

**DÓZSA GYÖRGY UTCAI ÓVODA
NEVELÉSI PROGRAMJA
SOPRON**


2010.

AZ ÓVODA JELLEMZŐ ADATAI

Az óvoda hivatalos elnevezése:

Dózsa György Utcai Óvoda

Az óvoda fenntartója:

Sopron Megyei Jogú Város Önkormányzata

Az óvoda működési engedélyének száma, kelte:

56/1994.(III.22.) sz. Kgy. határozat

Módosított: 152/2004.(IV.29.) Kgy. határozat

Módosított:41/2008. (II.28.) Kgy

Az engedélyező szerv neve:

Sopron Megyei Jogú Város Közgyűlése

BEVEZETŐ

Jelen programunk az 2009-ben átdolgozott Óvodai Nevelés Országos Alapprogramja alapján készült, annak megfelel, a kompetencia alapú nevelés irányvonalát követi.

“Ha a jövő életéről akarsz gondoskodni- vess magot,
Ha egy évtizeddel számolsz- ültess fát,
Ha terved egy életre szól- embert nevelj!”
(kínai bölcselet)

Óvodánk a soproni Dózsa György Utcai Óvoda 1954-ben épült, jelenleg 4 csoporttal működik. 1991-ig a BUDAPRINT Soproni Pamutipar tulajdonában volt, majd Sopron megyei Jogú Város Önkormányzata vette át az intézmény üzemeltetését.

A társadalom változásai szükségszerűen hatással voltak a köznevelésre a 80-as évek végétől, melyek különösen érzékenyen tükröződtek az óvoda nevelési gyakorlatában (külföldi és hazai pedagógiai törekvések).

A gyermekcsoportok életében ez úgy jelentkezett, hogy 6 éves korára egyre kevesebb gyermek érte el az iskolába lépéshez szükséges fejlettségi szintet: további egy év óvodai foglalkoztatást igényelve, emelkedett az iskolai fejlesztőpedagógusra szoruló gyermekek száma, több lett a nehezen nevelhető, a túlzottan eleven, a túlzottan félénk, gátlásos gyerek. Sok a beszédhibás, az írás, olvasás, tanulás zavaraival küzdő gyermek.

Ezeket a problémákat tapasztalva tudtunk azonosulni a Porkolábné dr.Balogh Katalin és munkatársai által kidolgozott Komplex Prevenációs Óvodai Program és a kompetencia alapú nevelés céljaival, elveivel, mely szervesen illeszkedik a hazai közoktatást megújító törekvésekhez, de **megőrzi a hazai óvodapedagógiai hagyományok tartalmi értékeit** is:

- J az egyéni képességfejlesztés az óvodai nevelés kiemelten kezelendő feladata,
- J a számtalan spontán tanulási helyzet mellett az óvónő által rendszeresen, tudatosan szervezett, tervezett kötetlen, az egész óvodai nap folyamán jelen lévőtanulásra is szükség van,
- J a képességfejlesztés lassú folyamat, a gyermek saját egyéni üteme, fejlettségi szintje szerint történhet.
- J Az óvodai nevelés alapelvei szerint :
- J feladatunk az örök emberi értékek átadása Ezek elemei megfelelő környezetben az életkori sajátosságokhoz optimálisan illeszkedő nevelési módszerekkel, tevékenységekbe ágyazva válnak a gyermeki világkép részévé.
- J Törekszünk a gyermeki személyiség teljes kibontakoztatására, az emberi jogok és a gyermeket megillető jogok, alapvető szabadságok tiszteletben tartására.
- J Biztosítjuk az egyenlő hozzáférést.
- J A gyermekeket gondoskodás és különleges védelem illeti meg.
- J A gyermek nevelése elsősorban a család joga és kötelessége, ebben óvodánk kiegészítő szerepet vállal.
- J Lehetőséget adunk a különböző innovatív törekvéseknek, biztosítjuk az óvodapedagógusok pedagógiai nézetének és széles körű módszertani

szabadságának érvényesülést, megkötéseket csak a gyermekek érdekében alkalmazunk.

- J Az óvodapedagógusnak úgy kell közvetítenie kultúránkat, hogy ezáltal az óvodás gyerek érzelmei, értelmi képességei gazdagodjanak, kibontakozhassanak. A felnőtt szakembernek kell ismernie a módját és vállalnia azt a felelősséget, hogy úgy vezesse el az iskola küszöbéig, hogy a gyermek új feladatokra felkészült legyen, s közben boldog gyermekkorát megőrizhesse!

Programunk lényeges vonásai:

- J A korai óvodai neveléstörténet értékeire építünk
- J A magyar óvodai nevelésügy nemzetközileg elismert gyakorlatára építünk
- J A családi nevelést kiegészítjük
- J Szolgáltatásokat vállalunk a szülői nevelési igények kielégítése érdekében

Programunk jellemzői:

- J A gyermekközpontúság, vagyis a gyermeki szükséglet határozza meg a célok, feladatok, tevékenységek tartalmát
- J A családi nevelés kiegészítő szerepe a meghatározó
- J Biztosítja a különféle nevelési elvek, módszerek megvalósítását
- J Megkötéseket csak a gyermek érdekében tartalmaz, határokat jelöl meg és bizonyos ellátást kötelezővé tesz
- J A környezet szeretetére és megóvására nevelünk
- J A tanulási zavarok kialakulásának megelőzésére törekszünk
- J Nyitottak vagyunk sajátos nevelési igényű gyermekek befogadására

1. AZ INTÉZMÉNY FELTÉTELRENDSZERE

1.1. az óvoda működési területe:

Intézményünk a városközponttól északnyugati irányban a Jereván lakótelep és a belváros határán fekszik, közvetlen közelünkben a helyi és vidéki autóbussmegálló működnek. Ezek a földrajzi tényezők határozzák meg, hogy honnan érkezik gyermekeink zöme. Így a legtöbb gyermek otthona a lakótelő, de a város legkülönbözőbb pontjairól is érkeznek hozzánk. Néhány vidéki gyermeket befogadunk, mert a szülőket munkahelyük Sopronhoz köti.

1.2. Az óvoda személyi feltételei

Az óvoda munkabeosztása:

Nyitva tartás:

5.30-16.30 h-ig,

Az óvodapedagógusok lépcsőzetes munkabeosztással dolgoznak, 7 óra előtt és 15.30 óra után pedagógiai ügyeletet biztosítunk óvodapedagógusok közreműködésével.

Az óvodánknak 14 alkalmazottja van:

- 9 fő óvodapedagógus
- 4 fő dajka
- 1 fő fűtő-karbantartó-udvaros

Óvodapedagógusaink főiskolai végzettséggel rendelkeznek. Közülük egy óvónő szociálpedagógus, egy pedig fejlesztőpedagógus.

A gyermekekkel csoportonként 2 óvónő foglalkozik éves váltásban. Alapvető feladatuk a gyermekek nevelése, fejlődésük segítése és fejlesztése. a csoportban eltöltött időt a gyermekek között gazdag játéktevékenységbe ágyazott élménynyújtásra, beszélgetésekre, egyéni bánásmódra, érzelmi nevelésre, megfigyelésre, differenciált és speciális képességfejlesztésre fordítják. Állandó óvónői párok kialakítására törekszünk. Munkájukat összehangolt munkával egy-egy dajka segíti.

A harmonikus, nyugodt, kiegyensúlyozott légkört teremti meg a munkatársak egymás iránti segítőkészsége, szakmai tisztelete, az évről évre gyarapodó szaktudás, a munkahelyi kötődés.

Dajkáink a gyermekek érdekében legjobb tudásuk szerint végzik feladatukat, segítik az óvónők munkáját (takarítás, fertőtlenítés, portalanítás, textíliák kezelése, gyermekek gondozása, stb.).

A gyermekkonyháról szállított étel adagolását és a konyhai teendőket is a dajkák látják el, heti forgásban, az ÁNTSZ előírásainak megfelelően.

Fűtő-karbantartó-udvaros alkalmazottunk rész munkaidőben végzi el a különböző javításokat, melyek szaktudást nem igényelnek (vízcsapok, öblítotartályok, kisebb bútorok, zárok, játékeszközök).

Fűtési idényben üzemelteti a kazánt, megfelelő hőmérsékletet biztosít a gyermekek számára. Ügyel a tűzvédelmi előírások betartására, gondozza az udvart.

1.2. Az óvoda tárgyi-dologi feltételei

1.2.1. Az óvoda épületének leírása, műszaki állapota

Az intézményünknek otthont adó földszintes, részben alapincézett magastetős épület már eredetileg is óvodának épült.

A 312 m² beépített terület 4 csoportszobát (egyenként: 46, 38, 34, 37 m²), 3 mosdót, WC-t, melegítőkonyhát, tornaszobát (mérete 37m²), és egyéb helyiségeket (iroda, öltözők, folyosók) foglal magába. Folyamatos felújítással igyekszünk állagát megővni, korszerűsíteni (fűtés, hideg-meleg víz, hőszigetelés).

Az ivóvíz ellátás a városi ivóvízhálózatról, a szennyvíz elvezetése a városi csatornahálózatba történik. Fűtésünk egyedi központi fűtés. A belső tér megvilágítása világítótestekbe épített fénycsövekkel történik. A gyermekek által használt helyiségek burkolata meleg padló, parketta, a szociális és közlekedő helyiségek a könnyebb tisztán tarthatóság érdekében járólappal borításúak.

1.2.2. Udvar

Az 512 m², téglakerítéssel körbevett gyermekkertet 1996-ban kezdtük el felújítani, melynek eredményeként zöld szigetet varázsoltunk a kavicsos, betonos, vasjátékszerekkel teletűzdelt udvarunk helyére. Udvarunkon virágok, fák és bokrok között füvesített terepen fajták, sportszerek, KRESZ-pálya, árnyékolóval védett homokozók, kosárlabdapálya, hinta, csúszda és egy igazi nádkunyhó található.

Teraszunk kihasználásával megnövekedett a szabadban töltött órák száma a nyári időszakban az étkezésekkel és a kézműves tevékenységekkel. A bújócska, fogócska, labdázás, rajzolás, homokozás, vizezés-sározás, babázás, rollerezés, biciklizés, körjátékozás, beszélgetés, mesehallgatás helye is ösztönzi a gyerekeket a játékra.

1.2.3. Az óvoda berendezési tárgyai, eszközei

A csoportszobák a benne dolgozó óvónők ízlését, kezűgyességét, harmóniáját tükrözik, mely alapvetően befolyásolja a gyermekek esztétikai fogékonyságát.

A berendezést a játékhoz, a mindennapi élethez szükséges tárgyak egészítik ki (pl.: rajzeszközök, hangszerek, autók, konstruáló-, építőjátékok, családi játék-eszközök, társasjátékok stb.), ezen kívül az óvónők olyan fejlesztőeszközökkel, -játékokkal gazdagítják, amelyek a prevenciót szolgálják (kötélhágcsó, ugrólabda, egyensúlyozó deszka, gólyaláb, kirakók, szövokeretek, stb.). A csoportszobák belső terét megnöveltük galériával, helyszínt biztosítva a különböző szerepjátékoknak (babaszoba, konyha)

1.2.4. Az óvodai élet megszervezése

1. A gyermek egészséges fejlődéséhez, fejlesztéséhez a napirend és a hetirend biztosítja a feltételeket a megfelelő időtartamú párhuzamosan végezhető, differenciált tevékenységek tervezésével, szervezésével. A napirendünk és hetirendünk igazodik a különböző tevékenységekhez és a gyermek egyéni szükségleteihez, valamint tekintettel van a helyi szokásokra, igényekre. A rendszeresség és az ismétlődések érzelmi biztonságot teremtenek a gyermeknek.

A jó napirendet folyamatosság és rugalmasság jellemzi. Fontos a tevékenységek közötti harmonikus arányok kialakítása szem előtt tartva a játék kitüntetett szerepét. A napi- és hetirendet a gyermekcsoport óvodapedagógusai alakítják ki.

2. Az óvodai élet szervezésében a gondozásnak is kiemelt szerepe van. Az óvodapedagógus a gondozás folyamatában is nevel, építi kapcsolatait a

gyermekkel, egyúttal segíti önállóságuk fejlődését együttműködve a gondozást végző többi munkatárssal.

3. Az óvodai nevelés tervezését, valamint a gyermekek megismerését és fejlesztését, a fejlődésük nyomon követését különböző kötelező dokumentumok, továbbá az óvodapedagógusok által készített - nem kötelező - feljegyzések, dokumentumok is szolgálják. Az óvodai nevelés csak a fenntartó által jóváhagyott helyi nevelési program alapján történhet és a gyermek neveléséhez szükséges a teljes óvodai életet magába foglaló tevékenységek keretében szervezhető meg.

4. Az óvoda teljes nyitva tartási idejében a gyermekekkel történő foglalkozások mindegyikét óvodapedagógus irányítja.

2. AZ ÓVODA ÁTFOGÓ NEVELÉSI TERVE

ÓVODAKÉP

Az óvodában komplex nevelés folyik.

A nevelési területek elméletileg differenciáltak, elkülönültek, a gyakorlatban azonban, a tárgyi koncentráció elvének megfelelően, egységet alkotnak.

Nevelési cél: a gyermeki aktivitás, motiváltság, kíváncsiság ébrentartása és kielégítése, a kreativitás előtérbe helyezése és a kompetenciaérzés kialakítása, fenntartása.

Alapelvek	Célok	Feladatok	Óvónői feladatok
Az egészséges életmódra nevelés gyakorlatában az „ép testben ép lélek” elvét valljuk	Az egészséges életmódra nevelés során minden gyermekünk viszonylatában valósuljon meg az egyénenkénti szükségletekhez igazodó óvónői gyakorlat	A „rád figyelek” gyakorlatában a kiváras elfogadása, a sürgetés mellőzése	1. Elegendő időt kell biztosítani az egyéni szükségletek kielégítésére 2. Mindenkor meg kell teremteni a sürgetésmentes gyakorlatot 3. A kiváras pontos gyermekismeretre épüljön 4. A „rád figyelek” gyakorlatában mindenkor a pozitív megerősítést alkalmazza az óvónő. 5. Soha ne egymáshoz, önmagához viszonyított fejlődés alapján mérje a gyermeket.
Valljuk, hogy az iskolai tanulási zavarok megelőzését a preventív mozgásfejlesztés (a testnevelés foglalkozásokon, szabad játékban) hatékonyan szolgálja.	Minden tanköteles korú gyermek jusson el az iskolai feladatoknak való megfeleléshez szükséges mozgásfejlettséghez (finommotorika, nagymozgások, szem-kéz-láb koordináció).	Minden gyermeknek biztosítani a mozgásformák begyakorlását, új mozgások begyakorlását, kombinálását kötött és spontán formában.	1. Minden testnevelés foglalkozáson kötelező az eszközhasználat. 2. El kell fogadni az azonos feladatadás mellett a végrehajtásban az egyéni különbségeket. 3. A szabad játék alatt a nap folyamán napi 20 percet köteles preventív mozgásformát biztosítani.
Alapelvünk, hogy a gyermek csak „ráfigyelő” szeretet melegével nevelhető.	Célunk, hogy az érzelmi támasznyújtás mindig a gyermek érési folyamatához igazodjék.	Egyéni szükségletekhez igazodó „öleleggel” és elfogadással a gyermek metakommunikáció ját erősítve segítjük a szocializálódását.	1. Mindig mindegyik gyermeket meghallgatja, véleményére kíváncsi. 2. A gyermek kételkedései esetén a rávezetés módszereit alkalmazza. A konfliktusok oldásában a „megbeszéljük” elvét követi. 3. A szociális elvárások óvodai szintűek.

Alapelvek	Célok	Feladatok	Óvónői feladatok
A 7 éves kor alatti gyermek tanulásának igazi terepe a játék	A játékba ágyazott tanulás formáit alkalmazva megőrizni örömeit, a gyermeki önkifejezés lehetőségét	A játékba ágyazott tanulást alkalmazni ismeretátadásra.	<ol style="list-style-type: none"> 1. szabad játék folyamatosságának megteremtése 2. feltételek biztosítása 3. szabályok kialakítása 4. különböző fejlettségű gyermekek együttjátzásának segítése
Valljuk, hogy a gyermek szellemi-lelki fejlődésének legfőbb hordozója az anyanyelv	A magyar gyermekköltészetre, a népi hagyományokra építve sajátítsa el a gyermek anyanyelvét.	A mindennapos mondókázás, verselés, mesehallgatás alkalmával az élet ritmusának testközelivé tétele, a magyar nyelv pontos megtanítása.	<ol style="list-style-type: none"> 1. egy mese többszöri előadása 2. meseválasztáskor életkor figyelembevételével 3. ismeretlen szavak érthetővé tétele 4. anyanyelv helyes használata 5. ízléses repertoár összeállítása 6. „tisztá forrás”-ból merítés
Valljuk, hogy megfelelő lehetőség felkínálásával az alkotás öröme biztosítva fejleszthető a gyermek képi látásmódja.	Az alkotó mozgás öröme az óvodáskor végére ábrázolássá fejlődjön.	Különböző anyagok és technikák megismertetése az évszakokhoz, népszokásokhoz alkalmazkodva.	<ol style="list-style-type: none"> 1. minden nap legyen alkotó tevékenység 2. megmutatni és megtanítani az eszközök helyes használatát 3. képzőművészeti kiállítások megtekintése 4. gyermekek műveinek „becsben” tartása 5. vizuális nevelés szabadban adott lehetőségeinek kihasználása 6. (hó, homok stb.)
A mozgás a környezetről szerzett	Mozgásos játékok segítségével az	A gyermekek természetes	<ol style="list-style-type: none"> 1. eszközök mindennapos

információk legfontosabb forrása.	egészség megóvása, edzettség.	mozgáskedvét megőrizve a fizikai erőnlét, mozgáskészség fejlesztése.	használata a csoportszobában és az udvaron 2. minden nap 10 perc szervezett mozgásfejlesztő tevékenység 3. 3-5 éveseknek heti 1, 5-6 éveseknek heti 2 testnevelés foglalkozás szervezése 4. differenciálás 5.
Alapelvek	Célok	Feladatok	Óvónői feladatok
A valóság felfedezése során szerzett pozitív érzelmi viszony az alapja környezetünk védelmének.	Környezetének felfedezése során az eligazodáshoz, tájékozódáshoz szükséges ismeretekhez jusson.	Spontán játékokhoz kapcsolva, séták, kirándulások alkalmával figyeljük meg környezetünket.	1. helyszín és alkalom biztosítása 2. ismeretek rendszerezése 3. szemétyűjtő helyes használata 4. elemgyűjtő helyes használata 5. szimulációs játékok szervezése 6. gyűjtőmunka szervezése
A mennyiségi és térbeli viszonyok megfigyelésével fejleszthetők a megismerő képességek.	Megismerő képességek fejlesztése természetes szituációkban.	Olyan eszközök, tevékenységek biztosítása, melyek természetes élethelyzetekben teszik lehetővé a tapasztalatszerzést.	1. gyermekmegfigyelésen alapuló egyénre szabott fejlesztés 2. problémahelyzetek létrehozása, logikus gondolkodás aktivizálása 3. összehasonlítások, szétválogatások szervezése 4. sorba rendezések, összemérések végzése a gyermekekkel együtt
Valljuk, hogy a munka kitartásra, felelősségérzetre, fegyelmezettségre nevel.	A munka jellegű tevékenységek során sokrétű tapasztalatszerzés anyagokról, eszközökről.	Az önkéntesség elvét figyelembe véve, a gyermekekkel együttműködve végezzük a rendszeresen	1. önkiszolgáló munka egyénre szabott tervezése 2. naposság bevezetése 3. környezetünk

		ismétlődő tevékenységeket.	rendjének fenntartása a gyerekekkel együtt 4. csoportszoba díszítése gyerekekkel együttkörnyezeti ciklushoz igazodó munkák irányítása (öntözés, gereblyezés, stb.)
Valljuk, hogy a tanulás folyamatos, spontán tevékenység.	A gyermek a játékba ágyazva sajátítsa el a szükséges ismereteket.	Az önkéntesség elvét figyelembe véve a tanulás feltételeinek megteremtése, sokféle tevékenységformát kínálva.	1. szervező, előkészítő munkával feltételek megteremtése 2. tudatos tervezéssel spontán tevékenységek szervezése 3. gyermeki kérdésekre válaszadás minden helyzetben.
Valljuk, hogy a különbözőséget elfogadó közösségünk segíti a sajátos nevelési igényű gyermekek harmonikus személyiségfejlődését értékeli eredményeit, erőnyeit, próbálkozásait.	Esélyegyenlőség kialakítása, felzárkóztatás.	A fejlesztőpedagógussal együttműködve segíteni a harmonikus személyiségfejlődést.	1. A gyermekcsoportban az esélyegyenlőség elvének megvalósítása 2. Felzárkóztatás 3. Különleges gondozás

GYERMEKKÉP

Az Óvodai Nevelés Országos Alapprogramja az emberi személyiségből indul ki, abból a tényből, hogy az ember egyedi, mással nem helyettesíthető individuum és szociális lény egyszerre.

