

A Waldorf-Óvodapedagógiai Program

Megvalósításának helyi sajátosságai

2011.szeptember 1.

Készítette:

Skripeczky Ilona

Tartalomjegyzék

 I. Bevezető

 II. A mi óvodaképünk

III. A mi gyermekképünk

IV. Óvodánk célja

V. Az óvodai nevelés általános feladata

- Egészséges életmód alakítása

 - Érzelmi nevelés és szocializáció biztosítása

 - Az anyanyelvi, értelmi fejlesztés és nevelés megvalósítása

VI. Az óvodai élet megszervezésének elvei (működési feltételei)

 - Személyi feltételek

 - A csoport folyamatos működésénekfeltételei

 - Tárgyi feltételek

VII. Az óvodai élet megszervezése

Ritmusok

Az ünnepek ritmusa

 A hét ritmusa

 A nap ritmusa

 Nyitvatartás, szünidők

VIII. Az óvoda kapcsolatai

A szülőkkel való kapcsolattartás rendszere

Partnerlista a pedagógiai munkát segítők részéről

 IX. Az óvodai élet tevékenységi formái és az óvodapedagógus feladatai

 Munkajellegű tevékenységek

 A játék

Vers, mese

Ének, zene, énekes játék

Rajzolás, mintázás, festés

Mozgás

A külsővilág tevékeny megismerése

Utánzás, mint a kisgyermek tanulásának legfőbb formája

X. Sajátos nevelési igényű gyerekekről

XI. A tevékenységekben megvalósuló tanulás

XII. Az óvónő egyéb feladatai

1. Gyermekmegfigyelés, gyermekmegbeszélés

2. A konferencia

3. Kapcsolattartás a szülőkkel

4. Tervezés és visszatekintés

XIII. Gyermek és ifjúságvédelemmel összefüggő pedagógiai tevékenység

XIV.A fejlődés jellemzői az óvodáskor végére

XV. Az érvényesség megjelölése

XVI. Legitimációs záradék

A pedagógiai program jogszabályi háttere:

 A nemzeti köznevelésről szóló 2011. évi CXC. törvény

 A kormány 363/2012. (XII.17.) kormányrendelete Az Óvodai nevelés országos

alapprogramjáról

 20/2012. (VIII. 31.) EMMI rendelet a nevelési-oktatási intézmények működéséről

és a köznevelési intézmények névhasználatáról

 32/2012. (X. 8.) EMMI rendelet a sajátos nevelési igényű gyermekek óvodai

nevelésének irányelve és a sajátos nevelési igényű tanulók iskolai oktatásának

irányelve kiadásáról

 2003. évi CXXV. Törvény az egyenlő bánásmódról és az esélyegyenlőség

előmozdításáról

 2011. évi CLXXIX. Törvény a nemzetiségek jogairól

 1997. évi XXXI. tv. a Gyermek védelemről és gyámügyi igazgatásról

 Az 1998. évi XXVI. Törvény a fogyatékos személyek jogairól és

esélyegyenlőségének biztosításáról

 Az óvoda hatályos Alapító Okirata

 Nevelőtestület

Az intézmény hivatalos neve:

KISEMBER WALDORF ÓVODA

Cím: 1124. Budapest Mártonhegyi út. 65.

Az óvoda fenntartója:

Kisember Waldorf közhasznú Egyesület

Címe: 1022. Bp. Alvinci utca 52.

Az óvoda programja a Waldorf Óvodai Programra épül, s annak helyi sajátosságait

tartalmazza.

A programot az óvoda vezetője készíti, az Óvónői Kollégium elfogadja.

I.Bevezető

A XII. kerületben, jól megközelíthető helyen béreljük épületünket. Az épület maga

egy múlt század elején épült villa, mely belső elosztásával tágas teret biztosít

kisgyermekeinknek. A kerti játékok mellett sok, növények által rejtett zugocska

kínálja magát a gyerekek játékához.   Óvodánk 2005 őszén kezdte meg működését,

és a Kisember Waldorf Közhasznú Egyesület fenntartásával működik, melynek tagjai a

mindenkori szülőiközösség.

A szülők mind anyagi, mind morális, mind napi jelenlétükkel stabil háttért

biztosítanak az örömteli óvodai életünkhöz. Részt vesznek havi rendszerességgel

szülői estjeinken, számukra is nyitott ünnepeinken (Évkezdő nap, Márton nap,

adventi reggeli közös ének, adventi-spiráljárás, pünkösdi családos kirándulás,

nyárünnep), egyéni pedagógiai beszélgetésekben, az adventi bazárra való

készülődésben, épületszépítésben, fejlesztésben, és napi rendszerességgel takarítják

az óvoda épületét.

A Waldorf óvodában az a törekvésünk, hogy az óvónő oltalmazó és óvatosan irányító

közreműködésével oldott, befogadó, jókedvű légkörben kialakuljon egy igazi és jó

szociális rend, melyben minden kicsinek képességei, életkora és beállítottsága szerint

megfelelő hely és tér jut. Szeretnénk mindig az adott gyermekcsoporthoz és az egyes

gyermekhez alkalmazkodni, illetve megteremteni a feltételeket egy olyan együttélési

formához, melyben minden gyermek megkapja azt, amire szüksége van az egészséges

fejlődéshez, kiteljesedéshez. Az óvodai élet innovatív, de mégis hagyományőrző

sajátossága a pedagógusok egyéni fejlődéséből, a Waldorf pedagógiához hű, de mégis

módszertani szabadságából, és a csoport évről-évre megújulóösszetételéből adódik.

Hagyományink, stabilitást, biztonságot nyújtanak a gyerekeknek.

Baba-mama csoportunk lehetőséget ad az óvodánk iránt érdeklődő családoknak az

ismerkedésre: mind a Waldorf pedagógiával, mind az óvodával, és akár a pedagógia

iránt érdeklődő többi családdal. Ezen alkalmak, ízelítőt adnak az óvoda délelőtti

életéből, alkalmazkodva a kicsinyek életkorához, ritmusához.

Az óvónő és a család szoros együttműködésben munkálkodik a gyermek testi

igényeinek megfelelő kielégítésén, az érzelmi biztonság kialakításán, mely az

egészséges intellektuális érés előfeltétele.

II. A mi Óvodaképünk

A waldorf pedagógia a Rudolf Steiner által kidolgozott antropozófiai emberképen

alapszik. Lényege az óvodás korra nézve, hogy a gyermek hét éves koráig a fizikai testét

alakítja, neveli, ezért a nevelés is fizikai szinten folyik. Alapelve az óvodáskorra jellemző

utánzásos tanulás, ami az óvónők mintául szolgáló tevékenysége által fejlődik. Az óvónő

segíti, hogy a gyermekben működő természetes erők szabadon fejlődjenek a különböző

tevékenységekben, ehhez biztosít optimális feltételeket. Az egyik ilyen feltétel a szabad

játék hangsúlyossága a napirendben.

 A természetes anyagokból készült eszközök, játékok élőbb, mélyrehatóbb, őszintébb

környezeti elemek, mint a műanyag társaik. Ezek az egyszerű játékeszközök komplex

élményeket nyújtanak a gyermek érzékelésének, fantáziájának, játékának. Tapasztalatunk

szerint azok a gyerekek, akik ezekkel az anyagokkal élnek, játszanak, élénkebb

fantáziával bírnak, több pozitív energia szabadul fel az általuk élt tevékenységek által.

Ezek mellett a sokféle minőségű anyagok mellett mi is gazdagítjuk látókörüket a

mellettük végzett munkánkkal, környezettudatos magatartásunkkal. Ezek munkák a régi,

manuális feldolgozásai a természet adta kincseknek ,mint pl.a gyapjú, gabona, fa. Ezek a

tevékenységek a fonás, kártolás, festés, szövés, gabonák kézimalommal való őrlése, mely

a kézimalmunk segítségével történik. Így a gyerekek egy átfogó, tiszta képet kapnak

közvetlenül az őket körülvevő világról. Egy jól megismerhető világot próbálunk

teremteni köréjük, amiben biztonsággal tájékozódhatnak.

Tudjuk, hogy a kisgyermek mindent utánoz, ami körülötte történik. Az utánzás

ugyanolyan fontos számára, mint a lélegzetvétel. Épp ezért elkerülünk mindenfajta

iskolás jellegű tanítást vagy magyarázatot. A gyermekek spontán utánzásos

mintakövetésére építünk, hiszen ebből tanulnak a legtöbbet az óvodáskorban.

Óvodánk nyitott a különböző nemzetiségű, kultúrájú családok előtt. Az utánzásra

épülő nevelés egyetemes megoldás a gyermekeik integrációjában.

III. A mi gyermekképünk

Minden individualitás egyetlen és egyszeri. Nemcsak minden ember ujjlenyomata

különbözik, hanem én-struktúrája is. Ebben az értelemben az individuum rejtélyes,

megközelíthetetlen mások számára, de saját maga számára is sokáig ismeretlen.

Öntudatra kell ébrednie a világ és a többi ember megismeréséhez, fel kell fognia az

individualitás szabadságát, amely egyben felelősségvállalás is. E felfogás szerint az

emberi lét célja az egyén erőinek mind teljesebb kifejtése a világ, s a többi ember javára

is.

 A gyermek az isteni szellem inkarnációja, ennek tudatában élnek együtt a szülők a

gyerekekkel, és ennek tudatában végzi az óvónő a nevelői munkáját. A szülők és

pedagógusok életében minden gyermek egy megismételhetetlen lehetőség a fejlődésre. A

gyermek együtt lélegzik a világgal, érzékeivel felfogja nemcsak a fizikai, hanem a

pszichikus világot is. Átél olyan gondolatokat és érzelmeket, melyeket a környezetében

élő, számára fontos személyek gondolnak és éreznek.

Az óvodánkban a gyermekek szabad játéka hangsúlyos szerepet kap. Az elmélyült játék

során a gyermek önmaga teremt egy világot maga köré, saját belső erejét használja. Ezt

óvni és erősíteni akarjuk.

III. Óvodánk célja

Az óvodánk szellemiségét a Waldorf-pedagógián alapuló nevelés határozza meg.

A nevelés s majd az önnevelés célja és feladata: segítséget nyújtani ahhoz, hogy az

ember a fejlődési útján egészségesen haladva, a lehetőségek széles körével úgy kerüljön

kapcsolatba, hogy képes legyen nemzetiségétől függetlenül kiválasztani a

személyiségének megfelelőt.

Így váljon testileg egészséges, lelkileg szabad és szellemileg kreatív emberré. Képes

legyen arra, hogy saját akaratát, érzelmeit és gondolkodását önálló és felelős

életvitelre fordítsa, környezetét ne visszautasítsa, hanem emberségesebbé tegye.

Minden egyes gyermekben megnyilvánul a sokrétű emberi természet, melyet az óvónő

tisztelettel tanulmányoz, célja a gyermek belső világának a védelme. Szeretetteljes

együttélést vállal a gyerekkel, amelyben a gyermek megőrizheti emberi méltóságát.

Célunk jó minőségű táplálékot adni a gyermek testének, lelkének, egész

személyiségének.

Csoportunk gyermekeinek szülei felismerik, hogy a modern élet szokásai nem kedvezőek

a kisgyermek számára. Ezért minden család törekszik arra, hogy a lehetőségeihez képest,

ezeken változtasson. Célunk, hogy a gyermeket károsan befolyásoló divatáramlatoktól

megóvjuk őket a családban és az óvodában egyaránt. Célunk minél nagyobb szabad teret

biztosítani nekik, a háztartást minél áttekinthetőbbé tenni számukra.

A tárgyi, a szokásbeli, az érzelmi és a tartalmi környezet a gyermek fejlődésének,

játékának, tanulásának bölcsője. A mi óvodánk célja minden apró mozzanatával a

kisgyerek életformáját szolgálni.

V. Az óvodai nevelés általános feladatai

Egészséges életmód alakítása

A Waldorf-óvodapedagógia a későbbi egészséges életvitelt akarja megalapozni

munkájával; Óvodai életünk mindennapjainak ritmusában, táplálékainkban,

szokásainkban folyamatosan az egészséges életmód kialakulását segítjük. Ezért, nagyon

fontos a szülőkkel való együttműködés a gondozás, a prevenció, és a szükséges korrekció

a testi, lelki nevelési feladatok ellátásában.

