
Tóth Antal Egységes Gyógypedagógiai Módszertani Intézmény,

Óvoda, Általános Iskola, Speciális Szakiskola, Kollégium és

Pedagógiai Szakszolgálat

Sopron

Nevelési Program

Óvoda

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

2

Tóth Antal Egységes Gyógypedagógiai Módszertani Intézmény,

Óvoda, Általános Iskola, Speciális Szakiskola, Kollégium és

Pedagógiai Szakszolgálat
9400 Sopron

Tóth Antal u. 1.

 „A tudás terjedésénél nagyobb emberi

 és nemzeti érdek nincs."

 Tóth Antal

Az iskola alapítása, rövid története

A soproni siketek és nagyothallók intézete 1988-ban vette fel Tóth Antal iskolaalapító nevét.

Tóth Antal (1828-1905) sopronnémeti gyermektelen földbirtokos volt, aki egész életében az

elesettek megsegítésén munkálkodott.

Tóth Antal a váci siketek

intézetének megtekintése

után 10 ezer

aranykoronát ajánlott fel

a siket oktatás

fejlesztésére. Borbély

Sándor, akkori váci

igazgató javaslatára a

nyugati országrészben

tervezte egy iskola

építését. Sopron városra

esett a választás és 1903-

ban elkezdődött az

oktatás 16 tanulóval.

1910-re elkészült az iskola és az internátus.

Tóth Antal az átadást nem érte meg, de hagyatékában még 4 ezer aranykoronát adományozott

az intézet javára. Neki köszönhetjük, hogy a soproni siketoktatás több, mint 100 éve

megszakítás nélkül folyik.

„Gondolataiknak élőszóval való közlésére megadni a lehetőséget azoknak, akiktől az erre való természetes

képességet a sors megtagadta, majdnem isteni munka.

Segítsük a siketnémák ajkait a némaság bilincse alól felszabadítani.”

 Tóth Antal
(Részletes iskolatörténet: Évkönyv (1978)

 Évkönyv (1993)

 Jubileumi Emlékkönyv 2003

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

3

TARTALOM

BEVEZETŐ... 4

GYERMEKKÉPÜNK, ÓVODAKÉPÜNK, ALAPELVEINK .. 4

AZ ÓVODÁSKORÚ HALLÁSSÉRÜLT ÉS BESZÉDFOGYATÉKOS GYERMEKEK JELLEMZŐI ... 6
A hallássérült óvodás gyermek .. 6
A beszédfogyatékos óvodás gyermek .. 7

CÉLJAINK, FELADATAINK .. 9

Speciális fejlesztési célok: .. 9

NEVELÉSI FELADATAINK ... 10

Az egészséges életmód alakítása .. 10
Érzelmi nevelés ... 10
Értelmi nevelés ... 11
Anyanyelvi nevelés ... 11

NEVELÉSI CIKLUSOK .. 12

Napirend: ... 12
Foglalkozások ... 13

AZ ÓVODAI ÉLET TEVÉKENYSÉGI FORMÁI, AZ ÓVODAPEDAGÓGUS FELADATAI ... 14

Játék .. 14
Mozgás, mozgásfejlesztés ... 16
A külső világ tevékeny megismerése ... 17
Mese, vers .. 18
Vizuális nevelés .. 19
Hallás,- ritmus,- és beszédfejlesztés (hallássérült csoport) ... 20
Ének, zene, énekes játék (beszédfogyatékos csoport) .. 20
Munka jellegű tevékenységek ... 21
Alapozó foglalkozások: ... 22

A MOZGÁS ÉS A KOMMUNIKÁCIÓ FEJLESZTÉSÉHEZ KAPCSOLÓDÓ FOGLALKOZÁSOK .. 22
Ayres terápia .. 22
Logopédiai ritmika .. 23
Rituálinnovatív terápia /RIT/ ... 23
Egyéni fejlesztés ... 23
Frostig terápia .. 24
Mozgásfejlesztés .. 24
Grafomotoros fejlesztés .. 25
Az olvasástanulás előkészítése (diszlexia prevenció) .. 25
Diszkalkulia prevenció... 26

ÜNNEPEINK, HAGYOMÁNYAINK... 27

A gyerekek életének kiemelkedő ünnepei: ... 27

GYERMEKVÉDELMI MUNKA ... 28

Szociálisan hátrányos helyzetű gyermekek fejlődésének segítése ... 28

PEDAGÓGUSKÉPÜNK, A DAJKA NEVELŐ SZEREPE ... 29

AZ ÓVÓNŐ FELADATAI: ... 29
A DAJKA SZEMÉLYISÉGFORMÁLÓ SZEREPE ... 30

ÉRTÉKELÉS .. 31

Az óvónő ellenőrző, értékelő munkája ... 31
A gyerekek egyéni fejlődésének nyomon követése ... 31

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

4

BEVEZETŐ

Óvodánk többcélú intézményben működik hallássérült és beszédfogyatékos csoporttal.

A gyermekeket az Országos Hallásvizsgáló és Rehabilitációs Bizottság, illetve a Tanulási

Képességeket Vizsgáló Megyei Szakértői és Rehabilitációs Bizottság szakvéleménye alapján

vesszük fel, ha a gyermek betöltötte harmadik életévét.

 A program elkészítésekor figyelembe vettük , a Sajátos nevelési igényű gyermekek

óvodai nevelésének irányelveit, a Nemzeti, etnikai kisebbség óvodai nevelésének irányelveit,

valamint az ENSZ gyermekjogi egyezményének rendelkezéseit, miszerint „ A gyermeket

különleges védelem illeti meg, és a törvény és más eszközök által nyújtott lehetőségek, hogy

fizikailag, szellemileg, erkölcsileg, lelkileg és társadalmilag egészségesen és normálisan

tudjon fejlődni, szabadságban és méltóságban. Az erre a célra hozott törvényekben, a gyermek

felsőbb érdeke legyen a döntő és meghatározó szempont.” (A gyermekek jogai ENSZ

közlemény II. alapelve).

GYERMEKKÉPÜNK, ÓVODAKÉPÜNK, ALAPELVEINK

A Sajátos nevelési igényű gyermekek óvodai nevelésének irányelve, 2012. évi EMMI

rendeletben, mint alapdokumentumban meghatározott nevelési, fejlesztési tartalmak minden

gyermek számára szükségesek. Az óvodai nevelés a sajátos nevelési igényű gyermekeknél is a

nevelés általános célkitűzéseinek megvalósítására törekszik. A nevelés hatására a sérült

kisgyermeknél is fejlődik az alkalmazkodó készség, az akaraterő, az önállóságra törekvés, az

érzelmi élet, az együttműködés.

 Óvodánkban tiszteletben tartjuk a gyermek szabadságát és jogait. Jogát az önfeledt

játékhoz, a mozgáshoz, önmaga megvalósításához. A gyermekek közti különbözőségeket a

másságot elfogadó attitűddel kezeljük, és a felnőttek példáján keresztül a kicsiket is erre

neveljük.

Az óvodások a természettel, a társadalmi környezettel való ismerkedést egyéni

képességeik örömteli kipróbálásaként élik meg, ezáltal pozitív érzelmi viszony jöhet létre a

gyermekek és az őket körülvevő környezet között.

 Edzett, az egészséges életmódot értéknek tekintő, toleráns, autonóm, a világra nyitott, az

iskolai helytállásra kész gyermekeket szeretnénk útjukra bocsátani az óvodáskor végén.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

5

Óvodánk a családok értékrendje felé nyitott. Magatartásunk a szülők felé a gyermekek

érdekében kezdeményező. A szülők jogainak érvényesítését segítjük, szükség szerint

támogatást nyújtunk a családi neveléshez.

A harmonikus fejlődés, a " test - lélek - szellem " egyidejű, életkorhoz igazított pallérozása

csak a gyerek és környezete közötti szoros érzelmi kötődés és kölcsönös bizalom légkörében

valósulhat meg

A hagyományos értékek közvetítése mellett nevelőmunkánkba beépítjük azokat a

normákat, amelyek alkalmassá teszik a gyerekeket a különbözőség elfogadására, a

szokványostól eltérő helyzetekhez való kompetens alkalmazkodásra.

Biztosítjuk az önazonosság megőrzését, ápolását, erősítését, társadalmi integrálását, az

emberi jogok és alapvető szabadságok védelmét.”(221/2010.(VIII.30) Korm. rend.)

Az Irányelv célja

Az Irányelv célja, hogy a nevelési programban foglaltak és a sajátos nevelési igény

összhangba kerüljenek. Annak biztosítását szolgálja, hogy

– az elvárások igazodjanak a gyermekek fejlődésének üteméhez,

– fejlesztésük a számukra megfelelő területeken valósuljon meg,

– a sajátos nevelési igényű gyermekeket a nevelés, a fejlesztés ne terhelje túl,

– a habilitációs, rehabilitációs célú fejlesztő foglalkozások programjai váljanak az óvodák

nevelési programjainak tartalmi elemeivé.

Alapelveink:

 Teljes körű személyiségfejlesztésre törekszünk, egységben kezelve a kicsik testi,

érzelmi, értelmi adottságait.

 A halláscsökkenés miatt elmaradt beszédfejlődés következtében cselekvéshez kötött,

érzékletes gondolkodás, egyre absztraktabb szintre emelése fontos feladatunk.

 Célunk a súlyos beszéd-, és nyelvfejlődési zavarral, valamint részképesség zavarral

küzdő gyermekek multi szenzoros fejlesztése a percepció minden részterületére

kidolgozva.