Programunk fő feladatainak tekinti a 3-7 éves gyermekek életkori és egyéni sajátosságainak, eltérő fejlődési ütemének, érési jellemzőik szem előtt tartásával:

- **az egészséges harmonikus személyiségfejlődést, testi, szociális és értelmi érettség kialakítását,**
- **a tanulási zavarok kialakulásának megelőzését,** az óvodai nevelési feltételek sajátos megszervezésével.

A jelzett területen történő fejlesztés:

A gyermek érési folyamataihoz igazított, életkori sajátosságainak megfelelő, ahhoz illeszkedő eszközökkel történő támasznyújtás, amely az éppen fejlődő szomatikus és

pszichés funkciók kibontakozásához biztosított szociális és tárgyi környezet, az egyéni fejlődési ütem figyelemmel kísérésével.

Ebben meghatározóak a 3-7 éves kor alapvető sajátosságai:

- J az érzelmi biztonság alapvető szüksége
- J az érzelemvezérelt megismerés
- J az élmény fonalán haladó gondolkodás

A testi-lelki szükségletek kielégítése a gyermekek alapvető joga, melyre programunk messzemenően törekszik

Az óvó-védő funkcióban szem előtt tartjuk, hogy a játékra szánjuk a legtöbb időt, és ellene vagyunk minden olyan tevékenységnek, ami „óvodaidegen”, és a gyermek kifáradásához, túlterheléséhez vezethet. A szülők ez irányú kéréseit – gyermekeik érdekében – nem vállaljuk fel. Nem engedünk az iskolai nyomásnak sem. Mi egészséges, kiegyensúlyozott, boldog gyerekkort kívánunk biztosítani a ránk bízottaknak. Védjük gyermekeink testét, lelkét, értelmét a felesleges megterhelésektől.

3. AZ ÓVODA NEVELÉSI CÉLJAI

Az óvoda a közoktatási rendszer szakmailag önálló nevelési intézménye, a családi nevelés kiegészítője, a gyermek harmadik életévétől az iskolába lépésig. Biztosítja az óvodáskorú gyermek fejlődésének és nevelésének optimális feltételeit. Az óvoda funkciói: óvó-védő, szociális, nevelő-személyiségfejlesztő funkció. Az óvoda közvetetten segíti az iskolai közösségbe történő beilleszkedéshez szükséges gyermeki személyiségvonások fejlődését. Az óvoda pedagógiai tevékenységrendszere és tárgyi környezete segíti a gyermek környezettudatos magatartásának kialakulását.

Az óvodai nevelés célja az, hogy az óvodások sokoldalú, harmonikus fejlődését, a gyermeki személyiség kibontakoztatását elősegítse, az életkori és egyéni sajátosságok és az eltérő fejlődési ütem figyelembevételével (ideértve a különleges gondozást igénylő gyermek ellátását is).

Az óvodai nevelésben alapelvünk:

- a gyermeki személyiséget, elfogadás, tisztelet, szeretet, megbecsülés és bizalom övezi;
- a nevelés lehetővé teszi és segíti a gyermek személyiségfejlődését, a gyermek egyéni készségeinek és képességeinek kibontakoztatását;
- az óvodai nevelésben alkalmazott pedagógiai intézkedéseknek a gyermek személyiségéhez kell igazodniuk.

Érzelmi nevelés:

Dózsa György Utcai Óvoda
9400, Sopron, Dózsa György utca 29.

Az interperszonális kapcsolatok új formáinak alakítása, amely egyaránt értendő a gyermek-felnőtt és gyermek-gyermek kapcsolatra, hogy értelmes kooperációra alkalmassá váljanak (óvodapedagógus modell hatása, szoktatás).

Az énkép- önismeret- önértékelés fejlesztése, a gyermek természetes megnyilvánulásaira és teljesítményére adott konkrét és pozitív megerősítések által. Ennek eredményeként képesek felmérni saját helyzetüket a csoportban, képesek önálló helyzetmegoldásra (autonómok), hatékonyak (kompetensnek) érzik, észlelik magukat.

Új attitűdök, értékek, normák kialakítása

A gyermekek megismerik és gyakorolják a társas együttélés, önérvényesítés alapvető szabályait, civilizálódnak, kultúrálódnak:

- J egymásra figyelés, együttérzés, egymáshoz alkalmazkodás, egymás segítése
- J összpontosítás, erőfeszítés, a jó megoldásra ösztönző belső igény, belső motiváció alakítása, a jól végzett „feladat” utáni megelégedettség.
- J az érzelmi átélés, az érzelmek felismerésének és saját érzelmeik pontos kifejezésének alakítása, az érzelmek feletti kontroll erősítése.
- J A hazájukat elhagyni kényszerülő családok (a továbbiakban: migráns) gyermekeinek óvodai nevelésében biztosítani kell az önazonosság megőrzését, ápolását, erősítését, a interkulturális nevelésen alapuló integráció lehetőségét, az emberi jogok és alapvető szabadságok védelmét.

Az erkölcsi értékek alakítása a szociális erkölcsi normák felfogásán, beépülésén keresztül:

- J a jó-rossz felismerése, az őszinteség, igazmondás, igazságosság, felelősségvállalás
- J a gyengébb védelme, segítése, segítségnyújtás megtapasztalása, érzelmi átélése (a nevelő személyes példája)

Értelmi nevelés

- J az óvodai nevelési módszerek segítségével a kultúraátadás,
- J a gyermek spontán szerzett tapasztalatainak rendszerezése, célirányos bővítése
- J egyre pontosabb, valósághű észlelés
- J figyelem összpontosítására való képesség
- J valósághoz közelítő képzeleti működés
- J reproduktív emlékezet
- J problémamegoldó és kreatív gondolkodás
- J az alakuló fogalmi gondolkodás

Testi nevelés

A testi nevelés átfogó tevékenység és feladatrendszerét elsősorban a gondozás és a mozgás által kívánjuk megvalósítani. E két tevékenység az egész óvodai életet átszövi. Folyamatos odafigyeléssel biztosítjuk a gyermek komfortérzetét. A gyermek jó közérzete adhat alapot az összes óvodai tevékenységhez. A gyermek legalapvetőbb, természetes megnyilvánulási formája a mozgás is csak akkor lehet fejlesztő hatású, ha azt kellemes, nyugodt, biztonságos környezetben, örömmel végzi.

Fontosnak tartjuk:

- J sokirányú gondozási tevékenységgel a gyermek komfortérzetének biztosítása, a gyermek ilyen irányú igényeinek felkeltése, jó szokások kialakítása
- J a természetes mozgáskedv fenntartása, a mozgás megszerettetése
- J egészséges életvitel kialakítása

J testi képességek, fizikai erőnlét fejlesztése

3.1.2. Az iskolai tanulási zavarok kialakulásának megelőzése

A prevenciós fejlesztés alapvető célja a lehetséges problémák megelőzése. Lényeges, hogy illeszkedjen az adott csoport életkori, érési sajátosságaihoz, és legjellemzőbb tevékenységi formájához. Ez az óvodába kerülés pillanatától folyamatosan az óvodáskor végéig tart és minden gyerekre kiterjed. Az óvodai fejlesztés három lényeges területe az észlelés, a motoros és verbális fejlesztés. A későbbiekben jelentősen meghatározzák a tanulási képességeket.

1. Nagymozgások

Különböző célzott testmozgások, változó tempóval, iránnyal, ritmussal (járás, futás, ugrás, kúszás, mászás, függeszkedés), viszonzyszavak használata.

2. Egyensúlyozás

Különböző állás-és járásgyakorlatok (sarkon, féllábon, stb.), kúszás (padok segítségével), ugrás, pad, zsámoly, trambulín, ugrálólabda, udvari játékok: bicikli, roller). Egyensúlyozó eszközökkel, meghatározott úton.

3. Finommotorika

Tapintás (gyurmázás), összerakás, kirakás, építés, papírhajtogatások, puzzle -játékok, Pötyi-játék, gyöngyfűzés, vágás, tépés, rajzolás, festés.

4. Szem-kéz, szem-láb koordináció

Testnevelési játékok (célbadobás, teke, labdadobás, ugrálókötelezés, ugróiskola) gyöngyfűzés, gyurmázás, vonalvezetési gyakorlatok, előrajzolt minta követése

5. Testséma

Testrészek ismerete (tükörgyakorlatok, mondókák, érintés)

6. Testkoordináció alakítása

lateritás (szalaggal, karkötővel, mozgásfeladatok különböző kézzel, lábbal. A test elülső-, hátsó részeinek, függőleges zónáinak megismerése, viszonyított testhelyzetek gyakorlása (élé, mögé, mellé, stb.)

7. Testfogalom

Test, testrészek ismerete , hangsúlyt adva a nyelvi megfogalmazásoknak.

8. Látásfejlesztés

A szem fixációs működésének erősítése, mozgó tárgyak követése, vizuális zártság-egészlegesség észlelésének alakítása (mi hiányzik), vizuális időrendiség felismertetése (történetek), vizuális ritmus (gyöngyök), vizuális memória fejlesztése (utánzás).

9. Alakítás, formaállandóság

Formaalakítás mozgással, alakzatok követése, tárgyak, alakok, formák, méretek felismerése, minta kirakása, részekből kirakott alakzatok.

10. Tapintásos észlelés fejlesztése

gyurmázás, érzékelő zacskók, zsákok (mérete, formája, tapintása)

11. Mozgásos észlelés fejlesztése

Behunyttal szemmel való mozgás, hátára írt forma azonosítása.

12. Térpercepció-térbeli viszonyok fejlesztése

Alapvető téri irányok megismerése, jobb-bal oldal begyakorlása, térbeli viszonyok megismertetése, függőleges, vízszintes, a téri viszonyokat jelentő kifejezések megtanítása

13. Hallási észlelés fejlesztése

Hangok megfigyelése, ritmusvisszaadás, szójátékok, hangok, zörejek megkülönböztetése, utánzása, hangirányok megjegyzése, hangzás időtartamának visszaadása (pl.:sípval).

14.Keresztcsatornák fejlesztése

Vizuális-tapintásos interszenzoros működések fejlesztése (kitapintott tárgyat keressen meg vizuális mintában, ue. fordítva), vizuális-auditív interszenzoros működés fejlesztése (kép és hang összekapcsolása, visszhang játék), vizuális kinezetikus interszenzoros működés fejlesztése (hátára írt forma azonosítás), hallási-tapintásos interszenzoros működés fejlesztése (mi az amit kitapintott?-verbalitás), szem-kéz-láb koordinációja

15.Időészlelés kialakítása

Napszakok megkülönböztetése, hozzákapcsolódó cselekvésekkel („Mit csinálsz reggeltől estig? Mikor csinálsz ezt?”), napszakokat ábrázoló képek sorrendbe rakása. „Mi van előbb?” játék.

16. Verbális fejlesztés

A közvetlen környezetben megtalálható tárgyak megnevezése (ruházat, cselekvések, névmások, térbeli viszonyok, irányok, idő, testrészek, színek, formák, méret, nagyság). Játékos beszédfejlesztő gyakorlatok (fújójáték, éneklés, mondókázás szótagokkal, rövid mesék tárgyról, képekről, érdekes történetek meséltetése, Zizi, pattogatott kukorica szemeztetése szájjal, nyelvvel, stb.)

17.Szociabilitás fejlesztése

Szerepjátékok (család, boltos, orvosi, iskolai, stb.. játék) és a különböző szabályjátékok (körjátékok, társasjátékok, mozgásos szabályjátékok) segítik nagymértékben a szocializáció terén való fejlődést.

4. AZ ÓVODAI NEVELÉS FELADATAI

Az óvodai nevelés általános feladatai

Az óvodai nevelés feladata az óvodáskorú gyermek testi és lelki szükségleteinek kielégítése. Ezen belül:

- az egészséges életmód alakítása,
- az érzelmi nevelés és a szocializáció biztosítása,
- **az anyanyelvi-**, értelmi fejlesztés és nevelés megvalósítása.

4.1. Az egészséges életmód alakítása

Az egészséges életmódra nevelés, az egészséges életvitel igényének alakítása ebben az életkorban kiemelt jelentőségű. Az óvodai nevelés feladata a gyermek testi fejlődésének elősegítése, a környezet védelméhez és megóvásához kapcsolódó szokások alakítása, megfelelő szakemberek bevonásával - a szülővel, az óvodapedagógussal együttműködve - speciális gondozó, prevenciós és korrekciós testi, lelki nevelési feladatok ellátása

4.1.1. A gyermek gondozása, testi szükségleteinek kielégítése:

Teljesítését az óvónő és a gyermek közötti jó kapcsolat segíti- fokozatos beszoktatás, családlátogatás alkalmával otthoni szokások, igényeik, egyéni jelzéseik megismerése.

minden kisgyermeknek jellel ellátott zsákja van, melybe személyes dolgait, kincseit gyűjti, otthonról hozott és meg készítette játékait teszi.

Helyes életritmus biztosítása érdekében a napirend kialakításánál figyelembe vesszük a gyermekek életkori sajátosságait, igényeit, elegendő időt biztosítva a gondozási teendők ellátására.

- J 5.30-9.00-ig gyülekezés, játék, reggeli
- J 9.00-11.30-ig szabad játék, tervszerű kötetlen és kötött tevékenységek, egyéni fejlesztés, levegőzés, mindennapos testnevelés, lehetőség szerint a csoportok napi programjához igazodva
- J 14.30-ig ebéd, pihenő, folyamatos ébredés, uzsonnázás
- J 14.30-tól 16.30-ig szabad játék, hazamenetel

-A gyermek jó közérzetének biztosításához hozzájárul a tiszta higiénikus környezet (csoportszobák, mosdók, öltözők)

-Baleseti források kiküszöbölésére nagy figyelmet fordítunk az alapvető szabályok megtanításával. Megbetegedett gyermeket a szülő megérkezéséig elkülönítjük, számára állandó felügyeletet biztosítunk.

-Testápolás során törekszünk a tisztaságigény, az egészségmegőrző szokások kialakítására, a tisztálkodási eszközök helyes megválasztására, azok használatára, az egyes műveletek elsajátítására (mosakodás, törülközés, fogápolás, WC használat).

-Öltözködés a testi komfort-érzet kielégítése érdekében váltóruhát. -cipőt, kérünk gyermekeinknek. Fokozatosan növeljük az önállóságot, fejlesztve ügyességet, formálva az egyéni ízlést. A testnevelés foglalkozásokon szabad, kényelmes mozgást biztosító tornaruhát és tornacipőt viselnek gyermekeink már kiscsoporttól kezdve. Minden gyermek számára javasolt egy garnitúra tartalék fehérnemű, az udvari játékokhoz szabadidőruha illetve télen overall.

-Táplálkozás a növekedés és a fejlődés alapja. Az óvodában reggeli, ebéd és uzsonna áll a gyermekek rendelkezésére. Az óvodai étrendről tájékoztatjuk a szülőket, így megfelelően ki tudják egészíteni gyermekük étkezését. Az együtt működés a családdal itt is elengedhetetlen: megismerve az otthoni szokásokat, nagy tapintattal segítjük a gyermekeket a kulturált étkezés szabályainak elsajátításában. Külön figyelmet fordítunk az esztétikus terítésre is (terítő, üveg és porcelán poharak, tányérok, szalvéta).

4.1.2. Testi nevelés

Magában foglalja a gyermek testi szükségleteinek, természetes mozgásigényének kielégítését, egészségének, testi épségének védelmét.

- a. A mozgás jelentős szerepet játszik a testi fejlődésben. A sokféle mozgáslehetőség kedvezően befolyásolja az egész szervezet fejlődését (légző és keringési rendszer teljesítőképessége, csont és izomzat teherbíró képessége). Nemcsak a kötött foglalkozásokon, hanem a szabad játéktevékenység folyamán is begyakorolhatják, kombinálhatják a különböző mozgásformákat, így biztonságosabbá válik eszközhasználatuk, mozgásuk. Minden csoportszobában rendelkezésre áll a kötélhágcsó, a gólyaláb, trambulín, egyensúlyozó-deszka. Ezeket a mozgásformákat a jól felszerelt udvaron a szabad levegőn. A rendszeres, örömmel végzett mozgás a szülőknek is példát nyújthat.
- b. Levegőzésnek nagyon fontos szerepe van a hangképző szervek fejlődésében, a helyes légzés kialakulásában, az agy oxigén ellátásában. Ennek érdekében minél

- többet tartózkodunk a szabadban, kihasználva a soproni kirándulási lehetőségeket. A tavaszi, nyári időszakban az étkezések a levegőn, a teraszon zajlik.
- c. Pihenéshez nyugodt légkört biztosítunk, figyelembe véve a gyermekek egyéni alvásigényét és szokásaikat. Az ágyneműt az óvoda adja, a szülők kéthetente mossák, vasalják.
 - d. A központi étrendet a gyerekekkel közösen elkészített zöldség- és gyümölcssalátákkal egészítjük ki, mintát nyújtva az egészséges táplálkozáshoz.
 - e. A levegő és a napfény kedvező hatását kihasználva fokozzuk a gyerekek testi edzettségét, ellenálló képességét.

4.2. Gyermekek és környezetük - az érzelmi nevelés és a szocializáció biztosítása

Az óvodás korú gyermek jellemző sajátossága a magatartás érzelmi vezéreltsége. Személyiségén belül az érzelmek dominálnak, ezért elengedhetetlen, hogy a gyermekeket az óvodában érzelmi biztonság, otthonosság, derűs, szeretet teli légkör vegye körül.

Elsődleges szocializáció:

Óvodapedagógusaink, dajkáink empatikus, meleg, elfogadó kapcsolatot alakítanak ki a gyerekekkel. Elősegítik, hogy a gyermek tudjon rácsodálkozni a természetben és emberi környezetben megmutatkozó jóra és szépre, tisztelje és becsülje azt.

Másodlagos szocializáció:

Óvodánk vállalja, a 3-7 évesek szocializációs folyamatának tudatos, szakszerű irányítását. Az együttéléshez szükséges erkölcsi normák és tulajdonságok csak akkor fejlődnek ki, ha a gyermek állandóan gyakorolja a társaihoz és élő környezetéhez való helyes viszonyulást. A felnőtthöz fűződő viszony az érzelmi biztonságot nyújtja számára, mely jó közérzetet, nyugodt, harmonikus tevékenységet tesz lehetővé. Az óvodapedagógus modell, megszervezi a gyermekek életrendjét és azokat a közös tevékenységeket, amelyekben a társas kapcsolatok alakulnak.

Nevelési feladatok a társas kapcsolatok alakulásában:

Közös tevékenység, munka során alakulnak ki a társas kapcsolatok és bontakoznak ki a csoportra jellemző erkölcsi szabályok, normák. Mivel a gyermek boldogulása a felnőtthöz való viszonyban és kortárskapcsolataiban érvényesülő viselkedésétől alapvetően függ, ezért célunk e viselkedés kialakítása.

