

MINI-MANÓ BÖLCSŐDE

(Férőhely: 75 fő)

1083 Bp. Baross u. 103/a.

T: 06-1-333-7752

mini-mano@bolcsode-bp08.hu

bölcsődevezető: Hanga Tiborné

Megközelíthetősége:

BKV járművekkel

- Körút felől:
 - 9-es busszal Muzsikus cigányok tere megálló
 - 83-as trolibusszal Muzsikus cigányok tere megálló
- Orczy tér felől:
 - 9-es busszal Muzsikus cigányok tere megálló
 - 83-as trolibusszal Muzsikus cigányok tere megálló

Személygépkocsival

Az intézmény előtt a jó parkolási lehetőség.

- parkolási díj fizetés nélkül várakozás igénybevétele: hétköznaponként 8.00-8.30 óra, valamint 15.30-17.00 óra között, igénybejelentés a bölcsődevezetőnél.
- Kerületi lakosoknak „parkoló matricával” ingyenes

Gyermekkép

Elfogadjuk az Országos Alapprogram által meghatározott elvet, miszerint minden gyermek külön személyiség; és szociális lény egyszerre.

Fejlődő személyiség, akinek, sajátos, életkori és egyénenként változó testi és lelki szükségletei vannak. Olyan nyugodt, kiegyensúlyozott, boldog gyermekkort, megélt gyermekeket szeretnénk nevelni, akik nyitottak az őket körülvevő világra.

Bölcsődekép

A bölcsőde, mint a gyermekjóléti alapellátás része, a családban nevelkedő gyermekek napközbeni ellátását, szakszerű gondozását, nevelését végző intézmény. Személyiségének szabad kibontakozásában a gyermeket körülvevő személyi és tárgyi környezet szerepe meghatározó, megfelelő személyi- tárgyi feltételeket biztosítunk azért, hogy testi, lelki szociális fejlődésük zavartalan legyen. A bölcsődében a nevelést – gondozást mindenben ehhez igazítjuk.

Ellátotti célcsoport jellemzői

A nyolcadik kerület ezen része cigány nemzetiségű, valamint a főváros legösszetettebb multikulturális kerülete. Bölcsődénkben a teljes férőhelyszám 52%-a multikulturális gyermek.

A kulturális sokszínűség attól értékünk, hogy integráció és nem kirekesztés kíséri. Mi, Józsefvárosban dolgozók, toleráns közösség vagyunk. Megtanultuk, hogy egy békés, egységes és sikeres társadalomhoz toleranciára és integrált közösségekre van szükségünk.

A harmadik országból jött migránsok integrációja egy olyan ügy, ami segít abban, hogy a kulturális sokszínűséget értéként éljük meg. Kerületünk jövőjében kulcsszerep jut a bölcsődéknek. A társadalmi integráció alapjait ugyanis itt ültetjük el. A kulturális sokszínűség egyik legfelvilágosultabb gondozását, értéké formálását itt valósítjuk meg, ebben a bölcsődében. Munkánk során még inkább megértők, „beleérzők” tudunk lenni, ami segít a gyermek-szülő kapcsolat jobb megismerésében, annak elmélyítésében.

A biológiai és a környezeti tényezők kölcsönösen befolyásolják a kötődési kapcsolatok fejlődését.

- A kedvező kötődéseket elősegítő gondozás legfontosabb jellemzője a szenzitív válaszkészség.
- A kisgyermeknevelő és a csecsemő közötti gazdag kommunikáció előmozdítja az értelmi és nyelvi fejlődést, valamint segít a későbbi fejlődési nehézségek előfordulásának megelőzésében.

A következetes és érzékeny gondozás segít a kisgyermeknevelő és a csecsemő közötti kölcsönös bizalom kialakulásában.

- Fontos, hogy a kisgyermeknevelők szenzitíven viselkedjenek a gyermekekkel a különféle tevékenységek, pl. táplálás, tisztálkodás és vigasztalás, valamint lefektetés során.
- A kisgyermeknevelőkhöz való biztonságos kötődések kedvezően készítik fel a gyermekeket más emberekkel való pozitív interakciókra. A kisgyermeknevelő felelőssége, - a család után- hogy közvetíteni tudja a gyermek és a környezete felé, hogy ne legyenek elutasítóak a különbözőségekkel szemben.

Nálunk nagyon sokszínű a „paletta” A bölcsődénkben található: kínai, vietnámi, mongol, izraeli, arab, ukrán, francia nemzetiségű gyermek. Mint tudjuk a bölcsőde a családi nevelést, nem helyettesíti, csak kiegészíti. Itt történik a kisgyermek életében a legnagyobb mennyiségi (testi) valamint minőségi fejlődés, az érzelmi, értelmi, beszéd, mozgás, önállósodás terén. A bölcsőde a másodlagos szocializáció első színhelye. Közösségben nevelkedik a gyermek, alkalmazkodik, szabályokat tanul, integrálódik. Ugyanakkor differenciálódik is, hisz erre az időszakra esik az én tudat kialakulása. A bölcsődében járó gyermekeknek nem nehéz az új kultúrához alkalmazkodni, hisz a születésétől eltelt rövid idő alatt a saját kultúrája nem vált az ő személyiségévé. A nyelvet a gyermekek élményekben, szituációkban tanulják meg.

A vallási különbségekből adódó étrendet, hagyományörzést is tiszteletben tartjuk.

Itt még nagyobb hangsúlyt kap a családlátogatás. A harmadik országból érkezők hagyományait, kultúrájukat, szokásaikat a falak mögé rejtik.

Idő van arra, hogy a szülők megnyíljanak. Alkalom nyílik a gyerek lakókörnyezetének a megismerésére. A kiépített bizalom közelebb hozza a gyermeket és a szülőt egyaránt a bölcsődékhez. Egymásnak adják át a tapasztaltakat, a megértést, így már többen ismerős javaslata által érkeznek hozzánk.

Bölcsőde bemutatása

Bölcsődénk a Józsefváros szívében található, lakótelepi 10 emeletes épület földszintjén.