Óvodánkban kialakítandó szokások:

 Táplálkozási szokások: óvodánk az egészséges táplálkozás elveit követi.

Mindennapos a nyers zöldségek, gyümölcsök fogyasztása. A gyermekek

számára biológiailag tiszta, vegyszerektől mentes gazdálkodásból

származó alapanyagokból állítjuk elő ételeiket.

Az étkezések során is törekszünk a csoport kohéziójának támogatásával.

Körben helyezkedünk el az asztalok körül, egy egységet alkotva

gyermekek, és óvónők. Állandó helyek nincsenek, mindenki folyamatosan

foglalja el a számára tetsző helyet, mellyel a szociális készségek is

megszólítást nyernek. Sokszor kerül kompromisszumra sor bizonyos

helyekért.

Az étkezést kézfogással, az étel közös megáldásával kezdjük.

 Higiénés szokások: étkezések előtti, wc használat utáni kézmosások

szokásának kialakítása, környezetünk tisztaságának megóvása, a szabad

játék során esett szennyeződések eltávolításának szokása, játék utáni rend

és tisztaság szokásának kialakítása

 Esztétikai szokások: ennek alakításához nyújt segítséget az óvoda

berendezése, tisztasága és gondozása, az óvoda díszítése, és a napi

művészeti tevékenységek alkalmai

 A pihenés-alvás szokásai

 Öltözködés: az egészséges életmód egyik alappillére az öltözködési

szokások helyes kialakítása. Ebben figyelembe vesszük a család szokásait,

mellyel összhangban alakítjuk az óvodai öltözködés szokásait. Az

öltözködési szokások része az időjárásnak megfelelő, illetve a

tevékenységnek megfelelő öltözet kialakítása, az öltözködési sorrend

elsajátítása, melyben fontos szerepet kapnak a csoport nagy gyermekei,

akik a szokások továbbításának kulcsszereplői.

 Testedzés, testmozgás: a gyermekek számára elengedhetetlen a mozgás, a

mozgásos játék. Óvodai életünk fő tevékenysége a szabadjáték, mely a

gyerekek számára szabad mozgást is jelent. A gyermekek a szabad mozgás

során alakítják saját, biztonságos mozgásukat, folyamatosan fejlesztve

önmagukban az egyensúly és a finommozgás képességét, a kezdeti

nagymozgásokból kiindulva.

A napi kétszeri szabad játék (állandó napi ritmusban követve egymást)

biztosítja a gyermekek délelőtti mozgásigényét, mely az egészséges

fejlődés alapja, a gyermek egyik alapszükséglete.

Az érzelmi nevelés és a szocializáció biztosítása

A Waldorf-óvodapedagógia az érzelmi biztonság fontosságát hangsúlyozza a kisgyerek

pszichikus és mentális fejlődésében. Ezt az érzelmi biztonságot az óvodának is meg kell

adnia, mely az anyát követve egyfajta szociális anyaöl szeretne lenni a kisgyerek

számára.

A gondozás szeretetteljes tevékenységei (a testápolás, a táplálkozás, a melegen tartás)

nemcsak a gyermek fizikai szükségleteit elégítik ki, hanem egyben a lelkét is ápolják,

növelik biztonságérzetét. (E szokásos teendők körül kis rítusok is kialakulhatnak.) Ezt az

anyai gondoskodást az óvónő tudatosan magára vállalja, mivel ez nevelői

tevékenységének (a gyerekkel való kapcsolatának) meghatározó része. Közben

folyamatosan tájékozódhat a gyermek állapotáról, testi és lelki közérzetéről.

Az óvónő elvárások helyett érzelmi biztonságot nyújt. Törekszik megérteni a gyermek

világát és tiszteli alakuló világképét. Segíti az önkifejező, önérvényesítő gyermeki

törekvéseket, figyelembe véve egymás elfogadását, és tiszteletben tartását.

Az óvodai csoport ún. vegyes életkorú csoport. Így nem törik meg a család természetes

közege (testvérek), továbbá a nagyobb gyerekek áthagyományozzák a csoport szokásait

az utánuk következő kisebb gyermekekre.

Az egyre önállóbb gyermek egyre több belső és külső aktivitást mutat, így maga is

követendő mintává válhat a többi gyermek számára és (az óvónő mintáját követve) ő is

felajánlja segítségét a kicsiknek.

A családias kapcsolat az egész csoportot átöleli. Ebben a befogadó, valódi közösségben

mindenkinek van szerepe, mindenkire szükség van.

Az anyanyelvi, értelmi fejlesztés és nevelés megvalósítása

Az anyanyelvi nevelés valamennyi tevékenységi forma keretében megvalósítandó feladat

az óvodában.

Az óvodáskorú gyereknek szüksége van arra, hogy a környezetében beszélt „anyanyelvét”

minél biztosabban tanulja meg. A Waldorf-pedagógia az idegen nyelv tanítását csak az

iskolában, de ott már az első osztálytól kezdve (egyszerre két idegen nyelven is) helyesli.

A mesemondás fejleszti a gyerek érzelmi, értelmi és anyanyelvi képességeit

egyaránt.Különös hangsúlyt élvez a Waldorf-óvodában az a szókincs, amely segíti a

belső képek kialakítását - mint például az eredeti népmesék szókincse s képei - és

felidézi a fogalmak érzelmi töltését, amely mindig sokszínű és többrétegű. Nem csupán a

megnevezés mint az érdeklődést lezáró magyarázat a fontos, hanem az is, hogy

érzékelhetővé, átélhetővé váljon a tartalom. Olyan régi szép szavakon megszólaló mesét

is szívesen mesélnek az óvodában, amelyeket nem szükséges azonnal érteniük az

óvodásoknak. Jó, ha a gyerekek csak sejtik a szavak jelentését, - de az érzelmi töltés

ilyenkor is jelentős - és majd idővel tisztul az értés.

Az óvónők nagy értékűnek tekintik a gyerek alakuló világképét. Ha a gyerekek

megosztják az óvónővel még képlékeny világnézetüket, amely sokszor kevés

információból következtetve és ezért hiányosan alakult ki, az óvónő

nem javítja ki feltétlenül állításaikat a tudomány legutolsó eredménye szerint. A nyitott

és eleven kérdésként átélt képzeleteket meghallgatja, esetleg feltesz egy kérdést, de csak

ha nem zavarja így a gyerek mesélőkedvét, melyben megnyilatkozik belső titkairól.

X. Az óvodai élet megszervezésének elvei (működési feltételei)

1.A személyi feltételek

Az óvodavezető rendelkezik felsőfokú óvodapedagógusi végzettséggel, óvodavezetői

szakvizsgával, és a waldorf óvopedagógus képzettséggel.

 Az óvodában dolgozó pedagógusok szerepe kulcsfontosságú az óvodai nevelésben.

Személyiségük, támogató, elfogadó attitűdjük példa értékű. Rendelkeznek felsőfokú

óvodapedagógusi képzettséggel, és lehetőleg a Waldorf óvodapedagógusi képzettséggel

is. Az óvónő amennyiben nem rendelkezik az utóbb említett képesítéssel, folyamatosan

szerzi meg.

 Az óvónők munkáját segítik a szülők különböző mandátumos munkacsoportjai,

rendszeres együttműködés folyik az óvoda euritmistájával, és a pedagógiai munkát segítő

külső szakemberekkel.

A csoport folyamatos működésének feltételei

A nevelő munkáért a csoportvezető óvónő felelős. A szülők a munka eredményességét

együttműködésükkel és támogatásukkal segítik. Az évkör ünnepeit közösen készítik elő.

A szülők részt vesznek a csoportszoba berendezésében, a játékkészítésben, a tárgyi

feltételek gazdagításában.

A csoport életéhez szükséges berendezések, felszerelések, speciális anyagok

beszerzéséről a rendelkezésre álló költségvetési keretösszeg erejéig a csoportvezető

óvónő gondoskodik, a szülők mandátumos, beszerzésért felelős munkacsoportja

segítségével.

2.A tárgyi feltételek

Az óvodánk teljes egészében és minden részletében az óvodáskorú gyerekek sajátos

életformáját, egészséges fejlődését szolgálja.

Fontosnak tartjuk a tudatos választást a tárgyi feltételek területén.

Feltételek:

Az épület otthonos, barátságos. A csoportszoba világos, tágas. A különböző játék sarkok

szépen kialakíthatóak. Az ebédlő, konyha és csoportszoba egy légtérben vannak, melyben

a gyerekek szabadon mozoghatnak. Az öltöző tágas, világos, jól áttekinthető. Az óvoda

belső tartománya lehetővé teszi a nagy létszámú közös ünnepek lebonyolítását is.

Az udvar és a kert elég nagy ahhoz, hogy szülőkkel együtt is elfér a csoport. A

virágágyások és a konyhakert mellett füge, hárs és diófák vannak, jázmin- és

mogyoróbokrok, virágok. A kertben lehetőség nyílik a természetes mozgások

gyakorlására (elbújni, mászni, futni, házikót építeni). A kinti játékokat, köteleket,

gólyalábakat és szerszámokat külön kuckóban tároljuk.

A csoportegység térbeli felosztása

 konyhai rész tűzhellyel, hűtőszekrénnyel és mosogatóval

 satupad szerszámokkal, hely a barkácsoláshoz

 sarok, ahol a kézimunkák kellékei vannak

 az évszakasztal körül szabad hely, ahol az egész csoport összejöhet mesélésre,

ünneplésre

 megfelelő nagyságú hely a körtáncnak, mozgásos játéknak

 játszósarok (babaház, bolt, babakonyha)

 galéria, fent báránybőrökkel borított barátságos tér

 fürdőszoba

 öltöző

A berendezés:

A bútorok masszív fából készült asztalok, székek, polcok, szekrények, paravánok a

játéksarkok leválasztására.

A textíliák: az óvodánkban használt textíliák mind természetes anyagokból készültek:

gyapjú, len, vászon, pamut, selyem.

A naponta használandó alapanyagok a gyerek számára jól láthatóak Hangszerek és

más hasonlóan értékes holmik letakarva, szekrényben esetleg falon felakasztva.

 A játékszerek, játékeszközök természetes anyagokból vannak, amit lehet sajátkezüleg

készítünk el:

 állandóan vagy ideiglenesen felépíthető házacskák és berendezéseik

 többféle méretű és színű kendők, leplek, kötelek, zsinórok

 tarisznyák, kis táskák

 fából készített játékok, hajók, autók, figurák, állatok; gyökerek, ágak, rönkök, varrott

babák, bábuk

 kötött állatok, bot nyelű lovagolható paripák, lókantárok

 fejdíszek, koronák, palástok

 kosárnyi kagyló, fenyőtoboz, kövek, kavicsok, magok, gyökerek, fakérgek

 nagy, puha báránybőrök, színes rongyszőnyegek.

 könyvespolcon igényes gyerekkönyvek

Az óvodai élet megszervezése

 A kisgyerek saját testi ritmusai csak lassan válnak rendszeressé. A Waldorf-

óvodapedagógia ezt a folyamatot úgy segíti elő, hogy a gyerek életét mindig ismétlődő,

rendszeresen visszatérő időbeosztással tagolja. Általában három év telik el az óvoda

kezdete és az óvodáskor vége között. Elfogadott tény a vegyes életkorú csoportban, hogy

minden gyerek máshol tart a fejlődésben, ezért tudásuk és képességeik nem lehetnek

egyformák. Az óvónőből sugárzó felfogásból biztatást érezhet mindenki a maga számára

arra, hogy mindenhez van elég idő, és mindennek eljön az ideje.

A Waldorf-óvoda tudatosan él a ritmikus ismétlés én-erősítő, szorongásoldó hatásával.

A témakörök, tevékenységek, művészeti foglalkozások, munkák, ételek, mesék, verses-

dalos ritmikus játékok visszatérnek évi, havi, heti és napi ritmusokban. Egészséges

változásban élhetik át a gyerekek az elfeledésből lassan felmerülő felismerést, az

örömteljes várakozás szakaszainak végén a beteljesülést.