 Feladatunk a hallás-, és beszédfogyatékos gyermekek magatartási és viselkedési

formáinak kialakítása, a cselekvés általi tapasztalás, az utánzás-szoktatás egész

nevelőtevékenységet átható eszközével.

 Óvodai programunk gyermekcentrikus, nevelési gyakorlatunkat:a gyermek és

környezetének ismerete,a fejlődés törvényszerűségei, a gyermekek egyéni

szükségletei, életkori, és a sajátos nevelési igényből fakadó különbözőségek,

hátrányok leküzdései, a gyerekek fejleszthetősége határozza meg.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

6

 A gyerekek fejlődésének feltétele a róluk való gondoskodás, a támogató, nyugodt,

derűs környezet, ezért, a hallássérült és a beszédfogyatékos gyerekek nevelését teljes

elfogadással, bátorítással segítjük.

 A beszédfejlődést és beszédfejlesztés, színterének, eszközének és megvalósulási

módjának a játékot tekintjük.

 Fontosnak tartjuk a gyermekkor értékeinek megőrzését, a gyerekek megóvását a

fogyasztói társadalom túlzásaitól és a kárukat okozó divatoktól.

Az óvodáskorú hallássérült és beszédfogyatékos gyermekek jellemzői

A hallássérült óvodás gyermek

A súlyos fokban hallássérült – siket – és a kevésbé súlyosan vagy közepes fokban

hallássérült – nagyothalló - gyermekek hallásvesztesége a főbb beszédfrekvenciákon olyan

mértékű, hogy ennek következtében a beszédnek hallás útján történő megértésére nem, vagy

csak részben képesek. A halláskárosodás miatt – az állapot fennmaradása esetén – bizonyos

esetekben - teljesen elmarad, vagy erősen sérül a beszéd és a nyelvi kompetencia. Az előzőek

miatt korlátozott a nyelvi alapokon történő fogalmi gondolkodás kialakulása, aminek

következtében módosul a gyermek megismerő tevékenysége, esetenként egész személyisége

megváltozik. A legkorábbi életkortól alkalmazott orvosi-egészségügyi és speciális pedagógiai

ellátás együttes megvalósításával a súlyos következmények csökkenthetők.

A megfelelő otológiai, pedoaudiológiai gondozás, a korszerű hallókészülékkel történő

ellátás és a hallásjavító műtétek mellett (cochlea implantáció), a speciális pedagógiai segítség

eredményeként a gyermek óvodás életkorára elérhető, hogy a súlyos fokban hallássérült

(siket) kisgyermek érzékeli a hangot. Képes lesz az emberi hang kommunikációs

funkciójának felismerésére. A beszédhallás fejlődésével és a szájra irányultság kialakulásával

párhuzamosan tudatos hangadásra képessé válik. Megindul a passzív és aktív szókincs

fejlődése, elhangzanak az első szavak. Mindez a szülők folyamatos közreműködését és

együttműködését is igényli.

Megkülönböztetett figyelmet kell fordítani a súlyosan hallássérült szülők gyermekeire, akik

nagy része használja a jelnyelvet vagy annak elemeit, mint kifejezőeszközt.

A kevésbé súlyos- vagy közepesen fokban hallássérült (nagyothalló) és a korai életkorban

cochlea implantált kisgyermekek képessé válhatnak a hallásra épített kommunikációra.

A nyelvi és pszichoszociális fejlettség kedvező esetben olyan szintű lehet az óvodás kor

kezdetére, hogy a hallássérült kisgyermekek egy része további speciális segítséggel, halló

társaikkal együtt vehetnek részt az óvodai nevelésben.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

7

A beszédfogyatékos óvodás gyermek

Beszédfogyatékos gyermek esetén a receptív vagy expresszív beszéd/nyelvi

képességrendszer szerveződésének fejlődési eredetű vagy szerzett zavara miatt az anyanyelv

elsajátítás folyamata akadályozott, a gyermek életkorától eltérő. A beszédfogyatékos gyermek

szenzoros, motoros vagy szenzomotoros problémája (expresszív diszfázia, receptív diszfázia,

kevert típusú diszfázia, a folyamatos beszéd zavarai, logofóbia, centrális eredetű szerzett

beszédzavarok, orrhangzós beszéd) illetve a beszédproblémákhoz társuló megismerési

nehézségek és viselkedés zavarok miatt eltérően fejlődik.

Beszédfogyatékos az a gyermek, akit a szakértői bizottság a komplex vizsgálata alapján

annak minősít.

A nyelvfejlődési és beszédzavarok az anyanyelvi fejlettség alacsony szintjében a beszédértés

és észlelés nehézségében, kifejezőkészség nehézségében (szegényes szókincs, grammatikai

fejletlenség), a beszédszerveződés nehézségében (mondatalkotási készség nehézsége,

összefüggő beszéd kialakulatlansága), a beszédszervi működés gyengeségében, a

beszédhangok tiszta ejtésének hiányában, az írott nyelv elsajátításának nehézségeit előjelző

kognitív képességzavarban (fonológiai tudatosság, taktilis, vizuális észlelés, verbális

emlékezet zavarai), a verbális tanulás lassú fejlődésében nyilvánulhatnak meg.

Az óvodáskorú hallássérült és beszédfogyatékos gyermekekre is egyaránt jellemző az

ellentmondásos reakciók gyors váltakozása: dac és befolyásolhatóság, én központúság és

mély beleélő képesség, globalitás és a részletekben való megtapadás a szemléletben, valóság

és fikció a gondolkodásban, az együtt- és egyedüllét igénye a többszólamú játékban.

Az óvodába kerüléssel a kisgyerek az önállósodás területén új lehetőségekkel és

kihívásokkal találkozik. Az új környezethez való alkalmazkodást, a családtól való elszakadást

az én-érvényesítés intenzív szakaszában lévő gyermek általában nehezen éli meg.

A megismerő folyamatokat jobbára az önkéntelenség jellemzi. Az észlelési és motoros

funkciók szétválása fokozatosan indul el. Az óvodások vizuális észlelése globális.

Meghatározó a mozgás jelentősége ebben az életkorban. Az idegrendszeri

folyamatokat az agykéreg alatti központok irányító szerepe, az ingerületi folyamatok

dominanciája jellemzi. Ez az oka többek között a kisgyermek óriási mozgásigényének.

A kötetlen szabad mozgásoktól az óvodáskor végére jutnak el a koordináltabb, nagyobb

ügyességet igénylő finom mozgásokig.

A mozgás jelentőségét a többi pszichikus funkcióra gyakorolt transzfer hatása is aláhúzza.

Az emlékezet működését a mozgásos tevékenységek határozzák meg. Emiatt fontos,

hogy cselekvés, játékos mozgás kapcsolódjon a verbális emlékezetet fejlesztő mondókák,

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

8

énekek, jó ritmusú versek gyakorlásához. A verbális emlékezet pontossága, terjedelme, a

szándékos felidézés képessége az iskolai tanulás egyik feltétele.

A fantázia a gyerek belső erőinek mozgatója. A mese és a játék a képzelet sajátos

megnyilvánulási formái. A kisgyerek belső képeket készít játék és mesehallgatás közben. E

belső képek létrejötte során indulatait, kínos feszültségeit, vágyait és szorongásait is

feldolgozza. Ezért kell lehetőséget teremteni elegendő szabad játékra és mindennapos

mesélésre.

A 4 -5 éves gyermek a közeli és érzékelhető valóságon kívüli, térben és időben távoli

világhoz a mozgási és érzékszervi sémák kiterjesztésével alkalmazkodik.

A közvetlen szemléleten, cselekvésen alapuló gondolkodás fokozatos tagozódásával

alakulnak ki a valódi fogalmaik.

A fogalmi gondolkodás fejlődésében a mozgás kiemelt szerepet kap, hiszen az óvodás

aszerint kategorizálja a tárgyakat, hogy mit lehet velük csinálni. A 3-7- éves gyereknek a

valóságról nagyjából megfelelő ismeretei vannak, de ezek az ismeretek labilisak. Az aktuális

helyzetektől és élményektől függően változhatnak

A hallássérült és a beszédfogyatékos óvodás gyermek szükségletei

A fenti jellemzők ismeretében határoztuk meg teendőinket, amelyek a gyerekek testi,

lelki, szellemi, kommunikációs szükségleteinek kielégítését jelentik.

A gyerekekről való gondoskodást, a gondozási és egészségnevelési feltételeket megtervezzük:

- elegendő időt fordítunk a gondozási feladatokra,

- rugalmas napirendeket tartunk

- biztosítjuk a levegőzést, mozgáslehetőségeket,a pihenési időt,

- testi képességek szervezett és spontán fejlesztését.

- mindezeket a gyermekek beszédfejlődésének, kommunikációs

készségüknek és képességüknek fejlesztésével.

Az óvodai környezettel megbarátkozó kisgyerek életében megjelennek a társas szükségletek

is.

A legkisebbek esetében a biztonság, védettség iránti igény dominanciája miatt ez a társ

először a felnőtt, a szülőt helyettesítő óvónő, később a gyermek-csoport tagjai. E szükséglettel

megnyílik az út a szocializáció, a társas lét szabályozásához, a személyiség interakciókban

alakuló képességeinek fejlődéséhez.

