
 23 09 2009

 Juhataja kk nr 7-J

SÕMERU LASTEAED PÄÄSUSILM

ÕPPEKAVA

SISUKORD

I ÜLDSÄTTED

II LASTEAIA LIIK JA ERIPÄRA

III ÕPPE -_JA KASVATUSTEGEVUSE EESMÄRGID JA LÄBIVIIMISE

 PÕHIMÕTTED

IV ÕPPE - JA KASVATUSTEGEVUSE KORRALDUS NING LÄBIVIIMINE

V LAPSE ARENGU ANALÜÜSIMISE JA HINDAMISE NING ERI-

 VAJADUSTEGA LAPSE ARENGU TOETAMISE PÕHIMÕTTED JA

 KORRALDUS

VI LAPSEVANEMATEGA KOOSTÖÖ PÕHIMÕTTED JA KORRALDUS

VII ÕPPEKAVA UUENDAMISE JA TÄIENDAMISE KORD

VIII ÕPPE - JA KASVATUSTEGEVUSE SISU, KAVANDAMINE JA LASTE

 EELDATAVAD TULEMUSED VANUSETI

Sõmeru Lasteaed Pääsusilm

ÕPPEKAVA

I ÜLDSÄTTED

Sõmeru Lasteaed Pääsusilm (edaspidi lasteaed) on Sõmeru valla valitsemisalas

tegutsev õppeasutus, mis võimaldab kuni seitsmeaastastele lastele alushariduse

omandamise. Lasteaed omab koolitusluba nr 2973HTM

(väljastatud 06 12 2007).

Lasteaed juhindub oma tegevuses haridusseadusest, koolieelse lasteasutuse

seadusest, õigusaktidest, oma põhimäärusest ning vallavolikogu ja vallavalitsuse

õigusaktidest.

Käesoleva õppekava aluseks on Vabariigi Valitsuse poolt kinnitatud koolieelse

lasteasutuse riiklik õppekava. Õppekava on valminud meeskonnatööna ning kõik

pedagoogid vastutavad kokkulepitud põhimõtete järgimise ja õppekava täitmise

eest.

Meie õppekava alusel kasvavad ja arenevad Sõmeru valla koolieelses vanuses

lapsed. Õppekava toetab ka lapsevanemaid lapse kodusel kasvatamisel ja

arendamisel.

Õppekava sisu:

 lasteaia liik ja eripära

 lasteaia õppe- ja kasvatustegevuse eesmärgid ning põhimõtted

 õppe- ja kasvatustegevuse korraldus

 rühma tegevus- ja päevakava

 lapse arengu analüüsimise ja hindamise põhimõtted, korraldus ning

erivajadustega lapse arengu toetamise põhimõtted

 lapsevanematega koostöö põhimõtted ja korraldus

 õppekava uuendamise ja täiendamise kord

 õppe- ja kasvatustegevuste sisu ja lapse arengu eeldatavad tulemused

õppekava läbimisel vanuseti

Õppe- ja kasvatustegevuse sisu ja lapse arengu eeldatavad tulemused vanuseti

esitatakse kuues valdkonnas:

 mina ja keskkond

 keel ja kõne

 matemaatika

 kunst

 muusika

 liikumine

Õppe- ja kasvatustegevuse seob tervikuks laste elust ja ümbritsevast keskkonnast

tulenev temaatika (ainevaldkond „Mina ja keskkond“), arvestades laste huve ja

lapsevanemate ettepanekuid.

II LASTEAIA LIIK JA ERIPÄRA

Sõmeru Lasteaias Pääsusilm on 9 rühma, mille 6 rühma asuvad Sõmerul,

aadressil Aia 1, ning 3 rühma Uhtna alevikus, aadressil Nooruse 11. Sõmeru

Lasteaed avati 1965 aastal, praeguses majas asutakse aastast 1974. Hoone ehitati

6-le rühmale. Uhtna Lasteaia hoone on ehitatud 1977 aastal 4-le rühmale.

Ühe rühma ruumides asub Uhtna Raamatukogu.

Sõmeru Lasteaia Pääsusilm rühmad on :

Sõmerul:

I –Mummukesed (sõimerühm), kuni 3-aastastele lastele

II, III, IV, V, VI – (aiarühmad), 3 – 7-aastastele lastele.

Rühmade nimed on vastavalt Nublud, Midli-Madli, Kratid, Sipsikud ja

Mõmmikud.

Uhtnas:

I – Pintselsabad (sõimerühm), kuni 3 –aastastele lastele

II – Pokud ja III–Tähetäpsid (aiarühmad), 3-7-aastastele lastele.

Õppetöö toimub eesti keeles. Lasteaed on avatud 7.00 – 18.30. Igas rühmas

töötab 2 õpetajat ja õpetaja abi.

Laste igapäevase tegevuse juurde kuuluvad:

 Mäng erinevates tegevuskeskustes:

- nukunurk

- ehitusnurk

- automängunurk

- käpik- ja marionettnukud dramatiseeringu tarbeks, lapsed saavad

üksteisele esitada luuletusi, laulukesi, teha näitemängu jne.

 muusika- ja liikumistunnid

 kujutavad tegevused

 lugemise- ja kirjutamisega tegelemine

 matemaatiliste algteadmiste omandamine

Õpetaja ülesandeks on viia läbi õppetööd, suunata laste tegevust, korraldada

laste iseseisvat tööd ja luua valikuvõimalusi meelepärase tegevuse leidmiseks.

Kõik vahendid ja mänguasjad on paigutatud laste silmade ja käe ulatusse, et nad

oleksid kergesti kättesaadavad.

Välja on kujunenud traditsioonilised üritused:

 laste sünnipäevade tähistamine

 lasteaia sünnipäeva tähistamine

 mardi- ja kadripäeva tähistamine

 isade- ja emadepäeva tähistamine

 jõulupidu

 vastlapäev

 vabariigi aastapäeva tähistamine

 laste laulukarussell

 kevadpidu

 kooli minevate laste lõpupidu

 pere spordipäev

 sportlik jüripäev

Õppeaasta jooksul korraldatakse matku loodusesse, teatrikülastusi, tähistatakse

eesti rahvakalendri tähtpäevi, korraldatakse väljasõite loomaaeda , käiakse

muuseumitunnis Virumaa Muuseumid SA-s, jms.

Sõmeru Lasteaed Pääsusilm liitus tervist edendavate lasteaedadega 2009. aasta

detsembris.

Laste tervislike eluviiside kujundamine toimub kogu koolieelse perioodi vältel

nii laste igapäevatoimingutes, kui õppe- ja kasvatustegevustes ning koostöös

lapsevanematega.

Tervisekasvatuse eesmärgid:

 laps oskab enda eest hoolitseda ja täita hügieeninõudeid

 laps teab, mida tähendab tervislik toitumine

 laps teab liikumise ja õues viibimise kasulikkust

 laps tunneb elementaarseid ohutusnõudeid lasteaias ja liikluses

 laps oskab eakohaselt viisakas olla ning teab, miks see on vajalik

Tervisekasvatuse põhivaldkonnad:

1. Oma tervise väärtustamine

 liikumine

 tervislik toit

 ohutus

2. Heade omavaheliste suhete ja keskkonna väärtustamine

 sõprus

 viisakas käitumine omavahel ja ühiskondlikes kohtades

 keskkonnahoid

Kogu õppetöö lasteaias on eesmärgipõhine, mis võimaldab õpetajal oma tööd

paindlikult planeerida. Mahukama teema puhul saab õppematerjali hajutada ka

järgnevale nädalale.

