

Mottó: „ Tűzben fa parazsa volnék,
Vízben puha moha volnék,
Szélben jegenyefa volnék,
Földön apám fia volnék. „
(Weöres Sándor)

**A Napsugár Óvoda
(Székesfehérvár)**

„jó gyakorlata”

**„Gyere velem!”
Drámapedagógia az óvodában**

Köszönöm az óvoda minden pedagógusának áldozatos munkáját,
elkötelezettségét az óvoda innovációjára, szakmai életünk folyamatos
megújulására, megtalálva az igazi értékeket, mindnyájunk örömét.

Külön köszönetemet fejezem ki Kramár Judit kolléganőmnek, aki a
drámapedagógia elterjesztője és tudatosítója a nevelőtestületben,
és e „jó gyakorlat” szerkesztője.

Tőke Györgyné/Mályi Lilla óvodavezető

Drámapedagógiai „Jó gyakorlatunk”

„ ... álmainkat éjente festi égi kéz,
az álom ablak, melyen által
lelkünk szeme jövőbe néz...”
(Petőfi Sándor)

Mi hívta életre, hogyan alakult ki „Jó gyakorlatunk”? Valami létrejöttének mindig a hiány az alapja. A kiegészítő segédleteket mindenki szívesen használja, de idővel igény alakult ki a kollektívában a heti lebontású, téma szerinti dramatikus játéktár füzet iránt, ami pillanatok alatt ötlettel szolgál egy- egy téma sokoldalúbb, élménygazdagabb feldolgozásához. Tapasztalataink, megfigyeléseink alapján jelentősen megemelkedett a különböző beilleszkedési, beszéd nehézséggel, önismereti és kapcsolatteremtési problémával küzdő gyermekek aránya. Megtapasztaltuk, hogy ezek a hátrányok tartósan bizonyulnak, sőt további részképeség zavarokat generálnak. Fontos volt hát számunkra, hogy egymás tudására alapozva hozzunk létre egy olyan innovációt, mely a napi gyakorlati munkában konkrét segítséget jelenthet mindenki számára. A program eszközkészlete könnyen alkalmazható, célirányosan választhatók ki a megfelelő tevékenységek, melyek a gyermek mozgásigényére, kíváncsiságára, utánzási, azonosulási hajlamára és játékoságára épít. Felépítése alkalmas arra, hogy kiscsoportos kortól az iskolába lépésig tudatosan felépítve alkalmazza a pedagógus a fejlesztés tervezésében.

Azt is észrevettük, hogy napjainkban „nem divat” játszani! A teljesítmény-centrikus szemlélet, az ismeretek, információk sokszor fölösleges felhalmozása átértékelte az ember társadalmi szerepét. Az érzelmi, erkölcsi nevelés, a közösségi szerepvállalás háttérbe szorult a fogyasztói társadalom kialakulása következtében, és ez értékrendbeli változásokat, válságokat eredményezett. A tömegkommunikáció erőteljes térhódításának negatív hozománya a passzivitás, az érzéketlenség, gondolkodásnélküliség... Ez ellen tenni kell!

Minden pedagógia alapvető céljának kell lennie, hogy a gyermekek (a majdani felnőttek) saját lényüket ne termelő és fogyasztó „gépként”, hanem érző, önálló gondolkodásra képes, magukat föl vállaló emberként éljék meg, akik a világ megismerésében aktívan, empátiákkal tudnak részt venni. A jövő a Cselekvő (drama= cselekedni) Emberé, azé, aki képes hatékonyan, együttműködve, önállóan, jól kommunikálva, együttérzéssel, kreativitással formálni önmagát és a körülötte lévő világot. Ez hívta életre a drámapedagógia mindennapos alkalmazását intézményünkben, eszmei háttérnek ezt tekintjük.

A drámapedagógia mint fogalom

„Keresem minden gyermek titkát és kérdezem:
Hogyan segíthetnék, hogy Önmaga lehessen? „
(Janese Korczak)

Miért és mire jó a drámajáték? Mi is az a drámajáték? - kérdezik manapság egyre többen. Közmegegyezés alapján „drámajátéknak nevezünk minden olyan játékos emberi megnyilvánulást, melyben a dramatikus folyamat jellegzetes elemei lelhetők fel...A dramatikus folyamat kifejezési formája a megjelenítés, az utánzás, azonosulás, megjelenési módja a megidézett vagy éppen megnyilvánuló társas kölcsönhatás, az interakció; eszköze pedig az emberi és zenei hang, az adott nyelv, a test, a tér és az idő, tartószervezete pedig az emberi cselekvés” – írja Gabnai Katalin, ki a drámapedagógia egyik hazai úttörőjének tekinthető.

Maga a „drama” szó ógörög eredetű és a következőt jelenti: tenni, cselekedni. Azaz aktív részvételt követel. Eszközrendszerét tekintve közel áll a színház világához (mozgás, beszéd, szerepjátszás), ami mégis alapvető különbséget jelent, hogy itt nincs közönség. A drámajátékok az emberépitést célozzák, feladatuk a személyiségformálás, a kapcsolatfelvétel, a kapcsolattartás, a közlés megkönnyítése, kérdezni tanít, probléma érzékenyé tesz, észrevétlenül szocializál. Tehát a személyiség fejlesztésének olyan módszere, amelynek során a cselekvő ember (gyermek) ismeretei, képességei és társas kapcsolatai a pedagógus által irányított és a társakkal végzett közös dramatikus játékok során fejlődnek. A drámapedagógia eszköze: a drámajáték, a cselekedtetés, ami egyaránt jelent különböző részképességeket fejlesztő gyakorlatokat, játékokat és szerepvállalást igénylő társas rögtönzéseket. Fejlesztő hatásuk abban rejlik, hogy cselekvést, aktív közreműködést követel minden résztvevőtől, ami által nem valóságos körülmények között élnek át valóságos érzelmeket. A drámajátékok a „mintha” világába repítenek. Úgy is lehet fogalmazni, hogy töltekezés színpadi követelmények nélkül.

Mi nem a drámapedagógia? Nem pszichodráma, ugyanis meghatározott technikákkal él, kerülve, hogy a gyermek lelkébe „tenyereljen”, és nem is színház, noha a gyermekszínjátszásból alakult ki. Ugyanakkor itt nincs közönség, ha mégis, akkor a nézőre kell szólni, hogy menjen közelebb a játékosokhoz, és nem a gyerekre, hogy beszéljen hangosabban...Célja egyszerű: mindenki érezze jól magát.

Hogyan és miben tesz kompetenssé a drámapedagógia?

*„Legyen mássá, hogy aztán teljesebb önmagává lehessen! „
(Vekerdy Tamás)*

A drámapedagógia célja az, hogy a gyermek a drámajátékokban való örömteli részvétellel, a körülötte lévő tárgyi világot, saját külső és belső világát, a körülötte lévő szociális világot cselekvés közben felfedezze, megismerje, elhelyezze magát benne, kapcsolatot létesítsen, hasson rá.

A gyermek személyiségjegyeire a program óriási hatással van, hisz lehetőséget nyújt pozitív és negatív élmények feldolgozására, oldására, egymástól tanulásra, az „én” megismerésére, ugyanakkor a közösségépítő szerepe vitathatatlan. A szociális kompetenciák mellett a kognitív funkciók és kommunikációs készségek is intenzíven fejlődnek.

A dramatikus nevelés elősegíti a pedagógiai munkát (tanítási dráma), jó hatással van az ember-és önismeretre, a rugalmas gondolkodás elősegítője, kreatívvá tesz, fejleszti a problémamegoldó készséget, viselkedési bátorságot nyújt, empátikus és toleráns jellemvonásokat erősít, ellensúlyozza a tömegkommunikáció okozta passzivitást, azaz passzív befogadóból aktív teremtővé varázsol...

Játékfajták

- ismerkedési játékok
- koncentrációs játékok
- memória játékok
- kapcsolatteremtő és bizalomjátékok
- azonosulásra, utánzásra épülő játékok
- kommunikációs játékok, beszédfejlesztő játékok
- nonverbalitást fejlesztő játékok
- empátiát, önismeretet, társismeretet fejlesztő játékok
- népi gyerekjátékok
- kreativitást, fantáziát fejlesztő játékok
- rögtönzések
- életjátékok
- szociodráma
- tanítási dráma

Ebben az életkorban inkább a készség kibontakoztató és az érzelmi intelligenciát, szociális kompetenciákat segítő, erősítő játékok dominálnak, de kis mértékben megjelenik a tanítási és szociodráma is, igazodva a gyermekcsoport érettségi szintjéhez.

Pedagógiai attitűd. A pedagógus szerepe a folyamatban

„Mindig megtörténik amiben hiszel,
s a hited teszi azt megtörtétté.”
(Frank Lloyd Wright)

Talán furá, hogy a pedagógus attitűd esetében a hitet kiemelt fontosságúnak érzem. Hit nélkül nem lehet érdemben a jövővel törődni. A gyerekek a jövő-magocskák, nem mindegy mit és hogyan adunk nekik.

Ők kutató kíváncsisággal, oldhatatlan megismerési vággyal kezdik életüket, majd az izgalmas, spontán tanulás után jön az iskola, ahol csökkenni látszik a spontán tanulási vágy (teljesítménykudarok, félelem a tanártól, kiszámíthatatlanság, túlterheltség, kapcsolati feszültségek...)

A nevelés legfőbb célja nem feltétlenül a személyiség kognitív területeinek fejlesztése, sokkal inkább az átélt tapasztalatok integrálása a személyiségbe lenne a fontos - a nyíltság, a bizalom, az emberi törődés. Az IQ ismerete nem visz közelebb bennünket az egyén megértéséhez, ha a személyiség többi összetevőjét nem ismerjük. A nevelői munkában a legizgalmasabb folyamat a mélyebb megismerés. Milyen a gyerek motivációja, kitartása, tűrőképessége, szociális érzéke, akaratereje, vérmérséklete, morális elkötelezettsége. Lehetetlen egy embert csak a teljesítmény dimenzióon keresztül nézni, értelem és érzelem nem választható ketté (Austin könyv és film- Értelem és érzelem), hiszen agyunknak fel kell ismernie és értelemmel felruháznia az érzékelést, hogy elindítson egy érzelmet.

Sok esetben a pedagógus minősít - dicsér, elmarasztal, jutalmaz, büntet, és nem is gondoljuk tudatos síkon, hogy a minősítések milyen hatással vannak a gyerekek énképére. Nem mindegy, hogy azt mondjuk: „Hát, te még ezt sem tudod?!” Vagy inkább azt: „ De jó, már ezt is tudod!”

A „ Hogy te még ezt sem tudod!” elmarasztaló üzenet hozadéka az alakulóban lévő személyiség felé: negatív énkép- labilis, bizonytalan személyiség alkat- önbecsülés nincs rendben- menekül, nem mer hibázni, fél a büntetéstől, ezért a felelősséget eltolja magától, hárit, pesszimiztább életszemlélet, gyenge ego...

