Óvodapedagógus szak
Záróvizsga témakörei

Szintetizáló - vázlatok
1. tétel

A magyar óvodai nevelés történetének főbb szakaszai napjainkig. A magyar nevelés- és oktatásügy nagy egyéniségei.

· Külföldi példák (Wilderspin, Pestalozzi) hatására Brunszvik Teréz grófnő 1828. június 1-én Budán a Krisztinavárosban megnyitotta első óvodáját.

· Első óvó Kern Mátyás (a foglakozás nyelve német (közvélemény hatására magyar lett (Wilderspin hatására iskolás jelleg, vallástan, betűk ismerete, számtan, természetrajz, földrajz, ének. (Brunszvik úgy vélte, hogy a dolgozó szülők gyermekeinek nagy része korán munkába áll, ezért a kisdedóvónak iskolahelyettesítő funkciója is van.

· 1936-ban megalakult a Kisdedóvó Intézeteket Magyarországban Terjesztő Egyesület (tagjai a korszak nagyjai pl. Kossuth, Wesselényi, Festetics, Eötvös József.

· 1837-ben megnyílik Tolnán (Festetics birtokán) az első óvóképző (első igazgató Wargha István az óvodai nevelés első magyar teoretikusa. Jelenetős munkája: „Terv a kisdedóvó-intézetek terjesztése iránt a két magyar hazában.” (az óvodai nevelés feladata:

- testi nevelés

- „szívképzés” (erkölcsi nevelés)

- „értelemfejtés” (értelmi nevelés)

- „a nemzeti érzület mívelése”

- „műügyesség” (kézimunka)

- Megjelenik a játékosság!

· Az óvóképzőt 1843-ban Pestre költöztetik

· 1844-ben Ney Ferenc lett az igazgatója (a gyermekek állandó foglalkoztatását hangsúlyozta, a játékosságra még nagyobb hangsúlyt fektetett.

· Fontos nézete:
- a kisdedóvó nem iskola

- az óvoda nem csak „óvó”, hanem nevelési intézmény is

· Ismerte a külföldi óvodai rendszereket, de önálló óvodai rendszer kialakítására törekedett

· 1848. júniusában ült össze az első egyetemes tanítógyűlés (elnöke Ney Ferenc (foglakoztak az óvóképzés és a kisdedóvók kérdésével (indítvány, hogy az óvoda legyen a köznevelési rendszer része (a szabadságharc és az azt követő időszak azonban nem kedvezett a tervek valóra váltásának.

· 1861-től Rapos József lett az igazgató, ő az első igazgató, akinek óvói végzettsége volt.

· Egyesítette az iskoláskor előtti neveléssel foglalkozó intézményeket (óvoda, bölcsőde) (alapneveldének hívta, létrehozta az Alapnevelők Országos Egyesületét. Szülői bizottmányt alakított az óvodába járó gyerekek szüleiből.

· A hagyományos magyar óvodapedagógiai irányzathoz csatlakozott (szemben az akkor divatos herbartizmussal) és a nevelés elsődlegességét hirdette, („az oktatás alá van rendelve a nevelésnek”)

· Az ipar térhódítására az óvodába beviszi a „gépeket”, a gépi mechanizmust. (munkaszerű foglalkozások, nagy hangsúlyt fektetett a szemléltetésre

· Újszerű módszereit sokan támadták (1871-ban eltávolították az igazgatói székből.

· Őt Szabó Endre követte, aki a Frőbel-féle pedagógiát kívánta bevezetni. A frőbeli eszközök helyet kaptak az óvodai munkában, azonban a német nyelv használata miatt nem tudott meggyökeresedni.

Ezt követően már nem az igazgatók szerint vizsgáljuk a témát.

· Az 1870-es évektől kezdve nagy viták jellemezték az óvodai mozgalmat. Különböző szervezetek jöttek létre (a folyamatos viták felhívták a közvélemény figyelmét a kisdednevelésre (az óvodaügy állami rendezését sürgették.

· 1891-ben kiadták az Kisdedóvási törvényt. A kultuszminiszter Csáky Albin (nacionalista törekvések (minden kisgyerek az óvókban tanuljon meg magyarul

· Az óvodák „világi” jellegűek voltak, főként az állami és a községi óvodák hálózatát fejlesztették

· Kötelezővé akarták tenni az óvodalátogatást (ennek az óvodák csekély száma szabott gátat

· Jelentős pedagógus (Peres Sándor, aki természetszerű nevelés híve (a nevelésben alkalmazkodni kell a test és e lélek fejlődésének általános törvényeihez.

· A nevelésnek ésszerűnek kell lennie és „nemzeti” jellegűnek. „magyar kisdedeket nevelünk Magyarország számára”

· A korabeli külföldi törekvések átültetését a magyar gyermektanulmányi irányzat kísérli meg. A gyermektanulmány jelentősége abban a sajtos szemléletmódban rejlik, ahogyan vizsgálja a gyermeket, tiszteletben tartva benne az embert, felismerve, hogy a gyermek nemcsak kisebb, hanem más is, önálló lény.

· A gyermektanulmányi mozgalom óvodai nevelés területén elért eredményeit, mintegy szintézisbe foglalva találjuk meg Exner Leó (a hódmezővásárhelyi képző igazgatója) 1913-ban megjelent „Gyermekfoglalkoztató”-jában. Központi szerepet kap a műben a játék és a munkaszerű foglalkozás. A társalgás merev rendszeressége helyett beszélgetést ajánl, s ebben a „leltározás” ellen tiltakozva az életjelenségek színes bemutatását tartja elengedhetetlennek.

· Tanácsköztársaság idején (új elnevezés, játékiskola (szocialista pedagógia megjelenése

· Trianon után

- 1926-ban az óvónőképzőkben a képzési időt három évre emelték fel. Mivel az óvónők még így is nagyon fiatalon, 17 évesen fejezték be tanulmányaikat, a rendelet módot adott arra, hogy az óvónőjelöltek még egy kiegészítő évet tölthessenek a képzőkben a megfelelő gyakorlat megszerzése céljából.

· Az 1924-ben újrainduló szakfolyóirat, a Kisdednevelés hasábjain Kenyeres Elemér főszerkesztő jóvoltából megjelenik Montessori Mária számos írása és Dewey, J. dolgozatai. Az új irányzatot, melynek legfőbb jellemzője a gyermek szabadságának tisztelete, kezdetben nem fogadták kedvezően, hivatkozva arra, hogy a hazai tömegóvodákban megvalósíthatatlan.

- Bardócz Pál könyve, majd az 1930-ban Montessori „Módszerem” c. kézikönyve, s különösen Burchard Erzsébet 1935 (1941 közötti tanfolyamai, Montessori személyes magyarországi látogatásai (1930-ban és 1936-ban) népszerűsítik rendszerét.
- 1936-ban a kisdedóvás igazgatása a belügyminisztérium hatáskörébe kerül át. Az óvoda – körülményeit tekintve is – szociálpolitikai intézménnyé válik. A zsúfoltság rendszeres nevelőmunkára alig ad lehetőséget. Felerősödik szemléletében és tartalmi anyagában is az életkorhoz nem illeszkedő túlzó nemzeti szellem, militarista szemlélet.

- 1936. július 15. Az 1936: XXIII. Törvénycikk módosítja az 1891. évi kisdedóvásról szóló törvényt. Arra hivatkozva, hogy a kisdedóvás már nem annyira a középosztály, mint inkább a szegényebb néprétegek szülői felügyelet nélkül maradó gyermekeinek gondozását ellátó szociális intézmény, a 3–6 éves korú gyermekek egész napos felügyeletét, gondozását ellátó kisdedóvókat, gyermekotthonokat – a tanfelügyelő nevelésügyi ellenőrzésének fenntartása mellett – szociális és egészségügyi intézményekké szervezik át, az ezek feletti ellenőrzést pedig a Belügyminisztérium hatáskörébe utalják.

A szocialista óvodarendszer kezdetei

- A II. világháború az óvodáztatás téren is visszaesést hozott, óvodaépületek sokasága vált romhalmazzá. (1938-ban 1140 óvodában 112 ezer gyermeket gondoztak-neveltek, 1945-ben az óvodák száma 992-re csökkent, az óvodás gyermekek száma pedig 52 ezerre esett vissza.

- Az 1946/47. tanévben egy jól szervezett és irányított, de ugyanakkor sokszínû iskolarendszer mûködött Magyarországon. A részleteket az alábbi kimutatás tükrözi:

Óvodák száma:
állami 457
községi 517
katolikus 193
református 3
izraelita 1
egyéb 70

Összesen: 1246
- 1945 után óvodahálózat mennyiségi fejlődése

- 1946 Burchard Erzsébet Gyakorlati gyermekvédelem, Hermann Alice Emberré nevelés című könyvei jelentek meg.

- 1948 államosítás (megjelenik a szocialista óvoda célrendszere

-1948 gyermeknevelés folyóirat indul a későbbi Óvodai nevelés

- a magyar óvodapedagógiai összekapcsolódott a szovjet óvodapedagógiával (lefordították a szovjet szakirodalmat (ennek hatására alakult ki az akkori óvodai szakterminológia

- A nõk tömeges munkába állása (lassú extenzív fejlõdés eredményezett. Ennek tempója csak jóval késõbb, a hetvenes évek elejére gyorsult fel. Az ötvenes évek elejére az óvodások száma elérte a háború elõttit, 1955-ben pedig már 146 ezer óvodásról szólnak a statisztikák.

- 1949-ben az óvodák a Vallás és Közoktatási Minisztérium (VKM) hatáskörébe kerültek. Ettõl kezdve rendszeresen foglalkoztak az óvónõk át- és továbbképzésével,

- Az országgyûlés 1953-ban kisdedóvásról szóló törvényt fogadott el, amely szerint az óvoda célja az "óvodáskorú gyermekeknek a szocialista pedagógia célkitûzései szerint történõ nevelése, gondozása és az általános iskolai tanulmányok elõkészítése".

- 1957 Nevelőmunka az óvodában című kézikönyv (lerakta a szocialista óvodai nevelés alapjait

- 1959 érettségire épülő felsőfokú óvóképzés Szarvas, Sopron, Kecskemét

- 1963 az egyetemek pedagógiai szakos hallgatóinak tananyagában megjelent az óvodapedagógia studium

- 1971 megjelent az óvodai nevelés programja

1996-ban jelent meg az OAP 1999-ben vezették be

A magyar nevelésügy nagy egyéniségei:

Szarvason nem lehet kihagyni Tessedik Sámuel nevét.