Ennek módja:

- -bizalom a felnőtt-gyermek, gyermek-felnőtt, gyermek-gyermek kapcsolatban
- -szeretetteljes magatartás
- -tiszteletadás, mely minden gyermek számára alapvető követelmény, verbális és kommunikációs helyzetekben is
- -egymás iránt érzett megbecsülés: figyeljenek a felnőttek és egymás munkáira, vigyázzanak „alkotásaikra”
- -tapintatos viselkedés, melyet minden tevékenységkörben gyakoroljanak
- -segítségnyújtás
- -türelem, mely nem a lemondást jelenti, csupán a kívánt tevékenység késleltetését
- -önfegyelem, mely már kompromisszumot, lemondást is jelent, kialakítása türelmes, tapintatos nevelői munkát igényel

- -kudarctűrés, mely által lehetővé válik az értelmes belátás és a viszálykodásmentes csoporttársi együttműködés.
- A nehezen szocializálható, lassabban fejlődő, alacsonyabb fejlettségi szinten álló, érzékszervi, értelmi vagy mozgássérült, hátrányos helyzetű, halmozottan hátrányos helyzetű, az elhanyagolt, valamint a kiemelkedő képességű gyermekek nevelése speciális ismereteket, sajátos törődést igényel, szükség esetén megfelelő szakemberek (pszichológus, logopédus gyógypedagógus, konduktor stb.) közreműködésével.

A konfliktusok kezelése csak személyes tapasztalat útján alakul, így vigyáznunk kell arra, hogy korai beavatkozásával ne gátolja a gyermekek önálló rendezési, megoldási törekvéseit.

Anyanyelvi, értelmi nevelés

- Az anyanyelvi nevelés valamennyi tevékenységi forma keretében megvalósítandó feladat. Az anyanyelv fejlesztése és a kommunikáció különböző formáinak alakítása - beszélő környezettel, helyes mintaadással és szabálykövetéssel (a javítgatás elkerülésével) - az óvodai nevelőtevékenység egészében jelen van. Az anyanyelv ismeretére, megbecsülésére, szeretetére nevelés közben a gyermek természetes beszéd és kommunikációs kedvének fenntartására, ösztönzésére, a gyermek meghallgatására, a gyermeki kérdések támogatására és a válaszok igénylésére szükséges figyelmet fordítani.
- Az óvodai nevelés a gyermek érdeklődésére, kíváncsiságára mint életkori sajátosságra valamint a meglévő tapasztalataira, élményeire és ismereteire építve biztosítson a gyermeknek változatos tevékenységeket, amelyeken keresztül további élményeket, tapasztalatokat szerezhet az őt körülvevő természeti és társadalmi környezetről.
- Az értelmi nevelés további feladatai: egyrészt a gyermek spontán szerzett tapasztalatainak, ismereteinek rendszerezése, bővítése, különböző tevékenységekben és élethelyzetekben való gyakorlása, másrészt az értelmi képességek (érzékelés, észlelés, emlékezet, figyelem, képzelet, gondolkodás) és a kreativitás fejlesztése.

Feladatok:

- megfelelő és elegendő alkalmat teremteni a beszélgetésekhez
- a gyereket mindig végighallgatni
- beszédhelyzeteket teremteni, játékszituációkat kialakítani, melyben az anyanyelvi képességek fejlesztése kap hangsúlyt.

Az anyanyelvi nevelés során különböző funkciókat fejlesztünk:

- a hangok, hangzók tiszta ejtését
- összefüggő beszédet
- aktív és passzív szókinccset
- beszédészlelést és értést.

Ezek elengedhetetlen feltételei a majdani írás és olvasás elsajátításának.

- Egyéni beszélgetések alkalmával felmérjük a meglévő nyelvi tudást, beszédállapotot, hiányosságokat. A tapasztalatokat írásban rögzítjük.
- A szókészlet felmérését tárgyak, személyek, jelenségek megneveztetésével végezzük. A mondatfűzés, mondatalkotás képességét élménybeszámoló és történetmondás során mérjük fel. Az így szerzett tapasztalatok alapján megtervezzük teendőinket, mely alapja a tervszerű, tudatos munkának.

- Anyanyelvi nevelésünk feltétele az óvodai nyugodt, derűs légkör, ingergazdag környezet, mely módot ad a szóbeli megnyilatkozásra. Nem csak a helyes kiejtésre, mondatfűzésre ügyelünk, hanem a tempóra, hangszíntre, hangerőre, hanglejtésre, metakommunikációra. Az óvónő beszéde szemléletes, a gyermek számára érthető, tagolt, érzelmeket kifejező, gazdag szókincsű. A gyermek minél több beszédet hall, annál több ösztönzést kap az önálló beszédre. Beszélgetések során fejlődnek a társas kapcsolatok. Az óvónő azzal, hogy hogyan szól a gyermekekhez, modellt ad a többieknek, az óvónő viszonya a gyermekekhez meghatározza a gyermekek egymás közti viszonyát. Az óvodában dolgozó felnőttek beszéde egymás között is mintaértékű legyen.

Az óvodai anyanyelvi-kommunikációs nevelés fő területei:

- beszédhallás-figyelem fejlesztése,
- beszédhallás- emlékezet fejlesztése,
- beszédritmus fejlesztése,
- grafomotoros képességek fejlesztése,
- gondolkodás fejlesztése,
- beszédművelés (helyes ejtés)
- kommunikáció fejlesztés (köszönés, bemutatkozás, megszólítás, szándéknyilvánítás, elbeszélés élmény ill. kép alapján, mesebefejezés, személyi adatok),
- illem (az óvodás gyermek érintkezési kultúrája, megjelenése),

Napirendbe építve szervezünk anyanyelvi játékokat:

3-4 éves korban:

- légzéstechnikai gyakorlatok,
- fúvási gyakorlatok,
- ajak-és nyelvgyakorlatok (téri tájékozódás, irányok),
- hangutánzás.

A problémás hangzókat megisméltetjük érzelmileg közel álló szavakkal, a kritikus hang szerepel a szóban elöl, hátul, középen.

4-5 éves korban:

- hangfelismerés,
- akusztikus differenciálás (zörejek, hangok),
- szókincsbővítés,
- rövid és hosszú hangzók elkülönítése,
- ritmus fejlesztés,
- hallási figyelem, emlékezet fejlesztése,
- dominancia kialakulásának elősegítése.

Képek, modellek, élőlények, tárgyak megnevezése, felsorolása közben a passzív szókincs felszínre kerül.

5-6-7 éves korban:

- ellentétpárok és szinonimagyűjtés,
- mondatalkotás, mondatfűzés történetmesélés közben,
- egy kitalált mese, történet bevezető mondat utáni folytatása
- hangsorok analízise (szótagra, hangokra bontás),
- számlálás, ritmus (szótagszámmal megegyező számú, pl. kopogás)
- barkochba,

Kommunikációs játékok:

- Pl. Gesztus: némajáték (történet hang nélküli eljátszása).
- Mimika: érzelmek kifejezése tükörben.
- Szemkontaktus: ránézek arra, aki elmegy mellettem, farkasszemnézés.

- A beszédfejlesztéshez szükséges a motoros fejlesztés, téri relációk ismerete, kézdominancia kialakítása, ritmusérzék fejlesztése, hallásfejlesztés.
- Az anyanyelvi nevelés komplex módon érvényesül a nevelési folyamatban. Folyamatos kommunikáció segítségével alapozzuk meg a jó kapcsolatot gyermek és felnőtt között.

Gondozás közben:

- a gyermek megfogalmazza szükségleteit, bátran segítséget kér,
- megérti a hozzáintézett közléseket, kéréseket.

Játékban kialakuló társas kapcsolatok fejlesztik a beszédet, a szerepvállalás, követés során gyakorolják a gyerekek az odaillő hanglejtést, mimikát. Gondolkodtató, cselekedtető játékban fejlődik a gyerekek gondolkodása, kifejezőképességük. Olyan szituációkat teremtünk, melyben a gyermek megfigyel, felfedez, új ismereteket szerez, gondolkodik, mindenről beszélhet, kérdéseire választ kap. A gyermek is megválaszolja a hozzá intézett kérdéseket, a gyerekek párbeszédet folytatnak, alkalmazzák a kérdést, felszólítást, kijelentést.

Munka közben:

- beszédkapcsolatok alakulnak az együttműködés alapjaként,
- az információkat megértik a gyerekek,
- szókincsük bővül (eszközök, szerszámok, edények, műveletek elnevezésének tanulása, gyakorlása).

Tanulás során

A problémamegoldó tevékenység szerves része a párbeszéd. Az óvónő problémafelvetését követi a gyermeki megnyilvánulás: csodálkozás, hitetlenkedés, hirtelen felismerést követő felkiáltás. A feladatmegoldás során a gyermek tevékenységét, gondolkodását gyakran kíséri félhangos beszéddel. Értékelés során ismét párbeszéd alakul ki, a nevelő értékeli, dicséri, a gyermekek hangot adnak érzéseiknek. Az óvónő kérdéseit a feldolgozandó anyag logikai sorrendjéhez igazítja, a gyermekek tapasztalataihoz, előzetes ismereteihez, értelmi szintjükhöz, a következő fejlődési szint elérését célzó feladathoz. Természetesnek vesszük, hogy a gyermek megállapításaival, kérdéseivel megállítja a szervezett tevékenység logikai menetét.

Ábrázolás-kézimunka

Nyelvi ismeret szükséges már ahhoz is, hogy a gyermek megértse a feladatot, tudja, hogy milyen eszközök, anyagok állnak rendelkezésére. Tudatosítjuk a gyermekekben az anyagok, eszközök, munkafogások elnevezését, ezeket megtanulják, beépül szókincsükbe. A lerajzolt mesetémák fejlesztik a képzeletet, emlékezetet, fokozzák az alkotási vágyat. Gyurmázás – barkácsolás során a térbeli arányok és irányok, viszonyok megnevezésére kerül sor. Fordított a folyamat, amikor azt kérjük a gyermektől, hogy meséljen az elkészült képről. Mindkét irányból a vizuális és verbális kifejezés összhangját mélyítjük el.

4.3. Az óvodai élet tevékenységformái

4.3.1. A játék

A játék a kisgyermekkor legfontosabb és legfejlesztőbb tevékenysége, az óvodai nevelés leghatékonyabb eszköze. A kisgyermek elemi pszichikus szükséglete, önmegvalósítása érzelmeinek, vágyainak, lelkiállapotának önkifejezése, fejlettségének legjobb mutatója. A játék - szabad-képzettársításokat követő szabad játékfolyamat - a

kisgyerek elemi pszichikus szükséglete, melynek mindennap visszatérő módon, hosszantartóan és lehetőleg zavartalanul ki kell elégülnie. A kisgyermek a külvilágból és saját belső világából származó tagolatlan benyomásait játékában tagolja. Így válik a játék kiemelt jelentőségű tájékozódó, a pszichikumot, a kreativitást fejlesztő és erősítő, élményt adó tevékenységgé

A játékban a legfontosabb, hogy örömszínezetű, mert:

- önkéntes és szabad
- nem a végeredmény, a produkció a fontos, hanem a folyamat
- valóságyszerű, de nem valóságos
- nem érvényesek a valóság idő -és térbeli korlátai
- megfelel az életkori sajátosságoknak
- kockázatos, kiszámíthatatlan
- saját, gyermeki rendje van.

A gyermek első, valódi játszótársa a családban, az óvodában is a felnőtt. Utánozható munkát ad, bevonható, segítő, kezdeményező, ha a játék elakad.

A játékban a szimbólumok elemzésével érthetjük meg a gyermek érzelmi állapotát, viselkedését, megfigyelhetjük kommunikációs, kognitív fejlettségét, információt kapunk a teljes személyiségéről. A gyermek jelzéseit értő óvónő felismeri, érzékeli a problémákat, segít a gyermeknek a feldolgozásban.

Játékformák:

- J** A gyakorlójáték valamilyen újszerű cselekvés ismételtetése, mely tovább fejlődik a szerepjátékokig.
- J** A szerepjáték a leggazdagabb lehetőségeket nyújtó játékfejt. A környezet benyomásait, élményeit szubjektív módon jelenítik meg, a vállalt szerepeken keresztül ábrázolják a világ számukra lényeges mozzanatait. A tárgyi környezetten kívül emberi tulajdonságokkal, szerepekkel, elvárásokkal és szociális helyzetekkel is szembesülnek, és játékos kísérletezgetéssel fokozatosan megismerik őket.
- J** Dramatizálás alkalmával a gyerekek irodalmi élményeiket szabadon, kötetlen formában játsszák el.
- J** A bábozás forrása esztétikai élmény, az óvónő bábjátéka, a gyermekek bábkészítő tevékenysége.
- J** Az építő, konstruáló játékban az alkotás öröme készlet játékokra.
- J** Barkácsolással a gyermekek igényeinek megfelelően, maguk készítik el eszközeiket a szerepjátékokhoz, dramatizáláshoz, bábozáshoz.
- J** A szabályjáték pontos, meghatározott szabály szerint zajlik. Mozgásos szabályjátékok a testnevelési játékok, dalos, mondókás népi játékok, labdajátékok stb.. Értelmi képességeket fejlesztő játékok a társasjátékok, kártyajátékok, nyelvi játékok stb.

Óvodapedagógusaink szerepe a játékban:

- J** megfelelő csoportlégkört, helyet, időt, eszközöket és élményszerzési lehetőségeket biztosítson a különböző játékformákhoz, a gyakorló játékokhoz, a szimbolikus-szerepjátékokhoz, konstruáló játékokhoz, a szabályjátékokhoz.

- J A játék folyamatában az óvodapedagógus tudatos jelenléte biztosítja az indirekt irányítás felelősségét. Az óvodában fontos a szabad játék túlsúlyának érvényesülése.
- J A játék kiemelt jelentősége az óvoda napirendjében, időbeosztásában is megmutatkozik
- J a szabad játék folyamatosságának megteremtése
- J a magatartási formák, szabályok kialakítása
- J különböző fejlettségű gyerekek együttjátzásának segítése
- J a gyermek igényeinek megfelelő, a gyermekvilághoz közelálló játékok támogatása, a feltételek megteremtése

A fejlesztő játékok

A fejlesztésnél figyelembe kell vennünk a játékra jellemző fő sajátosságokat. A gyermek spontán manipulációjának és az óvodapedagógus tudatos fejlesztő munkájának együtt kell érvényesülnie a fokozatosság betartásával.

-mozgásfejlesztés:

nagymozgások-finom mozgások, egyensúlyozó gyakorlatok, szem-kéz koordináció

-testséma fejlesztés

-vizuális figyelem fejlesztés (összerakó)

-memória és emlékezet fejlesztő játékok

-verbális fejlesztés (képes dominó-meselánc)

-gondolkodást fejlesztő, problémamegoldást fejlesztő játékok

4.3.2. Mese-vers

A gyermek szellemi-lelki fejlődésének legfőbb hordozója az anyanyelv. Az élet, a napok, hetek, évszakok ritmikusságát, a szívverés ütemét a mondókák és versek teszik hallhatóvá és testközelivé. Ezek ritmusukkal, a mozdulatok és szavak egységével a gyermekeknek érzéki-érzelmi élményt adnak. A magyar gyermekköltészet, a népi, dajkai hagyományok gazdag és sok alkalmat, jó alapot kínálnak a mindennapos mondókázásra, verselésre. A mozgás elválaszthatatlan a mondókától.

- J Míg a vers közösségteremtő ereje a közös mondogatásban rejlik, addig a mesehallgatás éppen a gyerekek figyelmének egy szempárra való koncentrálásával alkot egyet a sokból.
- J A gyermekek sokszor igénylik egy mese többszöri előadását. A mesemondásban érvényes alapelv, hogy ne a repertoár legyen túl bő, hanem inkább az előadás legyen élvezetes. Fontos a mesék kiválasztásában az életkor figyelembe vétele. Az esetleg előforduló, gyerekeknek ismeretlen szavakat célszerű érthetővé tenni. Mesélni a nap bármely szakában lehet és kell is, mert a kisgyermek mentális higiéniájának elmaradhatatlan eleme.
- J A mesét hallgató gyermek kettős tudata nem engedi, hogy szó szerint vegye, amit hall, mindig a győztes helyébe képzelettel magát és a történet végeztével új lendülettel veti bele magát a valóság forgatagába. Visszaigazolja a kisgyermek szorongásait, s egyben feloldást és megoldást is kínál. A belső képalkotásnak ez a folyamata a gyermeki élményfeldolgozás egyik legfontosabb formája.

- J A mese magát a mesélőt is egy más világba röpíti, belső világában megelevenednek a mesehősök, s már érzi is, hogy érzelmeit, belső viaskodásait önti szavakba, vagyis önmagát adja át a gyerekeknek.
- J A mesélővel való személyes kapcsolatban a gyermek nagy érzelmi biztonságban érzi magát, s a játéktevékenységhez hasonlóan a mesehallgatás elengedett intim állapotában eleven, belső képvilágot jelenít meg. A belső képalkotásnak ez a folyamata a gyermeki élményfeldolgozás egyik legfontosabb formája.
- J A gyermek saját vers- és mesealkotása, annak mozgással és/vagy ábrázolással történő kombinálása az önkifejezés egyik módja.
- J A mesélő óvodapedagógus példa a gyerek számára. Azon kívül, hogy belső képzettársításai is függnék az előadásmódtól, anyanyelvük elsajátításában illetve helyes használatában is óriási szerepet játszik az óvodapedagógus példája. Óvodánkban a népi a klasszikus és irodalmi műveknek egyaránt helyt adunk.
- J A mesevárás megfelelő hangulatának megteremtését az óvodapedagógusok egyéni módszerekkel valósítják meg (gyertyagyújtás, mesepárna, mesesarok kialakítása, stb.)

4.3.3. Ének-zene

A magyar zenei nevelés szilárd alapja a közös ének, mely hordozza és gazdagítja az anyanyelvi örökséget, megalapozza a zenei anyanyelvet. Az élményt nyújtó közös ének-zenei tevékenységek során a gyermekek felfedezik a dallam, a ritmus, a mozgás szépségét, a közös éneklés örömet. Az éneklés természetesen ösztönöz a jól intonált hangképzésre, az egyenletességre, a hangmagasság változásaira, a zenei hangsúly kiemelésére. A dalanyag hangterjedelme feleljen meg a gyerekek életkori adottságainak, a mozgásanyag és a térformák változatosan kövessék egymást, a játékszabályok illeszkedjenek a gyermekek értelmi képességeihez, az aktuális érzelmi állapot fejeződjön ki a dalos tevékenység során.

- J Az óvodában az óvodapedagógus teremtsen nap mint nap alkalmat a környezet hangjainak megfigyelésére, az ölbéli játékok, a népi gyermekdalok, az éneklésre, 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 örömet. 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.
- J 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.
- J A felnőtt minta spontán utánzásával az éneklés, zenélés részévé válik a gyermek mindennapi tevékenységének.

4.3.4. Rajzolás, mintázás, kézimunka

A rajzolás, festés, mintázás, építés, képalakítás, a kézi munka az ábrázolás különböző fajtái, a műalkotásokkal, a népművészeti elemekkel, az esztétikus tárgy környezettel való ismerkedés is fontos eszköze a gyermeki személyiség fejlesztésének. A gyermeki alkotás a belső képek gazdagítására épül.

- J Az alkotás egyrészt a különféle anyagok és technikák megismeréséhez, másrészt a formák és színek gazdagságának felismeréséhez vezet. A nevelés lényege főképpen a lehetőségek felkínálásában rejlik, az óvodapedagógus az ábrázoló tevékenységekre az egész nap folyamán biztosítson teret, lehetőséget. Maga a tevékenység - s ennek öröme - a fontos, valamint az igény kialakítása az alkotásra, az önkifejezésre, a környezet esztétikai alakítására és az esztétikai élmények befogadására.
- J Az alkotó tevékenység mindennapi (rajzolás, vérépítés), vagy évszakhoz kapcsolódó (levélragasztás, hóemberépítés), illetve népszokáson alapuló (tojásfestés, karácsonyi készülődés).
- J Az óvodai évek alatt válik az alkotás ábrázolássá, tehát amíg egy 3 éves gyermeknek maga az alkotó mozgás az öröme, a 7 évesnek már az elkészült mű. A gyermek a maga művét értékeli, így szépérzéke is alakul.
- J Az óvodapedagógus feladata megmutatni az ábrázoló eszközök helyes használatát. Újabb és újabb technikák (rajz, festés, papírhajtogatás, - tépés, ragasztás, vágás, stb.) bemutatásával teheti érdekessé és színessé az alkotás folyamatát.
- J Képzőművészeti kiállítások megtekintésében megalapozhatjuk a későbbi felnőtt gazdag és érzékeny érzékelésének kifejlődését.
- J A gyermekek művei (főként a színes rajzok és festmények), pontosan tükrözik alkotóik lelki világát (szorongásait, családi helyzetét stb.).
- J A vizuális nevelés az óvoda udvarán is folytatódik. Télen hóemberkészítés, hógolyó-gyúrás, tavasszal homokvár-építés, aszfalrajz stb..