A „ De jó, már ezt is tudod!” megerősítő üzenet hozadéka az alakulóban lévő személyiség felé- pozitív énkép- egészséges személyiségalkat- önbecsülés rendben- szembenéz önmagával, mer hibázni és tanulni a tévedéseiből, önérvényesítő, képes kiállni önmagáért, felelősséget vállal a tetteiért, optimiztább életszemlélet jellemzi, erős ego...

Mindezt, mármint a minősítések sorát a drámajátékok alkalmazásánál el is felejthetjük!!! A Játék folyamatában NEM MINŐSÍTÜNK!!! Fontos szabály! A játék záró aktusa a megbeszélés(kiben milyen érzések, gondolatok jelentek meg) lehet.

Ha sokat játszunk a gyerekekkel, észre fogjuk venni, hogy teljesen magától eltűnik a minősítés a játék hevében. Felfedezzük, hogy nincs is rá szükség, mert a gyerek minden porcikájában játszik, megéli önmagát és a másikat teljes valóságában, amihez fölösleges a pedagógusi visszajelzés. Így alakul ki bennük az elfogadó attitűd, a megértés, a tolerancia önmaga és a társai iránt, és a „rivalizálást” természetes szinten éli meg, nem versenykényszernek, teljesítménykényszernek, a másikat ellenségnek, ellenfélnek tekintve.

Amennyiben a pedagógusok az intrinzik motivációt(önszántukból, kedvvel végzett cselekvések) folyamatosan dicsérik és jutalmazzák, akkor elvész az önálló kezdeményezés, a játék a játékért, a tanulás a tudásért öröme. Ez a drámajátékokban különösen fontos! Nincs dicséret, nincs jutalom(csak ünnepi alkalmak után, akkor is óvatosan)! A játékoknál figyeljünk arra, hogy melyik gyerek sikerorientált, melyik a kudarckerülő...- egyéni érzékenységünkkel és a megfelelő játékokkal mindkettő típust próbáljuk „provokálni”, segíteni, erősíteni.

A drámajátékok esetében a képzelet világát tegyük hangsúlyossá, hisz az óvodás korú gyermek képzelete határtalan, fontos hát, hogy maximálisan megélje, kihozza magából a belső képeit, gondolatait (pl. a mesék vizuális feldolgozásánál az eszközök, jelmezek, díszletek tekintetében rengeteg ötletet kaphatunk tőlük, ne akarjuk mi megmondani nekik, mi hogy lesz jó, feltétlen a saját képzeletük alapján működtessük az eseményeket. Mi vessük fel a problémát, minimális megoldási javaslatot tegyünk ha szükséges, de bízunk a gyerekek fantáziájában). Érzékenyebbé és intelligensebbé válnak ezáltal, megtanulnak együtt alkotni.

A kreativitást segítő tényezők a drámajátékban

- hibáktól való félelem csökkentése (értékelés, értelmezés késleltetése, nélkülözése)
- bizalom légköre
- játékos helyzetek teremtése

A pedagógus mint a gyerekek számára a beszéd, a viselkedés, a hiteles kommunikáció szempontjából. Sok beszélgetés a gyerekekkel spontán módon, napi ének, mondóka, mese elengedhetetlen...

A dramatikus játékok hatékony segítséget nyújtanak a kommunikációs készségek, képességek kibontakoztatásának terén. Bátrabbak, közvetlenebbek, nyitottabbak, elfogadóbbak lesznek általuk. Erősödik önbizalmuk, intelligensebbek, fogékonyabbak lesznek, kíváncsiak a körülöttük élő emberekre.

A játékban a gyermek egy másik személy helyébe képzelettel magát, illetve önmagát egy elképzelt szituációban megvalósíthatja, újra átélhet, feldolgozhat bizonyos élethelyzeteket azaz ezek a játékok közel állnak a gyermeki szerepjátékhoz, benne gyökerezik. A dramatikus játék a személyiségre figyel, de csoportos játékos tevékenység, melyben alapvető a kreativitás, és a cselekvés. Modern kifejezéssel élve, jellemzője az interaktivitás.

Mérei mondja, hogy az átváltozás, a varázslat, az átváltoztatás fontos élmény a gyerekeknek- ez a saját élményű tanulás segíti a gyermeki kompetenciák alakulását.

Ami pluszban zseniális ezekben játékokban, hogy minimális az eszközigénye, sőt, a legtöbbször nincs szükség semmi másra, csak a gyerekre önmagára és a játékokra no meg persze miránk. Teljes jelenlétet „követel” felnőttől (gyerektől is, de ő ha ott van, hát minden idegszálával ott van) és hitet, hitelességet! Örömforrás a ritmikusság, ismétlés, utánzás, mássá, nagyvá válás...a „mintha” helyzetek teremtése inspirálja a gyerekeket. Éppen ezért ne törekedjünk sok játékra, ne akarjunk mindennap mást játszani velük, válasszunk ki egy- két játékot a hétre és hagyjuk bennük lubickolni a csoportot. Engedjük meg nekik, hogy kijátsszák magukat ezek által a játékok által. A csoportunkban jelenleg a Kalóz kincsei a kedvenc játék, amit maguktól is szívesen játszanak délutánonként és öröm látni arcukon a felszabadult jókedvet, a koncentrált figyelmet, az izgalmat. Minden játékra érdemes

visszatérni időnként, akkor is, ha az már nem kapcsolódik konkrétan a témánkhoz. Ne felejtjük el őket, ne az "ezen is túl vagyunk" érzet határozza meg a napjainkat, játékokhoz való hozzáállásunkat.

Fontos az óvónői rugalmasság, a gyerekekhez való alkalmazkodás! A pozíciója folyamatosan változik a játékvezető óvónőnek, amit a testével is érzékeltet - áll, széken ül, guggol, földön ül, fekszik..., hol a gyerekek síkja alatt, hol felette van, hol pedig a gyerekek síkjában mozog. Ebből az következik, hogy a drámajátékok csak a demokratikus vezetési módot viselik el. A drámajáték vezető a fiktív, „mintha” cselekvés szintjén maga is csatlakozik a játékhoz, azaz maga is szerepbe lép, ezáltal partneri viszonyt alakít ki a gyermekcsoporttal és céljait a gyermekek elképzeléseibe ágyazza, szem előtt tartva a csoport érdekeit.

Amennyiben olyan játékot játszunk, vagy olyan mesével foglalkozunk, amiben a negatív tartalom felerősödik, azt a szerepet az óvónő vállalja magára, ne gyerekek adjuk. (Agresszív gyerekek ne adjunk agresszív szerepet, viszont lehet bíró, aki a szabályok betartását figyelemmel kíséri.)

Az életkori sajátosságokat nem lehet nem figyelembe venni, ha mégis megtörténik, akkor több gyerek, vagy akár az egész csoport jelez (pl. áll értetlenül, veszekszenek egymással, felbolydulnak, elbohócodják értetlen zavarukban...), ilyenkor ne erőltessük, egyszerűsítsünk vagy váltsunk, ne éljük meg kudarcként és ne legyünk mérgesek sem. A fokozatosság elvét mindig tartsuk szem előtt!

Fontos, hogy a játékvezető óvónő tudjon kérdezni, legyen jó megfigyelő, rugalmasság és következetesség jellemezze.

A kezdeményezés időtartamát a pedagógus a gyerekek igényeinek, érdeklődésének megfelelően alakítja, a gyerekek folyamatosan átmehetnek más tevékenységekbe. Amennyiben úgy érezzük, hogy ez hasznos lehet, köthetünk a játék előtt szerződést, hozhatunk közös szabályokat (pl. a játéktérben nem eszünk, nem visszük be az otthoni plüssmacit...).

Kialakíthatunk szokásokat a játék kezdésére és befejezésére (pl. kezdéskor körbe adunk mozdulatot, vagy puszit dobunk egymásnak..., a végén a kezeinket középen összerakjuk és megköszönjük egymásnak a játékot...) de lehet a kezdés és a zárás ugyanaz a momentum. A gyerekek szeretik ezeket a szertartásokat és tisztelik is, erősíti bennük az „egyek vagyunk” érzést.

Az élményszerű közös játék nagyon vonzó a gyerekek számára, naponta 85-95%-os a részvétel (sokszor 100%-os), gyereket és felnőttet is egyaránt feltölt. Az óvodapedagógus módszertani kultúrája bővül, a fejlesztés gyakorlata tudatossá válik.

A hiten kívül még valami nagyon fontos : merjünk játszani, merjük előcsalogatni magunkból belső gyermeki játékos énünket, mely a felnőtt énünk tudatosságával keveredve hegyeket képes megmozdítani!

Életkori sajátosságok

„ Énem:
gömb – alakú otthonom.
Ha kitekintek a résen,
a tarka világot láthatom
örvénylésben.”
(Weöres Sándor)

A dramatikusan viselkedés alakulása

- 1 éves kor- viszonylag rendszeresen utánozza saját és mások viselkedésének egyes mozzanatait.
- 2 éves kor – nemcsak egyes viselkedéseket, hanem magukat a személyeket (főleg a szüleit) utánozza- ezek a gyermek első szerepei
- 3 éves kor – a gyermek további szereplőket, von be a játékba – ekkor kezdődik a valódi szerepjáték korszaka, vagyis amikor már a társas tapasztalatokat is próbálgatja.
- 4 éves kor – elkezd elképzelt figurákat megszemélyesíteni, kitalál magának barátokat.
- 4-7 éves kor – fokozatosan megérti a szerepek összefüggését, 7 éves kora körül akár színházat is lehet vele játszani, olyan értelemben, hogy képes megjegyezni ki után ki következik és mit kell mondania, tennie. Képes az azonosulásra, utánzásra, megjelenítésre.
- 6-7 éves kor – a gyermek a játék által ismeri a világot, ekkor kezd jelentkezni szociális érzékenysége, s véget vet a magányos játékoknak. Ebben a korban társaik körében játszanak a gyermekek, s még nincs közöttük tétlen szemlélő. Nincs néző!!! Az improvizáció teljesen természetes, a történet meséjéből indul ki, és ehhez előbb csak mozgással, némajátékkal, később szavakkal is alkalmazkodik. A beszéd ekkor ösztönösen fakad a helyzetből. Ez az ismétlések korszaka, a rutinosság minden veszélye nélkül. Ha mesét játszunk el velük, akkor az alkotás folyamata, a készülődés sokkal inkább izgatja őket, mint maga a produkció. Azt inkább vele járó szükségesnek érzik.
- 7-8 éves kor – folytatódik az improvizáció, sokasodik a témák száma, kezdi érteni és érezni a játék formáját, rögtönzéseiknek van kezdete, története és vége
- 9-12 éves kor – kezd átalakulni az improvizáció, megtanulják, hogy egy szereplőnek „sok arca” van, tehát összetett személyiségként látják a figurát. Felébred bennük a kritikai érzék, felfedezik, hogy hatást gyakorolhatnak más emberekre és felébred az önérvényesítés vágya. Megnő a csoportok szerepe. Kialakul a konfliktus követelménye.(a jó győzelme a rossz felett)
- 13- 15 éves kor – erős érzelmi momentumokkal bővül az improvizálás, megjelenik a drámaiság, a becsület, a lovagiasság és az igazság iránti érdeklődésből fakadóan. Szeretik a satirikus ábrázolást a kritikai érzék miatt.