· külföldi tanulmányok után 1767-ben érkezik Szarvasra (evangélikus lelkész

· kinevezik a Békés vármegyei evangélikus iskolák tanfelügyelőjévé

· 1780-ban megnyitja Szorgalmatossági iskoláját, ahol az írás, olvasás, számolás, hittan mellett a faültetést és -ápolást és a selyemhernyó-tenyésztést is megtanította a növendékeknek mind elméletben, mind gyakorlatban, sőt az állattenyésztés, a szőlészet, a kertgazdaság kapcsán is megkapták az alapismereteket. Elemi egészségtant is tanultak, tanulták az egészség megőrzésének titkait és a betegségek gyógyításának módjait, de a kereskedelmi számtan, a földmérés, az elemi építészet, a mértani rajz, a meteorológia és a közgazdaság körébe tartozó alapvető tudnivalók oktatása sem maradt el.

· 1795-ben anyagi problémák miatt bezárt az intézmény, majd nyilvánossági jogot kapott, (ami egy kis állami támogatást is jelentett) így 1799-ben újra megnyitotta kapuit. Gazdatiszteket és tanítókat képeztek, de forráshiány miatt 1806-ban végleg bezárt.

· 1782-ben II. József-től egy 25 arany értékű díjat kapott

· 1809-ben I.Ferenc magyar nemesi címet adományozott számára

· Munkássága:

· - a szikes talaj termővé fordítása (digózás)

· – vasborona és a henger használatának meghonosítása

· – kertészeti kultúrák termesztése

· – gyümölcsfák nemesítése

· – meghonosította az akácfát

· - méhészkedés

· – templomépítés

· – városrendezés

· Nákó Kristóf által 1802-ben Nagyszentmiklóson, valamint a Festetics gróf által létrehozott keszthelyi Georgikon Tessedik tervei alapján kezdte meg működését.

A dualizmus korszakának nagy egyénisége Eötvös József.

· 1867-től újra kultuszminiszter (először 1848-ban)

· Kiadja az első népoktatási törvényt

- ettől kezdve lépett életbe Magyarországon az általános tankötelezettség

- a törvény rendelkezik az iskolaszék és a tanfelügyelők hatásköréről

- létrehozta a tankönyvbizottságot (tankönyvek, vezérkönyvek színvonalának fejlesztésére

-

- Átszervezi az iskolarendszert (zsákutca jellegű), létrehozza a polgárit

1

2 elemi iskola

3

4-------------------------------polgári -------------- gimnázium -----------reál

5 1 1 1

6 2 2 2

 3 3 3

 4

 4 4

 --

5 5 5

 6 6 6

 7 7

 8 8

· a nemzetiségieknek nagy engedményeket tesz (az elemi iskolában az anyanyelven lehetet tanulni (a tantervet, a vezérkönyveket öt nyelven adatja ki,

· állami tanító és tanítónőképzőket hoz létre

· át akarta szervezni a középiskolai oktatást, ez azonban halála miatt nem sikerült

Trianon utáni időszak kultuszminisztere Klebelsberg Kunó

· 1924-ben kiadta a II. középiskolai törvényt (a meglévő gimnázium és reáliskola mellé létrehozta a reálgimnáziumot

· 1924-ben törvény született a középiskolai tanárok képzéséről és képesítéséről
· 1926-ban kiadta a mezőgazdasági népesség érdekeit szolgáló népiskolák létesítéséről és fenntartásáról szóló törvényt (5 év alatt 5.000 iskolai objektum építése (3.500 tanterem + 1.500 tanítói lakás (tanyasi iskolahálózat fejlesztése (analfabétizmus visszaszorítása

· 1927-ben nagyszabású program indult az iskolán kívüli népművelés fejlesztésére
· Egyetemépítések (új épületek, klinikák, gyermekklinika

· Tihanyi biológiai kutató intézet létrehozása

· Kultúrfölény program (a környező országok felett megjelenő kultúrfölény teheti lehetővé a trianoni reviziót

· A tömeges sportolás színvonalának fejlesztése (az iskola testnevelés kötelezősége, levente mozgalmon belüli testnevelés, játszóterek építtetése

· Collégium hungaricumok létrehozása (Bécs, Róma, Berlin (a magyar kultúra, tudomány, művészet bemutatása külföldön, (tudósutánpótlás biztosítása

· Külföldi ösztöndíjak szervezése magyar fiatalok számára

· Ő hívta haza az akkoriban külföldön dolgozó Szent-Györgyi Albertet és a szegedi egyetem tanárává nevezte ki.

Felhasznált irodalom:

1. Vág Ottó: Óvoda és óvodapedagógia.Tankönyvkiadó, Budapest.1979.

2. Pukánszky Béla – Németh András: Neveléstörténet. Nemzeti Tankönyvkiadó, Budapest. 1997.

2. tétel

A reformpedagógia jeles képviselői, hatásuk az óvodák pedagógiai munkájára a XX. Század elejétől napjainkig. Egy választott alternatív pedagógia ismertetése

Irodalom:

Bakonyi Anna: 1995. Irányzatok, alternativitás az óvodai nevelés területén. Tárogató Kiadó, Budapest

Pukánszky Béla- Németh András: 1997. Neveléstörténet. Nemzeti Tankönyvkiadó, Budapest

Az alternativitás kialakulása:

A XIX. század végén az emberek gondolkodása megváltozott, életük szerves részévé vált a világ iránti érzékenység, a szépség, az esztétikum iránti nyitottság. Az új ember egyre jobban érdeklődött a művészetek, ezen belül is a zene, az érzelmeket kifejező irodalmi alkotások, valamint a sport iránt. (A pedagógia megpróbálta ezeket az új területeket bekapcsolni a nevelésbe. Megszületett a művészetpedagógia, a vidéki nevelő otthonokban sokoldalú nevelés-képzést nyújtó New School-mozgalom. Fellendült a természetjárás, fokozódott az egyszerű, népi kultúrák iránti érdeklődés, s mindez átszövődött a hazai táj iránti szeretet érzelmével. Erdei iskolák keletkeztek.

A megszülető reformpedagógia sok-sok irányzata hadat üzent az evilági aszkézis mentalitásának. A régi pedagógia céljai helyett, amelyek között az engedelmességre, pontosságra, szerénységre, szorgalomra, kitartásra, a szükségletek elfojtására való nevelés szerepelt, a múzsai nevelés fontosságát hangsúlyozzák, felfedezik a testkultúrát, a sportot, a lélek fejlődésére jótékonyan ható fizikai munkát.
1900-ban jelent meg Ellen Key könyve „ A gyermek évszázada” Alapelve a „nem nevelés” A gyerek mindaddig szabadon mozoghat, amíg mások határaiba nem ütközik. A nevelés bűne, ha a gyereket nem hagyják békén, engedni kell őt szabadon, önállóan növekedni.

A századforduló modern pedagógiai-pszichológiai áramlataiban jelentős szerepet játszott a gyermektanulmány mozgalom, mely Magyarországon Nagy László nevéhez kapcsolódik. Ezt azonban főként az iskolás korú gyerekekre dolgozta ki.

Az óvodára legfőképpen három pedagógia hatott a Montessori, a Waldorf és a Freinet.

Mária Montessori Olaszországban első nőként szerzett orvosi diplomát. (módszerét először fogyatékos gyerekeken próbálta ki, majd egészséges gyerekeken alkalmazta. (létrehozta a Casa dei Bambini-t (gyermekek háza)

· rendszere gyorsan elterjedt (1910-es években Párizsban, Kínában, USA-ban, Koreában nyíltak Montessori intézmények.

· világháború után tanfolyamokat tartott világszerte

· Magyarországon 1930-ban és 1936-ban járt. (óvodai rendszerének honosítása Burchard-Bélavári Erzsébet nevéhez fűződik.

· alapgondolata:

- akkor nevelünk helyesen, ha engedjük a gyereket önállóan cselekedni

- a gyerek önmaga jusson el az ismeretig

· szabadság (minden gyermeki tevékenység megengedett, ami nem sérti a többi gyerek önálló tevékenységét

· a gyereket nem alakítani kell, hanem engedni alakulni, nem vezetni, hanem szolgálni, elhárítani a fejlődését akadályozó tényezőket.

- az óvónő viselkedése:

· példamutató magatartás

· a gyereket szeretve, tisztelve elfogadni

· viselkedéséből nyugalom és derű sugározzon

· gyermeki aktivitás (a gyermek maga alkossa meg képzeteit, fejlessze ki érzékszerveit, építse meg saját gondolatvilágát

· az aktivitás feltétele a gyermekhez méretezett tér (gyermekméretű bútorok) és a tevékenységét befolyásoló eszközök (tárgyak)

· érzékszervi fejlesztő eszközök (külön-külön fejlesztik a gyermek érzékszerveit (látás, hallás, tapintás, alak- és színérzet) érzékelését, észlelését.

· Jellegzetes eszközök.
· öltöztetőfa: gombolás, fűzés, csatolás, csokorkötés gyakorlása

· rudak: 1-10 dm mennyiségek nagyságának összehasonlítására

· tapintás bekötött szemmel a megtapintott mintaanyag megfelelőjét kell kiválasztani, azonos és eltérő súlyú kockák, domború térkép.

· színérzék fejlesztésére a 6 és 11 alapszínű kártya a színárnyalat felismerésére szolgál

· a hallásfejlesztés bekötött szemmel zörgő dobozok, hengerek, csengősorok, gyakorolható a magas és mély hangokat, halk és hangos felismerése.

· csendgyakorlatok (belső gondolkodás képességének kialakítása

-
az óvodák egésznaposak (vegyes életkorúak (a nagyok segítették a kicsiket.
Rudolf Steiner

· matematika, természettudományos tanulmányait követően filozófiából doktorált.

