

NAPKÖZIS FOGLALKOZÁSI TERV VÁZLATA

FEJLÉC

A foglalkozás időpontja:

A foglalkozást tartó neve:

Csoport, korosztály:

A foglalkozás fajtája: *játék, kézműves foglalkozás, zenei foglalkozás, sportfoglalkozás, dramatizálás, vetélkedő stb.*

A foglalkozás tartalma: *Pl.: Párosító dalok tanítása körjátékkal (Hej, Vargáné; Virágéknál ég a világ)*

A foglalkozás célja, feladatai: *Képességek, készségek, amit az adott foglalkozás fejleszt.*

Pl.: Az együttműködési és kommunikációs képességek fejlesztése mese dramatizálásával. stb.

A foglalkozást megelőző szervezési feladatok:

A foglalkozás menete:

A foglalkozás menete:	Módszerek	Munkaformák	Eszközök	Időterv
I. Előkészítés, motiváció				
II. A foglalkozás folyamata				
III. Értékelés				

Önelemzés, önértékelés, reflexió:

Tájékoztató a tanórán kívüli nevelés alapelveiről a Gyakorló Általános Iskolában

Összeállította: Isépy Mária

A tanórán kívüli nevelés célja:

1. Képessé tenni a tanulókat az önálló tanulásra.
2. A gyermek sokoldalú fejlesztése a szabadidős programok változatos, sokszínű, érdeklődésnek megfelelő megszervezésével.
3. Az életkornak megfelelő fejlettségi szintű és önkormányzó képességű közösség fejlesztése.
4. Egészséges életmódra és kulturált viselkedésre nevelés.

A napközis pedagógus feladatai:

1. Megteremteni az optimális feltételeket ahhoz, hogy a gyerekek képességeinek megfelelően felkészüljenek a másnapi tanítási órákra.
2. Olyan szabadidős programokat szervezni, kezdeményezni és tanítani, amelyek biztosítják a regenerálódást.
3. Felkészíteni a gyerekeket koruknak megfelelő szinten a társadalmi életre; a társas tevékenységek, szabályok gyakorlása, a társas kapcsolatok, társas magatartás fejlesztésére.
4. Igény szerinti étkezés megszervezésre, a helyes étkezési szokások és étkezési kultúra alakítása.

A napközi szervezeti rendje:

- a tanítási órák befejezése után (évfolyamonként változó) a gyerekek fogadása a napközis teremben,
- a napi program és feladatok megbeszélése,
- előkészületek az ebédhez,
- ebéd a beosztás szerinti időben,
- kötetlen, szabad játék és/vagy szabadidős foglalkozás az udvaron (rossz idő esetén a tanteremben),
- 14.30-tól önálló tanulás,
- a tanulás befejezése után (ez korosztályonként változó idő) rendrakás a teremben,
- uzsonna,
- kötetlen, szabad játék hazamenetelig (iskolánkban 16.30-tól 17.30-ig összevont ügyelet működik azoknak a gyermekeknek, akikért később jönnek).

A tanórán kívüli nevelés két kiemelt célja:

- A. Az önálló tanulásra és ismeretszerzésre nevelés.
- B. A szabadidő kulturált eltöltésére nevelés.

A. Az önálló tanulásra nevelés

I. A tanulás megszervezésével kapcsolatos legfontosabb feladatok:

- a pedagógusnak ismernie kell az adott korosztályban tanítandó tananyagot, a tankönyveket,
- az önálló tanulás idejét úgy kell megállapítani, hogy az a délelőtti tanítási órától minél távolabbi időre kerüljön,
- biztosítani kell a tanulási idő sérthetetlenségét (iskolavezetéssel, szülőkkel egyeztetve).

II. A tanulás időtartama

- 1. osztály: maximum 30-45 perc
- 2-4. osztály: maximum 45-60 perc
- 5-8. osztály: maximum 120 perc

III. A tanulásirányítás lépései:

1. előkészítés
2. önálló munka
3. ellenőrzés
4. értékelés

1. Az előkészítés módja, menete:

- a gyerekek ráhangolása a munkára: didaktikai játékkal a tanulási kedv ébresztése és gyakorlása,
- a tanuláshoz szükséges eszközök előkészítése,
- a házi feladat megoldásának előkészítése,
 - o a szükséges tanulási technika megtanítása,
 - o a tanult technikák ismétlése,
- a hamarabb elkészülő gyermekeknek kínált lehetőségek megbeszélése.