Játékörletek az őselemek szerint, vagyis hogyan használjuk a játékgyűjteményt?

„ A játék, az különös.
Gömbölyű és gyönyörű,
Csodaszép és csoda jó,
Nyitható és csukható,
Gomb és gömb és gyöngy, gyűrű...”
(Kosztolányi Dezső)

A program lehetőséget nyújt a képességeket fejlesztő játékokra, valamint a komplex drámafoglalkozásokhoz, mesefeldolgozásokhoz is ad ötleteket.

Az óvodapedagógusi rutinokat, gyakorlati evidenciákat drámapedagógiai irányból közelíti meg és tudatosan építi be a napi gyakorlatba, integrálja a kompetencia egyéb területeihez.

A program figyelembe veszi az óvodai kompetencia alapú nevelés programcsomagjának témaköreit (tűz- víz – föld –levegő), így a tervezés során egyszerűbbé teszi az alkalmazást. Az őselemek biztonságot, kiszámíthatóságot, egységérzetet adnak, ami jó meder a hétköznapokban.

Természetesen minden körülmények között figyelembe kell venni játékválasztásnál a gyerekcsoport életkorát, létszámát, képességét...

Ez a játékgyűjtemény könnyen használható, gyors és hatékony ötleteket ad a pedagógusoknak, ami által a kompetencia alapú nevelés témáit még közelebb tudják hozni a gyerekek szívéhez, szelleméhez, empirikus tanulási, fejlődési lehetőséget biztosítva a számukra, gazdagítva őket ezáltal a világról és legfőképpen önmagukról, egymásról való ismereteiket.

Hogyan használjuk a gyűjteményt? A játékok őselemenként és témánként vannak összegyűjtve, azaz minden őselem 8 témát tartalmaz (a témákhoz vázlat pontokban megjelenítettük a téma tartalmát is), minden játékleírás tartalmazza a fejlesztési területeket, az életkorjavaslatot és a lehetséges eszközigényt. Témánként átlagosan 5 játékleírás található, de a határok átjárhatók, áthidalhatók a kis- középső csoportban jelenlévő témaátfedések miatt.

Minden játékleírás tartalmazza a játék hogyanját, a fejlesztési területeket, vagyis milyen kompetenciákat erősít, illetve melyik életkornak javasolt. Sok az olyan játék, mely mindhárom korosztály számára igen kedvelt és hasznos, ezeknél mindegyik csoportot javasoltuk ezért is nem tagoltuk szét a gyűjteményt korosztályokra. Viszont több játéknál feltűntettünk egyszerűsített változatot, pontosan az életkori sajátosságok figyelembevételé miatt. Ezekon kívül a játék eszközigénye is megtalálható. Nagyon sok esetben olvasható lesz: „ Eszközigénye: magnó, zene.” Nem javasoltunk egyik játékhoz sem direkt zenét, a választás mindenkinek legyen a sajátja, és sokat segíthet a Zenevarázs kiegészítő segédletének hanganyaga, klasszikus zenei kínálata is.

A gyerekek szeretik a gyakori ismétléseket, épp ezért ne ragaszkodjunk mindenáron a saját elképzeléseinkhez. Lehet, hogy a Víz 4 témánál tartunk, de valakinek akkor jut eszébe Kukta-buktát, vagy Tűzgolyót játszani. A gyűjtemény csupán lehetőséget kíván nyújtani a napi munkához ötleteket adva.

Egy alkalommal játszhatunk velük több játékot is, csinálhatunk un. játékfűzést is, itt arra figyeljünk, hogy lehetőleg csak egyetlen ismeretlen játék legyen köztük, és arra, hogy ezek a játékok egymásra épüljenek, segítsék az azonosulást, beleélést a játékos, mesés helyzetbe. Néhány játék esetében egy – egy mesét vettünk alapul, hisz melyikünk ne szeretne meséket eljátszani a csoportjával. A mesékhez is érdemes játékokon keresztül közelíteni, máshogy dramatizálni kicsit, új utakat kipróbálva.

Sok olyan játék is van, amit akár általános játéknak is lehet mondani, mert függetlenül őselemtől, témától, bármikor lehet játszani. Vannak olyan játékok, amiket más őselemhez, más témához is ajánlottunk, hiszen könnyen adaptálhatók bármely őselem témajavaslatához. Ezeket is jeleztük a játékleírásban.

A Levegő témáit nem bontottuk szét, hisz júliusban- augusztusban majd minden óvoda zárva tart, vagy ügyeleti oviként működik. Szeptemberre viszont írtunk néhány játéklehetőséget, amik illeszkednek a témákhoz és a szeptemberi újrakezdéshez.

A válogatás végén található néhány további játék, melyeket jó szívvel ajánlunk őselemektől és témáktól függetlenül.

A programunk a gyermekek megfigyelésére alapoz, melyeket célirányos mérésekkel egészítünk ki (DIFER, GMP). A szülők, tanítók, logopédusok rendszeresen visszajeleznek arról, hogy a programmal érintett gyermekek kommunikációs képességei, kreativitása, viselkedési bátorsága mennyire segítik a gyermek mindennapjait, további fejlődését. Olyan szülő is van, aki maga is szeretne egy felnőtt drámacsoportot, ahol szeretetjátékokat játszhat, nevetget, szabad lehet, együtt lehetne más felnőttekkel, hisz ez a mostani világ egy meglehetősen elidegenedett világ. A drámajátékok pedig pontosan az elidegenedés ellen vannak, és az együttlét örömét hirdetik.

Zárszó

*„ Lenn hárfa peng, a csillag szárnyas éj
S a kedv magasban él, villogva reng
Hajnal dereng, a szívben ünnepély. ”
(Weöres Sándor)*

A kompetencia alapú nevelés egyik fő célja, hogy a gyerekek pontosan tudják kifejezni magukat, erősödjön empátikus képességük, finomodjon esztétikai érzékenységük, értsék, szeressék, óvják, tiszteljék a Világot amiben élnek.

A drámajátékok részt vállalnak a gyermekek leendő kultúra és művészet szeretetében, önmaguk és a világ mélyebb megismerésében, megértésében, közösségépítő ereje egyértelmű.

A programunk nem tartalmaz megtanítandó ismereteket, egyetlen szempontja a cselekvésbe és játékba ágyazott gyakorlás, mely biztosítja a gyermek egyéni érési tempójához igazodó differenciált fejlődést.

Hát akkor „GYERE VELEM, INDULJUNK A VILÁGBA!” ☺

Kramár Judit
óvoda-és drámapedagógus

Székesfehérvár, 2010. 02.

Weöres Sándor : Ének a határtalanról

*Amikor még senkise voltam,
fény, tiszta fény,
a kigyózó patakokban
gyakran aludtam én.*

*Hogy majdnem valaki lettem,
kő, durva kő,
hegylejtőn jég- erezetten
hömpölygetett nagy erő.*

*És végül élni derültem,
láng, pőre láng,
a szerte határtalan űrben
mutatom valódi hazánk.*

TŰZ
„ nap tüze pirkad már”
(Weöres Sándor)

Téma 1.

A Nap tüze, élető ereje, melege. A napsütés hatása az élőlényekre. Szüretelés, gyümölcsaszalás (kis- középső-nagycsoport).

1. Süss fel nap!

Játékleírás:

Varázsoljunk egy kis napsütést a csoportszobába! Egy gyerek guggoljon le a szőnyeg közepére, a többiek guggoljanak le köré menetirányba fordulva. Ők lesznek a nap sugarai. A „ napkeltét” dalolással indíthatjuk(Süss fel nap), a dal közben a gyerekek lassan álljanak fel, s a kívülre eső karjaik oldalra emelésével jelezzék a sugarak irányát. A napocska egyre erősebben süt, sugarai egyre messzebbre érnek(a gyerekek egyre hangosabban énekelve lépegetnek egyre távolabb a naptól, amíg akadályba nem ütköznek. A középen álló napgyerek körbe forogva tekintetével biztatja a sugarakat. Ha esteledik, a sugarak egyre halkabban énekelve visszatérnek a naphoz, majd „lemegy a nap” és leguggolnak. Egy új nap kezdetéhez új gyereket válasszunk, végén megszámolhatjuk hány nap telt el...

Fejlesztési területek: azonosulás, együttmozgás, csoportkohézió, koncentráció, zenei fejlesztés(halk-hangos), térérzékelés...

Eszközigénye : nincs

Életkorjavaslat: középső – és nagycsoport(kicsikkel is ér egy próbát, egyszerűsítve, motiválás énekkel

2. Földbe bújt magocska!- ezt a játékot a futóbab témánál lehet jól játszani kiscsoportban, később a Föld témaköröknél lehet jó játék - Föld 5.

Játékleírás:

Egy rövid kis verseske mondogatásával tudjuk játszani. Egy kisgyerek kimegy a teremből (vagy hátat fordít messze a többiektől), ő lesz a gazda, egy másik kisgyerek a magocska, aki összegömbölyödik amilyen picire csak tud, a többiek igyekeznek őt eltakarni, befedni óvatosan (ők lesznek a föld). Elkezdik mondani a következőt: „ Földbe bújt magocska, szárát kihajtotta, aztán jött a gazda és nevéen szólította.” Erre ér be a gazda, akinek az a feladata, hogy kitalálja, ki a magocska. A magocska a karját (szárát) kidughatja, hogy könnyebb legyen kitalálnia a gazdának ki ő. Szerepcserékkel játszhatjuk nagyon sokáig, amíg a

gyerekek türelme tart. Mindig a gazda választ új gazdát maga helyett, és a magocska új magocskát.

Fejlesztési területek: együttműködés, társismeret

Eszközigénye: nincs

Életkorjavaslat: kis- és középső csoport

3. Mátyás király parancsára!- ez a játék bármikor bármilyen témánál jó játék, különösen ha Mátyás királyról szóló mesével kapcsoljuk össze a nagyoknál, de lehet variálni is, pl. Az óriás parancsára

Játékleírás:

A játékvezető utasítja a gyerekeket mindenféleképpen, de csak akkor kell megcsinálniuk, ha a játékvezető az utasítás elején mondja, hogy „Mátyás király parancsára!”, Lehet kiesésre is játszani, de nem fontos, inkább adjunk lehetőséget a gyerekeknek a mozgásra, figyelemre. Pl. Álljatok fel!- ekkor nem szabad felállniuk. Mátyás király parancsára álljatok fel!- erre mindenkinek fel kell állnia. Sok nevetéssel járó játék, ahol legálisan lehet ellenkezni. Kimondottan jó feszültségoldó, mozgásos játék.