Minden csoport közvetlenül kapcsolódik a kerthez. A játszókert utcájától védett, zárt területen helyezkedik el. A bölcsőde belső kialakítása, a helységek elrendezése, nagysága és funkciói maximálisan a kisgyermekek igényeihez igazított.

Az épületben 6 csoportszoba található, egy-egy szobában hasonló korú gyermekeket fogadunk. Csoportonként 2-2 kisgyermeknevelő teremti meg a nyugodt, családi hangulatot, ahol mindenki biztonságban érezheti magát, önfeledten játszhat, pihenhet, míg szüleik dolgoznak.

Csoportjaink:

Kisvakond: 12fő

Tulipán: 12fő

Panda:14fő

Süni:13fő

Katica:12fő

Mókus:12 fő

A bölcsőde életét házirend szabályozza, amelynek egy példányát a bölcsődei felvétel alkalmával, illetve annak érdemi változása esetén minden szülő megkapja.

A házirend tartalmazza a bölcsődei felvétel rendjét.

A házirend bárki számára hozzáférhető, a bölcsődében, nyitvatartási időben megtekinthető.

A bölcsődében Érdekképviseleti Fórum működik, létszáma 4 fő, tagjai:

- az ellátásban részesülő gyermek szülei vagy más törvényes képviselői közül 2 fő,
- az intézmény közalkalmazottai közül 1 fő,
- az intézményt fenntartó önkormányzat képviselőjében 1 fő.

Az Érdekképviseleti Fórum (ÉF) megvizsgálja a hozzá benyújtott panaszokat és a hatáskörébe tartozó ügyekben dönt. Intézkedéseket kezdeményezhet a fenntartó önkormányzatnál, a gyermekjogi képviselőnél, illetve más hatáskörrel rendelkező szervnél.

Az ÉF működésének részletes szabályait a fenntartó által jóváhagyott Szabályzat tartalmazza, a Szabályzat a házirend mellékletét képezi.

Nyitva tartás rend:

Munkanapokon (hétfőtől – péntekig) 6 – 18 óráig

Bölcsődénk nyitott a szülők előtt, a szakmai tartás mellett betekintést enged a mindennapi munkába. Bevonásuk a bölcsődei életbe a gyerekek beszoktatásától kezdve folyamatosan történik. A szülő kezdetektől fogva érdeklődik arról, hogy gyermeke számára a bölcsőde mit tud nyújtani.

A beszoktatás hatékonyan alapozza meg a gyermekek bölcsődei életének minőségét

Személyi feltételek

1 fő kisgyermeknevelő (bölcsődevezető)

14 fő kisgyermeknevelő

4 fő takarító

1 fő ételmezésvezető

1 szakács

1 fő konyhalány

1 fő mosónő

Fontos számunkra a magas színvonalú gondozó-nevelőmunka biztosítása.

A kisgyermeknevelővel szembeni elvárások:

Magas színvonalú gondozó-nevelőmunka biztosítása az ellátottak számára.

Képezze magát, őszintén szeresse a gyermekeket, legyen képes a gyermek megismerésére. Legyen türelmes, rendelkezzen fizikai adottságokkal, legyen igazságos, nyugodt, rendszerető, következetes, kiegyensúlyozott. Legyen nevelői önuralma, áttekinthetősége.

Szakképzett kisgyermeknevelők lássák el a gyermekek gondozását, nevelését.

A munkájára igényes szakember a továbbképzéseken való részvételen felül is rendszeresen képi magát. Ehhez a Józsefvárosi Egyesített Bölcsődék biztosítja a szakmai folyóiratok beszerzését, jogszabályokat, értelmező kiadványokat, internet használatának lehetőségét, valamint szakmai kiskönyvtárat.

Tárgyi feltételek

Az udvar a gyermekek szabad levegőn történő játékához szükséges mozgásteret biztosítja. Fűves és gumizott részek megfelelő arányával, pedál nélküli motorok, mászásra alkalmas eszközök: pl. csúszda, bújócska, mászóka. A homokozás feltételei biztosítottak. Pancsolási lehetőséget a tavaly létesített pancsoló biztosítja.

A bölcsőde egyéb helyiségei:

- gyermeköltöző, közlekedő, mosdó, fürdőszoba, WC,
- konyha, mosogató, raktár, mosóhelyiség, hulladéktároló,
- irodák, dolgozók szociális helyiségei (öltöző, zuhanyzó, WC)

A szülők az átvevőben öltöztetik, vetkőztetik gyermeküket. Jellel ellátott zárt szekrények állnak rendelkezésükre. Az átadó kapcsolódik a fürdőszobához és a csoportszobához.

A fürdőszobai gondozás tárgyi feltételei: Szép, korszerű, a gyermekek méretének megfelelő WC-k, mosdók állnak a gyermekek rendelkezésére, amelyek segítik a helyes szokások kialakulásának, és az önállóság gyakorlásának feltételeit.

Étkezés tárgyi feltételei: Jó minőségű WESCOS gyermekasztalok és gyermekszékek, a gyermekek, létszámának és méretének megfelelően. Megfelelő minőségű, és mennyiségű eszközök állnak rendelkezésre az étkezések alkalmával. Az étkezés a folyamatos gondozási sorrendnek megfelelően történik.

A Bölcsőde napi négyszeri étkezést biztosít. Az étkezést az intézmény saját konyhája biztosítja. Gyermekélelmezés szervezése, HACCP program szerinti működés.

Altatás tárgyi feltételei: Jó minőségű műanyag bölcsődei fektetők, ágynemű garnitúrával. Állandó hely – saját ágy a nyugodt alváshoz. Csoportszobában altatunk, mert sajnos nincs lehetőségünk a teraszon való altatásra.

Játék tárgyi feltételei: A gyermekek életkorához, fejlettségéhez igazodó játékeszközök és a csoportlétszámnak, összetételének megfelelő mennyiségű játék minden tevékenységformához biztosított.

Bölcsődei nevelés – gondozás feladatai

Alapfeladatunk a kisgyermek sokoldalú, harmonikus fejlődésének biztosítása, a gyermeki személyiség kibontakozásának elősegítése az életkori és egyéni sajátosságok és az eltérő fejlődési ütem figyelembevételével.