Õppeaasta algab 1.septembril ja lõpeb 31.augustil. Õppeaasta kaks esimest

nädalat on mõeldud lastele lasteaiaga tutvumiseks ja kohanemiseks, seega

alustame tihedamat õppetööd 15.septembril.

Tavapärane õppetöö kestab kuni 15. maini. Alates 15. maist kuni 15.

septembrini toimub õppe- kasvatustöö suvise päevaplaani järgi (kaks

organiseeritud tegevust päevas).

Kuna koolivaheajal on lasteaias vähe lapsi, siis on see aeg paljuski õpitu

kinnistamiseks, kordamiseks ja individuaalseks tööks.

1. juulist – 31. juulini on lasteaed kollektiivpuhkusel.

Lasteaias arvestatakse laste individuaalsust ja eripära. Lapsed saavad

rühmaruumis tegutseda vastavalt oma võimete ja arengutasemele. Õppesisu

valikul arvestatakse laste ealisi, soolisi ja rahvuslikke iseärasusi. Kasvatamisel ja

arendamisel väärtustatakse eesti kultuuritraditsioone ning arvestatakse ka teistest

rahvustest inimeste kultuuri eripära. Lasteaia tegevus on perekondadele avatud.

Tegevus toimub koostöös lastevanemate ja kohaliku omavalitsusega.

Lasteaia õppe- ja kasvatustegevuse korraldus võimaldab õpetajal töötada lapsega

individuaalselt, arvestades lapse iseloomu, võimeid, oskusi ja

arengupotentsiaali. Õppe- ja kasvatustegevus toimub päevakava alusel, mis

määrab laste päevarütmi, une- ja ärkveloleku aja. Päevakavas vahelduvad

õpetaja kavandatud õppe- ja kasvatustegevus igapäevatoimingute (söömine,

riietumine, pesemine jne) laste vabategevusega (mäng, liikumine, loominguline

tegevus jne). Vabategevuse ajal kinnistatakse õppetegevuse ajal saadud teadmisi

ja oskusi ning tehakse individuaalset tööd lastega.

Lasteaias toimub laste süsteemne, järjepidev ja eesmärgistatud arendamine ja

harjumuste kujundamine.

Õppekava on välja töötatud koduloolisuse s.t. üheks tervikuks on seotud lapse

elu ja ümbritsevat keskkonda käsitlevad teemad. Kogu vaimne tegevus

keskendub pikemal või lühemal perioodil ühele teemale, probleemile, sealjuures

omandatakse ka vajaminevad tehnilised oskused.

Alustegevus (-oskus) on vaatlemine – ühendab taju ja mõtlemise. Sealjuures on

oluline mäng kui väikelapse esimene üldoskus – igasugune mänguline tegevus:

loovmäng, lavastusmäng, lauateater, õppemäng, liikumismäng, laulumäng,

näpumäng jm.

Mäng on järgmiste valdkondade ühendavaks lüliks:

 taju

 kõne

 sotsiaalsus

 motoorika

 emotsionaalsus

Laste mängu soodustamiseks taotleme:

 tingimuste loomist erinevateks mängudeks

 et õpetaja oleks heaks mängukaaslaseks

 et õpetaja innustaks ja õpetaks lapsi mängima

 õpetamist läbi mängu, last igati aktiviseerides – liikumistegevus, meelte ja

fantaasia rakendamine

 piisava aja planeerimist mänguks nii hommiku- kui õhtupoolikul

 õpetaja abi osa tähtsustamist mängude läbiviimisel

 planeeritud teemade rakendamist mängudes

Lasteaia tegevuses on olulisel kohal looduse tundmaõppimine selle

mitmekesisuses, Mõlema maja õpetajad on koostanud looduse õpperajad.

Kõikides rühmades viiakse läbi õuesõpet.

Sõmeru majas tegutseb 5- ja 6-aaastaste poiste- ja tüdrukute laulukoor, 1-2

korda kuus on planeeritud 5-6- aastastele lastele ujumistunnid Vinni ujulas ja

Kunda ujulas.

Arvestades piirkondlikke iseärasusi, materiaalseid võimalusi, lastevanemate

soove ja laste vajadusi, on lasteaia ideaaliks luua soodne keskkond ja kõrge

õpetamise tase.

III ÕPPE- JA KASVATUSTEGEVUSE EESMÄRGID JA

LÄBIVIIMISE PÕHIMÕTTED

ÕPPE- JA KASVATUSTEGEVUSE EESMÄRGID:

Sõmeru Lasteaia Pääsusilm õppekasvatusprotsessi üldeesmärk on lapse

mitmekülgne ja järjepidev areng kodu ja lasteaia koostöös.

Õppe- ja kasvatusprotsessi üldeesmärgist lähtuvalt toetab lasteaed lapse

kognitiivset, füüsilist, sotsiaalset ja emotsionaalset arengut, mille tulemusel:

 lapsed on aktiivsed ja ettevõtlikud, omandades kogemusi mängides ja

matkides, uurides ja katsetades

 laps õpib hoolima iseendast, oma perest, kaaslastest ja kodukohast

 laps õpib väärtustama ja hoidma keskkonda

 laps tunneb rõõmu liikumisest ja oskab hoida tervist

Oma eesmärkide saavutamiseks lasteaed:

 töötab välja oma õppekava, rühmade tegevus- ja päevakava, võttes

aluseks koolieelse lasteasutuse riikliku õppekava

 korraldab pedagoogilise nõukogu koosolekuid

 osaleb alushariduse andmisega seotud koolitusel, organiseerib töötajate

täiendõpet

 teeb koostööd lapsevanematega

 peab sidet vabariigisiseste haridusühenduste, kohaliku omavalitsuse ja

põhikoolidega (Sõmeru ja Uhtna põhikoolid)

ÕPPE- JA KASVATUSTEGEVUSE LÄBIVIIMISE PÕHIMÕTTED

(riikliku õppekava alusel):

Lapse individuaalsuse ja tema arengupotentsiaali arvestamine - s.t. õpetaja

selgitab välja oma rühma laste võimed ja vajadused, vastavalt sellele planeerib

õppe-kasvatustegevusi ning loob arengut soodustava keskkonna.

Lapse tervise hoidmine ja edendamine ning liikumisvajaduse rahuldamine
– s.t. turvalisus; rahulikes rütmides kulgevad igapäevatoimingud; piisav

õuesolek; sobiv riietus; piisav uneaeg; tervislik toitumine; laste loomupärase ja

eakohase liikumise toetamine; täiskasvanu eeskuju aktiivsel liikumisel.

Lapse loovuse toetamine – s.t. laste omaalgatuse toetamine; kunstitegevustes

erinevate võimaluste pakkumine; looduslike materjalide kasutamine mänguks,

meisterdusteks. Õpetaja märkab, julgustab last loovalt tegutsema. Sõimes ja

nooremates rühmades õpetaja saadab laste mängu sõnaliste seletustega ning

annab mänguideid. Vanemates rühmades võimaldatakse mitmekesist mängu

omatehtud mänguasjadega omaloodud mängupaikades.

