a szülőföld,helyi hagyományok, nép hagyományok,szokások,

közösséghez tartozás élményét, a nemzeti, családi, tárgyi kultúra szeretetét,

védelmét.

-A szerzett tapasztalatok, szempontok alapján történő

 rendszerezésének megtanítása.

• A környezet jelenségeinek, tárgyainak, tulajdonságainak,

 mennyiségi viszonyinak, formáinak rendszerezése.

• Összefüggések megláttatása:

• a valóság objektív bemutatása

• ítélőképesség fejlesztése

• pozitív viszonyulás. kialakítása a természeti - ember - tárgyi környezethez.

A fejlesztés várható eredményei az óvodáskor végére:

• Tudja személyi adatait / név, lakcím, szülők neve, foglalkozása, testvérek

neve, életkora/.

• Hasonlítson össze mennyiségeket / több, kevesebb, ugyanannyi, hosszabb-

rövidebb, ugyanolyan hosszú, hosszabb, rövidebb, keskeny, széles, alacsony,

magas.

• Alkosson megfelelő szöveget a mennyiségi viszonyokat ábrázoló képekről.

• Halmazok elemeinek meg- és leszámolása / több-kevesebb, ugyanannyi /.

• A halmazok keletkeztetése - hozzátevés, elvevés, egyenlővé tétel a

10-es. számkörben-

• Állítások megfogalmazása / igaz-hamis eldöntése /

• Történetek állítása képekről, mennyiségek észlelése, összehasonlítása.

• Történetek állítása képekről a mennyiségi viszonyok figyelembe vételével

• Szerezzen ismereteket és azokat tevékenyen alkalmazza.

Emberi környezet:

• a család, családtagok, a család élete

• foglalkozások a családban

• életmód

Az óvoda és környezete:

• felnőttek munkája, gyermekek tevékenysége

• az óvoda épülete, közintézmények a környéken

• emberek munkája egyes munkahelyeken - foglalkozási eszközök

• felszerelések egyes munkahelyeken

• tulajdonságok, színek, formák, méretek vizsgálata

• közlekedés a faluban, városban

/ eszközei, lehetőségei, dolgozói, szabályai - különös tekintettel a

gyalogos közlekedésre /

• geometriai tulajdonságok megfigyelése

• építés szabadon

• építmények lemásolása

• építés rajz alapján

• síkbeli építések síkmértani elemekből / takarások /, elemek

összehasonlítása geometriai tulajdonságok alapján

- irányok, arányok megfigyelése / bal, jobb, alá, fölé, mellé, közé, előtt,

mögött... /

- különös ráfigyelés a térbeli helyzet zavaraival küzdő gyermekek esetén

/ferde, görbe, álló egyenes eleje, közepe, vége, első, utolsó, lenn, fenn, felső

alsó, középső/

• a helyviszonyokat kifejező névutók gyakorlása

• rész — egész viszonyának megfigyelése

• tudja a meg- és leszámlálást minimum 10-es számkörben / egyéni

fejlettségek figyelembe vételével /

• nevezze meg a térbeli állások irányait /jobb, bal, előtt, mögött, alatt,

felett, mellett, között/

• válogasson alakzatokat, tárgyakat, élőlényeket szempontok alapján,

tudjon csoportosítani

• másoljon alakzatokat síkban és térben

• válogassa a síkbeli alakzatokat tulajdonságaik szerint /kör, négyzet,

háromszög/

• ismerje alakzatként a kockát, - a négyzetes hasábot

• nevezze meg saját testrészeit, érzékszerveit

• tudja az évszakok jellemzőit, ismerje a hét napjait, a hónapok

neveit, a napszakokat

• ismerje meg néhány környezetében lévő épület funkcióját

• nevezze meg a közlekedési eszközöket, a közlekedés néhány

alapszabályát / a közlekedési lámpa színeinek jelentése, gyalogátkelőhely

/

• ismerje a színeket

• helyezze több csoportba az élőlényeket / ember, állat, növény /

• tudjon néhány alapvető növény- és állatgondozási műveletről

• vegyen részt elemi természetvédelmi tevékenységekben / téli

madárvédelem, az élőlények óvása /

• jól használja - a helyzetnek megfelelően - a megismert kifejezéseket.

Tartalom:

Megismerési módszerek alapozása - tapasztalatszerzés a környezetről

• Természeti környezet, az élettani környezet anyagai. Az élettelen

környezet. Természet változásai, időjárás, évszakok. Természetvédelmi

tennivalók,

tevékenységek évszakok szerint.

• Az élő természet elemei: növények, állatok, tulajdonságaik,

életmódjuk, környezetük. Az ember testrészei külső tulajdonságai,

érzékszervek.

Tárgyak személyek összehasonlítása:

• tárgyak válogatása szabadon, vagy adott szempontok szerint

• tárgyak - objektumok összehasonlítása, összemérése, különbségeik

megfogalmazása / hosszabb — rövidebb, nehezebb - könnyebb,

alacsonyabb- magasabb ... /

• sorba rendezések mennyiségi tulajdonságok szerint / tőszámnevek,

sorszámnevek/

• sorba rendezések egyéb szempontok szerint

Értékelés:

• Folyamatos megfigyelés

• A kérdésekre adott válasz

helyessége Szempontok: -

megértették-e a feladatot ?

• elvégzi-e a feladatot ?

• igényel-e segítséget, vagy önálló ?

• mennyi időre van szüksége a feladat elvégzéséhez ?

• milyen a megoldás minősége ?

Feltételek: a fejlesztés kívánatos feltételei:

Eszközök: MINIMAT készlet, gyurma, gyöngyök, dominók,

számkártyák, dobókockák, LEGO, építőkocka, termések, színes

szalagok, fonalak, játékos feladatlapok, képeskönyvek, verseskönyvek,

színezők.

• Sajátos nevelési igényű gyermekek nevelése:

Célunk: esélyegyenlőség biztosítása, a későbbiekben be tudjon illeszkedni

a társadalomba. Olyan légkör kialakítása, melyben természetessé válik a

gyermekek személyiségének különbözősége, a 2/2005 OM rendelet alapján.

Óvodánk részt vesz a szakértői és rehabilitációs bizottság szakvéleménye alapján integrált

nevelésre javasolt sajátos nevelési igényű gyermekek óvodai nevelésében, amennyiben

intézményünk a kijelölt óvoda.

Óvodai nevelési programunk elkészítésekor, valamint napi munkánk során ezért

figyelembe vesszük a Sajátos nevelési igényű gyermekek óvodai nevelésének

irányelvében foglaltakat.

 Az integrált nevelésre vonatkozó általános alapelveink:

• A sajátos nevelési igényű gyermekek esetében is általános nevelési

célkitűzéseink megvalósítására törekszünk

• Kiemelt célunk elősegíteni e gyermekek alkalmazkodó készségének,

akaraterejének, önállóságának, érzelmi életének fejlődését.

• Biztosítjuk a sajátos nevelési igény szerinti környezetet, tárgyi és személyi

feltételeket. Amennyiben a személyi feltételeink hiányosak, utazó gyógypedagógiai

szolgáltatást igénylünk az arra kijelölt intézménytől.

• A habilitációs tevékenységünket team-munkában kialakított és szervezett

folyamatban valósítjuk meg. A team munkában a gyógypedagógus, a gyermeket

nevelő óvónők és dajkák vesznek részt.

• Habilitációs, rehabilitációs célú fejlesztő terápiás programjaink jellemzően az

óvodai pedagógiai programba, így a napi óvodai életbe beágyazottan valósulnak meg,

a gyermekek szakvéleményben foglalt valós igényeihez igazodóan, a

gyógypedagógus közreműködésével elkészített éves „Egyéni fejlesztési terv” szerint.

A team döntése szerint kerül sor egyéni kiegészítő fejlesztő, habilitációs, illetve

terápiás foglalkozásokra.

• Az egyéni igényekhez igazodó foglalkoztatás megvalósulás érdekében

rugalmas szervezeti kereteket alakítunk ki.

• A sajátos nevelési igényű gyermekkel végzett munkánk során arra

törekszünk, hogy kihasználjuk mindazon lehetőségeket személyiségük –így

különösen a befogadás, empátia fejlesztése, a segítő viselkedésformák és

tevékenységek tanítása- fejlesztésére, amit a sérült társaikkal való együttélés nyújt.

• Az elfogadás szemléletét úgy alakítjuk, hogy tartózkodunk mindazon

viselkedésminták adásától, amely a sérült gyermekek különbözőségét hangsúlyozza.

• Munkánkkal közvetve segítjük a társadalom befogadó szemléletének kialakítását.

• Fokozott figyelmet fordítunk a sajátos nevelési igényű gyermekek és családjaik

esetében az adatvédelemmel és a személyiségjogokkal kapcsolatos szabályok betartására.

A habilitáció részben a többi gyermekkel végzett munka során, differenciált

bánásmóddal és eszközökkel, részben egyéni vagy kiscsoportos formában valósul

meg.

A sajátos nevelési igényű gyermekekkel végzett munkánkra vonatkozó eljárás:

• Évnyitó szülői értekezleteinken rendszeresen tájékoztatást adunk a szülőknek az

integrált nevelésre vonatkozó főbb tudnivalókról, az erre vonatkozó eljárási

szabályainkról.

• Fokozott figyelmet fordítunk az újonnan felvett gyermekek esetleges

problémáinak feltárására, a nevelési tanácsadó, majd a szakértői és rehabilitációs

bizottság bevonásával közreműködünk a sajátos igények mielőbbi feltárásában.

• Tájékoztatjuk a szülőket, hogy integrált nevelésben abban az esetben vehet

részt gyermekük, ha optimális fejlődését ez a forma biztosítja leginkább, ezt a

szakvélemény megállapítja.

• Helyhiány esetén elsőbbséget élveznek az óvodába már a sérülés megállapítása előtt

felvett gyermekek. A helyhiányt az óvoda vezetője saját jogkörében írásban 8 napon belül

jelzi a szakértői és rehabilitációs bizottság felé.

• A gyermekek csoportba való beosztásakor tartózkodunk a sajátos nevelési

igényű gyermekek elkülönítésétől. Az egy csoportban elhelyezett gyermekek

irányszáma 1-2 fő, a mindenkor számot éves munkatervünk mellékleteként

határozzuk meg, erről az óvodai nevelőtestület meghallgatása után, a fogyatékosság

típusát, a speciális igények mértékét figyelembe véve az óvodavezető dönt.

• Abban az estben, ha az integrált nevelésre javasolt gyermek a feltételek biztosítása

után sem fejlődik megfelelően, illetve adaptációs készségei nem teszik lehetővé a többi

gyermekkel való együttnevelést, 1-3 hónapos megfigyelési idő után ismételt szakértői

vizsgálatát kérjük.

• Az óvoda gyermekvédelemmel kapcsolatos pedagógiai tevékenysége

Az óvónő alapvető feladata, hogy maximálisan biztosítsa a gyermek

alapvető szükségletét, az érzelmi biztonságot. Az általános elvárások

közül- tolerancia, nyitottság, elfogadás, segítő attitűd, szeretetteljes

következetesség,- kiemelten fontos, hogy a nevelő- fejlesztő munka során a

gyermekek egyéni képességét, fejlődési ütemét, szociális hátterét

figyelembe véve segítse tehetsége

kibontakozásában, valamint hátrányos helyzetéből való

felzárkóztatásában. Migráns gyermekek nevelése során biztosítjuk az

önazonosság megőrzését, ápolását az alapvető szabadság jogok

védelmét.

 A gyermekvédelmi törvény értelmében a hátrányos, halmozottan hátrányos helyzet

 szempontjából meghatározó tényezők a következők:

• a szülő, a családba fogadó gyám (a továbbiakban: gyám) iskolai végzettsége

alacsony; legfeljebb alapfokú végzettség;

• a szülő, gyám alacsony foglalkoztatottsága;

• az elégtelen lakáskörülmények;

• a nevelésbe vétel, valamint a tanulói, hallgatói jogviszonyban álló fiatal felnőtt számára

nyújtott utógondozói ellátás.

 Hátrányos helyzetű gyermek: az a rendszeres gyermekvédelmi kedvezményre jogosult

 gyermek, aki esetében az alábbi körülmények közül egy fennáll:

• a rendszeres gyermekvédelmi kedvezmény igénylésének időpontjában a gyermeket

együtt nevelő mindkét szülő, a gyermeket egyedül nevelő szülő, illetve a gyám

legmagasabb iskolai végzettsége alapfokú- (az alacsony iskolai végzettség igazolása a

kérelmen megtett önkéntes nyilatkozattal történik)

• a rendszeres gyermekvédelmi kedvezmény igénylésének időpontjában a gyermeket

nevelő szülők bármelyike vagy a gyám a szociális törvény szerinti aktív korúak

ellátására

(foglalkoztatást helyettesítő támogatás vagy rendszeres szociális segély) jogosult vagy a

kedvezmény igénylésének időpontját megelőző 16 hónapon belül legalább 12 hónapig

álláskeresőként tartotta nyilván a munkaügyi központ- (az alacsony foglalkoztatottság

fennállását az eljáró hatóság ellenőrzi)

• a gyermek szegregátumnak nyilvánított lakókörnyezetben, vagy az eljárás során

felvett környezettanulmány szerint félkomfortos, komfort nélküli vagy

szükséglakásban, illetve olyan

lakáskörülmények között él, ahol korlátozottan biztosítottak az egészséges fejlődéshez

szükséges feltételek- (elégtelen lakókörnyezet, illetve lakáskörülmény az integrált

településfejlesztési

stratégia, illetve ennek hiányában környezettanulmány által megállapítható.)

Halmozottan hátrányos helyzetű gyermek: az a rendszeres gyermekvédelmi kedvezményre

jogosult gyermek, aki esetében fenti három körülmény közül (alacsony iskolai végzettség;

alacsony foglalkoztatottság; elégtelen lakókörnyezet, lakókörülmény) legalább kettő fennáll.

Veszélyeztetettség: olyan magatartás, vagy mulasztás vagy körülmény

következtében kialakult állapot, mely a gyermek testi, lelki,értelmi, vagy

erkölcsi fejlődését gátolja.

Az óvoda vezetője köteles

A gyermek veszélyeztetettsége esetén jelzéssel élni a gyermekjóléti

szolgálatnál hatósági eljárást kezdeményezni a gyermek bántalmazása,

illetve súlyos

elhanyagolása, vagy egyéb súlyos veszélyeztető ok fennállása esetén.

A gyermek veszélyeztetettségére utaló jelek

Fizikai bántalmazás

A gyermek szexuális

zaklatása Szülői

felügyelet hiánya

Elhanyagoló szülői

magatartás Rossz

lakáskörülmények

Pszichés bántalmazás

Nem megfelelő táplálás,

éhezés Indokolatlan hiányzás

az óvodából

Minimális jövedelem

Óvónők feladata:

A gyermekek szociális hátterének megismerése

A hátrányos, halmozottan hátrányos, veszélyeztetett helyzet

jelzése a gyermekvédelmi felelősnek, differenciált fejlesztésük,

felzárkóztatásuk. A rendszeres óvodába járás figyelemmel

kísérése.