A bölcsődei nevelés – gondozás a családi neveléssel együtt szolgálja a gyermek fejlődését.

A bölcsődei nevelés – gondozás elveinek megvalósítása érdekében gondoskodunk az érzelmi biztonságot nyújtó derűs, szeretetteljes légkör megteremtéséről, a testi, a szociális és az értelmi képességek egyéni és életkor – specifikus alakításáról, a gyermeki közösségben végezhető sokszínű tevékenységről, különös tekintettel, a mással nem helyettesíthető **JÁTÉKRA, MESÉRE és ÉNEKRE.**

Öltözködés

Öltözködés terén a gyermekek a teljes önállóságot még 3 éves korra sem érik el. A befejező, eligazító műveletben még segítséget igényelnek. Fontos, hogy a gyermekre mindig fejlettségének megfelelő ruhadarabot adjunk.

Tapasztalatunk szerint a 1, 5 – 2 éves gyermekek már önállóan le tudnak vetkőzni. A 2, 5 – 3 évesek pedig már próbálkoznak az öltözködéssel és gombolással is. A kisgyermeknevelők elegendő időt biztosítanak a gyermekek próbálkozásaira.

Pihenés, levegőztetés, napoztatás

Gyermekeinknek biztosítjuk a nyugodt alvás feltételeit. Minden gyermeknek külön ágya, ágyneműje van. Alkalmazkodunk a gyermekek egyéni alvási szokásaihoz. Pl. cumi, megszokott kendő, kedvenc maci, stb. használata. A kisgyermeknevelők mindig a gyermekek mellett maradnak, a síró gyermeket megnyugtadják.

Az egészséges csecsemő és kisgyermek számára a szabad levegőn való tartózkodás éppen olyan fontos, mint a megfelelő táplálék. A levegőztetés fontos szervezési feladat.

Nyáron a nap nagy részét a játszóudvaron töltik a gyerekek. A napsugarak jótékonyan hatnak a gyermekek egészségére (D vitamin kialakulása, gyulladás gátló, immunrendszer erősítő hatás). A veszélyes ultraibolya sugarak ellen magas faktorszámú napozókrémeket kérünk a szülőktől.

A nagy melegben csobogó alatt frissülnek fel a gyerekek. A csecsemőket szűrt fényben napoztatjuk. Kánikulában, betartjuk a kimeneteli szabályokat. /11-15 óra között nem tartózkodunk a szabadban./

Szobatisztaságra nevelés

A szobatisztaság komoly lépés a kisgyermek szociális fejlődésében. Az első olyan elhatározás, amely során kényelmetlenséget vállal annak érdekében, hogy a felnőttek rendjébe beilleszkedjék.

Az elhatározás alapja, hogy olyan akar lenni, mint a felnőttek. Az ehhez szükséges elhatározásra kb. 2 éves kora körül, érik meg, és mindenféle előzetes szoktatás nélkül, 2 – 3 éves kora között – vagy egyik napról a másikra, esetleg néhány heti próbálkozás után – szobatiszta lesz. Fontos, hogy a felnőtt együttműködjön vele, ne erőltesse. Kisgyermeknevelőink ebben is kezdettől fogva támogatják a gyermekeket.

Játék

A játék a gyermek önkéntes tevékenysége, mely belső indítékok alapján jön létre. Játékban dolgozzák fel élményeiket, vágyaikat, közben sok tapasztalatot, ismereteket szereznek, személyiségük sokoldalúan fejlődik.

A játékot a gyermek elsődleges tevékenységének tekintjük. A folyamatos játékot az étkezések ideje, a pihenőidő és a gondozási tevékenységek szakítják meg.

Amikor együtt játszunk a gyerekekkel, a játékba ágyazottan megjelennek az évszakok és az ünnepek. Ehhez választunk odaillo ábrázolási technikákat, dal és mondóka anyagot, mozgásos játékokat és igyekszünk minél több élményhez juttatni a gyerekeket.

A kisgyermeknevelőink a játék feltételeinek biztosításával és nevelői magatartással támogatják az elmélyült, nyugodt játéktevékenységet, a kreativitást. A gyermek igényeitől és a helyzettől függően kezdeményez, szerepet vállal a játékban, annak tartalmát ötleteivel, javaslataival színesíti. A többi gyermekkel való együttlét örömforrás a kisgyermek számára. A társak viselkedése mintát nyújt, segítve a szociális képességek fejlődését.

Lehetőséget biztosítunk arra, hogy a szabad játék minden nap hosszan és zavartalanul megvalósulhasson. A gyermek a játékot addig játszhatja, amíg érdekes, amíg örömet szerez. Meggyőződésünk, hogy a harmonikus személyiségfejlődésnek elengedhetetlen feltétele a személyes fejlettséghez és szükségletekhez igazodó szeretetteljes nevelés és gondozás.

Két csecsemő és kisgyermeknevelőnk 2013-ban szerzett diplomát, és az ott tanultakat, kamatoztatva a gyermekek életkori sajátosságait figyelembe vételével különböző fejlesztéseket kezdeményeztek, és adták tovább tudásukat kisgyermeknevelőinknek, akik játékos formában, beépítve a gyermekek napirendjébe alkalmazzák az új módszereket. Ezek (heti tervezetben) az aktuális évszakhoz, ünnephez vagy egy- egy témakörhöz kapcsolódnak. „Mivel ismerkedünk a héten”, a már ismert anyagok gyakorlása illetve új ismeret elsajátítása a fő cél.

A játék főbb helyzetei

Mese, vers, mondóka

A mesék, versek világa az anyanyelvi nevelésnek az egyik legfontosabb eszköze. A mesehallgatás a gyermekek egyik legtermészetesebb igénye, lételeme.

A vers, mese nagy hatással van a kisgyermek érzelmi, értelmi (ezen belül beszéd, gondolkodás, emlékezet és képzelet) és szociális fejlődésére. A versnek, mondókának, elsősorban a ritmusa, a mesének pedig a tartalma hat az érzelmen keresztül a személyiségre. Mesehallgatás során bővül a szókincs, fejlődik a beszédképesség.

A mesélés, verselés, képek könyv nézegetés bensőséges helyzet, amely a kisgyermek számára érzelmi biztonságot nyújt.