4.3.5. Mozgás

A 3-7 éves gyermekek leginkább a mozgás, a tevékenység által szereznek információt környezetükről. A torna, a mozgásos játékok fejlesztik a gyermekek természetes mozgását (járás, futás, támaszok, függések stb.) és testi képességeit (erő, ügyesség, gyorsaság, állóképesség, társra figyelés). Hozzájárulnak a harmonikus, összerendezett, fegyelmezett nagy és kismozgások kialakulásához. Kedvezően befolyásolják a gyermeki szervezet növekedését, teherbíró képességét. Fontos szerepük van az egészség megővésében, értelmi és szociális képességek alakulásában

Mozgásfejlesztés fő feladatai:

- a gyermek természetes mozgáskedvének megőrzése, a mozgás megszerettetése
- egészséges életvitel kialakítása
- testi képességek, fizikai erőnlét fejlesztése
- mozgáskészség alakítása
- értelmi struktúrák, szociális képességek fejlesztése.

Mindezt két területen kívánjuk megvalósítani, a szabad játékban és a kötelező testnevelés foglalkozásokon.

Mozgásfejlesztés szabad játékban

A gyermekek napirendjét úgy alakítjuk ki, hogy egész nap biztosítsuk számukra a megfelelő helyet és eszközöket a csoportszobában és az udvaron egyaránt (kötélhágcsók, gólyaláb, trambulín, hinta, egyensúlyozó csészealj, biciklik, rollerek,

kosárlabda stb.) Az eszközök kiválasztásánál a gyermekek életkorához, fejlettségi szintjéhez és a csoport összetételéhez igazodunk.

- 3-4 éveseknél a természetes nagymozgások fejlődését kívánjuk előtérbe helyezni
- 4-5 éves korban a szem-kéz, szem-láb koordináció és egyensúlyérzék fejlesztésén van a hangsúly
- 5-6-7 éves korban pedig a finommotorika fejlesztése a legfőbb feladat (pl.: ábrázolási technikák – tépés, vágás, gyöngyfüzés, varrás, szövés stb.)

Mozgásfejlesztés testnevelés foglalkozásokon és mindennapos testnevelésben:

A testnevelési foglalkozások az pedagógusaink által szervezett kötelező tevékenységek. Maximális lehetőséget biztosítunk, hogy a gyermekek egyéni tempójuknak megfelelően gyakorolhassák a különböző mozgásokat, a lehető legkevesebb várakozási idővel. A játékot, a játékoságot alapvető eszközként értelmezzük és alkalmazzuk a testnevelésben. Alkalmat teremtünk speciális gyakorlatok beiktatásával a testalkati deformitások megelőzésére (pl.: lábboltozat erősítés lábtornával)

A testnevelés foglalkozásokon gyakran használjuk a kéziszerkeket. A foglalkozásokba beépítve alkalom nyílik a testséma, alaklátás, formaállandóság, a kinesztetikus mozgásérzékelés, a térészlelés fejlesztésére. A verbális fejlesztést a testrészek, helyzetek, mozgások, téri irányok pontos és gyakori megnevezésével valósítjuk meg. (módszertani útmutatóként Dr. Tótszőllősyné Varga Tünde: Mozgásfejlesztés az óvodában fejlesztőprogramja ajánlott)

Az óvodai testnevelés szerves része a mindennapi testnevelés. ezt minden korcsoportban naponta legalább egyszer, 10-20 perces időtartammal szervezzük meg a csoport egyéni igényeihez alkalmazkodva, a napirendbe illesztve. Anyagát elsősorban a mozgásos játékok alkotják, kiegészítve egy-egy gimnasztikai gyakorlattal. A játékot céltudatosan a kötelező foglalkozásokhoz és a korosztály számára legmegfelelőbb fejlesztési feladatokhoz igazodva válasszuk ki.

Ha rendszeresen és megfelelően végezzük ezt a tevékenységet, akkor a gyerekek örömmel vesznek részt benne. Igénnyé, majd szokássá válik a mindennapi mozgás

A tornának, játékos mozgásoknak, az egészséges életmódot erősítő egyéb tevékenységeknek teremben és szabad levegőn, eszközökkel és eszközök nélkül, spontán vagy szervezett formában az óvodai nevelés minden napján - az egyéni szükségleteket és képességeket figyelembe véve - minden gyermek számára lehetőséget kell biztosítani.

4.3.6. A külső világ tevékeny megismerése

A gyermek aktivitása és érdeklődése során tapasztalatokat szerez a közvetlen és tágabb természeti – emberi – tárgyi környezet formái, mennyiségi téri viszonyairól. A valóság felfedezése során pozitív érzelmi viszonya alakul a természethez, az emberi alkotásokhoz, tanulja azok védelmét, az érték megőrzését.

Miközben felfedezi környezetét, olyan tapasztalatok birtokába jut, melyek a környezetben való, életkorának megfelelő biztos eligazodáshoz, tájékozódáshoz szükségesek. Megismeri a szülőföld, az ott élő emberek, a hazai táj, a helyi néphagyományok, szokások és a tárgyi kultúra értékeit, megtanulja ezek szeretetét, védelmét is.

Célunk, hogy minél több mozgásos és érzékszervi tapasztalatot szerezzenek az őket körülvevő világról életkoruknak megfelelő szinten. Eközben – építve

tapasztalataikra, élményeikre, spontán kíváncsiságukra, érzelmeikre – bővítjük, rendszerezük, mélyítjük ismereteiket.

A természeti társadalmi környezet témakörei átfogják és körülölelik a többi nevelési területet, áthatják a gyermek életét, az óvodai tevékenységek egészét. Spontán játékhöz kapcsolva, beszélgetések során, séta, kirándulás, udvari tevékenység közben folyamatos és alkalmi megfigyelésekkel lehetővé tesszük a gyermekek számára, hogy maguk fedezzék fel a környezetüket.

Az óvónőink biztosítják az időt, helyet, eszközt a spontán és szervezett tapasztalat- és ismeretszerzésre. Figyeljük a természet változásait, az évszakok jellemzőit, hatását a növényekre, gyűjtögetünk terméseket, magvakat, leveleket, ellátogatunk a piacra, kiskertbe, gyümölcsöket, zöldségeket, virágokat nevezünk meg, tapasztalatokat szerzünk ezek felhasználásáról (saláták, kompótok készítése, ízlelése). Szimulációs játékokat játszunk a családról, a családtagok munkájáról. Megismerkedünk testrészeinkkel, azok funkciójával. Gyakoroljuk a közlekedést, megnevezzük a közlekedési eszközöket. Ismerkedünk a színekkel. A lehetősége kihasználva szerzünk ismereteket, tapasztalatokat az állatokról, madarokról, rovarokról, növényekről.

Környezetvédelem

A környezetvédelem a környezet ismeretén, megbecsülésén, rendben tartásán alapul, s a megfelelő érzelmi viszonyulás kialakításának eredményeként a legnagyobb fokú tiszteletre nevel mind társadalmi, mind a természeti környezettel szemben. Ennek érdekében nagyon sok lehetőség áll rendelkezésünkre: tél végén palántákat nevelünk, együtt ültetjük a virágokat, gondozzuk, gyomláljuk, öntözzük. Madarainknak (feketerigó, rozsdafarkú) itatót, etetőt helyezünk ki. Óvodánkban elhelyezett elemgyűjtő fontosságával megismertetjük gyermekeinket, folyamatosan használjuk.

Figyelemmel kísérjük az Ikva patak tisztaságát...

Óvodánk minden csoportjában van akvárium. Az akvárium együttes berendezése óta nap, mint nap érdemes néhány pillantásra. A gyerekek megnézik meg van-e minden hal, csiga. Szorgalmasan etetik őket egy-két csipet eleséggel. Izgalommal várják a kishalak születését. Udvarunkban minden évben fészket rak egy rigó pár. A gyerekek nyomon követhetik a fészkek készítését, a fiókák gondozását.

Rendszeresen ellátogatunk a Fertő-Hanság Nemzeti Parkba, ahol a gyerekek közvetlen kapcsolatba kerülhetnek az állatokkal.

Óvodásainknak a növényekkel más a kapcsolatuk. azok nem néznek vissza, nem futnak el, mégis milyen csodálatos, hogy a földbe vetett kis magból gondos ápolással virágzó növény lesz! Ha ők vetik el a magot, ők próbálkozhatnak a csíráztatással, hajtatással, - ne feledkeznek el róluk.

Olyan alapelvek szerint élünk ma már óvodánkban, melyeket nemcsak a kicsiknek, de szüleiknek is szeretnénk természetesen módon átadni:

- tudjuk, hogy nemcsak azért kell a vízzel és energiákkal takarékoskodni, hogy kevesebb legyen a kiadásunk, hanem mert ezeknek az előállítás is energiákba kerül,
- a családok együttműködésével folyamatosan gyűjtjük az újságpapírt, a használt elemeket elemgyűjtőbe rakjuk,

- a gyermekek kreativitásának fontos mozgatói a mindenféle „szemétbe való” - rongyok, spárgák, fonalak, dobozok, sokféle termés, faágak, ceruzafaragvány, tollak stb....
- KRESZ-pályánk motiválja a gyermekeket, hogy a négykerekű helyett biciklivel, rollerrel jöjjenek óvodába,
- gyermekcsoportonként egy-egy fenyőfát ültetünk cserépbe, hogy néhány év múlva az ünnep közeledtével ne kelljen értünk egyetlen élő fát sem kivágni.

A környezetünk megismerésével és megszerettetésével kapcsolatos „munkák” izgalmas tevékenységek a gyermekek számára és közben mennyi-mennyi ismerethez jutnak:

- megismerik a kerti szerszámokat, megtanulják, hogyan kell használni azokat,
- láthatják növényeink növekedését a kezdeti vegetációtól a hervadásig,
- tudják a növények nevét, azonosítani fogják a levelével, a virágával, termésével,
- megismerik a föld, a virágok, a frissen nyírt fű, a zivatar, a hó stb. illatát, szagát,
- izgalmas lesz megfogni, megtapogatni a fák törzsét, a fakéreg árkait, a selymes pázsitot, a puha földet, az étellel teli és a zizegő falevelet,
- figyelhetnek a természet hangjaira,
- pompázatos színekkel találkozhatnak, rácsodálkozhatnak a természet színváltozásaira
- kedves madarainkon kívül találkozhatnak földigilisztával, hangyával, méhecskével, szöcskével, katicabogárral, hernyóval, lepkével stb.

A gyermek és az élettelen, épített környezet

A gyermekek kapcsolata élettelen környezetükkel hasonlóan sokrétű. A föld, a tűz, víz, levegő mindig jelen van játékukban.

Városunkban sok a műemlék jellegű épület, külön említést érdemelnek a középkori lakóházak, ahol szívesen barangolunk a XXI. században felnövő gyermekeinkkel.

„Mi csak azt fogjuk megvédeni, amit szeretünk, mi csak azt fogjuk szeretni, amit értünk, de csak azt fogjuk megérteni, amire megtanítottak bennünket.”

Környezetünk mennyiségi és formai összefüggései

A gyermeket körülvevő környező valóság mennyiségi és térbeli viszonyai, formái természetes napi szituációkban megfigyelhetők. Tevékenykedés közben a megismerő képességek (érzékelés, észlelés, megfigyelés, emlékezés, tapasztalás, megértés, problémalátás, problémamegoldás) fejlesztése szinte észrevétlenül történik. Játék és szabadidőben folyamatosan jönnek létre olyan szituációk, melyek alkalmasak matematikai tartalmak közvetítésére. Matematikai fogalmakkal a mindennapi életben állandóan találkozik, így szinte természetes módon ismerkedik meg velük.

Feladatunk, olyan eszközök, tevékenységek biztosítása, amelyek felkeltik a gyerekek érdeklődését, természetes élethelyzetekben tesszük lehetővé a matematikai tapasztalatok és ismeretek megszerzését. Figyeljük a gyerekeket, megismerve érdeklődésüket, képességeiket előkészítjük és megtervezzük a z egyénekre szabott fejlesztési területeket. Minél több érdekes problémahelyzetet hozunk létre, annál inkább aktivizáljuk a gyermekeket a logikus gondolkodásra. Összehasonlításokat,

szétválogatásokat végzünk, egy-egy kiemelt tulajdonság alapján. Játékban szerzett tapasztalatok alapján egyszerű megállapításokat fogalmazunk meg. Sorba rendezésekkel, összemérésekkel próbálkozunk, tulajdonságok szerint válogatunk, hasonlítunk, különböző egységekkel mérünk, számlálunk.

4.3.7. Az óvoda munkajellegű tevékenységei

A személyiségfejlesztés fontos eszköze a munka, a munka jellegű játékos tevékenység, mert kitartásra, felelősségérzetre, fegyelmezettségre nevel, erőfeszítésre készítet, sokoldalúan hat a motoros képesség fejlődésére. A gyermekek sokszínű tapasztalatot szereznek a környezetről, az anyagok milyenségéről, az eszközök használatáról.

Fontos, hogy:

- J** a gyermekek tudják, hogy mikor végeznek hasznos, eredményt hozó munkát,
- J** szívesen, önként vállalják,
- J** tanulják meg a munkavégzés pontos menetét, részmozzanatokat
- J** becsülik meg mások munkáját
- J** tanulják meg, hogy rendszeresen ismétlődő tevékenység, újra és újra kell végezni
- J** a gyermeki munka tudatos pedagógiai szervezést, a gyermekkel való együttműködést és folyamatos pozitív értékelést igényel

A gyermek munka jellegű tevékenységei:

A személyiségfejlesztés fontos eszköze a játékkal és a cselekvő tapasztalással sok vonatkozásban azonosságot mutató, azzal egybeeső munka és munka jellegű játékos tevékenység. A közösségi kapcsolatok, a kötelességteljesítés alakításának eszköze, a saját és mások elismerésére nevelés egyik formája. A gyermeki munka az óvodapedagógustól tudatos pedagógiai szervezést, a gyermekkel való együttműködést és folyamatos konkrét, reális, vagyis a gyermeknek saját magához mértén fejlesztő értékelést igényel.

Önkiszolgáló munka:

Saját magukkal kapcsolatos tevékenység, nem kötjük életkorhoz, mindenkinek a saját fejlődési ütemében várható el a fokozatos, majd teljes önállóság, igény az esztétikus, tiszta, rendezett külső környezet iránt.

Tartalma. étkezés, öltözködés, testápolás.

Naposság:

Bevezetése 4 éves kortól, önként vállalkozás alapján történik. Kezdetben az óvónő irányításával, segítségével:

- étkező asztalok leterítése, szalvétatartók elhelyezése, étkezés után az asztal leszedése, terítők összehajtogatása,
- szükség szerint a terem átrendezésében segítség,
- morzsák összeseprese, kiömlött folyadék feltörlése.

Mindennapi étellel kapcsolatos munkák:

Olyan tevékenységek, amelyek spontán élethelyzetekben bukkannak elő, vagy tervezhetően végezhetők:

- környezetük rendjének fenntartásában segítenek,
- segítenek a csoportszoba díszítésében,
- játékok, könyvek, más eszközök javításában segíthetnek,
- megbízásokat teljesítenek (illedelmes viselkedés gyakorlása)

Környezeti ciklushoz kapcsolódó munkák:

- virágmagokat gyűjtünk, palántát nevelünk, ablakainkat, udvarunkat díszítjük
- fák, bokrok alját lazítjuk, locsoljuk, gyomláljuk,
- fűnyírás után gereblyézünk,
- fagyérzékeny növényeinket teleltetjük,
- akvárium halakat etetjük, az akváriumot tisztítjuk, stb.

4.3.8. Tevékenységekben megvalósuló tanulás

Az óvodában a tanulás folyamatos, jelentős részben utánzásos, spontán tevékenység, amely a teljes személyiség fejlődését, fejlesztését támogatja, amely a nap folyamán adódó helyzetekben, természetes környezetben, kirándulásokon, az óvodapedagógus által kezdeményezett tevékenységi formákban, szervezeti és időkeretekben valósul meg.

Az óvodai tanulás elsődleges célja az óvodás gyermek kompetenciáinak fejlesztése. Az óvodapedagógus a tanulást támogató környezet megteremtése során épít a gyermekek előzetes tapasztalataira, ismereteire.

A spontán tanulási helyzetek mellett szükség van az óvodapedagógus által rendszeresen szervezett, tervszerű tanulásra is.

Az a szerencsés és kívánatos, ha maga a tevékenység vonzza a gyermeket, a tanulás öröme, élménye, sikere motiválja, nem valamilyen külső, felhívó inger.

A gyermek számára a részvétel önkéntes, az óvodapedagógus pedig a megfelelő időben teremti meg a tanulás feltételeit, egyszerre többféle tevékenységet kínálva, szervező, előkészítő munkát végez.

A tanulás feltétele a gyermek cselekvő aktivitása, a közvetlen, sok érzékszervét foglalkoztató tapasztalás, felfedezés lehetőségének biztosítása, kreativitásának erősítése.

A tanulás lehetséges formái:

- J** utánzásos, minta- és modellkövetéses
- J** spontán játékos tapasztalatszerzés
- J** gyermeki kérdésekre épülő ismeretszerzés
- J** óvodapedagógus által irányított megfigyelés, tapasztalatszerzés, felfedezés
- J** gyakorlat probléma- és feladatmegoldás
- J** cselekvéses tanulás
- J** projektmódszer alkalmazása minden nevelési területen
- J** kooperatív tanulásszervezés
- J** az óvodapedagógus által kezdeményezett foglalkozásokon megvalósuló tanulás

Az óvodapedagógus a tanulás irányítása során, személyre szabott, pozitív értékeléssel segíti a gyermek személyiségének kibontakozását.

5. AZ ÓVODA HAGYOMÁNYOS ÜNNEPEI, EGYÉB RENDEZVÉNYEI

Az ünnepek jelentős alkalmak az óvoda életében. A közös élmény erejével hatnak, hagyományokat teremtenek, közösséget teremtenek, illeszkednek a gyerekek természetes életmenetébe. Tevékeny készülődés előzi meg, a közös várakozás kiemeli az óvoda mindennapi életéből. Ünnepeinket a csoportok saját maguk szervezik, esetenként szülők segítségével, de egymás látogatásával, vendégvárással.

Ünnepeink:

- J Mikulásvárás és titokzatos ajándékozás
- J Karácsony, adventi készülődéssel, karácsonyi játszóházzal
- J Farsang, farsangi játszóházzal, téltemetéssel
- J Húsvét locsolkodással és hímes tojás ajándékozásával
- J Március 15. - a gyerekek számára is átélhető folklorisztikus hagyományaival
- J Anyák napja - évváró családi, bensőséges hangulatban, kerülve a direkt szerepeltetési helyzeteket
- J Iskolába készülő bűcsúztatása játékos délután keretében
- J Gyermek születésnapja a csoport egyéni szokásaihoz igazítva
- J Gyermeknap játszóház

6. AZ ÓVODA KAPCSOLATAI:

Az óvoda a társadalomban elfoglalt helye szerint kapcsolatban van különböző csoportokkal, szervezetekkel, intézményekkel. Legfontosabb és legszorosabb kapcsolata az óvodába járó gyermekek családjával van.

6.1. Együttműködés a családdal; alapelveink:

A szülő joga, hogy óvodát válasszon gyermekének. Köteles betartani az óvoda házirendjét.

A szülő dönt a gyermekét érintő kérdésekben, de az óvónő véleményét célszerű előtte meghallgatnia.

