

KATALOG METOD PRACY STOSOWANYCH W PRZEDSZKOLU NIEPUBLICZNYM NASZA AKADEMIA

Elementy Pedagogiki Marii Montessori

Pedagogika Marii Montessori jest zaliczana do nurtu pedagogiki „od dziecka”, alternatywnej. Od tradycyjnej edukacji odróżnia ją to, że centrum zainteresowania stanowią dziecko oraz jego rozwój.

Wychowanie dziecka powinno być oparte na wspieraniu jego indywidualizmu oraz społecznego rozwoju, a celem wychowania jest „normalizacja”, czyli radość, relaksacja, otwarcie się na rzeczywistość po osiągnięciu przez dziecko celu.

Do najważniejszych wartości pedagogiki Marii Montessori należą: podmiotowość w wychowaniu, szacunek dla rozwijającej się osobowości, wychowanie do pokoju, troska o społeczny i indywidualny rozwój dziecka, miłość do ludzi i świata, samodzielność, odpowiedzialność i wolność (rozumiana jako wolność wyboru dziecka interesujących go w danej chwili zagadnień ruchowych i poznawczych przy jednoczesnym przestrzeganiu jasno określonych zasad).

Główną ideą pedagogiki Montessori jest hasło: „Pomóż mi samemu to zrobić”.

Pedagogika zabawy Klanza

Metoda ta jest pomocniczą formą pracy z dziećmi.

Opiera się ona na terminie „zabawa” pochwyczonego jako czynność dająca radość, wyzwalającą kreatywność pozwalającą na poznanie nowych wartości, zdobycie wiedzy jak również wyodrębnienie własnego „ja”.

Można wyodrębnić następujące rodzaje zabaw stosowanych w pedagogice zabawy:

- zabawy ułatwiające wejście w grupę, poznanie nowego otoczenia,
- zabawy rozluźniające, odprężające, wykorzystujące ruch, taniec, gest, likwidujące napięcie mięśni i napięcie psychiczne,
- zabawy ułatwiające wprowadzanie tematu, pozwalające poznać odczucia, doświadczenia, potrzeby i oczekiwania członków grupy,
- gry dydaktyczne - przedstawienie problemu i poszukiwanie rozwiązań według proponowanych reguł,
- gry dyskusyjne - analizowanie danego problemu a różnych stron z włączeniem doświadczenia i dotychczasowej wiedzy,
- metody ułatwiające przekaz informacji zwrotnej, sygnalizujące indywidualną reakcję i odczucia poszczególnych osób,
- drama - wykorzystująca gry z podziałem na role jako wstęp do omówienia konkretnego problemu,
- zabawy umożliwiające samoocenę, poznanie własnej hierarchii wartości, własnych

- spontanicznych zachowań,
- zabawy integrujące grupę, umożliwiające wszystkim wspólną, aktywną zabawę bez podziału na bawiących się i obserwatorów, bez ośmieszającej rywalizacji, przypadkowych wygranych i kilku zwycięzców.

*„Powiedz mi, a zapomnę!
Pokaż mi, a zapamiętam!
Pozwól mi zrobić, a zrozumiem!” .
Konfucjusz*

Aktywne słuchanie muzyki

Metoda ta pozwala na zapoznanie dzieci z różnymi gatunkami muzycznymi. Wykorzystując przy tym elementy ruchu, tańca, gestów oraz śpiewu.

Neurodydaktyka

To wiedza na temat funkcjonowania mózgu i mechanizmów uczenia się, zbiorczo przedstawiona z punktu widzenia jej znaczenia dla pedagogiki przez Marzenę Żylińską w „Neurodydaktyce”.

Główne założenia tej nauki to:

- Nauka musi być **dobrowolna** - inaczej jest niemożliwa lub co najwyżej pozorna. Dziecko jest naturalnie ciekawe świata i zazwyczaj wystarczy mu nie przeszkadzać, aby chętnie poznawało nowe rzeczy.
- **Oceny** i klasyfikacje pozbawiają dziecko naturalnej motywacji. Ludzki mózg ma naturalną potrzebę rozwoju, nie ma potrzeby ‚przekupywania’ dziecka, aby adsorbowało wiedzę, która je pasjonuje.
- **Współpraca** jest lepsza od rywalizacji.
- Nauka musi być **aktywna**, czyli zdobywana empirycznie
- Nauka powinna angażować **emocje** - tylko to, co nas porusza i dotyczy jest w stanie zapaść w pamięć na dłużej i włączyć się do naszego systemu wiedzy na stałe.

Metoda Integracji Sensorycznej

Ćwiczenia te usprawniają proces zbierania informacji przez układ nerwowy pochodzących z wrażeń zmysłowych.