Mängu kaudu õppimine – s.t. mänguoskus on kõigi üldoskuste ja teadmiste

omandamise alus. Mängus laps omandab suhtlemisoskuse, käitumisreeglid,

mitmesugused kogemused, oskused, teadmised; laps tunneb tegutsemisrõõmu,

harjutab ettevõtlikkust.

Humaansete ja demokraatlike suhete väärtustamine – s.t. inimeste eripärade

arvestamine; väiksemate, nõrgemate abistamine; kõigi arvamuse ärakuulamine;

ühise arvamuse kujundamine; viisakas käitumine igal tasandil – täiskasvanu-

täiskasvanu, täiskasvanu-laps, laps-laps; eksimise korral vabandamine; igaühe

töö austamine.

Lapse arengut ja sotsialiseerumist soodustava keskkonna loomine – s.t.

lapsel on suhtlemisvõimalused täiskasvanute ja eakaaslastega

(koostegutsemised, arutlused). Eetiliste suhete kujundamine igal suhtlustasandil;

rühmareeglitest kinnipidamine. Õppe-ja mänguvahendite olemasolu; erinevad

tegevus-ja mängunurgad rühmas; lasteaia lähiümbruse (loodus, töökeskkonnad)

ja kaugemate väljasõitude rakendamine õppe-kasvatustöös.

Lapsele turvatunde, eduelamuste tagamine – s.t. last toetava, emotsionaalselt

turvalise keskkonna loomine. Kindla päevakava ja rühmareeglite järgimine.

Lapse algatuse toetamine, kiitmine; lapsele eakohaste, huvipakkuvate ja piisavat

pingutust nõudvate tegevuste pakkumine. Lapsele piisava aja andmine

kiirustamata tegutsemiseks, et ise kogeda ja õppida.

Üldõpetusliku tööviisi rakendamine – s.t. iga lapse jõukohane osalemine

kõigis tegevustes; lõimitud tegevused ja tegevuste lõimimine päeva, nädala ja

õppeaasta jooksul; praktilised tegevused; kogemuste kaudu õppimine.

Kodu ja lasteasutuse koostöö – s.t. lapse arengu jälgimine ja toetamine lasteaia

ja kodu koostöös. Arvamuste vahetamine, arvestamine, ühtlustamine.

Lapsevanemale lapse arengu eest vastutamise teadvustamine. Lapsevanemate

huvi äratamine lasteaia tegevuste vastu; koostegutsemine ühisüritustel.

Eesti kultuuritraditsioonide väärtustamine ning teiste kultuuride eripäraga
arvestamine – s.t. pereväärtuste alalhoidmine; väärtushinnangute kujundamine

(heade kommete õpetamine, loodushoid jt.); rahvakalendri ja tähtpäevade

tutvustamine; rahvakunsti tutvustamine ja rakendamine (muusika, tantsud,

mängud, muinasjutud, jne.); teisest kultuurist laste peretraditsioonide austamine.

IV ÕPPE- JA KASVATUSTEGEVUSE KORRALDUS

NING LÄBIVIIMINE

ÕPPE- JA KASVATUSTEGEVUSE KORRALDUSE

PÕHIMÕTTED:

Lasteaed korraldab õppe-ja kasvatustegevust riiklikust õppekavast tulenevate

põhimõtete alusel:

 Mängu kaudu õppimine. Mäng on koolieelses eas lapse põhitegevus,

mis vastab parimal moel tema vajadustele ning toetab isiksuse terviklikku

arengut. Mäng võimaldab lapsel olla loov ja tunnetada ümbritsevat

maailma sügavamalt, mille käigus ta omandab mõtlemis-,

eneseväljendamis- ja suhtlemisoskusi, empaatiavõimet. Lasteaias

toimuvad iga päev eakohased mängulised üldõpetuslikud tegevused.

 Lõimimine. Lapse tunnetus koolieelses eas on valdavalt terviklik ja see

väljendub praktilise tegevuse kaudu, seetõttu on olulised erinevate

valdkondade teadmisi lõimivad tegevused, mis seostatakse teemade abil.

Teemadeks seatakse peamiselt valdkonnas „Mina ja keskkond“ esitatud

üldteemad.

 Kasvukeskkonna tähtsustamine. Väikese lapse arengut mõjutab kõige

rohkem kasvukeskkond. Õpetajad loovad rühmas sõbralikud, toetavad

suhted ning kavandavad huvitavad tegevused, mis toimuvad rühma

erinevates tegevusnurkades. Samuti kavandavad õpetajad õppekäike,

muuseumitunni ja loodusraja külastusi, väljasõite loodusesse, jms. Iga

päev kujundavad õpetajad laste enesekohaseid ja sotsiaalseid oskusi,

eeskätt enda eeskujuga.

 Tasakaalustatus ja paindlikkus. Õppe -ja kasvatustegevusega

toetatakse lapse võimete mitmekülgset arengut, luues talle võimalusi

mitmekesisteks tegevusteks erinevates olukordades erinevatel viisidel,

arvestades lapse arengut, tema huve ja lapsevanemate soove.

 Lapse eripära arvestamine. Rühma aasta tegevuskava ja nädalaplaanide

kavandamisel arvestatakse laste keelelist ja kultuurilist tausta, vanust,

sugu, terviseseisundit. Tegevustes võimaldatakse lastele valikuid, nt.

kunstitegevustes võivad lapsed täita erinevaid ülesandeid.

 Vastavus lapse arengu ja võimetega . Vastavalt vajadusele planeeritakse

õpisisu ning tegevused viiakse läbi kas kogu rühmaga, grupitööna või

individuaalselt, tagades lapsele eduelamuse.

 Tegevuste kavandamisel arvestatakse laste ja vanemate soovide ning

abiga. Lastega koos arutletakse tehtu üle. Õpetajad teevad koostööd

klubiga, valla koolidega ja raamatukogudega.

LASTEAIA ÕPPE-JA KASVATUSTEGEVUSE KORRALDUS:

Lasteaia õppe- ja kasvatustegevuse aasta üldtööplaan arutatakse läbi ja

võetakse vastu õppenõukogus õppeaasta alguses, hiljemalt 25. septembriks.

Aasta üldtööplaaniga määratakse kindlaks:

 õppe- ja kasvatuse eesmärgid õppeaastaks

 ühisüritused ja traditsioonilised üritused

 koolitused õpetajatele

 õpetajate koosolekud

 pedagoogilise nõukogu koosolekud

 koostöö lapsevanematega

 sisekontrolli ajalise jaotuse

RÜHMADE ÕPPE- JA KASVATUSTEGEVUSE KORRALDUS:

Õppeaasta algab 1.septembril ning kestab 31. augustini.

15. septembrist kuni 15. maini toimub rühmade tegevus nädalaplaanide alusel.

15. maist kuni 15. septembrini toimub õpitu kordamine ja kinnistamine. Sel ajal

on põhirõhk suunatud mängule ja mängulisele õuetegevusele, õpetajad

koostavad päevaplaanid vastavalt rühma koosseisule ja laste huvidele. Samas on

õpetajad sel perioodil laste vaatlejad ning nende tegevuse suunajad.