Bölcsődénkben a népmeséknek és a gyermekirodalmi műveknek egyaránt helye van, melyet nagy odafigyeléssel válogatunk össze. A mese közel hozza a gyerekeket és a felnőtteket,

hiszen meséléskor odabújnak, odaülnek szorosan a kisgyermeknevelő mellé, és érzelmi biztonságban érzik magukat. A vers, mondóka fejleszti a gyermek szókincsét.

A versek, mondókák szoros részei a bölcsődei életünk minden mozzanatának. Már csecsemőkortól fogva naponta gyakoroljuk a jól ismert mondókákat, verseket. A gyermekek nagy örömmel ismétlik a ringató, érintgető, tapsoltató, és simogató, rímelő mondókákat.

Ez az irodalmi nevelés szorosan összefonódik az anyanyelvi, a zenei neveléssel, az énekléssel és a mozgásos játékokkal. Saját mesét is írtunk a gyerekek részére. A kismadár történetét mindig az átélt élmények vagy a napirendben nem megszokott események felkészítésére használjuk fel, beleszöve a mese folyamatába.

A mondóka, a versmondás, a verses szöveggel kísért játék nevelő hatása abban van, hogy a gyermek figyelmét felkelti az emberi beszéd érdekességére. A jó mese és gyermekvers szövege hangzásában, ritmusában, hangulatában, képi erőben messze felülmúlja hétköznapi beszédünket. Nem mindig világos, hogy miről szólnak a versek és a mondókák. „Értelmük” a dallam, a ritmus, a mozgás mélységeiben fejeződik ki. A gyermekek számára örömforrás a vers, a mondóka zeneisége, ritmusa, lüktetése.

Anyanyelvi nevelés - Beszéd

A beszéd a kommunikáció egyik fajtája, és az emberi kapcsolatok fő eszköze. A kisgyermek életében a szavak megértésénél nagy jelentősége van a szituációknak.

A beszéd a kisgyermeknevelő munkájának egyik legfontosabb része. Nagyon fontos, hogy tisztán, jól érthetően beszéljen a gyermekekkel és minden kérdésre adjon választ.

A versek, mondókák, énekek nagyban hozzájárulnak a gyermekek beszédfejlődésének alakulásához.

Bölcsődénkben nem támasztunk elvárásokat a gyermekekkel szemben sem az evés, sem a szobatisztaság, sem a beszéd tekintetében.

A kisgyermeknevelők tisztában vannak azzal, hogy mindenki a saját ritmusában fejlődik, ezért senkit nem hasonlítunk a másikhöz.

Ének- Zenei nevelés

A kicsik zenei nevelésének célja, hogy a gyermekek zenei érdeklődését felkeltse, érzékeny tegye a környezet hangjai iránt, és az énekes játékkal, az együtt éneklés örömeivel érzelmeiket gazdagítsa. A zenei nevelés feladata a bölcsődében, hogy a gyermeket a magyar mondókákkal, énekes játékokkal megismertesse, a dalolással kedvet keltsen, és mintát adjon az önkéntes utánzásra, spontán dúdolgatásra, énekelgetésre.

Bölcsődénkben a zenei nevelés kiemelkedő színvonalú. Ez a tevékenység a nap folyamán többször is megjelenik és mindig játékos mozgással kapcsolódik össze, időjáráshoz, napszakokhoz, ünnepekhez társítva.

Különböző hangszereket (furulya, xilofon) is megszólaltatunk. A ritmushangszerekkel való “zenélés” a gyermekek kedvenc tevékenységei, közé tartozik, minden nap igénylik az együttes megszólaltatást.

Mivel a kisgyermek számára az élő zene, a kisgyermeknevelő hangja, a mosolya, az érintése, ölelése a legfontosabb, ezért sok ölbeli játékot játszunk (lovagoltatók, hintáztatók, sétáltatók, altatók, kéz- kar-láb játékok), amit sokszor ismétlünk. Az egyszerű mozgással kísért ölbeli játékok nagy részét a magyar népi mondókák közül válogatjuk össze. A mondóka és dalanyagunk a gyermekek életkorához igazodik.

A személyes kapcsolatban, játékhelyzetekben átélt mondókázás, éneklés, zenehallgatás pozitív érzelmeket keltenek, örömeleményt, érzelmi biztonságot adnak a kisgyermeknek. Segítik az anyanyelv, a zenei anyanyelv elsajátítását, a személyiség fejlődését, hozzájárulnak a kisgyermek lelki egészségéhez, csoportban a derűs, barátságos légkör megteremtéséhez. Lehetővé teszik a hagyományok megismerését és továbbélését.

Az éneklés, a dalos játékok jótékony hatásúak minden korcsoportú kisgyermek számára. Az éneklésben felszabadítjuk gátlásait, feloldjuk félelmeit. Az éneklést, dalos játékokat beépítjük a napi munkarendbe. A csecsemőknek ölbeli ringató, döcögtető, simogató, altató énekeket énekelünk. A nagyobb gyerekekkel bábjátékos énekeket, szerepjátékos szituációkat találunk ki.

Mozgás, játékos testmozgás

A mozgás a bölcsődei élet elengedhetetlen feltétele. Fontos feladatunk a megfelelő napirend kialakítása, hogy elegendő idő jusson a gyermek számára a mozgásra, a különféle mozgásformák gyakorlására, újak elsajátítására.

Feladatunk a jó érzelmi atmoszféra megteremtése és a mozgáskedv fenntartása. Tornapadot helyezünk be egy-egy csoportba, mely lehetőséget biztosít számunkra is, hogy a gyermekek napi mozgásigényét minél jobban ki tudjuk elégíteni, főleg rossz idő esetén.

Udvari játék keretében gyakoroljuk a futást, járást, csúszdázást, labdázást. A kisgyermekesek ügyesen ugranak, egyensúlyoznak, szívesen bicikliznek és motoroznak, bejárják a bölcsőde egész udvarát.