Fejlesztési területek: koncentráció, hangulatjavító, gyors reakció

Eszközigénye: nincs

Életkorjavaslat: középső- és nagycsoport

4. Gyümölcsszüret- minden őselemnél elővehető játék.

Játékleírás:

A gyerekek körbe ülnek, s a játékvezető gyümölcsöket osztogat nekik. Ennek módja: rámutat az első gyerekre, s szótagolva egyenletes lüktetéssel addig ismétletgeti egy két szótagú gyümölcs nevét, míg azt a gyerek át nem veszi, s folytatja az ismétletgetést(pl. al-ma, al-ma...)A játékvezető sorra mindenkinek kioszt egy gyümölcsöt ugyanígy, arra figyeljünk, hogy igazán csak a két szótagú gyümölcsök alkalmasak erre a játékra. Lehetőleg minél több ilyen gyümölcsnév kerüljön be a játékba(kör-te, e-per, mál-na...) A végén már mindenki ugyanabban a lüktetésben szüreteli, azaz ismétletgeti a maga gyümölcsét. Aztán jelzésre mindenki leáll, majd rövid pihenő után jelentsük be, hogy mindent leszüreteltünk. Kérdezzük meg, milyen gyümölcsök vannak a kosarakban, ki mit hallott a saját gyümölcsén kívül. A játékot gyümölcssevéssel zárhatjuk, készíthetünk salátát is.

Változat: állatnevek, virágok, gyereknevek, tárgyak...Lehet kórust is csinálni, halkulni, hangosodni, belépések, elhallgatások...

Fejlesztési területek: hallás- figyelemkoncentráció, memória, anyanyelv, ritmus

Eszközigénye: nincs

Életkorjavaslat: nagycsoport

Téma 2. - ezt a témát érdemes az adventi időszakban is elővenni, tovább mélyíteni
A családi otthon melege. A test melege. Növények és tűz (Töklámpás, Virágszőnyeg)
(kis- középső- nagycsoport)

1. Add tovább a mozdulatot!

Játékleírás:

A gyerekek körben ülnek, egy mozdulatot először a játékvezető elindít (pl. megsimogatja a mellette lévő fejét), ez jár körbe, akinek adták, ő adja tovább a mellette lévőnek. Más is elindíthat aztán egy kedves, finom, barátságos mozdulatot. Testkontaktust elfogadó, ismerkedős, barátkozós játék.

Fejlesztési területek: feszültségoldás, érzelmi intelligencia, kreativitás

Eszközigénye: nincs

Életkorjavaslat: kis- középső- nagycsoport

2. Érintsétek össze vagy Simogassátok meg...vagy Virágtól viráig, vagy Embertől emberig játék – variációk egy témára!- Föld 2. 5. téma!!!

Játékleírás:

a. Gyerekek sétálnak a játéktérben, lágy zene szól. A játékvezető mondja: Akivel a séta közben találkozol, köszönts úgy, hogy összeérintitek a tenyereteket! Addig a tenyerüket érintik össze, amíg a zene szól. Amikor a zene elhallgat, más testrészt mond a játékvezető (óvónő, később gyerek).

b. Simogassátok meg egymás hátát, egymás fejét....

c. Álljatok párba, érintsétek össze a homlokotokat, a hátatokat, a ... amikor azt hallod, hogy Embertől emberig, akkor keress másik párt magadnak. Ha páratlanul játszunk, akkor akinek nem lett párja, ő adja az utasításokat.

Fejlesztési területek: csoportkohézió, feszültségoldó, testséma

Eszközigénye: magnó és lágy zene

Életkorjavaslat: kis- középső- nagycsoport

3. Amilyen az adjon isten, olyan lesz a fogadj isten...- bármikor, bármilyen témánál jó játék

Játékleírás

A gyerekek körben ülnek a kisszéken(egy székkal kevesebb legyen mint ahányan vannak), a játékvezető odalép az egyik kisgyerekhez és köszön neki: „ Jó napot kívánok!”, mire a gyerek ugyanolyan hangsúllyal, stílussal köszön vissza, a játékvezető leül a gyerek helyére, majd a gyerek lép valakihez és ő köszön más hangulattal, hangsúllyal(vidáman, álmosan, unottan, mérgesen, félénken, bátran...). Addig játsszuk, amíg a gyerekek türelmesek, figyelnek egymásra, jelezzük, ha az utolsó köszönések következnek.

Fejlesztési területek: kifejezőkészség, megfigyelés, utánzóképeség, kreativitás

Eszközigénye: kisszékek

Életkorjavaslat: középső- nagycsoport

4. Mániás család

Játékleírás:

Ezt a játékot mikro csoportban játsszuk, kb. 7-8 gyerekekkel! A család vendéget vár. A vendég, egy gyerek kint várakozik, addig a család kitalálja mi legyen a mániája. Amikor kitalálták a mániát, behívják a vendéget, aki elkezd kérdezősködni a családtagoktól. Amikor a vendég kérdez valamit az egyik családtagtól, akkor a válaszadó pl. megvakarja a fejét, vagy krákolg válaszolás közben, tüsszent...a család minden tagjának így kell válaszolnia. Bármilyen lehet a mánia, a lényeg, hogy a vendégnek ki kell találnia a család mániáját. A vendégnek addig kell kérdezősködni, míg rá nem jön a mániára, azaz arra, ami az egész családban közös. Ha kitalálta, választ maga helyett vendéget.

Fejlesztési területek: kreativitás, társismeret, koncentráció, verbális kifejezőkészség, kommunikációs bátorság, csoportkohézió

Eszközigénye: nincs

Életkorjavaslat: ügyes középső csoport, de inkább nagycsoport

5. Sziámizás

Játékleírás:

Gyerekek párban valamilyen testrészüknél összenőnek, ezt a játékvezető mondja mindig, hogy mikor melyik testrészük nőjön össze és úgy kell mozogniuk, sétálniuk a játéktérben, egymással nem ütközve. A párok cserélődhetnek.

Fejlesztési területek: együttműködés, koncentráció, feszültségoldó

Eszközigénye: nincs

Életkorjavaslat: középső- nagycsoport

6. Családi életképek, színes kártyák- ez a játék is variálható minden őselemnél tetszés Szerint

Játékleírás:

a. Készítünk kártyákat a spontán családalkításhoz(kb. 5fős családok legyenek, azaz kb. 5 féle kártyát készítsünk, fajtánként is 5-öt, azaz pl. 5 macikártya, 5 kutyakártya, 5 cicakártya...amilyeneket csak szeretnénk) szétszórjuk a kártyákat a földön, a családtagoknak meg kell találniuk egymást. Miután megtalálták egymást, vonuljanak félre, találják ki a nevüket, a köszönésüket, mutatkozzanak be egymásnak. Utána beszéljék meg a család 3 fontos jellemzőjét, és mutassanak be egy fotót, életképet a család életéből. A játék végén keressenek olyan jellemzőket, mely az összes családot jellemzi....

b. Lehet csak gyorsasági játéknak is használni, egymás után többször kártyákat szétszórni, újabb és újabb családokat alapítani. Az a család győz, amelyik a leghamarabb megtalálja egymást.

Fejlesztési területek: gyors reakció, együttműködés, csoportkohézió, verbális- és nonverbális kifejezőkészség, kreativitás

Eszközigénye: nincs

Életkorjavaslat: az *a.* verzió leginkább nagycsoportban játszható jól, de egyszerűbben lehet játszani ügyes középsősökkel is, a *b.* verziót bármelyik korcsoportnak ajánlom. (A játék továbbgondolása, továbbfejlesztése lehetséges, óvónői kreativitástól függően.)

7. Mazsola és manócska (Bálint Ágnes meséje)

A mese élményszerű elmesélése, annak kreatív feldolgozása, kedvenc részletek eljátszása, síkbábok készítése, bábozás.

Téma 3.

A tűz az ember barátja(Tűzrakás, süteménykészítés). Az állatok és a tűz. Mesebeli lények: Tűzmanók, Tűzmadár, törpék- óriások. (kis- középső- nagycsoport)

1. Húzd- Ereszd!

Játékleírás:

Nagy tűzszínű kendőkre van szükség, lehetőleg könnyű esésűt válasszunk(a béléselyem megfelelő), 25 fős csoport esetében kb. 3 darab 1méterszer 1méteres kendő kell. A kendőket körbeállja 8-8-8 gyerek, a játékvezető, Varázsló csak két szót használ, erre mozdulnak a varázskendők a tűzmanók (gyerekek) segítségével. Ha azt hallják, hogy „Húzd”, akkor a kendőket a magasba kell kifeszíteni gyorsan, amikor azt hallják, hogy „Ereszd”, akkor le kell engedniük a földre, lazán. A varázsló gyorsan váltogatja az utasításokat, próbára téve a tűzmanók ügyességét, gyorsaságát, figyelmét, sokszor meg is tréfálja őket...

Fejlesztési területek:

Gyors reagáló-képesség, koncentráció, együttműködés

Eszközigénye: a fent említett kendők

Életkorjavaslat: középső- nagycsoport

2. „Mi a manó!”

Játékleírás:

Ez egy feszültségoldó, ritmusra épülő hangerősítő, beszédfejlesztő játék, lehet varázsmondókának is használni. Gyorsan mondjuk egymás után 5-ször, majd 2-szer lassan szaggatottan. Így: Miamanómiamanómiamanómiamanómiamanó- mi a ma-nó mi a ma-nó. Suttogva kezdjük, egyre hangosabbak vagyunk, majd a kiabálásból visszacsendesedünk fokozatosan.

Utána következhet a Tűzmanók tánca piros- sárga kreppapírcsíkokkal zenére. Zene és tánc végén egy szegény ember (óvónő, játékvezető) odakuporodik a tűz mellé, beszélget a tűzmanókkal, megkérdi őket, kik ők, mit melegítenek, mi jót adnak, hoznak az emberek számára...Végül együtt elénekelhetik az „Ácsorogjunk” dalocskát, vagy a „Tűz a házam ispiláng” verset is el lehet mondani ennél a játéknál.

Fejlesztési területek:

Hangerő fokozás, hangulatjavítás, azonosulás, feszültségoldó, beszédképesség-fejlesztő, csoportkohéziót erősítő, mozgáskultúra, kreativitás, érzelmi intelligencia, beszédképesség

Eszközigénye: nincs

Életkorjavaslat: kis- középső- nagycsoport

3. Kukta- bukta, ritty- rotty

Játékleírás:

A gyerekek a kiskukták, akik szakácsvizsgát tesznek. A főszakács (játékvezető) ujjal rámutat valakire és pl. azt mondja neki, hogy „bukta”, akkor a kiskuktának gyorsan rá kell vágnia, hogy „kukta”, vagy fordítva, és ugyanígy a ritty- re, a rotty- ot kell rávágni és fordítva. Gyorsnak kell lennie a főszakácsnak is és váratlanoknak, a vizsga alatt csak ez a 4 szó hangozhat el. Ha már jól megy, kinevezhetünk 2 vagy 3 főszakácsot is, akik egyszerre vizsgáztatják a kiskuktákat (mindig a legjobbakból válasszuk az új főszakácsot, vagy a másodikat, harmadikat, de figyeljünk arra, hogy előbb- utóbb mindenki vizsgáztathasson, ezért gyakran játszunk a gyerekekkel).

