
1

Przedszkole jako pierwszy Przedszkole jako pierwszy Przedszkole jako pierwszy Przedszkole jako pierwszy

etap edukacjietap edukacjietap edukacjietap edukacji

Na przykNa przykNa przykNa przykładzie doadzie doadzie doadzie doświadczewiadczewiadczewiadczeń

Przedszkola nr 15 w GdaPrzedszkola nr 15 w GdaPrzedszkola nr 15 w GdaPrzedszkola nr 15 w Gdańskuskuskusku

„„„„NiezapominajkaNiezapominajkaNiezapominajkaNiezapominajka””””

2

Dziecko w wieku od 3 – 5 lat

• Duże zmiany w rozwoju intelektualnym –
przechodzenie od myślenia sensoryczno motorycznego
(na konkretach) do przedoperacyjnego (rozwój mowy,
znaczenie znaków i symboli, pojęć)

• Duże zmiany w rozwoju emocjonalnym- rozumienie
emocji innych, uczenie się kontrolowania własnych
reakcji emocjonalnych

• Od samotnej, równoległej zabawy do podejmowania
wspólnych działań, zabawy w role ,

• Duża labilność emocjonalna i niska tolerancja na stres

• Nabywanie wielu umiejętności ruchowych - duża
potrzeba ruchu, doskonalenie precyzji i koordynacji
ruchów

• Przyrost wagi i duże zmiany w proporcjach ciała

3

Cele wychowania przedszkolnego

1. Zapewnianie opieki, wychowania i
uczenia w warunkach akceptacji i
bezpieczeństwa.

2. Wspomaganie rozwoju i wczesna
edukacja czyli tworzenie warunków
umożliwiających dzieciom osiągnięcie
gotowości szkolnej

3. Wspomaganie rodziców – funkcja
doradcza i wspierająca.

4

Podstawowa formą funkcjonowania dziecka jest

zabawa, (nawiązywanie relacji z rówieśnikami,

uczenie się zasad, wspólnych działań, nabywanie

wiedzy i umiejętności)

5

Wspomaganie rozwoju i wczesna

edukacja, przygotowanie do szkoły
• Organizacja zajęć dydaktycznych rozwijających mowę,

myślenie, wyobraźnię, umiejętności plastyczne,
grafomotoryczne, sprawność fizyczną.

• Stwarzanie możliwości eksperymentowania.

• Poznawanie rzeczywistości poprzez bezpośredni kontakt
(wycieczki, koza, owca).

• Budowanie systemu podstawowych wartości moralnych .

• Kształtowanie poczucie przynależności społecznej do
rodziny, grupy, narodu oraz uczenie podejmowania
działań wspólnych.

• Kształtowanie odporności emocjonalnej (konkursy,
występy).

6

Zapewnianie opieki, warunków

akceptacji i bezpieczeństwa
• Dbałość o warunki materialne – bezpieczny sprzęt i

zabawki

• Zajęcia adaptacyjne (spotkania informacyjne, spotkania
z psychologiem, zajęcia integracyjne przed

rozpoczęciem roku szkolnego)

• Możliwość kontaktu z psychologiem (w przedszkolu i w
poradni)

• Zapewnienie odpowiedniego żywienia, kształtowanie
nawyków żywieniowych (wskazane konsultacje z

dietetykiem, szkolenia)

7

Wspomaganie rodziny
• Wszystkie dzieci są poddawane obserwacji i diagnozie –

nauczyciele prowadzą indywidualne teczki z kartami
obserwacji, pracami dokumentującymi stan rozwoju dziecka,
oraz notatkami z obserwacji i na tej podstawie planują pracę z
całą grupą oraz pracę indywidualną

• Rodzice są informowani o wynikach obserwacji i diagnozie na
zebraniach lub indywidualnie, w przypadku dzieci u których
zauważamy niepokojące zachowania prosimy rodziców o
konsultacje z psychologiem, badanie w poradni
psychologiczno pedagogicznej, lub tez za zgodą rodzica
prowadzenie obserwacji z psychologiem

• W przypadku dzieci 5 letnich rodzice są informowani o
wynikach obserwacji i diagnozy dokonanej na początku roku
szkolnego i kierunkach pracy, następnie diagnoza jest
dokonywana w marcu a na koniec nauczyciele sporządzają
informację o gotowości szkolnej

8

Wsparcie rodziców 6 letnich w podjęciu decyzji

dotyczącej posłania dziecka do klasy 1

• Przekazywanie dokładnych informacji rodzicom
odnośnie poziomu rozwoju dziecka.