Gyermekvédelmi felelős feladatai:

Szükség szerint családgondozó, védőnő segítségének igénybevétele

Anyagi gondokkal küzdő családok támogatására az óvodavezető tájékoztatása

a térítési díj csökkentése érdekében.

Felterjesztés segélyre

Beszámoló készítése évente.

Óvodavezető feladatai:

A gyermekvédelmi tevékenységhez feltételek biztosítása: gyermekvédelmi

felelős megbízása, feladatok kijelölése nevelőtestületi szinten.

Bizalmi kapcsolat kiépítése a családokkal.

Veszélyeztetettség esetén a Gyermekjóléti szolgálat tájékoztatása.

Étkezési kedvezmények meghatározása az önkormányzati rendeletnek

megfelelően. Óvodáztatási támogatással kapcsolatos feladatok

ellátása.

Gyermekvédelmi munkánk célja:

• Prevenció

• A veszélyeztetettség kialakulásának megelőzése

• A gyermekek hátrányos helyzetének csökkentése

• A veszélyeztetettség és a hátrányos helyzet megszüntetésében segítség

nyújtása

• Együttműködés a külső szervekkel, szakemberekkel, intézményekkel

• Kapcsolattartás a családokkal

A megfogalmazott célok magukban hordozzák azon tennivalókat, melyek

nem csak a gyermekvédelem részeként, hanem helyi programunk alapjaként is

szolgál.

A prevenció az a tevékenység, mely fontos minden korosztály-így az

óvodáskorú gyermek esetében is. A megelőzésben van hangsúlyos szerepe a

gyermekvédelemnek és a programunknak egyaránt, s az előzőekben feltárt

adatok bizonyítják, hogy ahol ilyen a szociokultúra, ott van igazán helye a

prevenciónak, s ennek kis részeként, de a közösségi élet első lépcsőfokaként

az óvoda teheti és teszi meg a pozitív hatásokat a helyes út felé, mintát

adva és szükség szerint segítséget nyújtva gyermekeinknek. Programunk és

gyermekvédelmi tevékenységünk azzal, hogy a hátrányok mérséklésére, a

felzárkóztatásra illetve a tehetséggondozásra

fekteti a hangsúlyt- szerves összhangban áll, egymásra épülve segíti e

hátrányok leküzdését.

Gyermekvédelmi tevékenységünk jellemzése:

• munkánkat a törvények ismeretében, a változások figyelembevételével

végezzük

-nevelési tevékenységünkben kiemelt a prevenció, az egyéni fejlesztés

-az óvodai gyermekvédelmi munka elveit az óvoda minden

dolgozójával ismertetjük és betartatjuk a titoktartás figyelembevételével

-óvodánkban ingyenes, rendszeres és folyamatos a logopédiai fejlesztés

-a gyermekorvos szűri a gyermekeket

-a védőnővel kapcsolattartásunk rendszeres, naprakész a Gyermekjóléti

Szolgálattal, Nevelési Tanácsadóval kapcsolattartásunk folyamatos

-szülői értekezlet keretein belül minden tanévben sor kerül a házirend, a

gyermeki jogok, a szülői jogok, a helyi program ismertetésére.

• 2 évente a minőségbiztosítás tükrében felmérjük a

 szülői elégedettség és elvárások tartalmát, ezek eredményeit

felhasználjuk, hasznosítjuk nevelőmunkánk során

• a Nemzeti Alapprogram és a helyi program

figyelembevételével az óvónők a gyermekek egyéni fejlettségi

szintjéről tájékoztatják a

szülőket, táblázatot készít a fejlesztés lépcsőfokairól, a fejlődés

menetéről, az elért eredményekről

• a fejlesztőmunka során biztosítjuk a

 felzárkóztatást, a tehetséggondozást, nagy figyelmet

fordítunk a mentálhigiénére

• szervezett kulturális programjainkon alkalmanként

szociálisan rászorult gyermek részvétele ingyenes

/színházlátogatás/

• az óvoda folyamatosan közelít a szülők felé, ennek

eredményessége azonban nagyban függ a szülő habitusától

A gyermek beíratásakor elfogadta az óvoda programja mellett az

intézmény működésével kapcsolatos, törvényekkel alátámasztott

szabályzatot, rendet. jogot, melyet nevelési intézményként

kötelességünk betartani.

• a családok nevelési szerepe negatív tendenciát mutat, az óvodára

hárítja szülői teendőit, következetlenek a gyermeknevelésben

ugyanakkor az óvodától maximálisan követel.

• a gyermekek egyéni fejlettségének állapotáról az

 óvónők rendszeresen tájékoztatják a szülőt, pozitív és

negatív eredményt,

észrevételt egyaránt megosztva

• problémás esetekben a BGR team normál fejlettségtől erősen

eltérő gyermekek kapcsán a társszervekről kérünk és kapunk

segítséget

/Nev. Tan., Gy.J.Sz./

Környezeti nevelési program

• AZ ÓVODA BEMUTATÁSA

• Az óvodai nevelési programot meghatározó törvények és rendeletek:

Az óvoda helyi nevelési programját az alábbi törvényi háttér figyelembe

vételével

dolgoztuk

ki:

• 2011.évi CXC. törvény A nemzeti köznevelésről

• A 363/2012 .(XII.17.) Korm.rendelettel kiadott:

Az Óvodai Nevelés Országos Alapprogramja

• Az 1997.évi XXXI.tv. a gyermekek védelméről és a gyámügyi igazgatásról

• 2016. április 26.-án kelt. Alapító okirat.

1.21. A nevelőtestület határozata.

Nevelőtestületünk a pedagógia megújulási folyamatában aktívan

részt vett az elmúlt évek folyamán.

1999-ben ,környezeti nevelésre épülő,önálló helyi pedagógiai

programot dolgozott ki.

A törvényi változások,a helyi programunk gyakorlati beválásának

vizsgá- lata,a település lendületes fejlődése,indokolttá tette,hogy

helyi programun- kat aktualizáljuk,korszerűsítsük,átdolgozzuk,az

ONAP 2009 évi változása alapján, majd 2013-ban is.

Jelen módosítás alapja a 2011. évi CXC. törvény a Nemzeti

Köznevelésről, és a 363/2012 (XII.17.) Kormány rendelet az óvodai

nevelés országos alapprogramjáról.

• A lábatlani Micimackó Óvoda neveléstörténeti áttekintése:

Intézményünk a település legrégebbi óvodája,több,mint hetven éves.

Lábatlan lakosai részéről már az 1938-39 es évben megfogalmazódott az

óvoda iránti igény, hiszen a lakosság nagy része dolgozott.

Sokan, a falu határában lévő földjüket művelték, állataikat gondozták és

az üze- melő Cement Gyár is sok embert foglalkoztatott.

Erre az igényre reagált az akkori Cement Gyár igazgatója:Vitéz Sághy Antal,

aki megépítette a jelenleg is működő,akkor mindössze két csoportszobából

álló óvoda épületét.

A gyermekekkel, a Legszentebb Üdvözítő Leányai Rend szerzetes

nővérei foglalkoztak.

Saját maguk készítettek különböző bábokat és azzal báboztak a gyerekeknek.

A bábozásnak olyan nagy sikere volt, hogy később még Kecskemétről is

idejöttek nővérek ezt megtekinteni.

Ez a siker nem maradt az intézmény falai között, hanem ingyen utazási

jegyet kapott két nővér és bábjátékukkal járták az ország óvodáit.

A gyermekek ekkor, még csak 11 óráig voltak óvodában, majd

hazamentek és délután ismét visszajöttek. Később,a nyári időszakban a

szülők néhány pengőt befizettek és így biztosították az étkezést a

gyermekek számára.

Ebéd után, az otthonról hozott szalmazsákokon pihenhettek le.

Az óvoda fenntartását ekkor és a II.világháború után is,a Cement Gyár

vállalta. Az 1949/50-es években ,a magas gyermeklétszám és az óvoda

iránti igény növe- kedése, indokolttá tette egy újabb csoportszoba

hozzáépítését az épülethez. Az intézmény így már három csoporttal

működött és hozzátartozott egy szolgálati lakás is.

Az 1959/60 –as években az óvoda fenntartói szerepét a lábatlani Községi

Tanács vállalta át.

Az intézmény neve: I.sz Napközi Otthonos Óvoda volt.

A község iparosodása,a lakósság növekedésével járt,így az óvodás

gyermekek száma is egyre növekedett,ezért 1978-ban egy újabb

csoportszobával bővült az intézmény és a szolgálati lakásból is

csoportszoba és öltöző került kialakításra. Az épület ekkor nyerte el

jelenlegi formáját.

Az óvoda múltbeli színvonalas pedagógiai munkáját régi iratok is tanúsítják,

melyekben fellelhető, hogy az 1960-as évek elején az intézmény a soproni

Óvónőképző „gyakorló-bemutató” óvodájaként működött.

Dr Hermann Alice pedagógiai programjainak beválását is az intézmény falai

között dolgozta ki több esetben.

• Az óvoda jelenének áttekintése:

1998 –ban vette fel óvodánk, a Micimackó nevet.

Névválasztásunkat, az udvarunkon álló, Szöllősi István készítette mackó

kőszobor befolyásolta, mely az udvarunk esztétikumát is növeli.

Jelenleg 5 csoporttal működik intézményünk.

A 3-7 éves korú gyermekek nevelését, az alapító okiratnak megfelelően,

osztott és egy vegyes életkorú csoportokban látjuk el, helyi, önálló,

környezeti nevelési pedagógiai program szerint.

Az Óvodai Nevelés Országos Alapprogramja értelmében az

óvodapedagógusok- nak feladata ,a gyermekek környezetkultúrára

nevelése.

Nevelőtestületünk felismerte, hogy e pedagógiai folyamat megvalósításához,

településünk temészeti –és társadalmi környezete optimális színteret biztosít.

Óvodánk makro környezete, olyan speciális lehetőségeket és területeket kínál,

melyet csak itt és e helyen lehet megvalósítani.

• A Duna,halastó, erdő Gerenday Arborétum,Közösségi Ház,

• A házi állatok,mezőgazdasági gépek,munkaeszközök,az ember

gondoskodó szerepének tapasztalása,

• Településünk intézményei:ÖKO

pékség,gyógyszertár,egészségház , gyárak,könyvtár stb.

Programunk kimunkálását, a település természeti-és társadalmi értékeire,

meglévőségeire és lendületes fejlődésére alapoztuk. Figyelembe véve, a

gyermekek egyéni adottságait,szükségleteit,életkori sajátosságait,melyben a

gyermeki tisztelet mellett, a sokoldalú személyiségfejlesztés megvalósítható.

A programunk szellemében nevelt gyermekeknél szeretnénk olyan

személyiség- jegyeket megalapozni,melynek hatására:

• szűkebb és tágabb környezetünkben jól eligazodnak,

• a település szép földrajzi fekvését felfedezik,a pozitív

adottságokat, értékelik,

• a lakóhelyük szépségéért, megóvásáért mindent megtesznek.

Gyermekközpontú,helyi nevelési programunk ,a településről és körzetéből

érkező 3-8 éves gyermekek és szülei számára kínál, az ismeretszerzés-

hez, tapasztaláshoz, változatos tevékenységekhez, olyan

biztonságot, nyugalmat adó légkört,melyben a komplex nevelési

hatások eredménye- ként a gyermekek, az iskolai életre és

tanulásra is alkalmassá válnak.

Óvodánk, az innovációs folyamatok számára mindig is nyitott, ezt

nem csak az önálló helyi nevelési programunk bizonyítja.

2000. 07.01.-től ugyanis intézményünk,az „elsők között”, ISO 9002

minőségbiztosítási rendszert vezetett be ,mely a partneri igény /gyermek

,szülő,fenntartó/ elvárásainak való megfelelésen alapul.

A kérdőíves felmérések,azt bizonyítják,hogy pedagógiai munkánkkal,

partnereink elégedettek.

2003.01.09.-től ,a tálaló konyhánkra kidolgozott,élelmiszer kezelés szabályaira

vonatkozó,HACCP rendszert működtetjük.

Az óvodapedagógia területén eddig megtett út, a múlt eredményei

feljogo- sítanak bennünket, itt dolgozó óvodapedagógusokat arra,hogy

nyugodtan

nézzünk szembe,az előttünk álló évek perspektíváira és vállaljuk azokat a je-

lentős és olykor nehéz feladatokat,amelyekkel óvodásaink testi-

,szellemi- és érzelmi fejlődését biztosítani tudjuk.

3.3. Az óvoda személyi ellátottsága:

Az intézmény engedélyezett dolgozóinak száma: 19.5 fő

A megoszlás a következő:

Főiskolai óvónői diplomával rendelkező óvodapedagógus : 11 fő

Gondozónők: érettségivel , dajka szakképzettséggel 5 fő

Konyhai dolgozók: 1.5 fő

óvodatitkár: szakközép iskolai érettségivel 1 fő

Pedagógiai asszisztens 1 fő

A különböző beosztásokban, érvényesül az óvodás gyermek

szeretete, a szülők és az egymás iránti tisztelet.

Az óvodapedagógusok, heti váltással dolgoznak délelőtti és délutáni

munka- beosztással csoportjukban.

Az óvodában, nyitástól zárásig az óvodapedagógusi ellátottság biztosított.

• Továbbképzés,önképzés:

Az óvodapedagógusok és a gondozónők folyamatosan vesznek részt

továbbkép- zéseken, de a színvonalas munka érdekében az önképzést is

fontosnak tartják, sokoldalúan képzettek.

Az alábbi továbbképzéseken,tanfolyamokon végeztek óvodapedagógusain

• számítógépes OKJ vizsga 2 fő

• ”C” kategóriás bábcsoport vezetői 1 fő

• felső fokú gyógypedagógiai asszisztens 1 fő

• fejlesztő pedagógia másoddiploma 1 fő

• környezeti nevelési tanfolyam 3 fő

• Tánc-és drámapedagógiai diploma 1 fő

• Óvodakerti alapok (Ökológiai szemlélet) 1 fő

Az óvónők szívesen vesznek részt olyan továbbképzésen és módszertani

bemutatókon, melyek új ötleteit, népi kultúrtörténeti technikáit, a mindennapi

munkájukban jól alkalmazhatják.

• Az óvoda működésének tárgyi feltételei :

Az épület 70 évvel ezelőtt épült, eredetileg is óvodának,

hagyományos építőanyag felhasználásával.

Jelenlegi formája többszöri hozzáépítéssel, bővítéssel alakult ki.