Fejlesztési területek: gyors reakció, anyanyelvi terület, koncentráció

Eszközigénye: nincs

Életkorjavaslat: középső- nagycsoport

4. Utazás Meseországba! Óriások és törpék versenye! (komplex drámafoglalkozás ötletek)

Játékleírások:

a. - **Ki kicsoda?** : Törpék és óriások is bemutatkoznak, elmondják mit kell róluk tudni, kitalálhatnak pl. csatakiáltást, közös köszönést...

b. - **Szakácsok** : (ezt a játékot a víz témánál is játszhatjuk) egyenlő számú törpék és óriások csapata, ők az „íz király” szakácsai. Az egyik csapat csak sós ételeket főzhet, a másik csapat csak édeset. A csapatok egymással szemben felállnak, s az ülhet le, aki már kész a „főzéssel”, azaz tud mondani egy sós és egy édes ételt. (Versenyezni úgy is lehet, hogy az a csapat győz, amelyik több meghatározott ételt tud felsorolni.)

c. - **Szaggatás** : mind a két csapat kap egyenlő mennyiségű só-liszt gyurmát. Feladat: megadott időre melyik csapat tud többet kiszaggatni?

d. – **Törpe bögre, görbe bögre** : Feladat: mindegyik csapatból válasszanak maguk közül 3-3 törpét- óriást, akik ezt a nyelvtörőt megpróbálják egyesével hibátlanul elmondani 5-ször egymás után.

e. - **Erőpróba:** ki a legerősebb? Fogunk egy nagy sütőtököt, azt kell mindenkinek elbírnia, kézről- kézbe vándoroltatnia...

f. - **Tűzugrás** : leterítünk egy tűzszínű kendőt középre, a csapatok feladata, hogy át kell ugraniuk a tüzet úgy, hogy nem ütközhetnek egymással! A játékot közös barátságáncsal zárjuk, ahol a törpék és az óriások szövetséget kötnek, megállapítva, hogy ki ebben, ki abban volt nagyon ügyes, és egyébként is, „Egységben az erő”! Ünneplés! Evés, ivás, muzsika! ☺

Fejlesztési területek: anyanyelvi terület, ismeretbővítés, finommotorika, csapatszellem kialakítása, együttműködés, ellenfél tisztelete, én- és társismeret, csoportkohézió

Eszközigény: kendő, só- liszt gyurma, szaggatók (párban ugyanolyanok), a törpék és óriások csapatának spontán szétválasztásához 2 féle kártyákat készíteni csoportlétszámhoz igazodva
Életkorjavaslat: középső- és nagycsoport

5. Ha Tűzmadárral repülnék, akkor...!

Játékleírás:

Ezt a mondatot fejezzék be a gyerekek a Tűzmadár elkészítése után, röptetve a kezükben. Közben egy szép szárnyaló muzsika szólhat a magnóról és mozoghatnak is rá. Aki már tudja mit tenne ha Tűzmadarán repülhetne, tegye a tenyerébe a madarát és súgja a fülébe mit szeretne tőle...A játék végén, akinek van kedve, megoszthatja a kis társasággal a vágyát, de tartsuk tiszteletben, ha valaki szeretné a titkát magába zárni. Aki szeretné le is rajzolhatja képzeletbeli röptét...

Fejlesztési területek: fantázia, mozgáskultúra, beszédképesség, finommotorika

Eszközigénye: magnó, zene, saját készítésű Tűzmadarak, ceruzák, papírok

Életkorjavaslat: középső- nagycsoport

Téma 4.

A tűz mint energiaforrás (tésztalánc, kukoricapattogatás, sárkányok...) „ Tűzoltók akcióban” (kis- középső- nagycsoport)

1. Mi jut eszedbe róla?- általános játék, bármely témánál, bármikor elővehető

Játékleírás:

Nekem a napról a ...jut az eszembe. A gyerekek körbe ülnek, egymástól veszik át a szót, mindig az előzővel(a napról a tűz, a tűzről a meleg, a melegről a ...)

Fejlesztési területek: szabad asszociáció, beszédkészség, beszédbátorság, koncentráció

Eszközigénye : nincs

Életkorjavaslat: kis- középső- nagycsoport

2. Kukoricázzunk!

Játékleírás:

Gurulnak a kukoricaszemek(gyerekek) a földön, egy erős, tüzes zenére elkezdnek pattogni, növekedni...Ez egy jó bevezető játék pl. egy matematika, külső világ megismerése foglalkozás előtt. A pattogatott kukoricákat elosztjuk kártyák segítségével(pl. csokis, sós, vajjas ízű kukoricák lesznek), és utána adott a kooperatív munkához a lehetőség. Középsőcsoportban a pattogatott kukoricákat gyűjtjük egy képzeletbeli zacskóba(szőnyegre), és együtt játszunk tovább. Ki szereti a pattogatott kukoricát? Ettetek már? Mikor? A kukoricaszemek közös meséje...

Fejlesztési területek: mozgás, azonosulás, halmazképzés, feszültségoldó

Eszközigénye: magnó, zene

Életkorjavaslat: középső- nagycsoport

3. Névkör – indíthatjuk az Eszterlánc dalból (Tésztalánc fűzés témánál)

Játékleírás:

A gyerekek körben állnak, piros labdát dobunk, s különböző szabályok szerint mondjuk a neveket: aki kapja a labdát, az a saját nevét mondja; annak a nevét mondjuk, akitől a labdát kaptuk; annak a nevét mondjuk, akinek dobjuk; három nevet mondunk, akitől kaptuk, a sajátunkat és akinek dobjuk. Csak a keresztneveket mondjuk, mert egyébként lassú és unalmas lesz a játék! Érdemes a Eszterlánc vagy a Lánc, lánc hosszú lánc dalból indítani.

Fejlesztési területek: névtanulás, koncentráció, memória

Eszközigénye: piros labda

Életkorjavaslat: kis- és középső csoport

4. A sárkányok földjén!

Játékleírás:

Ezt a játékot mindenképp érdemes összekapcsolni olyan magyar népmesével, melyben sárkány(ok) szerepel(nek).

A sárkányok földjére való utazásunkat készítsük elő beszélgetésekkel, (pl. milyennek képzelik a sárkányokat, milyen tulajdonságai lehetnek, hány fejük van...) Az utazást egy tüzes zenével kezdjük, amikor a zenét leállítjuk, kérjük meg a gyerekeket, hogy álljanak össze hármával, majd hetesével, kilencesével... Mi jut ezekről a számokról az eszükbe, milyen mesebeli lény? Legyünk mi is sárkányok! Álljunk össze pl. hetesével! Elevenedjenek meg ezek a sárkányok! Hogyan mozognak? Mit esznek? Mit isznak? Biztos, hogy minden sárkány vad? Játsszunk el háromféle sárkányt: az egyik legyen félős, a másik vad, a harmadik barátságos. Melyik mit tesz? Hogyan él? Mutassák meg mozgással mindegyik sárkányt, hangot is adhatnak... Mi a közös a három sárkányban? Miben különböznek egymástól? Keressenek azonosságokat, különbözőségeket! Miben tudják egymást segíteni? Barátkozzanak össze ezek a sárkányok! Mozgással, mimikával fejezzék ki barátságukat egymás felé! Végül jöhet egy közös sárkány tánc! A tánc végén visszautazunk Sárkányföldről a meseláng segítségével, és a gyerekek lerajzolhatják érzéseiket, élményeiket az úttal kapcsolatban! Közös nagy alkotások is készülhetnek és egyéni élményrajzok is!

Fejlesztési területek: mozgáskultúra, együttmozgás, számolási készség, agresszió- és feszültség-levezetés, együttműködés, tolerancia, érzelmi intelligencia, kreativitás, beszéd-készség, beszéd-kezdés, beszéd-kezdés, finommotorika

Eszközigénye: magnó és zene, egy-egy segítő kendőt, leplet adhatunk a gyerekeknek ha szükséges.

Életkorjavaslat: középső- nagycsoport

5. Most mutasd meg! (Mit csinállok? Mi a foglalkozásom?) - általános játék, bármely őselemnél alkalmazható

Játékleírás:

Párválasztás után a gyerekek kitalálnak maguknak egy foglalkozást (a játékvezető óvónő segít ha szükséges), amit megpróbálnak a többiek számára némán eljátszani. (Tűzzel kapcsolatos foglalkozások: kovács, tűzoltó, kéményseprő, villanyszerelő, gyertyaöntő, katona...) Amelyik pár kitalálja a foglalkozás nevét, ő játszik a többieknek. Egyszerű, általuk is ismert foglalkozások legyenek lehetőleg, előzményként beszélgetünk velük szüleik munkájáról és egyéb foglalkozásokról, esetleg már „kihalt” vagy ritka szakmákat is érdemes nekik bemutatni (bognár, molnár, kovács...).

Fejlesztési terület: ismeretbővítés, nonverbális kifejezőkészség, kreativitás, együttműködés

Eszközigénye: nincs (eleinte ha úgy könnyebb nekik, használhatják az óvodai játékokat)

Életkorjavaslat: nagycsoport

6. Szópárbaj

Játékleírás:

Két gyerek megáll egymással szemben, és elkezdnek beszélni bármiről(Nem beszélgetnek, nem reagálnak egymásra!), csak mondják a magukét, egymás szemébe nézve...Az győz, aki tovább bírja. Utána a győztessel lehet kiállni egy szópárbajra.

Fejlesztési területek: beszédkésztség, belső figyelem, belső koncentráció, külső, zavaró inger kizárása, feszültségoldó

Eszközigénye: nincs

Életkorjavaslat: középső- nagycsoport

Téma 5.

A tűz, mint veszélyforrás. Anyagok és a tűz.. Boszibál (kis- középső- nagycsoport)

1. Tűzgolyó

Játékleírás:

Álljunk körbe terpeszállásba a gyerekekkel(ez lesz a ház kapuja), letecszünk egy piros labdát középre, ez lesz a tűzgolyó. A játék célja, hogy át kell gurítani a tűzgolyót a házak kapuján. A házat mindenki a kezével(tenyerével) védheti. Akinek átgurul a labda a lába között, az kiesik a játékból, mert leégett a háza. A kicsiknél, középsősöknél semmiképp ne játsszuk kiesésre, csak beszéljük meg, hogy mi történt a házával, de építsük újjá...☺

Fejlesztési területek: koncentráció, ügyesség, feszültségoldó,

Eszközigénye: piros labda

Életkorjavaslat: kis- középső- nagycsoport

2. Vigyázz a farkasokkal!

Játékleírás:

A gyerekek körbe állnak. Egyikük lesz a nyuszi mama, őt rövid időre kiküldjük a teremből. Ezalatt a gyerekek közül választunk négy farkast, a többiek pedig nyuszik lesznek. (Lehet kecskegidával, kecske mamával is játszani.) a farkasok nézése vad, félelmetes, a nyusziké szelíd. Amikor a szerepeket megbeszéltük, behívjuk a nyuszi mamát, akinek vigyáznia kell, mert nyuszik között rejtőznek a farkasok is. Nyuszi mamának a gyerekek tekintetéből kell felismernie, hogy ki a farkas és ki a kisnyúl. Ha nyuszi lát, azt megsimogatja és répával kínálja. A nyuszi pedig leül és örömmel fogyasztja a répát. Nyuszi mama a farkasokat igyekszik kikerülni, de ha téved és megsimogatja valamelyiket, az mérgesen dobbant és mordul egyet. Ere nyuszi mama úgy megijed, hogy elszalad, így új játékot kell kezdenünk. Ha a mama mindig jól választ, a játék végén csak a négy farkas marad állva és mivel felismerték őket gyorsan elszaladnak, majd szerepcserével folytatódik a játék.