A gyermeki jogok érvényesítése fölött az óvoda a szülőkkel együtt, néha ellenükre örködik.

- Az óvodai nevelés kiegészítője a családi nevelésnek, ezért a szülőket nevelőpartnerként tekintjük.
- Igyekszünk összhangot teremteni közös nevelési módszerek keresésével, segítséget, tanácsot adni nevelési problémák megoldásában, kikérjük a szülők véleményét is.
- Nagyobb toleranciára, empátiára van szükség az együttműködéshez, mert a családok megélhetési gondjainak növekedésével több a feszültség.
- Kapcsolatunk a tapintatra épül és a közös programok együttes tevékenységével mélyül.
- Az óvodapedagógusaink ismerjék és fogadják el a család szokás- és szabályrendszerét, és csak tapintatosan befolyásolják az életmód jó szokásainak alakításában.
- Az óvodának tiszteletben kell tartani a család világnézetét.
- A szülőnek éreznie, tapasztalnia kell, hogy a gyermekét szeretik az óvodában, és gyermeke szeret óvodába járni.
- Az óvónő példamutató legyen szakmai felkészültségben, emberi magatartásban.

A kapcsolattartás formái:

- beíratás
- szülői értekezlet
- fogadóórák
- családlátogatás (indokolt esetben)
- nyílt napok

- ünnepek
- kirándulások
- kulturális rendezvények
- közös programok
- játszóház havonként a nagycsoportosoknak, évenként két alkalommal minden óvodásnak és szüleiknek
- délelőtti, délutáni találkozások

6.2. Kapcsolattartás egyéb nevelési-, oktatási-, szakszolgálati-, kulturális intézményekkel

Bölcsőde

- hasznos információkat adhat a gyerekek óvodáskor előtti fejlődéséről,
- a gyerekek gondozásáért, neveléséért felelős felnőttek kapcsolat felvétele az átmenetet segíti
- érdeklődés egymás munkája iránt, tapasztalatgyűjtés, szakmai tanácskozás,
- részvétel a szülői értekezleten,
- a gyerekek látogatása az intézményekben,
- a gyerekek beilleszkedésének folyamatos, közös követése

Iskola

- kapcsolatok kialakításában, fenntartásában az óvoda legyen nyitott és kezdeményező. A helyi sajátosságokhoz, szükségletekhez és feladatokhoz alkalmazkodva a város valamennyi iskolájával indokolt a kapcsolattartás. Kiemelten szoros kapcsolatunk a szomszédos Gárdonyi Géza Általános Iskolával, hiszen gyermekeink nagy része ott kezdi meg tanulmányait. Nagycsoportosaink minden évben iskolalátogatásra mennek a beiratkozás után, óvónőink január hónapban tájékoznak az elsős tanulók haladásáról.

Pedagógiai szakszolgálatok

- segítséget nyújtanak az óvodának és a szülőknek a gyerekek nevelési, fejlesztési gondjainak feltárásához, megoldásához, az óvodában nem korrigálható hátrányok kiegyenlítéséhez (korai fejlesztés és gondozás). Szoros, napi kapcsolatot építettünk ki a Nevelési Tanácsadóval, mert a beilleszkedési zavarral, tanulási nehézséggel, magatartási rendellenességgel küzdő gyerekek problémáinak feltárásában, a tankötelezettség teljesítéséhez szükséges fejlettség eldöntésében nyújtanak segítséget az óvónő, illetve a szülő kezdeményezésére.

Egészségügyi szakszolgálatok:

- orvos, szakorvos, védőnő, Gyermekjóléti Szolgálat, ÁNTSZ

Logopédia:

A fenntartó által biztosított szakember látja el a feladatot az óvodában.

Közművelődési intézmények:

- (színház, bábszínház, múzeumok, kiállítótermek, gyermekek háza, könyvtár)
- rendezvényeit a gyerekek életkori sajátosságaihoz alkalmazkodva, érdeklődésüket figyelembe véve csoportosan (pedagógussal) vagy egyénileg, szüleikkel látogatják.

7. SAJÁTOS FELADATOK, SPECIÁLIS SZOLGÁLTATÁSOK

7.1. Logopédiai ellátás

Indokolt a zavartalan iskolai tanulmány megkezdéséhez, mert sok óvoda küzd kisebb-nagyobb beszédhibával.

Célja: a beszédindítás, beszédzavarok, beszédértés, hangképzés segítése a logopédus által kiszűrt, minden rászoruló gyermeknek.

A foglalkozások délelőtt, heti két alkalommal 2-2 órában az óvoda erre kijelölt helyiségében történnek.

Az óvodába kirendelt logopédus interaktív kapcsolatot tart a gyermekek szüleivel.

7.2. Játzóház

Adventi, karácsonyi, farsangi játzóházunk, valamint a családi gyermeknapjaink játzóházunk az óvodánk összes gyermekének és szülőjének szól.

8. AZ ELLENŐRZÉS ÉS ÉRTÉKELÉS RENDSZERE

Az intézmény fenntartója: Soproni Megyei Jogú Város Önkormányzata.

Az intézményeket koordinálja:

Humánszolgáltatási Osztály

Az óvoda belső szervezeti felépítése: **ÓVODA**


A.) Az óvodát az **óvodavezető** irányítja, az intézmény egyszemélyi felelőse.

Feladatköre sokrétű:

1. a nevelőtestület vezetése
2. a pedagógiai munka irányítása, ellenőrzése
3. a nevelőtestület jogkörébe tartozó döntések előkészítése, végrehajtások szakszerű megszervezése, ellenőrzése
4. a rendelkezésre álló költségvetés alapján az intézmény működéséhez szükséges személyi és tárgyi feltételek biztosítása
5. a fenntartóval, a társintézményekkel, a pedagógiai és egészségügyi szolgáltatókkal, szülői szervezetekkel való együttműködés, kapcsolattartás, koordináló tevékenység
6. az óvoda minél hatékonyabb megjelenítése a társadalomban
7. állandó feladata az önfejlesztés, önképzés

8. az ünnepek munkarendhez igazodó, méltó megszervezése
9. a gyermek-és ifjúságvédelmi munka irányítása
10. a tanuló- és gyermekbaleset megelőzésével kapcsolatos tevékenység irányítása

B.) Az **óvodavezető-helyettes** a vezető közvetlen munkatársa, aki a vezető távollétében teljes felelősséggel végzi a vezetési feladatokat.

Minőség irányítási csoport.

C.) **Nevelőtestület:**

1993. évi LXXIX. törv. 56. §-a 1. bek.

„ A nevelőtestület a nevelési, oktatási intézmény pedagógusainak közössége, nevelési és oktatási kérdésekben az intézmény legfontosabb tanácskozó és határozathozó közössége.”

Döntési jogkörébe tartozik:

1. pedagógiai program meghatározása
2. az SZMSZ elfogadása
3. az éves munkaterv elkészítése
4. az intézmény munkáját átfogó elemzések, értékelések, beszámolók elfogadása,
5. nevelőtestület képviselőjében eljáró pedagógus kiválasztása
6. házirend elfogadása
7. az intézményvezetői pályázathoz készített vezetési programmal összefüggő szakmai vélemény kialakítása,
8. véleményt nyilvánít az intézmény működésével kapcsolatos valamennyi kérdésben.

D.) Az **óvodapedagógusok** alapvető feladata.

1. a rábízott gyermekek nevelése,
2. a gyermek fejlődését figyelemmel kíséri, segíti,
3. nevelői tevékenységében az ismereteket sokoldalúan nyújtja, az egyéni képességeket figyelembe véve,
4. a szülőket az őket érintő kérdésekről rendszeresen tájékoztatja,
5. a szülő kérdéseire érdemi választ ad,
6. a gyermekek emberi méltóságát és jogait tiszteletben tartja,
7. közreműködik a gyermek- és ifjúságvédelmi feladatok feltárásában, megelőzésében, megszüntetésében.

8.2. Az óvodai csoportok és a gyermekek fejlődésének ellenőrzése és értékelése

A célok eléréséhez szükséges a fejlesztő folyamat ellenőrzése az óvodába lépéstől az óvoda elhagyásáig. Ez magába foglalja a gyermek és környezetének, fejlődési jellemzőinek, az óvodapedagógus nevelői hatékonyságának nyomon követését.

Az óvónők a csoportnaplóban dokumentálják a gyermekcsoportok nevelési/ fejlesztési terveit, minden gyermekről fejlődési/ fejlesztési naplót vezetnek:

- felméri a gyermekek fejlettségi szintjét az óvodába lépéskor,
- folyamatosan méri (puha módszerekkel) a gyermekek fejlődését a gyermekcsoportban,

- három havonta összegzik, értékelik a mérések eredményeit, elkészítik az egyes gyermekekre (szülővel együttműködve), a gyermekcsoportra fejlesztési terveiket,
 - nevelési programunk 10. fejezetében részletesen foglalkozunk a fejlődés várható jellemzőivel az óvodáskor végére.
- tájékozódnak a család szociokulturális jellemzőiről, nevelési légköréről, leggyakrabban használt nevelői eljárásokról; a gyermek korai fejlődési üteméről, gondokról, melyek a jelenlegi problémák gyökerei lehetnek.
- a csoport mindennapi életében a szabad és szervezett foglalkozások alkalmával a gyermekek jellegzetes viselkedés módját megfigyelési szempontok alapján rögzítik. Ezek segítségével könnyen kiszűrhetők a részfunkció-zavaros gyermekek és a szükséges támogató nevelés egészen korán elkezdhető. A megfigyelések mindig természetes helyzetben, esetenként játékos egyéni vizsgálaton alapulnak.
- Az óvodavezető feladata a program végrehajtásának átfogó ellenőrzése, értékelése melynek ütemét éves munkatervében rögzíti. Csoportlátogatásai alkalmával tapasztalatokat gyűjt a program helyi alkalmazhatóságáról, mennyiben segítette elő a gyermekek fejlődését, nevelését. Az ismeretek alapján segítséget tud nyújtani az óvodapedagógusoknak abban, hogy meg tudják valósítani célkitűzéseit. Szükség szerint vesszük igénybe a szaktanácsadók, egyéb speciális szakemberek segítségét.
- Az óvoda nem egyszerű munkahely, a pedagógiai intézmények között is specifikus. A negatív hatású, szankcionált, büntetéseket kilátásba helyező, fenyegetettség érzetét keltő ellenőrzés veszélyesen hat ki a pedagógiai légkörre, a kisgyermekekre. Ezért az előremutató, „segítő”, kizárólag pozitív hatású értékelést végez az óvodavezető.

8.3. A helyi nevelési program értékelése

Miből tudjuk meg, hogy programunkkal a gyermekek javára cselekszünk?

Gyermeki, szülői kérdőívek eredményeiből is következtethetünk erre. Játékuk ötletgazdagságából, egyre gördülékenyebb kivitelezéséből, türelmes viselkedésükből. A szabályok megtartásából, a konkrét helyzetekhez való alkalmazkodásból.

Találékony, fantáziadús, komoly játszásukból, ismétlési kedvükből. Önálló, sikeres szervezésükből, az agresszió csökkenéséből.

Ugyanezt jelzi testi-lelki egészségük, jóérzésük és jókedvük. Biztató, ha szívesen jönnek óvodába, szeretnek az óvó néni közelében lenni. Az óvónő egyéniségének csendes, jóindulatú sugárzását ragaszkodással, együttműködéssel, utánzással viszonzozzák. Egyre hosszabb időtartamban játszanak, az otthonit az óvodában, az óvodait otthon folytatják.

A szülőket gyermekeik állapota tájékoztatja az óvodai élet tartalmáról, a bánásmódról, az érzelmi légkörről.

Munkánk minősítői tehát elsősorban a gyermekek és a szülők. Véleményükről minden évben tájékozódunk intézményünk Minőségépítési Politikájában meghatározott módszerekkel.

Az óvónőink egymás tapasztalatait, ötleteit minősítésektől mentes megbeszéléseik során ismerik meg, segítik egymás gyakorlati munkáját. A napi élet sikereiből merítve, hibáiból okulva biztosítjuk a folyamatos fejlődést.

4. ELLENŐRZÉS, ÉRTÉKELÉS

1.A fejlesztőmunka hatékonyságának ellenőrzése pedagógiai-diagnosztikai eszközökkel

A Komplex Prevenciós óvodai Program deklarált célja a harmonikus személyiségfejlesztés olyan szintű megvalósítása, amely biztosítja a sikeres iskolakezdést és iskolai beilleszkedést.

A program kiemelten kezeli a tanulási képességek élettanilag adekvát eszközökkel történő indirekt fejlesztését.

A célok eléréséhez szükséges a fejlesztő folyamat ellenőrzése, az óvodába lépéstől az óvoda elhagyásáig. Ez magában foglalja egyrészt a gyermek és környezetének, fejlődési jellemzőinek, másrészt az óvodapedagógus nevelői hatékonyságának tudatos nyomon követését. Ezt szolgálják programunkban a **kísérletileg kipróbált pedagógiai diagnosztikai eszközök**.

- **A személyiséglap** szempontjai alapján - tájékozódhatunk a család szocio-kulturális jellemzőiről, a nevelési légkőről, a leggyakrabban alkalmazott nevelői eljárásokról. Fontos kérdéseket tartalmaz a gyermek korai fejlődésére vonatkozóan, amelyek felderíthetik a terhesség - szülés alatt és a csecsemőkorban elszenvedett traumákat. A korai szakasz fejlődési

üteméről szerzett információ feltárhatja a jelenlegi problémák gyökerét. Jó eszköze az anyával való kapcsolatfelvételnek is.

- **A megfigyelési szempontok** abban segítik az óvodapedagógust, hogy az óvoda mindennapi életében a szabad és szervezett foglalkozások alkalmával felfigyeljen a gyermek jellegzetes viselkedésmódjaira. A benne felsorolt viselkedési tünetegyüttesek speciális jelzői az enyhe agyi diszfunkciónak, hyperaktivitásnak, a potenciális tanulási zavarnak. A megfigyelési szempontok segítségével könnyen kiszűrhetők a részfunkciózavaros gyermekek és a szükséges támogató nevelés egészen korán elkezdhető.
- **A fejlettségmérő lapok** a gyermeki fejlődés folyamatának megragadását teszik lehetővé az óvodába lépéstől az óvodáskor végéig. **Fő területei:** mozgásfejlettség, testséma, a téri tájékozódás, térbeli mozgás fejlettsége, az értelmi fejlettség, a finommotoros koordináció fejlettsége, a nyelvi kifejezőkészség és a gyermek szociális fejlettsége, szociális érettsége. A jelzett pszichikus struktúrák a tanulási képesség meghatározói, illetőleg az iskolára való alkalmasság biztosítékai. Programunk ezek kiemelt fejlesztését vállalja fel, ezért a fejlesztési feladatok megtervezéséhez a folyamatos szintbemérés elengedhetetlen. A "fejlettségmérő lap" olyan szempontokat és feladatsorokat tartalmaz, amelyek idegéletani, fejlődéslélektani megalapozottságúak, de a gyermek mindennapi tevékenységében előfordulók, az óvodapedagógus által játékosan mérhetők. Rutinos teljesítésük csak óvodáskor végére várható el, illetőleg az iskolai érettség, alkalmasság csak a rendszeres, jó megoldások birtokában állapítható meg. Vezetése lehetőség szerint természetes helyzetben - a feladathelyzetben - alkalmazott megfigyelésen alapuljon, esetenként játékos egyéni vizsgálaton. Országos standardizálása folyamatban van.

4.2. Programellenőrzés és értékelés

A óvodavezető feladata a program végrehajtásának átfogó ellenőrzése, értékelése. Ehhez a munkához szükség szerint javasolt a szaktanácsadók, szakszolgálatok, szakemberek tudatosabb igénybe vétele (pszichológus, fejlesztőpedagógus, gyógypedagógus, egyéb speciális szakemberek).

A program választása a nevelőtestület és az óvodavezető közös elhatározásából történjen, hatékonysága csak így biztosítható a helyi adottságokra adaptálva.

Az óvodai munkaközösségek szerepe annak ösztönzése, hogy az óvodapedagógusok egymás tapasztalatait, ötleteit megismerjék, segítsék egymás gyakorlati munkáját.

Speciális munkaközösségek kialakításánál vegyék figyelembe a tagok elméleti és gyakorlati tapasztalatait, érdeklődési körét. A programhoz szervezhető például komplex munkaközösség, fejlesztés a gyakorlatban, munkaközösség, stb.

A munkaközösség vezetőjének javasolt a fejlesztő pedagógusi tanúsítvány megszerzése.

A Komplex Prevenciók óvodai Program lehetőséget ad arra, hogy a nevelőtestület alapként használva, a helyi adottságoknak, feltételrendszernek megfelelően folyamatosan bővítse, fejlessze tovább. Segédanyagként felhasználható a "Kudarccal az iskolában" című könyv. Ez a könyv tartalmazza azokat a gyakorlatban már kipróbált és bevált fejlesztő játékokat, amelyek a Program megvalósításához adnak konkrét segítséget. Az óvodapedagógust inspirálhatják újabbak kitalálására, a régiéket módosítására továbbfejlesztésére.

A fejlesztőprogram alkalmazása tudatos ráhangolódást kíván az óvodapedagógustól és néhány hónap elteltével észrevehető szemléletbeli változást is.

9. ÉRDEKEGYEZTETÉS, ÉRDEKÉRVÉNYESÍTÉS, ÉRDEKVÉDELEM FÓRUMAI

9.1. Gyermekvédelem

Városunkban az alapellátás a Polgármesteri Hivatal Szociális és Gyámügyi Hivatalához tartozik. E munka során megelőzni, elhárítani, enyhíteni igyekeznek a gyermekeket érintő bármilyen károsító hatást (családok gondozása, anyagi támogatás, intézményi ellátás – orvosok, védőnők, óvodai és iskolai gyermekvédelmi felelősök, családsegítő központ).

Óvodánkban ezt a felelősségteljes munkát a gyermekvédelmi felelős végzi az önkormányzati hálózathoz kapcsolódva.

Nyilvántartást készít, melyben valamennyi óvodás gyermek szerepel névsor szerint a felvétel idejétől kezdve. Így figyelemmel kísérhető a sorsuk az egész óvodai időszak alatt.

A környezetünkben élő családok változatos szociális gondjait az óvodába kerülő gyermekek helyzete jelzi. Erős emberi kapcsolatok kiépítésére törekszünk, hogy alapos ismeretekkel rendelkezessünk nemcsak a veszély, a bajok feltárásához, de az örömet, a fejlődést is figyelemmel kísérhetjük. A gyermekvédelmi felelős napi kapcsolatban áll az óvoda vezetőjével és az óvónővel, akik személyes, egyéniségre, magatartásra vonatkozó megfigyelésekkel, tapasztalatokkal rendelkeznek.

Az óvoda vezetője gondoskodik a gyermek- és ifjúságvédelmi felelős munkájához szükséges feltételekről.

A gyermek szüleit a tanév kezdetekor írásban tájékoztatjuk a gyermek- és ifjúságvédelmi felelős személyéről, valamint arról, hogy milyen időpontban és hol kereshető fel.

A gyerek- és ifjúságvédelmi felelős feladatai:

- a gyermekcsoportok szülői értekezletein tájékoztatást ad arról, hogy milyen problémával, hol és milyen időpontban fordulhatnak hozzá, az óvodán kívül milyen gyermekvédelmi feladatot ellátó intézményt kereshetnek fel,
- az óvodapedagógusok, szülők jelzése, a velük folytatott beszélgetés alapján veszélyeztető okok feltárása, családlátogatáson a gyermek családi környezetének megismerése,
- szüntethető, veszélyeztető tényező esetén értesíti a gyermekjóléti szolgálatot,
- a gyermek anyagi veszélyeztetettsége esetén rendszeres, vagy rendkívüli gyermekvédelmi támogatás megállapítását kezdeményezi önkormányzatunk Polgármesteri Hivatalánál,
- a szülők által jól látható helyen (gyermekköltözők) közzéteszi a gyermekvédelmi feladatot ellátó fontosabb intézmények (Gyermekjóléti Szolgálat, Nevelési Tanácsadó, Családsegítő Intézet, drogambulancia...) címét, telefonszámát,
- tájékoztatást nyújt a gyermekek részére szervezett szabadidős programokról.