Tágas csoportszobái , a gyermeki játékhoz,változatos tevékenységekhez

optimá- lis helyszínek,berendezéseit,esztétikumát úgy alakítjuk ki, hogy a

gyermekek

jól érezzék magukat itt.

A gyermekek testi neveléséhez szükséges, tornaszobával azonban nem

rendel- kezünk.

Valamennyi helyiség természetes-és mesterséges megvilágítása megfelelő,

a fű- tésünk: központi, gáz.

Szennyvíz elvezetése csatornával megoldott.

A gyermekek helyes egészségügyi szokásainak kialakításához,

megszilárdításá- hoz szükség lenne, minden csoportnak, külön mosdó

helyiségre.

Az Oktatási Minisztérium által kiadott minimális eszközjegyzékben az

alábbi helyiségekkel nem rendelkezünk:

• tornaszoba,szertár

• orvosi szoba,

elkülönítő. Önkományzatunk ezen hiányosságokat

ismeri.

Óvodánk épületét, nagy alapterületű óvodakert övezi, mely sokféle

lehetőséget nyújt a gyermekek szabadlevegőn való mozgásához, játékához.

Homokozó, babaház és változatos mászókák vannak még udvarunkon.

A különböző nevelési területekhez szükséges eszközállományunk megfelelő,

a korszerűsítést és bővítést azonban folyamatosan szükséges

végeznünk,költség- vetési és pályázati pénzeszközökből.

Kiemelten kezeljük, a környezeti nevelési programunk hatékony

megvalósításá- hoz szükséges eszközök beszerzését.

Rendelkezünk korszerű audió- vizuális eszközökkel. Környezeti

nevelési programunk megvalósításához, minőségi nevelőmunkánk

színvonalának szinten tartásához, emeléséhez, feltétlenül szükséges az

eszközállomány folyamatos fejlesztése.

Az eszközbeszerzések, bővítések során arra törekszünk, hogy a berendezés

tárgykultúrája,a gyermeki lépték érvényesülése mellett,nevelő hatássá

nemesedjék.

• Intézményünk működésének pénzügyi forrásai:

Óvodánk, részben önálló gazdálkodási költségvetési intézmény.

Pénzügyi, gazdasági tevékenységét Lábatlan Polgármesteri Hivatala

látja el. Az intézmény költségvetését a képviselő testület hagyja jóvá.

A költségvetés kiemelt előirányzatai a következők:

 működési kiadások (bér és járulékai,dologi kiadások)

 fejlesztési kiadások

(beszerzések,felújítások)

Az intézmény működését, a jóváhagyott költségvetésen túl, pályázatokkal

egészítettük ki, és bízunk abban, hogy a továbbiakban is lesz rá lehetőségünk.

• Nevelési alapelvünk:

A gyermeki jogok érvényesítése mellett, biztosítjuk a jó játékot, a szép

meséket, a munkát,az egészséges életmód feltételeit,az érzelmi

kiegyensúlyozottságot,

az anyanyelvi -és kommunikációs - ,valamint az intellektuális

fejlesztést. A gyermekek egyéni adottságait felmérjük:

 az átlagon felüli adottságokat,

 a lassabb ütemben fejlQdQ

gyermekeket. A felmérésnek megfelelQen alkalmazzuk a differenciált

személyiségfejlesztést, tehetség gondozást, hátrány kompenzálást a

kiemelt figyelmet.

• Óvodaképünk:

Az óvodai élet a kisgyermek számára meghatározó.

A szeretetteljes, biztonságot adó légkör biztosításával a gyermeki személyiség

szabad kibontakoztatására dolgoztuk ki helyi,önálló programunkat.

A családdal szorosan együttműködve, osztott csoportokban valósítjuk

meg az óvoda védő,szociális ,nevelő –személyiségfejlesztő funkcióit.

Programunk ,igényli az emberi kapcsolatok természetes közvetlenségét

is, vonatkozik ez:

a szülőkkel való partneri

együttműködésre az iskolai

nevelők,valamint,

a nevelésünket elősegítő speciális

szakemberekkel való kapcsolatainkra.

Nevelési módszereinket, a személyes érzelmi kötődésen alapuló, felnőtt -

gyermek kapcsolat pozitívan befolyásolja.

Egyensúlyra törekszünk a természettel, előnyben részesítjük a

természetes anyagokat.

Takarékoskodunk munkaeszközeinkkel és az energiával.

Az egészségre vezető szokások kialakítására, képviselésére és közvetítésére

törekszünk.

Pedagógiánk feladata, az emberiség szellemi örökségének

átadása is az eljövendő generáció számára.

• Gyermekképünk:

Az óvodai nevelés gyermekközpontú.

Kiindulási pontja a gyermeki személyiség, hiszen a gyermek egyedi,

mással nem helyettesíthető individum és szociális lény egyszerre.

Biztosítjuk minden gyermek számára az egyenlő hozzáférést, tudatosan

kerüljük a nemi sztereotípiák erősítését, elősegítjük a nemek társadalmi

egyenlőségével kapcsolatos előítéletek lebontását.

A gyermeket körülvevő személyi és tárgyi környezetnek jelentős szerepe

van. Az óvodás gyermekek kimeríthetetlen kíváncsisággal fordulnak az

őket körül- vevő környezet felé.

Egyre többet kérdeznek, örülnek, ha újra meg újra

alkothatnak,építhetnek, tevékenykedhetnek.

Az érdeklődés mértéke egyénenként, de életkoronként is eltérő.

A felnőtteknek,így nekünk, óvodapedagógusoknak is feladatunk,hogy ezt a

kíváncsiságot ébren tartsuk, kielégítsük, megfelelő irányba fordítsuk és reális

élményszerű tapasztalatokhoz juttassuk gyermekeinket.

Programunkban változatos tevékenységekkel, változatos témákkal

erősítjük a környezet-és természetvédelmi szemlélet és

környezettudatos magatartás kialakulását.

Tevékenységek és a játék közben , erősödik, pozitív érzelmük a

környezethez, fejlődik manuális képességük és egymáshoz való

viszonyuk formálódik.

• Az óvodapedagógus, mint modell:

Nevelési programunk hatékony megvalósításának elengedhetetlen

feltétele az óvodapedagógusok személyisége.

Az óvodapedagógusnak szeretni kell , amit csinál, szeretni kell, akikkel

dolgozik. Ahhoz, hogy ezt érvényre is tudja juttatni a mindennapok

folyamán,rendelkeznie kell:

 magas szintű kommunikációs kultúrával,

 szakmai tájékozottsággal,tudással,

• toleranciával,empátiás érzékenységgel,

• precizitással,jó ízléssel,

• kreativitással.

A gyermeki magatartás alakulása szempontjából modell értékű, nemcsak az

óvodapedagógusok, hanem az óvoda valamennyi dolgozójának

kommunikációja, bánásmódja és viselkedése.

• Óvodaképünk:

Intézményünk, a közoktatási rendszer szakmailag önálló nevelési intézménye,

a családi nevelés kiegészítője, a gyermek harmadik életévétől az iskolába

lépésig. Biztosítjuk az óvodás gyermekek nevelésének és fejlődésének

optimális feltételeit: óvó-, védő, szociális,személyiségfejlesztő funkcióit.

A gyermeki személyiséget, elfogadás, tisztelet, szeretet, megbecsülés és

bizalom kell , hogy övezze.

A nevelési alapelvek megvalósítása érdekében gondoskodunk:

☺ a gyermeki szükségletek kielégítéséről

☺ szeretetteljes légkör, érzelmi biztonság megteremtéséről,

☺ a testi-,a szociális és az értelmi

képességek,egyéni- és életkor-specifikus

alakításáról,

☺ a gyermeki közösségben végezhető sokszínű tevékenységekről,

☺ szabad játékról,

☺ e tevékenységen keresztül,az életkorhoz és a gyermek

egyéni képességeihez igazodó műveltségtartalmak

közvetítéséről,

☺ a nemzeti, etnikai kisebbséghez tartozó gyermekek

számára biztosítjuk az önazonosság

megőrzését,ápolását,erősítését,a

multikulturális nevelésen alapuló integráció lehetőségét,az emberi

jogok és alapvető szabadságok védelmét.

• LÁBATLAN, MICIMACKÓ

ÓVODÁJÁNAK KÖRNYEZETI

NEVELÉSI PROGRAMJA.

• Programunk célja , feladata:

Óvodai nevelésünkben a környezeti nevelés megtervezett pedagógiai

folyamat,de nem korlátozzuk meghatározott időkeretbe, hanem állandóan

és mindenkori folyamatossággal jelenlévő hatás együttesként

kívánjuk ér- vényesíteni, a gyermekek különböző tevékenységi

köreibe integrálva.

Az élményt adó ismeretnyújtás, játék, tapasztalás, optimálisan fejleszti a

hátrányos szocio- kulturális környezetből származó gyermekeket, de a tehetsé-

gek kibontakoztatását is nagy mértékben elősegíti.

A környezettudatos, környezetre figyelő, szerető, óvó magatartást, a 3-7 éves

korosztálynál megalapozza.

Kedvezően befolyásolja, a pozitív érzelmi viszonyulásokat, formálja az

attitűdöket.

Közvetetten segíti, az iskolai közösségbe történő beilleszkedéshez

szükséges gyermeki személyiségvonások fejlődését.

Célkitűzéseink megvalósításából adódóan, feladataink sokrétűek.

A 3-7 gyermekeinknek az egyéni és életkori sajátosságának ismerete

birtokában, olyan életszerű környezeti feltételek megteremtése, biztosítása,ahol

képességeik kibontakozhatnak.

Az ismeretek feldolgozásának segítése különféle eszközökkel,

módszerekkel. Szeretetteljes, nyugalmat adó légkörben a mentálhigiénés

egészséget biztosítani. A környezeti feltételek, egyéni és közösségi

kereteinek megszervezése és kialakítása.

• Módszereink,eszközeink:

A környezeti nevelés, a legkisebb, 3 éves kortól kezdődően játék

tevékenységben valósul meg. Építő-, gyakorló -,szerep -,és szabályjátékok

sokaságában gyakorolnak szabályokat, cselekvéseket,helyes magatartási

formákat.

A gyermek és a természet kapcsolatát, a sokféle tevékenység

középpontjába helyezzük.

A tapasztalatok, élmények sokasága kapcsolja őket a

valósághoz, teret engedve a gyermekek önkifejező és

önérvényesítő törekvéseinek.

A gyermekek által használt eszközöknél figyelembe vesszük, hogy

azok méreteikhez igazodjanak, változatosak legyenek.

Az eszközök változatosságával, a sokoldalú tapasztalás,

ismeretszerzés lehetőségét teremtjük meg.

Korszerű információ hordozókat alkalmazunk a pedagógiai munka

folyamatában.

• Szervezeti formáink:

Az egész intézmény zavartalan munkáját, a házirend alapja képezi.

A nevelésünk során ,a gyermek számára, a szükséges biztonságot, a

csoportok napi-és heti rendje adja.

A speciális nevelést, fejlesztést, egyéni, közös és kis csoportos formában

valósítjuk meg.

A nevelőmunka, úgynevezett „tiszta csoportokban” és vegyes életkorú

csoportban folyik. A csoportok beosztását a vezető a vezető helyettessel

határozza meg a törvényi előírások , a gyermekek életkora, a csoport maximális

létszám

előírása alapján.

• Programunk alapvető keretei:

• Egészségnevelési, egészségfejlesztési program

• Az érzelmi,erkölcsi nevelés és szocializáció

2.4.3 Anyanyelvi , értelmi fejlesztés

 2.4.1. Az egészséges életmód alakítása:

Célunk:

Az egészséges életvitel igényének megalapozása, a gyermekek testi

fejlődésének elősegítése.

Szokások és szabályrendszer: derűs,nyugodt légkörben,szeretetteljes

bánásmódban, a szülői házból hozott szokások megismerése . A helyes

szokásokra alapozás megszilárdítása, a negatív szokáselemek gyengítése , a

fokozatosság

elvének érvényesítése.

A szülői , családi hatás alapvetően meghatározza a gyermek

szokásrendszerét. Optimális hatást, csak a szülők és az óvodapedagógusok

összefogásával érhetünk el, melyhez a kölcsönös tájékozódás és tájékoztatás,

valamint együttműködés

szükséges.

Kiscsoportban az egészségügyi helyes, jó szokások megalapozása, a

gyermekek ápolt, gondozott, jó közérzetének biztosítása egy egész évet betöltő

feladat.

A nagy csoportban, már a jó szokások megszilárdultak és így a

nagyobb önállóság kapja a hangsúlyt.

Egészségnevelés: elsődleges feladatunk a gyermekek testi épségének

megőrzése. A megfelelő napirenddel, az egészséges életritmus kialakítását

segítjük elő.

Biztosítjuk a megfelelő időkeretet, az egyéni tempó ütemének

figyelembe vételével. Évente két alkalommal egészség hetet

szervezünk, az egészséges életmód, ételek, környezet tudatosságra

helyezve a hangsúlyt, a programba igyekszünk a szülőket is bevonni.

Testápolás,tisztálkodás: Nagy gondot fordítunk arra, hogy a

gyermekek az egész nap folyamán tiszták, ápoltak, gondozottak

legyenek.

Arra neveljük őket, hogy igényesek legyenek, saját magukkal és a

környezetük- kel szemben.

Az ápolási eszközök esztétikus, praktikus és felhívó jellege is

inspirálja őket a cselekvő végrehajtásra.

Fontos, hogy az étkezések utáni helyes fogápolás technikáját megtanulják,

naponta, rendszeresen gyakorolják.

Étkezés: Az étkezés előkészületei a kiscsoportban, az önkiszolgálásra

épülnek. A gyermekek étrendjének összeállításában javaslattétellel mindig

élünk, a főző- konyha felé,a kapcsolattartás folyamatosságát ennek

érdekében fontosnak tartjuk.

Figyelemmel kísérjük, hogy a gyermekek étrendje változatos, vitamindús és

rost anyagban mindig gazdag legyen.

Az étlapot, a szülők által jól látható helyre kifüggesszük, hogy az otthoni

táplál- kozást, az óvodai ismeretében, tudják kiegészíteni. Ehhez a

védőnővel együtt

segítséget nyújtunk, tájékoztatás előadás formájában és faliújságon.

Az étkezési kulturáltságot, a felnőtt modell alapján könnyebben elsajátítják.

A gyermekek egészséges táplálkozásához, a csoportokban beiktatott

gyümölcs- és zöldség napok is hozzájárulnak.

/Otthonról hozott, vagy kapott gyümölcsökből gyümölcs-salátát,a

zöldségekből kóstolót tartanak./

A megfelelő mennyiségű folyadékfogyasztást, a nap folyamán

ivóvízzel biztosítjuk.