· az antropozófia koncepciójának kidolgozása során fordul a pedagógia felé

· nevelőként, házitanítóként dolgozott egy családban hat éven át, ahol négy gyermeket tanított, köztük egy fiút, aki abnormálisnak tűnt a külvilág számára (sajátos módszerei hatására utolérte a többieket, sőt orvosi diplomát szerzett

· 1919-ben barátja, Emil Molt felkérésére megnyitja a Waldorf –Astoria cigarettagyárban a munkások gyerekei számára

· ideológiáját a különféle nézetetek tisztelete, a különböző kultúrák lényegeinek egyesítése, illetve a belső szükségszerűség követése, valamint a belső élmények ötvözete adja

· az emberi fejlődést négy egymást követő szakaszra bontja:

· a fizika test (az ember létezik (ez az állapot közös az ásványi világgal

· az éter test (mozgás, fejlődés jellemzi, az érzékszervek számára megismerhető szint (a növényi világgal közös

· az asztrál test (a testben megjelenik az érzékenység, az érzelem, a belső folyamatok egyéni módon tükröződnek (az állati világgal közös

· az éntest (ez a kifejlődött tudat állapota (ez az állapot csak az emberben alakul ki

· a fenti négy szakasz nem egyszerre fejlődik ki, hanem a születéstől a különböző életkorokban eltérő módon fejlődnek

· a Waldorf óvodákba 4. életévükben kerülhetnek be a gyerekek (a csoportokba vegyes életkorú gyerek járnak (testvérek, barátok együttes nevelése

· nincsenek dajkák (mindent az óvónők csinálnak (a csoporttal két óvónő dolgozik

· Steiner szerint a nevelésben három módszer alkalmazható:

· büntetés

· becsvágy felkeltése

· szeretet

· az első kettőről lemond (a szeretetteljes és bizalmas légkör nem igényli egyiket sem

· a Waldorf intézményekben a nevelés három területre irányul (a kéz, a szív és a fej együttes művelésére (a gyerek egyéni képességeitől függ, hogy melyik kap nagyobb hangsúlyt

· mivel az óvodás korú gyermek fejlődési szintjére az utánzás jellemző, ezért az óvónői mintaadás az alapvető módszerhez tartozik

· tárgyi környezete az óvodában:

· az épület és a tárgyak milyensége nem véletlenszerű (összefügg az ember és a természet viszonyával

· a termekben a kisszékek, asztalok fából vannak, a függöny lenvászonból készül, minden tárgy kötőtik a természethez
 pl. a szappan kagylóban van

· a falon madonna kép van

· egy asztalon évszaktál (az adott évszakra jellemző virágok, falevelek, faágak, a tálban

· „babaszoba” (egy rózsaszínű baldahinnel fedett kuckó, melyben fából készült bababútorok és arc nélküli babák (a játék közben a gyerek saját élményeiből fakadó arcot gondolják hozzá

-
a gyermekek tevékenységei az évszakok, ünnepek köré csoportosulnak

Celestin Freinet

· I. világháborúban tüdőlövést kapott (kiabálni nem tud, így fegyelmezni sem (új módszer kitalálása

· Falusi iskolában tanított, „séták az osztállyal” (a természetben és a faluban (megnézték a mesterembereket és a növényeket, rovarokat, madarakat

· A gyerekekkel közösen összegyűjtött anyagot (tapasztalataikat) egy kézi szedésű nyomdával kinyomtatták (a legjobb szövegeket elküldték más falvakban hasonló elven működő iskolákba (kialakult az iskolák közötti levelezés, ami nemzetközi méretűvé nőtt

· Az osztály berendezése is megváltozott (a tanári asztal a terem közepére került, ahová a bemutatásra szánt tárgyak kerültek

· Iskolamozgalmát a „modern iskola” elnevezéssel jelölte

· Pedagógiájának legfontosabb jellemzői

· A „kísérletező tapogatózás” (nem a tudás átadása a fontos, hanem a gondolkodási mód elsajátítása

· A szabad önkifejezés (a nevelő teremtsen olyan légkört,melyben a gyerek szabadon megnyilvánulhat

· A tartalmas közösségi élet (a közösség elfogadja a másságot, hagyja érvényesülni az egyéni sajátosságokat

· pedagógiájában az öröm, a siker központi helyet foglal el

· engedni kell, hogy a gyermekben lévő képességek kibontakozzanak

· a fejlesztés a gyerek által önként választott formában realizálódik, amelyhez a pedagógus teremti meg a körülményeket

· tapasztalatszerzést segítő környezet kialakítása

· aktív bekapcsolás az ismeretszerzésbe

· természetes módszer használata

· a közösség segítő erejének kihasználása

· a gyerek képességeinek kihasználása saját személyiségének fejlesztésére

· alapvető tevékenység az óvodában (játék, munka, tanulás

· a gyerek a felnőtt életét mintázza, ezért játékában gyakran „dolgozik”

· a szabad önkifejezés technikái az óvodában:

· szabad fogalmazás (gyereke óvónőkkel beszélgetnek (pl. mesélje el mit rajzolt, vagy véleményetek az őszről

· szabad rajzolás, ábrázolás (számtalan technikát használhat a gyerek –y az elkészült munkákat albummá fűzik

· a zenei alkotás és a mozgás, mint önkifejezési forma

· színpadi kifejezés (főként bábozás

· újságkészítés (a cikkeket a gyerek diktálja az óvónőnek, képekkel maguk illusztrálják

· nyomdatechnikák alkalmazása (pl. gumi, krumpli

· termések gyűjtése (belőlük tárgyak készítése

· gyümölcsök befőzése az óvónő segítségével

· kirándulások szervezése

Napjainkban mindhárom alternatív pedagógia megtalálható a magyar óvodákban. Mellettük számtalan alternatív program jelent meg:

Javaslom, hogy mutasson be néhány programot pár szóval, majd egyet részletesebben!

3. tétel

A közoktatás tantervei: a NAT, az ONAP; helyi nevelési programok készítésének elméleti és gyakorlati tudnivalói. Alternatív óvodai programok ismertetése.
Pedagógiai innováció: új módszerek, eszközök a hatékony óvodai nevelésben.

1.
A tanterv fogalma, tantervtípusok

2.
A Nemzeti Alaptanterv jelentősége a közoktatás tartalmi irányításában; felépítése,

tartalma (1. - 10. § + kulcskompetenciák)

3. Az Alapprogram jelentősége az óvodai nevelés tartalmi irányításában; felépítése, tartalma

Jelentősége:

· elveket fogalmaz meg

· lehetővé téve a gyermekközpontú nevelésbe a helyi sajátosságok bevonását

· a gyermek egyéni fejlesztésében neki megfelelő módszer alkalmazását

· együttműködésben a családi sajátosságokhoz illesztett megoldásokat kereshet

I.
Gyermekkép

 ↓

Értékek, nevelési cél

· A gyermek fejlődő személyiség!

· Alakítására hat:
adottság

érés-tanulás gyermekközpontú

környezeti hatások óvodai nevelés

II.
Óvodakép

Tartalma:

· Óvoda helye a nevelés rendszerében = szakmailag önálló
 nevelési intézmény

· Óvoda funkciói:

· óvó-védő

· szociális

· nevelő-személyiségfejlesztő

· Óvodai nevelés célja:

· sokoldalú, harmonikus fejlődés biztosítása

· egyéni sajátosságok

· eltérő fejlődési ütem figyelembevétele

· Alapelvek:

· a gyermek tisztelete, elfogadása

· egyéni képességek kibontakoztatása segítése

 Ezért: érzelmi biztonság megteremtése

↓

testi

szellemi fejlesztése ILYEN

szociális helyen lehetséges

 mással nem helyettesíthető játék biztosítása

III.
Feladatok

· Egészséges életmód szokásainak kialakítása

· Érzelmi nevelés és szocializáció →(≈közösségi nevelés +erkölcsi, szociális érzelmek)

· Értelmi fejlesztés (+ anyanyelvi nevelés)

IV. Az óvodai élet megszervezése

· személyi feltétel → óvónő mint modell

· tárgyi feltétel →
program megvalósulását segítő, a

tevékenységekhez biztonságos kinti,benti

környezet

· jó napirend

· óvoda külső kapcsolatai

V.
Tevékenységek

· Életkori + egyéni sajátosságok figyelembevételével ezek tartalma

· segíti a nevelési célok megvalósulását.

VI.
A fejlődés jellemzői óvodáskor végére

A gyermek érje el az „…iskolai munkához, iskolai élet megkezdéséhez

szükséges fejlettségi szintet.”

Összetevők:

· testi

· lelki területek érettsége → rugalmas beiskolázás

· szociális

Változások a 255/2009-es kormányrendelet értelmében!!

4.
Helyi programok készítésének elméleti, gyakorlati tudnivalói

Létét a Ktv. határozza meg.

5.
Alternatív óvodai programok

Az egy időben egymás mellett létező, működő, az óvodai nevelésben résztvevők számára választható programok

Előnye:
helyi, illetve gyermeki, családi sajátosságokhoz jobban igazodni. Jobban szolgálja a helyi sajátosságok bevonását a nevelési hatásmechanizmusba, és az egyéni fejlesztést.

E programok alapja lehet:

· egy un. pedagógia a teljes elméleti, gyakorlati hátterével (Waldorf, stb.)

· az Alapprogram, amely valamely területére tehető a hangsúly (egészséges életmód)

· Ezt alternatív irányzatnak is nevezhetjük.

6.
Pedagógiai innováció

A pedagógiai megújulásra törekvést a megváltozott társadalmi, gazdasági környezetből érkező gyermekkel való megfelelő bánásmód, nevelés tette indokolttá.

A régi módszerekkel, eszközökkel nevelni, tanítani nem lehet a ma óvodását, a szülők is fogékonyabbak az újabb nevelési módszerekre, illetve a család, óvoda modernebb együttműködési formái iránt.

Új módszerek:

· projekt alapú nevelés-oktatás

· kompetencia alapú óvodai nevelés

· mikro-csoportos szervezeti forma előtérbe kerülése

· szimulációs, szituációs, önismereti játékok

· kísérletek (tanulási tartalmú tevékenységeknél)

Új eszközök: segítsék a közvetlen tapasztalatszerzést, készségfejlesztése

→ számítógépes programok, interaktív tábla (iskola)
4. tétel

Nevelői stílusok, pedagógus attitűdök értelmezése. Az óvodapedagógus alapvető személyiségvonásai, és megnyilvánulásuk az óvodai nevelés folyamatában. A pedagógus jogai, kötelességei.
1. Nevelői stílusok, pedagógiai attitűdök

2. Az óvodapedagógus alapvető személyiségvonásai - megnyilvánulásuk

2.1. Ki a pedagógus?

↓

értelmiségi, aki a gyermekek nevelésével foglalkozik

(egy - vagy többgenerációs?)

• Képes az értelmiségi életmódra

↓

· jellemzi a társadalmi érzékenység

· felelősséget érez környezet iránt – tesz is érdekében

· tud társak között élni

· folyamatosan önművelődik

· ismeri a nemzeti és egyetemes értékeket, képes ezek közvetítésére

· rendelkezik önismerettel – képes változtatásra

• A pedagógusszerep értelmezési tartománya változik → gazdagodik!

2.2. És az óvodapedagógus?

↓

· 3-6-7 éves gyermekek nevelésével hivatásszerűen foglalkozó személy

· szerepelemek változatosabbak más pedagógusszerephez képest

· munkája, felelőssége kiterjed - a gyermekekre → nevelési feltételek biztosítása

 ↓

komplex:
szervezés
hatás

színterek

· az iskolára,

· bölcsődére

· szülőkre → befolyásolja nevelési elveiket,

 gyakorlatukat

 segíti a szülői szerep kiteljesedését

2.3 Az óvodapedagógus személyiségnek főbb vonásai
· a gyermeket feltétel nélkül fogadja el - megbecsülés, megértés

· (bizalmat kelt a gyerekben, megalapozza szorosabb érzelmi kapcsolatot

↓

„Semmire sem tudom őt megtanítani, mert nem szeret.”)