• W marcu (przez rekrutacją do przedszkola) organizacja
spotkania z psychologiem dotyczącego zagadnienia
osiągania gotowości szkolnej przez dziecko.

• Zaznajomienie z podstawą programową przedszkola
dotyczącą przygotowania do szkoły oraz podstawą
programową klasy pierwszej ze wskazaniem, że treści i
zadania które były w „0” zostały przeniesione do klasy 1.

• Organizacja spotkania z dyrektorami lub
przedstawicielami okolicznych szkół podstawowych z
możliwością zadawania pytań.

• Przekazywanie informacji (ulotki, plakaty) dotyczące dni
otwartych w szkołach podstawowych.

9

Włączanie rodziców w działania przedszkola – budowanie
zaangażowania na rzecz rozwoju własnego dziecka i

przedszkola, szkoły

• Organizacja imprez i uroczystości służących wspólnemu
spędzaniu czasu (rodzic dziecko) oraz jako miejsca
poznania się rodziców dzieci które być może wspólnie będą
chodziły do jednej klasy

• Ujmowanie wniosków rodziców do planowania pracy
przedszkola – pokazywania ze uczestnictwo w
ankietowaniu ma wpływ na zmiany

• Praca w radzie rodziców

• Udział w zajęciach (policjant, stomatolog, koncert, zajęcia o
piramidzie troficznej, zajęcia kulinarne – pierożki greckie z
fetą i szpinakiem, pszczołach, zajęcie o Egipcie, o obróbce
bursztynu)

• Udział w teatrze przedszkolnym
• Pomoc w zdobywaniu materiałów i sprzętów

• Doradztwo, pomoc w zakupach (prowadzenie negocjacji-
zakup karuzeli)

10

Działania związane z rozwijaniem
kompetencji matematycznych

• Przyjęcie jako temat wiodący do koncepcji rocznej
(działania skierowane na dzieci, na nauczycieli-
szkolenia, wyposażenie, na rodziców)

• Rozwijanie u dzieci możliwości umysłowych i uzdolnień
do uczenia się matematyki 2009/2010

• Wprowadzenie dzieci w świat techniki na podstawie
działań konstrukcyjnych, samodzielnych doświadczeń i
prowadzenia eksperymentów 2011/2012

• 2011/2012 wprowadzanie programu „Klucz do uczenia
się” – „Matematyka sensoryczna”, „Matematyka”,
„Program literacki”

11

Matematyka

Dzieci poprzez bezpośrednie działania rozpoznają i
analizują podstawowe standardy sensoryczne: kolor,
kształt i rozmiar. Dzieci porównują ilości, długości,
wysokości, objętości przez co kształtują pojęcia liczby.
Rozwijają umiejętności porównywania, tworzenia
zbiorów, myślenia logicznego na konkretach .

12

Program literacki

• Rozwija zamiłowanie dzieci do baśni, daje głębokie
zrozumienie konstrukcji opowiadania (uczy logicznego

myślenia), wzbogaca słownictwo czynne, uczy
kodowania treści z użyciem figur - przygotowanie do

czytania pisania.

13

Trudności i wyzwania
• Angażowanie i pedagogizacja rodziców zwłaszcza tych

dzieci które wykazują trudności adaptacyjne,
zachowania agresywne itp. (potrzeba szkoleń dla
nauczycieli, potrzeba warsztatów dla rodziców
przeprowadzanych przez profesjonalistów) i
przenoszenie , kontynuacja tego w szkole.

• Coraz częściej rodzice potrzebują konsultacji
psychologa.

• Ważne jest wczesne rozpoznawanie trudności dziecka –
badania przesiewowe, współpraca z poradniami.

• Współpraca z kuratorami sądowymi, MOPS.

• Nauczyciele ze szkoły często nie rozumieją specyfiki i
możliwości dzieci 6letnich.

14

Dziękuję za uwagę