A mozgás a kisgyermek lételeme, amely fontos szerepet tölt be az értelmi fejlődésben, eszköze a tapintásnak, a megismerő tevékenységnek és gondolkodásnak. A világ megismerése, a gondolkodás fejlődése ebben a korban érzékszervi-mozgásos sémákon keresztül történik. A gyermeket megszerzett ismeretei, sikerélményei újabb mozgásos próbálkozásra készítik.

Csecsemő- és kisgyermekkorban a mozgás alapvető formái alakulnak, fejlődnek ki. Ebben az életkorban a mozgásigény rendkívül nagy.

Nagy mozgásteret, mozgásfejlesztő játékokat biztosítunk a gyermekek számára, melyek használata során fejlődik mozgáskoordinációjuk, harmonikusabbá válik a mozgásuk.

Minél változatosabb dolgokra van lehetőségük, annál nagyobb örömet lelik benne.

Nagyon fontos, hogy a gyermekek természetes igénye, minél több formában kielégüljön, ezért összeállítottunk egy játékos fejlesztést. Ebben szerepelnek különböző mozgással kísért

mondókák, énekek, állatok mozdulatainak és hangjainak utánzása (kutya, macska, kígyó stb.), járművek mozgásának és hangjainak utánzása (autó, repülő, bicikli stb.).

Alapvető mozgásformák elsajátítása, testnevelési gyakorlatok,- játékok megismerése, mozgás koordináció fejlesztése is megjelenik a minden napi tevékenységekben, a csoportszobában és a szabad levegőn egyaránt.

Egyéb tevékenységek

Ezek a tevékenységek az egymásról és a környezet szépségéről való gondoskodáshoz kapcsolódnak (pl. viráglocsolás, madarak etetése, gyümölcsnapok, sütés, kertészkedés, hagyományt idéző játékok).

Ehhez nagyon sok lehetőséget kínál bölcsődénk kertje. Az öröm forrásai az együttesség, a közös munkálkodás és a tevékenység fontosságának, hasznosságának átélése. A gyermekek bármikor bekapcsolódhatnak, és bármikor kiléphetnek, az önkéntesség nagyon fontos. Ezek a helyzetek lényeges tanulási lehetőségeket hordoznak magukban, fontosak a személyiség alakulásában.

A különböző tevékenységek fejlesztik a gyermekek empátikus képességét, ízlését, esztétikai érzékét, igényességét. Igyekszünk megalapozni a gyermekekben, hogy felelősek vagyunk egymásért, a környezetünkért. Fontosnak tartjuk, hogy a helyes magatartás- és viselkedésformák rögzítése már ebben az életkorban elkezdődjön.

A környezet megismerése

Bölcsődénkben a gyermekek környezeti nevelését saját tapasztalataikra építjük. Beszélgetünk az évszakok változásáról (tavasz, nyár, ősz, tél). Udvarunkon megfigyeljük a madarak, bogarak, csigák, méhek életét. Terményeket, virágokat, növényeket gyűjtünk.

Beszélgetünk az időjárás – öltözködés kapcsolatáról. A 2, 5 – 3 éves gyermekek már a színeket is ismerik.

Alkotó tevékenységek - Vizuális nevelés

Rajzolás

A rajzfejlődés a játékban történő tevékenységek során alakul. Minden gyerek szeret rajzolni, erősíti alkotási vágyukat, kreativitásukat, képzeletvilágukat.

A bölcsődés korú gyermekek firkákat, szabálytalan köröket, „madárfészket”, vonalakat készítenek.

A rajzolás, festés nagy öröm a gyermekek számára, naponta elérhető helyen készenlétben áll számukra színes ceruza, zsírkréta.

Gyurmázás

A kisgyermeknevelők saját készítésű gyurmát használnak.

A gyermekek ügyesen gyúrják, sodorják, nyújtják a gyurmát. A 2,5 – 3 éves gyermekek már kígyót, csigát, kis golyókat is képesek készíteni. Az alkotás során a gyermekek észreveszik a tárgyak hasonló és különböző jellemzőit, a dolgok és jelenségek közötti összefüggéseket. Gyurmázás közben sokat beszélnek, hiszen az alkotás közlési vágyat ébreszt a gyermekekben, beszélő kedvük fokozódik, amely ösztönzően hat a kommunikációs fejlődésre is.

Építés, konstruálás

Az építés is mindennapos tevékenység. Természetes kihívást jelent a gyermek számára (mert meg kell valahogy építeni az alagutat, a tornyot vagy a garázst). Gondolkodásra készíti, ösztönzi és fejleszti kreativitását.

A kisgyermeknevelőnek fontos szerepe a játék közbeni figyelem, támogató, megerősítő jelenlét. Biztosítjuk az elmélyült játék feltételeit, a szabad választás lehetőségét, esetenkénti ötletadást, elismerést, dicséretet.

A fejlődés jellemzői a bölcsődéskor végére

A gyermek belső érése a családi nevelés és a bölcsődei nevelési – gondozási folyamat eredményeként a kisgyermekek többsége a bölcsődéskor végére eléri az óvodai élet megkezdéséhez szükséges fejlettségi szintet.

Ruhadarabjaikat megnevezik, kis segítséggel le és felveszik.

Segítséggel kezet mosnak, szobatiszták.

Önállóan étkeznek.

Ismerik testrészeiket, megnevezik azokat.

Biztonsággal járnak, futnak, szívesen mozognak, guggolnak, ugrálnak, tornáznak.

Finom mozgásaik folyamatosan fejlődnek, képesek apróbb játékokkal játszani.

Próbálkoznak a ceruzafogással, rajzolással, festéssel, szívesen gyurmáznak.

Beszédfejlődésük eltérő szinten van, de képesek kommunikálni a felnőttekkel és társaikkal.

Ismerik a legfontosabb megszólítási szabályokat, köszönnek, helyesen alkalmazzák, a kérem – köszönöm, kifejezéseket.

Rövid verseket, mondókákat, dalokat felidéznek.

Rövid mesét végig hallgatnak.

Ismerik a nevüket.

Könyvnevezeték közben felismerik a látottakat.

Játéktevékenységekben képesek együttműködésre társaikkal és a felnőttekkel.

Megjelenik az aktív társas viselkedés első formája az összedolgozás.

