

Innowacja pedagogiczna programowo-organizacyjno-metodyczna pt. „Naucz mnie kolego”

prowadzona w Oddziale Przedszkolnym w Szkole Podstawowej im.
Batalionów Chłopskich w Jaślikowie

Spis treści

1. Uzasadnienie wprowadzenie innowacji.....	3
2. Adresaci programu.....	3
3. Rozmiar przestrzenny.....	3
4. Rozmiar czasowy.....	4
5. Cele ogólne, cele szczegółowe.....	4
6. Sposób realizacji- metody i formy realizacji	5
7. Współpraca z rodzicami.....	6
8. Zakres treści.....	6
9. Harmonogram działań.....	7
10.Oczekiwane efekty.....	8
11.Środki, materiały, sprzęt.....	8
12.Sprzymierzeńcy.....	9
13.Ewaluacja.....	9
14.Bibliografia.....	9

Uzasadnienie wprowadzenie innowacji

Z Ideą Marii Montessori spotkałam się po raz pierwszy podczas studiów. Bardzo zaintrygowała mnie ta koncepcja stworzona przez Włoszkę. Inspiracją do opracowania innowacji polegającej na wprowadzeniu wybranych elementów stało się dążenie do tego, aby wszechstronnie rozwijać zdolności dzieci. Koncepcja stworzona przez Marię Montessori jest bardzo bliska koncepcji pracy Szkoły Podstawowej im. Batalionów Chłopskich w Jaślikowie. Celem programu wychowawczego, bowiem jest wpajać najmłodszym wartości patriotyczne i moralne przy jednoczesnym poszanowaniu tych wartości.

Dzieci w wieku przedszkolnym najwięcej zapamiętują ucząc się poprzez działanie. To, co sami wykonają, to czego dotkną zapamiętają na dłużej. Dlatego też kolejnym powodem stworzenia programu innowacyjnego jest umożliwienie uczniom poznawania świata poprzez wybrany przez siebie sposób. Ponadto uczenie się poprzez działanie jest jedną z ulubionych form każdego dziecka. Pozwala im osiągnąć sukces edukacyjny, moralny i wychowawczy.

Adresaci programu

Celem programu jest zapewnienie jak najlepszego rozwoju przedszkolakom uczęszczającym do zerówki, dlatego też będą oni głównymi odbiorcami innowacji. Aby ich rozwój przebiegał harmonijnie z programem zostaną zapoznani rodzice i włączeni do współpracy niektórych działań.

Rozmiar przestrzenny

Doświadczenia z wykorzystania tej pedagogiki to czas odkrywania niezliczonych koncepcji działań autorki opisanego systemu. Dążeń ukierunkowanych na wspieranie dziecka w jego rozwoju i poznawaniu świata wartości, rozumieniu pojęć, odkrywaniu i uczestniczeniu w życiu społecznym, przyrodniczym i kulturowym. Dlatego też zajęcia będą prowadzone w Szkole Podstawowej im. Batalionów Chłopskich w Jaślikowie. Do pracy zostaną wykorzystane materiały i pomoce zgromadzone przez nauczyciela.

Rozmiar czasowy

Innowacja będzie prowadzona od 17 marca 2014 roku do końca czerwca 2014 roku jako program pilotażowy. Nie określa ona liczby godzin, ponieważ będzie realizowana na bieżąco i będzie dostosowana do indywidualnych potrzeb i możliwości dzieci uczęszczających do oddziału przedszkolnego. Nauczycielka będzie starała się pracować tą metodą około jednej godziny dziennie.

Cele ogólne, cele szczegółowe

Tworząc innowację pt. „Naucz mnie kolego” założyłam sobie osiągnięcie następujących celów

- I. Wspomaganie rozwoju cech indywidualnych cech dzieci, ich osobowości w procesie formowania charakteru, wiedzy i umiejętności szkolnych. Rozwijanie umiejętności współdziałania w grupie, ponadto wspieranie spontaniczności młodego odkrywcy w codziennym poznawaniu świata i samego siebie.

Cele te realizowane będą poprzez pomoc dziecku w:

- rozwijaniu samodzielności i wiary we własne siły,
- osiągnięciu długotrwałej koncentracji nad wykonywanym zadaniem
- wypracowaniu szacunku do porządku i do pracy,
- wypracowaniu zamyślenia do ciszy i w tej atmosferze do pracy indywidualnej i zbiorowej,
- rozwijaniu indywidualnych uzdolnień i umiejętności współpracy,
- wypracowaniu postaw posłuszeństwa opartego na samokontroli, a nie na zewnętrznym przymusie,
- osiągnięciu spontanicznej samodyscypliny wynikającej z dziecięcego posłuszeństwa.
- formowaniu postaw wzajemnej pomocy bez rywalizacji,
- uniezależnieniu od nagrody,
- szacunku dla pracy innych,