1.Az ünnepek ritmusa

A spontán kialakult és tudatosan kialakított hagyományok rendszere megőrzi és

továbbviszi a közösség kulturális értékeit.

A hagyományok meghatározzák az intézmény egyéni arculatát. Hagyományok maguk az

ünnepek is.

 A hétköznapi élet hagyományai (például napirend) mellett fontosak a jeles

napokhoz kapcsolódó hagyományok is. Az évszakok változásaihoz, az emberi élet

sorsfordulóihoz és a keresztény ünnepkörhöz kapcsolódó szokások tartoznak e körbe.

Havonta egy illetve két ünnep tartalmával találkoznak a gyerekek:

 A gyerekek születésnapja

 Aratás - betakarítás - hálaadás

 Szent Mihály időszaka

 Szent Márton időszaka

 Advent - Szent Miklós

 Vízkereszt - Három király időszaka

 Farsang

 A tavasz kezdő napja

 Húsvét

 Mennybemenetel

 Pünkösd

 Szent János időszak - a nyár ünnepe.

Rudolf Steiner szerint az ünnepek az év és az élet forduló- és csomópontjai,

amelyek a világmindenség szellemiségével kapcsolhatják össze az embert.

A természet szüntelen körforgásban, az évszakok váltakozásában - tavaszi újulásban,

nyári fényben, őszi érettségben, téli álomban - éli ritmusát. Mindez a ki- és belégzés

ritmusát követi és megszabja az ember életét, munkáját. A Waldorf-pedagógia

felfogása szerint alvás és ébrenlét, nyár és tél, a ki- és belégzés hasonló, egymást imitáló

ritmusok, melyeknek az ember lényére gyakorolt hatását nem hagyhatjuk figyelmen kívül

a nevelés folyamatában sem.

 - A tavasz és a nyár: kitágulás - kilélegzés, a megnyilvánulás és keletkező élet évszaka.

A Föld ereje megmutatkozik: a rügyfakadás, növekedés, virágzás időszakát éljük.

- Az ősz - tél ellenkező előjelű: befelé fordulás, koncentráció, a Föld ereje is, így a

növények is visszahúzódnak.

A Waldorf-óvodában ünneptől-ünnepig ezekkel a ritmusokkal összhangban próbál élni

óvónő és gyerek. Születésnapokon és az év ünnepein nemcsak személyes élményt élhet

meg a gyerek, sokkal többet a „közösen emberit”.

Az ünnepek megformálását, bizonyos tradíciók segítik, melyek részben ősi, népi

hagyományokhoz kapcsolódó „természetvallásos” megértésből, részben - a mi

kultúránkban - keresztény szokásokból, részben pedig átélhető „kép”-ekből állnak.

Mivel a gyerek koránál fogva még nem értheti meg közvetlenül az ünnepek belső

tartalmát, ezért az óvónő felelőssége ezeket a tartalmakat érzékekkel felfogható,

átélhető formába önteni számára.

Az ünnepek megjelenítése minden évben új személyes viszonyt kíván az óvónőtől az

ünnepek időt álló tartalmával és a jelképekkel. Ezekkel a jelképekkel, (melyeket

közvetlenül él át és ért a gyerek) akarja körülvenni őt a hétköznapi életben. Ezen a

módon tudja az ünnepek mindenkori jelen idejűségét maga számára élővé, a gyerek

számára átélhetővé tenni, az évszakokhoz, a természethez, a hagyományokhoz új

kapcsolatot teremteni.

Az ünnepvárás során figyelembe kell venni a gyerekek életkori sajátosságait, és az óvoda

környezeti adottságait. Az ünnepek szervezésében részt vesznek az óvoda dolgozói, adott

esetben a szülők is. A feladatokat a Óvónői Kollégium koordinálja, munkáját a kijelölt

felelősök segítik.

2.A hét ritmusa

 A hét napjaihoz kötődő, mindig vissza-visszatérő azonosságok tagolják a hetet

érzékletesen. Az óvónő mindezt nagyon tudatosan alakítja ki, úgy, hogy a változásokat

a művészeti tevékenységek heti ritmusában is fel lehessen fedezni: a rajzolás, festés,

sütés, gyapjúkép készítés és a viaszozás is tükrözi az adott időszakot, és egyben

alapanyagul is szolgál az ünneplés eszközeihez.

Hétfő:, gyapjúkép-készítés, étele a rizs

Kedd: méhviasz-gyurmázás, étele az árpa

Szerda: rajzolás méhviaszkrétával étele a köles

Csütörtök: kenyérsütés, euritmia, étele a rozs

Péntek: akvarell festés,étele a zab

 A hét napjaihoz kötődő, mindig vissza-visszatérő azonosságok tagolják a hetet

érzékletesen. Az óvónő mindezt nagyon tudatosan alakítja ki, úgy, hogy a változásokat a

művészeti tevékenységek heti ritmusában is fel lehessen fedezni: a rajzolás, festés,

sütés, gyapjúkép készítés és a viaszozás is tükrözi az adott időszakot, és egyben

alapanyagul is szolgál az ünneplés eszközeihez.

3.A nap ritmusa

A kisgyerek igényli az ismert és áttekinthető ismétlődésekkel tagolt időrendet. A

családban is fontos a kisgyerek számára az étkezések, a lefekvések és felkelések, a séták

és más tevékenységek tagolt rendje, ugyanúgy igényli ezt az óvoda rendjében is.

A Waldorf-pedagógia a gyerek napját úgy tagolja, hogy a koncentráltabb

tevékenységek után mindig egy szabadabb következik. Ez által ritmusa lesz a napnak,

mint ahogy a lélegzésnél a ki- és belégzés váltakozik. Így lesz képes a gyerek

egészségesebben élni, mélyebben aludni, sőt egészségesebben lélegezni fizikailag is.

Ezek a folyamatok ugyanis jelentős mértékben függnek a lelki feltételektől:

Ha túl sok az élmény, és túl kevés a szabad játék, amiben fel tudná dolgozni az

élményeket , akkor egészségtelenül elfárad a gyerek; ha viszont túl kevés az élmény,

akkor unalom és érdektelenség lép fel, ilyenkor nem alszik elég mélyen és fáradtan

ébred fel.

A napirend kiépítése az óvónő feladata s ebben is természetesen nagy mértékben

tekintetbe veszi a helyi igényeket, lehetőségeket és szokásokat. Fontos szempontok a

következők:

 Olyan rendszer alakuljon ki, hogy minden gyerek v é g i g részt vehessen a csoport

életében (az óvodai napnak közös kezdése és befejezése van). Az ettől eltérő , esetleg

már a nyitást megelőző vagy a zárást követő ott tartózkodások mindig egyénileg

megoldandó gyerekmegőrzési helyzetek legyenek.

 Egymás után következzenek inkább rövidebb időtartamú, az óvónő által „vezetett

helyzetek”, és hosszabb „szabadon választott tevékenységek” (játék), felfrissítő

váltakozásban.

 A különböző tevékenységek jellegét tekintve maradjon minden nap azonos felépítésű,

de a tartalma a heti, havi ritmusokban változatosan térjen vissza. Természetesen

legyen helye a kivételeknek és kivételes alkalmaknak.

 Vegyék figyelembe a délelőtt és a délután közötti minőségi különbséget.

Napi ritmusunk:

 7.50.- Az óvónők tevékenykedve várják a gyerekeket.

8.00.- 10.00. Szabad játék ideje.

A gyerekek 8.20-ig megérkeznek és közös köszöntéssel kezdik a napot,

majd szabadon játszhatnak. 9 óráig fogyasztható a reggeli, mely terített asztalon

várja a gyerekeket.

Az óvónők elkészítik a tízórait (gyümölcs) és előkészítik a művészeti

tevékenységeket, amibe a gyerekek szabadon bekapcsolódnak.

9.45.- 10.00. Rendrakás, az óvónők és a gyerekek kis dalocska kiséretében helyre teszik

 a játékokat.

10.00.-10.15. Reggeli kör: Az évszakasztalnál körben, szőnyegen ülve gyülekeznek a

gyerekek; Számbavesszük a hiányzókat, megbeszéljük ki miért nincs velünk. Ujj-játék,

gyertyagyújtás. Ima

10.15.-10.30. Ritmikus játék: Az óvodásokhoz szabott történetbe ágyazott verses,

dalos, ritmikus mozgás. Tízórai gyümölcs körbe kínálása.

10.30.-10.40. Kézmosás, mosdóhasználat

10.45.-12.00. Szabad játék, munka a kertben vagy séta.

12.00.-12.10. Öltözködés, mosdóhasználat, kézmosás

12.10.-12.30. Mese

12.30.-13.00. Ebéd

13.00.-13.15. Fogmosás, mosdóhasználat

13.15.-13.30. Öltözködés, lefekvés, Mese

13.30.-15.00. Alvás, pihenés

15.00.-15.15. Ébredés, fésülködés, elpakolás, mosdóhasználat

15.15.-15.30. Uzsonna

15.30.- Mosdóhasználat, öltözködés, udvari játék, míg a szülők megérkeznek.

A Waldorf-óvoda igyekszik a szülőket arról tájékoztatni, hogy a gyerek érdeke

megkívánná, hogy délben hazamehessen, mert maga a csoportban tartózkodás is fárasztó

számára. Az volna a kedvező, ha a gyerekek az ebédet már otthon ehetnék meg s a

délutáni alvás után egy sokkal nagyobb és megnyugtatóbb személyes térben játszva és

merengve dolgozhatnák fel a délelőtti élményeiket.

”Természetesen ahol erre szociális okokból nincs lehetőség, ott a családdal közös

mérlegelés és döntés után a Waldorf-óvoda magára vállalja, a gyerek érdekében a

délutáni elhelyezést, szükség esetén más megoldások keresését.”

4.Nyitvatartás, szünidők

A ritmikus váltásokba és változásokba tartoznak a pihenők és a szünetek, ugyanúgy,

ahogy az alvás hozzátartozik az emberi természet ritmusához. Ezért ajánljuk, hogy

negyed évenként szüksége van a gyerekeknek egy kis pihenőre, amikor az óvodában

szerzett tapasztalataikat beleviszik saját életükbe és feldolgozzák azt.

 A kifáradás hosszabb idő után többek között i r r e v e r z i b i l i s d e -

 k o n c e n t r á l ó d á s i folyamatokat is elindíthat.

VIII. Az óvoda kapcsolatai

1. A szülőkkel való kapcsolattartás rendszere:

Kapcsolattartás

formája

Célja Módszere Rendje

Jelentkezés-

beiratkozás

Kölcsönös

ismerkedés . Melyek

az előzetes

várakozásaik, mit

várnak az óvodától.

Miért választották a

Egyéni beszélgetés,

az óvoda

megtekintése

Április eleje

Kapcsolattartás

formája

Célja Módszere Rendje

mi intézményünket?

Baba-mama

csoport

Ismerkedés az

óvodával,

pedagógiával,az

óvónőkkel.

Rövidített óvodai

program:

szabadjáték, közös

uzsonna, mese

Hetente egy délután,

16-18 óráig

Családlátogatás A család nevelési

stílusának, a

gyermek

életkörülményeinek

megismerése. Szülő

és pedagógus közti

bizalmi kapcsolat

erősítése.

Játék és beszélgetés

a gyermekkel,

beszélgetés a

szülőkkel.

Jelentkezés után,

legkésőbb április

végéig.

Szükség esetén

bármikor, előre

egyeztetett

időpontban

Szülői Estek HOP

megismertetése,

ünnepeink

tartalmának

felelvenítése, az

óvodai élettel

kapcsolatos

információk

megbeszélése. A

gyermekcsoport

életének,

tevékenységeinek

bemutatása.

Beszoktatás

jellemzői.

Pedagógiai

előadások a nevelés

egy-egy területének

bemutatásával.

Jellemző nevelési

problémák

megbeszélése. Az

iskolaérettség

jellemzői.

Iskolatanítók

meghívása

beiratkozás előtt.