Fogadóóra: Minden hónap első hétfője 15-16 óráig, illetve minden szülővel félévente.

Évente egyszer egyeztetés az önkormányzat illetékes előadójával és a gyermekjóléti szolgálattal a nyilvántartást illetőleg. Félévente beszámoló a nevelőtestületi értekezleten, illetve egyéb esetekben az intézményvezető utasítására.

Ha a gyermekeket veszélyeztető okokat pedagógiai eszközökkel nem tudjuk megszüntetni, segítséget kérünk a gyermekjóléti szolgálattól.

A Gyermekjóléti Szolgálat feladata: a családban történő nevelésnek, a gyermek veszélyeztetettségének megelőzése, a kialakult veszélyeztetettség megszüntetése, a családjából kiemelt gyermek visszahelyezése érdekében alakult meg.

gyermek családban történő nevelésének elősegítése érdekében:

- a gyermek fejlődését biztosító támogatásokról való tájékoztatás, a támogatások való hozzájutás segítése,
- a nevelési, az egészségügyi tanácsadás vagy az ezekhez való hozzájutás megszervezése,
- a szociális válsághelyzetben lévő várandós anya támogatása, segítése
- szabadidős programok szervezése
- a hivatalos ügyek intézésének segítése

a gyermek veszélyeztetettségének megelőzése érdekében:

- a veszélyeztetettséget előidéző okok feltárása és ezek megoldására javaslat készítése
- kapcsolattartás a kliensekkel, szakemberekkel és intézményekkel

a kialakult veszélyeztetettség megszüntetése érdekében:

- a családgondozás, a családban jelentkező működési zavarok megszüntetése,
- a családi konfliktusok megoldásának elősegítése,
- az egészségügyi, a szociális ellátás, a hatósági beavatkozás kezdeményezése,
- javaslat készítése a gyermek családjából történő kiemelésére

a családjából kiemelt gyermek visszahelyezése érdekében:

- a családgondozás biztosítása a szülő és a gyermek közötti kapcsolat helyreállításához,
- az utógondozás biztosítása a gyermek családjában történő visszailleszkedéséhez.

A gyermek- és ifjúságvédelmi felelős jelzésére elkészítik:

- a védelembe vett gyermek gondozási- nevelési tervét,
- megszervezik a helyettes szülői hálózatot
- elkészítik a környezettanulmányt.

9.2. A gyermekek helyzete az óvodában

a./ Biztonságos és egészséges környezetet, feltételeket kell biztosítanunk a gyermek számára.

b./ Az óvodai munkarendet úgy szervezzük, hogy megfelelő pihenőidő, szabadidő, testmozgás álljon a gyerekek rendelkezésére.

c./ Az óvoda minden dolgozójának kötelessége, hogy tiszteletben tartsa a gyermek személyiségét, emberi méltóságát és megóvja minden fizikai és lelki erőszakkal szemben.

d./ Valamennyi dolgozónak ügyelnie kell arra, hogy semmilyen formában ne sértse meg a gyermek személyiségi jogait, tiszteletben tartsa a kibontakozáshoz, családi és magánélethez való jogát, az életkorának megfelelő önrendelkezési és cselekvési szabadságát.

e./ Biztosítjuk, hogy a gyermekkel szemben senki ne alkalmazzon hátrányos megkülönböztetést származása, neme nemzeti, etnikai hovatartozása, hozzátartozója miatt, vagy bármilyen más okból.

f./ Arra neveljük őket, hogy ismerjék és elfogadják a másságot, tiszteljék a másik gyermek eltérő tulajdonságait. Segítsék azokat a társaikat, akik családi helyzetük, szociális, vagy vagyoni helyzetük miatt hátrányos helyzetben vannak.

9.3. A szülők közössége

Nehéz egyformán hatékonyan foglalkozni sokféle szülővel. A megismerés folyamatában megtanuljuk, mely szülőhöz milyen módon lehet közeledni. A beszoktatás – befogadás folyamatában kezdődik el az anya – óvónő kapcsolat, mely a **kölcsönös nyitottság** szellemében tud tovább fejlődni a már jól bevált formákban, (családlátogatás, nyílt napok, kirándulások, munkadélutánok...). A család és az óvoda kapcsolata nem állandó, mert a változó körülményeink folyamatos alakítják. Alapvető, hogy a szülőknek lehetőséget adjunk az óvodai élet, a nevelési programunk megismerésére mi, óvodapedagógusok igyekszünk nyomon követni a család életének változásait.

A gyerekcsoportok szülei a tanév elején választják meg képviselőjüket, a közösségük elnökét és helyettesét.

Óvodánk a szülők közösségével együttműködve végzi nevelő – oktató munkáját. A nevelési feladatok összehangolására:

- szülői értekezleten,
- családlátogatás alkalmával (indokolt esetben),
- nyílt napokon,
- fogadóórán,
- ünnepélyeken, rendezvényeken,
- a hirdetőkönyvben közzétett információkon keresztül,
- a gyermekvédelmi feladatok során nyílik lehetőség.

Az intézmény SZMSZ részletesen megfogalmazza a szülői munkaközösség szervezeti felépítését, jogait és kötelességeit.

9.4. Közalkalmazotti képviselő

A közalkalmazotti képviselő a munkáltatóval a részvételi jogokat gyakorolja a közalkalmazottak közössége nevében. Együttdöntési és véleményezési joga van, melyet a Közalkalmazottak jogállásáról szóló törvény határoz meg.

10. AZ ÓVODÁBA LÉPÉS FELTÉTELEI

Az óvoda a gyermeket három éves korától veheti fel és legfeljebb a gyermek hét éves koráig foglalkoztathatja. A három éves korhatár alól eltérni csak a közoktatási törvény által szabályozott esetekben lehet.

Az óvodai nevelésbe való bekapcsolódás a szülő elhatározásán múlik annak a nevelési évről szeptemberéig, amelyben a gyermek az ötödik életévét betölti. Ettől az időponttól a szülő köteles gondoskodni arról, hogy gyermeke iskolai életmódra felkészítő foglalkozásokon vegyen részt.

A gyermekek beíratása a fenntartó által meghatározott napokon történik. A beíratáshoz a gyermek születési anyakönyvi kivonatát és lakcímkártyáját kell bemutatni.

A felvételtől az óvodavezető dönt, túljelentkezés esetén a felvételi bizottság, melynek tagja még a közalkalmazotti képviselő, a nevelőtestület egy tagja, az óvodavezető. A szülői munkaközösség egyetértési joggal rendelkezik.

Az elbírálás szempontjai a fenntartó által meghatározottak.

Az óvoda vezetője határozatban tájékoztatja a szülőt a felvétel eredményéről. Elutasítás esetén a szülő élhet fellebbezési jogával, melyet az intézmény fenntartójához kell benyújtania 15 napon belül.

A közoktatásról szóló törvény védi az óvodába felvett gyermeket, csak kivételes esetben dönthet az óvoda egyoldalúan, a szülő akarata ellenére az óvodai ellátás megszüntetéséről:

- ha a szülő nem tesz eleget fizetési kötelezettségének (felszólítás ellenére sem, szociális helyzet megvizsgálása),
- ha a gyermek igazolatlanul többet mulaszt a jogszabályokban megengedettnél (10 nap)
 - ha a gyermek iskolába lép,
- lakóhely változás - óvodaváltás

11. AZ ISKOLÁBA LÉPÉS FELTÉTELEI

A fejlődés jellemzői óvodáskor végére

1. A gyermek belső érése, valamint a családi nevelés és az óvodai nevelési folyamat eredményeként a kisgyermekek többsége az óvodáskor végére hat-hét éves korra eléri az iskolai élet megkezdéséhez szükséges fejlettségi szintet. Belép a lassú átmenetnek abba az állapotába, amelyben az óvodásból iskolássá érik. A rugalmas beiskolázás az életkor figyelembevételével mellett lehetőséget ad a fejlettség szerinti iskolakezdésre.

2. Az iskolakezdéshez az alábbi feltételek megléte szükséges: testi, lelki és szociális érettség, amelyek egyaránt szükségesek a sikeres iskolai munkához.

- J** A testileg egészségesen fejlődő gyermek hatéves kora körül eljut az első alakváltáshoz. Megváltoznak testarányai, megkezdődik a fogváltás. Teste arányosan fejlett, teherbíró. Mozgása összerendezettebb, harmonikusabb.
- J** Erőteljesen fejlődik a mozgáskoordináció és a finommotorika. Mozgását, viselkedését, testi szükségletei kielégítését szándékosan irányítani képes.
- J** A lelkileg egészségesen fejlődő gyermek az óvodáskor végére nyitott érdeklődésével készen áll az iskolába lépésre. A tanuláshoz szükséges képességei folyamatosan fejlődnek. Érzékelése, észlelése tovább differenciálódik. (Különös jelentősége van a téri észlelés fejlettségének, a vizuális és az akusztikus differenciációnak, a téri tájékozódásnak, a térbeli mozgásfejlettségnek, a testséma kialakulásának.)

A lelkileg egészségesen fejlődő gyermeknél:

- J** az önkéntelen emlékezeti bevésés és felidézés, a közvetlen felidézés mellett megjelenik a szándékos bevésés és felidézés, megnő a megőrzés időtartama; a felismerés mellett egyre nagyobb szerepet kap a felidézés
- J** megjelenik a tanulás alapját képező szándékos figyelem, fokozatosan növekszik a figyelem tartalma, terjedelme, könnyebbé válik a megosztása és átvitele;
- J** a cselekvő-szemléletes és képi gondolkodás mellett az elemi fogalmi gondolkodás is kialakulóban van.

Az egészségesen fejlődő gyermek:

- J** érthetően, folyamatosan kommunikál, beszél; gondolatait, érzelmeit mások számára érthető formában, életkorának megfelelő tempóban és hangsúllyal tudja kifejezni; minden szófajt használ; különböző mondat szerkezeteket, mondatfajtákat alkot; tisztán ejti a magán- és mássalhangzókat (a fogváltással is összefüggő nagy egyéni eltérések lehetségesek); végig tudja hallgatni és megérti mások beszédét.

- J** elemi ismeretekkel rendelkezik önmagáról és környezetéről; tudja a nevét, lakcímét, szülei foglalkozását, felismeri a napszakokat; ismeri és gyakorlatban alkalmazza a gyalogos közlekedés szabályait; ismeri szűkebb lakóhelyét, a környezetében élő növényeket, állatokat, azok gondozását és védelmét; felismeri az öltözködés és az időjárás összefüggéseit. Ismeri a viselkedés alapvető szabályait, kialakulóban vannak azok a magatartási formák, szokások, amelyek a természeti és társadalmi környezet megbecsüléséhez, megóvásához szükségesek; elemi mennyiségi ismeretei vannak.
- J** Az óvodáskor végére a gyermekek szociálisan is éretté válnak az iskolára. A szociálisan fejlődő gyermek készen áll az iskolai élet és a tanító elfogadására, képes a fokozatosan kialakuló együttműködésre, a kapcsolatteremtésre felnőttel és gyermektársaival szemben, amennyiben az iskolai légkör ezt lehetővé teszi.

A szociálisan érett gyermek:

- J** egyre több szabályhoz tud alkalmazkodni; késleltetni tudja szükségletei kielégítését;
 - J** feladattudata kialakulóban van, s ez a feladat megértésében, feladattartásban, a feladatok egyre eredményesebb elvégzésében nyilvánul meg; kitartásának, munkatempójának, önállóságának, önfegyelmének alakulása biztosítja ezt a tevékenységet.
3. Az ötéves kortól kötelező óvodába járás ideje alatt az óvodai nevelési folyamat célja, feladata változatlanul az egész gyermeki személyiség harmonikus fejlődésének elősegítése.
 4. A sajátos nevelési igényű és egyéb hátránnyal küzdő gyermekek esetében is a nevelés általános célkitűzéseinek megvalósítására törekszünk. A nevelés hatására a sérülés arányában ki kell alakulnia az alkalmazkodó készségnek, az akaraterőnek, az önállóságra törekvésnek, az együttműködésnek. A fentiekben leírt fejlettségi szint folyamatos, speciális szakemberek segítségével végzett korrekció mellett érhető csak el.
 - 5.. A tanköteles korú gyermekek szülei az óvónővel való előzetes megbeszélés és szakvélemény alapján február végéig döntenek el, hogy beiratják-e gyermeküket az iskolába.
Az iskolaválasztáshoz nyújt segítséget a fenntartó által kiadott Általános Iskolai Tájékoztató füzet, melyben a város összes iskolája bemutatkozik, tájékoztatják a szülőket a leendő tanító nénikről, programjaikról.
A gyermekek beíratása a Sopron Megyei Város Önkormányzata által meghatározott napokon történik az iskolákban.

12. ESÉLYEGYENLŐSÉG MEGVALÓSÍTÁSA

Valljuk, hogy a másságot elfogadó közösségünk segíti a sajátos nevelési igényű gyermekek harmonikus személyiségfejlődését értékeli eredményeit, erőit, próbálkozásait. A fogyatékos személynek joga, hogy állapotának megfelelően és életkorától függően korai fejlesztésben és gondozásban, óvodai nevelésben, iskolai nevelésben és oktatásban, fejlesztő felkészítésben vegyen részt a közoktatásról szóló törvényben meghatározottak szerint.

(2) Abban az esetben, ha az - az e célra létrehozott szakértői és rehabilitációs bizottság szakértői véleményében foglaltak szerint - a fogyatékos személy képességeinek kibontakoztatása céljából előnyös, a fogyatékos személy az óvodai nevelésben és oktatásban a többi gyermekkel, tanulóval együtt - azonos óvodai csoportban, illetve iskolai osztályban - vesz részt.

14.§ A fogyatékos személy óvodai nevelését, iskolai nevelését és oktatását ellátó óvodát és iskolát a szülő választja ki a szakértői és rehabilitációs bizottság véleménye alapján.

15.§ (1) A fogyatékos személy lehetőség szerint integrált, ennek hiányában védett foglalkoztatásra jogosult.

A fent említett jogszabályok értelmében óvodánk elkészítette a közoktatásra

vonatkozó esélyegyenlőségi tervét, hozzájárulva ezzel ahhoz, hogy az intézményben kialakuljon a méltányos, mindenki számára elérhető minőségi oktatás feltétele.

Az esélyegyenlőségi terv a Dózsa György Utcai Óvodába jelentkező és jelenleg járó hátrányos helyzetű, valamint halmozottan hátrányos helyzetű és sajátos nevelési igényű gyermekek/tanulók esélynövelését hivatott szolgálni.

Intézményünkben az SNI-s gyermek óvodai nevelése integráltan történik, csoportok közötti megoszlása nem mutat szegregációt. A HHH-s gyermekek arányát vizsgálva a kapott adatok alapján nincs kirívó különbség. A csoportokban egy, két, de legfeljebb 3 HHH-s gyermek nevelése történik. Óvodánk rendszeres kapcsolatot tart fenn a gyermekjóléti szolgálattal, védőnővel, továbbá alkalmi kapcsolatban állunk a családsegítő szolgálattal.

Célunk: Esélyegyenlőség kialakítása, felzárkóztatás.

Feladataink:

1. A fejlesztőpedagógussal együttműködve segíteni a harmonikus személyiségfejlődést.
2. Különleges gondozás
3. Felzárkóztatás
4. Csoporton belül az esélyegyenlőség elve szerinti bánásmód megvalósítása

Esélyegyenlőség gyakorlati megvalósítása az óvodában:

Cél	Feladat	Dokumentáció	Felelős
Valamennyi HH-s és HHH-s gyermek bekerüljön az ellátási körbe	1.Szülők tájékoztatása 2.lehetőségeik ismertetése, 3. gyermekek felmérése, nyilvántartása	1.Szülői értekezletek jegyzőkönyve, 2.minden érintett gyermekről nyilvántartás vezetése	Óvodavezető, óvónők, gyermek és ifjúságvédelmi felelős
A HHH gyermekek teljes körű ellátásának biztosítása	1.integrációs támogatás igénylése 2.az ellátás szakmai és tárgyi feltételeinek biztosítása	Szerződések a szakellátást végző szakemberekkel	Óvodavezető
A feladatellátás	1. a	Egyéni fejlesztési	Óvodavezető

teljes körűvé tétele	helyzetelemzésnek megfelelő szakellátás kiépítése 2. egyéni fejlesztési tervek elkészítése	tervek, együttműködési megbeszélések jegyzőkönyvei	óvónők
----------------------	---	--	--------

13. A SPECIÁLIS BÁNÁSMÓDOT IGÉNYLŐ GYERMEKEK ÓVODAI NEVELÉSE

- I. **A speciális bánásmódot igénylő gyermekek** óvodai együttnevelése, különleges gondozása érdekében a Dózsa György utcai Óvoda az alábbi pedagógiai rendszert építette ki, illetve az alábbi pedagógiai gyakorlatot folytatja:

Jogszályi háttér:

A nevelési program elkészítésekor intézményünk az alábbi jogi szabályozásokat vette figyelembe:

- Köznevelési törvény 8/B§ (3) bek.; 121.§ (1) bek.; 126 (1) (2) (4-5)bek.; 20§ (2) bek.; 30§ (2) (7)bek.; 34§; 35§ (4) bek; 52 0(6) bek.; IX. fejezet 28. és 29. pont; 2.sz. melléklet; 3.sz. mell. II/3.
- Gyermekvédelmi törvény 20.§ (1)bek.; 121§; 14 §
- Esélyegyenlőségi törvény
- Irányelvek a sajátos nevelésű gyermekek óvodai neveléséhez 2/ 2005.(III.1) OM rendelet

A törvények részletes ismertetése az 5. Mellékletben található

Alapfogalmak:

SNI gyermek fogalmának a meghatározása:

121.§ 29.p.

sajátos nevelési igényű gyermek, tanuló: az a gyermek, tanuló, aki a szakértői és rehabilitációs bizottság szakvéleménye alapján

a) testi, érzékszervi, értelmi, beszéd fogyatékos, autista, több fogyatékoság együttes előfordulása esetén halmozottan fogyatékos, a megismerő funkciók vagy a viselkedés fejlődésének organikus okra visszavezethető tartós és súlyos rendellenességével küzd,

b) a megismerő funkciók vagy a viselkedés fejlődésének organikus okra vissza nem vezethető tartós és súlyos rendellenességével küzd...”

Integráció, inklúzió, együttnevelés fogalmak meghatározása:

Az együttnevelés, az együttfejlesztés minden foglalkozásra kiterjed, az SNI gyerek minden idejét együtt tölti ép társaival.

Az a) pontban felsorolt gyermekek egészségügyi és pedagógiai rehabilitációs foglalkozásokra jogosultak. Ellátásuk megszervezése és a szakemberek biztosítása óvodánk feladata.

A b) pontba tartozó gyermekek fejlesztő foglalkozásokra jogosultak, amelyek megszervezéséről az óvoda gondoskodik, fejlesztő pedagógus, vagy ilyen képzésben részt vett óvodapedagógus bevonásával.

A tanulási, beilleszkedési, magatartási nehézségekkel küzdő gyermeke meghatározása:

Tanulási nehézség:

A részképeség zavar és a tanulási nehézség egy fogalom. Tanulási nehézségről csak két év iskolai tanulás után beszélhetünk, amikor a gyermek átlagos intellektusa ellenére az olvasásban, az írásban, a számolásban nehézségek lépnek fel. Ennek előjelei már az óvodában is felfedezhetők, amely részképeség zavarnak nevezhető. A részképeség zavar fejlesztőpedagógiai, logopédiai vizsgálatokkal állapítható meg és fejlesztőfoglalkozásokkal jól korrigálható.

Beilleszkedési nehézség:

Az óvodai élet szabályaihoz való alkalmazkodási nehézség. Az ilyen kisgyermek nehezen kapcsolódik be a közös tevékenykedésekbe, csak azzal szeret foglalkozni, ami őt érdekli, így félő, hogy kevesebb dolgot fog megtanulni az óvodában, mint a társai. Gyakran keveredik konfliktusba a társaival, így kevés barátja lesz. A család részvétele és pszichológus irányítása szükséges a probléma megoldásában.