Az óvodába bekerülő gyermekeknél tájékozódunk az esetleges ételallergia

felől. A kultúrált étkezéshez szükséges eszközeink folyamatos pótlást,

beszerzést igényelnek. Egészséges életmód alakítása,egészséges étkezés,

ételek(csökkentett cukor,só, telítetlen zsír fogyasztás,sok zöldség, gyümölcs,

tejtermék)betegség megelőzés, biztonságos környezet. A gyermekek testi

kondícióinak, képességeinek fejlesztése. Egészségének védelme, edzése,

óvása, megőrzése.

Öltözködés:A gyermekekkel lévő felnőtt mindenkori feladata,hogy ügyeljen a

hőmérséklethez igazodó öltözékre.

Szülőkkel közösen kell törekednünk arra, hogy a gyermek öltözéke kényelmes

legyen,mozgásukban ne gátolja.

Különösen, a hideg időjárásnál,a már felöltöztetett gyermekeknél fontos,

hogy azonnal kimenjenek a szabadba, ne melegedjen rájuk a ruha.

Ezt a csoportok felnőtt ellátottsága lehetővé teszi.

A ruhadarabok megfelelő sorrendjét, az öltözés vetkőzés gyakorlása során

fokozatosan megtanulják.

A nagycsoportra az önállóság kiteljesedik, érvényesül.

Pihenés, alvás: A reggel korán érkező gyermekek számára a pihenés,

alvás biztosítása , csendes nyugodt körülmények között igen fontos.

Szeretetteljesebb, egyénibb bánásmód érvényesítését igénylik a gyermekek

ekkor.

/Betakargatás, simogatás, otthonról hozott kedvenc játékkal való

lefekvés/ Ebéd utáni pihenést, alvást, mese, halk zene,illetve altató

kíséretében kezdik meg a gyermekek.

Napközbeni pihenéshez,”elvonuláshoz” a csoportszobákban és az udvaron

zugok, sarkok biztosítottak.

Egészségvédelem, edzés:A gyermeki tevékenység folyamatos ,állandóan

figyelemmel kísérése, a gyermekbalesetek megelőzése érdekében, igen jelentős

feladata óvodapedagógusnak, gondozónőnek egyaránt.

A használati tárgyak karbantartására, a szakszerű használatra nagy hangsúlyt

kell fektetni.

Az óvoda valamennyi helyiségének tisztántartása, pormentesítése,a

textíliák szükség szerinti mosása,tisztítása a légúti betegségek

kialakulását megelőzi. A csoportszobák, mosdók folyamatos

légcseréjét, szellőztetését, a megfelelő hőmérsékletre ügyelve

végezzük.

A levegő,a mozgás,a víz és a napfény együttes hatásának megfelelő

alkalmazásával a gyermekek testi edzése pozitívan befolyásolható, a

mindennapos testnevelés a gyermekekkel megszeretteti és igényévé teszi a

mozgást.

Mindennapos testnevelés, testmozgás

Az óvodapedagógus feladatai a mozgásigény kielégítése és testi képességek fejlesztéséért

Változatos napi és heti rendben biztosítja a gyermek mozgásigényének folyamatos

kielégítését. Minden nap szervez mozgástevékenységet. Heti 1 kötelező testnevelés

foglalkozást vezet. Edzési lehetőséget a testnevelés, környezet, levegő, nap kihasználásával

biztosítja. Megtervezi a helyet, időt, és a közegekben való mozgást fokozatos terheléssel,

figyelembe véve a korosztályok életkori sajátosságait.

Időjárástól függően (köd, -5 fok, eső, viharos szél esetén nem) napi 1-3 órát levegő és

napfény edzést biztosít a fokozatosságot betartva. A nyári napirendet az egész napos levegőn

való tartózkodásra építi. A mozgás anyagát lásd mozgás fejezetben.

Testi és lelki egészség fejlesztése, a viselkedési függőségek, a szenvedélybetegségekhez

vezető szerek fogyasztásának megelőzése

Alapelvek:

A dohányzás megelőzésében és visszaszorításában jelentős szerep jut az

óvodapedagógusoknak és az óvoda technikai személyzetének. Az óvoda felnőtt dolgozói

modellt, mintát jelentenek a gyermekek számára. Az óvodában a gyermek előtt dohányzó

felnőtt nagyobb hatást gyakorol a gyermekre, mint egyéb szocializációs helyzet, ezért az

óvoda dolgozói nagyobb felelősséggel tartoznak személyes példamutatásukért. Az óvoda

feladata minden olyan helyzet elkerülése, amely a gyermeknek kedvezőtlen mintaként

szolgálhat.

A dohányzás megelőzését szolgáló óvodai egészségnevelési program tevékenységei :

Szabad beszélgetések. A beszélgetés kezdeményezője lehet az óvodapedagógus, de lehet

maga gyermek is (valamely aktuális eseménnyel, élménnyel, filmjelenettel stb.

kapcsolatosan). A szabad beszélgetésben kisebb, önkéntesen csatlakozó gyermekcsoport

vehet részt beszámolóval, események értékelésével, képek nézegetésével, képkivágások

gyűjtésével, diafilm-vetítéssel stb. párhuzamosan. Alapelv: az önkéntes részvétel, a szabad

megnyilatkozás és vélemény-nyilvánítás. A dohányzás ártalmainak elemzésére szolgáló

szabad beszélgetések kezdeményezésére a következő alkalmakat, lehetőségeket alkalmazzuk:

• Kirándulási élmények feldolgozása: napsütés, szabad levegő, madárdal, napozás

(lebarnulás), szabad mozgás, jókedv, veszélyek (napozás, növényzet.), értéke:

füstmentesség, pormentesség, szabad légzés, erőkifejtés, sok mozgás.

• Városi, falusi élmények megbeszélése: az utca forgalma, a gépkocsik füstje, az áruházak

levegője, gyárak környékének kedvezőtlen viszonyai, utazás tömegközlekedési járművön,

"talponállók", ivók, vendéglők külső képe, az utcai porképződés, az otthoni állattartással járó

szagok.

• Beszélgetés arról, milyen leszek, ha nagy leszek: mi szeretnék lenni; segíteni akarok

másoknak, alkotni szeretnék, egészséges, edzett, erős akarok lenni; mit kell ezért tenni, mit

kell elkerülni (elhatározom, hogy nem kezdem el a dohányzást).

A szabad beszélgetések mellett a szabadidő kitöltésének (nevelési lehetőségének) egyik

legjobb alkalma: a mesélés. A dohányzást megelőző magatartásra nevelésnek is egyik

eszköze az olyan mese, amely az állatvilághoz, a növények életéhez vagy a gyermeki élethez

kapcsolja a nem- dohányzó magatartás szépségeit. Olyan mesékről lehet szó, amelyekben a

helyes magatartás "pozitív" élményei jelennek meg, amely nem félelemkeltéssel kísérli meg

a dohányzástól "elrettenteni" a kisgyermeket.

A bántalmazás, erőszak megelőzése

Alapelvek

A WHO definíciója:

„A gyermek bántalmazása és elhanyagolása (rossz bánásmód) magában foglalja a fizikai

és/vagy érzelmi rossz bánásmód, a szexuális visszaélés, az elhanyagolás vagy hanyag

bánásmód, a kereskedelmi vagy egyéb kizsákmányolás minden formáját, mely a gyermek

egészségének, túlélésének, fejlődésének vagy méltóságának tényleges vagy potenciális

sérelmét eredményezi egy olyan kapcsolat keretében, amely a felelősségen, bizalmon vagy

hatalmon alapul.”

Elhanyagolást jelent, ha a szülő vagy a gondviselő rendszeresen elmulasztja a gyermek

alapvető szükségleteinek kielégítését, védelmét, felügyeletét, amely súlyos ártalmat okoz,

vagy ennek veszélyével fenyeget bármelyik területen: egészség, oktatás, érzelmi fejlődés,

táplálkozás, lakhatás és biztonságos körülmények, amely veszélyt jelent, vagy nagy

valószínűséggel jelenthet a gyermek egészségi állapotára, mentális, lelki és spirituális,

erkölcsi és szociális fejlődésére. Figyelembe kell venni ennek megítélésekor, hogy milyen

mértékben adottak a feltételek a család rendelkezésére álló erőforrásai tekintetében. Minden

olyan mulasztás vagy baj okozása, amely jelentősen árt a gyermek egészségének vagy

lassítja, akadályozza szomatikus, mentális és érzelmi fejlődését.

Érzelmi elhanyagolást jelent az érzelmi biztonság, az állandóság, a szeretetkapcsolat hiánya,

a gyermek érzelmi kötődésének durva mellőzése, elutasítása, a gyermek jelenlétében történő

erőszakos, durva, támadó magatartás más családtaggal szemben.

Fizikai elhanyagolást jelent az alapvető fizikai szükségletek, higiénés feltételek hiánya, a

felügyelet hiánya, a gyermek védelmének elmulasztása olyan esetekben, amikor veszélynek

van kitéve. Ide sorolható az orvosi ellátás késleltetése, az orvosi utasítások be nem tartása, a

védőoltások beadatásának indokolatlan elmulasztása, késleltetése.

A gyermekbántalmazás azt jelenti, ha valaki sérülést, fájdalmat okoz egy gyermeknek, vagy

ha a gyermek sérelmére elkövetett cselekményt - bár tud róla, vagy szemtanúja – nem

akadályozza meg, illetve nem jelenti.

Fizikai bántalmazás az a szándékos cselekedet, vagy gondatlanság (így különösen ütés,

rázás, mérgezés, égés, fulladás, közlekedési baleset, stb.), amely a gyerek fizikai sérüléséhez,

halálához vezet vagy vezethet. Ide sorolható a közlekedés során elkövetett gondatlan

veszélyeztetés (gyermekülés hiánya, ittas vezetés, kivilágítatlan kerékpár stb.)

Az érzelmi bántalmazás azt a rendszeres, hosszú időn át tartó érzelmi rossz bánásmódot

jelenti, amely súlyos, és tartósan káros hatással van a gyermek érzelmi fejlődésére. Ez

magában foglalhatja annak közvetítését a gyermek felé, hogy értéktelen, el nem fogadott,

nem kívánt és nem szeretett. Jelenthet az életkornak, vagy a fejlettségnek nem megfelelő

elvárások támasztását a gyermekkel szemben (pl. a szobatisztaság idő előtti erőltetése, a

képességekhez nem igazodó követelmények). Ide tartozik a gyermekekben állandó

félelemérzet, vagy szorongás keltése, megszégyenítés, állandó kritizálás, az érzelmi zsarolás,

a gyermek kihasználása. Az érzelmi bántalmazás súlyos formája az olyan élethelyzet,

amelyben a gyermek szem és fültanúja más

bántalmazásának. Az érzelmi bántalmazás mindezen komponenseket magában foglalhatja,

de egymagában is jelentkezhet.

Szexuális bántalmazás a gyermek bevonását jelenti olyan szexuális aktivitásba, amelyet a

gyermek nem képes megérteni, felfogni, amelyhez nem tudhatja az érdemi beleegyezését

adni, vagy amelyre a gyerek koránál, fejlettségi állapotánál fogva nem érett, továbbá amelyet

tilt az adott társadalom/közösség jog- és szokásrendje, illetve az adott környezetben

elfogadott tabuk. A szexuális visszaélés létrejöhet felnőtt és gyermek, vagy olyan korú

gyermek és gyermek között, ahol a kapcsolat a kor és a fejlettség okán, a kapcsolat

felelősségén, bizalmon vagy hatalmi helyzeten alapszik, és a tevékenység az agresszor

szükségleteinek kielégítését, vagy megelégedettségét szolgálja.

• Az óvoda ellátja a tehetségkutatással és tehetséggondozással, a korai tanulási,

beilleszkedési nehézségek korrekciójával, a hátrányos helyzetű gyermekek

felzárkóztatásával, valamint a gyermek- és ifjúságvédelemmel kapcsolatos feladatokat;

felderíti a gyermekek fejlődését veszélyeztető okokat, és pedagógiai eszközökkel törekszik

a káros hatások megelőzésére, illetőleg ellensúlyozására. Szükség esetén a gyermek

érdekében intézkedést kezdeményez. A gyermek- és ifjúságvédelemmel kapcsolatos

feladatok ellátását a gyermekjóléti szolgálat segíti.

• A nevelési intézmény közreműködik a gyermekek veszélyeztetettségének megelőzésében

és megszüntetésében, ennek során együttműködik a gyermekjóléti szolgálattal, illetve a

gyermekvédelmi rendszerhez kapcsolódó feladatot ellátó más személyekkel,

intézményekkel és hatóságokkal. Ha a nevelési intézmény a gyermekeket veszélyeztető

okokat pedagógiai eszközökkel nem tudja megszüntetni, segítséget kér a gyermekjóléti

szolgálattól.

• A gyermekek szüleit a nevelési év kezdetekor írásban tájékoztatni kell a gyermek- és

ifjúságvédelmi felelős személyéről (óvodavezető), valamint arról, hogy milyen időpontban

és hol kereshető fel.

A kisgyermek minden erőszakos cselekvéssel kapcsolatosan "érzékeny". Nemcsak az erős

fizikai ingerek okoznak az óvodás gyermeknél egészségkárosodást, hanem az erőszakos

cselekmények (brutalitás, vérengzés, gyilkosság) látványa is. Mindezek megelőzésére nem

elég a szülőket felvilágosítani, de a védekezés helyes módszereinek alkalmazására sarkallni

is szükséges. Ennek megvalósítása érdekében a szülői értekezletekre megbeszélési

anyagként alkalmazzuk az erőszakot sugárzó tömeghírközlések kivédését.

Az egészségnevelésben résztvevők köre:az óvodapedagógusok mellett a gondozónők is

aktívan részt vesznek a feladatokban.Az óvodán kívüli partnerek: a gyermek orvos, a

védőnő, a fogorvos vagy asszisztense akik minden évben előadást, bemutatót tartanak az

intézményben egy-egy témában a szülőknek és a gyermekeknek.

Látogatást teszünk a helyi bio pékségben ahol az egészséges termékekkel ismerkedhetnek,

kóstolhatnak a gyermekek.

Külső kapcsolatokat próbáljuk fejleszteni, kiszélesíteni szakemberekkel, az ÁNTSZ

táplálkozási szakemberével.

Az óvodai életben kiemelt figyelmet fordítunk

-önmagunk és egészségünk megismerésére,

-testi higiénia szabályaira,

-a helyes táplálkozásra(zöldségnap, gyümölcsnap ahol változatos elkészítésekkel, különféle

saláták, stb. szerettetjük meg az ételeket a gyermekekkel),

-felhívjuk az egészséges környezet fontosságára a figyelmet.

Szervezünk:

-erdei kirándulást,

-óvoda környezetének szépítését, kerti munkát, mint virág ültetés, locsolás, gereblyézés,

szemét gyűjtés az óvoda körül. Azokért a programokért mely külön költséget igényel a

szülőktől pénzt kérünk pl: busz, kirándulás.