Fejlesztési terület: metakommunikáció, társismeret

Eszközigénye: nincs

Életkorjavaslat: kis- középső- nagycsoport

3. Tükörboszi

Játékleírás:

A játék lényege a tükrözés megtapasztalása, gyakorlása. Mindenki párt választ magának. A játszóterület közepére a földre fektetünk egy hosszú kötelet- ez lesz a „tükörfal”. A játékban az óvónő egyszer „ tükörbosziva”, egyszer „ tükörtündérré” változik. A párok tagjai szétválnak és a tükör egyik és másik oldalán helyezkednek el.

Az egyik csapat zenére sétálni, táncolni kezd. Ha a zeneszó felébreszti a tükörboszit, az mérgeben szoborrá dermedti a táncosokat. A boszi megjelenését a zene elhallgatása, s az

óvónő(játékvezető) kezére terített fekete kendő mozgása jelzi. A másik csapat tagjai úgy törhetik meg azt a varázst, ha sikerül társaikat tükrözni, azaz a tükör másik oldalán, a tükörtől ugyanolyan távolságra, ugyanolyan pozícióba – tükörképszerűen- helyezkednek el, mint a párjuk. A tükörtündér- az óvónő kezére terített fehér kendővel- végigjárja a párokat. Amelyik párnál megfelelő a tükrözés, ott egy simogatással feloldja a varázslatot, s most már együtt ellenőrzik a többieket. Ahol valami hibát észlelnek, azt közösen javítják, s így gyorsan elevenedik meg az egész csoport. Szerepcserével újra indul a játék.

Fejlesztési területek: azonosulás, együttmozgás, mozgásstop, térérzékelés, szimmetria fogalma, koncentráció, utánzás, érzelmi intelligencia segítségadás útján

Eszközigénye: fekete és fehér kendő, hosszú kötél, magnó és zene

Életkorjavaslat: középső- és nagycsoport. Kiscsoporttal csak a sima tükörjátékot játsszuk, esetleg meg lehet próbálni velük párban is.

4. Járványjáróka (Terjed mint tűz!)

Játékleírás:

Gyerekek sétálnak a térben, a játékvezető megérint valakit, aki kitalál egy furcsa járást, így sétál tovább. Akit megérint, hozzáér, elkapja a furcsa járás vírusát, már ketten lesznek, ők megint hozzáérnek valakihez, már négyen lesznek... és így terjed a vírus, és válik járvánnyá. Ha már az egész csoport megkapta, akkor egy varázsütéssel meggyógyulnak, és kezdődik előlről egy másik fajta „ furcsa járás járvány”.

Fejlesztési területek: kreativitás, megfigyelés, utánzóképeség, koncentráció, mozgásfejlesztés, testséma

Eszközigénye: Nincs, maximum egy dob a gyógy-varázsütésre.

Életkorjavaslat: Kis- középső-nagycsoport

5. Hangok erdejében!

Játékleírás:

Varázserdőben csak hangok vannak. Ezt a varázserdőt a gyerekek varázsolják úgy, hogy mindenki kitalál egy hangot(cuppant, dobbant, csettint, füttyül...), és azt ritmusosan ismételteti. A hangokat egyesével varázsoljuk az erdőbe, akit a varázsló(óvónő) megérint a varázspálcájával, az a kisvarázsló következik. A hangokat folyamatosan adják az erdőbe. Ha izgalmas a varázserdők, akkor tovább vihetjük a játékot, mozoghatnak a játéktérben, a hangok találkozhatnak egymással, sőt, társaloghatnak is...amikor a Varázsló újra megérintgeti kis segédeit, úgy folyamatosan halkul el az erdő. Utána beszéljük meg, hogy mi történt ebben az erdőben.

Fejlesztési területek: ritmus, hangok, együttműködés, fantázia, koncentráció

Eszközigénye: nincs

Életkorjavaslat: középső- nagycsoport

Téma 6.

A tűz és a föld kapcsolata (öltözködés, gombvarrás, melegedés) Az érzékszervek és a tűz (Kis- középső- nagycsoport.)

1. Mi lennél ha ruhadarab lennél?- általános játék

Játékleírás:

Ez egy jó foglalkozásindító játék. Megkérdezzük minden kisgyerektől, hogy mi lenne ha ruhadarab lenne és miért épp az lenne... Ezt követheti még aztán sokféle játék(Mi változott? Furcsa beszélgetések...)

Változat: Mi lennél ha...(étel, ital, játék, bútor...lennél?)

Mi lenne ha...- gondolunk valakire együtt, valaki kimegy a teremből, és a mi lenne ha kérdésekre kapott válaszok alapján kell kitalálnia, kire gondolt a csoport. Akire gondoltak és jelen van, ne árulja el magát! ☺

Fejlesztési területek: beszédkedv- beszédképesség, azonosulás

Eszközigénye: nincs

Életkorjavaslat: Kis- középső csoport

2. Tetőtől talpig (Mi változott?)

Játékleírás:

Valakit kiválasztunk, akit jól megnéznek a gyerekek tetőtől talpig, aztán befogják a szemüket, vagy hátat fordítanak, addig a játékvezető valamit megváltoztat azon a kisgyereken akit megszemléltek (pl. feltűri a nadrágszárát, összeköti a haját...), mikor a gyerekek kinyitják a szemüket, ki kell találniuk mi változott a társukon? Aki a leggyorsabban kitalálja, ő rajta változtatunk valamit. Lehet úgy is játszani, hogy egy valaki kimegy a teremből és neki kell kitalálnia mi változott a társán.

Fejlesztési területek: megfigyelés, memória

Eszközigénye: Nincs

Életkorjavaslat: kis- középső csoport

3. Furcsa beszélgetések

Játékleírás:

A gyerekek furcsa párosokat alkotnak, azaz olyan tárgyakat, ruhadarabokat, amik összetartoznak (pl. cipő- cipőfűző, haj- hajcsatt, gomb- gombluk...).Elkezdnek egymással beszélgetni ezek az összetartozó párok, de úgy, hogy nem mondhatják ki kik is ők, erre a hallgatóságnak kell rájönnie. Amelyik pár kitalálta a kik ők, akkor ők következnek. (Nehéz játék!)

Fejlesztési területek: elvont gondolkodás, beszédképesség

Eszközigénye: nincs

Életkorjavaslat: nagycsoport (jó képességű középső csoportnál ér egy kis próbát, de inkább úgy, hogy a két óvónő beszélget így, a gyerekeknek csak ki kell találnia kik ők.)

4. Hangalbum- Illatalbum - általános két játék, mindegyik őselemnél jól játszható

Játékleírás:

A gyerekekkel megbeszéljük, hogy készítünk egy albumot, de fényképek helyett hangokat gyűjtünk bele. Elő is készítünk egy üres albumot, s minden lapjának címet adunk. Pl. Erdei kirándulás, Karácsony, Séta az utcán... a gyerekek sorra keressenek a címhez illő hangokat, amit az albumba tehetnének. Ha a megadott címhez egy- egy jelzésszerű rajzot is készítünk, akkor a gyerekek bármikor elővehetik és egymással versengve sorolhatják az odaillő hangokat. Készíthetünk az évszakoknak, napszakoknak is külön- külön oldalakat. (Nem hangutánzó játék!) Ugyanezt a játékot játszhatjuk illatokkal is! ☺

Fejlesztési területek: fantázia, emlékezet

Eszközigénye: papírok, ceruzák

Életkorjavaslat: középső- nagycsoport

5. Kínai verekedés

Játékleírás:

Két gyerek megáll egymástól kb. 2-3 méterre, ők egymás képzeletbeli ellenfelei. Úgy kell „verekedniük”, hogy nem érhetnek egymáshoz. Ha az egyik üt (vagy bármi egyebet tesz, hajat húz, rúg... persze játékból), akkor azt a másiknak el kell játszania, hogy megkapta. Ez oda-vissza megy, cserélgetik az adó és kapó szerepeket. Figyelni kell nagyon, hogy aki kapja, próbálja a bántás helyét, erejét is minél pontosabban imitálni. Ez a játék mindig nagy nevetésbe torkollik, és akik még az előbb veszekedtek, verekedtek igaziból, ezzel a játékkal el is múlik a mérgük, feldolgozódik.

Fejlesztési területek: agressziócsökkentés, feszültségoldó, megfigyelés, metakommunikáció, koncentráció, mozgáskészség- testtudat

Eszközigénye: nincs

Életkorjavaslat: középső, de inkább nagycsoport

6. Mikulás zsákja

Játékleírás :

Egy zsákba, amit elnevezhetünk Mikulás zsákjának, készítsünk össze különböző tárgyakat. A zsák elé tegyünk paravánt ami eltakarja a többiek elől. A tárgyak ugyanolyan párait rakjuk ki a gyerekek elé, hogy mindenki jól láthassa őket. Egy becsukott(bekötött szemű) gyerek kivesz a zsákból valamit, sorolni kezdi annak a kézzel érzékelhető tulajdonságait: „ Találtam valamit, ami...”- megnevezni nem lehet akkor sem, ha felismeri amit a kezében tart. A többiek a látottakat és a hallottakat összevetve próbálják kitalálni, melyik lehet az igazi tárgy. Ha a kint lévő gyerek végzett a tulajdonságok sorolásával, akkor kinyitja a szemét, s akinek int, az a fülébe súghatja, amire gondol. Néhány próbálkozás után a többiek hangosan mondják ki a választott tárgyuk nevét.

Fejlesztési terület: tapintás, érzékelés, beszédkésztség, koncentráció, beszédfigyelem

Eszközigény: Tárgyak, kis paraván, zsák

Életkorjavaslat: középső- nagycsoport

7. Kiránduljunk! – általános játék

Játékleírás:

Ez a játék csupán a játékvezető óvónő fantáziáján múlik...Hívja el a csoportot egy képzeletbeli kirándulásra. Ezt jó ha megelőzi egy igazi erdei séta, buszra, vonatra szállás...hátizsákba csomagoljunk mindenfélét(amit később, egy tisztáson előveszünk, felidézve, hogy miket is hoztunk magunkkal). Útközben pedig megannyi csodát élhetünk meg, tüzet rakhatunk, állatokkal találkozhatunk, mesebeli lényekkel beszélgethetünk, énekelhetünk,mondókázhatunk...

Fejlesztési területek: alkalmazkodás, fantázia, memória, beszédkésztség, azonosulás, anyanyelv, improvizáció

Eszközigénye: nincs, csak a képzeletünk, de ha akarunk, akkor a csoportban lévő lehetőségekkel élhetünk.