A társas kapcsolatok alakításának feltételei:

- a nevelői attitűd,

- a támogató pedagógiai légkör,

- az eligazodást segítő értelmes rend,

- a jól mintázott szociális környezet.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

9

CÉLJAINK, FELADATAINK

Célunk olyan pedagógiai környezet kialakítása, megvalósítása, melyben természetessé

válik a másság felé fordulás, a társas együttműködés, az életkori sajátosságok és egyéni

szükségletekre alapozott holisztikus személyiségfejlesztés.

Az óvodás gyermekek egészséges, harmonikus személyiségének fejlesztése. A

gyermekek iskolai beilleszkedéshez szükséges testi-, szociális-kognitív érettség kialakítása.

A fejlődési zavarok kiszűrése, a prevenciós és korrekciós feladatok ellátása.

Környezetorientált, természet- és élet közeli nevelési helyzetek létrehozására, a

környezettudatos magatartás, a környezet védelméhez kapcsolódó szokások mintaadáson

keresztül történő megalapozására törekszünk.

A családi nevelés eredményeit kiegészítjük a közösségben elsajátítható szokásokkal,

együttműködünk a kisgyermeknevelésben érintettekkel.

Speciális fejlesztési célok:

 Az óvodáskorú hallássérült gyermekek hallásfejlesztése, nyelvi kommunikációjának

megindítása és folyamatos fejlesztése.

 A halláscsökkenés miatt elmaradt beszédfejlődés következtében cselekvéshez kötött,

érzékletes gondolkodás, egyre absztraktabb szintre emelése.

 A súlyos beszéd-, és nyelvfejlődési zavarral, valamint részképesség zavarral küzdő

gyermekek multiszenzoros fejlesztése a percepció minden részterületére kidolgozva.

 A hallássérült és beszédfogyatékos gyermekek magatartási és viselkedési formáinak

kialakítása, a cselekvés általi tapasztalás, az utánzás-szoktatás egész

nevelőtevékenységet átható eszközével.

Mindehhez testi és lelki biztonságot nyújtó, a jó családi nevelés mintájára szervezett

környezetet kínálunk, amelyben a kisgyerek alanya és nem tárgya a nevelésnek, amelyben jó

begyakorolt jártasságokon, készségeken és képességeken nyugvó, mintakövetéssel elsajátított

valódi és tartós tudást szerezhet:

- önmagáról,

- önmaga és társai,

- önmaga és környezete,

- önmaga és a magán túlmutató eszmények viszonyáról.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

10

NEVELÉSI FELADATAINK

Az egészséges életmód alakítása

Az egészséget értékként közvetítjük a gyerekek és a szülők felé.

Feladataink:

 Minden gyermek testi - lelki - szociális jólétének megteremtése az óvodában, a

hátrányos helyzetű és halmozottan hátrányos helyzetű, valamint minden rászoruló

gyermekek közvetlen segítése.

 A fejlődéshez szükséges tárgyi és pedagógiai környezet biztosítása, amely mintát

ad az egészséges életmódhoz és a környezettudatos magatartáshoz.

 A gyermekek gondozása, szükségleteikhez igazodó életritmus kialakítása.

 Az egészség védelme és megőrzése az egészséges életmód szokásainak

gyakorlásával, az egészségkárosító tényezők kiiktatásával.

 A testi képességek - erő, gyorsaság, ügyesség, állóképesség - rendszeres

mozgással és fokozatos edzéssel történő fejlődésének segítése.

 Az ember és környezete kölcsönhatásban megvalósuló harmóniájának közvetítése,

a környezet megóvására, védelmére irányuló szokások elsajátíttatása.

 A gyermekeket érő károsító szociális és nevelési hatások kiküszöbölése vagy

enyhítése, segítségnyújtás a veszélyeztetett és hátrányos helyzetű gyerekeknek.

Érzelmi nevelés

Az óvoda csak a gyermekkel és a családjával kialakított kölcsönös bizalom talaján tud óvó –

védő, személyiségfejlesztő és szociális funkciójának megfelelni.

Az óvodás gyermek valamennyi tevékenysége érzelemvezérelt, ezért személyisége csak

nyugalmat, derűt árasztó közegben fejlődik.

Mentális és pszichés fejlődése igazán csak a családban átélhető bensőséges kapcsolatok

talaján és mintájára képzelhető el. Ezért:

 pozitív érzelmekkel és gondolatokkal vesszük körül a gyermekeket,

 megismerjük a gyermek otthoni környezetét, a családi nevelés jellemzőit,

 a felnőttek (óvónők és dajka) hiteles magatartásával és kommunikációjával

mintaadással tanítjuk meg az érzelmek kifejezésének módját, az önkifejezés és

önérvényesítés kultúráját,

 a művészi nevelés esztétikai, szociális és erkölcsi érzelmeket erősítő hatását

kihasználjuk,

 értelmes, a gyerekek számára felfogható szokás-és szabályrendszerrel teremtjük meg a

csoportok nyugodt légkörét.

 az egymáshoz, közösségekhez, szülőföldhöz, való kötődés kibontakozását a kisebb-

nagyobb közösségek szokásainak közvetítésével segítjük.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

11

Értelmi nevelés

 A gondolkodás és viselkedés érzelmi meghatározottsága miatt játékkal, játékban, sok

mozgással, cselekvéssel, önálló tapasztalatszerzési lehetőségeken keresztül ismertetjük

meg a környező valóságot és a gyermekkor kultúráját.

 A gyerek kíváncsiságára, tudásvágyára építve változatos tevékenységek szervezésével,

a kérdéseikre adott válaszokkal biztosítjuk az értelmi képességek fejlődését.

 Figyelmet fordítunk a beszédkedv fenntartására, segítjük az érzelmek, a már tudott

dolgokra vonatkozó gondolatok szabad kifejezését játékban, szóban, képben és

mozgásban.

 A valóságban összetartozó dolgokat egységükben közvetítjük, nem daraboljuk fel

azokat mesterségesen műveltségi ágakra, foglalkozási anyagokra.

Anyanyelvi nevelés

A nyelvi elmaradás korrekciója: a beszédészlelés, a beszédmegértés és kifejezőkészség

fejlesztése

 a környezet megismerése: az analizáló, szintetizáló, lényegkiemelő képességek

fejlesztése

 a nyelvtani szabályok kialakítása, tudatosítása

Feladata:

 a gyermek szabad önkifejezésének, közlési vágyának, kapcsolatteremtési készségének

elősegítése

 a megismerési vágy felkeltése

 esztétikai élmények nyújtása, hagyományok ápolása

 az összefüggések észrevetetése, az asszociációs képességek fejlesztése

 a kreativitás, a képzelet aktivizálásával az absztraháló képesség fejlesztése

 a percepció bázis fejlesztése

Az anyanyelv használata áthatja az óvoda egész napi életét.

Szerves része egész oktató-nevelő munkának, beépül az óvodai élet mindennapjaiba, pl.:

öltözködés, étkezés, séta is lehetőséget kínál arra, hogy a gyermekek eljussanak a szituációból

a független beszédmegértésig. Tevékenység, manipuláció, eszközhasználat, játék, ábrázolás,

stb... közben is beszéljenek a gyerekek.

A verbális fejlesztés célként és eszközként is megjelenik, ezért az anyanyelvi foglalkozásokat

célszerű összekapcsolni a környezet megismertetésével, a mese-, versfoglalkozásokkal. Az

irodalmi élmény zenével, mozgással kapcsolható össze és a természetes anyagokkal való

manipulálás során teljesedik ki.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

12

NEVELÉSI CIKLUSOK

A kisgyerek biztonságérzetét, nyugalmát az életében lévő fogódzók, visszatérő biztos

pontok, viszonyítási alkalmak adják.

A nevelés céltudatos megtervezése során alakítjuk ki a gyermekek óvodai életrendjét,

időbeosztását. A hetirend és a napirend az a szervezeti keret, ami biztosítja a gyermek

számára a nyugodt, kiegyensúlyozott, kiszámítható óvodai környezet megteremtését. A

gyermek egészséges fejlődéséhez szükséges a mozgásos tevékenységek és a pihenés

váltakozó biztosítása.

A napirend lehetővé teszi a szabad levegőn való hosszú idejű tartózkodást, a

szokásrendszer kialakítását, a gyermeki tevékenységek szabad kibontakozását. A napirenden

belül a legtöbb idõt a gyermekek legfontosabb tevékenysége, a játék kapja.

 A szabad levegőn való tartózkodás, a gyermekek gondozásával kapcsolatos teendők

(étkezés, tisztálkodás, alvás) ugyancsak beilleszthetők a játéktevékenység egész napos

folyamatába.

Az ünnepek a készülődéssel és az ünnepléssel gazdagítják a köztes hétköznapok

tartalmát, élményanyagát.

A heti foglalkozások ciklusonként, ritmikusan ismétlődnek. Az egyes napokra,

meghatározott kötött foglalkozásokat tervezünk.