Magatartási nehézség:

Olyan viselkedési probléma, amely mögött szorongás, félelem, érzelmi fejlődési zavar, aktivitásbeli probléma állhat. Egyes kisgyermeknél alvászavar, evészavar, bepisilés, körömrágás, hasfájás, dühkitörés, figyelemzavar formájában, túlmozgásban jelenik meg. Pszichológiai vizsgálatra és pszichológiai megsegítésre van szüksége a kisgyermeknek és a családjának, hogy az iskoláskorra megszűnjenek, vagy csökkenjenek a problémák.

Az óvoda által befogadott speciális bánásmódot igénylő gyermekek köre:

Intézményünk az Alapító okiratában foglaltaknak megfelelően az alábbi **speciális bánásmódot igénylő** gyermekek együttnevelését, befogadását vállalja:

- Enyhe értelmi fogyatékos
- Beszédfogyatékos, akadályozott beszédfejlődésű gyermekek
- Beilleszkedési, magatartási nehézségekkel küzdő gyermekek
- Gyengén látó
- Autista, autisztikus tünetekkel rendelkező gyermekek
- Hallássérült

A speciális bánásmódot igénylő gyermekek befogadásával kapcsolatos alapelvünk/ hitvallásunk:

Valljuk, hogy a különbözőséget elfogadó közösségünk feladata a korai segítségnyújtás, a korai diagnosztizálás. Feladatunk az egyéni állapot-megismerés, az esélyek diagnosztizálása, amelynek célja a megfelelő időben és megfelelő módon biztosított korai nevelés a szülőkkel együttműködve.

Az óvoda által nyújtott pedagógiai többletszolgáltatások jellemzői, formái:

1. Egészségügyi és pedagógiai célú rehabilitációs foglalkozások.
2. A speciális bánásmódot igénylő gyermekek részképeségeinek fejlesztése érdekében fejlesztőfoglalkozások.

3. Kitüntetett figyelem a speciális bánásmódot igénylő gyermekek óvodai foglalkozásai során.
4. A speciális bánásmódot igénylő gyermekek befogadását elősegítő csoportfoglalkozások (módszertani gyűjteményben)
5. A speciális bánásmódot igénylő gyermekek befogadását elősegítő szülői foglalkozások.

II. A sajátos nevelési igényű gyermekek nevelésének pedagógiai gyakorlata

Inklúzív pedagógiai környezet megteremtése:

1. Személyi feltételek biztosítása:

Az együttnevelésben részt vevő szereplők: a család, a gyermek, a gyermekközösség, az óvodapedagógus, a gyógypedagógus, a logopédus, a dajkák.

- A sajátos nevelési igényű gyermekek fejlesztésére, a pedagógusok és a családok nevelői munkájának a megsegítésre gyógypedagógust alkalmazunk.
- Fejlesztőmunkában jártas óvodapedagógus segíti az óvodában megvalósuló fejlesztést.
- A Pedagógiai Szakszolgálat pszichológusa segíti az óvodában megvalósuló fejlesztést.
- A beszédfejlesztést logopédus végzi.

2. Csoportszervezés elvei:

Inklúzív nevelési formában, csoportonként maximum 1 gyermek-2 főnek számító és egy gyermek-3 főnek számító, hogy minden kisgyermek megkapja a figyelmet, az SNI kisgyermek fejlesztése eredményes legyen.

3. A rendelkezésre álló tárgyi feltételek:

Gyógypedagógus által javasolt speciális fejlesztőeszközök és mindennapi tevékenységet segítő eszközök:

- A program 2.1.2. pontjában felsorolt eszközök
- Ayres hálók
- Labdafüldő medence
- Terápiás labdák
- Feladatlapok

Az eszközök a csoportszobákban, logopédiai szobában, tornaszobában, játszóudvaron találhatóak, használatukra minden nap sor kerül kötött és kötetlen formában.

4. Az integrációt, inklúziót elősegítő pedagógiai tevékenységek:

a) Habilitációs-rehabilitációs tevékenységek:

Cél: Hátrányok csökkentése, esélyegyenlőség, felzárkózás biztosítása. (az aktuális nevelési év munkatervében kerül kidolgozásra az alábbi táblázat alapján.)

Pedagógiai tevékenység	Cél	Eszköz / Eljárás/ Módszer	Felelős	Gyakoriság/Határidő

--	--	--	--	--

- b) Fejlesztőfoglalkozások, támogató tevékenységek:
Cél: Kognitív és szociális képességek, készségek fejlesztése; feladatlapok
- c) Szülői értekezletek, szülői fórum:
Cél: Befogadó szülői környezet kialakítása, társadalmi érzékenységet, integrációt támogató környezet megteremtése. Idegenkedés, aggodalom mérséklése.
- d) Családkonzultáció: SNI gyermek szüleivel való együttműködés, kooperáció erősítése.
- e) Továbbképzések:
Cél: Nyitottabbá és alkalmassá tenni a nevelőtestületet az együttnevelésre, a segítő és támogató kommunikációs technikák, konfliktus-megoldási technikák átvétele
- f) Szakmai támogatás, szakmai konzultáció, esetmegbeszélés az óvodán belül:
Cél: segítségnyújtás a befogadó pedagógiai környezet kialakításában, és a speciális bánásmódhoz, pl. tanácsadói támogatás PSZK részéről.
Szakmai támogatás, konzultáció a külső partnerekkel.

5. AZ SNI gyermek fejlődésével és fejlesztésével kapcsolatos dokumentáció vezetése:

- Az SNI gyermekkel érkező dokumentumok, szülői dokumentumok, az egészségügyi ellátás dokumentumai, szakvélemények, szakértői vélemények, valamint a pszichológiai és pedagógiai státusz dokumentumai: szakértői vélemény, a szakértői javaslat irattárba helyezése.

- Az SNI gyermekkel kapcsolatos intézményi dokumentumok: tanügyi dokumentumok (egyéni fejlődési napló; tanév végi értékelés, jogszabályi előírások), szakmai (alapító okirat, SZMSZ, PP, Nevelési Program), gyermekvédelmi dokumentumok összegyűjtése

- Az SNI gyermek fejlődésével, készség- és képességfejlesztésével összefüggő dokumentumok: a lehetséges fejlesztési eljárások, terápiák bemutatása, folyamatdiagnosztika és az egyéni fejlesztési terv, a mentesítés lehetőségei, pedagógiai vélemény összegyűjtése;

- Vonatkozó törvények és rendeletek részletei, az értelmezéshez szakszavak szótára.

Név:	Adatok	Szakvélemény száma	Diagnózis	Kontroll időp.	Foglalkozás típusa	Hány főnek sz.	Fejlesztést végzi

6. Az SNI gyermek integrálásának a pedagógiai gyakorlata:

- § Az eltérő fejlődésű kisgyermek szakértői vizsgálatát előkészítjük.
- § Tájékoztatjuk a gyermek szüleit az őket megillető jogokról.
- § Az SNI gyermek kontrollvizsgálatát figyelemmel kísérjük.
- § A kisgyermek sérüléséhez igazodóan a szakértői véleményben előírt szakirányú végzettségű gyógypedagógust alkalmazunk.
- § Elkészítjük a kisgyermek óvodai fejlesztési tervét.
- § Megszervezzük a rehabilitációs foglalkozásokat.
- § Megszervezzük a fejlesztőfoglalkozásokat:

Egyéni vagy 2-3 fős kiscsoportokban a reggelizés előtt vagy a délutáni pihenés után az óvodapedagógus vezetésével történik maximum 30 percen. Kiemelten figyelünk a gyermek bevonódására az alábbi területeken:

- Játék
- Vers, mese, dramatikus játék
- Ének, énekes játékok
- Rajz, mintázás, kézimunka
- Mozgásos játékok
- A környezet tevékeny megismerése
- Munka jellegű tevékenységek

Kiemelten figyelünk arra, hogyan alakul a z SNI kisgyermek társas kapcsolata, a befogadása, beilleszkedése:

Félévente a gyermek fejlődését áttekintjük, közösen a szülő, a gyógypedagógus, óvodapedagógus részvételével, mindenkor szem előtt tartva a szülői kompetenciákat.

Szükség szerint módosítjuk a fejlesztési tervet.

7. Az SNI gyermek fejlődésének nyomon követése

A gyermeki fejlődés nyomon követésének mérföldkövei az óvodai gyakorlatban:

- Óvodával való ismerkedés szakasza
- A fejlődés nyomon követése féléves időkeretben
- A fejlődés áttekintése 5 éves korban
- Döntés a beiskolázásról 6-7 éves korban
- Után követés

III. A tanulási, magatartási, beilleszkedési nehézséggel küzdő gyermekek nevelésének pedagógiai gyakorlata

1. Személyi feltételek biztosítása

Az együttnevelésben részt vevő szereplők: a család, a gyermek, a gyermekközösség, az óvodapedagógus, a fejlesztőpedagógus, a logopédus, a dajkák.

- A gyermekek fejlesztésére, a pedagógusok és a családok nevelői munkájának a megsegítésre a szakvéleményben meghatározott szakembert alkalmazunk.
- Fejlesztőmunkában jártas óvodapedagógus segíti az óvodában megvalósuló fejlesztést.
- A Pedagógiai Szakszolgálat pszichológusa segíti az óvodában megvalósuló fejlesztést.

- A beszédfejlesztést logopédus végzi.

2. A rendelkezésre álló tárgyi feltételek:

A HNP 2.1.2. Az iskolai tanulási zavarok kialakulásának megelőzése című pontjában részletesen kidolgozva

3.. Az integrációt, inklúziót elősegítő pedagógiai tevékenységek:

a) Habilitációs-rehabilitációs tevékenységek:

Cél: Hátrányok csökkentése, esélyegyenlőség, felzárkózás biztosítása. (az aktuális nevelési év munkatervében kerül kidolgozásra az alábbi táblázat alapján.)

Pedagógiai tevékenység	Cél	Eszköz / Eljárás/ Módszer	Felelős	Gyakoriság/Határidő

b) Fejlesztőfoglalkozások, támogató tevékenységek:

Cél: Kognitív és szociális képességek, készségek fejlesztése; .feladatlapok

c) Szülői értekezletek, szülői fórum:

Cél: Befogadó szülői környezet kialakítása, társadalmi érzékenységet, integrációt támogató környezet megteremtése. Idegenkedés, aggodalom mérséklése.

d) Családkonzultáció: a gyermek szüleivel való együttműködés, kooperáció erősítése.

e) Továbbképzések:

Cél: Nyitottabbá és alkalmassá tenni a nevelőtestületet az együttnevelésre, a segítő és támogató kommunikációs technikák, konfliktus-megoldási technikák átvétele

f) Szakmai támogatás, szakmai konzultáció, esetmegbeszélés az óvodán belül:

Cél: segítségnyújtás a befogadó pedagógiai környezet kialakításában, és a speciális bánásmódhoz, pl. tanácsadói támogatás PSZK részéről.

Szakmai támogatás, konzultáció a külső partnerekkel.

5. A tanulási, magatartási, beilleszkedési nehézséggel küzdő gyermek fejlődésével és fejlesztésével kapcsolatos dokumentáció vezetése:

- A gyermekkel érkező dokumentumok, szülői dokumentumok, az egészségügyi ellátás dokumentumai, szakvélemények, szakértői vélemények, valamint a pszichológiai és pedagógiai státusz dokumentumai: szakértői vélemény, a szakértői javaslat irattárba helyezése.

- A gyermekkel kapcsolatos intézményi dokumentumok: tanügyi dokumentumok (egyéni fejlődési napló; tanév végi értékelés, jogszabályi előírások), szakmai (alapító okirat, SZMSZ, PP, Nevelési Program), gyermekvédelmi dokumentumok összegyűjtése

- A gyermek fejlődésével, készség- és képességfejlesztésével összefüggő dokumentumok: a lehetséges fejlesztési eljárások, terápiák bemutatása, folyamatdiagnosztika és az egyéni fejlesztési terv, a mentesítés lehetőségei, pedagógiai vélemény összegyűjtése;

- Vonatkozó törvények és rendeletek részletei, az értelmezéshez szakszavak szótára.

Név:	Adatok	Szakvélemény száma	Diagnózis	Kontroll időp.	Foglalkozás típusa	Fejlesztést végzi

6. A tanulási, magatartási, beilleszkedési nehézséggel küzdő gyermek integrálásának a pedagógiai gyakorlata:

A gyakorlat megegyezik az SNI-s gyermekekével

7. A tanulási, magatartási, beilleszkedési nehézséggel küzdő gyermekek fejlődésének nyomon követése:

A gyakorlat megegyezik az SNI-s gyermekekével

IV. A halmozottan hátrányos helyzetű gyermekek nevelésének pedagógiai gyakorlata

A HNP 10.1. Gyermekvédelem, illetve a 2. sz. mellékletben foglaltak szerint.

A halmozottan hátrányos helyzetű gyermekek nevelésének elvei megegyeznek az SNI-s és a tanulási, magatartási, beilleszkedési nehézséggel küzdő gyermekek nevelésének gyakorlatával. Eltérés a dokumentációban mutatkozik:

**-gyámügyi, gyermekvédelmi dokumentumok
-védelembé vétel dokumentumai**

Név:	Adatok	Jegyzői határozat száma	Felelős

A fenti gyakorlat megvalósításának tárgyi feltételeit a fenntartó biztosítja, a megszervezés az óvoda feladata.

Óvodánkban az élet minden formájának tiszteletére és szeretetére neveljük a ránk bízott gyermekeket, és csak a jövő dönti el, hogy milyen eredménnyel.

**...Osztani magad; - hogy így sokasodjál;
Kicsikhez hajolni – hogy magasodjál;
Hallgatni őket, hogy tudd a világot,
Róluk beszélni, ha szólsz a világhoz.
Széjjel szóródní – eső a homokra –
Sivatagnyi reménytelen dologra,
S ha nyár se lesz tőled – s a táj se zöldebb:
- Kutakká gyűjt a mély: - soká isznak belőled!”**

(Váci Mihály: Eső homokra

Sopron, 2010. március 28.

Dózsa György Utcai Óvoda
9400, Sopron, Dózsa György utca 29.

FELHASZNÁLT IRODALOM

1. Óvodai nevelés országos alapprogramja
(1996. Bp. Művelődési és Közoktatási Minisztérium)
2. Porkolábné dr. Balogh Katalin-dr. Páli Judit-Pintér Éva- Szaitzné Gregorits Anna: Komplex Prevenációs óvodai Program
(1996. Országos Közoktatási Intézet)
3. Az óvodai nevelés programja
(1989. OPI)
4. Porkolábné dr. Balogh Katalin és a Budapest IV. ker. Aradi Utcai Óvoda alkotó teamje: „Kudarccal az iskolában”
(1997. VOLÁN HUMÁN Oktatási és Szolgáltató Rt.)

TARTALOMJEGYZÉK

Az óvoda jellemző adatai

Bevezető	3
1. Az intézmény feltételrendszere	5
2. Az óvoda átfogó nevelési terve	8
3. Az óvoda nevelési céljai	12
4. Az óvodai nevelés feladatai	15
5. Az óvoda hagyományos ünnepei, egyéb rendezvényei	29
6. Az óvoda kapcsolatai	30
7. Sajátos feladatok, speciális szolgáltatások	31
8. Az ellenőrzés és értékelés rendszere	32
9. Érdekegyeztetés, érdekvédelem, érdekvédelmi fórumai	35
10. Az óvodába lépés feltételei	37
11. Az iskolába lépés feltételei	37
12. Esélyegyenlőség megvalósítása	40
13. A speciális bánásmódot igénylő gyermekek óvodai nevelése	42
Felhasznált irodalom	49
Tartalomjegyzék	51
Mellékletek	52
Legitimációs záradék	57

ESÉLYEGYENLŐSÉGI TÖRVÉNY

1998. évi XXVI. törvény a fogyatékos személyek jogairól és esélyegyenlőségük biztosításáról

(4) A fogyatékos személyeket érintő döntések során, tekintettel kell lenni arra, hogy a fogyatékos személyek a társadalom és a helyi közösség egyenrangú tagjai, ezért meg kell teremteni azokat a feltételeket, amelyek lehetővé teszik számukra a társadalmi életben való részvételt

4.§ E törvény alkalmazásában

a) fogyatékos személy: az, aki érzékszervi - így különösen látás-, hallásszervi, mozgásszervi, értelmi képességeit jelentős mértékben vagy egyáltalán nem birtokolja, illetőleg a kommunikációjában számottevően korlátozott, és ez számára tartós hátrányt jelent a társadalmi életben való aktív részvétel során;

b) rehabilitáció: az egészségügyi, mentálhigiénés, oktatási, képzési, átképzési, foglalkoztatási, szociális rendszerekben megvalósuló folyamat, amelynek célja a fogyatékos személy képességének fejlesztése, szinten tartása a társadalmi életben való részvételének, valamint önálló életvitelének elősegítése;

Oktatás, képzés

13.§ (1) A fogyatékos személynek joga, hogy állapotának megfelelően és életkorától függően korai fejlesztésben és gondozásban, óvodai nevelésben, iskolai nevelésben és oktatásban, fejlesztő felkészítésben vegyen részt a közoktatásról szóló törvényben meghatározottak szerint.

(2) Abban az esetben, ha az - az e célra létrehozott szakértői és rehabilitációs bizottság szakértői véleményében foglaltak szerint - a fogyatékos személy képességeinek kibontakoztatása céljából előnyös, a fogyatékos személy az óvodai nevelésben és oktatásban a többi gyermekkel, tanulóval együtt - azonos óvodai csoportban, illetve iskolai osztályban - vesz részt.

14.§ A fogyatékos személy óvodai nevelését, iskolai nevelését és oktatását ellátó óvodát és iskolát a szülő választja ki a szakértői és rehabilitációs bizottság véleménye alapján.

IV. Fejezet

A REHABILITÁCIÓ

A rehabilitációhoz való jog

19.§ A fogyatékos személynek joga van a rehabilitációra. E jog érvényesítését rehabilitációs szolgáltatások, ellátások biztosítják.

AZ ESÉLYEGYENLŐSÉGRŐL, AZ EGYENLŐ BÁNÁSMÓDRÓL ÉS AZ ESÉLYEGYENLŐSÉG ELŐMOZDÍTÁSÁRÓL SZÓLÓ 2003. ÉVI CXXV.

TÖRVÉNY a következő elemeket fogalmazza meg:

1. § Az egyenlő bánásmód követelménye alapján a Magyar Köztársaság területén tartózkodó természetes személyekkel, ezek csoportjaival, valamint a jogi személyekkel és a jogi személyiséggel nem rendelkező szervezetekkel szemben e törvény rendelkezései szerint azonos tisztelettel és körültekintéssel, az egyéni szempontok azonos mértékű figyelembevételével kell eljárni.

2. § Az egyenlő bánásmód követelményére vonatkozó, külön jogszabályokban meghatározott rendelkezéseket e törvény rendelkezéseivel összhangban kell alkalmazni.

A közoktatás esélyegyenlőségének biztosítása érdekében további, a közoktatással kapcsolatos kiegészítéseket tesz.

27. § (1) Az egyenlő bánásmód követelménye kiterjed minden olyan nevelésre, oktatásra, képzésre,

a) amely államilag jóváhagyott vagy előírt követelmények alapján folyik, vagy

b) amelynek megszervezéséhez az állam

ba) közvetlen normatív költségvetési támogatást nyújt, vagy

bb) közvetve - így különösen közterhek elengedése, elszámolása vagy adójóváírás útján - hozzájárul (a továbbiakban együtt: oktatás).

(2) Az egyenlő bánásmód követelményét az (1) bekezdésben meghatározott oktatással összefüggésben érvényesíteni kell különösen

a) az oktatásba történő bekapcsolódás feltételeinek meghatározása, a felvételi kérelmek elbírálása,

b) az oktatás követelményeinek megállapítása és a követelménytámasztás,

c) a teljesítmények értékelése,

d) az oktatáshoz kapcsolódó szolgáltatások biztosítása és igénybevétele,

e) az oktatással összefüggő juttatásokhoz való hozzáférés,

f) a kollégiumi elhelyezés és ellátás,

g) az oktatásban megszerezhető tanúsítványok, bizonyítványok, oklevelek kiadása,

h) a pályaválasztási tanácsadáshoz való hozzáférés, valamint

i) az oktatásban való részvétellel összefüggő jogviszony megszüntetése során.

