Metoda Dobrego Startu Marty Bogdanowicz – ogólna charakterystyka

Założenia oraz oddziaływanie Metody Dobrego Startu

Metoda Dobrego Startu (MDS) została opracowana przez Martę Bogdanowicz. Inspiracją do podjęcia pracy były informacje o metodzie Le Bon Depart autorstwa Thei Bunget, które dotarły do Polski pod koniec lat sześćdziesiątych ubiegłego wieku.

MDS jest przeznaczona dla dzieci w wieku przedszkolnym i młodszym szkolnym oraz dla dzieci starszych, których rozwój psychoruchowy przebiega wolniej lub nieharmonijnie.

Założeniem MDS jest jednoczesne rozwijanie funkcji wzrokowych, słuchowych, językowych, dotykowo-kinestetycznych (uczucie dotyku i ruchu) i motorycznych oraz ich współdziałanie, czyli integracji percepcyjno-motorycznej. Funkcje te leżą u podstaw złożonej czynności czytania i pisania. Celem metody jest także kształtowanie lateralizacji (ustalenie ręki dominującej) oraz orientacji w schemacie ciała i przestrzeni.

Ćwiczenia MDS są wskazane dla dzieci przygotowujących się do nauki czytania i pisania, natomiast niezbędne w przypadku dzieci ryzyka dysleksji oraz osób o opóźnionym rozwoju psychoruchowym – niepełnosprawnych intelektualnie i fizycznie. Wyrównanie dysharmonii rozwojowych u dzieci z ryzykiem dysleksji zapobiega powstawaniu niepowodzeń szkolnych lub je minimalizuje.

Dlaczego stosowanie Metody Dobrego Startu jest przydatne w wychowaniu przedszkolnym?

Udział przedszkolaka w zajęciach prowadzonych MDS sprzyja jego optymalnemu rozwojowi. W wyniku systematycznych ćwiczeń doskonalą się funkcje wzrokowe, słuchowe, ruchowe oraz ich wzajemne współdziałanie czyli koordynacja. Poprzez ćwiczenia językowe dziecko wzbogaca słownictwo, uczy się prawidłowo formułować zdania, odpowiadać na pytania, dostrzegać związki między treścią obrazka a tym, co zostało wyrażone słownie. Metoda Dobrego Startu systematycznie rozwija orientację w schemacie własnego ciała i przestrzeni. Wielozmysłowe uczenie się, charakterystyczne dla MDS, bardzo dobrze odpowiada potrzebom dziecka w wieku przedszkolnym.

Charakterystyka rozwoju dziecka w wieku 3-5 lat

1. Rozwój fizyczny

· powiększenie się wymiarów oraz masy ciała przebiega dość równomiernie. Dziecko wolniej niż w poprzednich okresach rozwojowych przybiera na wadze, natomiast dość szybko rośnie.

2. Rozwój ruchowy.

W wieku przedszkolnym dziecko zdobywa wiele nowych umiejętności motorycznych. Zdobycze te dotyczą motoryki dużej i małej. Są to umiejętności związane z samodzielnym przemieszczaniem się w przestrzeni, jak również posługiwaniem się przedmiotami i manipulowaniem nimi.

Przykładowe umiejętności lokomocyjne (duża motoryka)

Dziecko 3-4-letnie z łatwością biega. Umie wchodzić po schodach, stawia jedną stopę na stopniu. Potrafi obunóż skakać przez skakankę. Umie chodzić na palcach.

Dziecko 4-5 letnie umie wchodzić i schodzić po schodach, stawiając jedną stopę na każdym stopniu. Doskonali umiejętność stawania, chodzenia i biegania na palcach i umie to robić już dość swobodnie.

Dziecko 5-6-letnie uczy się skakać przez skakankę na każdej z nóg na przemian. Uczy się chodzić po wyznaczonej linii, na przykład narysowanej na podłodze. Umie samodzielnie korzystać z huśtawki i zjeżdżalni.

Przykładowe umiejętności nielokomocyjne (duża motoryka).

Dziecko 3-4-letnie umie jeździć na rowerku trójkołowym. Pedałuje i samodzielnie nim kieruje. Ciągnie za sobą zabawkę, chodząc w dowolnym kierunku.

Dziecko 4-5-letnie jeździ na hulajnodze. Dziecko 5-letnie podskakuje na jednej nodze. Niektóre 5-letnie dzieci potrafią jeździć na rowerku dwukołowym.

Przykładowe umiejętności manipulacyjne (mała motoryka).

Dziecko 3-4-letnie łapie dużą piłkę. Uczy się ciąć nożyczkami papier. Trzyma ołówek kciukiem oraz palcem wskazującym i środkowym.