Napirend:

 7.00 – 8.30 Gyülekezés, szabad játék

 8.00 - 8.30 Reggeli

 8.30 – 10.00 Foglalkozások

10.00 - 10.20 Tízórai

10.20 – 12.00 Egyéni fejlesztés

 Séta, szabad játék

12.00 - 12.30 Ebéd

12.30 - 14.00 Mese, pihenés, alvás

14.00 – 14.15 Folyamatos felkelés, testápolás

14.15 – 14.30 Uzsonna

14.30 - 16.00 Szabad játék (ha lehet, az udvaron)

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

13

Foglalkozások

Hallássérült csoport

 Hétfő Kedd Szerda Csütörtök Péntek

8.30 –

10.00

Beszédfejlesztés

30 perc

Beszédfejlesztés

30 perc

Beszédfejlesztés

30 perc

Beszédfejlesztés

30 perc

Beszédfejlesztés

30 perc

Matematika

20 perc

Ábrázolás

30 perc

Matematika

20 perc

Ábrázolás

30 perc

Matematika

20 perc

Ritmus

40 perc

Mozgás

30 perc

Ábrázolás

30 perc

Mozgás

30 perc

Mozgás

40 perc

10.30 –

12.00
Egyéni fejlesztés

 Lehetőség szerint heti 2 x szenzoros mozgásfejlesztés

Beszédfogyatékos csoport

 Hétfő Kedd Szerda Csütörtök Péntek

8.30 –

10.00

Anyanyelvi

fejlesztés

40 perc

Logopédiai

ritmika

30 perc

Rituálinnovatív

terápia

35 perc

Anyanyelvi

fejlesztés

30 perc

Vizuomotoros

fejlesztés

40 perc

Beszélgetőkör

20 perc

Ábrázolás

30 perc

Logopédiai

fejlesztés

35 perc

Matematika

diszkalkúlia

prevenció

30 perc

Mozgásfejlesztés

20 perc

Vizuomotoros

fejlesztés

30 perc

Grafomotoros

fejlesztés

30 perc

Mozgásfejlesztés

20 perc

Ének-

zene/ritmus

30 perc

Szenzoros

mozgásfejlesztés

30 perc

10.30 –

12.00
Egyéni fejlesztés, logopédia,

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

14

AZ ÓVODAI ÉLET TEVÉKENYSÉGI FORMÁI, AZ

ÓVODAPEDAGÓGUS FELADATAI

Játék

A játék a 3-7 éves korú gyermek alapvető, mindennapjait átszövő tevékenysége. A játék

nemcsak azért kitűnő talaja a fejlesztésnek, mert általa szinte észrevétlenül tanul a gyermek,

hanem azért is, mert a játékban kiélheti, kipróbálhatja, feldolgozhatja és gyakorolhatja az

életben előforduló szituációkat, az őt érő élményeket. Ugyanakkor megoldási módokat kaphat

bizonyos élethelyzetekben való viselkedésre, megnyugodhat, kiélheti szorongásait, problémáit

és újraélheti kellemes élményeit. A környező világról sőt a világegyetem egészéről is a

játékon keresztül közvetíthetjük a legtöbb ismeretet a kisgyermek felé.

A játék tehát olyan komplex tevékenységforrás, melyet az óvodapedagógusnak tudatosan

kell felhasználnia a nevelés folyamatában céljai eléréséhez. Az óvodapedagógus tudatossága

természetesen sohasem irányulhat a gyermekre, hiszen kitalált és erőltetett úgynevezett

"játékos módszerekkel" nem helyettesíthető a gyermeki tevékenység. A gyermeki

tevékenységet - különösen a játékban - nem szabad szűken értelmeznünk.

A játéktevékenység tág értelmezése lehetővé teszi, hogy nemcsak a tárgyi, manuális, vagy

mozgáshoz kapcsolt tevékenységeket ismerjük el, hanem a "szellemi alkotást" is

tevékenységként fogjuk fel a játék során. A gyermek gondolatban megalkotja, kitalálja a játék

szereplőit és bármilyen eszközzel vagy tárggyal helyettesíti azokat. Minden gyermeki

tevékenység - beleértve a játékot is - felosztható spontán és az óvodapedagógus által irányított

tevékenységre. Nagyon fontosnak tartjuk olyan hangulatok, ingerek tárgyi lehetőségek

megteremtését, melyeknek hatására a gyermekek spontán játéka, tevékenysége önmagától

beindul. Ez természetesen nem jelenti azt, hogy nincs szükség a pedagógus által

kezdeményezett vagy irányított játéktevékenységre, hiszen köztudott, hogy 3 éves kor táján

még kifejezetten igényli a gyermek a felnőttel való együttjátszást. Csupán a helyes arányok

megtalálására kívánjuk a figyelmet felhívni. A nevelési folyamat intenzív képességtermelő

jellege ugyanis alapvetően attól függ, hogy milyen szélességben és mélységben képes az

óvoda a gyermeki öntevékenység rendszerét kiépíteni. A játékon belül meghatározott

eredmény elérését célzó öntevékenység a legfőbb biztosíték arra nézve, hogy az

öntevékenység az önfejlődés, az önfejlesztés motívumait, képességeit és készségeit is

létrehozza.

Jót és jól játszani - ez a gyermek dolga az óvodában.

Az óvodapedagógus feladata megfigyelni a gyermek játékát, felhasználni azt saját nevelési

céljai elérése érdekében és szükség esetén indirekt módon befolyásolni. A játék kicsiben maga

az élet; az amit a kisgyermek felfog és rekonstruálni képes az őt körülvevő világból. Éppen

ezért az életre nevelés is a játékból indul ki és a játék segítségével teljesedhet ki.

Külön szót érdemel az élmények szerepe a gyermek játékában.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

15

 Az élmény, legyen az a gyermek egyéni élménye, melyet a családból a környezetéből hoz

az óvodás, vagy legyen az az óvodai társakkal átélt élmény, rendkívüli jelentőséggel bír az

életre való felkészítés folyamatában. A különböző szituációk megteremtése, az

élménynyújtás, az óvónő tudatos, átgondolt munkáját feltételezi. Indirekt módon így lehet a

gyermeki világot befolyásolni. Természetesen a gyermek spontán élményszerzése éppen

olyan fontos, mint a pedagógus által irányított, megtervezett. A lényeg, hogy a gyermekek

élményeiket tevékenységekben éljék meg.

A játék tehát, mint az óvodáskorú gyermek alaptevékenysége olyan lehetőséget jelent az

óvodapedagógus számára, amit tudatosan felhasználhat a gyermekek fejlesztése érdekében.

Legfőbb célkitűzéseinket szem előtt tartva olyan tulajdonságok fejlődhetnek ki a gyermekben

a játék folyamatában, ami később a társadalomba való beilleszkedését nagymértékben

elősegítheti. Gondoljunk például a társakkal való együttjátszás kialakulására, vagy a játékon

belüli önállóságra, a másik gyermek játékának tiszteletben tartására, a kezdeményezőkészség

kibontakoztatásának lehetőségeire, vagy olyan tulajdonságok szükségességére, mint a mások

mozgósításának képessége vagy az alá-fölé-rendeltségi viszonyok önkéntes kialakítására egy-

egy játékszituációban. Beszélhetünk azokról a nagyon is demokratikusan, a gyermekközösség

elfogadott belső törvényszerűségei szerint kialakított játékon belüli szerepelosztásokról is,

melyek a szerepjátékot a társadalmi gyakorlatban tapasztalható szituációk előzményeivé

avatják.

Az óvodapedagógus feladatai a játékkal kapcsolatban:

 Nyugodt légkör biztosítása, az elmélyült játék feltételeinek megterteremtése

 A napirenden belül elegendő idő és hely biztosítása a játék számára

 A játékhoz szükséges eszközök folyamatos biztosítása

 Ötletek, lehetőségek, helyzetek teremtése a sokszínű játék kialakulásához

 Az egyéni élményeken túl, közös élményszerzési lehetőségek kihasználása a játék

fejlesztése érdekében

 A gyermeki játék önállóságának tiszteletben tartása

 Szükség esetén bekapcsolódás a játékba, együttjátszás a gyermekekkel

A játék és a tanulás teljes mértékben összekapcsolódik óvodáskorban. A gyermek esetében a

tevékenységi vágy ösztönöz a tapasztalatszerzésre, a cselekvésre és közben minden

pillanatban újabb és újabb felfedezéseket tesz, azaz tanul a kisgyermek. Játék közben,

játékosan szinte észrevétlenül tanul, tehát a játék az óvodai tanulás egyik legfontosabb

szintere.

A tanulási tevékenység esetén is azt szeretnénk elérni, hogy örömmel és önként vegyen részt

ebben a folyamatban a gyermek, ne csupán külső motiváció (jutalom) késztesse erre. A cél

az, hogy megfelelő szinvonalú feladatok elé állítsuk a gyermeket. Természetesen minden

gyermek esetében képességeinek megfelelő feladatokról van szó. A követelményeket az

egyéni teljesítőképességhez kell mérni. A sikerélmények erősítik a gyermek önbizalmát és

bátorságot adnak neki az újabb, nehezebb problémák megoldásához. A sorozatos kudarcok

ellentétes hatást váltanak ki.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

16

 A gyermek bátortalanná, félőssé, visszahúzódóvá válik, alulértékeli önmagát és alatta marad

saját teljesítőképességének. Az óvodapedagógus szerepe tehát itt is kiemelkedő abban, hogy

milyen feladat elé állítja az egyes gyermekeket, mennyire képes megismerni és fejleszteni a

gyermeket egyéni adottságainak figyelembevételével.

Mozgás, mozgásfejlesztés

Az óvodai nevelés lényeges eleme a testi fejlesztés. A 3-7 éves gyermekek egészséges

testi fejlődésének biztosítása nem képzelhető el a rendszeres, játékban gazdag, az egyéni

képességeket messzemenően figyelembe vevõ,kellő aktivitást és terhelést biztosító

mindennapi testnevelés nélkül. Ismert tény, hogy a mozgásöröm és a szellemi fejlődés

egymással szoros kapcsolatban áll. A mozgásfejlesztéshez tehát hozzátartozik, hogy

maximálisan biztosítsuk a spontán mozgáslehetőséget, mégpedig az egyéni sajátosságok

figyelembevételével. Ajánlatos tehát minden adódó lehetőséget kihasználni a nap folyamán a

mozgásra. Rendkívül fontos a szabad levegőn való tartózkodás minél hosszabb idejű

biztosítása.