Módszerek:

-Kirándulások évszakonként különböző helyszínekre, erdő, Duna part.

-Meghívott előadók

-mindennapokban, foglakozásokon kiemelt szerep

-egészséghét évente kétszer, hetente gyümölcs-zöldség nap

Munkánk értékelése, ellenőrzése

-Munkatervünkben és a nevelési tervekben rögzítjük a programokat,

nevelőtestületi értekezleteken megbeszéljük az aktuális programokat.

A vezető helyettesek feladata a kapcsolatok keresése külső előadókkal. A

programok szervezésében koordinálásában az éppen megbízott óvónő vesz

részt.

Anyagi források: pályázatok, alapítványi, fenntartói támogatás.

A fejlődés várható eredménye:Az óvodás évek végére, 6-8 ,éves korukra

testileg megfelelően

fejlettek,

kulturáltan,önállóan

étkeznek,

öltözködésnél , a megfelelő sorrendet

követik, önállóan tisztálkodnak, mosnak

fogat.

 2.4.2.Érzelmi,erkölcsi , értékorientált közösségi nevelés :

Célunk:

A gyermekekben erősödjék a másik tiszteletének, megbecsülésének

érzése, az óvoda segítse a gyermek erkölcsi, szociális érzékenységének

fejlődését, éntudatának alakulását, a gyermek erkölcsi tulajdonságainak(

együttérzés,segítőkészség, önzetlenség,figyelmesség) és akaratának(

önállóság, önfegyelem, kitartás, feledat, szabálytudat), szokásainak

megalapozása.

Kedvező érzelmi hatások biztosításával, a pozitív érzelmek fejlesztése.

A szülőföldhöz fűződő pozitív érzelmi viszony kialakítása, nemzeti identitás tudat,

a keresztény kulturális értékek, a hazaszeretet, a szülőföldhöz és családhoz

kötődés megalapozza a természeti tárgyi környezet megbecsülését,pozitív

értékelését.

Beszoktatás: Alapvető feladatunk, hogy már a gyermekek az első óvodai

napjuktól kezdve jól érezzék magukat, a gyermekek és a felnőttek közötti

kapcsolatot pozitív érzelmi töltés jelemezze.

Már a beiratkozásnál, a kölcsönös bizalom alapozását megkezdjük.

Meggyőződhet már ekkor a szülő, hogy gyermeke jó helyre kerül.

Hagyomány, hogy egy augusztus végi délután az új óvodásokat szülőkkel

együtt meghívjuk óvodánkba. Megismerkedhetnek a csoportjuk óvó nénijével

, játékokkal, ismerkedhetnek az óvodával, közben egy kis „finomsággal

megvendégeljük őket.

Beszoktatásunkat, ez a „szülős, játékos” délután lényegesen

megkönnyíti. A szülőknek, az óvodához való pozitív viszonyát,

elengedhetetlenül fontos láncszemnek érezzük a gyermekek óvodai

beilleszkedésénél.

A gyermekek is rövid idő alatt megértik, hogy itt minden és mindenki

értük van. Nekünk óvónőknek, nagy odafigyeléssel kell segítenünk

abban,hogy minden gyermek megtalálja helyét a közösségben.

Környezeti nevelési programunk tartalmán keresztül a pozitív élmények, az

egymáshoz fűződő kapcsolatok kiszélesednek.

Az élményekre épülő,közös, sokszínű tevékenységek fejlesztik akaratukat,

szabálytudatukat,kitartásukat,de a helytelen emberi magatartási és viselkedési

szokások felfedeztetésére is alkalmasak. /pl. szemét eldobás, tűz gyújtás stb./

A nehezen szocializálható, lassabban fejlődő gyermekek sajátos törődést

igényelnek,részükre speciális szakemberek igénybevételét, közreműködését

lehetővé tesszük.

Az óvodapedagógus feladatai:

A gyermekek közötti kapcsolatrendszer bővítése, társas szükségleteik

kielégítése. A szociális érzékenység fejlesztése.

Az erkölcsi és akarati tulajdonságok alakítása.

Az értékelés és jutalmazás:

Cél:

A gyermek helyes megnyilvánulásainak kialakítása, pozitív motiváció biztosítása.

Az óvodapedagógus feladatai:

Az értékelést fontos személyiség és közösségalakító tényezőként alkalmazza. Az óvodában

a pozitív értékelés az elsődleges: a jutalmazás és ennek előlegezett formája, a biztatás. Ezzel

erősíti leginkább a gyermek helyes megnyilvánulásait, és ezzel alakítja ki a pozitív

motivációkat.

A gyermekek szöveges, átfogó értékelését az óvodapedagógusok elvégzik évente két

alkalommal a gyermekenként vezetett személyiség lapon, méréseik alapján. Elsődleges

mérőeszköz a tudatos megfigyelés, és az 5-6 évesek esetében a Sindelar mérés.

A gyermekek jutalmazásának elvei és formái: Az óvodában alkalmazott jutalmazás a verbális

és nonverbális kifejezések, és kommunikációs eszközök, érzelmek kifejezése, kiemelt-

megtisztelő feladatadás, kedves tevékenység biztosítása. A jutalmazás mindig konkrét, a

gyermek számára érthető, a társak számára is motiváló hatású. Tárgyi jutalmazást nem

alkalmaz.

A fejlődés várható eredménye:

Jól érzi magát az óvodában csoporttársaival, a csoportban dolgozó

felnőttekkel.

Elfogadja és tiszteli a gyermekek

különbözőségeit. A csoport kialakult

szokásrendszerét betartja, Önbizalma

megfelelő.

Feladat és szabálytudata kialakult.

Konfliktushelyzetben társaival egyezkedik.

Az udvariassági formák betartásával

kommunikál. Tiszteli, becsüli szülőföldjét.

• Értelmi fejlesztés:

Célunk:

Környezeti nevelési programunk,az élményekre

épülő,sokszínű te- vékenységi formáin keresztül,biztosítja a

harmonikusan fejlődő gyermek esetében a kreatív

önkifejezést,az egyéni tulajdonságok tehetségek

kibontakoztatását.

Az életkoruknál lassabban fejlődő gyermekek esetében ,a

változatos tevékenységek,az inger gazdag óvodai élet, kedvező

hatással befolyá- solja a személyiségük fejlődését.

Az iskolai tanuláshoz szükséges fejlettségi szint elérése.

• Anyanyelvi nevelés:
Cél:

Változatos tevékenységformákon keresztül a gyermekek megismerkedése természeti és

társadalmi környezetükkel, melynek segítségével képesek lesznek eligazodni az őket

körülvevő világban, fejlődnek értelmi és anyanyelvi képességei. Mindez spontán

érdeklődésére és ösztönös tudásvágyára, kíváncsiságára élményeire alapozva az egyéni

sajátosságokat figyelembe véve cselekvésbe ágyazva történik. Cél az anyanyelvi nevelés

során a magyar nyelv szeretetének, megbecsülésének kialakítása, továbbá a természetes

beszéd és kommunikációs kedv ösztönzése, fenntartása.

Óvodapedagógusainknak ebből adódó feladatai:

• A beszédhelyzetek,a beszéltető légkör megteremtése.

• Spontán beszélgetések,a gyermeket foglalkoztató

témák,kérdések, meghallgatása,megválaszolása.

• Az egyéni anyanyelvi szint felmérése,differenciált fejlesztése.

• A beszédhibák feltárása,tapintatos kezelése,szakember,logopédus

bevonása ezek megszüntetésére.

• Nagycsoportos gyermeknél anyanyelvi játékokra idő biztosítása.

• Az élmények ,tapasztalatok alapján való szókincs bővítése.
Élmény gazdag környezetet teremt, anyanyelvi játékokat szervez, amelyekben a gyermek:

• Beszédszerve ügyesedik

• Beszédkedve erősödik

• Hallás, beszédhallása fejlődik

• Auditív ritmusa és emlékezete bővül

• Állandó lehetőséget biztosít a kérdéseknek-

válaszoknak A személyes példa, a helyes minta adása

kiemelt jelentőségű.

Nyugodt, kiegyensúlyozott, szeretetteljes csoportlégkör kialakításával eléri, hogy a gyerekek

szívesen és bátran beszélnek, kérdeznek a felnőttektől és társaiktól egyaránt.

A kommunikációs képességeiben lassan fejlődő gyermekeket szükség esetén logopédiai,

pszichológiai szakemberhez irányítja.

A fejlődés várható eredménye:gondolataikat,kívánságaikat,érzelmeiket össze-

függően fejezik ki,alkalmazva a

metakommu- nikáció alapvető formáit.

A magán- és mással hangzókat

helyesen,tisz- tán ejtik.

Beszédük tagoltsága, nyelvünk

szabályainak megfelelnek .

• Játék:

Óvodásaink legfontosabb,legfejlesztőbb tevékenysége a

játék,elemi pszichikus szükségletük,amely nevelésünk

leghatékonyabb eszköze.

A képességek megalapozását, a tartalmas játékfolyamatok segítik és

egyben tanulási lehetőségeket is biztosítanak a vidámság és a derű

erőtereiben.

Az építő-,szerep-,szabály-,énekes és mozgásos-,dramatikus-, mimetikus,

szimu- lációs és bábjátékok lehetőségeinek megteremtésével,a társas

együttműködésen kívül,a szokásokat,az attitűdöket,ismereteket

gazdagítjuk.

A játékban, a motoros,szociális,verbális tanulást, komplex formában

valósítjuk meg.

A gyermekek spontán játéktevékenysége, az óvónő szakmai

megfigyelésének, legfőbb területe,hiszen észrevétlenül lehet megfigyelni

egy-egy gyermek reakcióját a legkülönfélébb,konkrét helyzetekben.

Jelentős óvodapedagógusi feladatnak tekintjük a játék feltételeinek

maradék- talan biztosítását:

• elegendő idő biztosítása,az elmélyült játékhoz pedig nyugodt légkör,

• sokféle játékeszköz,kreatív szabad tárgyhasználat,

• mobil tárgyak, eszközök,

• természetes anyagok,termések,

• közös élmények,tapasztalatok a játék tartalmának

továbbfejlesztése érdekében

• óvónői ötletek,kellő mértékű segítségadás a gyermek igénye

szerint,be- kapcsolódás,esetleg együttjátszás,

• a gyermeki alkotás,képzelet,játéktudat tiszteletben tartása,

• segítségnyújtás az esetleges konfliktus helyzetben,

• a gyermeki személyiség egyre mélyebb megismerése a játékon keresztül.
• Csak akkor avatkozik be, ha pozitív fordulatot kell adni egy nem kívánatos

viselkedési formának, vagy zavarják egymást, testi épségüket veszélyeztetik, ha a

konfliktusokat a játszócsoport nem képes önállóan megoldani.

• Indirekt irányítással, tudatos jelenléttel, támogató, serkentő magatartással

biztosítja, hogy a gyermekek szabadon valósíthassák meg elgondolásaikat

élményeik, érzelmeik, fantáziájuk szerint.

• A játék stimulálása érdekében problémát vet fel, választásra késztető megjegyzéseket

tesz, eszközhasználatra ösztönöz, ötletet ad (nem konkrét) vagy serkenti

kidolgozását. Szükség esetén segítséget és példát, mintát nyújt. Szabályjátékokat

irányítja, irányíthatja.

A fejlődés várható eredménye:

Képes szerepvállalásra.

Képes elfogadni játszótársai

elgondolásait. Játéka elmélyült

kitartó.

Alkalmazkodik a játék

szabályaihoz. Játékeszközökre

vigyáz.

• Munka jellegű tevékenységeink:

Célunk:

A gyermekek utánzó és tevékenységvágyára alapozva,önként és örömmel

végezzék a munka jellegű tevékenységeket.

Ösztönző,motiváló ereje abban rejlik,hogy óvodapedagógusaink,

figyelembe veszik az életkori sajátosságokat,az egyéni fejlettségi

szintet,a gyermekek szociokulturális hátterét,az egyéni ritmusú mun-

katempót és pedagógiai munkafolyamatukban tudatosan tervezik,

szervezik meg.

Minden gyermeknél az optimális terhelési szint megkeresése, fejlesztése

a legfontosabb.

A pozitív hatások kiemelése dicsérettel, kellő mértékű segítségadással

ösztönzőleg hatnak.

Önkiszolgálás: az óvodai életben, a saját személyének kiszolgálása, öltözködés,

étkezés,tisztálkodás során.

Közösségért végzett munka:

Alkalmi megbízatások:a gyermekek és az óvodapedagógusok

szükségletein alapul,vállalkozó kedvű,aktív gyermekeknek, olyan

feladat adás,mely oda- figyelést igényel,segíti a gyermekek önértékelési

képességét.

A félénkebb gyermekek esetében, a páros megbízást alkalmazzuk, mely

siker- élményt,társas kapcsolat kialakulását eredményezi.

Dominánsnak tartjuk a nevelés tartalmát, ilyen feladatok elvégzése

során a gyermek hasznosnak,fontosnak érzik magukat

Naposi munka:tartalmát: -a terítés,mosdó feltörlés,növény

gondozás, a környezet rendjének helyreállítása,teremrendezés-

adja.

Kiscsoportban az aktív gyermekek segítőszándékára építve,megalapozható.

Középső-és nagycsoportban rendszerességgel,meghatározott időben,a

gyermekek számára előre jelzetten célszerű kijelölni.

Minden gyermektől elvárja a csoportban az óvónő, ennek elvégzését.

Évszakokhoz kötődő munka:

Tavasz :csoportszobában,szabadban magvak

ültetése,csíráztatása,virágok öntözése,ápolása.

Nyár:virágtartók napi öntözése,cseresznye

szedés,fogyasztásra elQkészítés.

Psz: termések,színes levelek gyqjtése,lehullott levelek, dió szedés az

udvarunkon,Qszi gyümölcsökbQl gyümölcs-saláta készítés,

zöldségek előkészítése fogyasztásra zöldségkóstolóhoz.

Tél: madarak etetése,vízfagyasztással díszek

készítése,leszedett karácsonyfa díszítése az udvaron.

A fejlődés várható eredménye:szívesen,örömmel végzik a rájuk bízott mun-

kát, folyamatosan növekszik

magabiztosságuk, önállóságuk.

A munkaeszközök célszerű használatát

megta- nulják.

• Tanulás:

A napirend igazodik a különböző tevékenységekhez és a gyermekek egyéni

szükségleteihez,valamint tekintettel van a helyi szokásokra.

Fontos a tevékenységek közötti harmonikus arányok

kialakítása,szem előtt tartva a játék kitüntetett szerepét.

Az óvodai tanulás elsődleges célja az óvodás gyermek kompetenciáinak

fejlesztése. Az óvodapedagógus,a tanulást támogató környezet megteremtése

során épít

A gyermekek előzetes tapasztalataira, ismereteire.