Dziecko 4-5-letnie coraz sprawniej łapie piłkę. Umie nawlekać koraliki z dużymi otworkami bez użycia igły. Prawidłowo trzyma narzędzie pisarskie.

Dziecko 5-6-letnie może uczyć się szyć. Potrafi nawlekać igłę.

3. Rozwój działalności dziecka.

Przykładową formą działalności dziecka w wieku przedszkolnym jest zabawa. Przybiera ona różne, coraz bogatsze formy. Dziecko, odmiennie niż we wcześniejszych okresach rozwojowych, coraz częściej bawi się z innymi. Dzięki temu stopniowo uczy się postępować zgodnie z przyjętymi regułami, dzielić zabawkami, dostosowywać do pomysłów innych dzieci.

Zabawy tematyczne

Stopniowo stają się one coraz dłuższe. Dziecko w wieku przedszkolnym świadomie podejmuje pewną rolę i zgodnie z nią postępuje w toku zabawy. W zabawach bierze coraz większa liczba dzieci. Tematyka zabaw jest różnorodna i szeroka. Zakres tematów rozszerza się wraz z wiekiem. Są to zabawy w dom, szkołę, szpital, straż pożarną itp. W zabawach tematycznych wielką rolę odgrywa mowa. Dzięki niej dziecko tworzy akcję zabawy, nadaje umowny sens przedmiotom. Istnieje ścisły związek między rozwojem języka a stopniowym wzbogacaniem się form zabaw tematycznych.

Zabawy konstrukcyjne

Zajmują one w kolejnych fazach wieku przedszkolnego coraz ważniejsze miejsce w działalności dziecka. Przedszkolak wykorzystuje coraz bardziej różnorodny materiał konstrukcyjny. Oprócz klocków używa do budowania również innych przedmiotów np.: książeczek, deseczek, patyczków, kamieni. Ważną dla prawidłowego rozwoju dziecka odmianą zabawy jest budowanie według wzoru. Wymaga ono złożonych operacji analityczno-syntetycznych. Dziecko musi wyodrębnić elementy składowe konstrukcji przedstawionej na wzorze, porównać je, zaplanować etapy budowy, a w trakcie pracy kontrolować jej zgodność ze wzorem i dokonywać ewentualnych poprawek.

Zabawy twórcze

Przybierają one formę rysowania, malowania, wycinania, lepienia z plasteliny, modeliny lub masy solnej. Dziecko samodzielnie formuje i modeluje posiadany materiał, odkrywając w ten sposób jego właściwości. Swobodna twórczość artystyczna dziecka jest dla niego przede wszystkim środkiem ekspresji. Należy ją odróżnić od działalności odtwórczej, wykonywanej na polecenie nauczyciela, takiej jak rysunki na określony temat.

Nauka i praca

Zaczynają one odgrywać coraz większą rolę w ostatniej fazie wieku przedszkolnego. Dziecko pełni dyżury w przedszkolu, wykonuje drobne, pomocnicze prace w domu. Może nakrywać do stołu, wynosić śmieci, porządkować zabawki, wycierać kurz. Kształtowanie się pierwszych prawidłowych nawyków pracy ma znaczenie dla dalszego rozwoju dziecka.

4. Rozwój procesów poznawczych

Dziecko w wieku przedszkolnym nie potrafi przeprowadzić samodzielnie szczegółowej analizy tego, co zauważa. Spostrzega globalnie, zwracając uwagę przede wszystkim na cechy łatwo uchwytne, takie jak: niezwykły kształt, dźwięk głośniejszy od innych, dominująca barwa. Spostrzegania dziecka ma ścisły związek z działaniem.

Wrażliwość wzrokowa

Przez cały wiek przedszkolny rozwija się umiejętność nazywania barw i ich odcieni. Dziecko wcześniej opanowuje umiejętność rozróżniania barw niż poprawnego ich nazywania. W okresie tym stopniowo wzrasta również ostrość wzroku dziecka. Rozwój spostrzegania wzrokowego znajduje odbicie w umiejętności odtwarzania na rysunku kształtów geometrycznych. Dziecko 3-letnie potrafi odwzorować koło, 3-4-letnie krzyżyk, natomiast starsze przedszkolaki rysują kwadrat i trójkąt.

Wrażliwość słuchowa

W wieku przedszkolnym stopniowo zwiększa się wrażliwość na dźwięki mowy. Rozwija się również słuch muzyczny. Dziecko stopniowo coraz lepiej radzi sobie z rozróżnianiem wysokości dźwięków, ich barwy i siły. Chętnie słucha muzyki. Śpiewa piosenki: początkowo łatwe i krótkie, stopniowo dłuższe i trudniejsze, wiernie odtwarzając rytm i melodię.