A gyermekek napirendjét úgy célszerű összeállítani, hogy azzal elkerüljük az egyoldalú

terhelést és lehetőleg felváltva biztosítsuk a mozgást és az üléssel együttjáró tevékenységeket.

A mozgás és pihenés egyensúlyának biztosításával sikerülhet a gyermekek egyoldalú

igénybevételét elkerülnünk.

Az egészséges életmód szokásainak megalapozását óvodáskorban kell elkezdenünk. A

mozgás megszerettetése, a mozgásigény kielégítése az óvodai testi nevelés fontos feladata,

mit csak a helyesen megválasztott mozgásanyag változatos gyakoroltatásával érhetünk el. A

megfelelő intenzitású, derűs légkörű testmozgás biztosítja a motoros képességek fejlődését,

melynek egyre magasabb szintje előfeltétele a bonyolultabb mozgások eredményes

végrehajtásának, ezáltal a mozgásműveltség fejlődésének. A természet erőivel - napfény,

levegő, víz - történő edzés kedvező hatását sem szabad figyelmen kívül hagyni, ezért a

mindennapi testnevelést lehetőleg a szabadban célszerű tartani. Az intenzív, változatos

gyakorláshoz megfelelő helyre és eszközre van szükségünk.

A jó eredmény eléréséhez az optimális tárgyi feltétel biztosításán túl azonban az

óvodapedagógus és a gyermek aktív együttműködése is elengedhetetlen. A nyugodt, derűs

légkörű, játékban gazdag, kellő intenzitású napi 20-30 perces testmozgás nemcsak a

kondicionális és koordinációs képességek fejlődését biztosítja, hanem hozzájárul a gyermeki

személyiség differenciált fejlesztéséhez is. A mindennapi testnevelés hatásának maximális

kifejtéséhez szükségesek olyan objektív és szubjektív feltételek, melyek lehetőség szerint

valamennyi óvodában megvalósíthatók és amelyek megsokszorozzák az egyébként elérhető

eredményeket.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

17

A mozgásfejlesztés feladatai:

 Legyen lehetõségük a gyermekeknek saját testük mozgását átélni.

 Sokoldalú mozgástapasztalatokat szerezzenek a gyermekek az alapvető mozgásformák

gyakorlása által.

 Folyamatosan fejlődjön a gyermekek mozgása és egyensúlyérzéke.

 A kéz finommozgásainak fejlesztésére nyújtsunk változatos lehetőségeket.

 Segítsük elő a gyermekek harmónikus, összerendezett mozgásának kialakulását.

Az óvodapedagógus feladatai a mindennapi testnevelés megszervezésében:

 Legfontosabb feladat, hogy minden nap adjon lehetőséget a gyermekeknek minél

hosszabb időtartamon keresztül a szabad levegőn való tartózkodásra.

 Biztosítsa a gyermekek szabad mozgásgyakorlásának feltételeit.

 Adjon ötleteket, irányítsa a gyerekek figyelmét a szabadban és az épületen belül is a

legoptimálisabb terhelést biztosító napi mozgáshoz.

 Változatos eszközök és a gyermekek nálló, szabad ozgásának biztosításával tegye

lehetővé, hogy a mindennapi testnevelés örömet jelentsen a gyermekek számára.

A külső világ tevékeny megismerése

Célunk: a nyelvi elmaradás korrekciója: a beszédészlelés, a beszédmegértés és

kifejezőkészség fejlesztése. A környezet megismerése: az analizáló, szintetizáló,

lényegkiemelő képességek fejlesztése. A nyelvtani szabályok kialakítása, tudatosítása

Feladataink:

 a gyermek szabad önkifejezésének, közlési vágyának, kapcsolatteremtési

készségének elősegítése

 a megismerési vágy felkeltése

 esztétikai élmények nyújtása, hagyományok ápolása

 az összefüggések észrevetetése, az asszociációs képességek fejlesztése

 a kreativitás, a képzelet aktivizálásával az absztraháló képesség fejlesztése

 a percepció bázis fejlesztése

Az anyanyelv használata áthatja az óvoda egész napi életét.

Szerves része egész oktató-nevelő munkának, beépül az óvodai élet mindennapjaiba, pl.:

öltözködés, étkezés, séta is lehetőséget kínál arra, hogy a gyermekek eljussanak a

szituációból a független beszédmegértésig. Tevékenység, manipuláció, eszközhasználat,

játék, ábrázolás, stb... közben is beszéljenek a gyerekek.

A verbális fejlesztés célként és eszközként is megjelenik, ezért az anyanyelvi foglalkozásokat

célszerű összekapcsolni a környezet megismertetésével, a mese-, versfoglalkozásokkal. Az

irodalmi élmény zenével, mozgással kapcsolható össze és a természetes anyagokkal való

manipulálás során teljesedik ki.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

18

Speciális feladataink a tevékenységek tükrében:

 A megismerési vágy felkeltése, minél több tapasztalat gyűjtése a természeti,

társadalmi környezetről.

 Alkalmassá kell tenni a gyermeket az esztétikai élmények befogadására,

értelmezésére.

 Olyan beszédmagatartás kialakítására kell törekedni, ahol a feladat a beszéd

megindítása, a szókincs bővítése, a nyelvtani szempontból helyes mondatalkotás, a

folyamatos beszéd elsajátítása egyszerű, majd bővített mondatokban.

Mese, vers

A mesék, versek hallgatását minden esetben az anyanyelvi témakörök feldolgozásához kell

kapcsolni. A témakörök feldolgozásához kötötten, célzottan és kötetlen foglalkozások

keretében kerülnek feldolgozásra a mesék és a versek.

Esztétikailag értékes, nyelvileg tiszta meséket, verseket kell kiválasztani bemutatásra. A

mesék, versek oldják a gyermek szorongását, fejlesztik fantáziáját, belső képteremtésre

ösztönöznek, emberi kapcsolatokra tanítanak, erkölcsi tartalmuk van. A gyermekek a mese

és vershallgatás során szerzett élményeiket rajzolják le.

Feladataink:

 Csak nyelvileg tiszta, értékes mesékkel, versekkel, ismertetjük meg a gyermekeket.

 Megfelelő légkört biztosítunk, vagy állandó mesesarokkal, vagy a mesehallgatásra

utaló ismétlődő szokásokkal.

 A meséket, mondókákat, verseket, kiszámolókat mindig helyesen, tiszta beszéddel,

megfelelő előadásmóddal mutatjuk be.

 Érzékeltetjük a mesék, versek, képi világát.

 A népi mondókák, mesék gazdag tárházából válogatunk, mindezek közvetítik

nyelvünk sajátos ritmusát, dallamát, hangzóvilágát.

 Javasoljuk a szülőknek, hogy otthon is rendszeresen meséljenek gyermekeiknek.

 A versekkel, mesékkel, mondókákkal erősítjük a hagyományápolást, az évszakok

váltakozásait.

 A könyv szeretetére és óvására neveljük a gyermekeket.

 Gyakori ismétlésekkel biztosítják a mesék, versek visszaadását, reprodukálását

(bábozás, dramatizálás).

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

19

Logikai gondolkodás

A foglalkozások feladata, hogy a gyermek érdeklődését keltse fel és irányítsa rá gazdag

tapasztalati anyag gyűjtése révén a legalapvetőbb, világosan észlelhető logikai

összefüggésekre, elsősorban konkrét tárgyak, személyek, jelek, jelenségek tulajdonságaiban

előforduló azonosságok, különbségek és változások felismerésére. Fontos feladata még a

gyermekek logikus gondolkodásának, problémafelismerő és megoldó képességének

fejlesztése.

Vizuális nevelés

Célunk a gyermekek, rajzolás, mintázás, kézi munka, építés, képalakítás (ábrázolás) iránti

kedv felkeltése. Gazdagítjuk a gyermekek tér –forma - színképzetét, kialakítjuk az esztétika

iránti fogékonyságukat. Mindezek fontosak a gyermek személységének fejlesztésében.

Feladataink:

 Változatos technikákat alkalmazunk, amelyekkel segítjük a gyermekek esztétikai

fogékonyságának kialakítását.

 Fejlesztjük a kéz finom motorikus mozgását, és a szem-kéz koordinációját.

 Teret adunk a gyermekek önkifejezésének lehetőségére.

 Megismertetetjük őket a különböző anyagokkal, a munkatechnikai alapelemeivel,

eszközeivel, és azok használatával.

 Az ábrázolás technikák változatos alkalmazásával a nagymozgásokat, és a

finommozgásokat is fejlesztjük.

 Élményszerző sétákat szervezünk.

 Megismertetjük a gyermekeket a népművészeti elemekkel.

 Kialakítjuk az ábrázoláshoz szükséges kommunikációs készséget

 Nyelvtanítás szempontjából társalgási helyzeteket teremtünk

 A gyermekek konkrét manipulálása különböző anyagokkal és eszközökkel, a kézügyesség

fejlesztésén túlmenően, kitűnő alkalmat biztosít a speciális anyanyelvi célok megvalósítására.