Az összedolgozás során kialakulhat a munkamegosztás, így lehetőségük lesz kisebb szerepjátékok eljátszására. Ez jó alap az óvodai szerepjátékok kibontakozásához.

Kapcsolattartás

A bölcsődei nevelés csak akkor lehet sikeres, ha jó a család és a bölcsőde kapcsolata. Együttműködésünkben egyenrangú partnerek vagyunk, hiszen a közös cél, a gyermek harmonikus fejlődése. A gyermekek szüleivel napi kapcsolattartásban vagyunk.

Fontosnak tartjuk a szülők tájékoztatását gyermekük bölcsődei életével kapcsolatban. Ha a szülő igényli, nevelési tanácsokat adunk, kéréseiket teljesítjük lehetőségeinktől függően.

A bölcsőde és a család kapcsolattartási formái:

- családlátogatás,
- beszoktatás,

- szülői értekezlet,
- szülő – csoportbeszélgetés,
- fejlődési + üzenő füzet napi kapcsolattartás,
- nyíltnapok, - szervezett programok.

A szülő igénye szerint megfigyelési lehetőséget biztosítunk a csoportszobában.

Családlátogatás

A családdal való kapcsolatfelvétel még a bölcsődébe kerülés előtt történik.

Cél: a családdal való kapcsolat felvétel, a gyermeknek otthoni környezetben való megismerése. Az első családlátogatásra a beszoktatás megkezdése előtt kerül sor.

A kisgyermeknevelő:

- ismerje a családlátogatás jelentőségét,
- a családlátogatáson a hivatásának megfelelően viselkedjen,
- a szülők felé hitelesen képviselje azt, hogy a családlátogatás előnyös a gyermek szempontjából.

A beszoktatást megelőző napokban a kisgyermeknevelőink családlátogatásra mennek, hogy otthoni környezetben találkozzanak először a kicsikkel és szüleikkel. Tapasztalataink szerint itt meghittebb környezetben nyílik lehetőség beszélni a család hagyományairól és magunkról. A szülő elmondhatja, mit és milyen módon evett eddig a gyermek, hogyan simogatta a mama elalvás előtt, milyen cumit, babát, macit vitt az ágyába magával, milyen jelét adja, ha szomjas, éhes vagy álmos. A kisgyermeknevelő elmondhatja, milyen értékei vannak a bölcsődének, milyen módon készülünk a gyermek fogadására, ill. hogyan éljük mindennapjainkat az intézményben. Ez a találkozás alapja lehet a későbbi partneri kapcsolat kialakulásának, hiszen tudjuk, hogy a szülő elfogadása nagyban megkönnyíti a gyermek beilleszkedését a közösségbe.

Beszoktatás (adaptáció)

A bölcsődei élet megkezdése sok szülőnek és gyermeknek az első olyan élmény, amikor a kicsi az édesanyjától fokozatosan elválva, új közösségbe illeszkedik be. Mindkettőjük életében nagy változás ez. Természetes, hogy minden szülő izgul a gyermekéért, hiszen legféltettebb kincsét készül rábízni valakire, akit még nem is ismer, ezért nem mindegy, hogy milyenek az első benyomások, élmények.

A kicsik beszoktatása a szülők, a kisgyermeknevelők beszélgetésével, szülői jelenléttel történik.

Az általunk javasolt beszoktatási idő kb. két hét, amit nagyon óvatosan, fokozatosan kell kezdenünk. A kisgyermeknek és szüleiknek is szeretnénk segítséget nyújtani ezzel. Ez az idő le is rövidülhet, de meg is hosszabbodhat, hiszen a beszoktatás főszereplője a kisgyermek, ő diktálja a tempót, az ő igényeihez igazodunk.

Ez alatt az idő alatt a kisgyermeknevelő fokozatosan átveszi a szülőtől a gondozási feladatokat (pelenkázás, etetés, itatás, öltöztetés, altatás, stb.) úgy, hogy közben a bölcsődében töltött időt folyamatosan növeli.

A kisgyermeknevelők állandósága, az összehangolt csapatmunka biztosítja a folyamatos minőségi munka fenntartását.

Bölcsődénkben a szülővel történő fokozatos beszoktatás módszerével szoktatjuk a gyermekeket a bölcsődei közösségbe.

A fokozatos beszoktatás módszere jelentősen megkönnyíti a kisgyermek beilleszkedését a bölcsődei közösségbe, és csökkenti az adaptáció során fellépő negatív jelenségeket.

A szülővel történő fokozatos beszoktatás nemcsak a gyermek számára jelent előnyöket, hanem hatással van a család és a bölcsőde kapcsolatának alakulására is.

Megváltoztatja a formális együttműködést azáltal, hogy lehetőséget nyújt a család, és a bölcsőde, gondozási - nevelési módszereinek összehasonlítására, a közös célok együttes megvalósítására.

A beszoktatás menete

A szülővel történő fokozatos beszoktatás módszere, hogy a gyermek bölcsődei tartózkodásának idejét fokozatosan növeljük.

Célszerű, ha a beszoktatás 2 hétig tart, de esetenként ez a gyermek viselkedésétől függően növelhető, illetve csökkenthető.

A beszoktatás az első héten a szülővel történik, a második héten már a szülő állandó jelenléte nélkül, de rövidebb és fokozatosan emelt idővel.

A kisgyermeknevelők a gyermek együttműködésétől függően, már az első napokban próbálkoznak a kapcsolat kialakításával, kísérletet tesznek egy-egy gondozási részművelet elvégzésére is a szülő jelenlétében (pl. kínálás, cipő bekötése, orrtörölés, stb.).

A beszoktatás harmadik – negyedik napjától szükséges, hogy a kisgyermeknevelő a szülő jelenlétében fokozatosan átvegye a gyermek gondozását. A kapcsolatot úgy kell kialakítani, hogy a játékidőben az anya illetve a szülő rövidebb hosszabb ideig egyedül hagyja a gyermeket.

A gyermek iránti figyelem, szeretetteljes odafordulás, a szülőben megerősíti a kisgyermeknevelő iránti bizalmat.