II. Kolejny cel to rozpoczęcie wyposażania sali oddziału przedszkolnego w pomoce dydaktyczne, które stanowią istotę systemu Marii Montessori. Są one nieodłącznym

elementem wspomagającym rozwój dziecka. W tak krótkim okresie niemożliwe jest zgromadzenie całego lub większości materiału. Dlatego też chcę się skupić tylko na niektórych z nich. W wieku przedszkolnym dzieci w sposób łatwy i naturalny poznają świat. Poprzez zmysły, zabawę. Właśnie, dlatego został on podzielony na:

1. Materiał do ćwiczeń praktycznego życia związany z samoobsługą, troską o środowisko, zwyczajami i normami społecznymi.

2. Materiał sensoryczny rozwijający poznanie zmysłowe, służący pobudzaniu aktywności umysłowej.

3. Materiał do nauki języka, matematyki, kultury i innych dziedzin wiedzy.

4. Materiały artystyczne związane z ekspresją muzyczną, plastyczną oraz zręcznościową dziecka.

III. Celem ostatnim jest doskonalenie osobowości nauczyciela oraz warsztatu jego pracy poprzez przebyte doświadczenia oraz odbyte szkolenie.

Sposób realizacji- metody i formy realizacji

Pedagogika Marii Montessori zakłada, iż dziecko powinno podążać za swoimi zainteresowaniami. W grupie rówieśniczej uczeń młodszy podąża za starszym kolegą bacznie go obserwując i naśladowując.

W pracy z dziećmi planuję wykorzystać następujące metody:

- Lekcje ciszy,
- Obserwacje dzieci,
- Umożliwianie dzieciom dążenia do osiągnięcia celu, sukcesu poprzez praktyczne działanie,
- Instruktaż „krok po kroku”,
- Pogadanka,
- Gry dydaktyczne,
- Pokaz,
- Metoda problemowa oparta na twórczej aktywności dziecka.

Współpraca z rodzicami

Rodzic – przyjacielem i partnerem przedszkola.

W ramach programu innowacyjnego planuję:

- Zapoznać rodziców z koncepcją pedagogiki Marii Montessori poprzez zorganizowanie spotkania.
- Współpracować z rodzicami w celu rozpoczęcia tworzenia bazy dydaktycznej składającej się z materiałów Montessori.
- Włączyć rodziców w aktywne życie przedszkola, powołując np. grupy zadaniowe, wykorzystując przekazywanie informacji drogą elektroniczną.

Zakres treści zawartych w obowiązującej podstawie wychowania przedszkolnego i programie nauczania rozszerzone o wybrane elementy Metody Marii Montessori.

Przedstawiona innowacja pedagogiczna zakłada rozszerzenie wybranych celów zawartych w Programie edukacji przedszkolnej pt „Nasze Przedszkole” autorstwa Małgorzaty Kwaśniewskiej i Wiesławy Żaby- Żabińskiej wydawnictwa MAC. Wybrane cele są rozszerzeniem poszczególnych obszarów zawartych w podstawie programowej wychowania przedszkolnego.

1. Cele wspomaganie aktywności społecznej:

Rozwijanie umiejętności społecznych dzieci, które są niezbędne w poprawnych relacjach z dziećmi i dorosłymi:

- a) Rozwijanie relacji pomiędzy dziećmi, opartych na wzajemnym szacunku i akceptacji.

2. Cele aktywności językowej:

Wspomaganie dzieci w rozwijaniu uzdolnień oraz kształtowanie czynności intelektualnych potrzebnych w codziennych sytuacjach i dalszej edukacji:

- a) Swobodne wyrażanie swoich myśli, potrzeb stanów emocjonalnych w rozmowach z innymi osobami w codziennym otoczeniu, a co za tym idzie stopniowe nabywanie szerszego zakresu słownictwa,
- b) Wykorzystywanie mowy do osiągnięcia coraz większej samodzielności i niezależności.

3. Cele dotyczące aktywności poznawczej:

Wspomaganie dzieci w rozwijaniu uzdolnień oraz kształtowanie czynności intelektualnych potrzebnych im w codziennych sytuacjach i dalszej nauce:

Stwarzanie warunków sprzyjającej wspólnej i zgodnej zabawie oraz nauce dzieci o zróżnicowanych możliwościach fizycznych i intelektualnych.

Budowanie dziecięcej wiedzy o świecie społecznym przyrodniczym i technicznym oraz rozwijanie umiejętności prezentowania swoich przemyśleń w sposób zrozumiały dla innych.