RÜHMA ÕPPE - JA KASVATUSTEGEVUSE KAVANDAMISEL

arvestatakse õppe- ja kasvatustegevuse korralduse üldisi põhimõtteid. Lisaks

jälgitakse:

 laste kasvukeskkonna turvalisust ja esteetilisust

 tegevuste seostatust kodukoha inimeste, looduse ja asutustega

 õpitavaga (objektid, nähtused) tutvumist loomulikus keskkonnas

 eri ainevaldkondade sisude lõimumist

 tegevusvormide mitmekesisust (nt. vestlus, vaatlus, uurimine, praktiline

tegevus, õuesõpe, õppemäng, lavastusmäng, loovmäng, iseseisev töö,

rühmatöö)

Konkreetsed tegevused rühma õppe-ja kasvatustöös toimuvad lasteaia

õppekavast lähtuvalt aasta tegevuskava ja nädalaplaanide alusel,

arvestades lasteaia jooksva õppeaasta eesmärke.

Rühmaõpetajad teevad koostööd muusika- ja liikumisõpetajatega.

RÜHMA AASTA TEGEVUSKAVA sisu:

 rühma õppeaasta eesmärgid ja ülesanded

 ülevaade rühma meeskonnast

 rühma eripära (lastekontingendi lühiiseloomustus)

 lapsevanemate ootused

 õppe-ja kasvatustegevuse planeerimine aastaks või poolaastaks(

tähtpäevapeod ja mängupeod; õppekäigud- ekskursioonid; spordiüritused;

koostöö lapsevanematega; näitused; külalised)

 kokkuvõte eelmise õppeaasta õppe-kasvatustööst

 rühma õpperaha kasutamise prioriteedid

Rühma aasta tegevuskava koostatakse 15. oktoobriks, et saaks arvestada ka

lapsevanemate ettepanekutega.

RÜHMA NÄDALAPLAAN: nädala jooksul toimuvad kõigi

ainevaldkondade eesmärke ja õpetuse sisu lõimivad mängulised tegevused. Kõik

tegevused toetavad maksimaalselt lapse mitmekülgset arengut, üldoskuste

kujunemist, üldtunnustatud väärtushoiakute kujunemist ning lõimitud ja

mõtestatud teadmiste omandamist. Nädala jooksul õpitakse uut ning korratakse

õpitut.

Nädalaplaani sisu:

 rühma nimi

 periood

 eesmärgid

 teema

 õppe- ja kasvatustegevused valdkonniti päevade kaupa

Nädala kokkuvõte, mis koostatakse lastega vestluse tulemusena , fikseeritakse

rühmapäevikus.

ÕPETAJA POOLT SUUNATUD ÕPPE-JA

KASVATUSTEGEVUSTE SOOVITUSLIK AJALINE MAHT:
 ühe õppe- ja kasvatustegevuse kestus:

-kuni kolmeaastased lapsed 10 – 15 minutit

-kolme- kuni viieaastased lapsed kuni 25 minutit

-kuue- kuni seitsmeaastased lapsed kuni 35 minutit

planeeritud õppe- ja kasvatustegevusi päevas:

kuni kolmeaastased lapsed kuni 2

kolme- kuni viieaastased lapsed kuni 3

kuue- kuni seitsmeaastased lapsed kuni 4

Komplekstegevustes laste aktiivse huvi korral võib tegevuse aeg olla pikem.

RÜHMA PÄEVAKAVA

Lapse tervis, tema meeleolu ja närvisüsteemi kaitse sõltuvad päeva korraldusest.

Õppe- ja kasvatustegevus toetub igapäevaselt rühma päevakavale, mis määrab

laste eale vastava päevarütmi, une- ja ärkveloleku aja, kus vahelduvad

igapäevatoimingud (söömine, riietumine, pesemine, ruumi korrastamine, jm),

laste vabategevused (mäng, loominguline tegevus, liikumine, jm) ning õpetaja

kavandatud õppe- ja kasvatustegevused.

Laste kasvades ja arenedes väheneb päevakavas igapäevatoimingutele kulutatav

aeg ning suureneb õpetaja kavandatud õppe- ja kasvatustegevuste osakaal.

Lasteaed on avatud kell 7.00 – 18.30.

Päevakavas on kindlad söögiajad, lõunauinaku aeg ning muusika- ja

liikumistegevuste toimumise ajad.

Ülejäänud päev möödub lapsel tegutsedes, mängides, õues olles, õppekäikudel

käies. Tegevused toimuvad mänguliselt, lõimitult ja nende kavandamisel

arvestatakse, et laps saab õppida nii toas kui õues. Õpetajad jälgivad, et

kavandatud tegevuste ja laste vabategevuste vahekord oleks tasakaalus. Olulisel

kohal on mänguline õpe ja mängimine, seetõttu on pealelõunane aeg peamiselt

mänguks ja vabategevusteks. Õuesoleku aeg päevas on vähemalt 1 tund.

V LAPSE ARENGU ANALÜÜSIMISE JA HINDAMISE

NING ERIVAJADUSTEGA LAPSE ARENGU

TOETAMISE PÕHIMÕTTED JA KORRALDUS

 EESMÄRK: lapse isikupära tundmaõppimine, erivajaduste väljaselgitamine,

lapse positiivse enesehinnangu ning tema isiksuse arengu suunamine ja

toetamine, kavandades õppe- ja kasvatustegevust koostöös lapsevanemaga.

 ÜLDPÕHIMÕTTED:
 Pedagoog jälgib lapse vaimset, sotsiaalset ja kehalist arengut lähtudes

lapse individuaalsusest ja koolieelse lasteasutuse riikliku õppekava

eesmärkidest (eeldatavad üldoskused ning õppe-ja kasvatustegevuse

valdkondade õpitulemused). Laste arengut jälgitakse nii

igapäevatoimingutes, vabamängus, kui pedagoogi poolt suunatud

tegevuses.

 Lapse vaimse arengu hindamisel vaadeldakse psüühiliste protsesside ja

kujutluste ning õppimise alusoskuste kujunemist, samuti kõne arengut.

Sotsiaalse arengu hindamisel vaadeldakse lapse tegutsemist ja suhtlemist

teiste laste ja täiskasvanutega. Jälgitakse lapse mänguoskuste arengut,

lapse iseseisvust, toimetulekuoskusi, emotsioonide kontrolli,

väljendusoskust, kohanemist kollektiivis. Lapse kehalist arengut jälgitakse

koostöös liikumisõpetajaga

 Lapse arengu hindamisel on oluline vaadelda lapse mängu. Mängus

omandab laps sotsiaalseid kogemusi, kujunevad tööharjumused,

eneseteenindamise oskused ja kinnistatakse tegevustes saadud teadmisi.

Kui laps suudab leida ise teemad, vahendid, mängukaaslased ja rollid ning

panna see toimima, võib järeldada, et lapsel on hästi arenenud mõtlemine,

rikkalik fantaasia ja sotsiaalne küpsus kontakti saavutamisel

eakaaslastega.

 Lapse arengu hindamise peamiseks meetodiks on vaatlus. Kasutatakse

ka laste tööde analüüsi, intervjuud, vestlusi ja küsitlusi.

 Pedagoog tutvustab lapsevanematele lapse arengu jälgimise meetodeid

ning annab teavet lapse edusammude ja probleemide kohta.

 Pedagoog annab lapsevanemale lapse arengu kohta tagasisidet

igapäevaselt või vastavalt vajadusele, ja ka organiseeritult (1 kord

aastas), kasutades lapse arengu kohta kogutud materjale ning vaatluste,

tähelepanekute tulemusi.