A bölcsődében tapasztalt nevelői légkör, a gondozónó szakmai tudása, a szülővel szemben tanúsított magatartása, tekintélyének elfogadását, a bölcsődei munka elismerését és értékelését eredményezi.

„Saját „kisgyermeknevelő” rendszer

Személyes állandóság elvén nyugszik, a csoport egy része tartozik egy nevelőhöz.

Ő szoktatja be, kíséri végig a gyermek fejlődését, így több figyelem jut a gyermekeire, számon tartja igényeiket, szokásaikat, problémáikat, átsegíti őket a bölcsődei élet során, adódó nehézségeken.

Fontosnak tartjuk a családban megkezdett nevelés, szocializáció folytatását, vagy a hiányosságok esetén annak kiegészítését, a családok segítségét, és szoros, kölcsönös bizalomra épülő együttműködés kialakítását a szülőkkel.

A gyermek személyi- és tárgyi környezetének állandósága („Saját” kisgyermeknevelő rendszer, felmenőrendszer, csoport- és helyállandóság) növeli az érzelmi biztonságot.

Tapasztalatok szerint a személyi változás, a helyváltogatás hosszú időre elbizonytalanítja, kizökkenti egyensúlyukból a gyermekeket, ezért nyugodt fejlődésük érdekében fontos az állandóság.

Egy csoportban 12 hasonló korú gyermek van együtt 2 kisgyermeknevelővel, ugyanabban a szobában. Ha néhány gyermek óvodába megy, az itt maradottakat továbbra is ugyanaz a kisgyermeknevelő látja el, s az újonnan érkező gyermekek hasonló korúak lesznek, mint a csoportban maradt társaik.

Minden gyermeknek van saját kisgyermeknevelője „Saját kisgyermeknevelő”-nek nevezzük azt, aki fokozottan felelős a csoportjába járó 5-6-7 gyermekért, ő az a személy, aki az anyától megtanulja a gyermek, otthoni szokásait, a vele kapcsolatos fontosabb teendőket. A nap nagy részében ő gondozza a gyermeket, eteti, öltözteti, lefekteti, ha igényli, szeretgeti, ölebe veszi, dúdolgat, mesél neki, megvigasztalja őt, ha bánatos.

Több figyelem jut minden gyerekre, jobban számon tarthatóak a gyerek egyéni problémái, szokásai.

A „saját” kisgyermeknevelő szoktatja be a gyermeket a bölcsődébe, ő vezeti a gyermek dokumentációját, elsősorban ő tartja a kapcsolatot a szülőkkel.

Napirend

A bölcsődei munka alapfeltétele a jól kialakított, folyamatos napirend.

Bölcsődénkben a napirend állandósága a gyermek számára nemcsak a fizikai szükségletek szempontjából nélkülözhetetlen. A napirend megkönnyíti a gyermek tájékozódását, lehetővé teszi számára a gondozási műveletek „előrelátását”, ezáltal tehát elősegíti a gyermek alkalmazkodását, fokozza biztonságérzetét.

A folyamatos napirend kialakításának általános elvei

- A gyermekközösség napirendjében úgy elégítjük a közösség szükségleteit és igényeit, hogy közben az egyes gyermek szükségleteit és igényeit is figyelembe vesszük.
- A gyermek bölcsődei napirendjének kialakításánál az otthoni körülményekkel, eseményekkel mindenkor számolunk.
- A gyermek szükségletei és igényei együtt változnak életkorával, fejlődésével, így a szükségletek, igények kielégítési módjának is az életkornak megfelelően változnia kell. Ennek megfelelően külön elvek szerint alakítjuk ki a csecsemők, a típegők valamint a nagyok napirendjét.
- A csoport napirendje az évszakok változásával is módosul (tavasztól folyamatosan nő a levegőn való tartózkodás ideje, télen a levegőztetést hosszabb előkészítés előzi meg). Ezért szükséges a napirend állandó, folyamatos rugalmas változtatása.

Nyári napirend /típegők és nagyok/

06.00	Bevétel, fürdőszoba használat szükség szerint szabadjáték
08.00	Reggeli ültetési sorrendben
08.30	Szabadjáték, fürdőszoba használat szükség szerint
09.15	Tízórai (gyümölcs)
09.30	Udvarra készülődés időjárástól függően, szabadjáték
10.15	Tízórai (folyadék)
10.55	Bejövetel az udvarról, ültetési sorrendben fürdőszoba használat, szabadjáték
11.30	Ebéd ültetési sorrendben
12.05	Fektetés, csendes pihenő
14.15	Ébredési sorrendben fürdőszoba használat
15.00	Uzsonna ültetési sorrendben
15.30-18.00	Szabadjáték, időjárástól függően udvaron illetve a szobában, hazamenetel.

Téli napirend

6.00	Bevétel, fürdőszoba használat szükség szerint
8.00	Reggeli ültetési sorrendben
8.30	Szabadjáték, fürdőszoba használat szükség szerint
9.15	Tízórai (gyümölcs)
9.30	Időjárástól függően udvarra készülődés, udvari játék
9.45-10.05	Só szoba használata („D” gondozónő saját gyermekeivel, kedd-csütörtök)
10.10-10.30	Só szoba használata („A” gondozónő saját gyermekeivel, hétfő-szerda)
10.15	Tízórai (folyadék)

- 10.40-11.00 Só szoba használata („C” gondozónő saját gyermekeivel, hétfő-szerda)
 10.55 Bejövetel az udvarról, ültetési sorrendben fürdőszoba használat, szabadjáték a szobában
 11.05-11.25 Só szoba használat („B” gondozónő saját gyermekeivel, kedd - csütörtök)
 11.25 Ebéd ültetési sorrendben
 12.00 Fektetés, csendes pihenő
 14.30 Fürdőszoba használata ébredési sorrendben
 15.00 Uzsonna ültetési sorrendben
 15.30-18.00 Szabadjáték a szobában, időjárástól függően udvaron, hazamenetel