Célunk:
 Gyermekeink érdeklődésére, megismerési vágyára építve,a helyi adottságok,a

település fejlődésének, hagyományainak és a környezeti változásainak

figyelembe vételével, az adott helyzethez rugalmasan alkalmazkodva,

valósuljon meg intézményünkben.

A sokszínű tevékenységek ,manipulációk,érzékelés,észlelés,mozgás

együttes hatása elősegítse, a tanuláshoz szükséges pszichikai és fizikai

készségek,képességek fejlődését. Intézményünkben, a spontán a

helyzethez kötött és speciális jellegű formái vannak jelen:

Spontán : a gyermek aktuális érdeklődése.

Helyzethez kötött: különböző nevelési helyzetekben,folyamatokban szerzett

ismeretek,tapasztalatok.

Speciális: a lassabban fejlődő gyermekeknél.

Az óvodapedagógus feladatai:

Érzelem gazdag, biztonságot nyújtó, kölcsönös bizalmon alapuló csoportlégkör kialakítása,

az érési folyamatok optimális megtámogatása.

Megfelelő mennyiségű és minőségű ingerhatás, tapasztalás és cselekedtetés, felfedezés

biztosításával a gyermeki kíváncsiság felkeltése, kielégítése, a kutatás, problémamegoldás,

felfedezés örömével.

A közvetlen tapasztalatra, mozgásra, élményre épülő képességek, részképességek

fejlesztése, mely magába foglalja a szenzoros, motoros, szociális és verbális tanulást

egyaránt.

A tervezett tanulási tevékenységek tartalma az évszakok változásait követi, a megfigyelhető

természeti és társadalmi jelenségeket, eseményeket, az ünnepek sajátosságait, az óvodai élet

hagyományait, aktualitásokat.

Lehetőleg téma-hetek alkalmazásával komplex ismereteket nyújt, tapasztalatszerzési

lehetőségeket biztosít.

Előnyben részesíti a differenciáló, egyéni vagy mikro csoportos, illetve kooperatív technikák

alkalmazását.

A tanulás alapvető feltételének megteremtése, a szokásrendszer kialakítása, a

tevékenységek állandó helyének meghatározása, a jól megválasztott időkeret, és az elegendő

számú, méretű, minőségű, sok érzékszervet foglalkoztató eszköz biztosítása.

A szervezeti formát a tevékenység tartalmától, a résztvevő gyermekek számától,

összetételétől, fejlettségétől függően az óvónő megválasztja, differenciáltan alkalmazza.

A fejlődés jellemzői az óvodáskor végére:

Az egyszerű feladatokat megérti.

Ha a helyzet megkívánja, kivárja amíg rákerül a sor.

Érdeklődik környezete tárgyai, jelenségei és ezek összefüggései

iránt. Feladatai végrehajtásában kitartó.

Szándékos figyelmének időtartama életkorának

megfelelő. Képes a már elsajátított ismeretek

szándékos felidézésére.

• Szervezeti és időkeretek

A csoportok szervezése:

A csoportszervezés alapja a biológiai életkor, a nemek aránya.

A nehezen nevelhető vagy speciális fejlesztési igényű gyermek csoportbeli elhelyezésénél

alapvető szempont a pedagógusok arányos terhelése, hogy elegendő ideje legyen a egyéni

fejlesztésre (max. 1-2 fő/csoport).

A csoportok létszáma (az alapító okirat alapján) maximum 25 fő, intézményi szinten 125 fő.

Óvodánkban 1 heterogén összetételű csoport működik. A gyerekek csoportba sorolásának

szempontjai: életkorbeli különbségek csökkentése, testvérek együttnevelésének biztosítása.

Intézményünkben 4 homogén csoportot szervezünk, az alábbiak

szerint 3 évesek

• – 4 évesek

• – 5 évesek

6 – 7 évesek

A napirend kialakításának alapelvei

• A gyermekek életkor szerinti összetétele alapján eltérnek a szükségleteik,

differenciáltan biztosítjuk a tevékenységekhez szükséges időtartamot.

• A tervszerű, összehangolt tevékenységekkel elkerüljük a felesleges várakozásokat, a

tétlenséget, a kapkodást.

• Minél hosszabb, nyugalmas és tartalmas játékidőt biztosítunk.

• A tisztálkodás és öltözködés végzéséhez, az egyéni szükségleteknek megfelelő

időtartamot biztosítjuk.

• Az étkezésre az egyéni igények, szükségletek szerinti időtartamról gondoskodunk

• A gyermekek alvási—pihenési igényének figyelembevétele

Osztott csoportokban, kötött és kötetlen formában biztosítja az óvónő, a

tanulás lehetőségét.

Napirendünk, folyamatosságával biztosítja a gyermekek tanulásához

szükséges, változatos,megfelelő időkeretben végzett tevékenységeit.

A csoportonkénti tanulást a heti rend teszi szervezetté az intézmény

keretein belül. Területei csoportonként, de naponként is változnak.

 Napirendi példánk:

Idő Tevékenységi forma Tevékenység Óvónői

feladat

530- 7 egyéni,szabad

választás
pihenés,játék gyerekek

fogadása

játéklehetőség

biz- tosítása.

7-930 egyéni és közös mindennapos

testnevelés

helyes szokások

 tisztálkodás,tízórai naposi tevékeny-

 ség ellenőrzés

930-12

közös,kis csoportos

mese-vers,bábjáték

eszközök

biztosítása

 vizuális nevelés, játékos módszerek,

 testnevelés

 környezet megismerése

 szabadban való

mozgás,

 játék.

12-15

közös

étkezés, tisztálkodás

helyes szokások

 pihenés nyugodt légkör

15-16

szabad választás

játék,egyéb tevékenység

játék feltételek

 megteremtése

egyéni bánásmód.

A szeptember 01.-től május 31.-ig terjedő időszakra vonatkozik a fenti

napirend. A nyári időszakra is tervezünk „tartalmas” óvodai

tevékenységeket:

gyalogtúra-kirándulás, mozgásos játékok, pancsolás, különböző

kézműves tevékenységek stb.

• Verselés-mesélés:

Célunk: Irodalmi élmény nyújtásával a gyermekek érzelmi, esztétikai,

erkölcsi, értelmi fejlődésének elősegítése.

A mesélés pihentet, szórakoztat, az anyanyelv közegén át hat, emberi kapcsolatokra tanít,

segít a világban eligazodni, az élmények feldolgozásával oldja a szorongást. A magyar

gyermek költészet, a népi , dajkai hagyományok, jó alapot kínálnak a

mindennapos mondókázásra, verselésre. A mese a gyermek érzelmi,értelmi,

erkölcsi fejlődésének és fejlesztésének egyik legfőbb segítője.
• Irodalmi művek hallgatása

Az óvodapedagógus feladatai:

Művészi értékű, népi, klasszikus és kortárs irodalmi alkotásokat válogat :népmesék, népi
mondókák, rigmusok, magyar mondák elemei,meséi megjelennek a válogatásban.

az alábbi szempontok szerint:

3-4 éveseknek rövid állatmesék, láncmesék. A versanyag zömét a népi mondókák alkotják,

ezek közül is ölbeli játékok, állathívogatók és az ismert költőink ritmikus, játékos versei.

4-5 éves korú gyermekeknek egyszerűbb tündérmesék, hosszabb lélegzetű állatmesék,

magyar írók modern meséi, valamint verses mesék. A népi mondókák, halandzsa szövegek,

kiolvasók alkotják a nagyobb részt. Ezen kívül vidám humoros versek, klasszikus és mai

magyar költők versei, művei.

5-6-7 éves korra már kialakul a mesére való beállítódás, a kettős tudat. Így a klasszikus

tündérmesék, cselekmény dús állatmesék, népmesék, novellisztikus, realisztikus, tréfás

mesék, meseregények kerülnek előtérbe. A versanyagot gazdagítják a népi mondókák,

kiolvasók mellett a lírai versek.

Fokozatosan szoktatja rá a gyermekeket a mese figyelmes végighallgatására. A többszöri

meghallgatás után a gyermekekkel a mesét dramatizálva is feldolgozza szókincsük és

kifejezésmódjuk bővítésére. A bábokkal való ismerkedéskor rövid, párbeszédes jeleneteket

mutat be. Később a bábok számát, jelenetek időtartamát növeli. Eleinte a kicsiknek paraván

nélkül bábozik. A nagyobbakkal minden adandó alkalmat felhasznál a kiolvasók, versek

ismételgetésére. Az új verseket a gyermekek élményeihez kapcsolja. Ügyel a szavak pontos,

tiszta ejtésére, értelemszerű hangsúlyozására. A mesék, versek cselekményét mozgással,

mimetikus játékkal is kifejezi. Mese, vers tevékenységeket naponta szervez. Az élményszerű

befogadáshoz megteremti a szükséges nyugalmat. A mondókázást mindig mozgáshoz,

játékhoz kapcsolja. A versek mondogatását spontán helyzetekhez, emlékezetes élmény

együttesekhez fűzi az utánzási, ismétlési kedvet felkeltve. A verset, mint egészet mindig az

elejétől a végéig mondja el. A hozzá kapcsolódó gesztusokkal, mozdulatokkal, közös

ritmikus beszéddel motivál.

Szervez könyvtárlátogatást a nagyobbaknak.

A fejlődés várható eredménye:igénylik az irodalmi műveket:meséket,verseket.

Önállóan felidézik emlékezetből, a

hallottakat. Báboznak önmaguk is a

szereplők hangszínével azonosulva.

Kitalálnak,

meséket,történeteket,fantáziájuk

folyamatosan gazdagodik.

• Zenei nevelés, gyermek

tánc. Célunk:

A zenei kulturáltság megalapozása,a dallam a ritmus,a

közös éneklés,mozgás együttes hatására.

A gyermekek hangulatának pozitív befolyásolása énekkel,

zenével. Az óvodai ünnepek, különböző alkalmak

hangulatosabbá, színesebbé tétele.
Az óvodapedagógus feladatai:

Népi játékok és igényesen válogatott kortárs művészeti alkotások felhasználásával fejleszti a

ritmust, éneklést, hallást, mozgást.

 Az éneklési készség, ritmusérzék, hallásfejlesztés, harmonikus mozgás, zenei alkotó

fantázia fejlesztése.

 A népdalok, népi játékok által a hagyományokat megismerteti, továbbélését segíti.

 Jó példát mutat a gyermekeknek a tiszta, szép énekléssel és szövegkiejtéssel.

Ügyel, hogy a dalanyag a gyermekek értelmi és fizikai adottságainak megfelelő, kis

hangterjedelmű c-c’ magasságú legyen.

Buzdítja, bátorítja a gyermekeket az egyéni, önálló éneklésre is.

Az egyenletes lüktetés megéreztetését kiscsoportos korban elkezdi egyszerű, utánzó

mozdulatok folyamatos ismételgetésével.

A dalok ritmusát kiemeli, erre épül a motívum hangsúly megéreztetése.

Egyenletes és ritmus

összekapcsolása. Ritmus

visszhang játék.

Gyors-lassú tempó érzékeltetése és kifejezése.

Megismerteti a gyermekeket néhány egyszerű ritmushangszer használatával.

Hallás fejlesztés:Magas és mély hang közti különbség felismerése és

kifejezése. Halk és hangos közti különbség felismerése és kifejezése.

Hangszín felismerés: a környezete tárgyainak, zörejeinek felismerése. Belső hallás

fejlesztése: Dallam felismerés (dúdolásról, hangszerről).

Dallambújtatás

Harmonikus mozgás fejlesztése

Térformák alakítása. Egyszerű tánc mozdulatok elsajátítása (p1.: forgás, guggolás, taps,

sarokkoppantás, egy lépéses csárdás).

Átbújás, szűkülő-bővülő kör, sorgyarapodó, páros játékok, utánzások.

Zenei alkotó fantázia fejlesztése

Kérdés-felelet

játék.

Énekelve

beszélgetés.

Énekelve, ritmizálva köszönés.

Ismert mondókára, versre dallam kitalálása.

Az egyszemélyes játékhelyzettel felkelti a gyermek éneklési kedvét.

A nagy teret igénylő énekes játékokat az 5-6-7 éves korú gyermekek számára heti 1

alkalommal kötött jelleggel szervezi a tornaszobában, a többi korosztálynak kötetlenül a

csoportszobában vagy udvaron. A zenei nevelést szorosan kapcsolja az óvodai élet

minden területéhez.

A jeles napokat, ünnepeket a kapcsolódó mondókákkal, dalok éneklésével

(Mikulás, Karácsony, Újév, Farsang, Húsvét, Március 15) feleleveníti.

Természeti és társadalmi eseményekhez kapcsolódó népszokások dalainak,

 játékainak felelevenítése.

Zenehallgatási anyag megválasztásánál figyelembe veszi a nemzetiségi nevelés esetében a

gyermekek hovatartozását is.

A fejlődés jellemzői az óvodáskor végére:

Tud néhány dalt tisztán, helyes szövegkiejtéssel egyedül is énekelni.

Tud dallamot, vagy ritmusmotívumokat egyénileg visszaénekelni,

visszatapsolni. Tud társaival térformákat alakítani.

A zenei fogalmakat ismeri és alkalmazza.

Megkülönbözteti az egyenletes lüktetést a dal ritmusától, tudja mindkettőt a dalból

kiemelni. Megbeszélés, vagy egyéni ötletek alapján az éneklést ütőhangszerekkel

tudja kísérni.

2.4.3.4.3

RAJZOLÁS,FESTÉS,MINTÁZÁS,ÉPÍTÉS,

KÉPALAKÍTÁS, KÉZIMUNKA

Célunk: változatos technikákkal a különböző élmények,

tapasztalatok megörökítése. Az alkotó vágy, az

önkifejezés, a kreativitás érvényre juttatása.

• A gyermekek téri-, formai-, színképzetének, díszítő érzékének fejlesztése.

• Megismertetésük a műalkotásokkal,népművészeti

elemekkel,szokásokkal,nemzeti szimbólumokkal,esztétikus tárgyi környezettel.

A kéz finom mozgásának, izomzatának az iskolai íráshoz való

előkészítése.

Az óvodapedagógusok kötetlen formában, eszközök biztosításával,udvaron

és csoportszobában, szabadon választható tevékenységként kínálják a

gyermekek részére./Udvaron alkalmas fal van rajzolásra, babaházban,

vágás ,ragasz- tás stb. lehetőségei./

Az évszakonkénti termések,levelek feldolgozása,barkácsolása ,esztétikai

élményt is nyújtanak.

A termésekből készült eszközök, más nevelési területeinkhez is

kapcsolódnak, használati eszközök,kellékek lehetnek./tökből készült báb

stb./

A változatos technikák megismerésével, kitárul az önkifejezés világa,belső

képek gazdagítása. Az alkotások rendezvényeken való bemutatására és a

tehetségek bátorítására kell törekedni.