 Lapsevanemale tagasisidet andes kirjeldatakse lapse arengut lapsest

lähtuvalt, väärtustades saavutatut ning tunnustades lapse toimetulekut,

arenemist, positiivseid hoiakuid ja huvi.

 Laste arengu kohta kogutud infot analüüsitakse rühma meeskonna ja

lapsevanematega ning arvestatakse õppe- ja kasvatustegevuse

läbiviimisel.

 Laste arengu hindamisel teeb rühmaõpetaja koostööd logopeed-

eripedagoogiga, liikumis- ja muusikaõpetajaga.

 Rühmaõpetaja vastutab lapse arengu hinnangu erapooletuse ning kogutud

andmete konfidentsiaalsuse eest.

LAPSE ARENGU HINDAMISE KORRALDUS

INFORMATSIOONI KOGUMINE

Õppeaasta jooksul kogub õpetaja lapse kohta informatsiooni:

Lapse vaatlus – lapse teadlik jälgimine (mida teeb, mida räägib, kuidas käitub,

kuidas reageerib millelegi, püsivus, julgus, kõne, noorematel eneseteenindus,

vanematel loogiline mõtlemine jm), lapse oskused ja võimed, käitumis- ja

arenguprobleemid, vägivaldsus, tõrjutus.

Õppeaasta jooksul tehakse lapse kohta vaatlusi ja kirjalikke märkmeid

vastavalt vajadusele. Lapse arengu vaatluse tabel, kus hinnatakse lapse

üldoskusi ja õppe-kasvatustegevuse valdkondade õpitulemusi, täidetakse 1 x

õppeaasta jooksul.

Küsitlus vanematele – soovitavalt kirjalik (mida laps oskab, teab, kuidas

käitub, kuidas kodus sõpradega mängib, mille vastu huvi tunneb jne), viiakse

läbi lapse lasteaeda saabumisel, üleminekul sõimest aiarühma ja vajadusel

vanemas rühmas õppeaasta alguses.

Logopeed - eripedagoogi hinnang - logopeed-eripedagoog edastab hinnangu

lapse arengu kohta lapsevanemale ja rühma õpetajale jooksvalt ning alati enne

arenguvestlust.

Lapse tööde, kirjaharjutuste valikuline kogumine, jutukeste üleskirjutamine.

Saadud informatsiooni analüüsitakse ja hinnatakse ning kavandatakse edaspidist

tööd lapsega.

Iga õppeaasta alguses meeskonnavestluse käigus selgitatakse kõikides rühmades

välja laste probleemid. Need kaardistatakse, vajadusel Lapse individuaalsuse

kaardil, ja määratakse kõikide spetsialistide ja lapsevanemate ülesanded

probleemide tasandamiseks.

Vajadusel kutsub tugiteenuste koordinaator kokku ümarlaua, kuhu kuuluvad

rühmaõpetajad, logopeed-eripedagoog, lapsevanem ja juhtkonna liige.

LAPSE ARENGUMAPP

Rühmas on igale lapsele sisse seatud arengumapp, kuhu koondatakse kogutud

informatsioon lapse arengu kohta.

Lapse arengumapi sisu:

DOKUMENT TÄITMINE

1.Küsitlusleht uuele lapsevanemale Sõimerühmas igal aastal . Aiarühmas uute laste

vanematele

2.Lapsevanema koostatud iseloomustus lapse

kohta või küsitlus lapsevanemale

Uute olukordade või probleemide puhul, nt.

lapse kohanemine lasteaias, ujumas käimine,

jms.

3.Lapse lühivaatlused õppeaasta jooksul Vastavalt vajadusele, kui ilmneb probleeme

lapse käitumises, suhtlemisel kaaslastega, jms.

4.Lapse mänguoskuste kirjeldus Õppeaasta jooksul, vabas vormis, vt. Lapse

arengu hindamise tabel – üldoskused -

mänguoskused

5.Küsitlus lapsele Vastavalt vajadusele (rühmades erinevad

küsitlused)

6.Lapse pilt endast või perest ja värvimise pilt Igas rühmas. „Minapilt“ koos lapsepoolse

seletusega. Värvimis- ja värvide valiku oskust

näitav värvimispilt igas rühmas

7.Lapse arengu hindamise tabel Täidetakse kõigis rühmades

8.Lapse vaba aja tööd, kirjaharjutused, märkmed

lapse ütluste kohta, jms.

Kogutakse igas rühmas õppeaasta jooksul

9.Arenguvestluse kokkuvõte Koostatakse igal aastal peale arenguvestlust ning

allkirjastatakse lapsevanema ja õpetaja poolt

10.Lapse individuaalsuse kaart Avatakse hariduslike erivajaduste ja vajadusel

koolipikenduse puhul. Täidetakse koostöös

logopeed-eripedagoogiga

Lisaks siintoodule võib iga õpetaja lapse arengumappi täiendada muude

huvitavate last puudutavate materjalidega.

Üks kord õppeaastas viib rühmaõpetaja lapsevanemaga läbi arenguvestluse lapse

arengu hindamiseks ja toetamiseks.

ARENGUVESTLUSE LÄBIVIIMINE

Arenguvestluse eesmärgid:

 selgitada välja lapse huvid, teadmised, oskused ja erivajadused

 suunata lapsevanemaid oma last rohkem jälgima ja temaga tegelema

 leida paremaid võimalusi lapse arendamiseks lasteaia ja kodu koostöös

 toetada laste arengut nii, et igas lapses pääseks arenema just see potentsiaal,

milleks tal on eeldusi

Arenguvestluse läbiviimise aeg ja koht:

Arenguvestlus toimub kord õppeaasta jooksul, vanemas rühmas I poolaastal.

Arenguvestlus viiakse läbi soovitavalt lasteaia ruumides, leides selleks vaikse ja

meeldiva koha. Vestluse kestuseks lepitakse kokku üks tund. Arenguvestluse

toimumise ajaks sobib laste magamise aeg või õhtune aeg peale tööpäeva lõppu.

Ettevalmistus arenguvestluseks:

Arenguvestluse ettevalmistuseks vaatleb õpetaja last ja täidab lapse arengu

vaatluse tabeli. Orientiiriks on lapse eeldatavad tulemused 3-, 4-, 5-, 6-, 7-

aastaseks saamisel.Lapsevanem täidab küsitluslehe (lapse lasteaeda saabumisel,

üleminekul sõimest aiarühma, vajadusel enne arenguvestlust).

Küsimustiku vanematele koostab õpetaja vastavalt oma rühma laste vanusele ja

eripärale.

Lapsevanemale edastatakse kutse arenguvestlusele vähemalt kaks nädalat enne

vestluse toimumist.

Arenguvestlusel osalejad:

Arenguvestlusel osalevad rühma pedagoogid, lapse vanemad või hooldajad ning

vajadusel logopeed - eripedagoog.

Arenguvestluse läbiviimine:

Arenguvestlust juhib rühmaõpetaja. Analüüsitakse lapse arengut ja otsitakse

lapse arenguks parimaid võimalusi koostöös kodu ja lasteaia vahel.

Arenguvestlus viiakse läbi sõbralikus õhkkonnas. Ei anta hinnanguid, ollakse

objektiivne.

Kokkulepped pere ja lasteaia vahel:

Arenguvestluse tulemusena lepitakse kokku mõlema poole (perekond ja

lasteaed) tegevused lapse edasisel arendamisel.