Nyári napirend /csecsemők/

- 06.00 Bevétel, szükség szerint fürdőszoba használat, szabadjáték
 08:00 Reggeli - ültetési sorrendben
 08:30 Szabadjáték, időtől függően udvaron, ill. szobában.
 Szükség szerint, altatás a szabadlevegőn
 09:15 Tízórai - gyümölcs kínálása
 09:20 Szabadjáték, időtől függően udvaron, ill. szobában
 10:15 Tízórai - folyadék kínálása
 10:45 Udvarról bejövetel, fürdőszoba használat
 11:25 Ebéd - ültetési sorrendben
 12:00 Csendes pihenő. Szükség szerint, altatás a szabadlevegőn
 14:30 Ébredési sorrendben, fürdőszoba használat
 15:00 Uzsonna - ültetési sorrendben
 15:30 Szabadjáték, időtől függően udvaron, ill. szobában. Folyamatos hazaadás.
 18:00 Bölcsőde zárása

Téli napirend

- 06.00 Bevétel, szükség szerint fürdőszoba használat, szabadjáték
 08:00 Reggeli - ültetési sorrendben
 08:30 Szabadjáték szobában, szükség szerint altatás a szabadlevegőn
 /párás, ködös idő, nagy meleg, nagy hideg esetén, szobában altatás/
 09:15 Tízórai - gyümölcs kínálása
 09:20 Só szoba: januártól májusig heti 2×20 perc - 6 órás kisgyermeknevelő gyermekeinek (hétfő, szerda)
 10:05 Szabadjáték, időtől függően udvaron (-5°C) illetve szobában
 10:15 Tízórai - folyadék kínálása
 10:35 Udvarról bejövetel, fürdőszoba használat
 10:40 Só szoba: januártól májusig heti 2×20 perc - 9 órás kisgyermeknevelő gyermekeinek (kedd, csütörtök)
 11:10 Ebéd, ültetési sorrendben
 12:00 Csendes pihenő. Szükség szerint, altatás a szabadlevegőn.
 14:30 Ébredési sorrendben, fürdőszoba használat
 15:00 Uzsonna - ültetési sorrendben
 15:30 Szabadjáték a szobában, folyamatos hazaadás
 18:00 Bölcsőde zárása

Hagyományossá vált programjaink

Különösen fontosnak tartjuk az identitások kialakítása érdekében is, az ünnepek méltó megünneplését, a népszokások, néphagyományok megőrzését, a múlt értékeinek meglátását és beépítését mindennapjainkba.

Programjaink:

- Születésnapok
- Farsang
- Húsvét
- Anyák napja
- Fák napja
- Gyermeknap
- Nyitott kapuk
- Szüreti mulatság
- Diószüret
- Márton nap
- Adventi készülődés
- Mikulás
- Karácsony

Az ünnepek alkalmával ajándékokat készítünk a kicsiknek, kidíszítjük a csoportszobákat, és családi hangulatban az érdeklődő szülőkkel együtt ünnepelünk. Születésnap, alkalmából megköszöntjük a gyermekeket.

Húsvétra készülünk, kreatív délutánt töltünk el a szülőkkel. Anyák napjára meglepetés készítése, a gyermeknap, búcsúzás a bölcsődétől kerti partival. Márton napi lámpás vonulás, Adventi készülődés, töknap, Mikulásvárás, karácsonyi mézes kalácsütés szülőkkel. Karácsonyi ünnepséget szervezünk, melyre szeretettel várjuk a kedves szülőket.

A szülők bevonásával rendezvényeinkbe, részeseivé válnak a bölcsőde mindennapjainak. Meglátják azokat a lehetőségeket, ahol hatékonyan segíthetnek, szokásokat örökíthetnek át a család mindennapjaiba is.

Ezek a közös élmények, emberi kapcsolatok és a tapasztalatok, nagymértékben hozzájárulnak a szülői kompetencia fejlődéséhez, a családi nevelésnek és a gyermek fejlődésének segítéséhez.

A bölcsőde alapellátásokon túli szolgáltatásai

A bölcsőde az alapellátáson túl a családi nevelést támogató szolgáltatásokkal segíti a családokat.

- időszakos gyermekfelügyelet,
- játszóház,
- sószoba.
- csere - bere polc / gyermekházzal együtt /
- egyéb gyermeknevelést elősegítő szolgáltatások / prevenciós fejlesztő program/

Sószoba

A Bölcsődében lehetőség van sószoba használatára, mely segíti a gyermekek ellenálló képességének növelését, a légzőszervi betegségek megelőzését, illetve a tünetek enyhítését. A sószoba használata díjmentes, ősztől-tavaszig meghatározott ütemterv szerint heti 2 alkalommal, alkalmanként 20 perc időtartamban lehet igénybe venni. A gyermekek a kisgyermeknevelőkkel együtt légző gyakorlatokkal megtűzdelt játékokat folytatnak a szobában tartózkodás alatt.

Játszóház

A Babóca Bölcsőde (Baross 117.) társintézményben az őszi és tavaszi időszakban szombatonként lehetőség van a szülőknek gyermekeikkel együtt eltölteni idejüket a játszóházban, ahol a gyermek kipróbálhatja a különböző játékokat, a szülő pedig megismerkedhet a bölcsőde működésével, szabályrendszerével. Korai fejlesztő pedagógus és pszichológus tart előadásokat, illetve a szülők a gyermekneveléssel kapcsolatos problémáikat megbeszélheti a szakemberekkel

Időszakos gyermekfelügyelet

A hiányzó gyermekek helyén működik az időszakos gyermekfelügyelet, térítési díj ellenében. Nagy segítség ez a családoknak, a szülő elintézheti halaszthatatlan ügyeit, míg gyermeke a bölcsőde biztonságában, szakemberek felügyelete alatt van. A gyermek kortársai között, barátságos környezetben, tevékenyen töltheti el az időt.

A szülő – elfoglaltságától függően – néhány órától akár több napra is kérheti gyermeke elhelyezését.

A csoportösszetétel változatossága, és a széles skálán mozgó elvárások kezelése, a kisgyermeknevelőktől kiemelkedően magas szintű ismereteket, rugalmasságot igényel.

Csere-bere polc

Állandó jelleggel működik. A szülők, ismerősök elhelyezik itt a már kinőtt ruhákat, cipőket, megunt játékokat. A Biztos Kezdet Gyerekházzal együtt kétszer egy évben cseredélutánt tartunk.