Visszatekintés,

előadások,

helyzetelemzések

tájékoztatások,

beszélgetések, közös

tevékenységek

Minden hónapban

Fogadóórák-

pedagógiai

A gyermek egyéni

fejlődésének,

Egyéni

beszélgetések a

Két hetente két

családra jut

Kapcsolattartás

formája

Célja Módszere Rendje

beszélgetések állapotának, egyéni

módszereknek és a

problémáinak

megbeszélése.

szülőkkel lehetőség, a

faliújságon lehet

felíratkozni az

időpontokra. Évente

minden kisgyereknek

legalább 1x

Közös ünnepek Közös élmények, az

óvoda és család

közötti kapcsolat

mélyítése.

Szervezés,

lebonyolítás a szülők

bevonásával.

Márton-napi

lámpásünnep,

Advent, Adventi-

spirál, Nyárünnep

Szülői mandátumos

feladatrendszer

működése

Szülői feladatok

koordinálása, szülők

érdekképviselete,

közös munkák

tervezése, szervezése

Felelősökkel való

megbeszélések,

koordináció

Évente legalább 2x

Kirándulások Az óvodaiközösség

kapcsolatának

mélyítése, ápolás

Szervezés,

megbeszélés,

lebonyolítás

Alkalomszerűen

Kézimunka

délutánok

Készülődés az

adventi vásárra,

játékkészítés az

óvodának,

ajándékkészítés

Megbeszélés,

ötletelés, szervezés

Alkalomszerűen

Kertrendezés Az óvodaiudvar, kert

szépítése, rendezése

Megbeszélés,

ötletelés, szervezés

Évente legalább 2x

Gyümölcsszedés A közösen eltett

lekvárhoz szükséges

gyümölcs

biztosítása, az éves

tízórai almánk

megszedése

Szervezés Alma, eper érésekor

2. Partnerlista a pedagógiai munkát érintők köréből:

Közvetlen partnerek:

 Fejlesztő pedagógus-extraleissan

 Euritmista

 Waldorf óvónők csoportja

 a régió Waldorf óvodáinak óvónői

 Waldorf általános iskolák

 Gyermekorvos-védőnő

Közvetett partnerek

 Nevelési Tanácsadó

 Pedagógiai Szakszolgálat

 Családsegítő Központ

 Tanulási képességeket vizsgáló bizottság

 Waldorf Szövetség

IX.. Az óvodai élet tevékenységi formái és az óvodapedagógus feladatai

1. Munka jellegű tevékenységek

A csoport életének és életterének teljes háztartása az óvodai időben valósul meg az

óvónők és a gyerekek közös és szabad munkája révén. A gyermek munka jellegű

tevékenysége önként, azaz örömmel, és szívesen végzett játékos tevékenység. Ehhez

fontos, és szükséges a jó szervezés, a pontos előkészítés, hogy nyugodt körülmények

között valósulhasson meg. Minden a csoport életéhez szükséges munkát az óvónő végez

a gyerekek előtt. Alapelv, hogy az óvodai időben az óvónő semmit sem csinál, még

gondolatban sem, amit a gyerekek nem utánozhatnak szabad játékuk során. Tudatában

van, hogy valamennyi tevékenysége inspirálja és táplálja a gyerekek szabad játékát. Az

óvodánkban végzett háztartási és kerti munkák egy hagyományos háztartáshoz

hasonlítanak, ahol az emberi kéz dolgozik.

Ezek a tevékenységek:

- mindennapi munkák (pl.főzés, asztalterítés, ételosztás, mosogatás, rendrakás, takarítás)

- heti munkák (pl. kenyérsütés, vasalás, varrás, virágöntözés, játékok javítása)

-havi, évszakonkénti munkák (pl. befőzés, gyapjú feldolgozása, selyemfestés,

termésgyűjtés, az ünnepekre való előkészületek)

Ezek a tevékenységek átélése közben a gyerekek számára áttekinthető világ bontakozik

ki, ami egy megfelelő alap a figyelem, összpontosítás és érdeklődés megerősítésére.

Ezeket a munkákat az óvónő végzi, a gyerekeknek lehetőségük van a folyamatok

megfigyelésére, átélésére. A folyamatok egy része természetesen adódik az óvodai

háztartásban, a többit az óvónő választja meg, saját belső igényei szerint, a gyerekek

fejlettségi szintjétől függően.

 A játékkedv 5-6 éves kor után alábbhagy, amit egyfajta krízisnek is tekinthetünk.

Hagyjuk a gyermeket, hogy saját erejéből, belsőjéből tudjon „valami” megszületni. E

játékkedv helyébe léphet a munka iránti érdeklődés, tettvágy. Hat éves koruk körül a

gyerekek érdeklődve fordulnak a felnőttes munkák felé. Ezt az érdeklődést elégítheti ki

az óvodában ez időtájt felkínált feldolgozó tevékenység, melyek „iskolamunka”néven a

következő tevékenységekből állnak:

 Körmönfonás

 Körmöcskézés

 Öltögetés

 Fonás

 Szövés

 Famunkák

 Szabadrajz az évkör meséi alapján

A játék

A Waldorf-pedagógia nagyon komoly szerepet tulajdonít a gyerek játékának. A

játszó gyerekben megjelenő természetes erőket és képességeket óvni, ápolni és erősíteni

kívánja.

Mint a pszichológiai kutatások eredményeiből tudjuk, a kisgyerek a külvilágból és

saját belső világából nyert tagolatlan benyomásait játékában vetíti ki s ott újra

szemügyre véve tagolja.

A játék szabad kell, hogy legyen, csakis így vezet céljához, az egyéni benyomások

feldolgozásához.

A játszó gyerek örömmel és megelégedettséggel követi a belső világából fakadó

indíttatásokat, melyek így egész szervezetét erősítik.

Ezt fizikai külsejében friss arcszíne, meleg keze, lába, csillogó szeme jelzi. A

szabad játékban megjelenő, sokszor nagyon erős lelki és egyben testi aktivitás a

keringési rendszer egészséges kialakulását is elősegíti. A gyerek belső indíttatása,

akarata úgy jelenik meg szabad játékában, mint a tanulási és megértési vágy, a mozgás-

és tettvágy, az érzelmi kötődés vágya, s alkotó erejének kifejeződése.

A gyerek nem kis felnőtt! A gyerekkor sajátságos létforma, saját szükségletekkel és

lehetőségekkel.

A Waldorf-pedagógia azt állítja, hogy a természetben található lehetőségek változásai és

sokszínűsége adják a legjobb teret a gyerek különböző játékformáihoz. Komplex

élményt adnak, amelyre a gyerek a számára éppen szükséges játékkal reagál

(érzékszervi, funkciós, explorációs, konstruktív játékok egészítik ki a szimbolikus és

szerepjátékot). A természet a legjobb szintér a gyermekek játékához, mert az

árnyalataiban folyton változik, mégis ugyanaz, összetett, komplex élményt ad.

Törekszünk arra, hogy a benti játékszerek is tartalmazzák a szabadban található

változatosságot.

A gyermeket egy olyan környezet veszi körül, ami a benne természetesen megjelenő

erőket nem elfojtja, hanem segíti, hogy szabadon tudja felhasználni, fejleszteni.

A fejlődés folyamán változó játékformák megfelelő játékeszközöket igényelnek.

Fontos, hogy a benti játékszerek is tartalmazzák a szabadban található, érzékszervek

számára kínált változatosságot, hívják elő a gyereki fantázia minél gazdagabb

érvényesülését. A gyerek szabad játéka közben megismerheti a tárgyak tulajdonságait és

saját akaratának és szabadságának határait is.

Eközben kipróbálhatja és megtapasztalhatja a megfelelő viselkedési formákat

játszótársaival, és így fejlesztheti szociális képességeit.

A Waldorf-pedagógia összefüggést lát a gyerek játék közben megjelenő magatartása s

majdan a felnőttkori munkához kapcsolódó magatartása és életvitele között. Célja, hogy

ebből az „átfűtő melegből”, amely erőként lép fel a gyerek játékában és jelzi valódi

belső aktivitásának teljes kielégítését, minél többet mentsen át a későbbi életszakaszokra

is.

A szabadon játszó gyerekek rendelkezésére állnak a különböző kuckók, állandó vagy

ideiglenesen kiépíthető házacskák és az ezekhez tartozó berendezések, a sarokba

támasztott bot-paripák vagy a fogasra akasztott palástok, koronák, kardok ugyanúgy,

mint a bábsarok bábui és babái vagy a nagy fa- és kő építőelemek, illetve a különböző

természetes anyagok, bársonyok, vásznak, szőrmék, selymek.

A játékszerek nagy része alapelvszerűen nem részletesen kimunkált, s ezzel is

elősegíti a gyerek fantáziájának tevékenységét.

A különböző, természetből származó tárgyak alkalmasak arra, hogy sok mindent jól

helyettesítsenek anélkül, hogy rendeltetésükkel ellentétes módon kerülnének

felhasználásra.

A gyerek úgy alkalmazza a játékszert és játékbútort, az anyagokat, ahogyan szüksége van

azokra: környezetét alakítja, játékvilágát megteremti és annak lakosává válik. Fontos,

hogy a felnőtt ezt figyelemmel kísérje és megértéssel kövesse.

Az adott helyzetben, megfelelő eszközt vagy ötletet tudjon felajánlani, ha például: a

gyerek nem talál be a játék világába, hangulatába, a játék elakad vagy túl erősen leragad

a játszó egy monoton, egyoldalú játékformánál.

Az óvónő törekszik arra, hogy a konfliktushelyzeteket m e g e l ő z ő j e l e k e t

észrevegye és ilyenkor i d ő b e n, tapintatosan belépjen a gyerekek játékvilágába

mint szereplő, aki továbbsegít, majd kilép újra, mintha ott se lett volna.

A probléma megoldását esetleg egy kérdés felvetésével segíti elő, így a gyerekeket egy

általuk megtalált, új folytatási lehetőségre vezeti. A szabad játék ilyen vezetése nem

jelenti a tevékenységbe való beavatkozást, és annak irányítását. Azt az érzést kelti a

gyerekekben, hogy ők uralják a saját játékukat, egész helyzetüket - s ez így is van.

Vers, mese

Nem elsődleges cél az, hogy minél több verset vagy dalt tanuljanak meg a

gyerekek (spontán folyamat) hanem, hogy ritmizált beszéddel és énekelve, az óvónő

olyan hangulatot teremtsen, ahol az ének és a vers az öröm, a tisztelet és a belső világ

kifejezése.

A nap folyamán azonban olyan helyzetek is vannak, amikor a vers és a dal szertartás

elemeként szerepel.

A vers és a dal legnemesebb formáit használják, mint asztali áldást és hálaadást,

mint születésnap vagy egyéb ünnep köszöntését, vagy mint mindennapi fohászt a

meggyújtott gyertya bensőséget teremtő eleven fényénél, a reggeli körben és az

elbúcsúzáskor.

Mese előtt és mese után is dallal vagy verssel jelzi az óvónő, hogy kiemelkedő

esemény kezdődik, végződik éppen a napi életben.

A mesék, versek, és dalok kiválasztása, összeállítása az óvónő f o l y a m a t o s,

á l l a n d ó f e l a d a t a. Az adott évszakhoz, az ünnepkörhöz igazodván, a csoport

összetételének megfelelően, elsősorban népi forrásokból keres igazi meséket, verseket

és dalokat. Azzal is megpróbálkozik, hogy történetet találjon ki, meséket verses formába

ritmizáljon, vagy már meglévő vershez dallamot komponáljon, esetleg új dalokat írjon.

Mindezekben arra törekszik, hogy a zeneiség, a tempó, a ritmus, a dinamika és a hangzás

sokféle változásban jelenjen meg, így kelt a gyerekben örömteljes, frissítő indíttatást

arra, hogy megszeresse a szép beszédet és éneket.

Az a tapasztalat, hogy a gyerekek ezeket a kifejezési lehetőségeket szívesen használják

fel szabad játékukban, és gyakran otthon is, szabadon, önkéntesen. Mindezzel sok

esetben a logopédiai korrekció is megelőzhető.

A vers- és a dal örömteli elsajátítását szolgálja az is, hogy a gyerek sohasem

kényszerül arra, hogy egyedül szerepelve kelljen egy verset vagy dalt előadnia.

Mindez csak az óvónő és a csoport védő burkában történik.

A mesemondás fejleszti a gyerek érzelmi, értelmi és anyanyelvi képességeit egyaránt.