Sõnastatakse lapse arengut toetavad eesmärgid, mis on kooskõlas lapse arengu

eeldatavate tulemustega.

Tugiteenuste osutamise võimalus:

Arenguvestluse käigus tutvustatakse vajadusel lasteaia tugiteenuse võimalusi

(logopeed - eripedagoog).

Vajadusel soovitatakse pöörduda erispetsialistide poole.

Kokkuvõtete tegemine, protokollimine:

Arenguvestluse lõppedes arutatakse ühiselt, kuidas arenguvestlus sujus, kas

mõlemad pooled mõistsid oma kohustusi lapse suhtes ühtemoodi.

Arenguvestluse läbiviimise kohta koostatakse arenguvestluse kokkuvõte (vt.

vorm), mille koopia antakse lapsevanemale. Originaal säilitatakse lapse mapis

kuni lapse lasteaias viibimise lõpuni. Lapse lahkumisel lasteaiast dokument

hävitatakse või (lapsevanema soovil) antakse lapsevanemale.

Erivajadusega lapse puhul kantakse arenguvestluse kokkuvõte Lapse

individuaalsuse kaardile, p. 8, kuhu lapsevanem annab ka allkirja.

LAPSE KOOLIVALMIDUSE HINDAMINE

KOOLIVALMIDUSE HINDAMISE PÕHIMÕTTED JA

KORRALDUS

PÕHIMÕTTED:
1.Koolivalmidus on valmisolek minna mänguliselt põhitegevuselt üle

õpitegevusele. Valmisolek õpingute alustamiseks kujuneb samm-sammult kogu

koolieelse perioodi jooksul ning õpitegevuse alusoskuste kujunemine jätkub

põhikooli esimeses astmes. Koolivalmiduse kujunemist mõjutavad nii

sünnipärased eeldused ja võimed kui ka kasvukeskkond, milles laps igapäevaselt

elab ja areneb.

2.Lapse arengut jälgitakse lasteaias õpetajate ja logopeed - eripedagoogi poolt

kogu koolieelsel perioodil.

KORRALDUS:
1.Koolieeliku arengu hindamine vaatlustabeli põhjal, mille käigus

rühmaõpetajad, muusika- ja liikumisõpetaja selgitavad välja lapse arengu taseme

õppekavas sätestatud üldoskuste ning õppe- ja kasvatustegevuse valdkondade

eeldatavate õpitulemustena. Selgub rühma üldine tase ja laste hulk, kes vajavad

individuaalset tööd.

Individuaalset tööd vajavate laste puhul tehakse kordusvaatlusi, et jälgida laste

arengut ja õpetamise efektiivsust.

2.Koolieeliku arengu hindamine mänguliste võtete abil , nt.

“Koolivalmidusmängu” põhjal. See on erinevate mänguliste ülesannete ja

tegevuste komplekt, mille läbimine näitab

1)lapse kognitiivset arengut:

sõnavara, sõnalisest juhisest arusaamist, lugemise algoskust, mälu, arusaamist

matemaatilistest mõistetest, joonistamis- ja kirjutamisoskust, orienteerumist

paberil, võrdlemisoskust, üldistamisoskust

2)lapse sotsiaal-emotsionaalset arengut:

iseendaga toimetulekut, grupis töötamise oskust, käitumisreeglite tundmist,

kohanemist uue keskkonnaga, tähelepanu ja keskendumisvõimet, korraldustest

arusaamist ja oskust nende järgi tegutseda, reageerimiskiirust

“Koolivalmidusmängu” läbiviimise võib kavandada ühele päevale kogu

rühmaga või mitmele päevale väiksemate lastegruppidega. Mängulised

ülesanded ja tegevused võib läbi viia kas oma rühmaruumis, lasteaia saalis või

õuealal.

Mängulisi võtteid laste koolivalmiduse hindamiseks viiakse läbi õppeaasta

lõpus. “Koolivalmidusmängu” rakendatakse tervikuna või kombineerituna teiste

hindamistegevustega, nt. lapse arengu hindamine Arengu jälgimise mäng

(K.Kibrits, J. Rebane, R.Varik, Ilo, 2010) alusel.

Rühmaõpetajad võivad ise valida oma rühmale sobivad võtted laste

koolivalmiduse hindamiseks.

3.Frontaalne logopeediline uuring, mille käigus lasteaia logopeed hindab

-lapse sõnavara ja väljendusoskust

-kõne morfoloogilise ja süntaktilise arengu taset

-hääldust ning teksti mõistmist

-lugemise ja kirjutamise eeldusi

-kognitiivseid võimeid

Lapse koolivalmiduse hindamisel saadud tulemused koondatakse õppeaasta

lõpus, nende tulemuste põhjal antakse tagasisidet lapsevanemale ning

koostatakse lapse Koolivalmiduskaart.

Kui ilmneb vajadus jätta laps koolipikendusele, suunatakse ta koostöös

lapsevanemaga nõustamiskomisjoni.

4.Lasteasutuse õppekava läbinud lapsele annab lasteasutus välja

Koolivalmiduskaardi, milles on lühidalt kirjeldatud lapse arengu tulemused

lähtuvalt õppekavas sätestatud üldoskuste ning õppe- ja kasvatustegvuse

valdkondade eeldatavatest õpitulemustest, tuues välja lapse tugevused ja

arendamist vajavad küljed.

Koolivalmiduskaardile märgitakse lapse lasteasutuses viibitud ajaperiood.

Koolivalmiduskaardi allkirjastavad selle koostamisel osalevad isikud.

(rühmaõpetajad, logopeed-eripedagoog, lapsevanem, direktor))

Koolivalmiduskaarti säilitatakse lasteasutuses viis aastat.

Lapsevanem esitab koolivalmiduskaardi kooli, kus laps asub täitma

koolikohustust.

Koolivalmiduskaardi vormi on kehtestanud lasteasutuse direktor: käskkiri

„Koolivalmiduskaardi kinnitamine“ 29. 03. 2011 nr. 2 - J

Lisa: Koolivalmiduskaart

Erivajadusega kooliminevatele lastele koostatakse Koolivalmiduskaart üldisel

alusel.

ÕPPE- JA KASVATUSTÖÖ ERIVAJADUSTEGA LASTEGA

ERIVAJADUSEGA LAPSE ARENGU TOETAMISE

PÕHIMÕTTED JA KORRALDUS

PÕHIMÕTTED:
1)Koolieelse lasteasutuse riikliku õppekava tähenduses on laps erivajadustega,

kui tema võimetest, terviseseisundist, keelelisest ja kultuurilisest taustast ning

isiksuseomadustest tingitud arenguvajaduste toetamiseks on vaja teha muudatusi

või kohandusi lapse kasvukeskkonnas (mängu- ja õppevahendid, ruumid, õppe-

ja kasvatusmeetodid jm) või rühma tegevuskavas.

2)Erivajadustega lapse, sealhulgas andeka lapse arengu toetamine lasteaias, on

meeskonnatöö.

3)Lapse varane erivajaduste või andekuse määratlemine ning vastava

arendustegevuse alustamine annavad parema võimaluse lapse arengu ja

õppimise toetamiseks.

4)Lapsele võimetekohase alushariduse andmiseks on vaja välja selgitada lapse

individuaalne võimekus ning selle suhe eakohasusega. Individuaalsust

arvestavalt kaasata laps õppe-kasvatustöö protsessi, et tagada lapsele

eduelamus.