A gyermekek megtanulnak tevékenykedés közben számos olyan szót, illetve konkrét

cselekvésekhez kötött kifejezéseket sajátítanak el, melyeknek alkalmazása több éves tanítás-

tanulás után is probléma lehet.

Megfelelően segítjük a gyermekek élmény és fantáziavilágának gazdagodását. Fontosnak

érezzük, hogy a gyermekmunkák egyéniek legyenek, tükröződjenek bennük a gyerekek

különbözősége.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

20

Hallás,- ritmus,- és beszédfejlesztés (hallássérült csoport)

A foglakozás hivatott a hallássérülést és következményeit a legközvetlenebbül, speciális

módszerekkel kompenzálni. Hozzájárul ahhoz, hogy a gyermekek megismerjék a hangok

világát.

Kedvező esetben az óvodába lépő gyermekek már óvodáskoruk előtt megkezdték a

hallókészülék viselését, hallásmaradványuk már aktivizálva volt, s erre építhetünk a

rendszeres hallásnevelés beindítása során.

Feladataink:

 Hangokra való felfigyelés. A hang és vibrációs észlelés fejlesztése mind fülön át, mind

bőrön keresztül.

 A hangszín, hangmagasság, tempó, ritmus differenciálása

 Hallás és mozgás szoros összefonódásának kialakítása

 Ritmusérzék fejlesztése (akusztikus, vizuális és taktilis úton érzékelt ritmusok)

 Beszédtanítás elősegítése a beszéd fonetikai, illetve akusztikus oldala néhány

területének fejlesztése révén:

 - kilégzés ereje, időtartama

 - beszédritmus

 - beszédtempó

 - beszédhallás – szájról olvasási készség

Ének, zene, énekes játék (beszédfogyatékos csoport)

Célunk a beszédfogyatékos gyermekek zene iránti érdeklődésének felkeltése, a zene

megszerettetése, zenei ízlésének formálása, esztétikai érzékének alakítása. A zenei anyanyelv

megalapozásával a népi hagyományokat is ápolhatjuk. Zenével fokozhatjuk a gyermekek

aktivitását, képzeletüket, és alakíthatjuk a gyermekek viselkedését, és mozgáskultúráját is.

Feladataink:

 Az énekes játékokkal és a zenéléssel örömöt nyújtunk számukra.

 A zenei anyagot igényesen választjuk ki (figyelembe vesszük a csoport életkori

sajátosságait, képességi szintjét).

 A beszédfogyatékos gyerekek zenei hallását, ritmusérzékét, zenei emlékezetét

fejlesztjük.

 Megvalósítjuk a mozgás, a ritmus, és a zene egységét.

 Fontosnak tartjuk mozgásuk, mozgáskultúrájuk fejlesztését is.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

21

Munka jellegű tevékenységek

Az életre való felkészítés nem nélkülözheti a munkatevékenység lehetőségeinek kiaknázását.

A munka az óvodás gyermek számára játékos jellegű, gyakran nem is választható szét a játék

és munkatevékenység.

A különböző munkafajták: önkiszolgálás, naposság, a gyermekek saját személyiségével

kapcsolatos munkák, a csoport érdekében elvégzett munkák vagy a kerti munka közös

vonásaként azt kell kiemelni, hogy mindez tényleges munkavégzést, azaz tevékenykedtetést

jelentsen az óvodában. Nagy fontosságú, hogy munkavégzés során biztosítsunk bizonyos fokú

önállóságot. A munkatevékenység sohase legyen a gyermekekre kényszerített.

Feladataink:

 Fontosnak tartjuk, hogy a munkavégzés ne időszakonkénti, hanem rendszeres,

folyamatos tevékenység legyen, ami beépül az óvodai mindennapokba.

 A munkafajták közül ki kell emelnünk az önkiszolgálást, aminek óvodáskor kezdetétől

fogva igen nagy a jelentősége.

 A gyermekek magukkal kapcsolatban minden teendőt - testápolás, öltözködés,

étkezés, környezetük rendbentartása - a lehető legkorábbi időtől kezdve próbáljanak

önállóan elvégezni.

 Hagyjuk, hogy a gyerekek saját képességeik szerint, koruktól függetlenül akkor

végezzék el az önkiszolgálással kapcsolatos teendőiket, amikor képesek rá.

 Arra neveljük őket, hogy becsüljék meg egymás és a felnőttek munkáját.

 A gyerekeket gyakran buzdítjuk arra, hogy aktívan járuljanak hozzá környezetük

rendbetételéhez.

 Alkalmi megbizatásokat adunk.

 Arra neveljük őket, hogy óvják, őrizzék meg értékeinket.

Speciális feladatok:

Feladat a megismerési vágy felkeltése, minél több tapasztalat gyűjtése a természeti, társadalmi

környezetről. Alkalmassá kell tenni a gyermeket az esztétikai élmények befogadására,

értelmezésére.

Olyan beszédmagatartás kialakítására kell törekedni, ahol a feladat a beszéd megindítása, a

szókincs bővítése, a nyelvtani szempontból helyes mondatalkotás, a folyamatos beszéd

elsajátítása egyszerű, majd bővített mondatokban.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

22

Alapozó foglalkozások:

 Mozgás és kommunikációfejlesztés: az egész test átmozgatásával a nagy és

finommotorika fejlesztése, a koordinációs zavarok, mozgásos ügyetlenség

kiküszöbölése, a testi-lelki harmónia, jó pszichomotoros állapot megteremtése a

kommunikáció elősegítése érdekében.

 Anyanyelvi fejlesztés: az egész napos intenzív terápiás ellátás az anyanyelvi nevelést

szolgálja. Speciális megközelítési módot alkalmazva, kis lépésekkel, minden

érzékszerv egyidejű bevonásával, a passzív és aktív szókincs bővítésével, a

beszédmegértés növelésével, a grammatikai rendszer fejlesztésével kell a gyereket

felkészíteni az iskolai életre.

 A vizuomotoros készség fejlesztése: az olvasás-írás-számolás elsajátításához

szükséges készségek megalapozása, a vizuális észlelés és testséma fejlesztésével.

 A mozgás és a kommunikáció fejlesztéséhez kapcsolódó foglalkozások

Ayres terápia

Célja a vesztibuláris rendszer sokoldalú ingerlése, mely során a gyermekeknek módjuk

nyílik arra, hogy hibás neuorofiziológiás rendszereiket kijavíthassák.

A terápia fejlesztési területei:

 a vesztibuláris és taktilis rendszer normalizálása,

 az egyensúlyi reakciók fejlesztése,

 a szemmozgások normalizálása,

 a test két oldala közötti integráció kialakítása,

 primitív posztuláris reflexek integrációja

 vizuális forma- és térérzékelés fejlesztése

A gyermekek játékos formában ismerik meg a fejlesztő eszközöket. Először az ősibb

mozgásos helyzeteket, azok biztonságát és kivitelezését sajátítják el, majd a bonyolultabb

mozgásfolyamatokat.

A gyermek saját cselekvésén keresztül tanulja meg önmaga észlelését. A foglalkozásokon a

testi és pszichés biztonság megélése dominál.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

23

Logopédiai ritmika

Célja a mozgás, a beszéd és a gondolkodás ritmusának kialakítása, összerendezése, valamint

a mozgás és zene emocionális hatásán keresztül a gyermekek személyiségének

ritmusos harmonizálása, az önkifejező készségük és a kreativitásuk fejlesztése, versek, dalok

elsajátítása, az éneklési kedv felkeltése.

Feladata:

 az izomtónus-szabályozás fejlesztése,

 a helyes beszédlégzés kialakítása,

 a beszéd nonverbális elemeinek (gesztusok, mimika, hanglejtés, hangszín,

dinamika,hangerő) fejlesztése, a harmonikus kommunikáció érdekében,

 a mozgás ritmikus összehangolása a beszéd nonverbális és verbális elemeivel,

 a zenei anyanyelv megalapozása,

Rituálinnovatív terápia /RIT/

Célunk a nonverbális és verbális kommunikáció, valamint önkifejezés mozgásba ágyazott

fejlesztése.

Feladataink:

 az érzelmi feszültségek oldása

 egymással való kapcsolatok fejlesztése

 kommunikáció fejlesztése

 nonverbális kifejezőeszközök fejlesztése

 kreativitás fejlesztése

 a beszéd folytonosságának fejlesztése

Egyéni fejlesztés

Célunk a kialakult beszédhiba javítása, az aktív, passzív szókincs bővítése, és a

grammatikailag helyes kifejező, összefüggő beszéd tanítása.

Feladataink:

 A gyermek fejlettségi szintjéhez, a fejlődés üteméhez alkalmazkodó terápia

 Beszédindítás

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

24

 Artikulációs mozgást ügyesítő gyakorlatok,

 Ajakgyakorlatok

 Légző és fúvási gyakorlatok

 Hangfejlesztés

 Hangrögzítés

 Automatizálás

 A helyes légzéstechnika kialakítása

 Összefüggő szöveges beszéltetés előkészítése

A beszédfejlesztő óvodában a terápiák a logopédia gyakorlatában kidolgozott

fejlesztőeljárások alapján történnek, amelyeket csak logopédus végezhet.

Frostig terápia

A speciális segítséget igénylő gyermek képességeinek figyelembevételével,

önmegvalósításuk elősegítése, a sikereket ígérő tevékenységi formák előtérbe

helyezése.