· gyermekszeretet

· gyermekismeret → a pedagógiai munka alapja

· kiegyensúlyozott, derűs magatartás a környezet minden tagja iránt

· kongruens magatartás

· módszertani kultúráltság

· igényesség önmaga, környezete iránt

· vezetői képesség (csoportot, szülői közösséget, nevelőtestületet vezethet)

2.4. óvodapedagógusi képességek
· jó kommunikációs képesség

· empátia képessége

↓

a gyermek megismerésének egyik „eszköze”

↓

az érzelmi állapota mögötti szükségleteket, vágyakat fel lehet ismerni

· kreativitás képessége → jellemzi:

· divergens gondolkodás

· eredetiség

· ötletesség

· rugalmasság, könnyedség

· helyzetfelismerés - gyors reagálás

· szervezőkészség

· játszani tudás képessége

2.5. Az óvodapedagógus helye a nevelési folyamatban
· modell - direkten

- indirekten közös:
biztosítja a gyermek önállóságát

élményeket egyedileg feldolgozhatják

érvényesül a gyermek kreativitása

kommunikáció lehetősége nyitott

· gyermeki feladatok differenciált alakítása – a motiváltság fenntartása

· a tevékenységek segítségek az autonóm szabályozottság elérését

· derűs légkört teremtsen meg, tartson fenn

↓

az óvópedagógus személyiségétől függ!

↓

a gyermek védettnek érzi magát → felszabadult, aktív, érdeklődő

 n e v e l h e t ő

3. A pedagógus jogai, kötelességei

Ld. Ktv. 19.§

5. tétel

A nevelési folyamat főbb jellemzői. A nevelés feladatai, tartalma. A nevelés mint értékközvetítés. A pedagógiai tudatosság érvényesülése a nevelés során. Az óvodai nevelés sajátosságai.

1. A nevelési folyamat főbb jellemzői

· A nevelési folyamat értelmezése

· (Gáspár László) Rendszerséma:

Bemeneti

 Rendszeren

 Kimeneti eredmények

tényezők

 belüli transzformációk

· Meghatározott eredmények meghatározott kiindulási feltételekhez kötöttek

· A kiindulási feltételek ismeretében nagy valószínűséggel előre láthatjuk a várható eredményeket

· A kiindulási feltételek és az eredmények közötti pedagógiai közvetítések erősíthetik vagy gyengíthetik a kiindulási feltételek és az eredmények közötti determinációt

EREDMÉNY = Kiindulási feltételek + pedagógiai erőfeszítése

· (Bábosik István)

A nevelési folyamat szabályozottsága:

· irányított nevelési folyamat

· szabad nevelési folyamat

Nevelési folyamatfelfogás a megvalósítási bázis szerint:

· Befogadásra épülő

· Aktivitásra épülő
· Nevelő hatások:

· változatos tevékenységformák

· tevékenységek rendszere: (tanulás, önkormányzati, fizikai, szabadidős)

· tevékenységek irányítás: (direkt, indirekt)

· tevékenységek → döntés → tapasztalat → következtetés

· intellektuális hatás

· beidegző-begyakorló hatás

· Nevelési tényezők

· személyek

· csoportok

· módszerek

· feladatok

2. A nevelés feladata, tartalma

A nevelés feladatrendszere:

· értelmezése

· NAT: nem ír elő nevelési alapelveket. Műveltségi területekbe rendezve írja elő a minden iskolában kötelezően tanítandó tartalmakat.
A nevelés feladatai:
A nevelési feladatok a nevelési célt bontják le, a célokból fakadó nevelői teendők.

· értelmi nevelés

· erkölcsi nevelés

· esztétikai nevelés

· technikai nevelés

· világnézeti nevelés

· testi nevelés

3. A nevelés mint értékközvetítés

· Az érték fogalma

· Az értékek funkciói

· Értékrendszer: az értékek logikai rendszere azt jelenti, hogy néhány alapérték logikája összefüggő rendszerré szervezi az ember döntéseit.

· Weszely Ödön értékrendszere (1923)
Reális értékek: szükséges
hasznos
élvezetes

Ideális értékek: igaz
 jó

 szép

Az értékekhez való viszonyulásunkat befolyásolják az adott társadalmak.

· Az értékek típusai:

1. Csoportosítás szerint:

· Anyagi (materiális), konkrét „kézzelfogható” értékek

· Szellemi (ideális), elvont, „eszmei” értékek

2. Csoportosítás szerint:

· Vitális értékek

· Szellemi értékek

· Erkölcsi értékek

· A vallási értékek

· Az értékek, értékrendszerek átadásának módjai:
· Spontán: viselkedésbeli minta

· Tudatos nevelő hatásokkal

A tudatos és spontán értékközvetítés harmonizálhat, de ellentétes is lehet.

4. A pedagógiai tudatosság érvényesülése a nevelés során.

5. Az óvodai nevelés sajátosságai.

· Az óvoda, mint nevelési intézmény funkcióiból, a funkciók összefonódásából adódó sajátosságok.

· A korosztály specifikumából következő sajátosságok:

· tevékenységi vágy

· erős érzelmi kötődés

· nagyfokú érdeklődés

· A korosztály nevelésével összefüggő sajátosságok.

· A működésből adódó sajátosságok:

· tárgyi környezet

· sajátos élet, ill. napirend

· családdal való együttműködés

· intézményi kapcsolatok

6. tétel
A személyiség fejlődését és fejlesztését meghatározó tényezők. A személyiségfejlesztés elméletei, sajátosságai és lehetőségei óvodáskorban. A gyermek megismerésének módszerei.

I. A személyiség kialakulása gyermekkorban.

1. A személyiség fogalma
2. A személyiség főbb kritériumai

3. A személyiség fejlődése

· testkép

· én tudat

· énkép

II. Az énkép és éntudat fejlődése a Freud, Mahler és Rogers alapján.

1. Elméletalkotók:

Margaret Mahler

· Szimbiózis

· Szeparációs-individualizáció

· Szeparációs-szorongás

Carl Rogers

· önmegvalósítás

· énkép

Dixon

· énkép fejlődése
S. Freud

· személyiség összetevői
2. Elhárító mechanizmusok- Anna Freud

III. A gyermekei személyiség megismerésének pszichológiai eszközei
 (rajz, mese, projektív tesztek).

Személyiségvizsgáló tesztek

Pszichológus által végezhetőek (projektív tesztek) Pl:
· Rorschach

· Polcz Alaine: Világjáték teszt

Pedagógus által végezhetőek

· Családrajz
· Emberalak ábrázolás (Goodenough teszt)-RQ
· Bábjáték

· Játék megfigyelése
IV. A személyiségfejlődés zavarának jelei gyermekkorban.

A személyiségfejlődést befolyásoló tényezők

· Család

· Környezet

· Intézmények

· Kortársak

· Pedagógusok

A személyiségfejlődés zavarának előjelei

· Korai felismerés

· Magatartás

· Társas kapcsolatok

· Iskolai teljesítmény

· Gyermekkori pszichés zavarok megjelenése (szorongás, magatartási zavar, biológiai alapfunkciók zavara)

· Tanulási problémák

7. tétel

A csoport mint a szocializáció és individualizáció színtere. Az óvodás gyermek társas viselkedésének jellemzői. A különböző tevékenységformák szerepe a közösségi magatartásformák fejlődésében.

A szocializáció fogalma
A társadalomba való beilleszkedés folyamata, amely során az egyén megtanulja megismerni önmagát és környezetét, elsajátítja az együttélés szabályait, a lehetséges és elvárt viselkedésmódokat. A folyamatban a társas együttélésre nevelő hatások és az egyéni befogadóképesség hatása egyaránt érvényesül.
Mit tanul meg a gyermek szocializáció során?
Hogyan?

· Direkt instrukciók alapján (intés, figyelmeztetés, buzdítás, rábeszélés, trenírozás)

· Formálással (büntetés, jutalmazás)

· Szociális modellnyújtással
Cél: olyan belső szabályozórendszer kialakítása a gyermekben, amely belső indíttatásból vezérli a kívánatos irányba a viselkedést.
Kortárskapcsolatok formái: személyközi (interperszonális) kapcsolat: két gyerek között bontakozik ki, és egyéni színezetet nyer. Ezeket a kapcsolatokat gyermekkori társkapcsolatoknak vagy barátságoknak nevezik. Igazi barátságok leginkább a nagyobb iskoláskorban vagy a serdülőkorban vannak. csoportkapcsolat: nem elsősorban egy másik személyhez szól, hanem inkább egy csoportnak
A kortárscsoport hatása a személyiségre: A társkapcsolatban a gyerek nagyobb mértékben képviseli magát. Már maga a szülőkapcsolat biztonságából való kilépés is fejlesztő élmény.
Két sajátossága: 1. normaszabó,. 2. önbemérés:
Az együttes élmény (Mérei Ferenc) Az emberi csoportosulás nem egyenlő az alkotó személyiségek összességével, van benne valami többlet, amely nem magyarázható meg. Az együttesség hatása a személyiség fejlődésének, alakulásának egyik mozgatórugója. Meghatározásához az aktometria módszere használható.
A csoportosulás foka alapja, hogy a másik nemcsak mint tárgybirtokos, vagy igénylő, hanem hogy társként jelenjen meg.
1. Egy helyen tartózkodás

2. Együttmozgás (fertőzésszerű terjedés)

3. Tárgy körüli összeverődés

4. 4. Összedolgozás

5. Tagolódás
Aktometria (1945) – Mérei F.
· Alapja az együttesség, a társas viszonyulás.

· A gyermek társas magatartás mozzanatainak megfigyelés komplett kategóriarendszeren alapuló jegyzőkönyvezése. Megfigyeli a csoportot és ezen belül az egyént is.
· Alkalmazható bölcsődei csoportokban, óvodai csoportokban és kisiskolásoknál is.

· Kategóriatáblázatban megjelenik pl.: modellnyújtás, parancsolás, kezdeményezés, irányítás, tárgyak megszerzése és megtartása, támadás, közeledés
Az óvodáskori csoportok dinamikája

· 4–6 életév között a csoportviszonyok differenciálódnak

· valódi interakciók

· rangok kezdenek elkülönülni

· van vezéregyéniség, van néhány negatív csoportfigura, illetve annak a csoportnak marginális tagjai,

· párkapcsolatok ideiglenesek

· csoportdinamika rendszerint alacsony hőfokú
8. tétel

Család fogalma, funkciói. A családi nevelés sajátosságai. A családi szocializáció zavarai. Az óvoda és a család együttműködési formái. A családsegítés és az együttműködés egyéb lehetőségei. A szülők jogai, kötelességei. A gyermeki jogok.