Uwaga

Uwaga dziecka w wieku przedszkolnym jest przede wszystkim mimowolna. Nie jest zbyt trwała. Z tego powodu dziecko często zmienia przedmiot zainteresowania, często nie doprowadza do końca rozpoczętej czynności. W kolejnych fazach wieku przedszkolnego czas czynności wykonywanych przez dziecko wydłuża się. Zaczyna kształtować się uwaga dowolna, podtrzymywana wysiłkiem woli, nawet w sytuacji zmęczenia lub znudzenia.

Pamięć

Pamięć dziecka w wieku przedszkolnym ma początkowo charakter mimowolny. Stopniowo ulega przekształceniu i dziecko pod koniec okresu przedszkolnego zaczyna celowo zapamiętywać, a także świadomie przypominać sobie na przykład wiersz wyuczony na pamięć

Wyobraźnia

Wyobraźnia przedszkolaka jest bujna i żywa. Dziecko niezwykle silnie przeżywa bajki, które mu opowiada lub czyta dorosły. Niekiedy zachowuje się tak, jakby żyło w krainie swoich wyobrażeń. Siłą wyobraźni nadaje cechy żywych istot przedmiotom, a cechy ludzkie zwierzętom. Na początku okresu przedszkolnego dominuje wyobraźnia mimowolna, która stopniowo przekształca się w wyobraźnię dowolną.

Mowa

Mowa dzieci 3-letnich wychowanych w warunkach sprzyjających rozwojowi znajduje się na stosunkowo wysokim poziomie. Trzylatek ma opanowane podstawy systemu jezyka ojczystego od strony gramatycznej i leksykalnej. Zasób słownictwa jest stosunkowo niewielki, a system gramatyczny nie w pełni poznany i utrwalony. W okresie przedszkolnym dziecko stopniowo poszerza słownik, sprawniej posługuje się regułami gramatyki i fonetyki. W wieku 6-7 lat swobodnie posługuje się mową potoczną i bez trudu porozumiewa się z innymi.

Myślenie

Myślenie dziecka w wieku przedszkolnym ma przede wszystkim charakter konkretno-wyobrażeniowy. Jest podporządkowane działaniom praktycznym. Wraz z upływem czasu i rozwojem dziecka w wieku przedszkolnym stopniowo zmniejsza się zależność myślenia od bezpośredniej sytuacji, a więc od czynników zewnętrznych. Dziecko pod koniec okresu przedszkolnego rozumie zasadę zachowania stałości w odniesieniu do masy substancji, natomiast nie rozumie tej zasady w odniesieniu do ciężaru i objętości. Około 5 roku życia pojawią się początki myślenia przyczynowo-skutkowego.

5. Rozwój emocjonalno-społeczny

Uczucia

Uczucia dziecka w wieku przedszkolnym wykazują duże zróżnicowanie. Przedszkolak nie potrafi ich maskować i tłumić. Znajdują one wyraz z zachowaniu, są widoczne w ruchach, gestach, okrzykach i słowach. Dziecko reaguje silnie emocjonalnie nawet na współmiernie słabe bodźce. Przedszkolak jest zmienny w uczuciach i nastrojach. Emocje szybko powstają, ale równie szybko wygasają lub przekształcają się w inne. Wraz z wiekiem i postępem rozwoju reakcje stają się mniej gwałtowne i mniej żywiołowe. Stopniowo dziecko staje się osobą zdolną do przeżywania uczuć głębszych i coraz bardziej świadomych.

Rozwój społeczny

Ważnym osiągnięciem okresu przedszkolnego jest uspołecznienie dziecka, czyli rozwój umiejętności dostosowania swojego zachowania do wymagań środowiska społecznego. Umożliwia to przedszkolakowi włączenie się do wspólnych zabaw i zajęć, a potem do bycia uczniem – członkiem klasy i społeczności uczniowskiej. Środowiskiem, w którym dziecko uczy się zachowań wobec rówieśników i kształtowania kontaktów koleżeńskich jest grupa przedszkolna. Ogromne znaczenie dla prawidłowego przebiegu rozwoju społecznego mają postawy rodzicielskie. Zarówno nadmierna koncentracja na dziecku, jak i nadmierny dystans maja negatywny wpływ na rozwój uczuciowy i społeczny przedszkolaka.

Bibliografia:

BogdaniwiczM., Barańska M., Jakacka E (2009). Metoda Dobrego Startu. Od wierszyka do rysunku dla dzieci 3-4-letnich. Gdańsk: Wydawnictwo Harmonia.

BogdaniwiczM., Barańska M., Jakacka E (2008). Dobry start. Program wychowania przedszkolnego dla dzieci 3-5-letnich. Gdańsk. Wydawnictwo Harmonia.

Opracowała: mgr Barbara Nartowicz