Feladataink:

 a koordinációs képesség és ritmusérzék

 az ügyesség,

 az erő,

 a ruganyosság,

 az egyensúlyozó képesség,

 a gyorsaság,

 a látás,

 és kreativitás fejlesztése.

A Frostig terápia kiegészítője a Petra-játékcsalád darabjai (fából készült, 450 elemből

álló játékkészlet), tapintásos, vizuális, akusztikus tapasztalatok szerzéséhez.

Mozgásfejlesztés

Célunk, hogy fejlessze a gyermek mozgató funkcióit,valamint az észlelés és a mozgás térbeli

és időbeli integrációját.

Feladataink:

 a testtudat kialakítása,

 az egyes érzékelési területek összehangolt működésének fejlesztése, testérzet, a

tapintás,az egyensúlyérzékelés korrigálása,

 a térészlelés fejlesztése,

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

25

 az alapmozgások koordinációjának fejlesztése,

 a két testfél mozgásának összerendezése,

 a mozgás, mint kommunikáció mély átélése folytán a beszédkésztetés erősítése.

A fejlesztés menete:

 A saját test részeinek felismerése tükörben, mondókák segítségével. A testkép

elfogadása. Azonosulás a saját testképpel.

 Izometriás gyakorlatok, a testhatárok tudatosítása. Az egyes testtájak izolált

mozgatása, izomtónusának szabályozása.

 Dinamikus és statikus relaxációs gyakorlatok végeztetése a testélmény felerősítésére.

a) A testfogalom a saját testről szerzett intellektuális tudás.

b) A gyermek megtanulja az egyes testrészek téri elhelyezkedését és nevét,

valamint funkcióját.

c) A testképbe be nem épült testrészek többféle módon való érzékeltetése.

d) Az egyes testrészek mozgásának, funkcióinak megismerése.

e) A testséma a test gravitációhoz való alkalmazkodásának, egyensúlyának, az

izmok percről percre változó mozgásának megélése.

Grafomotoros fejlesztés

Célja a finommorotika és a taktilis észlelés fejlesztése,(grafomotoros fejlesztés)

írástanuláshoz szükséges finommozgások kialakítása.

Feladataink:

 szem-kéz koordinációjának fejlesztése,

 az írásban szükséges testhelyzet begyakorlása, a helyes írószertartás elsajátítása, laza

csuklómozgás beidegzése,

 formaemlékeket fejlesztése,

 irányok differenciálása,

 ábrázoló készség fejlesztése,

 az írástanuláshoz szükséges íráselemek elsajátítása

Az olvasástanulás előkészítése (diszlexia prevenció)

Célja: az olvasáshoz szükséges készségek kialakítása. Az, hogy kialakuljanak a betűtanítás

feltételei, ez igen sokrétű tevékenységet kíván.

 Feladataink:

 mozgásfejlesztés

 testséma fejlesztés és az egyensúlyérzék fejlesztése

 percepciófejlesztés

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

26

Diszkalkulia prevenció

Célja: a nyelvi és a matematikai képességek, készségek az egyéb részterületekkel együtt való

fejlesztése.

Feladataink:

 az érzékelés - észlelés fejlesztése,

 a figyelem, az emlékezet, a gondolkodás fejlesztése,

 a saját testen térben, síkban való tájékozódás fejlesztése,

 az időbeli tájékozódás fejlesztése,

 a soralkotásos feladatok, a sorrendiség fejlesztése,

 a beszédfejlesztés - matematikai szókincs kialakítása,

 geometriai, mértani ábrák felismerése, egyeztetése, kirakása,megnevezése, a

számjegyek felismerése, megnevezése,

 a mennyiségfogalom kialakítása, lehetőleg 10-ig, műveletvégzés lehetőleg 10-es

körben,

 műveleti és relációs jelek felismerése, megnevezése, kirakása, írása,

 számlálás az ujjakon

 a számlálás automatizálása növekvő és csökkenő sorrendben 1-20-ig,

 globális mennyiség felismerés lehetőleg 5-ig, korongképek alapján 10-ig,

 vizuomotoros, grafomotoros készségek fejlesztése,

 szöveges feladatok előkészítése

A speciális foglalkozás mellett lehetőséget kell biztosítani a matematika, ének-zene és

ábrázolás foglalkozásokon való részvételre. A csoportos foglalkozás a csoport minden

tagjának kötelező. Minden gyermek minden nap egyéni fejlesztésben részesül.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

27

ÜNNEPEINK, HAGYOMÁNYAINK

Az óvodai ünnepek és hagyományok, az együttes élmények utalással történő

felidézése, örömtöbbletet nyújtanak a gyerekek számára, ezért a közösségi nevelés fontos

eszközei. Az ünnepek tartalmánál többet jelent számukra a hozzájuk tapadó pozitív érzelmek

és tevékenységi lehetőségek együttese: a készülődés, a meglepetés, a várakozás feszültsége,

izgalma és feloldása, a vidámság és a külsőségek ünnepélyessége vagy szokatlansága.

A gyerekek életének kiemelkedő ünnepei:

Születésnapok: Csoportonként hasonló formában, apró, közösen készített ajándékkal

lepjük meg az ünnepelteket.

 Otthonról hozott édességgel vagy gyümölccsel, az óvodában közösen

készített tortával kínáljuk meg egymást.

 A közös ünnepléssel a közösséghez tartozás örömét fejezzük ki.

Márton-nap: Szt. Márton püspök névünnepén az őszi sötétségben énekelve visszük el

a fényt, a gyertyalángot a saját készítésű lampionjainkban.

Mikulás: Óvodánként meglátogatja a gyerekeket. Előtte sokáig várjuk:

beszélgetünk, fantáziálunk róla, érdeklődünk felőle. Levelet írunk neki,

felfedezzük a lábnyomát a hóban, megijedünk, ha néhány nappal előbb

bezörget. Csizmát, cipőt tisztítunk, takarítunk a csoportban.

Karácsony: Advent időszakában gyakran van félhomály a csoportokban. Hetente

egy-egy gyertyát gyújtunk meg a koszorúnkon.

 Adventi kalendáriumokat készítünk - meglepetésekkel.

 Diót törünk, mézeskalácsot sütünk, ajándékot készítünk.

Farsang: Jelmezbál, mókázás, bolondozás és versengés, eszem- iszom.

Március 15. Dalokkal, mondókákkal készülünk az ünnepre, faliújságot készítünk.

Húsvét: Néphagyományainkat elevenítjük fel. Az ősi tojásdíszítési technikákkal

ismerkedünk.

Anyák napja: Meghívjuk az édesanyákat, nagymamákat, ajándékkal köszöntik őket.

Évzáró,

gyermeknap: Dallal, vagy verssel és személyre szóló ajándékkal köszönünk el az

iskolába menő gyerekektől.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

28

Gyermekvédelmi munka

A Gyermekek védelméről szóló 2012. évi CXVIII. törvény azokat az alapvető szabályokat

fogalmazza meg, amelyek szerint az állam, az önkormányzatok és a gyermekek védelmét

ellátó természetes és jogi személyek segítséget nyújtanak a gyermekek törvényben foglalt

jogainak érvényesítésének, a szülői kötelességeknek a teljesítéséhez, illetve meghatározza,

hogyan gondoskodjanak a gyermekek veszélyeztetettségének megelőzéséről és

megszüntetéséről.

A gyermekvédelmi munka célja:

 a gyermekeket érő károsító szociális és/vagy nevelési hatások enyhítése,

 segítségnyújtás a veszélyeztetett és hátrányos helyzetű gyerekek családi és óvodai

neveléséhez,

 együttműködés a gyerekek nevelésében részt vevő szakemberekkel, a

gyermekvédelemmel foglalkozó intézményekkel. (Gyámhatóság, orvos, védőnő,

Pedagógiai Szakszolgálat, Szociális Iroda, Gyermekjóléti Szolgálat)

Szociálisan hátrányos helyzetű gyermekek fejlődésének segítése

A "átlagostól" eltérő gyermekek egyes funkciói egyenetlenül fejlődnek. A diszharmónia

legtöbbször mozgáskoordinációs zavarban, vegetatív tünetekben, szokásbeli

rendellenességekben nyilvánul meg.

Mivel ezekre az óvodásokra is a fejlődés általános törvényszerűségei érvényesek, hatékony

pedagógiai eljárásnak a megnyugtatás, a tapintat, a kivárás, a szabad tevékenységek és sok-

sok mozgás valamint a hatékony kommunikáció tekinthető.

Bizonyos szociális problémákhoz külső segítséget kérünk a megfelelő intézményektől és

szervezetektől.

Legfontosabb teendőink:

 a családi háttér megismerése

 a szülők felelősségérzetének felébresztése,

 a gyerekek fejlődésének elemzése,

 differenciált bánásmód alkalmazása, egyéni fejlesztés,

 a szociális biztonság megteremtése.

Legjellemzőbb tünetcsoport:

 a motoros magatartás zavara (túlzott aktivitás, passzivitás),

 nagymozgásos ügyetlenség (összerendezetlenség járásnál, futásnál),

 finommotorikai lemaradás (koordinálatlan száj-, ujj-, kéz-mozgás),

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

29

 fejletlen szerialitás (a mozgás eltervezésének zavara),

 bizonytalan laterális dominancia (esetleg átállított balkezesség)

 a testséma zavara (fejletlen én – kép, test-kép)

 szem-kéz, szem-láb koordinációs zavarok,

 szenzoros percepciós zavar,

 a téri tájékozódás zavara (összefüggésben a testséma, a finom-mozgás

koordináció, alak-háttér megkülönböztetés, alakállandóság észlelé-sének

zavaraival),

 a szeriális készség gyengesége (téri, időbeli),

 koncentrációs nehézségek,

 személyiségzavarok,

 beszédgyengeség.