1. A család fogalma

2. Funkciói

3. A családi életszakaszok sajátosságai

4. A családi szocializáció zavarai

5. Az óvoda és a család együttműködési formái

Szükséges, mert:

· a családi és az intézményes nevelés értékeit, napi életre gyakorolt hatását

· kölcsönösen ismerni kell a gyermek érdekében

· az ellentmondásokat fel kell oldani!

· a családoknak minden segítséget meg kell adni ahhoz, hogy szocializáló

· kisgyermeknevelő feladatait el tudja látni
5.1. Hagyományos együttműködési formák – szervezés, pedagógiai tartalom

· szülői értekezlet

· fogadó óra/tanácsadás

· nyílt nap (nyitott óvoda)

· családlátogatás

5.2. Az együttműködés korszerű formái

· egyéni percek – konzultáció a gyermek fejlettségéről

· közös szabadidős programok

· közös alkotások

· ismeretterjesztés, értékközvetítés – másképpen

· szülők akadémiája

· óvoda újság

· „vendégünk a….”

· „óvi-percek” a helyi TV-ben, rádióban

· óvodai web-lap
5.3. A családsegítés egyéb lehetőségei

· családsegítő szolgálat

· gyermekjóléti szolgálat

· civil szervezetek

6. A szülő jogai, kötelességei

 Ld. Ktv. 13., 14. §

7. A gyermeki jogok

 Ld. Ktv. 10., 11., 12. §

9. tétel

Az értelmi fejlődés óvodáskori jellemzői. A megismerőtevékenységek fejlődése. A gyermeki világkép magyarázó elvei. Az értelmi nevelés feladatai, az értelmi képességek fejlesztése.

1. Az értelmi fejlődés óvodáskori jellemzői

2. A megismerő tevékenységek fejlődése

3. A gyermeki világkép magyarázó elvei

4. Az értelmi nevelés feladatai, az értelmi képességek fejlesztése

ONAP: érdeklődésre, kíváncsiságra + változatos tevékenységekre alapozva!

4.1. Megismerőtevékenységek fejlesztése
4.1.1. Érzékelés
szenzoros tanulás

· látás
- szín, alak/forma,

- térbeli tájékozódás

· hallás
- beszédfejlődés

· tapintás
- cselekvéshez kötött, sok információt ad

- további aktivitásra ösztönöz!

· szaglás
- speciális információkat ad

érzékszervek védelme!

Fejlesztés:

4.1.2. Figyelem fejlesztése

· jellege:

· terjedelme:

· intenzitása:

Szoros kapcsolata van a tanulásra való képességgel!

Érzelmek szerepe!

Fejlesztés:

4.1.3. Emlékezet fejlesztése

· bevésés minősége

önkéntelen – szándékos

mechanikus – gondolati

· terjedelme

Érzelmek szerepe!

Fejlesztés:

4.1.4. Képzelet fejlesztése

· forrása:
valóság tapasztalatai

játék

mese

művészeti/vizuális tevékenységek

Fejlesztése:

4.1.5. Gondolkodás fejlesztése

· elemi fogalmi gondolkodás fejlesztése

↓

gondolkodási műveletek végzése

(felismerés, felsorolás, csoportosítás, rendezés, azonosítás,

megkülönböztetés, analizálás, szintetizálás, konkretizálás,

· általánosítás, stb)

· fogalmi gondolkodás alapozása → 2. jelzőrendszer kapcsolata az anyanyelvi

neveléssel

4.2. Tapasztalatok bővítése,

 új ismeretek felfedeztetése problémaérzékenység + kreativitás

· ezek tartalma megtapasztalható környezetből származzon
· kapcsolódjon a már meglévőkhöz

4.3. Elemi ismeretek kialakítása

(önmagáról: neve, neme, lakcíme, szülei neve, foglalkozása, testvérek

növényekről, állatokról

egyszerű közlekedési szabályokról

szűkebb környezetéről: mi van ott, hogy jut el oda

egyszerű mennyiségi ismeretek

viselkedési szokások ismerete)
4.4 Anyanyelvi fejlesztés

ONAP:
változatos kommunikációs helyezetek

beszédkedv fenntartása

óvodapedagógusi minta → érthető, folyamatos kommunikálás

Fejlesztés: játék, bábjáték, kérdez-felelek, ének, mese-, versmondás,

 dramatizálás, képolvasás, anyanyelvi játékok

 Cél:
szókincsfejlesztés, mondanivaló, érzelmek differenciált kifejezése,

mások beszédének megértése, meghallgatása

5. Tanulási stratégiák

	indirekt
	direkt
	szimulatív

	↓
	↓
	↓

	játék
	kötött tevékenységek
	mese

	mintakövetések
	szövegtanulás
	énekes játék

	tapasztalatszerzés
	gyakorlás
	bábozás

	(óvoda, család)
	kérdés-felelet
	

10. tétel

Az erkölcsi fejlődés szakaszai. Az erkölcsi értékek közvetítése, magatartásformálás.
Az óvodában kialakítható erkölcsi értékek.

Piaget elmélete az erkölcsi fejlődésről:

· heteronóm erkölcs jellemzői

· autonóm erkölcs jellemzői

Az erkölcsi fejlődés kapcsolata az értelmi fejlődés szakaszaival (szenzomotoros, műveletek előtti, konkrét műveletek, formális műveletek) és a társas viselkedéssel (7-11 évesek konformizmusa, egyenlősítési törekvései).

Kohlberg elmélete: alapja a Heinz dilemma megítélése

· Prekonvencionális szakasz: büntetésorientáció, jutalomorientáció

· Konvencionális szakasz: jó gyerek erkölcs, törvény és rend orientáció

· Posztkonvencionális szakasz: társadalmi szerződés orientáció, egyetemes etikai orientáció

Turiel és Nucci az erkölcsi szabályrendszerek elsajátításáról:

A társas szabályok megkülönböztetése.

A szabályrendszerek szintjei:

1. erkölcsi szabályok

2. társadalmi konvenciók

3. személyes szabályok

A 2-3. szinten van jelentősége a napi óvodai munkának.

A szabályok felismerése és a hozzá kapcsolódó viselkedés problematikája.
A szabályok elsajátításának módja:

· Direkt instrukciók alapján (intés, figyelmeztetés, buzdítás, rábeszélés, trenírozás)

· Formálással (büntetés, jutalmazás)

· Szociális modellnyújtással

11. tétel
Az esztétikai nevelés feladata, tartalma az óvodás gyermek tevékenységformáiban. Az óvodapedagógus szerepe a vizuális képességek kibontakozásában, a vizuális kommunikáció fejlesztésében

-
Az esztétika fogalma és tartalma

· Az esztétikum értelmezése

1. Az esztétikai nevelés feladata tartalma az óvodás gyermek tevékenységformáiban

1.1. Az esztétikai nevelés értelmezése:

Az esztétikai nevelésen a gyermekek olyan képességeinek a fejlesztését értük, amelyek birtokában felfogják, átérzik, helyesen értelmezik a szépet a természetben, a társadalmi életben és a művészetekben. Alkotótevékenységükben és mindennapi életükben is megjelenik a szép és az esztétikum.

1.2. Az esztétikai nevelés feladatai:

1.2.1. Az esztétikum iránti fogékonyság kialakítása

· a szép felfedezésének,

· ill. felismerésének képessége

1.2.2. Az esztétikum iránti érdeklődés felkeltése (rácsodálkozás)

1.2.3. Az esztétikum létrehozása

1.3. Az esztétikai nevelés feltételei:

· az érzékszervek fejlesztése (szín, forma, hang, mozgás stb. érzékelése)

· az esztétikai érzelmek fejlesztése – a széppel való találkozás során

· a természeti és társadalmi környezet esztétikája (az óvoda udvara, belső terei, játékeszközök stb., a felnőttek viselkedése, megjelenése)

· a gyermekek alkotótevékenységének lehetőségei és feltételei

· a művészetek jelenléte az óvodában (képzőművészet, zene, irodalom)

1.4. Az esztétikai nevelés tartalma az óvodás gyermek tevékenységformáiban:

(Példákon keresztül elemezze!)

Játék:

· játékeszközök esztétikája

· viselkedés a játék során

· élmények a játékban

· stb.

Mese-vers:

· gyermekirodalmi művek kiválasztása életkornak megfelelően
· élményszerű bemutatása, szemléltetése
· irodalmi művek reprodukálás (kifejező készség, tiszta, szép beszéd, ritmus stb.)
· gyerekek saját vers- és mesealkotása
· önkifejezés lehetőségei mozgással
· stb.
Ének,zene, énekek játék:

· az énekes népi játékok és a igényesen válogatott kortárs művészeti alkotások (a ritmus, éneklés, hallás, mozgás)

· zenei élmény biztosítása (zenehallgatás)

· a zene iránti érdeklődés felkeltése

· zenei ízlés formálása, esztétikai fogékonyság

· tiszta, szép éneklés

· zenei anyanyelv megalapozása

· mozgáskultúra fejlesztése

Vizuális nevelés: rajzolás, mintázás, kézi munka

· az épített és természeti környezet szépségeinek felfedeztetése, rácsodálkoztatása – vizuális élmény biztosítása

· esztétikum létrehozása síkon és térben

· műalkotásokkal való találkozás

Mozgás:

· a harmonikus, összerendezett, fegyelmezett nagy- és kismozgások fejlesztése

Külső világ tevékeny megismerése:

· a közvetlen környezet esztétikájának megismertetése (helyi hagyományok, néphagyományok, szokások, családi és tárgyi kultúra értékei)

Munka jellegű tevékenységek:

· fedezze fel az önként, szívesen végzett tevékenységének eredményeit (kerti munka, naposi munka, önkiszolgáló munka stb.)

Tanulás

2. Az óvodapedagógus szerepe a vizuális képességek kibontakozásában, a vizuális kommunikáció fejlesztésében.

2.1
A vizualitás két faktorának értelmezése:

· vizuális megismerés (befogadás faktora, a látható világ befogadása)

· vizuális kommunikáció (aktív, kreatív faktor, a láttatás sokfélesége)

2.2 A vizuális megismerés pedagógiai feladata és képességei:

Feladata:

· látásnevelés – a vizuális élmények biztosítása

Képességei:

· a vizuális érzékelés és észlelés képessége (perceptív képesség):

pl.: -

alak és alaki különbségek

· kiterjedés és kiterjedési különbségek

· forma és formai különbségek

· szín és szín különbségek

· tónus és tónus különbségek

· felület és felület különbségek érzékelésének és észlelésének képességei.