A mindennapi mese bepillantást jelent a gyerekek számára a valóság világába. Az

óvodáskorú gyerekre jellemző, hogy számára egy lénynek a külseje tükrözi belső

lényegét: a gonosz egyenlő a csúnyával, a jó mindig szép vagy csak el volt varázsolva.

A gyerek számára az is természetes, hogy harcot kell vívni, helyt kell állni ahhoz, hogy

valami jó bekövetkezzék.

A Waldorf-pedagógia úgy látja, hogy sok igazság rejlik az eredeti népmesékben,

mert olyan lelki-szellemi értékekről és példakép erejű emberi fejlődési folyamatokról

szólnak, melyek éppen olyan igazak, mint az érzékelhető világ tényei.

A Waldorf-óvodában a mesék mindig az aktuális ünnepkörhöz, évszakhoz

kapcsolódnak. Az óvónő hosszabb időn keresztül, legalább egy hétig meséli szóról-szóra

ugyanazt a mesét. Az ismétlés nem unalmassá teszi a mesét, hanem elmélyíti az

azonosulást és a megértést. Belső képként (tájkép-szerűen) jelenik meg a mese a

gyerekben. Az érdeklődése és biztonságérzete nő, s örül, ha tudja, hogy mi következik.

A gyerek érzelmei előre látható sorrendben jelennek meg és így élvezi a gyerek a

feszültséget is, majd a feloldást. A mesélés a mindennapokba beépített szertartás,

mindig ugyanabban az időpontban, mindig ugyanazon a helyen van, és minden gyerek

egyformán résztvevője. Mindig ugyanazok a gesztusok és események adják meg a jelet a

mesekezdésre. Különös hangsúlyt élvez a Waldorf-óvodában az a szókincs, amely segíti

a belső képek kialakítását - mint például az eredeti népmesék szókincse s képei - és

felidézi a fogalmak érzelmi töltését, amely mindig sokszínű és többrétegű.

A gondos mesekiválasztás mellett, fontos szempont, hogy egy egyszerűbb mesét

örömmel tudják végighallgatni és követni a nagyobbak, és egy hosszú komplikáltabb

mese alatt ne fáradjanak el a kicsik. Segítség lehet a bábozás, amire az évkörben

bármikor sor kerülhet.

A bábozások alkalmával használt bábuk általában saját készítésűek, arcuk csak

nagyjából kidolgozott, hogy helyet és teret adjon az intenzív gyermeki projekciónak.

Színes selymekkel letakart, kellékekkel berendezett asztalon, a képzeletre támaszkodva

valamilyen utat jár be a gyerek a hőssel együtt. Amellett, hogy a bábozás erősíti a gyerek

figyelmét, színeivel, mozgásaival alátámasztja a gyerek belső képeit, aktivizálja őt,

indíttatást ad arra, hogy a szabad játékban ő maga is fölépítsen egy tájat, anyagokat és

bábként használható figurákat keressen, vagy készítsen, s végül előadja bábszínházát a

többieknek is.

Egy ilyen - a gyerek által felépített és elmesélt bábjátéknak különleges varázsa van.

Sokszor több gyerek vesz részt az előadásban, és az ő „függöny mögötti”

kommunikációjuk rendkívüli szociális teljesítmény, mert mindent a sokszor

„rögtönzött”, az adott pillanatban kitalált mese fontosságának és folyamatosságának

rendelnek alá a bábozók.

Az óvónők nagy értékűnek tekintik a gyerek alakuló világképét. Ha a gyerekek

megosztják az óvónővel még képlékeny világnézetüket, amely sokszor kevés

információból következtetve és ezért hiányosan alakult ki, az óvónő

nem javítja ki feltétlenül állításaikat a tudomány legutolsó eredménye szerint. A nyitott

és eleven kérdésként átélt képzeleteket meghallgatja, esetleg feltesz egy kérdést, de csak

ha nem zavarja így a gyerek mesélőkedvét, melyben megnyilatkozik belső titkairól.

Ének, zene, énekes játék

 „ Az óvodával, annak zenéjével foglalkozni nem mellékes kis pedagógiai kérdés, hanem

országépítés.” Kodály Zoltán

A zene éltetően hat, életerőt adva, de lehet káros hatása is. A jó zene a csendből indul

ki, és a gyerekek is csak oldott, nyugodt légkörben kezdenek el énekelni, nyugtalan

környezetben nem. A műszaki zajoktól és a tömegkommunikációs eszközök

hangáradatától kímélni kívánja a Waldorf-pedagógia a kisgyereket. A gyerekeknek

meg kell tanulniuk csendben lenni, hallgatni, hangot várni.

Az éneklés a nap szerves része. A különböző tevékenységeket derűsen, dúdolva végzi az

óvónő, lehetőleg az illető tevékenységhez szorosan kapcsolódva. Így az énekszó

belevonja a gyerekeket a tevékenységbe anélkül, hogy részt venne benne. Ügyelünk,

hogy az ének ne legyen a gyerekek számára zavaró, vagy túl hangos. Legyen könnyed az

éneklés. „A kisgyermek számára a zene és a mozgás élménye elválaszthatatlanul

összefonódik. Csak fizikai mozgás közben képesek igazán hallani és zenélni. Ennek a

szoros összetartozásnak fontos teret adni az első kilenc évben, hogy aztán a külső

mozgásból fokozatosan belső lelki mozgékonyság alakulhasson ki, amely a jó zenei

hallás valódi alapja lesz.” (Gajdos András: Táncol a nap, táncol a hold) A dalokat

egyszerű mozdulatokkal együtt énekeljük, kivéve, mikor munkaközben énekelgetünk (bár

ekkor is van mozdulat). A gyermeknek nem a szöveg, hanem a „mozdulat” a fontos,

hiszen a mozdulat, és a mozgás előbb van, mint a szó. Az éneklés örömét nagyon lehet

látni! Fontos, hogy a mozgás, és az ének harmónikus legyen. A nap folyamán sokszor

hangzik fel énekszó. A gyerekek a levegővel szívhatják magukba zenét. Gyakran a

ténykedés kísérő dallamára csatlakoznak a tevékenységhez. Pl.: rendrakás,

almadarabolás, liszt-szitálás, mosás…stb. A felhangzó énekekek megválasztásánál

figyelembe vesszük az óvodánkba járó gyermekek nemzetiségi hovatartozását. Sokszor

térnek vissza dallamok a játékukban is. Az együtt ének ilyenkor spontán is kialakul.

A gyermekekkel közösen énekelt énekek választásánál törekszünk a pentaton

hangrendszerű dalok kiválasztására, mely közel áll a kisgyermek világához. Fontos, hogy

a gyerek fel tudja fedezni, hogy honnan erednek a különböző hangok. A zenélő

embert akarják látni, a hangszert, a mozgásokat, a zenélő érzéseit, koncentrációját. (A

gyerek érezze, hogy az ember hibázik is, de tudja kezelni a hibát. A kazettánál ez nincs

így, hisz az mindig tökéletes, sohasem hamis.) Óvodánkban nem használunk kazettát,

magnót, s más technikai eszközöket (mesehallgatásra se ajánlja őket), mert fontosnak

tartjuk, hogy a gyerek mindig emberrel kapcsolatosan élje meg a dolgokat, hogy

érezze, a hang ott keletkezik, ahol valaki zenél, mesél.

A dalok az évkör, és az aktuális ünnep ívéhez kötődnek. Ebben is stabil rendet élhetnek

meg a gyerekek, mely azt a természetes világrendet követi, amelyben a gyerekek még

otthon vannak.

Zene-mese társakként is megjelenhetnek. Pl.: átváltozások, hangulat, varázsolás,

szereplők megidézése, mendegélés..stb.

A vers is helyet kap az óvodai nevelésben, de nem cél az, hogy a gyermek minél több

verset megtanuljon. Az ének, a vers a belső öröm kifejezője. A nap folyamán vannak

olyan helyzetek, amikor a vers, a dal a szertartás eleme (pl. lovagoltatáskor, meseolvasás

előtt, búcsúzáskor).

Rajzolás, mintázás, festés

A gyermek a rajzolásban, festésben, gyurmázásban és a gyapjúkép készítése folyamán

alkotó- és formáló készségét fejleszti. Rendszeresen tapasztalhatja meg így a különböző

minőségeket. A hét minden napjához kötődik egy-egy művészeti tevékenység.

 Rajzolás: ez a tevékenység segíti a hétvége utáni visszaérkezést az óvodába, s a

gyerekek gyakran rajzolják le hétvégi élményeiket. Méhviaszból készült (ezért illatos),

élénk, telített színű téglácska alakú kréták a rajzeszközök. Mivel az óvodás keze még

nem alkalmas a „három ujjas” ceruzafogásra - ilyen fogás esetén ugyanis a kéz görcsössé

válik - ezért kapnak vastagabb téglácska alakú krétákat a gyerekek. Így szabadon futnak

le a mozgásos impulzusok, az életkornak megfelelő, nagy érzelmi telítettséggel.

Témához nem kötötten, önállóan tevékenykednek a gyerekek, majd amikor befejezik a

munkájukat, az elkészült rajzokat külön személyes irattartójukban helyezik el. Az

óvodáskor végén majd valamennyit ajándékként hazavihetik a gyerekek.

Az óvónő maga is rajzol a gyerekek előtt, kontúrok nélkül,

A Waldorf-óvodapedagógia a gyerekrajzokat üzenetnek tekinti, amit a gyerek ad a

fejlődéséről. A gyerek rajzaiban nemcsak az figyelhető meg , hogy a képek egyre

finomabbak és szebbek, s hogy egyre jobban ábrázolja az őt körülvevő tárgyi világot s a

lényeket, hanem a gyerek egész testi és lelki fejlődése tükröződik.

 Festés: Az a rajzolásban is megfigyelhető folyamat, hogy tükröt mutat az elkészült kép

a gyerek saját világélményéről és fejlődéséről, a festésénél is megfigyelhető. A gyerek

szabadon dönti el, hogy melyik színnel fest és, hogy mikor van a munkájának vége.

A három alapszínt kapják meg a gyerekek és ezekből tudják a vizes papíron „kikeverve”

előállítani a többi színt. Fontos, hogy a tevékenység a színből, a színélményből indul ki

és kontúrtalan. A hatás: egymásba folyó színhatárok, melyek örömmel töltik el, s

különös esztétikai élménnyel ajándékozzák meg a gyermekeket.

A festés nagyon körültekintő előkészítést, majd rendrakást igényel. Az óvónő elrendezi a

helyet: összeállítja az asztalokat egy bizonyos formára, letakarja viaszosvászonnal és a

megszokott sorrend szerint rendezi be a gyerekek munkahelyét: rajztáblákat, szivacsokat,

vizes üvegeket, majd festékeket rak az asztalra. A festés folyamatában az óvónő is

aktivan részt vesz a saját festményén való munkájával, mellyel élő példát ad a gyermek

spontán utánzásos tevékenységének. Befejezéskor egy festőszekrénybe viszik a

rajztáblákat, ahol majd megszáradnak a képek, amelyek szintén a gyerekek mappájába

kerülnek. Ahogyan az előkészülésnél is segítettek a gyerekek, ugyanúgy részt vesznek

az ecset és a szivacsok kimosásában, a víz cserélésében, - majd amikor az utolsó kis

csoport is befejezte a képeit, a rendrakásban és az üvegek kimosásában is.

Mintázás:

Gyapjúkép készítés: ez a technika ötvözi a kézimunkához tartozó gyapjúfeldolgozást, a

plasztikus formálást és a kép-alkotást. Több színű kártolt gyapjúval készítünk filclapokra

képet (az óvónő is együtt alkot a gyerekekkel, mindenki a saját gyapjúképén), ami a

rajzolás és festés tapasztalatait kiegészíti.

A gyerekek minden héten lehetőséget kapnak egy ilyen kép készítésére, ami egy rövid

„kiállítási” idő után szétszedhető, és ugyanabból az anyagból, kifésülés után a következő

alkalommal új kép készíthető.

Havonta egyszer az óvónő szintén készít egy nagyobb képet az ünnep témájával

kapcsolatosan, és így a gyerekek láthatják a fejlettebb technikát, amit az óvónő használ.