 Selleks võivad olla vajalikud teatud muudatused: eesmärgistuses

 oodatavates tulemustest

 õppekorralduses

5)Võrdselt toetamist vajavad nii andekad kui arengus mahajäänud lapsed.

6)Õigeaegse sekkumisega ennetatakse ka käitumis- ja suhtlemisraskusi.

KORRALDUS:
Sõmeru Lasteaed Pääsusilm Sõmeru majas töötab logopeed – eripedagoog 1,0

kohaga. Logopeed - eripedagoog kontrollib laste kõnet korrapäraselt ja teeb ravi

vajavate lastega regulaarset tööd 1 - 4 korda nädalas. Uhtna majas saavad lapsed

logopeed-eripedagoogi abi vastavalt võimalustele.

Kõneravi vajavate lastega teeb individuaalset tööd ka rühmaõpetaja. Lisaks

õpetab rühmaõpetaja eesti keelt muukeelsetele lastele. Õpetaja suhtub teisest

rahvusest või segaperedest tulnud lastesse hoole ja tähelepanuga.

Lasteaed toetab erineva keelelise ja kultuurilise taustaga peret, luues neile

võimalused oma keele ja kultuuri tutvustamiseks, samas eesti keelt ja kultuuri

väärtustades.

Individuaalset tööd rühmas tehakse ka lastega, kellel esineb käitumishäireid.

Enamasti on tegemist tunde - ja tahteeluhäiretega, tähelepanuprobleemidega,

kasvatamatusega, vahel on vanematel puudunud vajalikud pedagoogilised

oskused ja teadmised, jm. Töötades niisuguse lapsega peab õpetaja tundma hästi

lapsepsühholoogiat ja vanuselisi iseärasusi. Need lapsed vajavad rohkem

individuaalset tööd, rahulikku õhkkonda, täiskasvanute kannatlikkust ja

südamesoojust. Samuti vajavad nad pidevat õpetajapoolset julgustamist, et nad

suudaksid tegevuse lõpule viia, kaaslastega sõbralikult läbi saada ja enesega

päeva jooksul iseseisvalt toime tulla.

Lapse arengu hindamisel tuuakse esile ka andekad lapsed. Õpetajad jälgivad last

koostöös vanematega ning võimalusel luuakse lapsele sobiv keskkond

(nt.individuaalsed keerukamad ülesanded ja vahendid) lapse tugevate eelduste

arenguks, kaasatakse ka muusika- ja liikumisõpetaja.

Nõustatakse lapsevanemat.

Mõned erivajadused võivad lastel tekkida ootamatult (nägemis-, kuulmis-,

kõnepuue), närvisüsteemihäired (kogelus, hirmud, käitumishäired, voodi

märgamine, vms). Siis püüavad lapsevanem ja õpetaja ning logopeed -

eripedagoog vestluse käigus jõuda põhjusteni, milles on probleem.

Kui põhjused on sügavamal ja vanema ning õpetaja ja logopeed - eripedagoogi

nõust ei piisa, siis koostöös logopeed - eripedagoogiga aidatakse lapsevanemal

pöörduda lapsega perearsti, psühholoogi, psühhiaatri või teiste spetsialistide

poole. Ravi tulemus sõltub suurel määral sellest, kui usalduslik on pere, õpetaja

ja logopeed – eripedagoogi koostöö.

Erivajadusega laste arengut toetavate tingimuste loomine on korraldatud

tegutsemisega kolmel tasandil:

Tasand Tegevused Teostajad

I

Märkamine ja

Laste arengu jälgimine rühmas. Võimaliku mahajäämuse,

eripärasuse või andekuse õigeaegne avastamine.

Rühmaõpetajad,

õpetaja abid,

Tasand Tegevused Teostajad

esialgne toetamine.

Tegevused

hõlmavad kõiki

lapsi

Lapsevanemate kaasamine probleemi olemuse

selgitamiseks või lapse võimekuse toetamiseks.

Erivajadusega lapsele Lapse individuaalsuse kaardi

avamise kaalumine rühmaõpetajate poolt.

Rühmasiseses töös on tähtsaim õpetajate ja õpetaja

abide suhtumine erivajadusega lapsesse, suutlikkus

märgata ja jälgida ning soov toetada teistest erinevat last.

liikumis- ja

muusikaõpetajad,

lapsevanemad

II

Erivajaduse

hindamine, täpsem

vajaduste

väljaselgitamine,

nõustamine,

suunamine

Toimuvad täiendavad uuringud, mille käigus hinnatakse

konkreetse lapse arengutaset täpsemalt, analüüsitakse

lapse võimeid ja oskusi, jälgitakse lapse käitumist

erinevates tingimustes, kogutakse lapse kasvukeskkonda

puudutavat lisateavet.

Täpsemaks uuringuks soovitatakse lapsel pöörduda

eriarstide poole (silma- ja kõrvaarst, neuroloog, jt.).

Pedagoogilis-psühholoogiline hindamine.

Vajadusel koostatakse lapsele Lapse individuaalsuse

kaart või Individuaalne arenduskava.

Vajadusel suunatakse erivajadusega laps Lääne-Virumaa

Nõustamiskeskuse spetsialistide (eripedagoog,

pereterapeut, psühholoog) poole.

Lapsevanemat nõustatakse taotluse esitamisel

Nõustamiskomisjonile lapse koolikohustuse täitmise

edasilükkamiseks või lapse suunamiseks sobitus- või

erirühma või õppetöö jätkamiseks koolis lihtsustatud

õppekava alusel.

Kõne- ja keelearengu probleemidega lastele annab

logopeed regulaarset kõneravi ning koostöös

rühmaõpetajatega jälgitakse süvendatult laste kõne

arengut.

Kõik last puudutavad küsitlused, vaatlused ja uuringud

viiakse läbi ainult koostöös lapsevanemaga ja tema

nõusolekul.

Rühmaõpetajad,

õpetaja abid,

lasteaia logopeed -

eripedagoog,

lapsevanemad,

erinevad

meditsiini eriala

spetsialistid, lapse

perearst, liikumis-

ja

muusikaõpetajad,

juhtkond

III

Lapse arendamis-

tingimuste

määratlemine

Nõustamiskomisjo

ni otsuste põhjal

Erivajadusega lapse arengukeskkonna kujundamisel

arvestatakse last uurinud spetsialistide ja/või

Nõustamiskomisjoni soovitusi ning lapsevanemate soove

ja arvamusi.

Individualiseerimise võimalusteks lasteaias on

individuaalne lähenemine rühmaõpetajate ja õpetaja abide

poolt, tegevuste individualiseerimine ja diferentseerimine

ning õppekasvatustegevuse mahu optimeerimine.

Arendustegevusse kaasatakse lapsevanem.

Vajadusel rakendatakse tugiisiku teenust või koostatakse

eakaaslastest oluliselt erineva arengutasemega lapsele

Individuaalne arenduskava, nt. vajadusel koolipikenduse

puhul. Koolipikendusel oleva lapse puhul asutakse

individuaalset arenduskava täitma hiljemalt 15.oktoobril

jooksval õppeaastal.

Tagatakse logopeedilise ravi võimalus.