2. Önálló munka

Miután a gyermekek előkészültek a tanuláshoz, megbeszéltük a lehetséges problémákat, a munkájukat segítő tanulási technikákat és módszereket, megkezdik az önálló munkát.

A pedagógus feladatai ebben a részben:

- elérni, hogy a gyerekek csendben tanuljanak, ne zavarják egymást felesleges beszéddel,
- képessé tenni őket arra, hogy a szükséges előkészítés megtörténte után képességeiknek megfelelően, önállóan tanuljanak,
- a mindenkori segítségadás lehetőségének tudatosítása a tanulóknban,
- a problémák érthető megfogalmazásának megtanítása,
- a nehezebb feladatoktól való „meghátrálás” megakadályozása,
- a segítségadás megfelelő módja: a megoldás helyes menetére való rávezetés,
- a differenciált foglalkoztatás lehetőségének megteremtése:
 - o egyéni korrekció,
 - o tehetséggondozás.

3. Ellenőrzés

Az ellenőrzés folyamatosan történik. Már az önálló tanulás alatt figyelemmel kísérjük az elkészült feladatokat.

Minőségi ellenőrzés: a feladatmegoldás hibátlanságának ellenőrzése, jóváhagyása aláírással

A gyerekek bevonása az ellenőrzésbe: egymás munkájának ellenőrzése a korosztálynak megfelelő mértékben tanuló párok kialakításával és/vagy tantárgyi felelősök bevonásával

4. Értékelés

Az egyéni értékelés szempontjai (a tanulás befejeztével, minden alkalommal):

- elkészült-e a feladataival,
- szorgalmas volt-e,
- a feladatvégzés minősége,
- a tanuláshoz való viszony,
- magatartás.

Értékeljük a csoport együttes munkáját, és az egyéneket is. A gyerekek is értékelhetik magukat és másokat is. A cél ezzel az, hogy fejlődjön önkritikai és kritikai képességük.

IV. A tanulási technikák megtanítása

1. Korosztálynak megfelelő szintű tanulási technikák, módszerek megtanításának lépései:

- az új technika bemutatása frontálisan,
- a közös gyakoroltatás, szüksége szerinti elismétlése,

- a tanult technikák alkalmazásának állandó ellenőrzése.

2. A megtanítandó tanulási szokások és technikák:

- a. A tanszerek, tanuláshoz szükséges eszközök célszerű elhelyezése, használata, állandó ellenőrzés, korrekció.
- b. Korosztálynak megfelelő kézikönyvek, ismeretterjesztő könyvek megismerése, fokozatos önállóság a használatukban.
- c. A tanulásra szánt idő megtervezése közösen, majd önállóan:
 - 1. osztály: az időésszelés fejlesztése játékosan,
 - 2-3. osztály: az egyes tantárgyak megtanulásához szükséges idő közös megtervezése, az egyéni sajátosságok figyelembevétele
 - 4. osztálytól: önálló időtervezés
- d. Célszerű tanulási sorrend megtervezése közösen, majd önállóan:
 - a célszerűség fontosságának tudatosítása,
 - könnyebb feladattól haladunk a nehezebb felé,
 - ha egy tantárgyon belül szóbeli és írásbeli lecke is van, akkor a szóbelivel kell kezdeni, mert az írásbeli feladat a szóbeli lecke alkalmazását gyakorolja
 - későbbi évfolyamokon fokozatos önállóság, a tantárgyi és egyéni sajátosságok figyelembevétele.
- e. A verstanulás technikája:
 - az egész vers elolvasása, a tartalmi megértés ellenőrzése,
 - megtanulás soronként, kétsoronként, hosszúságtól függően,
 - az újonnan tanult sorok hozzáillesztése az előzőekhez,
 - az egész vers elmondása saját magának, társának és a napközis nevelőnek.
- f. Az olvasmánytartalom megjegyzésének és reprodukálásának technikája.
A szóbeli tanulás technikája:
 - az olvasmány tartalmának vagy a megtanulandó anyagnak felidézése emlékezetből,
 - az órán készített vázlat, jegyzet, emlékeztető segítségével a szöveg tartalmának reprodukálása (szükség szerint egyéni segítségnyújtás),
 - önellenőrzés: a megtanultak elmondása egyre kevesebb segítséggel magának, végül segítség nélkül társának és/vagy nevelőjének.
- g. Az idegennyelv tanulásának technikája: a mindennapos gyakorlás fontosságának tudatosítása.
- h. A térképhasználat technikája: a térképhasználat készséggé válásának gyakoroltatása játékos feladatokkal.

i. Az önellenőrzés technikájának megtanítása:

- az önellenőrzés fontosságának tudatosítása,
- célszerűség az egyes tantárgyak ellenőrzésében,
- annak a szokásnak a kialakítása, hogy mielőtt beadják írásbeli feladataikat, nézzék át és javítsák maguk a felfedezett hibákat,
- a szóbeli leckénél is először magunknak mondják fel, és csak utána számoljanak be nevelőiknek.

j. Könyv- és könyvtárhasználat

- a további önművelődésre irányuló igény kialakítása a könyv- és könyvtárhasználat technikájának megismerésével,
- együttműködés az iskolai könyvtárossal,
- rendszeres olvasóvá és könyvtárhasználóvá nevelés,
- korosztálynak megfelelő szintű könyvtári gyűjtő- és kutatómunka végeztetése.

k. Az egyéni munkát segítő módszerek bővítése a felső tagozatban:

- az egyes tantárgyak sajátos logikájának és az ennek megfelelő tanulási sajátosságoknak a felismerése, tudatosítása,
- a rész és az egész közötti összefüggések önálló felismerése,
- a vázlatkészítés és az ismétlés helyes módjainak gyakoroltatása.

B. A szabadidő kulturált eltöltésére nevelés

I. A szabadidő megszervezésével kapcsolatos legfontosabb ismérvek:

- a sokoldalú személyiségfejlődés biztosítása,
- sokrétű, figyelemfelkeltő foglalkozások szervezése a gyerekek sokoldalú fejlődésének érdekében,
- a körülmények adta lehetőségek figyelembevételével a kulturált játék és szórakozás megtanítása,
- szabálytudat erősítése, a szabályok betartására nevelés a játék, a szabadidős tevékenység során.

II. A szabadidős foglalkozások formái iskolánkban:

1. Kulturális jellegű tevékenységek:

- cél: a gyermekek érdeklődésének felkeltése, művelődési igényeinek alakítása a sokoldalú kulturálódás, szórakozás, önművelődés iránt,

- például:
 - alkalomhoz kötött szellemi, játékos vetélkedő,
 - akadályversenyek,
 - olvasóvá nevelés, könyvtári foglalkozások,
 - színház- és mozilátogatás,
 - múzeumlátogatás, kiállítások megtekintése,
 - iskolánkban meghívott előadóművészek műsorai,
 - műsorok összeállítása, pl. karácsony

2. Kézműves jellegű foglalkozások

- cél: a tantervi vizuális nevelés tantárgyi keretei között megismert technikák gyakorlása, alkalmazása és továbbfejlesztése,
- például:
 - ajándékok készítése különböző alkalmakra,
 - adventi koszorú készítése,
 - karácsonyfadíszek,
 - farsangi díszek és álarcok,
 - az adott évszak terméseiből állatfigurák, terményképek stb. készítése,
 - kreatív társasjátékok, kártyák stb. készítése, amelyeket a csoportok használni is tudnak.

3. Sportjáték

- cél: az életkori sajátosságokhoz alkalmazkodó mozgás- és játékgigény kielégítése az egészséges életmód elveinek figyelembevételével,
 - pozitív személyiségtulajdonságok (akarat, tolerancia, segítőkészség) fejlesztése,
 - közösségi összetartozás érzése és tudata mellett az egyéni képesség, ügyesség optimális kibontakoztatása,
- például:
 - mozgásos- és körjáték,
 - küzdő játék,
 - ügyességi játékok eszközökkel és anélkül,
 - labdajátékok, bajnokságok keretében is,
 - futó- és fogójátékok,
 - váltó- és sorversenyek,
 - akadályversenyek.

4. Sajátos szervezési forma iskolánkban

Iskolánkban már hagyományos formává vált a péntek délutáni csoportközi foglalkozások rendszere. Szülői értekezleten elmondjuk, hogy a pénteki tanulási időt a hét többi napjára csoportosítjuk át, így ezeken a délutánokon rendezzük meg a szabadidős programokat. Ezeken a napokon tömbösítve valósítjuk meg a kulturális, kézműves, sportjáték foglalkozásokat. Ez azt jelenti, hogy felbontjuk a csoportok szervezeti kereteit, s a gyerekek érdeklődésüknek, ízlésüknek megfelelően választanak az előre meghirdetett programok közül. A pénteki csoportközi foglalkozásokkal célunk, hogy minél többféle tevékenység kínálatával érdekessé és szórakoztatóvá tegyük a gyerekek szabadidejét, segítsük őket abban, hogy megtanuljanak választani, és hogy személyiségük minél sokoldalúbban fejlődjön.

Ajánlott irodalom