· a látás szenzomotoros képessége (mozgáskövetés szemmel)

· a vizuális gondolkodás - a képlátás képessége – (appercepciós képesség)

 pl.:-
látványelemző képesség

· látványértelmező képesség

· lényegkiemelő képesség

· megfigyelő és összehasonlító képesség

2.3 A vizuális kommunikáció feladata és képességei:

Feladata:

· a láttatás sokfélesége

· érteni és létrehozni a vizuális jeleket

Képességei:

· percepciós és appercepciós képességek fejlesztése alkotótevékenység közben

· rajzolás

· festés

· formálási képesség térben

· komponálás képessége - sík- és térbeli komponálás

· anyag- és eszközhasználat képessége (ceruza, ecset, olló, zsírkréta, papír, textil, fonal, természetes anyagok, stb.)
2.4 Az óvodapedagógus szerepe a vizuális képességek kibontakoztatásában:

· biztosítson minél több megfigyelés és tapasztalatszerzési lehetőséget és vizuális élményt a gyerekek számára

· érvényesítse a vizuális nevelést komplex módon az óvodai tevékenységekben az egész nap folyamán

· biztosítson sokféle anyagot, eszközt a gyerekek önként vállalt játékos tevékenységeihez, a vizuális közlőnyelv elsajátításához

· adjon mintát az örömteli alkotó-alakító tevékenységhez, fokozza a gyermek alkotó kedvét

· biztosítson szabad alkotási lehetőségeket az alábbi műveleti formákban: képalakításban, plasztikai munkában, építésben és környezetalakításban

· teremtsen lehetőséget a műalkotásokkal való találkozásra

· ösztönözze a gyerekek kreatív magatartásának kibontakozását

· esztétikus környezet biztosításával alapozza meg az esztétikum iránti igényt

· a szülőkkel való kapcsolata eredményeképpen ösztönözze az otthoni alkotás lehetőségét
· az óvodapedagógus szemléletében a tevékenység öröme és ne az eredménye domináljon

· a fejlesztés egyéni fejlettséghez és képességekhez igazodó, a differenciált bánásmód érvényesítésével valósuljon meg.

12. tétel

Az anyanyelvi fejlődés folyamata, a fejlődést meghatározó tényezők. A nyelvi és kommunikációs nevelés feladatai, megvalósítása az óvodában. Módszerek az óvodáskorú gyermek beszédszintjének megfigyeléséhez, méréséhez.

A nyelv egyik fontos funkciója szerint a kommunikáció eszköze.

A gyermek nyelvi fejlődésének sarkalatos, mai napig a viták kereszttüzében álló pontja, hogy

1. a gyermek születésétől fogva képes az emberi beszédre, mintegy genetikailag öröklődik a beszédképesség (nativisták) vagy

2. a gyermeki beszéd kialakulásában és elsajátításában a környezeti (társadalmi) feltételek és adottságok döntőek (empiristák)?

A beszéd fejlődése két vonalon halad. Meghatározzák bizonyos szakaszait és vonásait a fajilag örökölt biológiai előfeltételek ugyanakkor szociális (társadalmi) tényezők is jelentős helyet kapnak a fejlődésben.

A gyermek nyelvi fejlődésének folyamata prenatális szakasztól kezdődően az óvodáskor végéig.

Az anyanyelvi nevelés feladatai az óvodában

Az anyanyelvi nevelés helye az OAP-ban:
· értelmi fejlesztés

· mese, vers

· zenei nevelés

· a fejlődés jellemzői az óvodáskor végére

Az anyanyelvi fejlesztés a kiemelt területek mellett az óvodai élet mindennapjait áthatja, minden tevékenységhez hozzákapcsolható.

Az óvodapedagógus feladatai:
egyrészt modell szerepéből,

másrészt a gyermekekhez való viszonyából,

harmadrészt a gyermek társadalmi-környezeti hátteréből adódnak.

A nyelvi és kommunikációs nevelés megvalósításának lehetséges módszerei, módszeres eljárásai:

· hagyományos pedagógiai módszerek

· az irodalmi nevelés tartalmához szorosan kapcsolódó módszerek

· képhez, képekhez kapcsolódó módszeres eljárások

· anyanyelvi játékok; dramatizálás, bábozás

A nyelvi és kommunikációs nevelés megvalósításának lehetséges színterei (játéktevékenység, gondozás, irodalomhallgatás, vizuális tevékenység ének-zene, énekes játék; külső világ megismerése)

Az óvodapedagógus és a gyermek kommunikációja

Az óvodában lehetséges kommunikációs helyzetek formái lehetnek:

1. óvodapedagógus(gyermekcsoport

2. óvodapedagógus(egy-egy gyermek

3. gyermek(gyermekcsoport

4. gyermek(gyermek

A fent említett kommunikációs helyzetek közül a gyermek szempontjából a legfejlesztőbb az óvodapedagógus(egy-egy gyermek forma.

Beszéd és beszédviselkedés az óvodában

· az óvodapedagógus irányító szerepe a (nem egyirányú) kommunikációs folyamatban

· interperszonális kommunikáció (kölcsönösség);

· a nonverbális eszközök szerepe, jelentősége az óvodában;

· az óvodapedagógus kongruens megnyilatkozásai;

· a személyközi érintkezés, a társas kapcsolatok sikerességének megalapozása: nyelvi, vokális és kinezikus megnyilatkozások szabályozása
Az óvodáskorú gyermek beszédszintjének (beszédpercepció, beszéd-produkció) mérése.

A beszédpercepció fejlettségi szintjének hatása a beszédprodukcióra

Az óvodáskorú gyermekek beszédprodukciós szintjének fejlődési iránya az óvodába lépéstől az iskolaérettség eléréséig (korcsoportonként)

A folyamatos fejlesztés alapfeltétele a gyermekek beszédtevékenységének folyamatos megfigyelése, a beszédszint évenkénti mérése.

A mérés során felhasználható tesztek pl.: ERVI, PREFER, DIFER, GMP-teszt, MSSST, Horváth Judit –– Horváthné Csapucha Klára –– Dr. Rónáné Falus Júlia: Amit az óvónőnek észre kell venni. Tájékozódó vizsgálat a nagycsoportos óvodások képesség- és készségszintjéről, Pléh Csaba – Palotás Gábor – Lőrik József: Nyelvfejlődési szűrővizsgálat, Porkolábné Balogh Katalin: Szempontok az óvodáskorú gyermekek fejlettségének megállapításához

13. tétel

Az óvodai irodalmi nevelés alapfeltételei: az óvodapedagógus irodalmi tájékozottsága és felkészültsége. A szépirodalom óvodában bemutatható műfajai, a mese és a vers szerepe és hatása.

1. Az óvodai irodalmi nevelés alapfeltétele: az óvodapedagógus irodalmi tájékozottsága és felkészültsége

1.1. Az irodalom és az anyanyelv szeretete, ismerete:

· a magyar irodalom és a világirodalom történetének, kiemelkedő alkotóinak ismerete;

· általános tájékozottság az irodalomra ható szellemi áramlatokról, a stíluskorszakokról, stílusirányzatokról;

· a gyermekirodalom szerepe, helye a szépirodalomban, a gyermekirodalmi művek sajátosságai.

1.2. Az óvodapedagógus irodalmi tájékozottsága, képességei:

· biztos irodalmi ízlés;

· gazdag irodalmi repertoár (a könyv nélküli szövegmondás varázsa; lehetőség a spontán reagálásra; fejleszti a beszédtechnikát; gyarapítja a szókincset);

· a kötetlenség, a spontaneitás, a játékosság és a komplexitás elvének alkalmazása az irodalmi nevelésben;

· érthető, választékos beszéd; jó előadókészség.

1.3. Az óvodai irodalmi nevelés célja, feladatai, helye az óvodai nevelésben:

· OAP;

· művészeti-esztétikai nevelés: az esztétikum iránti fogékonyság fejlesztése, a szép felismerésére, befogadására való képesség, az alkotókedv felkeltése /bábozás, dramatizálás, halandzsázás, versmondás/;

· a magyarság kultúrájának megismertetése, az irodalom megszerettetése;

· a művészi alkotások érzelmeket fejlesztő, nevelő hatásának felhasználása);

· az irodalmi művek hallgatása és bemutatása az anyanyelvi nevelés leghatékonyabb eszköze.

1.4. Az óvodapedagógus módszertani felkészültsége:

· Az óvodapedagógus tisztában legyen azzal, hogy az óvodáskorú gyermek csak a felnőttek közvetítésével juthat irodalmi élményhez.

· Ismerje az irodalmi művek megválasztásának módszertani szempontjait: a művek irodalmi értéke; a gyermekek életkora, érdeklődési köre; az irodalmi műnemek és műfajok aránya; népköltészet és műköltészet aránya; a csoport összetétele (osztott/osztatlan, a nemek aránya, a mese és a vers szerepe a családban, otthonról hozott irodalmi élmények), a helyi adottságok figyelembevétele, az óvoda helyi programja, a gyermekek kívánságai, az évszakok váltakozása, természeti jelenségek, ünnepkörök, népszokások, hagyományok ápolása.
· A bemutatás, a bábozás, a dramatizálás, az ismétlés és a gyakorlás módszereinek és sikeres alkalmazásuk feltételeinek ismerete (pl. bemutatás: élményt nyújtó, de ne színészi-színpadi legyen; előadástechnikai eszközök alkalmazása; bábozás és dramatizálás: komplex irodalmi élmény /irodalmi szöveg + zenei élmény + vizuális élmény + színpadi mozgás/, az önkifejezés egyik módja, feltétele a hatásos bemutatás és a többszöri ismétlés, kellékek, eszközök, a paraván használatának kérdései, háttér, a „színházi” viselkedés, beszédfejlesztő hatásuk; ismétlés és gyakorlás: igény az ismétlésre, funkcióöröm, kötetlen és kötött szervezeti forma, a mikrocsoportos, frontális és egyéni gyakorlás előnyei és hátrányai, az érdeklődéskeltés lehetőségei).

· Az irodalmi tevékenységek tervezésének kérdései.

2. A szépirodalom óvodában bemutatható műfajai; a mese és a vers hatása a gyermek személyiségének fejlődésére.

2.1. A lírai alkotások nyújtják a gyermeknek az első irodalmi élményt; a mondóka és műfaji csoportjai, mesemondóka, mondóka- és versfüzér, dal, életkép, zsánerkép.

2.2.Az epikus műfajok: mese, verses mese, elbeszélés, meseregény; a mese műfaji csoportjai.