A hátrányos helyzetű gyermekek felzárkóztatása folyamatos.

PEDAGÓGUSKÉPÜNK, A DAJKA NEVELŐ SZEREPE

Az óvónő feladatai:

Nevelői munkánknak - bár egyéni munkatevékenységről van szó – kapcsolódnia kell

az óvoda egészének célkitűzéseihez, a helyi program megvalósításának közös feladataihoz.

Ezért az óvónők pedagógiai vezetésben való részvétele elengedhetetlen.

A pedagógus módszertani szabadságának a nevelési program keretei között kell

érvényesülnie, együttműködve a munkatársakkal. Saját értékrendje szerint végzett munkája

során tiszteletben kell tartania a gyermek jogait, személyiségét, valamint a családok

világnézetét, az általuk preferált értékeket.

A továbbképzéseken való részvétel nem csak joga, kötelessége is az óvónőnek, az

eredményes munkavégzés egyik feltétele. Folyamatos önképzéssel és kiegészítő képzéssel

végezhetünk csak színvonalas munkát.

Az óvónő feladata a családi nevelés segítése. Kötelessége a szülők korrekt és időbeni

tájékoztatása gyermekük fejlődését illetően.

Feladata továbbá, hogy minden gyermekkel egyénileg is foglalkozzon, hátrányaik

leküzdését vagy tehetségük kibontakoztatását elősegítse, a fejlődésüket veszélyeztető

körülmények feltárásában és megszüntetésében közreműködjön.

Az óvónők a gyermekek megfigyelésének elemzésével tudják a valós szükségleteket

felismerni, a fejlődés és fejlesztés feltételeit megteremteni. A gyermeki tevékenységek,

különösen a játék megfigyelése átfogó képet ad minden óvodásról. Pl.: a kapcsolatteremtés

szintjéről, alkalmazkodóképességéről, a gyermek érzelmeiről, motiváltságáról, nyelvi

képességeiről, a pszichikus funkciók fejlettségéről.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

30

A kapcsolatteremtéshez az első lépést is az óvónőnek kell megtennie. Olyan

egyértelmű helyzeteket kell teremtenie, amelyekben az óvodások biztonsággal eligazodnak. A

gyerekek viselkedését szóbeli közléseivel és a finomabb metakommunikációs szabályozással

is befolyásolhatja.

A szervezőképesség és a figyelem megosztásának képessége óvodásaink nyugalmát és

az optimális nevelési légkör megteremtését szolgálják. A kapkodás és sürgetés a gyereket

ingerlékennyé, az óvónőt idegessé teszi. Tudatosan kell az óvodai élet mozzanatait

elterveznünk, a fontos és lényegtelen dolgokat különválasztanunk, a szokásrendszer

kialakításában következetességre törekednünk.

A szituációérzékenység és az empátia a nevelési helyzetekre való megfelelő reagálás

feltétele. Aki helyesen értelmezi a gyerek jelzéseit, megérti milyen vágyak, szükségletek,

érzelmek rejlenek viselkedésében vagy viselkedése hátterében.

A kivárás és türelem segíti a bizalomra épülő felnőtt - gyerek kapcsolat kialakulását.

Az intolerancia agressziót szül és akadályozza a kisgyermeket érzelmei „kulturált,

kifejlődésében. A gyerekkel szembeni kivárás alkalmazása őt is nagyobb türelemre készteti.

Az óvónő legyen példa a gyereknek, a munkatársak és a szülők számára. A hiteles

magatartás a legmeggyőzőbb erejű magatartásformáló tényező. A hibás minták az utánzási

hajlam miatt a gyerek kudarcait idézhetik elő.

Az igényesség, a jó ízlés a kultúrtartalmak közvetítésére szolgáló anyagok

kiválasztásához, a gyermekek életterének kialakításához nélkülözhetetlen.

A dajka személyiségformáló szerepe

A sikeres nevelőmunka feltétele a gyerekekkel foglalkozó felnőttek felelősségteljes

együttműködése.

Intézményünk dajkái az alábbiak szerint foglalták össze azokat a tulajdonságokat,

követelményeket, amelyek szerint munkájukat igyekeznek elvégezni:

 Az óvoda dajkája ismerje az óvoda programját, munkáját munkakörén belül képes

legyen önállóan elvégezni.

 Derűs, türelmes, mosolygós, halk szavú felnőtt, akinek bensőjéből sugárzik a szeretet.

 Pozitív beállítottságú türelmes, kiegyensúlyozott, elfogadó, őszinte, becsületes, és

barátságos, ugyanakkor következetes, előítéletektől mentes legyen.

 Törekedjen nagyon szép, érthető, tiszta beszédre.

 A két óvónő és a dajka kapcsolata minden tekintetben legyen követésre méltó minta a

gyerekek számára.

 Olyan legyen, mint egy gondoskodó anya.

 Az óvodát érezze magáénak, szépítse, tartsa tisztán környezetét.

 Legyen hiteles, igényes önmagára és környezetére

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

31

Munkavégzésében legfontosabb:

 a gyerekekkel való szeretetteljes kapcsolat,

 türelmes részvétel a gyermekek gondozásában,

 a gyerekek reakcióira való folyamatos figyelés,

 a közösségi összetartozás érzésének erősítése,

 segítő együttműködés az óvónővel,

 jó kapcsolatra törekvés a szülőkkel,

 fogékonyság az új dolgok iránt,

ÉRTÉKELÉS

Az óvónő ellenőrző, értékelő munkája

 az egyéni fejlődés félévenkénti ill. folyamatos elemzése, melynek szempontjai:

- állapot meghatározás az óvodába lépéskor,

- a szülőktől kapott önkéntes információk felhasználása,

- szociális háttér, a beszoktatás, a fogadóórák tapasztalatai,

- aktuális fejlettség (szociális magatartás, önállóság, kommunikáció,

motoros fejlettség, kognitív képességek, élményanyag, érzelmi

megnyilvánulások, stb.)

 egy – egy tervciklus vagy projekt befejezése után a tervezet elemző, értékelő

megjegyzésekkel való kiegészítése.

A gyerekek egyéni fejlődésének nyomon követése

Óvodába kerüléstől nyomon követjük az egyes kisgyermekek fejlődését.

Eltérő ütemű fejlődésük miatt természetesnek tartjuk a részletes és időleges lemaradásokat.

A fejlettség megállapítására óvodánkban az alábbi módszereket alkalmazzuk:

A megfigyelés: természetes, bármikor megismételhető, eszközöket nem igénylő módszer,

amelynek alkalmazásakor a következő szempontokat érvényesítjük::

 konkrét céllal végezzük, nem csak általában figyeljük meg a gyerekeket,

 tervszerűségre és folyamatosságra törekszünk,

 nem zavarjuk meg vele a napirendet és a gyermeki tevékenységeket,

 a viselkedés megfigyelésekor a kapcsolódó érzelmekre is figyelünk,

 természetes környezetben végezzük a megfigyeléseket.

 Tóth Antal Nevelési- Oktatási és Módszertani Központ

32

Legtöbb információt a játék megfigyeléséből szerezhetünk (pl.: a játék témája, tartalma,

fajtája, időtartama, játékviselkedés, szerepvállalás, érzelmek, a csoportosulás szintje, stb.).

Valamennyi tevékenységben nyomon követhető a jártasságok, készségek, képességek és

szokások szintje:

 az érzelmi élet intenzitása, differenciálódása, erkölcsi, esztétikai érzelmek,

 az értelmi képességek szintje:

- érzékelés,

- a figyelem tartóssága, a szándékos figyelem terjedelme,

- a koncentráció foka,

- az emlékezet megbízhatósága, tartóssága, mélysége

- a produktív és reproduktív képzelet jellemzői, viszonya,

- a gondolkodás sajátosságai, a problémamegoldás módja,

- ok-okozati összefüggések felismerése, következtetések,

- a rész – egész viszonyának felfogása,

- a mesetudat és a gyermek világképe.

 a szociális fejlettség: a szokások szintje, társaihoz való viszonya, empátia

megjelenése, együttműködés foka, önállóság. Alkalmazkodóképesség, önura-lom,

kitartás, feladattudat, kritika, önkritika, barátságok, agresszió.

 testi fejlettség, mozgásfejlettség, testséma, téri tájékozódás, térbeli mozgás,

mozgáskoordináció, finommotorika, szem-kéz koordináció,

 nyelvi kifejezőkészség: beszédértés, beszédhibák, szókincs. A beszéd tartalma,

mondatalkotás, összefüggő gondolatkifejtés, tér- és időbeli viszonyok kifejezésének

képessége, beszédkultúra, beszédfegyelem.

A beszélgetés módszere szintén alkalmas a gyerekek jobb megismerésére. Fontos, hogy:

 a gyerekek beszédfejlettségéhez, szókincséhez igazodjon,

 oldott, nyugodt, bizalmat sugárzó, a beszédkedvet fokozó légkörben folyjon,

 a beszélgetés témáját meghatározva, rugalmasan igazodjunk a gyermeki válaszokhoz.

A gyerekek megismerésére más módszereket is alkalmazunk. (Pl.: rajzelemzés, vizsgálati

szakvélemények, beszélgetés a szülőkkel, anamnézis felvétele.)