(3) Az egyenlő bánásmód követelményének megsértését jelenti különösen valamely személy vagy csoport

a) jogellenes elkülönítése egy oktatási intézményben, illetve az azon belül létrehozott tagozatban, osztályban vagy csoportban,

b) olyan nevelésre, oktatásra való korlátozása, olyan nevelési, oktatási rendszer vagy intézmény létesítése, fenntartása, amelynek színvonala nem éri el a kiadott szakmai követelményekben meghatározottakat, illetve nem felel meg a szakmai szabályoknak, és mindezek következtében nem biztosítja a tanulmányok folytatásához, az állami vizsgák letételéhez szükséges, az általában elvárható felkészítés és felkészülés lehetőségét.

(4) Az oktatási intézményekben nem működhetnek olyan szakkörök, diákkörök és egyéb tanulói, hallgatói, szülői vagy más szervezetek, amelyek célja más személyek vagy csoportok lejáratása, megbélyegzése vagy kirekesztése.

28. § (1) Nem sérti az egyenlő bánásmód követelményét, ha az oktatást csak az egyik nembeli tanulók részére szervezik meg, feltéve, hogy az oktatásban való részvétel önkéntes, továbbá emiatt az oktatásban résztvevőket semmilyen hátrány nem éri.

(2) Nem sérti az egyenlő bánásmód követelményét, ha

a) közoktatási intézményben a szülők kezdeményezésére és önkéntes választása szerint,

b) felsőoktatási intézményben a hallgatók önkéntes részvétele alapján olyan vallási vagy más világnézeti meggyőződésen alapuló, továbbá kisebbségi vagy nemzetiségi oktatást szerveznek, amelynek célja vagy tanrendje indokolja elkülönült osztályok vagy csoportok alakítását; feltéve, hogy emiatt az oktatásban résztvevőket semmilyen hátrány nem éri, továbbá ha az oktatás megfelel az állam által jóváhagyott, államilag előírt, illetve államilag támogatott követelményeknek.

(3) A 27. § (2) bekezdésének *a)* pontjától a nyelvi vagy kulturális önazonosság megőrzését szolgáló, illetve egyházi, kisebbségi vagy nemzetiségi oktatási intézmény tekintetében jogszabály eltérően rendelkezhet.

29. § Törvény vagy törvény felhatalmazása alapján megalkotott kormányrendelet az iskolarendszeren belüli, valamint az iskolarendszeren kívüli oktatásban részt vevők meghatározott körére - az oktatással, képzéssel összefüggésben - előnyben részesítési kötelezettséget írhat elő.

A HELYI NEVELÉSI PROGRAM MEGVALÓSÍTÁSÁT SZOLGÁLÓ TÁGYI ESZKÖZÖK LISTÁJA

**Közköztatási Törvény 47.§. g. pontja értelmében
A nevelési program végrehajtásához szükséges, a nevelőmunkát segítő**

ESZKÖZÖK ÉS FELSZERELÉSEK JEGYZÉKE

Eszközök, felszerelések	Mennyiségi mutató	Törvény szerint	Program szerint	Ütemezés 2003-2008
I. Helyiségek				
Csoportszoba	Gyermekcsoport x 1	6	6	
Tornaszoba	Óvodánként x 1	1	1	
Logopédiai foglalk. Egyéni fejlesztő sz.	Óvodánként x 1	1	1	
Játszóudvar	Óvodánként x 1	1	1	
Óvodavezetői iroda	Óvodánként x 1	1	1	
Óvodavez. Helyettes iroda	Óvodánként x 1	1	1	
Nevelőtestületi szoba	Óvodánként x 1	1	1	
Orvosi szoba	Óvodánként x 1	1	1	
Gyermeköltöző	Gyermekcsoport x 1	6	6	
Gyermekmosdó, WC	Gyermekcsoport x 1	6	6	
Mozgássérült WC		-	1	
Kiszolgálóhelyiségek				
Felnőtt öltöző	Épületenként x 1	1	2	
Elkülönítő szoba	Óvodánként x 1	1	1	
Melegítő konyha	Óvodánként x 1	1	1	
Tálaló-mosogató	Óvodánként x 1	1	2	
Felnőtt mosdó	Épületenként x 1	1	2	
Felnőtt WC	Épületenként x 1	1	2	
Mosléktároló	Épületenként x 1	1	1	
Raktár	Óvodánként	1	1	
Szertár	Épületenként x 1	1	1	
Sportszertár		-	1	

Eszközök, felszerelések	Mennyiségi mutató	Törvény szerint	Program szerint	Ütemezés 2003-2008
II. Helyiségek bútorzata és egyéb berendezési tárgyai				
1. Csoportszoba				
Óvodai fektető	Gyermeklétszám x 1	150	150	
Gyermekszék	Gyermeklétszám x 1	150		
Gyermekasztal	Gyermeklétszám szerint	30	30	
Fényvédő függöny	Ablakonként a lila és sárga csoportban	4	4	
Fényvédő spaletta	Ablakonként: piros, zöld, kék, narancs csoportokban			
Szőnyeg	Gyermekcsoportonként a padló 1/5 részére	6	6	
Játéktartó szekrény, vagy polc	Csoportszobánként x 2	12	12	
Fektető tároló	Gyermekágyak tárolásához szükséges	6	6	
Élősarok állvány, polc	Gyermekcsoport x 1	6	6	
Hőmérő	Gyermekcsoport x 1	6	6	
Óvodapedagógusi asztal	Gyermekcsoport x 1	6	6	
Felnőtt szék	Gyermekcsoport x 2	12	115200.-	2006/2007
Eszköz előkészítő asztal	Gyermekcsoport x 1	6	6	
Textiltároló szekrény	Gyermekcsoportonként x1	6	6	
Edény és evőeszköz tároló szekrény	Gyermekcsoport x 1	6	6	
Szeméttartó	Gyermekcsoportonként x 1	6	12	
2. Tonzsoba				
Tornapad	2	2	6	
Tornaszőnyeg	1	1	2	
Bordásfal	2	2	8	
Óvodai többfunkciós mászó készlet	1	1	1	
Egyéni fejlesztést szolgáló speciális felszerelések				
Billégő – járóhíd			1	
Rugós egyensúlyozó			2	
Lábboltozat-fejlesztő járógömbök			2	

Eszközök, felszerelések	Mennyiségi mutató	Törvény szerint	Program szerint	Ütemezés 2003-2008
Labda				
Karika				
Tornabot				
3. Logopédiai foglalkoztató				
A tanulási képességet fejlesztő eszközök	Gyermekszámítógép + íróasztal	-	2	
Tükör	1	1	1	
Asztal	1	1	1	
Szék	2	2	6	
Szőnyeg	1	1	1	
4. Játszóudvar				
Kerti asztal	Gyermekcsoportonként x 1	6	6	
Kerti pad	Gyermekcsoportonként x2	12	12	
Babaház	Gyermekcsoportonként x 1	6	720.000.-	2004/2005
Udvari homokozó	Gyermekcsoportonként x1	6	6	
Takaróháló	Homokozóként x 1	6	450.000.-	2007/2008
Mozgáskultúrát, mozgásfejlődést segítő, mozgásigényt kielégítő eszközök	Gyermekcsoportonként: - Sport-mászóka	3	150.000.-	2003/2004
Mozgáskultúrát, mozgásfejlődést segítő, mozgásigényt kielégítő eszközök	Gyermekcsoportonként - Hintaállvány	3	3	
5. Óvodavezetői iroda				
Íróasztal és szék	1-1	1-1	1-1	
Tárgyalóasztal	1	1	1	
Szék	2	2	2	
Telefon	1	1	1	
Könyvszekrény	1	1	3	

Iratszekrény	1	1	1	
Számítógép			1	
Nyomtató			1	

- 4 -

Eszközök, felszerelések	Mennyiségi mutató	Törvény szerint	Program szerint	Ütemezés 2003-2008
6. Óvodavezető-helyettesi, gazdasági vezetői iroda				
Asztal	Felnőtt létszám figyelembevételével	1	1	
Szék	Felnőtt létszám figyelembevételével	1	1	
Iratszekrény	2	2	2	
Lemezszekrény	1	1	1	
Írógép-asztal és szék	1-1	1-1	1-1	
Számítógép-asztal és szék	1-1	1-1	30.000.-	2007/2008
Írógép	1	1	1	
Telefon	1	1	1	
Fax	1	1	1	
Számítógép	1	1	1	
Nyomtató	1	1	1	
7. Nevelőtestületi szoba				
Asztal - tárgyaló	Pedagógus létszám x 1	14	14	
Szék	Pedagógus létszám x 1	14	168.000.-	2007/2008.
Könyvtári dokumentum	500	500	1500	
Könyvszekrény	2	2	5	
Tükör	1	1	6.000.-	2007/2008.
Mosdókagyló	1	1	36.000.-	2007/2008.
Fiókos asztal		1	18.000.-	2007/2008.
8. Orvosi szoba	Berendezése, felszerelése a 26/1997. (IX.3.) NM rendelet előírásai szerint			
9. Gyermekeköltöző				
Öltözőrekesz és pad	Gyermeklétszám x 1-1	150	150	
Tükör		6	14.400.-	2007/2008.
10. Gyermeomosdó, WC				
Törölközőtartó	Gyermeklétszám figyelembevételével	6	6	Papírtörölköző Tartó
Falitükör	Gyermekek csoportonként x1	6	36.000.-	2004/2005
Hőmérő	Helyiségenként x 1	6	6	
Rekeszes fali polc	Gyermeklétszám x 1	150	150	
III. Tisztálkodási és egyéb felszerelések				
Egyéni tisztálkodó szerek	Felnőtt és gyermek- létszám szerint x1			

Fésűtartó	Csoportonként x 1	6	6	
Törölköző	Felnőtt és gyermek- létszám szerint x 3	185	111.000.-	2004/2005.
Abrosz	Asztalonként x 3	90+ 30	36.000.-	2004/2005.
Takaró	Gyermeklétszám x 1	150	150	
Ágynemű huzat, lepedő	Gyermeklétszám x 3	210+240	576.000.-	2004/2005.

- 5 -

Eszközök, felszerelések	Mennyiségi mutató	Törvény szerint	Program szerint	Ütemezés 2003-2008
IV. A felnőttek munkavégzéséhez szükséges eszközök				
Szennyes ruha tároló	Óvodánként x 1	1	1	
Mosott ruha tároló	Óvodánként x 1	1	1	
Mosógép	Óvodánként x 1	1	2	
Vasaló	Épületenként x 1	1	2	
Vasaló állvány	Épületenként x 1	1	2	
Szárító állvány	Épületenként x 1	1	2	
Takarítóeszköz	Épületenként x 1	1	6	
Kerti munkaeszköz	Ásó, kapa, gereblye, kerti locsolókanna	1-1	1-1	
V. A nevelőmunkát segítő játékok és egyéb eszközök (csoportlétszám 30 %-a)				
Mozgásos játék Épületben	WESCO készlet	6	6	
	Billegők	-	8	
	Libikóka	-	3	
	Ugráló labda	-	16	
	Léglabda	-	25	
	Szivacs labda	-	25	
	Maroklabda	-	25	
	Tüskelabda	-	25	
	Kosárlabda	-	3	
	Focilabda	-	3	
	Ping-pong labda	-	25	
	Babzsák	-	25	
	Rongylabda	-	25	
	Ugrókötél	-	25	
	Körkötél	-	1	
	Tornaszalag	-	25	
	Gumiszalag	-	25	
	Karika nagy	-	25	
	Karika közepes	-	25	
	Karika kicsi	-	25	
	Bady Roll	-	6	
Udvaron	Roller	-	10	
	Lépegető	-	24	
	Gólyaláb	-	16	2006.

	Foci kapu	-	2	
	Röplabda háló	-	1	
	Kosárlabda palánk	-	4	
	Homokozó játék készlet	-	6	
	Gyűrűhinta	-	6	
	Mászókötél	-	6	
	Mászólétra	-	6	

-6-

Eszközök, felszerelések	Mennyiségi mutató	Törvény szerint	Program szerint	Ütemezés 2003-2008
2. Építő- konstruáló játék				
	LEGÓ-DUPLÓ készlet	-	6	
	Ládás faépítő kocka csop. X 1	6	6	
3. Szabályjáték	Társasjátékok csop. X 6	36	48	
4. Dramatizálás, bábozás				
	Bábparaván (csoport x 1)	6	6	
	Maszkok, jelmezek (óvoda x 1 készlet)	1	1	
	Bábok (csop. x 1 készlet)	6	6	
5. Szerepjáték	Babaszoba	6	6	
	Babakonyha	6	6	
	Kiegészítő eszközök- jelmezek	6	6	
6. Ének-zene, énekes játékok				
	ORF hangszerek	6	6	
	Dob	12	12	
	Triangulum	6	6	
	Metálofon, xilofon	6	6	
	Rítmusbot	6	6	
	Metronom	1	1	
	Cintányér	12	12	
7. Anyanyelvi nevelés				
	Képes anyanyelvi készlet	1	1	
	Anyanyelvi szintmérő	1	1	
8. Vizuális nevelés				
	Festőállvány	1	3	

	Ollók	25	25	
	Forma-kinyomók	-	20	
	Szövőkeret	-	30	
	Körmönfonó	-	30	
	Különböző kiegészítő eszközök	-	30	

- 7 -

Eszközök, felszerelések	Mennyiségi mutató	Törvény szerint	Program szerint	Ütemezés 2003-2008
9. Környezeti nevelés				
	Szemléltető képsorozat	-	1	
	Állatok világa	-	1	
	Növények világa	-	1	
	Emberek világa	-	1	
	Világunk hangjai készlet	-	1	
	Terepasztal szőnyeg	-	6	
	Eladó pult	-	6	
	Tankert	-	1	2007.
	Nagyító	-	6	
	Mikroszkóp	-	3	
	Távcső	-	6	
	Fejlesztő játékok	-	24	
	Határozó könyvek	-	6	
	Közlekedési park	-	1	
10. Matematikai nevelés				
	Minimat készlet	-	3	
	Logikai készlet	-	25	
	Fejlesztő játékok	-	24	
	Mágnestábla	-	6	
	Színes rudak (készlet)	-	1	
	Mérleg	-	6	
	Tükör	-	25	
11. Értelmi képességet fejlesztő játékok				
	Logikai játékok	-	24	
	Memória	-	18	
	Puzzle	-	24	
	Képes lottó	-	18	

	Érzékelést fejlesztő játékok	-	6	
	Dominó	-	24	
12. Munka jellegű tevékenység				
	Kerti szerszám készlet	-	20	2007.
	Kis söprű, lapát	-	6	
	Locsolókanna	-	6	

- 8 -

Eszközök, felszerelések	Mennyiségi mutató	Törvény szerint	Program szerint	Ütemezés 2003-2008
13. A nevelőmunkát segítő egyéb eszközök				
Video	Óvodánként x 1	1	1	
Video-kamera	Óvodánként x 1	-	1	
Televízió	Óvodánként x 1	1	2	
Magnetofon	3 csoportonként x 1	2	6	
Diavetítő	Óvodánként x 1	1	1	
Vetítővászon	Óvodánként x 1	1	1	
Hangszer pedagógusoknak	Óvodánként x 1	1	1	
Speciális eszközök	Levegőtisztító – párologtató	-	6	
	Víztisztító	-	1	
VII. Egészség – és munkavédelmi eszközök				
Ételminta-vétel készlet	Óvodánként x1	1	1	
Mentőláda	Óvodánként x 1	1	12.000.-	2007/2008.
Gyógyszer- szekrény	Óvodánként x 1	1	24.000.-	2007/2008.
Tűzoltó készülék	Tűzvédelmi szabályzat szerint			
Munkaruha	Mt.-Kjt.-SZMSZ szerint	14	84.000.-	2007/2008.
Védőruha	Mt.-Kjt.-SZMSZ szerint	11	88.000.-	2007/2008.
Munkavédelmi felszerelések	Munkavédelmi szabályzat szerint			

Az óvoda eszközkészletének folyamatos korszerűsítése és cseréje elengedhetetlen feltétele a minőségi munkavégzésnek!				

sorszám	Eszközök	Rendelkezésre áll /darab
1.	rönkút	4
2.	tornapad	10
3.	tornaszőnyeg	3
4.	bordásfal	8
5.	labda	80
6.	zsámoly	2
7.	trambulin	2
8.	egyensúlyozók	4
9.	pedál-go	6
10.	gólyaláb	4
11.	tüsila bda	20
12.	ejtőernyő	1
13.	bólya készlet	3
14.	ugrókötél	80
15.	babzsák	30
16.	karika	30
17.	szalag	30
18.	tinikondi	1
19.	óvodai többfunkciós mászókészlet	2
20.	udvari homokozó	4
21.	kerékpár, roller	15
22.	hinta	2
23.	babaház	4
24.	lengőló, híd	2

25.	kosár-, foci pálya	2
26.	favonat, ökrösszekér	2
27.	csúszda	2
28.	várépítő szivacs	1
29.	szerepjáték kellékek (bababútorok, fátylak, ruhák, edények, babák, stb.)	csopontonként elosztva
30.	galéria	4
31.	kötéllétra	4
32.	ayres háló	4
33.	társasjátékok (fejlesztő céllal, témakörönként)	csopontonként 10
34.	értelmi képességet fejlesztő játékok	csopontonként 10
35.	hangszerek	1 készlet/csoport
36.	körmöcske, szövőkeret	35
37.	gyöngyfűző készlet, hímző készlet	4
38.	ábrázoláshoz eszközök (ecset, festék, agyag, stb.)	csopontonként elegendő
39.	anyanyelvi fejlesztés, kommunikációs képességek fejlesztésének eszközei (mesekönyv, képeskönyv, Ravensburger játékok, fújóka)	25/csoport
40.	tojáslabdák, füles labdák	8
41.	labdafürdő	1

57

**A DÓZSA GYÖRGY UTCAI ÓVODA NEVELÉSI PROGRAMJÁNAK
ELFOGADÁSA ÉS JÓVÁHAGYÁSA**

A nevelési programot a Dózsa György Utcai Óvoda 2010. március 16. napján tartott ülésén véleményezte, és elfogadásra javasolta.

Kelt: 2010. március 16.


.....
óvodavezető

A nevelési programot a szülői munkaközösség 2010. március 17. napján tartott ülésén véleményezte és elfogadásra javasolta.

Kelt: 2010. március 17.


.....
a szülői munkaközösség
elnöke

A nevelési programot a nevelőtestülete a 2010. március 16. napján tartott ülésén elfogadta.

Kelt: 2010. március 16.


.....
óvodavezető

A Dózsa György Utcai Óvoda nevelési programját a Sopron Megyei Jogú Város Önkormányzatának Képviselő-testülete év hó napján tartott ülésén jóváhagyta.

Kelt:

.....
polgármester

Dózsa György Utcai Óvoda
9400, Sopron, Dózsa György utca 29.

**A DÓZSA GYÖRGY UTCAI ÓVODA NEVELÉSI PROGRAMJÁNAK
ELFOGADÁSA ÉS JÓVÁHAGYÁSÁNAK JEGYZŐKÖNYVE**

Készült: 2010. március 30.

Helyszín: Dózsa György utcai Óvoda
Jegyzőkönyvvezető: Hessné Markó Ibolya

Téma: Az óvoda módosított Nevelési Programját elolvastam, aláírással jelzem a módosítás elfogadását.

Aláírók száma: 9 fő
A módosított Nevelési Programot elfogadta: 9 fő
Ellenzavazat: -
Tartózkodott: -

A szavazás eredménye alapján a nevelőtestület a Dózsa György Utcai Óvoda módosított Nevelési Programját (100%-os szavazati arányban) egyhangúlag elfogadta.


óvodavezető

Sopron, 2010.március 30.
Hitelesítők:


.....


.....

Dózsa György Utcai Óvoda
9400, Sopron, Dózsa György utca 29.