Életkorjavaslat: kis- középső csoport

8. Mese a falánk tyúkokcsáról! - Sziszera- puszera játék- ez a játék jó a Tűz és föld kapcsolata témához is, és később a föld témánál is elővehető

Játékleírás:

Egy mondókát kell mondani körbejárva erőteljesen végig, lendületesen, kézenfogva, lábunkkal dobogva.

Így hangzik a mondóka:

„Sziszera- puszera gingalló, van itt egy hatalmas kőkorsó,-ka bebújt a korsóba, ott aludt reggelig hortyogva.”

Valamelyik kisgyerek nevét mondjuk, aki a kör közepébe guggol. Ezt addig mondjuk, míg végül mindenki a kör közepén guggol. Minden gyerek után megfordul a menetirány gyorsan. Amikor már mindenki összehúzódva belül guggol, akkor lelassulunk, lehalkulunk, suttogva

mondjuk: „Sziszer- puszer- gíngalló, volt itt egy hatalmas kőkorsó, mindenki bebújt a korsóba, és széttört a korsó da-ra-bok-ra”. Ekkor a gyerekek szétgurulnak a teremben. Ez a játék nagyon jó alap a Mese a falánk tyúkocskáról mese drámás feldolgozásához!

Fejlesztési területek: ritmus, hang, mozgás- együttmozgás, anyanyelv, feszültségteremtő- feszültségoldó

Eszközigénye: nincs

Életkorjavaslat : középső- nagycsoport

Téma 7.

A tűz és a víz kapcsolata. Az ember és a tűz. (kis- középső- nagycsoport)

1. Kiugrott a gombóc!

Játékleírás:

A játékot az ismert vers, dal ihlette. „ Kiugrott a gombóc a fazékból, utána a molnár fazekastul, stul-stul- stul, fazekastul. A játékban a fiúk lesznek a molnárok, a lányok pedig a gombóctészta. A tésztát, vagyis az összebújva guggoló lányokat a fiúk, azaz a molnárok finom mozdulatokkal meggyúrnák, amit a lányoknak nevetgélés nélkül ki kell bírni. Ezután keverő mozdulatokkal elkezdik főzni gombócokat. A gombócok pedig egyre nőnek, dagadnak, forgolódnak a fazékban. A szőnyeg lehet a fazék. A játékvezető óvónő lekapcsolja a villanyt, ami azt jelenti, hogy esteledik és a molnárok aludni mennek. Ekkor minden gombóc megszökik, szétugrándoznak a csoportban. A molnárok a zajra felébrednek és a nyomukba erednek, közben mindenki mondja a mondókát. A mondóka végére minden gombócot vissza kell terelni a fazékba. Ezután a játék szerepcserével indulhat, hiszen a gombócból sosem elég.

Fejlesztési területek: mozgás, ritmus, figyelem, együttmozgás, mondókázás, anyanyelv

Eszközigénye: nincs

Életkorjavaslat: kis- középső-nagycsoport

2. Tűzmanók- Vízmanók- ez jó játék a Víz 1 témánál is

Játékleírás:

A gyerekek sétára indulnak és hol tűzmanókká, hol vízmanókká változnak. Ha azt hallják, hogy Víz, akkor bátran megsimogathatják egymást, hiszen a víz hűsít. Ha azt hallják Tűz, akkor csak óvatos, gyors érintéssel köszöntsék egymást, nehogy megégessék magukat vagy egymást. Utána beszéljük meg a gyerekekkel, melyiket élvezték jobban, melyik esett jól nekik(a hosszabb simítás, vagy a gyors érintés, ők melyiket adták szívesebben)

Fejlesztési területek: mozgáskoncentráció, figyelem, feszültségoldás, ismerkedés, szocializáció, testkontaktus

Eszközigénye: nincs

Életkorjavaslat: kis- középső csoport

3. Kalácssütés

Játékleírás:

Beszéljük meg, hogy finom, foszlós kalácsot fogunk sütni. Vegyük számba a hozzávalókat, s kérjük, hogy mindenki változzék valamelyiké. Kezdődhet a tésztakészítés. A játékvezető óvónő lesz a szakács, sorban elmondja, mutatja mit csinál, minden összetevőt beleszőve a mondókájába. A gyerekek ennek alapján sorra összekeverednek a tálban (a szőnyeg közepén, egymást óvatosan kerülgetve). Amikor minden hozzávaló megvan, a tésztát koszorúformává alakítjuk, azaz a gyerekeket oldalkörbe ültetjük. Ezután következhet a dagasztás. Kérjünk

meg mindenkit, hogy az előtte ülőnek óvatos, puha mozdulatokkal gyúrja át a hátát, vállát, karját, fejét. Vigyázva, mert csak így lesz foszlós, puha a kalácsunk. Megfordítjuk a tésztát(mindenki a másik irányba fordul), s újra kezdők a gyúrás, akit eddig gyúrtak, most ő gyúrja a társát. Mondjuk el, hogy a tésztát pihentetni is kell, ekkor lazán, csukott szemmel, az előttük hátára fektetve arcukat, rövid ideig pihenjenek. Bejelenthetjük, hogy a tészta megkelt:mély levegővételekkel, nyújtózkodással felemelkedhetnek. Eljátszhatjuk a tésztasütést is: közösen utánozva a sütő hangját: „s-s-s”, a kész kalácsot beszórhatjuk porcukorral (simogatás), majd felszeleteljük. A játékot dallal, mondókával zárhatjuk(Töröm, töröm; Süssünk süssünk valamit..)

Fejlesztési területek: lazító, pihentető, szocializáló, memória, anyanyelv

Eszközigénye: nincs

Életkorjavaslat: kis- középső- nagycsoport

4. Födöpörgető

Játékleírás:

A gyerekek körben ülnek, mindenki kitalál magának pl. egy mesefigurát(játszhatjuk mással is), amit mindenkinek meg kell jegyeznie. A játékvezető megpörgeti a fedőt és kiáltja valaki játéknevét. Akinek a nevét kiáltották, felpattan, elkapja a pörgő fedőt, megállítja, ő is pörget és más nevet kiabál.

Fejlesztési terület: memória, figyelem, gyors reakcióképesség

Eszközigénye: egy fedő

Életkorjavaslat: középső- nagycsoport

Téma 8.

Tűz és levegő kapcsolata. A családi tűzhely, az otthon melege.(kis- középső-nagycsoport) **Szeretet játékok Karácsonykor**

1. Csengős csend

Játékleírás:

A gyerekek körben ülnek, valaki egy agyagszengőt fog a kezében és a körön belül, a többiek előtt sétál addig, amíg a csengő meg nem szólal. Aki előtt meghalljuk a csengőszót, az viszi tovább a csengőt, aki addig vitte, leül a másik helyére.

Fejlesztési területek: ügyesség, figyelem, hallás, mozgáskoordináció, türelem

Eszközigénye: egy csengő

Életkorjavaslat: kis- középső- nagycsoport

2. Dobjunk egy puszt!- kezdő, ráhangoló játék

Játékleírás:

Körben ülünk, és mindenki a levegőbe szépen sorban mindenki felé dob egy szeretet-puszt. Utána kezdődhet bármelyik kedvenc játék (Pl. Tündérország- Kerekérdő: Kiegészítő segédanyag 5.).

Fejlesztési területek: kapcsolatteremtő, feszültségoldó, anyanyelv(szájtorna)

Eszközigénye: nincs

Életkorjavaslat: kis –középső- nagycsoport

3. Kendőtáncok

Játékleírás:

Egy kellemes, lágy, szívet melengető zenére (szeretetzene) minden kisgyerek válasszon egy kendőt magának, el is mondhatja, hogy miért azt a kendőt választotta, miért tetszik neki épp az. Majd folytatódhat a zene és mindenki a választott kendőjével mozog, lebben, táncol. Kapcsolódhatnak is a kendők egymáshoz, táncolhatnak együtt is. A zene végére pedig megalkothatja a csoport közös kendőképét. Utána érdemes megbeszélni, kinek mit jelentett ez a tánc, mit érzett, gondolt, s a képről mi jut az eszébe.

Fejlesztési területek: mozgáskultúra, fantázia, együttműködés, csoportkohézió

Eszközigénye: annyi különféle kendő, amennyi kisgyerek van a csoportban(játszhatjuk kiscsoportban is, többször), magnó, zene

Életkorjavaslat: kis- középső- nagycsoport

4. Angyalok tanácsa

Játékleírás:

A kendőkép jó kezdés lehet arra, hogy összehívjuk az Angyalok tanácsát az égben (pl. utalhatunk arra, hogy ez a kép felülről akár a Föld is lehetne, különösen akkor, ha sok a ék, zöld színű kendőnk, de a persze bármelyik szín jó, hisz a Földön minden szín megtalálható (barna, sárga, piros...is és azok árnyalatai). A játékvezető óvónő lesz a Főangyal, aki kérdéssel fordul angyaltársaihoz, pl. következő szavakkal: „Kedves angyalok, baj van a Földön, bajban vannak az emberek is! Segítségre lenne szükségük! Mit tanácsoltok, hogyan tudnánk segíteni nekik, milyen hírt vigyünk nekik, mit tegyenek, hogy szebben élhessenek? Mit javítanátok meg a Földön? Mitől lenne jobb az Élet?” Erre minden kisgyerek elmondja ő mivel segítené az emberek életét! A tanács végeztével elindulnak az angyalok a Földre, lerajzolják mivel segítenének (többen is összefoghatnak, egy közös üzenet rajzot alkothatnak) és elhintik a hírt a Földön.

Fejlesztési területek: érzelmi intelligencia, kreativitás, problémaérzékenység, beszédkésztség, együttműködés, finommotorika

Eszközigény: papír, ceruza, zene, magnó

Életkorjavaslat: nagycsoport

5. Úgy szeretlek, mint a ...

Játékleírás:

a. A só mesét vegyük alapul ehhez a játékhoz. Egy gyerek odalép valamelyik társához, barátjához, és elmondja neki, hogy mennyire szereti őt. Utána a választott gyerek indul valaki felé... (p. Úgy szeretlek, mint méhecske a virágot.)

b. Gyertyát gyújtunk, odasétálunk az egyik kisgyerekhez, és elmondjuk neki miért is szeretjük (pl. Azt szeretem benned, hogy a múltkor megvigasztaltál mikor szomorú voltam...). A mondatot mindig így kezdjük: „Azt szeretem benned, hogy... Akinek adták a szeretetlángot, ő viszi tovább másvalakinek.

Fejlesztési területek: társismeret, beszédkésztség, fantázia, ismeret, anyanyelv, érzelmi intelligencia, pozitív érzések megfogalmazása

Eszközigénye: egy gyertya (b.)

Életkorjavaslat: középső- nagycsoport

6. Vigasztaló

Játékleírás:

Örkény István egyik egypercesét vesszük alapul, aminek a címe és kérdése egyben a következő: „Ezt a kis testi hibával született kört ki vigasztalja meg? „- a kérdés alatt pedig egy majdnem szabályos kör látható, csak egy kis részén behorpadva.