A kép felkerülvén a falra, időszaktól-időszakig “mesél” a gyerekeknek, fejlesztve

esztétikai érzéküket, felébresztve alkotókedvüket.

Gyurmázás, plasztikus formálás: a csoportszobában a formázáshoz a Waldorf-óvodások

élénk, telített színű, a kéz melegétől megpuhuló méhviasz lapocskákat használnak. Míg a

agyag hőt von el az azzal tevékenykedő kezétől, addig a viasz megpuhulása után maga is

átmelegszik , s mintegy hőt sugároz. A kisgyerekkori érzékelés szempontjából ez a

különbség nagyon fontos.

A gyerekek szabadon formálhatnak a kis viaszgömbökből, amit akarnak: kialakíthatnak

egész kis játék-világokat is a viaszból állatokkal, emberi figurákkal. Az elkészített

munkákat az erre a célra kialakított helyre teszik, vagy pl.: karácsonykor, mint egy kis

betlehemest, ajándékba hazaviszik.

Az udvaron - főleg a meleg időszakban - a homokkal és vízzel való játék indítja a

gyereket „természetes agyagozásra”. Nagyon fontosnak tartja a Waldorf-

óvodapedagógia, hogy a gyerekek megtapasztalják a föld, víz, hő és egyéb természetes

„elemi” dolgok minőségét közvetlenül, kipróbálják az anyag és a saját maguk

lehetőségeit.

Télen hóvár építésre, hóember készítésre és hóval való mindenféle játékra kerül sor a

kinti szabad játékban.

A sütés mint formálási tevékenység: a hetenkénti kenyér vagy cipósütés alkalmat ad

tésztával dolgozni, azt kiformálni és megsütni. Alapvető formák jönnek létre: kör alakú

vagy hosszúkás cipó, „kígyók”, rudak, csigák, fonott kalácsok, koszorúk.

Nagyon fontos, hogy az óvónő körültekintően készítse elő a sütést, és olyan

szokásrendszert alakítson ki , amely megteremti a feltételeket ahhoz, hogy végig szépen,

nyugodtan haladjon a gyermekekkel végzett közös munka: kézmosás után, fehér

kötényben, felhúzott ingujjal ülve az asztalnál lehet elkezdeni dolgozni, ahol

belisztezzük a munkafelületet és az óvónő a gyerek kezébe adja a tésztát...

Mozgás:

Az óvodáskorú gyereknek a természetes mozgás a benti és kinti játék kapcsán és a napi

„szép mozgás” elegendő a Waldorf-óvodapedagógia szerint.

Ritmikus játék: A kisgyerek saját test- és térérzékelésének elmélyítésében, a ritmusos

mozgások átélésében, a mozgásformák harmonizálásában és a mesei jelenetek

megelevenítésében jelentős szerepet játszik a mindennapos ritmikus játék.

Ez a tevékenység, amely naponta 15-20 percig tart, a kisgyerek közvetlen

utánzóképességére épül. Mozgást látva, érzékelve ő is együtt szeretne mozdulni a

környezetével. Ez az együtt mozgás többek közt a szociális érési folyamatot is segíti,

mivel nélkülözhetetlen a társakra való odafigyelés.

Jellemző erre az életkorra, hogy a gyerek bizalommal követi az óvónő mozdulatát

anélkül, hogy előre tudná milyen célból végzik azt. Mozgásnyelvről is beszélhetünk.

Egy dalt énekelve vezeti az óvónő a gyerekeket arra a helyre, ahol majd együtt tudnak

mozogni és táncolni. Az életkorukból adódóan a gyerekek nem körformában, hanem

inkább fürtformában csoportosulnak az óvónő köré, miközben ő elkezdi a játékot.

Mondókákat, verseket, dalokat mozgással kísérve, egy történetbe ágyazva játsza el az

óvónő, mindig az aktuális ünnephez és évszakhoz kapcsolódva.

Fontos, hogy a természet élete és az emberi munka sokféle szempontból jelenjen meg

ebben a mozgásnyelvben, s ezt az élményt a vers és a dal zeneiségével és tartalmával

megfelelően egészítse ki.

Az óvónő mindig úgy állítja össze a ritmikus játékot, hogy benne frissítő változásban

jelenjenek meg az ősmozgások, az erőteljes és gyengébb, illetve a nagy és egészen

finom mozgások, a vidám és komolyabb hangulatok.

Helyet kaphatnak itt a szabályosabb gyerekjátékok is, ugyanúgy mint a körtáncok, de

mindent át kell hogy öleljen a tartalmi összefüggés és ennek egy szokásrenden alapuló

felépítettsége. Semmi sem történik öncélúan, minden része kell hogy legyen az egésznek,

hogy mondanivalójával, tartamával azt szolgálja.

Euritmia:

Az euritmia mozgás-művészet, mely szintén Rudolf Steiner nevéhez fűződik.

Körülírható mint látható beszéd , látható zene.

Az euritmia a hangzókat, hangokat, intervallumokat speciális mozdulatokkal fejezi ki, s

így képez szabályos, testi „gesztus-nyelvet”. Míg a ritmikus játékban az óvónő olyan

mozdulatokat használ, amely minél inkább a természetes mozdulatokat kívánja utánozni

(például az aratást), addig az euritmia inkább azokkal a mozdulatokkal játszik el, amelyek

a beszéd-, nyelv- és zene szerkezetével függnek össze.

Az euritmia, a tánc, a ritmikus játék szép harmonizált mozgást hívnak elő a gyerekből.

Ezt belső érzésből, a tartalomból, egy felnőttet utánozva hozzák létre.

Természetes játékos mozgások:

A ritmikus játék és az euritmia mellett a gyerekeknek megfelelő mozgásfejlődésük

érdekében lehetőségük nyílik az életkoruknak megfelelő természetes játékos

mozgásokra: futásra, ugrásra, dobálásra, kúszásra, csúszásra, mászásra, függeszkedésre,

a mindennapi benti és kinti játékban egyaránt. Az udvaron is lehetőséget kell teremteni a

mászásra, függeszkedésre. Egyensúlyozni lehet egy farönkön is, és ezt a célt szolgálják

az udvari játékszerek közül az elefánttalpak is. Mindez fejleszti a gyerekek testi erejét,

ügyességét. A mozgáskultúra fejlesztése mellett segítik a térben való tájékozódás, a

helyzetfelismerés, a döntést, és az alkalmazkodó-képesség, valamint a személyiség

akarati tényezőinek alakulását.

Ahol megfelelőek a körülmények, ott alkalom nyílik az udvari játék idejében, néha azon

túl is az óvoda környékén kisebb vagy nagyobb sétákra, kirándulásokra. A séta, a

hegymászás, fáramászás, stb. fejleszti a gyerek állóképességét, testi ügyességét és

kedvezően hat az egészséges fizikai test kialakítására.

A külsővilág tevékeny megismerése:

 A tárgyi, a szokásbeli, az érzelmi és a tartalmi környezet bölcsője kell, hogy legyen a

gyerek fejlődésének, játékának és tanulásának.

A Waldorf-óvoda minden apró mozzanatával a kisgyerek életformáját szolgálja.

Igyekszik jó minőségű táplálékot adni a gyerek testének, lelkének, egész

személyiségének.

A Waldorf-óvoda áttekinthetővé teszi a mindennapi cselekvések világát a gyerek körül.

A gyerek látja a felnőtt tevékenységében, hogy mi miből lesz (kenyér a búzából, baba a

fadarabból, stb.), így a későbbi életkorokban is otthonosan mozog az őt körülvevő

világban, s nem lép fel az áthatolhatatlan elidegenítő érzés.

A Waldorf-óvoda az életünket és világunkat átszövő összefüggéseket megkísérli

érzékelhetővé és tapasztalhatóvá tenni a gyermek számára.

A Waldorf-nevelés a gyerek individuális fejlődését differenciált módon segíti, és módot

nyújt lényének a közösségben való kibontakoztatására is. Lehetőséget ad valódi közösség

létrehozására, melyben minden gyermeki személyiségre szükség van. Ezáltal, hogy

„mindenkinek” van szerepe, „mindenkire szükség van” élmény és a szolidaritás érzése

végigkíséri őket kibontakozó életük során.

A csoportvezető óvónő megteremti azokat a valós helyzeteket, amelyekben a gyerekek

saját igényeik szerint feltalálják magukat. Ha kívülről nem zavarják a gyerek önbizalmát,

egyre növekvő önállósággal maga jelzi fejlődését: egyre több belső és külső aktivitást

mutat, egyre jobban ő is követendő mintává válhat a többi gyerek számára. Mindez

csírája egy későbbi, kreatív, az életben természetesen eligazodó személyiség

kialakulásának.

 Nagyon fontos, hogy a gyereknek elég ideje legyen arra, hogy a saját tempója szerint

tudja felfedezni a világot, feldolgozni tapasztalataiból származó élményeket, és

elsajátítani a sokféle minőséget, különbözőséget mindegyik érzékszerv területén. A

kisgyereket környező felnőtt világ felelőssége és egyben feladata, hogy biztosítsa az

inger gazdag fizikális, pszichés környezetet és, hogy ne „csapják be” érzékleteiben:

- ezért javasolt a természetes anyagok használata, a fajsúly és a felületi viszonyokat

„tévesen” reprezentáló műanyagjátékokkal szemben (az állat szőrös, a fém fémes

tapintású és nehéz, stb.)

- mindezen felül: a nevelőnek megfelelő belső tartalmakkal - érzelmekkel és

gondolatokkal - kell a gyerekek közé lépnie.

 A nevelés s majd az önnevelés végső célja és feladata: segítséget nyújtani ahhoz, hogy

az ember a fejlődési útján egészségesen haladva, a lehetőségek széles körével úgy

kerüljön kapcsolatba, hogy képes legyen kiválasztani a személyiségének megfelelőt.

Így váljon testileg egészséges, lelkileg szabad és szellemileg kreatív emberré. Képes

legyen arra, hogy saját akaratát, érzelmeit és gondolkodását önálló és felelős életvitelre

fordítsa, környezetét ne visszautasítsa, hanem emberségesebbé tegye.

A kisgyerek tehát elsősorban utánzással tanul és ehhez megfelelő követendő mintákat

kell látnia és átélnie maga körül. Látható, hogy a gyerekek mélységesen élvezik a

cselekvésekben megnyilvánuló emberi munkát, a munkáját szerető és az azzal

azonosuló ember látványát. A megfigyelt, átélt és megtapasztalt cselekvések sorrendjéből

a gyerek leolvassa azok tartalmát és nagyon fontos, hogy ő maga fogalmazhassa meg az

ily módon megszerzett tapasztalatainak értelmeit és magyarázatait.

Utánzás – mint a kisgyermek tanulásának legfőbb formája:

Az óvodai napot átszövi a napszakokhoz, évszakokhoz, ünnepekhez igazodó természetes

munkálkodás. A gyermekek az értelmes és áttekinthető tevékenységeket átélhetik és

utánozhatják.

Az óvoda megkísérli az életünket és világunkat átszövő összefüggéseket érzékelhetővé és

tapasztalhatóvá tenni a gyerekek számára. A kisgyerekkor tanulásának legfőbb formája

az önkéntelen figyelem által vezérelt spontán utánzás.

 A kisgyerek nem tudja nem utánozni azt, amit érzékel, átél, megtapasztal. Ilyen

értelemben a kisgyerek „kiszolgáltatott” érzékelő és „kiszolgáltatott utánzó” - testi és

lelki értelemben egyaránt.

Az utánzásban a gyerek nemcsak a test mozgását és ügyességét utánozza, hanem -

mivel a test és a lélek kisgyerekkorban még nagyon szoros összefüggésben áll - lelki

folyamatokat is. A felnőtt számára döbbenetes mélységben tudja beleélni magát a másik

ember helyzetébe, mivoltába, lényébe.

A gyerek a cselekvést éli át, és ebből kiindulva kötődik érzelmileg a tapasztaltakhoz.

Majd utólag fogja felfedezni a folyamatban megjelenő képzeteket és fogalmakat. A

felnőtt a gondolkodással kialakított fogalmak és információk alapján mérlegeli

cselekvésének lehetőségeit. A lelki képességek sora a gondolkodást, az érzést és a

cselekvésben megnyilvánuló akaratot, motivációt illetően ellenkező irányulást

mutat a felnőtt és az óvodás viselkedésében.