2.3. A mese és a vers hatása a gyermek személyiségének fejlődésére:
· A gyermek és a könyv kapcsolata, a jó gyermekkönyv jellemzői;

· A korai irodalmi élmények tartósak és meghatározóak; az irodalmi művek a nevelés hatékony eszközei (formálják a gyermek ízlését, magatartását, cselekedeteit); érdeklődést keltenek, élményt nyújtanak;

· A képzelőerő fejlesztése, belső képkészítés, kreativitás; empátia, szimpátia, antipátia; kettős tudat; a figyelem állandósága, intenzitása, terjedelme; megfigyelés; az emlékezet tartóssága, verbális memória; ismeretek a világról, cselekvés- és magatartásminták; gondolkodási műveletek: események sorrendje, összefüggések meglátása, összehasonlítás, ítéletalkotás, általánosítás, elvonatkoztatás; esztétikai és erkölcsi érzelmek együttélése az irodalmi művekben; pozitív érzelmek átélése; mozgás, játékosság, ritmus, rímelés; képiség és hangulatiság, fokozott érzelmi töltés; szavak és gondolatok összekapcsolásának új formái;

· Az anyanyelvi és kommunikációs képességek fejlesztése.

14. tétel

A zenei nevelés helye és feladata az óvodában. A zenei képességek fejlesztésének területei, konkrét módjai. Az énekes játék szerepe a zene és játék megszerettetésében. A zene kapcsolódása az óvodai tevékenységekhez és ünnepekhez.
1. A zenei nevelés helye és feladata az óvodában

· Az óvodás gyermek fejlesztésének egyik legfontosabb tartalmi eszköze az anyanyelvi nevelés, irodalmi nevelés után a zenei nevelés.

· A zene az óvodás gyermek számára örömforrás.

· Egész személyiségének fejlődésére kihat.
· Az óvodai zenei nevelés feladatait az óvodai nevelés alapprogramja fogalmazza meg. (A 255/2009. kormányrendelet zenei neveléssel foglalkozó 14. melléklete.

· Alkalmazása: 2010. szeptemberétől!)

E szerint a legfontosabb feladatok a következők:

· Olyan népi mondókák, ölbeli játékok, gyermekdalok elsajátítása, amelyek a gyermek életkori sajátosságainak megfelelő.

· A zenei érdeklődés felkeltése, ízlésformálás.

· A közös éneklés örömének átélése

· A hagyományok megismerése

· A megfelelően válogatott zenei anyag segítségével a gyermek zenei képességeinek és kreativitásának fejlesztése.

· Új elem: a zenehallgatási anyag kiválasztásánál figyelembe kell venni a gyermek nemzetiségi, etnikai hovatartozását.

· Zenehallgatási anyagként csak igényes és értékes zenei anyag használható.

· Az óvodapedagógus minta, a gyermek őt spontán utánozva fejlődik.

2. Zenei képességek fejlesztésének területei, konkrét módjai
A zenei képességek fejlesztését a Nevelési Program tárgyalja.

Valamennyi készség fejlesztésekor a zenei alkotókészséget is fejlesztjük. Alkotni csak tudás birtokában tud a gyermek!

Területei:
· Az éneklési készség fejlesztése

A hallás után tanult dalok állandó ismétlésével alakul ki.

Előbb a hallás, majd az éneklés fejlődik folyamatosan a három év alatt.

A tiszta éneklés feltételei:

· megfelelő hangterjedelem,

· megfelelő hangmagasság

· középerős hangerő

· szép szövegkiejtés, artikuláció

· megfelelő minta és segítés

· éneklési problémák megoldása („morgó gyermek”)

· A hallás fejlesztése

Akusztikus hallás

Fejlesztendő fogalompárok:

· Magas és mély hang különbségének felismerése és érzékeltetése térben.

· Halk és hangos közötti különbség egymáshoz viszonyítva.

· Hangszínek felismerése pl. egymás hangja, zörejek

Belső hallás

Alapja a zenei emlékezet – pl.: dallamfelismerés, dallambújtatás

· A ritmusérzés fejlesztése

Gyermekhangszerek alkalmazása

Egyenletes lüktetés

Egyenletes lüktetés=negyed lüktetés

Kis csoportban kezdődő fejlesztés s folyamatosan tart.

Játékos mozdulatok

Szünetre is van lüktetés!

Mondókák és dalok ritmusa

Középső csoportban kezdődő fejlesztés, folyamatosan tart.

Ritmus: hosszabb és rövidebb egységek időbeli egymásutánja

Előforduló ritmusértékek:

[image: image1.png]IR i)

Alkalmazkodó ritmus

A szünet érzékeltetése más mozdulattal

Egyenletes lüktetés és ritmus összekapcsolása

Csak nagycsoportban

Pl.: Járással ritmustaps

Tempóérzékelés, tempótartás – metronom

Fejlesztendő fogalompár: gyors – lassú

· A formaérzék fejlesztése

Lüktetés

Ütemhangsúly

Motívum: négy lüktetés

· motívumhangsúly kiemelés

· dallammotívum: visszhangjáték, kérdés-felelet játék, dallammotívum alkotása

· ritmusmotívum: lehetőleg szöveggel

3. Az énekes játék szerepe a zene és játék megszerettetésében
„Hozzon a gyermeknek mindenki, amit tud: játékot, zenét, örömet.„ (Kodály Zoltán)

Nemzethez tartozás

Jellegzetesen magyar testmozdulat, szólás-, hanglejtésforma, dallam.

A játékok emberi értéke: fokozzák a társas érzést, életörömet.

Ölbeli játékok: arc-, kéz-, ujj-, lovagoltató játék: zenei élmény és szeretetkapcsolat óvodapedagógus –gyermek, gyermek és gyermek között.

Mozgáselemek fokozatos – életkornak megfelelő – bővítése (csigavonal, hullámvonal, szerepcsere, álló- és mozgókör.)

Ötvöződik a

· játék öröme (ha az életkornak megfelelő mozgásformát választunk: Fecskét látok),

· az éneklés megszerettetése (ha megfelelő a hangkészlet) és a

· drámai feszültségek átélése és oldódása (Gyertek haza ludaim) az énekes játékokban.

4. A zene kapcsolódása az óvodai tevékenységekhez és ünnepekhez
Valamennyi óvodai tevékenységnek része lehet a zene motivációként vagy lezárásként.

Vegyük sorra!

· anyanyelvi nevelés: a mondókák, gyermekdalok szövege a beszédkészséget fejleszti, ill. az éneklés a beszédhibákat is segít megszüntetni.

· irodalmi nevelés – mesedramatizálás összekapcsolása zenehallgatási és énekes anyaggal. A megzenésített versek szövege értékes irodalmi alkotások. Kodály: Kis emberek dalai.

· vizuális nevelés - A tevékenységek motivációjához zenei anyag kiválasztása. Téli kép festése: Vivaldi: Négy évszak: Tél, Beethoven: Tavaszi szonáta hallgatása – tavaszi virágok

· a környezet megismerésére nevelés: motiváció, vagy levezető zenehallgatás. Pl.: háziállatok: Saint-Saëns (szen-szan): Állatok farsangja – Tyúkok, kakasok, Muszorgszkij: Egy kiállítás képei - Csibék tánca a tojáshéjban stb.

· matematikai nevelés: kiszámolók
· testnevelés: zenés, ritmikus percek, szép tartás - járás közben, rendezett mozgás, egyenletes járás.

· Ünnepek - Jeles napok

Alkalmi dalok, zenehallgatási anyag, évszakköszöntő hangversenyek

Ősz

Mihály napi vásár - Szüret

Tél

Advent –Mikulás – Karácsony – Farsang

Tavasz

Március 15-e – Húsvét – Május 1. – Pünkösd

Az alapprogram zenei neveléssel foglalkozó feladatai:

1. Az óvodában a környezet hangjainak megfigyelése, az ölbeli játékok, a népi gyermekdalok, az éneklés, az énekes játékok, a zenélés örömet nyújtanak a gyermeknek, egyben felkeltik zenei érdeklődését, formálják zenei ízlését, esztétikai fogékonyságát. Az élményt nyújtó közös ének-zenei tevékenységek során a gyermek felfedezi a dallam, a ritmus, a mozgás szépségét, a közös éneklés örömét. A népdalok éneklése, a gyermek néptáncok és népi játékok, a hagyományok megismerését, továbbélését segítik. Az óvodai ének-zenei nevelés feladatainak eredményes megvalósítása megalapozza, elősegíti a zenei anyanyelv kialakulását.

2. Az énekes népi játékok és az igényesen válogatott kortárs művészeti alkotások fontos eszközül szolgálnak a gyermek zenei képességeinek (a ritmus, éneklés, hallás, mozgás) és zenei kreativitásának alakításában.

3. A zenehallgatási anyag megválasztásánál az óvodapedagógus vegye figyelembe a nemzetiségi, etnikai kisebbségi nevelés esetében a gyermekek hovatartozását is.

4. A felnőtt minta spontán utánzásával az éneklés, zenélés részévé válik a gyermek mindennapi tevékenységének.”

15. tétel

Az egészséges életmódra nevelés tartalma és feladata, jelentősége az óvodás gyermek személyiségfejlesztésében. Fő feladatainak és feltételrendszerének jellemzése az ONAP alapján.
· Mi az egészség?

· WHO meghatározása: betegségtől való mentesség, testi, szellemi, szocializációs jólét,

Egészség, mint érték az életvitelben realizálódik.

Az óvodai nevelés feladata az óvodás korú gyermekek testi és lelki szükségleteinek kielégítése Ezen belül:

· az egészséges életmód alakítása

· az érzelmi nevelés és a szocializáció biztosítása

· az értelmi fejlesztés, nevelés megvalósítása

Az egészséges életmód alakítása

Az egészséges életmódra nevelés, az egészséges életvitel igényeinek alakítása ebben az életkorban kiemelt jelentőségű.

Az óvodai nevelés feladata a gyermek testi fejlődésének elősegítése. Ezen belül:

· a gyermek gondozása, testi szükségleteinek, mozgásigényének kielégítése.

· harmonikus, összeszedett mozgás fejlődésének elősegítése

· a gyermek testi képességei fejlődésének segítése

· a gyermek egészségének védelme, edzése

· az egészséges életmód, a testápolás, az egészségmegőrzés szokásainak alakítása

· a gyermek fejlődéséhez és fejlesztéséhez szükséges egészséges és biztonságos környezet biztosítása

· ha szükséges, megfelelő szakemberek bevonásával speciális gondozó, prevenciós és korrekciós testi nevelési feladatok ellátása

Egészséget támogató környezet:

Külső környezet

Belső környezet

Óvoda, tér, udvar,
csoportszoba 22C, berendezések, mosdók, öltözők

Főúttól való távolság

fektetők stb. világítás

Helyes napirend: tevékenységek aránya biztosítja a harmonikus testi-szellemi fejlődést

Szokásrendszer: megkönnyíti a környezethez való alkalmazkodást

Egészséges táplálkozás:

· Alvás-egészséges életmód

· A mozgás egészségvédő szerepe

Az egészségi állapotot befolyásoló tényezők:
· Életmódbeli faktorok 43%

· Genetikai, biológiai faktorok 27%

· Környezeti faktorok 19%

· Egészségügyi ellátással összefüggő faktorok 11%
16. tétel

Mozgás szerepe a gyermek fejlődésében. Az óvodás gyermek testi- és mozgásfejlődésének jellemzői. A fejlődés és fejlesztés feltételei, lehetőségei óvodáskorban.