Rajzolás,ragasztás,vágás,tépés,festés,gyurmázás alkalmával az eszközök helyes

használatát gyakorolják,megtanulják.

A fejlődés várható eredménye:

szívesen rajzolnak,gyurmáznak,festenek,stb. Az eszközöket biztosan

használják, gazdagabb szín- és formaviláguk.

Szem-és kéz koordinációjuk fejlettebb.

• Mozgás:

Célunk: az egészséges testi fejlődés biztosítása, kedvező befolyásolása.

A helyes testtartás kialakítása, a helytelen korrigálása,

szakember által javasolt speciális, preventív tornával.

Programunk lényeges eleme, a gyermekek nagyfokú mozgásigényének

kielégítése.

Spontán vagy szervezett formában az óvodai nevelés minden napját /az egyéni

szükségletek és képességeket figyelembe véve/ minden gyermek számára

lehetőséget kell biztosítani.

A mozgásfejlesztést, a mindennapi közös testneveléssel valósítjuk meg, melyet

az időjárás kedvező alakulása esetén, szabadban végzünk.

Szervezett közös testnevelést hetente ismétlődően, minden

korcsoportban vég- zünk,de ugyanakkor alkalomszerűen is lehetőséget

biztosítunk:

mozgást igénylQ játékeszközökkel

/kerékpárok,rollerek,gumiasztal,ugráló-füles labda./

séták,kirándulások,gyalogtúrák szervezésével

mozgásos népi játékok megtanításával.

Intézményünk, a mozgás fejlesztéshez szükséges eszközökkel

rendelkezik, de gyarapításukra, a korszerűséget követve ,folyamatosan

szükségünk van.

A fejlődés várható eredménye:

testileg megerősödnek, térben jól

tájékozódnak. Mozgásuk koordináltabb,

egyensúlyérzékük megfelelő.

Ügyesen, biztonságosan használják a

testneve- lés eszközeit/labda,

karika,babzsák stb./

• Környezet-, külső világ tevékeny megismerése:

Az óvodai, helyi programunk kiemelt, speciális területétét

képezi. Jövő orientált, hiszen a környezetvédelem világszerte

felértékelődött. Hiánya napjaink súlyos problémáit, gondjait

okozza.

Célunk:a helyi lehetőségek,adottságok maximális

kihasználásával a a környezethez való pozitív

hozzáállás megalapozása.

A gyermekek ,mind jobban megismerjék a szülőföld,helyi

hagyományok, néphagyományok,szokások, közösséghez tartozás

élményét a nemzeti, családi, tárgyi kultúra szeretetét, védelmét.

A spontán és szervezett,tapasztalat és ismeretszerzés,a

környezetkultúra,a biztonságos életvitel szokásainak

megalapozását elősegíti,valamint a gyermekek önálló

véleményalkotását,döntési képességeinek fejlődését a kortárs

kapcsolatokban és a környezet

alakításában.

”Formaérzékelésünk helyes működésének az a feltétele,

hogy ráneveljük látásmódunkat,az egyensúly,a harmónia

érzékelésére

és valószínűleg ez az első feltétele a természetvédelemre nevelésnek is”

(K. Lorenz)

Környezet megismerése során, fontos szempont,a pedagógia célok

tervezése során,hogy az óvodapedagógus felmérje a mikro- és makro

környezetet.

 Mikrokörnyezet felméréséből tájékozódunk,hogy a ránk bízott gyermekek

milyen családi tradíciókkal rendelkeznek,meghatározó lehet egy-egy

családon belüli szokás,jellegzetesség./Pl. érdekes foglalkozást folytató

szülő,hozzátartozó

más nemzetből származó rokon/

Makro környezetünkből, felmérjük a település hagyományait, természeti

értékeit, társadalmi - és az ember által épített környezetet.

A környezet akkor válik megbecsültté, ha gyermekkel felfedeztetjük

változásait, átéli azokat,felhívjuk figyelmét szépségeire és gondjaira.

Alkalomszerű, de közös tervezett formáit alkalmazzuk pedagógiai munkánk

folyamatában.

A témáit az évszakok változásai, miden napi életünk várható eseményei,

hétköz- napi és ünnepi élménykörök adják.

A témákat az életkoroknak megfelelően, folyamatosan kibővítjük.

Külső világ megismertetésének témái:

család,óvoda,községünk

intézményei, közlekedési

eszközök,helyes közlekedés

állatok(házi állatok,gazdasági

udvarok,meg- tekintése,madarak

etetése),

növények (gondozásuk,magvak csíráztatása,

zöldségek,gyümölcsök

fogyasztása) évszakok,napszakok

változásai.

A környezet megismerése közben, matematikai ismereteket,tapasztalatokat

szereznek.

A változatos tevékenységek,élmények során nagyságbeli,alaki,téri viszonyokat

tapasztalnak meg.

Érdeklődésük,már a kiscsoportban jelen van, /kicsi,nagy/melyet

folyamatosan fenn kell tartanunk,sokféle tevékenység közben fejlesztenünk.

A mennyiség szemléletüket is jól alakíthatjuk a környezeti

megfigyelések során./pl. sok levél,kevés fa,egy galamb stb./

Jól fejleszthető ,közös matematikai játékokkal is ez a szemlélet.

/Keressetek ugyanannyit, vagy amiből 4, stb van/

Sorszámnevek gyakorlására is kitűnő alkalmak a

séták,kirándulás,meg- figyelés. /Pl. az első autó piros,

negyedik háznak zöld a kerítése stb/ Mi, óvodapedagógusok

fontosnak tartjuk,hogy ezeket a kifejezéseket minden lehetőséget

kihasználva alkalmazzuk és így szinte beépítjük a

gyermekek passzív szókincsébe,majd később a jelentésüket is megtanulják.

A fejlődés várható eredménye:tájékozottak a családjukról,tudják a család-

tagok nevét,szülők

foglalkozását,születési

idejüket,helyüket.

Megnevezik

óvodájukat,csoportjukat,ismerik az

óvoda dolgozóit.

Ismerik a napszakok és évszakok

változásait. Környezetük

rendjére,tisztaságára ügyelnek, a

helytelen magatartást

észreveszik,egymást

figyelmeztetik.

A település pozitív változásait örömmel veszik

észre, megnevezik fontosabb épületeit,helyeit.

• Ünnepeink:

A környezeti nevelési programunk jeles napjait jelentik.

Óvodánk mindennapi életét színesebbé teszik. Megrendezésük során arra

törekszünk,hogy a mindennapi életből úgy külsőségeiben,mint belső

tartalmukban kiemelkedjenek.

Az ünnepre való készülődés izgalmára,örömére,az összetartozás,a közös

cselekvés élményeire, mindenkinek szüksége van,különösen a kis

gyermekek- nek.

E jeles napok óvodánkban, az évszakok változásaihoz,az ember

életútjának eseményeihez,és az egyházi ünnepekhez kötődnek. Egyben

a gyermekek ünneplési kultúráját fejlesszük,de időbeni tájékozódásukat

is segítjük.

Ünnepeink, az óvoda és a család kapcsolatának elmélyítését is

szolgálják, hiszen a szülők is jelen vannak, együtt örülnek

gyermekükkel.

Az erkölcsi értékek modellezésére, az egymás és a környezet iránti

meg- becsülésre is kitűnő alkalmat nyújtanak ezek a napok.

Állatok Világnapja: csoportonként

Márton nap: csoportonként és közösen

Mikulás: közösen,csoportonként,szülőkkel.

Karácsony: ünnepi várakozás öröme:adventi koszorú,terítés

gyertyával,

fenyőággal,

csoportszobák díszítése,mézes kalács

sütés, pásztor játék,közös ünneplés

szülőkkel.

Idősek klubja és –otthon lakóinak megajándékozása.

Farsang: korcsoportonkénti ének,vers az ünnepi aktualitásnak

megfe- lelően,közös tánc,vidámság.

Március 15. óvoda ünnepi díszítése,kokárdák minden

gyermeknek, óvónők dalai,versei a

szabadságharcról.

Víz napja: Nagycsoportosok és vegyescsoport nagycsportosainak

 látogatása a Tatai Fényes Tanösvényre

/márc.22./ középső – és kiscsoport, a vízzel kísérletezés,megfigyelés.

Húsvét: különböző technikákkal díszes tojások készítése,

néphagyomány felelevenítése,

ajándék keresése udvaron,fészkekben.

Föld napja: kirándulás,fakéreg lenyomat készítés,levél lenyomat.

/ápr.22./

Anyák Napja: ajándék készítés,ajándékozás öröme,vers,

ének , tánc.

Madarak és fák napja: séta,kirándulás,megfigyelés,madárformák festése

/május 10./ /Gerenday Arborétum/

Gyermek nap: gyermekek megajándékozása,”vidám műsor „családi

nap

A gyermekek születésnapjának megünnepelése csoportonként bevezetett

szokásokkal.

/Tortán lévő gyertyagyújtás, táncolás, ajándékozás stb./

• PROGRAMUNK KÜLSŐ KAPCSOLATRENDSZERE

• Az óvoda és a család:

Az óvoda a családi nevelés kiegészítője.

A szülő ismeri legjobban gyermeke igényeit, ő tud róla a legtöbbet.

Az óvodapedagógusok rendelkeznek olyan szaktudással, mely

alapján a szülőnek tanácsot,segítséget nyújthat a gyermeke

neveléséhez.

Az őszinte, korrekt együttműködést, a gyermek

együttnevelése,fejlesztése érdekében elengedhetetlen feltételnek tartjuk.

Az együttműködés formáit körültekintően szervezzük meg, mely az

információk folyamatos áramoltatását igényli. Fontosnak tartjuk az óvoda

tartalmi munkájának szakszerű megismertetését,a szemléletformálást,a

gyermek egyéni fejlődési ütemének értékelését.

A gyermeköltözőkben, hirdető táblákon,a szülők a csoport nevelési fejlesztési

céljairól,módszereiről,lehetőségéről tájékoztatást kapnak.

Helyi nevelési programunk, szülői információs példányát is itt helyezzük el,

hogy bármikor elérhető legyen.

Kapcsolattartás formái:

személyes :

• új gyermekek szülővel- játszó délután

• beszoktatás anyával

• családlátogatás

• napi kapcsolattartás, lényeges információ átadása

formális:

• szülői értekezletek

• nyílt nap

• Szülői Munkaközösség

• hagyományos ünnepek

• kérdőívek

• közös program

A mai szülői igényeknek és pedagógiai elvárásoknak,a minőségfejlesztés

igénye szempontjából,olyan új kapcsolatot kívánunk kialakítani,melyben a

szülő aktív résztvevő.

3.2.A speciális szakemberekkel:

A gyermekek testi-és intellektuális fejlődése érdekében, segítséget,szaktanácsot

igénylünk különböző szakemberektől,vagy az intézmény működésére

vonatkozóan:

• Logopédus gyermekek beszédfejlesztése

• Egészségügyi szakszolgálat egészségi állapot

felmérés,testi

• /gyermekorvos,fogorvos,védőnők/ fejlődés,rendellenesség

szűrő

 vizsgálata,prevenciós,

 korrekciós tényezők.

• Pedagógiai Szakszolgálat

 lassabb ütemben fejlődő

gyer- mekeknél

tanácsadás a fejlesztés

módjára,

viselkedési,magatartás

zavarok esetében,terápia,

iskolai alkalmasság

vizsgálata.

• Gyermekjóléti és Családsegítő Szolgálattal gyermeki és családi probléma

prevenciója,megoldása.

• Gyámügyi előadó rendkívüli,rendszeres

 gyermekvédelmi kedvezmény

• Szociális Családsegítő Hálózattal kéthetente, rendszeres

• Intézményi fenntartóval az intézmény szakszerű,

 törvényes működtetése

 érdekében.

• Általános iskolákkal szakmai kapcsolat,a leendő

első osztályosok

beilleszkedé- sének

megkönnyítésére.

• Idősek klubja,otthona látogatás,ajándékozás,az

idős emberek

megbecsülésére,

tiszteletére nevelés.

• Könyvtárral irodalmi

élményszerzés,

könyv iránti

érdeklődés

felkeltése,olvasási

kultúra.

• Kapcsolat a Karvai testvérváros óvodájával, szakmai megbeszélés

• PROGRAMUNK MEGVALÓSÍTÁSÁNAK

SZAKMAI DOKUMENTUMAI

• Az óvodavezető tanévenként készíti el éves munkatervét,

melyben ellenőrzési céljait ,időpontjait lebontja:

• pedagógiai

• tanügy igazgatási

• munkaügyi

• gazdálkodási

• egyéb feladatokra.

• Gyermekcsoportok dokumentumai:

• nevelési területek éves terve: a különböző tevékenységek időbeli

elren-

dezése és egymásra épülését tartalmazza.

• csoportnaplók:nevelési célok tervezését,egyéni bánásmód

elvének érvényesítését, a nevelési feladatok megvalósulásá- nak

értékelését.

• személyiséglapok:/Porkolábné Dr.Balogh Katalin által összeállított/

a teljes személyiség fejlettségének mutatói

,az óvo- dába kerüléstől, az óvodáskor

végéig.

Ezek a dokumentumok pedagógiai munkavégzésünk minőségi alapját

képezik.

• Az egész óvodai nevelést átfogó

dokumentumok:

• Házirend,

• Szervezeti Működési Szabályzat.

• Sajátos nevelési igényű gyermekek ellátása:

Óvodánk részt vesz a szakértői bizottság szakvéleménye alapján integrált nevelésre

javasolt sajátos nevelési igényű gyermekek óvodai nevelésében, amennyiben

intézményünk a kijelölt óvoda.

Óvodai nevelési programunk elkészítésekor, valamint napi munkánk során ezért

figyelembe vesszük a Sajátos nevelési igényű gyermekek óvodai nevelésének

irányelvében foglaltakat.

 Az integrált nevelésre vonatkozó általános alapelveink:

• A sajátos nevelési igényű gyermekek esetében is általános nevelési

célkitűzéseink megvalósítására törekszünk

• Kiemelt célunk elősegíteni e gyermekek alkalmazkodó készségének,

akaraterejének, önállóságának, érzelmi életének fejlődését.

• Biztosítjuk a sajátos nevelési igény szerinti környezetet, tárgyi és személyi

feltételeket. Amennyiben a személyi feltételeink hiányosak, utazó gyógypedagógiai

szolgáltatást igénylünk az arra kijelölt intézménytől.

• A habiltációs tevékenységünket team-munkában kialakított és szervezett

folyamatban valósítjuk meg. A team munkában a gyógypedagógus, a gyermeket nevelő

óvónők és dajkák vesznek részt.