A Waldorf-pedagógia egy olyan érzéket is elismer, amellyel a gyerek csak a szemlélt

mozgásokat, cselekvéseket érzékeli és követi úgy, mintha ő maga is végrehajtotta volna

ezeket.

A kisgyerek tehát elsősorban utánzással tanul és ehhez megfelelő követendő mintákat

kell látnia és átélnie maga körül. Látható, hogy a gyerekek mélységesen élvezik a

cselekvésekben megnyilvánuló emberi munkát, a munkáját szerető és az azzal

azonosuló ember látványát. A megfigyelt, átélt és megtapasztalt cselekvések sorrendjéből

a gyerek leolvassa azok tartalmát és nagyon fontos, hogy ő maga fogalmazhassa meg

az ily módon megszerzett tapasztalatainak értelmeit és magyarázatait.

Az utánzásos tanulásnak és spontán érlelődésnek ezen sajátosságai az egész

kisgyerekkort jellemzik, mintegy a hetedik életév fordulójáig, amikor az önkéntelen,

igen intenzív, de könnyen elterelhető figyelem helyébe a sokkal kisebb hatékonyságú,

de a tárgynál már megtartható szándékos figyelem lép, a gyerek képessé válik a szóbeli,

verbális tanítás befogadására.

X. A sajátos nevelési igényű gyerekekről

A sajátos nevelési igényű gyermek is teljes értékű ember.

Joga, hogy megfelelő, elfogadó, ugyanakkor fejlesztő hatású környezetben éljen,

fejlődjön. A gyerekek őszintén elfogadják, tolerálják a sajátos bánásmódot igénylő

társaikat, a gyengébbekhez való közeledés és segítőkészség természetes számukra. Olyan

pedagógiai környezetet kell kialakítania az óvodának, ahol a másság felé fordulás

mindenkinek természetessé válik. A sajátos nevelésű gyerekekre vonatkozó speciális

nevelési elveket és a gyakorlatot az adott helyzettel szembesülve tudjuk megoldani,

illetve kidolgozni, megbízott fejlesztő, illetve a sajátos nevelési igénynek megfelelő

szakirányultságú gyógypedagógussal.

 Óvodánk nyitott ezek felé a családok felé és szeretettel várjuk őket közösségünkbe, azzal

a feltétellel, hogy a gyemek személyes fejlesztését a család külső szakember bevonásával

biztosítja az óvodán kívül. Az óvodai felvétel során figyelembe vételre kerül a csoport

összetétele.

XI. A tevékenységekben megvalósuló tanulás

 A kisgyerek nem szóból tanul, hanem szemlélődésből, tapasztalatból, cselekvésből.

Ezért törekszünk a verbális irányítást mellőzni, ehelyett utánozható felnőttek veszik őket

körül. Szülői tapasztalat, hogy minden játéknál jobban élvezi a cselekvésekben

megnyilvánuló emberi munkát, a munkáját szerető és az azzal azonosuló ember

látványát.

 Nagyon fontos, hogy a gyereknek legyen elég ideje arra, hogy a saját tempója szerint

fedezze fel a világot, ugyanakkor a fontos, hogy az őt körülvevő felnőttek ingergazdag

fizikális és pszichés környezetet biztosítsanak számára, és hogy ne csapják be érzékeiben.

Ezt szem előtt tartva az óvónő nagyon tudatosan átgondolva, csak természetes

anyagokból készült, egyszerű játékokat használ, teljes mértékben mellőzve a műanyag

játékokat. A nem időben történő fejlesztés erőszakos beavatkozás a szellemi fejlődésbe.

Ezt mindenekelőtt kerülni szeretnénk.

 A kisgyerekkor tanulásának legfőbb formája az önkéntelen figyelem által vezérelt

spontán utánzás. Ebben az életkorban a testi és a lelki fejlődés nagyon közel áll

egymáshoz. A gyermek utánoz és a cselekvésen keresztül kötődik érzelmileg a

tapasztalatokhoz.

A gyerekeknek lehetőségük van különböző feldolgozó folyamatok átélésére is. Például:

Gyapjút mosnak, majd szárítanak a szabad ég alatt, ezután behozzák a tiszta gyapjút,

majd elkezdődik a megmunkálása: kártolás és fonás, amit az óvónő egy rokkán

végezhet, miközben énekel vagy mesél az őt körülvevő gyerekeknek.

A fonás jó, nyugodt hangulatot keltő munka, főleg a téli időszakban. A gyerekek

elkérhetik a kész fonalat és az ujjukkal csomózhatnak, fonhatnak, horgolhatnak vagy

esetleg az úgynevezett „körmöcskén” hosszú köteleket kötnek belőle.

Mindaz, ami elkészült, felhasználható a játékukhoz, például lókantár is lehet belőle.

Meleg időben sor kerülhet a gyapjú színezésére is, nemezelésére is, labdákat is így lehet

készíteni. A színezett és nyers színű gyapjút később képkészítésre vagy kis figurák,

állatok készítésére is használhatják.

A gyerekek számára így különös hangsúlyt kap a kézművesség, mint elemi

játékkészítési lehetőség.

A kézimunkához tartozik továbbá a szövés: az óvónő egy nagy szövőkereten dolgozik,

miközben a gyerekek számára kicsi keretek vannak, amelyeken az ujjukkal kis terítőt

vagy tarisznyát szőnek.

A varrást, a hímzést valamint a speciális eszközöket (körmöcske, szövőkeret) igénylő

munkákat is nagy kitartással végzik az iskolába készülő gyerekek az utolsó óvodai

évükben. Az óvónő itt is példaként szerepel, aki játékokat készít a gyerekek

jelenlétében. Nem csak a gyapjú és a különböző textilek képeznek jó alapanyagot a játék

készítéséhez: fadarabból, ágakból vagy gyökérből házikót, hajót, autót, bababútorokat

lehet készíteni. Így sor kerül kalapácsolásra, fűrészelésre, reszelésre, csiszolásra, igazi

szerszámokkal, a satupadnál.

A kicsik, akiknek még nem szabad az ilyen munkákat végezni, a munka jellegű

tevékenységek körül egy teljes játékvilágot építenek ki: például várják a fűrészport, amit

összesöpörnek, elszállítanak, majd „főzéshez” használnak a babakonyhában.

Ezek a folyamatok is érzéki és mégis áttekinthető tapasztalatokkal szolgálnak a külvilág

fontos, hozzánk kapcsolódó eseménysorairól.

Honnan van a mindennapi kenyerünk ?

Honnan van a méz, a viasz (kréta, gyurma, gyertya)?

Honnan van a ruhánk alapanyaga (gyapjú)?

Honnan vannak az építészet anyagai (agyag, homok, fa)?

Hogyan lesz mindezekből az emberi életet szolgáló dolog?

Ezek a kérdések átszövik a Waldorf-óvodás mindennapi életét és meghatározzák az

óvónői munkák tartalmát; így a választ a gyerek számára saját érzéki tapasztalata, s

nemegyszer saját - az óvónőt utánzó - tevékenysége adja meg.

XII. Az óvónő attitűdje és egyéb feladatai

Az óvónő a gyermek megnyilatkozásaiból következtet a gyermek lekli szükségleteire. Ez

speciálisan kimunkált megfigyelést igényel, amely ítélet és előítélet mentes,

személyválogatás néküli.

Az óvónő nehézségeket leküzdő, szeretetteljes együttélést vállal a gyerekkel, amelyben a

gyermek megőrizheti emberi méltóságát.

Óvja a gyermek fejlődő belső világát. Ott ajánl segítséget, ahol a gyermek éppen tart, és

megvárja, míg önállóan megtalálja a következő lépést.

Az óvónő feladata a gyermek természetében rejlő lehetőségek felismerése és az ehhez

való alkalmazkodás, hogy a gyermek szabadon, ezáltal a teljesség lehetőségét

kihasználva fejlődhessen.

A cselekvést, az érzés és a gondolkodás fejlődésében figyelmes, tapintatos vezetéssel

segíti az óvónő. Nem engedi a túlterhelést, védi a gyermek saját érésének és

kibontakozásának tempóját. Lehetőséget nyújt arra, hogy a gyermek megtalálja saját útját

és azon egyre önállóbban járjon.

Az óvónő követendő mintát nyújt a mindennapokban a maga tevékenységeivel,

érzelmeivel, gondolataival.

Az óvónő saját személyiségét állandóan fejleszti, ezáltal eleven példával szolgál a

fejlődésben lévő gyermekek számára.

Az óvónő elvárások helyett érzelmi biztonságot nyújt. Törekszik megérteni a gyermek

világát és tiszteli alakuló világképét.

A gondozás szeretetteljes tevékenységei (a testápolás, a táplálkozás, a melegen tartás)

nemcsak a gyermek fizikai szükségleteit elégítik ki, hanem egyben a lelkét is ápolják,

növelik biztonságérzetét. (E szokásos teendők körül kis rítusok is kialakulhatnak.) Ezt az

anyai gondoskodást az óvónő tudatosan magára vállalja, mivel ez nevelői

tevékenységének (a gyerekkel való kapcsolatának) meghatározó része. Közben

folyamatosan tájékozódhat a gyermek állapotáról, testi és lelki közérzetéről.

A Waldorf-pedagógia a gyermek individuális fejlődését differenciált módon segíti. Az

óvónő kivárja azt az időpontot, míg a gyermek maga kezd cselekedni.

Minden gyermek máshol tart a fejlődésben, ezért tudásuk és képességeik nem lehetnek

egyformák. Ám az óvónőből magatartásából mindegyikük biztatást érezhet arra, hogy

mindenre van elég idő, és mindennek eljön az ideje.

Az óvónő feladatai:

1. A csoportegység benti és kinti berendezéseinek és tárgyainak kiválasztása.

2. Az évi, havi, heti, napi ritmusok folyamatos kidolgozása, a szokásrendszer kiépítése.

3. A csoport egészséges életmódjának kidolgozása és betartása.

4. A különböző tevékenységek megtervezése, előkészítése, levezetése, majd utólagos

áttekintése.

5. Az óvodai csoport összeállítása (pedagógiai szempontok szerint).

6. Minden gyerek egyéni fejlődésének megfigyelése és segítése.

7. A szülőkkel való közösségi kapcsolat kialakítása és ápolása, problémák esetén közös

megbeszélés és útkeresés.

8. Együttműködés a többi óvónővel. Gyakorlatvezetés vállalása a továbbképzésen lévő

óvónők számára.

9. Aktív részvétel a pedagógiai vezetésben, és a kollégákkal való konferenciákon.

10. Együttműködés az orvossal, az iskolával és egyéb szakemberekkel.

11. Folyamatos önképzés, továbbképzéseken való részvétel, bekapcsolódás a

Waldorf-óvodák regionális, országos és nemzetközi együttműködésébe.

1.Gyermekmegfigyelés, gyermekmegbeszélés

A gyermekmegbeszélés keretén belül a szomatikus orvosi szempontoktól kezdve, a lelki

és szellemi állapotrajzon át az alkat és temperamentumbeli beágyazódottságig, a családi

helyzetig mindaz szóba kerül, ami egy gyerek szempontjából további fejlődését illetően

lényeges lehet. Amikor a konferenciai eset-megbeszélésen a pedagógus bemutatja a

gyereket, általában érezhetővé válik a testi és lelki állapotrajz részletező finomságában

és plasztikus kivitelezésében, hogy itt többszörösen feldolgozott, elmélyült ismeretről van

szó. Kiemelten fontosnak tartjuk odafigyelni a gyermek szocializációjának alakulására.

Az óvónők közössége, amely egyben az óvoda pedagógiai vezetése, közösen érez és visel

felelősséget az óvoda minden gyereke iránt. Ezért mindig közösen döntenek egy-egy

gyerek óvodai felvételéről, ezért folytatnak közös gyerekmegbeszéléseket és közösen

keresnek utakat és megoldásokat a gyerek javára.