- a) Wykorzystywanie zmysłów w poznawaniu otoczenia,
- b) Rozwijanie czynności myślenia (analizy, syntezy, porównywania, klasyfikowania, próby abstrahowania i uogólniania,
- c) Dostrzegania prostych związków przyczynowo-skutkowych
- d) Rozwijanie rozumienia pojęć liczbowych oraz umiejętności liczenia

Wybrane treści podstawy programowej oraz programu nauczania zostaną rozszerzone poprzez;

1. Rozpoczynanie codziennych zajęć od obowiązkowego witania się nauczyciela z każdym uczniem oddzielnie.
2. Wprowadzenia lekcji ciszy podczas codziennych zajęć, co pozwoli na osiągnięcie przez ucznia większego skupienia się na wykonywanych zadaniach i co się z tym wiąże dokładniejszego wykonania pracy.
3. Umożliwienie korzystania uczniom z pewnych elementów Materiału Montessori, którego celem jest wprowadzenie dziecka w świat kultury i cywilizacji zgodnie z zasadą; od konkretnego do abstrakcji. Manipulacja przedmiotami prowadzi dziecko do odnalezienia w nich pewnego porządku. Jest to odbicie ogólnej zasady porządku we wszechświecie według M. Montessori. Podczas pracy z materiałem rozwojowym dziecko odnajduje: pary, szeregi, kontrasty, czyli kategorie, które tkwią w całym wszechświecie. Doświadczenia te przygotowują do myślenia bardziej abstrakcyjnego, dla którego cechą charakterystyczną jest porównywanie, różnicowanie, szeregowanie, porządkowanie.
4. Współpracowanie w grupie poprzez założenie klasowego ogródka, pielęgnowania roślin i obserwowaniu zmian zachodzących w przyrodzie.
5. Wprowadzenia podczas codziennych czynności i zajęć samokontroli działań przez każdego ucznia.
6. Przejęcia przez nauczyciela roli tłumacza, który pokazuje, w jaki sposób pracować z materiałem, objaśnia otaczający świat. Daje dziecku wystarczająco dużo czasu na dokończenie rozpoczętego zadania.

Harmonogram działań:

Nie określa ona liczby godzin, ponieważ będzie realizowana na bieżąco i będzie dostosowana do indywidualnych potrzeb i możliwości dzieci uczęszczających do oddziału przedszkolnego. Realizacja działań innowacyjnych będzie prowadzona od 17 marca 2014 roku do końca roku szkolnego 2014

Oczekiwane efekty

Zakłada się, iż w wyniku prowadzonych działań dzieci młodsze:

1. Łatwiej przechodziły będą trudności adaptacyjne,
2. Chętnie uczyły będą się nowych umiejętności od dzieci starszych poprzez naśladowanie ich i obserwację, a tym samym będą bardziej samodzielne.

Dzieci starsze natomiast poprzez możliwość aktywnego uczestniczenia w zajęciach ugruntują własne sposoby pracy, staną się bardziej empatyczne na potrzeby młodszych.

Pożądanymi efektami zarówno w grupie uczniów starszych jak i młodszych będą:

1. Wzrost zainteresowania poznawaniem pojęć matematycznych,
2. Wzrost koncentracji uwagi podczas pracy z materiałem Montessori i podczas zajęć dydaktycznych.
3. Zarówno dzieci młodsze i starsze powinny być bardziej wyciszone, co pozwoli na dokładniejsze wykonywanie zadań.
4. Dzieci staną się bardziej wrażliwe na potrzeby innych.
5. Wyeliminowania zachowań niepożądanych.
6. Umiejętność organizacji pracy
7. Wzrost samodzielności i kreatywności.

Środki, materiały, sprzęt.

Aby można było swobodnie wprowadzać elementy Pedagogiki Marii Montessori niezbędne jest posiadanie odpowiednio dobranych pomocy dydaktycznych. Podczas krótkiego czasu trwania innowacji zakłada się zgromadzenie tylko niektórych pomocy.

W pierwszej kolejności zostanie przygotowywana sala, w której każdego dnia odbywają się zajęcia. Zostaną wydzielone w niej kąciki tematyczne takie jak: kącik praktycznych ćwiczeń, pojęć matematyczny, kącik kształcenia zmysłów jak również ogródek klasowy w celu prowadzenia obserwacji natury. Te kąciki zostaną zaopatrzone w wybrane przez nauczyciela pomoce dydaktyczne takie jak np.: różowa wieża, materiały artystyczne związane z ekspresją muzyczną, plastyczną i zręcznościową dziecka.

Sprzymierzeńcy

Ponieważ nauczyciel jest tylko jedną z osób wspomagających wszechstronny rozwój dziecka podczas realizacji programu planuję nawiązać współpracę z:

1. Rodzicami w celu uzyskania pomocy w wykonaniu potrzebnych pomocy oraz omawiania postępów poszczególnych dzieci.
2. Przedszkole Montessori w Lublinie. Nawiązanie współpracy z tym przedszkolem

Ewaluacja

1. Ankieta wśród rodziców dotycząca przeprowadzonej innowacji.
2. Dokonanie obserwacji sali, w której odbywają się zajęcia.
3. Zgromadzenie pomocy dydaktycznych oraz:
 - kącik praktycznych ćwiczeń
 - kącik pojęć matematycznych
 - kącik kształcenia zmysłów
 - ogródek klasowy.

Bibliografia

Małgorzata Miksza „**Zrozumieć Montessori, czyli Maria Montessori o wychowaniu dziecka**”. IMPULS, Kraków 2009 r.

Sabina Guz „**Metoda Montessori w przedszkolu i szkole**”. Magazyn Uniwersytetu Marii Curie-Skłodowskiej. Lublin 2006 r.