Metoda ta zakłada, że prawidłowe funkcjonowanie psychofizyczne dziecka jest związane z procesem właściwego odbioru, przetwarzania i scalenia przez mózg różnych informacji o charakterze sensorycznym.

Informacje te mogą dochodzić drogą wzrokową, słuchową, czuciową, smakową, zapachową, a także innymi kanałami zmysłowymi tj. czucie głębokie (propriocepcja) oraz zmysłem, który odbiera siłę grawitacji i ruchy naszego ciała (układ przedsionkowy).

Kinezyjologia Metoda Paula Dennisona

Kinezyjologia Edukacyjna, jest metodą wspierania naturalnego rozwoju dziecka, poprzez odpowiednio dobrane ćwiczenia ruchowe.

Dr Paul Denison stworzył metodę wspierającą proces uczenia poprzez połączenie wiedzy z różnych dziedzin naukowych.

Kinezyjologia Edukacyjna wykorzystuje proste ćwiczenia fizyczne opracowane w taki sposób aby zintegrować pracę ciała i umysłu.

Gdy mózg jest w stanie równowagi, uaktywniają się naturalne mechanizmy, przywracające harmonię funkcjonowania.

Ćwiczenia Gimnastyki Mózgu Denisona są wstępem do Kinezyjologia Edukacyjnej. Składają się one z ruchów, które wykonują dzieci w pierwszych latach życia niezbędnych dla rozwoju koordynacji oczu, uszu, rąk i całego ciała.

Dzięki ćwiczeniom Gimnastyki Mózgu Denisona wszystkie części mózgu aktywują się i mogą ze sobą współpracować.

Metoda projektu

Metoda projektów jest metodą nauczania, która daje wybór aktywności dzieciom na różnym poziomie rozwoju, uczy zastosowania nowo nabytej wiedzy w praktyce i dzielenia się informacjami z innymi, a także uczy pracy zespołowej i pobudza do myślenia.

W pracy metodą projektów najważniejsze jest uczenie się poprzez działanie oraz bezpośrednie doświadczenie.

Dzieci muszą doświadczyć danej sytuacji, a nie tylko o niej posłuchać lub zobaczyć ją na planszy.

Metoda projektów to pogłębione podejście do tematu o charakterze badawczym, które zwykle trwa kilka tygodni.

Dzieci wspólnie z nauczycielem wybierają temat badań, planują miejsca zajęć terenowych oraz rozmowy z specjalistami.

Decydują również o przebiegu projektu oraz jego zakończeniu.

Nauczyciel nie musi wybierać, w jakim kierunku pójdzie aktywność dzieci i co interesuje je z zakresu danego tematu.

Metodę Dobrego Startu M. Bogdanowicz

Celem metody jest jednoczesne usprawnienie czynności analizatorów: wzrokowego, słuchowego i kinestetyczno-ruchowego, kształcenie orientacji w schemacie ciała i przestrzeni.

Metodykę nauczania matematyki wg E. Gruszczyk-Kolczyńskiej

Program edukacji matematycznej wg. E. Gruszczyk-Kolczyńskiej obejmuje następujące kręgi tematyczne: rytmy, orientacja przestrzenna, kształtowanie umiejętności liczenia, a także dodawania i odejmowania, wspomaganie rozwoju operacyjnego rozumowania; rozwijanie umiejętności mierzenia długości, klasyfikacja, układanie i rozwiązywanie zadań arytmetycznych, zapoznanie dzieci z wagą i sensem ważenia, mierzenie płynów, intuicja geometryczna, kształtowanie gier przez dzieci, zapisywanie czynności matematycznych.

Metody aktywizujące

Metody aktywizujące to grupa metod nauczania, które cechuje to, że w procesie kształcenia aktywność dzieci przewyższa działalność nauczyciela, który motywuje dzieci do działania. Stosowanie tych metod w procesie dydaktycznym sprzyja pogłębieniu zdobytej wiedzy, jej skuteczności i trwałości.

Dzieci włączane są do aktywnego uczestnictwa w konkretnym projekcie. Angażują się emocjonalnie; są aktywne w sferze percepcyjnej, ruchowej, werbalnej i emocjonalno- motywacyjnej.

Poprzez doświadczenie dziecko nabywa kompetencję interpersonalną, wzbogaca swoją wiedzę i umiejętności.

Wykorzystując metody aktywne, uczymy dzieci właściwych stosunków międzyludzkich, zrozumienia, tolerancji.

Techniki twórczego myślenia

Metoda nakładania do werbalizowania swoich pomysłów, aktywności podczas zajęć i wspólnego rozwiązywania problemów badawczych wynikających z tematu zajęć.