• Habilitációs, rehabilitációs célú fejlesztő terápiás programjaink jellemzően az

óvodai pedagógiai programba, így a napi óvodai életbe beágyazottan valósulnak meg,

a gyermekek szakvéleményben foglalt valós igényeihez igazodóan, a

gyógypedagógus közreműködésével elkészített éves „Egyéni fejlesztési terv” szerint.

A team döntése szerint kerül sor egyéni kiegészítő fejlesztő, habilitációs, illetve

terápiás foglalkozásokra.

• Az egyéni igényekhez igazodó foglalkoztatás megvalósulás érdekében

rugalmas szervezeti kereteket alakítunk ki.

• A sajátos nevelési igényű gyermekkel végzett munkánk során arra

törekszünk, hogy kihasználjuk mindazon lehetőségeket személyiségük –így

különösen a befogadás, empátia fejlesztése, a segítő viselkedésformák és

tevékenységek tanítása- fejlesztésére, amit a sérült társaikkal való együttélés nyújt.

• Az elfogadás szemléletét úgy alakítjuk, hogy tartózkodunk mindazon

viselkedésminták adásától, amely a sérült gyermekek különbözőségét hangsúlyozza.

• Munkánkkal közvetve segítjük a társadalom befogadó szemléletének kialakítását.

• Fokozott figyelmet fordítunk a sajátos nevelési igényű gyermekek és családjaik

esetében az adatvédelemmel és a személyiségjogokkal kapcsolatos szabályok betartására.

A habilitáció részben a többi gyermekkel végzett munka során, differenciált

bánásmóddal és eszközökkel, részben egyéni vagy kiscsoportos formában valósul

meg.

A sajátos nevelési igényű gyermekekkel végzett munkánkra vonatkozó eljárás:

• Évnyitó szülői értekezleteinken rendszeresen tájékoztatást adunk a szülőknek az

integrált nevelésre vonatkozó főbb tudnivalókról, az erre vonatkozó eljárási

szabályainkról.

• Fokozott figyelmet fordítunk az újonnan felvett gyermekek esetleges

problémáinak feltárására, a nevelési tanácsadó, majd a szakértői és rehabilitációs

bizottság bevonásával közreműködünk a sajátos igények mielőbbi feltárásában.

• Tájékoztatjuk a szülőket, hogy integrált nevelésben abban az esetben vehet

részt gyermekük, ha optimális fejlődését ez a forma biztosítja leginkább, ezt a

szakvélemény megállapítja.

• Helyhiány esetén elsőbbséget élveznek az óvodába már a sérülés megállapítása előtt

felvett gyermekek. A helyhiányt az óvoda vezetője saját jogkörében írásban 8 napon belül

jelzi a szakértői és rehabilitációs bizottság felé.

• A gyermekek csoportba való beosztásakor tartózkodunk a sajátos nevelési

igényű gyermekek elkülönítésétől. Az egy csoportban elhelyezett gyermekek

irányszáma 1-2 fő, a mindenkor számot éves munkatervünk mellékleteként

határozzuk meg, erről az óvodai nevelőtestület meghallgatása után, a fogyatékosság

típusát, a speciális igények mértékét figyelembe véve az óvodavezető dönt.

• Abban az estben, ha az integrált nevelésre javasolt gyermek a feltételek biztosítása

után sem fejlődik megfelelően, illetve adaptációs készségei nem teszik lehetővé a többi

gyermekkel való együttnevelést, 1-3 hónapos megfigyelési idő után ismételt szakértői

vizsgálatát kérjük.

• GYERMEKVÉDELEM

6.1.A gyermekvédelmi munka törvényi

háttere:

A gyermekvédelmi törvényben előírtak,kötelező érvényűek

pedagógiai munkánk során.

• 1997 .évi módosított XXXI. törvény a gyermekek védelméről és

gyámügyi igazgatásról.

• 2011. évi CXC.tv. A nemzeti

köznevelésről

• Gyermekek jogairól szóló egyezmény New Yorkban,1989.

11.20.-án kelt, kihirdetve az 1990.évi LXIV. törvénnyel.

A törvények betartása óvodavezetőre,óvodapedagógusra,gyermekvédelmi

felelősre egyaránt kötelező érvényűek.

• Megvalósulása:

A gyermeki jogok érvényesítése ,a gyermeki jogok védelme,

meghatározza gyermekvédelmi munkánkat,megszabja ebből adódó

feladatainkat,melyek

a következők:

• a gyermekek veszélyeztetettségének prevenciója,

• a családban történő nevelés elősegítése,

• a hátrányos helyzetű családok segítése,

segélyezési javaslat,életmódra,nevelésre vonatkozó tanács/

 A gyermekvédelmi törvény értelmében a hátrányos, halmozottan hátrányos

helyzet szempontjából meghatározó tényezők a következők:

• a szülő, a családba fogadó gyám (a továbbiakban: gyám) iskolai végzettsége

alacsony; legfeljebb alapfokú végzettség;

• a szülő, gyám alacsony foglalkoztatottsága;

• az elégtelen lakáskörülmények;

• a nevelésbe vétel, valamint a tanulói, hallgatói jogviszonyban álló fiatal felnőtt számára

nyújtott utógondozói ellátás.

 Hátrányos helyzetű gyermek: az a rendszeres gyermekvédelmi kedvezményre jogosult

 gyermek, aki esetében az alábbi körülmények közül egy fennáll:

• a rendszeres gyermekvédelmi kedvezmény igénylésének időpontjában a gyermeket

együtt nevelő mindkét szülő, a gyermeket egyedül nevelő szülő, illetve a gyám

legmagasabb iskolai végzettsége alapfokú- (az alacsony iskolai végzettség igazolása a

kérelmen megtett önkéntes nyilatkozattal történik)

• a rendszeres gyermekvédelmi kedvezmény igénylésének időpontjában a gyermeket

nevelő szülők bármelyike vagy a gyám a szociális törvény szerinti aktív korúak

ellátására

(foglalkoztatást helyettesítő támogatás vagy rendszeres szociális segély) jogosult vagy a

kedvezmény igénylésének időpontját megelőző 16 hónapon belül legalább 12 hónapig

álláskeresőként tartotta nyilván a munkaügyi központ- (az alacsony foglalkoztatottság

fennállását az eljáró hatóság ellenőrzi)

• a gyermek szegregátumnak nyilvánított lakókörnyezetben, vagy az eljárás során

felvett környezettanulmány szerint félkomfortos, komfort nélküli vagy

szükséglakásban, illetve olyan

lakáskörülmények között él, ahol korlátozottan biztosítottak az egészséges fejlődéshez

szükséges feltételek- (elégtelen lakókörnyezet, illetve lakáskörülmény az integrált

településfejlesztési

stratégia, illetve ennek hiányában környezettanulmány által megállapítható.)

Halmozottan hátrányos helyzetű gyermek: az a rendszeres gyermekvédelmi

kedvezményre jogosult gyermek, aki esetében fenti három körülmény közül

(alacsony iskolai végzettség;

alacsony foglalkoztatottság; elégtelen lakókörnyezet, lakókörülmény) legalább kettő fennáll.

Veszélyeztetettség: olyan magatartás, vagy mulasztás vagy körülmény

következtében kialakult állapot, mely a gyermek testi, lelki,értelmi, vagy

erkölcsi fejlődését gátolja.

Óvodánkban, az óvónők mellett, gyermekvédelmi felelős segíti ezt a munkát.

Kapcsolatot tart fenn a helyi érdekvédelmi szervezetekkel.

Munkánk során arra törekszünk,hogy a gyermeknél minél előbb feltárjuk a

veszélyeztetettség okát,esetleges kialakulását megelőzzük.

Már az óvodai beiratkozásnál megkezdjük feltáró munkánkat, ekkor már

bizonyos információk birtokába jutunk.

A reális információszerzésünk egyik leghatékonyabb eszköze a

családlátogatás. A gyermek családi helyzetéről megfelelő képet kapunk.

A társadalmi változások, a munkanélküliség, a családok anyagi helyzetét

kedve- zőtlenül befolyásolták.

Az anyagi rászorultság esetén, intézményünk javaslatot tesz a gyámügyi

előadó felé a támogatásra.

Pedagógiai tapintattal,segítő szándékkal fordulunk a problémákat hordozó

gyermekek,családok felé.

A hatékony megvalósítás során, arra törekszünk,hogy a családok érezzék,hogy

gyermekeik érdekében történik minden döntés.

A hátrányos megkülönböztetés tilalma mindenkire egyaránt kötelező érvényű!

6.3 Dokumentumai:

• éves gyermekvédelmi terv

• személyiség lapok

• veszélyeztetettségi nyilvántartás

• kimutatás étkezési támogatásról

A gyermekvédelmi felelős és az óvodapedagógusok tapintattal, diszkrécióval

végzik ezt a munkát.

Adatokat csak az illetékes szervezeteknek adhatják ki szükség esetén.

• A FEJLŐDÉS VÁRHATÓ JELLEMZŐI AZ

ÓVODÁSKOR VÉGÉRE:

☻ A gyermek belső érése, valamint a családi nevelés és az óvodai

nevelés folyamat eredményeként,az óvodáskor (6-7)végére eléri az

iskolai élet megkezdéséhez szükséges fejlettségi szintet.

Belép a lassú átmenetnek abba az állapotába, amelyben az

óvodásból iskolássá érik.

☻ Az iskolakezdéshez az alábbi feltételek megléte szükséges:

t

e

s

t

i

-

,

l

e

l

k

i

-

,

szociális

érettség, amelyek egyaránt szükségesek a kudarc nélküli,sikeres munkához

.

a, A testileg egészségesen fejlődő gyermek 6 éves kor körül eljut az első alak-

változáshoz.

Megváltoznak testarányai, megkezdődik a fog

váltás. Teste arányosan fejlett, teherbíróbb.

Mozgása összerendezettebb, harmonikusabb.

Erőteljesen fejlődik mozgáskoordinációja és finommotorikája.

Szándékosan irányítani tudja mozgását, viselkedését, testi

szükségletei kielégítését.

b, A lelkileg egészségesen fejlődő gyermek, az óvodáskor végére

nyitott érdeklődésével készen áll az iskolába lépésre.

A tanuláshoz szükséges képességei folyamatosan

fejlődnek. Érzékelése, észlelése tovább

differenciálódik.

(Különös jelentősége van a téri észlelésfejlettségének, a vizuális-és

akusztikus differenciálásnak, a téri tájékozódásnak, a térbeli mozgás

fejlettségnek,a test- séma kialakulásának)

• AZ INTÉZMÉNYI MUNKA ELLENŐRZÉSE

Az intézményvezetők számára a belső ellenőrzési folyamat az, amely

szolgáltatja a szükséges információt, a normák végrehajtási módjáról, a

hatékonyságról.

Cél: a folyamatos minőségi munka biztosítása és javítása.

8.1.Óvodavezetői ellenőrzés:

Intézményünk belső ellenőrzési terve augusztus utolsó hetében elkészül,

tanévre vonatkozóan.

A tervszerű, átgondolt ellenőrzés, a megfelelő időgazdálkodást úgy végezzük,

hogy :

• feltérképezzük az ellenőrzés területeit

• átgondoljuk az ellenőrzésbe bevontak körét /munkakörönként/

• számba vesszük az ellenőrzés irányultságát és azokat a

módszereket, melyeket az ellenőrzés során alkalmazni fogunk

/dokumentum elemzés, csoportlátogatás, megfigyelés stb./

A folyamatos és irányított ellenőrzések tapasztalatait összehasonlítjuk a

helyi programunk érték-és norma rendszerével ,és az értékelés alapját

képezi. Az óvodapedagógusok értékelését, személyi anyaguk

tartalmazza.

• A PROGRAM BEVÁLÁSA

Programunk ellenőrzésében, értékelésében és beválásának vizsgálatában óvodai

szakértő közreműködésével, az óvodavezető és valamennyi óvodapedagógus

részt vett 2003. júniusában.

1999 szeptember 01.-től működtünk e program szerint.

A beválás vizsgálata során, értékes szakmai tanácsot kaptunk az óvodai

szakértőtől programunk korszerűsítésére, bővítésére és törvényi változásokat

is átbeszéltük.

Az elfogadás után, 2004 szeptemberétől folytattuk már „megújult” programunk

szerint, nevelésünket az intézményben.

2010 szeptemberétől , a kiegészített változattal dolgozunk.

Az előző változat sikerességét garantálta, hogy reálisan felmértük a

település értékeit, abban meghatároztuk intézményünk helyét. Ismerjük

a gyermekek szociokulturális háttérét.

Az óvodapedagógusok és szülők véleményegyeztetésére is sor került.

Négyéves ciklusra terveztük, a kimenet vizsgálati hatásának eredményei

érdekében.

Nevelési év végén kezdjük meg, elemző átfogó értékelő

munkánkat, a következő szempontok alapján:

• a gyermekek fejlődését

mennyire segítette helyi

programunk,

• a nevelőtestület munkakedvét,

pedagógiai kultúráját milyen mértékben

befolyásolta,

• szülők véleménye, visszajelzése mit tükröz?

Vizsgálati módszereink:

• a feltételek biztosításának vizsgálata,

• rendszeres dokumentáció elemzés, ellenőrzés,

• pedagógiai munkafolyamatok figyelemmel kísérése,

megfigyelések.

A gyakorlati eredményeinket összehasonlítjuk a fejlődés várható

eredményeivel, az értékelés pedig, a minőségi munkavégzésünk irányát

megszabja.

Vizsgáljuk, hogy gyermekeinknél, a hozzáadott pedagógiai munka

nyomán, milyen szintű fejlődés tapasztalható.

Az elért eredmények és hibák feltárása, ráirányítja figyelmünket a

minőségi munkánk erősségeire, gyengeségeire.

• ÉRVÉNYESSÉGI RENDELKEZÉSEK

10.1.Érvényességi ideje: 2022. január 03-tól

• program módosításának indokai:

• nevelőtestület személyi állományában végbement változás esetén

• az elvárt pedagógiai fejlődés biztosításának nagyfokú hiánya

• törvényi változások

• az óvoda vezetésében történő változások esetén

10.3A módosításra előírás: írásbeli előterjesztés a nevelőtestületnek.

10.4.Indoklás: Az óvodai élet napi pedagógiai munkáját, a gyermekek

fejlesztésének lehetőségét fogja össze helyi programunk.

A bevezetés időpontjával kezdődik meg a megvalósítás.

• LEGITIMÁCIÓS ZÁRADÉK

1. Egyetértését nyilvánította:

 Szülői Szervezet Elnöke …………………………….

dátum: 2022.01.03.

2. Elfogadta:

Nevelőtestület

..

...

...

...

..

..

..

..

..

 ………………………

 Mészáros Erzsébet

Jóváhagyta: ………………………..

 Teller Péter

Lábatlan, 2022. 01. 03.