Az óvodába való felvétel egy családlátogatás keretében zajlik, amikor az óvónők

kérdéseiken keresztül részletes leírást kapnak a gyermekről a terhesség időszakától

kezdve. Megismerheti a gyermek szokásait, félelmeit, örömeit. A gyermek mozgása,

játéka, rajza mind jelzés értékű az óvónő számára. Az óvónő egy élő belső képet alakít ki

a gyerekről, amelyik folyamatosan változik és sohase lesz kész. A gyereket úgy tekinti,

mint egy feltett kérdést, amit egyre jobban kell értenie ahhoz, hogy tudja őt segíteni a

felnövekedésben. Ebből a célból az óvónők maguk elé idézik - lehetőleg minden nap -

az esti órákban, elalvás előtt csoportjuk gyerekeit, s ez a mindennapos praxisban igen

hasznos gyakorlatnak bizonyul.

Ha alszanak rá egyet, a következő napon előálló helyzetekben feltehetőleg nagyobb

intuíciós, improvizatív erővel találnak majd gesztust, szót vagy cselekvést segítségül.

A gyerek mindennapi öltözködésétől, táplálkozási és alvási szokásain át, játékáig

úgyszólván minden testi, lelki mozzanat szóba kerül az óvónők és a szülők rendszeres

beszélgetésein.

2.A konferencia

Az óvónők heti rendszerességgel tartanak megbeszéléseket, melynek célja a pedagógiai

erőforrások megnyítása. A konferencia része :

 technikai kérdések megbeszélése

 az aktuális ünnepkör előkészítése, az ünnep tartalmának felelevenítése

 lehetőség szerint egy közös művészeti tevékenység

 gyermekmegbeszélés

3.Kapcsolattartás a szülőkkel

A szülők intenzíven részt vesznek az óvoda fenntartásának mindennapi tevékenységében,

mind gyakorlati, mind anyagi értelemben.

A Waldorf-óvoda szociális szervezeti forma, ahol a gyerekekért történik minden, és a

felnőttek együttműködnek azért a célért, hogy eredményesen és zavartalanul folyhasson

a pedagógiai munka. Ezt a közös munkát segíti az óvónők által kéthetente tartott

fogadóóra, és a havonkénti szülői est, aminek egyik részében a felmerülő aktuális

technikai problémák megbeszélése történik, másik részében az óvónők által javasolt

pedagógiai témákat járják körül.

Az óvodai felvételkor alapvető kérdés, hogy a szülők ismerik-e a Waldorf pedagógiát és

az intézmény működését legalább olyan mélységig, hogy világos képük legyen arról,

milyen közegbe, környezetbe hozzák, adják gyerekeiket. Ehhez cikkek, előadások és

nyitott szülői estek is hozzásegítik őket. A jelentkező gyerekek szülei a felvételt

megelőző évben részt vehetnek előkészítő szülői esten, a gyerekekkel közös baba-mama

csoporton (ahol a leendő óvodás ismerkedik a környezettel és az óvónénikkel), közös

munkadélutánon, pedagógiai beszélgetéseken.

A szülők és az óvoda pedagógusai kölcsönösen egy bizonyos fajta együttműködést kell,

hogy felajánljanak egymásnak és elfogadjanak egymástól. Ez az együttműködés

természetesen a gyerekre irányul és a gyerek javát keresi.

4. Tervezés és visszatekintés

Az óvónők következetesen megtervezik a munkájukat. Ez az alapja az óvodai élet

zavartalan folyásának. Tervek készülnek a nevelési év ritmusáról, ezen belül a hét

minden napját a legapróbb mozzanatig előkészítik, végiggondolják.

 Az óvónők rendszeres visszatekintést végeznek, eldöntik, megbeszélik, hogy a kitűzött

célok hogyan, milyen mértékben valósultak meg. A visszatekintés is vonatkozik napra,

hétre, időszakra, de felöleli az egyes gyerekek fejlődését. Az óvónők saját naplót

vezetnek a tapasztalatokról, problémás helyzetekről. Így követik folyamatosan a

gyerekek problémáit, nehézségeit és fejlődési szintjét.

XIII. Gyermek és ifjúságvédelemmel összefüggő pedagógiai tevékenység

Óvodánkban az általános gyermekvédelem alapelv. Gyermekvédelmi

tevékenységünket a Gyermekek védelméről és a gyámügyi igazgatásról szóló 1993.

évi LXXIX. Törvény a közoktatásról és ennek 2003. évi LXI. módosítása és a

végrehajtásához kapcsolódó jogszabályok határozzák meg:

 Minden gyermeket érintő döntésben „ a gyerek mindenek felett álló érdekeit” kell

figyelembe venni, azt más érdekek nem előzhetik meg.

 A gyermekek jogait minden megkülönböztetés nélkül biztosítani kell: fajra,

nemre, vallásra, származásra, egyéb.

 Személyes adatokat kezelni csak meghatározott célból és kötelezettség teljesítése

érdekében lehet, ezt megelőzően erről a szülőket tájékoztatni kell.

 A gyerekeket hátrányos megkülönböztetés nem érheti. A gyerekeknek joga van ,

hogy a nevelési intézményben biztonságban és egészséges környezetben

nevelődjön.

 A gyerekeket védeni kell fizikai, lelki erőszakkal szemben.

 Sajátos nevelést igénylő gyerekkel való kiemelt foglalkozás minden óvónő

kötelessége.

Célunk: A prevenció, a gyermekek hátrányos helyzetének csökkentése, a

veszélyeztetettség kialakulásának megelőzése, illetve szükség szerint segítségnyújtás,

valamint együttműködés a kölönböző intézményekkel és szakemberekkel.

A gyermekvédelemmel kapcsolatos feladatokat az Óvónői Kollégium látja el. Így::

 felderíti a gyermekek fejlődését veszélyeztető okokat, és pedagógiai eszközökkel

törekszik a káros hatások megelőzésére, illetőleg ellensúlyozására.

 Szükség esetén a gyermek érdekében intézkedést kezdeményez. A gyermek- és

ifjúságvédelemmel kapcsolatos feladatok ellátását a gyermekjóléti szolgálat segíti.

 A hátrányos vagy veszélyeztetett helyzet felfedezése .

 Az ebbe a körbe tartozó gyermekek személyiségéhez illeszkedő differenciált és

egyéni fejlesztésre.

 Az óvodavezető feladata felvenni a kapcsolatot az illetékes gyermekvédelmi és

családsegítő szervezetekkel.

 A gyermekek sérelmére elkövetett bűncselekmény gyanúja esetén szükség szerint

segítséget nyújt / gyámhatóságnak, gyermekvédelmi szakembernek

 Tájékoztatja a szülőket a gyermekvédelmi felelős és a családsegítő személyéről

és elérhetőségéről.

 Segítségére van a szülőknek problémáik megelőzésében és megoldásában.

XIV. A fejlődés jellemzői az óvodáskor végére

 A Waldorf-óvodából kilépő gyerek erre irányuló külön erőfeszítés nélkül iskolaérett,

ez általában a hetedik életév folyamán következik be. Ez az érettség megnyilvánul

mozgásában, játékában - annak sokféle fent felsorolt formájában - a szociális életében és

az ehhez kapcsolódó kommunikációban, az anyanyelv használatában, a környezet

ismeretében, a számok világában, valamint a mesék, mondókák és versek birodalmában

való jártasságában.

A fizikai, testi változások a legszembetűnőbb jelei az iskolaérettségnek, melyek ebben

az életkorban radikálisan jelentkeznek a gyerekeknél:

A test arányai megváltoznak, s ennek következtében a gyerek fizikai képességei is. Nem

csupán a nagy, aktív mozgásokban jelennek meg új elemek, mint például az, hogy tud

szökdécselni, fél lábon ugrálni, labdát dobni és elkapni, masírozni, hanem a

legaprólékosabb mozgásokban is finomodik az ügyessége, tud már csomót és masnit

kötni, gombolni, varrni.

A szociális viselkedésben is fejlődés tapasztalható:

A gyerek belső világa erősebb lesz a külsőhöz képest. A játéka céltudatos és tervezett, a

tárgyakhoz való kapcsolódása megváltozik, konkrét célokra inkább a speciálisan erre

készített eszközök megfelelőek számára.

A barátságai már hosszabb ideig tartanak, elfogadott tagja az egész csoportnak. Arra is

van már érzéke, önuralma, hogy a másiknak szót fogadjon, ajánlott tevékenységbe is be

tud kapcsolódni. A gyerek belső egyensúlya engedi, hogy a különböző helyzetekhez

alkalmazkodjon. Képes arra, hogy utasításokat hajtson végre, kötelességeket vállaljon,

melyeknek teljesítése örömet szerez neki és önbizalmát növeli.

Alkotó tevékenységeiben is megfigyelhetjük az érettség jeleit:

Rajzaiban törekszik a tudatos komponálásra, figyelme a vonalról a felületre, a színekre

helyeződik át, részletesebben kidolgozott emberformát rajzol, rajzaiban megtalálható a

szimmetria.

Érzelmi élete is sokkal összetettebbé válik:

Szereti elmesélni álmait, szeret sugdolózni, titkot tartani; mindez azt mutatja, hogy kezd

különbséget tenni a külső és a belső világ között, a kívánság és a valóság között.

Érzelmeit jobban kezeli, kevésbé adja át magát viharos érzéseknek, nyugodtabbá,

kiegyensúlyozottabbá válik. Vágyik arra, hogy a felnőttben követendő és követhető

tekintélyt lásson, akit szeretetből megajándékozhat bizalmával.

Gondolkodásában is új tartalmak jelennek meg:

Az iskolaérett gyerek képes igazi kérdéseket feltenni, 10-15 percig koncentrálni szabadon

vállalt munkájára, valamilyen feladatra, tárgyra, összefüggésekben gondolkodni, valamit

pontosan megmagyarázni, folyamatosan tisztán beszélni. A gyerekben kialakul az ok-

okozati gondolkodás, helyesen használja a múlt időt, emlékezete tudatossá válik.

Mindezek képessé teszik őt arra, hogy a későbbiekben új gondolati struktúrákat fogadjon

be.

Most már várja az iskoláskor tanulási formáit.

XV. Az érvényesség megjelölése

Az eredmények és célok összevetése után le kell vonni a következtetéseket,

visszaigazolni a tervezés helyességét.

Az értékelés mindig az ellenőrzés tapasztalataira épül. Az értékelést követően lehetséges

az esetleges változtatások bevezetése. Hogy valóban szükség van-e a változtatásokra a

vezető óvónő hivatott eldönteni, aki előzőleg alaposan átbeszéli a felmerült problémákat

a többi óvónővel, esetleg, a probléma természetétől függően, a szülői közösséggel.

A helyi nevelési program módosításának lehetséges indokai:

 Nevelőtestületi javaslat

 Partneri igények változása

 Törvényi változás

A módosítás / döntés előkészítés szervei:

 Óvónői Kollégium

 Kerekasztal

Intézmény OM - azonosítója:

Intézményvezető:

……………………………..

neve

Legitimációs eljárás

…/2013. (….) határozatszámon elfogadta:

………………………………………

nevelőtestület nevében

……………………………………………………

alkalmazotti közösség nevében

Véleménynyilvánítók:

…………………………………………..

szülők közössége nevében

…/2013. (….) határozatszámon jóváhagyta:

……………………………………………

intézményvezető aláírás

Egyetértését kinyilvánító:

…………………………………………………

fenntartó nevében

A dokumentum jellege: Nyilvános

Megtalálható: http://kisember.wordpress.com/

Érvényes: A kihirdetés napjától 2013.09.01.

visszavonásig

Verziószám: 1/2013. Készült: 2/ 1 eredeti példány

http://kisember.wordpress.com/

LEGITIMÁCIÓS ZÁRADÉK:

Az Pedagógiai programot készítette: Az intézmény nevelőtestülete

Dátum: ………………………………………..

 nevelőtestület nevében aláírása

 ……………………………...

 szakalkalmazottak nevében aláírás

A Pedagógiai programot elfogadta: Az intézmény vezetője

Dátum: ………………………………………..

 Ph. intézményvezető aláírása

A Pedagógiai programhoz véleményét nyilvánította:

Dátum: ………………………………………..

 szülői közösség nevében aláírás

A Pedagógiai programhoz egyetértését kinyilvánította:

Dátum: ………………………………………..

 fenntartó nevében aláírás