Rühmaõpetajad ja

õpetaja abid,

logopeed,

lapsevanemad,

muusika- ja

liikumisõpetajad,

lasteaia juhtkond

LAPSE INDIVIDUAALSUSE KAART
 Lapse individuaalsuse kaardi koostavad lapsele rühmaõpetajad, kui lapse

erivajadus probleemiga tegeldes ei tasandu 2 – 3 kuu jooksul ja kui

selgub, et laps vajab süvendatud õpet. Näiteks aktiivsus - tähelepanuhäire

puhul vajab laps käitumisteraapiat või käitumise tugikava.

 Lapse individuaalsuse kaarti täidavad rühmaõpetajad koostöös logopeed -

eripedagoogi ning muusika- ja liikumisõpetajaga.

Kaardile kantavad andmed:

● Üldandmed lapse kohta

● Kaardi avamise aeg

● Lapsevanema nõusolek kaardi avamiseks (kaardi avamisest keeldumise

puhul kirjutab lapsevanem vastavasisulise avalduse)

● Üld -ja peenmotoorika

● Eneseteenindus

● Silmaring, huvid ja motivatsioon

● Mäng ja sotsiaalsed oskused

● Emotsionaalne seisund ja käitumine

● Suhtlemine ja kõne (peamiselt täidab logopeed, lisaks rühmaõpetaja

tähelepanekud)

● Tunnetustegevus (tähelepanu, taju, mõtlemine, mälu)

● Kokkuvõte arenguvestlusest ja kokkuvõte edasiste tegevuste osas

● Individualiseerimine ja diferentseerimine (toetavad tegevused,

tugiteenused,teostajad)

● Õppetöös osaletud päevade arv

● Vajadus lapse pedagoogilis-psühholoogiliseks hindamiseks

● Kaardi väljastamisel lapsevanemale või erialaspetsialistidele annavad

kaardile allkirja rühmaõpetajad, logopeed ja lapsevanemad.

● Õppeaasta lõpus, arenguvestlusel lapsevanemaga, hinnatakse rakendatud

toetavate tegevuste tõhusust. Kokkuvõte kantakse Lapse individuaalsuse

kaardile, p.8.

Vt. LISA

LAPSE INDIVIDUAALNE ARENDUSKAVA

 Lapse individuaalne arenduskava koostatakse lapsele, kelle üldine

arengutase erinevates valdkondades erineb märgatavalt eakaaslastest.

Lapse individuaalne arenduskava kooskõlastatakse (allkirjastatakse)

lapsevanemaga.

 See on individuaalne kava lapse konkreetse erivajaduse tasandamiseks

ühes või mitmes valdkonnas.

 Lapse Individuaalset arenduskava vaadeldakse ja rakendatakse koos

Lapse individuaalsuse kaardiga.

 Otsuse lapsele individuaalse arenduskava koostamiseks teeb rühma

meeskond logopeed-eripedagoogi juhtimisel lapse arengutaseme

hindamise järel.

 Lapse individuaalse arenduskava koostavad rühmaõpetajad koostöös

lapsevanematega, logopeediga ning vajadusel lasteaia juhtkonnaga.

 Lapse individuaalset arenduskava analüüsitakse vastavalt vajadusele 1- 2

korda aastas, kokkuvõte tehakse kevadel, mil hinnatakse tulemusi ning

vajadusel jätkatakse koostööd osapoolte vahel uute eesmärkide

saavutamiseks lapse arengus.

Lapse individuaalsele arenduskavale kantavad andmed:

● Üldandmed lapse kohta

● Lühike lapse arengutaseme kirjeldus antud ajahetkel, probleemi kirjeldus

● Individuaalse arenduskava avamise aeg

● Individuaalses arenduskavas olevasse tabelisse kirjutatakse rühmaõpetaja,

lapsevanema ning logopeed - eripedagoogi tegevused eeldatavate

tulemusteni (eesmärgid) jõudmiseks ja määratakse tegevuste läbiviimise

aeg. Eeldatavate tulemuste saavutamisel määratakse vajadusel uued

eesmärgid.

● Individuaalse arenduskava koostajad ja selle täitmisel osalejad, ka

lapsevanemad.

● Individuaalse arenduskava kokkuvõte õppeaasta lõpus (lapse poolt

saavutatud tulemused, omandatud oskused; edasise arendustegevuse

põhisuunad; tagasiside meeskonnaliikmetelt, ka lapsevanematelt

individuaalse arenduskava toimimisele;

● kuupäev; osalejad).

VI LAPSEVANEMATEGA KOOSTÖÖ PÕHIMÕTTED JA

KORRALDUS

Perekond vastutab lapse kasvatamise, hoolitsuse ja arengu eest. Lasteaia

personal austab perekonna kasvatuspõhimõtteid, kui need on kooskõlas

üldtunnustatud põhimõtetega. Õpetajad teevad lapsevanemaga lapse arengu

soodustamiseks koostööd, mis toetub vastastikusele lugupidamisele ja avatud

dialoogile.

Õpetajad tutvustavad lapsevanemale lasteaia õppekava, rühma aasta

tegevuskava ja nädala tegevuskavu. Lapsevanemal on võimalus osaleda õppe- ja

kasvatusprotsessi kavandamisel ja läbiviimisel ning hinnangu andmisel lasteaia

tegevusele.

Õpetajad teavitavad regulaarselt lapsevanemat lapse arengu ja õppimise

tulemustest ning kaasavad ta hinnangu andmisse, samuti toetavad lapsevanemat

ja annavad nõu kasvatusküsimustes.

Vähemalt korra aastas viib õpetaja lapsevanemaga läbi arenguvestluse. Selle

eesmärgiks on saavutada kooskõla kodu ja lasteaia tegevuse eesmärkides ja

põhimõtetes. Arenguvestluse käigus antakse kahepoolset tagasisidet lapse

arengust ning kavandatakse mõlemapoolsed edasised tegevused lapse arengu

toetamisel.

Regulaarselt toimub lapsevanemate ootuste ja rahulolu väljaselgitamine

(küsitlused, vestlused).

Lapsevanemate koosolekud rühmades toimuvad septembrikuu jooksul, 6-

aastaste laste rühmas lisaks ka kevadel.

KOOSTÖÖ VORMID:

 individuaalne vestlus

 arenguvestlus

 logopeedi konsultatsioonid

 lasteaia ja rühma ühisüritused (koosolekud, peod, näitused, avatud uste

päevad)

 küsitlused ja uuringud

 jooksev informatsioon (infostendid, infovoldikud, interneti kodulehekülg)

 koostöö hoolekogu kaudu

 väljasõidud

VII ÕPPEKAVA UUENDAMISE JA TÄIENDAMISE

KORD

Lasteaia õppekava koostamisest võtavad osa lasteaia pedagoogid, kaasates

lapsevanemaid.

Edaspidi võivad ettepanekuid muudatusteks teha kõik õpetajad pedagoogilisel

nõupidamisel ja lapsevanemad rühmakoosolekul või hoolekogu esindaja kaudu.

Õppekava rakendumist hinnatakse rühmade aasta analüüside ja sisehindamise

(õppe-kasvatustegevus ja planeerimine rühmades) alusel.

Tulenevalt ettepanekutest tehakse õppekavas muudatused ja parandused enne

järgmise õppeaasta algust.

Lasteaia õppekava kinnitab lasteaia direktor pedagoogilise nõukogu ettepanekul,

kuulates ära hoolekogu arvamuse.