Az óvodás kort testi fejlődés jellemzi. A testi fejlődéshez szükséges a rendszeres mozgás napi 45 perc vagy több, lehetőleg minél többet a szabadban. Óvodás korú gyermek testi fejlődésében a növekedés és súlygyarapodás ritmikus változásokat mutat. Testmagasság és a testsúly fejlődésével párhuzamosan fejlődik a testfelépítésük. A fiúk magasabban és nehezebbek, mint a lányok.

Korai óvodáskorban a kisgyermekforma a jellemző:(nagy fej, zsákformájú törzs, has kitolva, kar, láb rövid.) 5 éves kortól változik a testalkat „iskolás gyermek formát” vesz fel (kis fej, hosszú törzs, mellkas, csípő, has kisebb,…………..)

Az óvodás korú gyermek mozgásfejlődése.
A gyermek egészséges szervi-és szervrendszeri- továbbá mozgásfejlődéséhez elegendő és megfelelő erősségű mozgásimpulzusra van szükség.

Első gyermekkorban két jelentős változás következik be 3-4 éves korától óvodába, 6-7 éves korától iskolába kerül. Így először kapcsolódhat be a rendszeres testnevelésbe, amelynek színvonala hosszú időre megszabja motorikus fejlődését.

Mozgásfejlődésére a már megtanult mozgások tökéletesedése, és az első mozgáskombinációk megjelenése a jellemző.

Megnyilvánul:

· A teljesítmény javulásában

· A mozgásvégrehajtás minőségében

· Az ismert mozgások kombinációjában

Ugyanazt a mozgást egyre több kombinációban képes használni a gyermek.

Ilyen kombinációk lehetnek pl: futás összekapcsolása mászással

Egyes mozgásformák fejlődése:

· Mászás a legkedveltebb mozgásforma

· Járás -5 éves kor után számottevő előrelépés

· Futás fejlődése- hasonló a járáshoz koordinált futás 6-7 éveseknél

· Ugrás- sok gyakorlást igényel, leugrás formában gyakorolják.

· Dobás 5 éves korban fiúknál megindul a fejlődés, lányoknál elmarad.

Mozgásfejlesztés 3 fő irányát ismerjük:
· a mozgásos alaptevékenységek és alapformák fejlesztése

· a hiányosságok kompenzálása

· a gyermekek teljes személyiségének fejlesztése (cél ebben az esetben a mozgási fantázia, kreativitás és önállóság)

Mozgásfejlesztés helyzete az óvodában
· az óvoda időbeosztása (első helyen van: a kognitív, szociális képességek fejlesztése, utána a mozgásfejlesztés (mostoha)

· nincs egységes program a mozgásfejlesztésre

· heti egy testnevelés foglalkozás vagy kettő az összes

· tartalma elsősorban nem a mozgásfejlesztő játékokra irányul

· a pedagógusok a mozgásfejlesztés területén gyengén képzettek

Mozgásfejlesztés követelményei:
· mindig és mindenhol végrehajtható legyen

· időigényes felkészülés nélkül és nagyobb tárgyieszköz –felhasználás nélkül

· teljes fejlesztéshez vezessen, nemcsak a motorika területén

· lehetőleg effektíven fejlessze a gyereket

· minden résztvevőnek örömet szerezzen
17. tétel

A külső világ tevékeny megismerése.
I. A külső világ tevékeny megismerésének feladatai:

A környezettudatos magatartás tartalma, formálásának lehetőségei

Matematikai nevelés az óvodában
1.
Külső világ tevékeny megismerésnek részterületei:
· Környezeti nevelés

· Matematikai jellegű tapasztalatszerzés

· Munkajellegű tevékenységek

2.
Külső világ tevékeny megismerésének célja, feladata, tartalma
· Magatartási, és cselekvési szokások alapozása

· Pozitív érzelmi viszonyulás alapozása

· Attitűdök formálása

· Környezettudatos magatartás alakítása

· Életviteli értékek megismertetése

Olyan képességek alakítása, melyek által a gyermek érzékennyé válik a természeti és társadalmi környezet, a hazai táj és kultúra, a hagyományok, valamint a szűkebb környezet, helyi szokások értékei iránt.

· Dr. Havas Péter

· A környezeti nevelést négy részre bontotta

· Külső természeti környezet

· Belső természeti környezet

· Külső ember alkotta környezet

· /tárgyak, társak/

· Belső ember alkotta környezet

· /személyes én/

· Matematikai tapasztalatszerzés

· Matematikához való pozitív viszony alakítása

· Aktív cselekvésre épülő tapasztalatszerzés

· Problémaérzékenység

· Értelmi képességek fejlesztése

· Matematikai összefüggések, téri, formai, mennyiségi viszonyok felfedeztetése

18. tétel

A gyermeki játék fejlődésének, pszichológiai, pedagógiai alapjai, feltételei.
Társadalmi változások hatása a játék alakulására.
1.
A játék fogalma

↓

nevelés eszköze

↓

a társadalom megalapozza a számára fontos személyiségjegyeket

2.
A gyermekjáték fejlődésének pedagógiai pszichológiai kérdései

2.1.
A játék kialakulásának pszichés alapjai
alap: utánzókészség

Piaget- i szakaszok ismertetése

2.2. A jó játék pedagógiai alapja

- játékfeltételek – különös tekintettel az élményekre ható, a társadalom

 változásával összefüggő területekre

↓

Családi életben bekövetkezett változások → zárt életvitel

kevés felnőtt minta

fogyó ünnepek

szabadidő eltöltés: TV

2.3. Következmény: a szülőket is meg kell tanítani játszani

↓

Ld. játék kultúra őrzése:
intézmények (múzeumok)

játszóházak

népi kismesterségek űzői

gyermek - szülő klubok

pedagógusok

könyvek, folyóiratok

játékboltok

19. tétel

Az óvodáskor jellemző játékfajtái. Az óvodapedagógus helye a játékban.

1.
A művelethangsúlyos játékok

- gyakorlójáték –
jellemzése

fajtái

nevelőértéke

Játék – manipuláció megkülönböztetése

- barkácsolás - jellemzése

használható anyagok, eszközök

nevelőértéke

- konstrukciós játék - jellemzése

nevelőértéke

2.
A szerephangsúlyos játékok

- szerepjáték – jellemzése

nevelőértéke

- népi gyermekjáték

- dramatikus játék

- bábjáték

3.
A szabályhangsúlyos játékok

- jellemzésük

- felosztásuk

- nevelőértékük

4.
A pedagógushelye a játékban - a játékirányítás kérdései

20. tétel

A tanulás értelmezése, a tanulás formái. Az óvodai tanítási-tanulási folyamat sajátosságai. Az óvodapedagógus szerepe a tanulási folyamatban.

I. A tanulás értelmezése
· Köznapi

· Pedagógiai

· Pszichológiai értelemben

II. A tanulás fajtái, formái

· mozgásos (motoros) tanulás
· érzékelési-észlelési (szenzoros v. perceptuális) tanulás
· verbális tanulás
III. A tanulás csoportosítása
· Tevékenység szerint:

· A tanulást végző egyén szerint

· A tanulást kiváltó külső hatás alapján

IV. A tanulást megalapozó megismerési folyamatok
megismerési folyamatok = kognitív folyamatok

· érzékelés

· észlelés

· figyelem

· emlékezet

· képzelet

· gondolkodás

V. A tanulás típusai
· habituáció
· klasszikus kondicionálás

· operáns kondicionálás

· komplex tanulás

21. tétel
Az iskolai életre való felkészítés tartalma. A differenciált beiskolázás.

Az iskolaérettség kritériumai és vizsgálata.

I. Az iskolakészültség, az óvoda-iskola átmenet kérdései, problémái.
1. Az óvoda-iskola átmenet problémái és az iskolaérettség
2. Iskolaérettség kritériumai
· testi érettség

· értelmi és pszichés érettség

· szociális érettség

3. Iskola érettségre felkészítő program
· Porkolábné Dr Balogh Katalin: Kudarc nélkül az iskolában

· Nagy József: PREFER, DIFER

· Brigitte Sindelar: részképesség zavarok vizsgálata és fejlesztése

4. A tanulási képességeket meghatározó pszichikus funkciók
· pontos és differenciált vizuális észlelés (alak, forma, méret, összetartozó részek)

· a hallott (auditív) információk (adott hangok kiemelése, felismerése)

· összerendezett, koordinált mozgás, szem-kéz összerendezettség

· a látott és hallott információk összekapcsolásának képessége

· rövid idejű vizuális-verbális memória

· szándékos figyelem, kb 10 perces figyelemkoncentráció

II. Az írás, olvasás és számolás elsajátításához szükséges képességek fejlődése és fejlesztése.

1. Olvasás, írás és számolás elsajátítása

Képességek, készségek fejlődése

· Emlékezet

· Figyelem

· Gondolkodás

Motorium fejlődése

· Szem-kéz koordináció

· Egyensúlyérzék

· Nagymozgások

· Finommotorika

Akusztikus észlelés fejlődése

Intellektuális fejlettség

Testséma fejlődése

· Téri orientáció

· Dominancia

22. tétel
Sajátos nevelési igényű gyermekek integrált, inklúzív nevelésének kérdései. A tehetség azonosítása, tehetséggondozás óvodáskorban.

I. Közoktatási törvény meghatározása
II. Tanulási problémák

1.
Tanulási nehézség és zavar

Átmeneti:Tanulási nehézség

· Lassabban fejlődő gyermekek

· Eltérő szociokultúrális környezet

· Fejlesztőpedagógus

Tartós: Tanulási zavar
 (diszlexia, diszkalkulia, diszgráfia, diszortográfia, hiperaktivitás)

„A” kategória

· Organikus eredetű

· BNO (betegség nemzetközi osztályozása)-SNI
· Gyógypedagógus fejleszt

„B” kategória

· Pszichés eredetű

2. Tanulásban akadályozottság

Tartós

· Enyhén,-, középfokban értelmi fogyatékos,

· Autista gyermekek

· SNI

· Gyógypedagógus fejlesztés

III. A tanulási problémák veszélyeztetettség jelei óvodáskorban[image: image2.png]