A játékot játszhatjuk úgyis, hogy ezt a kört megrajzoljuk, és feltesszük a gyerekeknek Örkény kérdését. Akinek van vigasztaló, együttérző gondolata, mondanivalója, kezébe veheti ezt a kört és elmondhatja neki.

Úgyis játszhatjuk, hogy ezt a gondolatot megismertetjük a gyerekekkel, utána keresünk a csoportszobában egy csorba tárgyat, vagy régi babát, kerék nélküli kisautót...és ezeket a választott tárgyakat próbálják megvigasztalni.

Végül sor kerülhet egymás vigasztalására is, azaz kitalálhatnak maguknak a gyerekek kis szomorúságokat és a többiek megvigasztalják. Beszélgethetünk arról is, ki mitől szokott szomorú lenni, mivel lehet megvigasztalni. (Víz 2 témánál könnyecseppeske játék)

Fejlesztési területek: empátia, beszédképesség

Eszközigénye: papír, csoportszobai játékok

Életkorjavaslat: középső- nagycsoport

VÍZ
„ tó vize, tó vize, csupa nádszál”
(Weöres Sándor)

Téma 1.

A víz az élet egyik lételeme. A víz és az ember kapcsolata. Esőcseppek. A víz és a növények. Takarékos vízfelhasználás . Hó, víz, jég. Újév.(kis-középső-nagycsoport)

1. Esőlesők

Játékleírás:

Egy gyerek- az esőhozó- kiül a többiek elé, és egy kinyitott esernyő mögé rejt az arcát. Esőcseppek kopogása helyett azonban valamilyen más, érdekes hangot, vagy ritmust kezd el folyamatosan ismételtetni(pl. füttyülés, cuppogás, csettintés, zümmögés...) Mindezt addig folytatja, míg a többiek rá nem jönnek, hogy hogyan kell ezt a hangot képezni, s sorra be nem kapcsolódnak a hangadásba. Végül „ elered” az eső, azaz mindenki ezt a hangot hangoztatja. Egy napocska báb felmutatásával csendet teremthetünk, megadva a lehetőséget másikkal gyerekeknek is az esőcsináláshoz.

Fejlesztési területek: kreativitás, megfigyelés, utánzás, hangazonosítás

Eszközigény: egy esernyő

Életkorjavaslat: középső- nagycsoport

2. Hóesés (Holle anyó meséhez is jó játék)

Játékleírás:

A gyerekek halk zeneszóra hóesést imitálnak: lassú, táncos mozdulatokkal, forgással jelzik a hópihéék szállingózását, betöltve az egész teret. Ha a zene elhallgat, a hóesés eláll. A gyerekek hókupacokat utánozva saját testükkel „ betérítik tájat”. Itt is, ott is szétterülnek, ráborulnak, betérítenek, belepnek mindent(bútorokat, szőnyeget, játékokat...) Keressenek minél érdekesebb helyeket, alkossanak hódobocskákat. A játékvezető óvónő közöttük sétálva csodálja meg a hófehér hókupacokat, találgassa mi lehet alattuk. Közben megfogalmazhatják, hogy a hó felülről érkezik, így az asztal alá nem kerülhet, mert az fedve van, de a tetejére annál inkább. Egy „ hősöprés” után újra indulhat a játék, majd a végén el is olvadhat a hó.

Fejlesztési területek: térérzékelés, azonosulás, ellazulás

Eszközigénye: magnó és zene

Életkorjavaslat: kis-középső- nagycsoport

3. Igen- Nem (pl. Holle anyó- ellentétpárok, tűz- víz, hideg-meleg...)

Játékleírás:

a. Hányféleképpen tudunk Igent vagy Nem-et mondani. A játékot kezdjük körbeállva, vagy ülve. A játékvezető rámutat az egyik kisgyerekre és valamilyen hangulattal, stílussal mondja neki, hogy Igen, mire a válasz a szintén valamilyen hangulatú Nem lesz, aztán ő is odafordul valaki felé és most Igen-t mond. Ez így megy össze- vissza, mindenki mond Igent és Nemet is, akire rámutatnak. Amikor ráéreznek az ízére a gyerekek, spontán párokat alkothatnak, és eljátszhatnak ezzel a két szóval, amit be is mutathatnak egymásnak. Az ügyesek egy egész kis minidramát fognak ezzel a 2 szóval eljátszani.

b. Továbbfejlesztett változat: **Mondj Nem-et játék!**- a gyerekek körben ülnek, egyikük kitalál valamilyen helyzetet(játékvezető óvónő segíthet neki, pl. elkérni egy játékot a másiktól, töltsön neki vizet...), de a másiknak Nem-et kell mondani a kérésre, és akkor elkezdődik a huza-vona, a meggyőzés... Ez nagyon nehéz a gyerekek számára, csak nagycsoportba próbáljuk ki.

Fejlesztési területek: kifejezőkészség, beszédbátorság

Eszközigénye: nincs

Életkorjavaslat: középső-nagycsoport

4. Esőjáték(Esőerdő) - (Mese- Fésűs Éva: Veszekedős mese)

Játékleírás:

a. Esővarázslás: a játékvezető óvónő segítségével a körben ülő gyerekek elképzelik ahogy közeledik az eső, feltámad a szél, egyre hűvösebb lesz, és megérkezik az eső. „Csipp-csepp”-kezdik el halkán és lassan mondani, egymás után sorba, aztán „csipp-csepp-csepereg”, együtt mondják már, fokozatosan erősödő és gyorsuló módon, az ujjhegyek kopogásával ritmusosan kísérvé ismételtetik, majd jön a „zivatar” szó hangos, ritmusos kiabálása erős tappsal kísérvé, és végül a „Jégesőre” az öklükkel dobolnak a földön, vagy a talpukkal dobognak. A játék a tetőponttól visszafelé egyre jobban szelídül, csöndesedik, a végén a gyerekek fokozatosan hagyják abba a „csipp-cseppezést”. Lezárás lehet egy közös dal éneklése: Csipp-csepp-csepereg, villám csattan, megered”, vagy a Süss fel nap, és egy örömtánc a Napon.

b. Esőerdő : hasonló a fenti játékhoz, de itt nincsenek szavak, csak hangok és mindig egyesével lépnek be a gyerekek az új hanggal. A hangok és azok sorrendje a következő: tenyérdörzsölés(szél) - csettintgetés(vagy nyuszifül taps; esőcseppek)- combpaskolás-dobogás talppal (vihar)- comb + talpdobogás(égszakadás), utána visszafelé haladunk, míg végül néma csend lesz és a tenyerek a combon pihennek.

Fontos: egymástól veszik át a gyerekek a mozdulatot és a hangot, egyesével lépnek be és egyesével is hagyják abba, a játékvezető óvónő a karmester. Az előző hangot nem szabad abbahagynia senkinek, csak akkor ha ő a következő a hangátvételben.

Fejlesztési területek: mozgás, hangutánzás, ritmus, figyelemkoncentráció

Eszközigénye:nincs

Életkorjavaslat: középső- nagycsoport

Téma 2.

Vízi világ. Vízben élő állatok és növények. Csobbanás. Jégvilág. Téli csapadékfajták. (kis-középső-nagycsoport)

1. Béka- varázs

Játékleírás:

A játék indítása előtt kiválasztunk 3-4 gyereket, ők lesznek a varázstörők. A játékot egy rövid mesével indítjuk: „Egy gonosz varázsló mindenkit békává varázsolt. Csak az változhat vissza, akire ráolvassák a nevét. Indulhat a játék. A békák szétszórtan ugrándoznak, brekegnek. Akikhez a kiválasztott gyerekek, a „varázstörők” odamennek és ráolvassák a nevét, az visszaváltozik. Ezután kézen fogva együtt folytatják a játékot, így egyre több gyerek alkothat egy-egy láncot. A visszavarázslásnak előre megbeszélt formája is lehet: pl. egymás szemébe kell néznie a békának és a varázstörőnek, aki az egyik kezét a béka fejére teszi s ezt mondja: Iksz-fiksz, Kovács Péter”. Aki téveszt, és rossz nevet mond, maga is békává változik.. Addig folytatódik a játék, míg minden béka el nem fogy. Lehet jelekkel is játszani. Fokozhatjuk a játék izgalmát, ha előre megbeszéljük, hogy mennyi ideje van a varázstörőnek, míg vissza nem tér a varázsló.

Fejlesztési területek: névismétlő, figyelemkoncentráció, memória

Eszközigénye: nincs

Életkorjavaslat: kiscsoport

2. Éhes krokodilok

Játékleírás:

A szönyeget kinevezzük tónak, a közepére kirakunk egy kosárnyi apró tárgyat, pl. diót, gesztenyét, babot.... Ezek lesznek a zsákmányok. Zenére a krokodilok, azaz a gyerekek megindulnak a tóparton körbe, eljátszva, hogy már nagyon éhesek. Ha a zene elhallgat, minden krokodil igyekszik magának egy darab zsákmányt megszerezni. Ez az első körökben még nem nehéz, hisz sok van belőle, de egyre jobban fogynak a zsákmányok. A játék végén bizony többen éhesek maradnak. Azért, hogy ne éhezzenek sokáig, gyorsan kezdjük előlről a játékot.

Fejlesztési területek: csendreflex, ügyesség, leleményesség

Eszközigénye: apróságok a csoportból, természetből

Életkorjavaslat: középsőcsoport

3. Könnycseppecske – tanítási dráma

Játékleírás:

A játékot ráhangoló mesével kezdjük. „ _ Él Meseországban egy királykisasszony, úgy hívják Könnycseppecske. Azért nevezték el így, mert naphosszat csak szomorkodik, búslakodik, nem ismeri az örömet, vidámságot. Senki sem tudott eddig még segíteni rajta...”

a. Kérjük meg a gyerekeket, meséljenek, mit éreznek ha szomorúak? Segíthetjük is őket a befejezetlen mondatokkal.: „Ha én szomorú vagyok, akkor...”; „Ha szomorú vagyok, jólesik, ha...”; Ha szomorú a barátom, akkor...”

b. Megkérhetjük a gyerekeket, játsszák el, milyen lehetett ez a királykisasszony kicsi korában? Ezután a gyerekek álljanak párokba, egyikük lehet a szomorú királylány, másik a barátja. Játsszák el, hogyan próbálnák felvidítani a királylányt! Cseréljenek szerepet, majd gyűjtsék össze az ötleteket!

c. Soroljanak fel a gyerekek olyan dolgokat, amiknek örülni lehet. Itt is segíthetünk: „ Én örülök ha...” Azt tanácsolom annak aki szomorú...”Amikor örülök...”

d. Ezután küldjünk képzeletbeli csomagot a szomorú királylánynak. Olyan dolgokat tegyünk bele, aminek valószínű örülné, próbáljuk ösztönözni a gyerekeket, hogy ne csak tárgyi dolgokra gondoljanak!

A játék végén az óvónő játékvezető a királylány szerepébe lépve kibontja a képzeletbeli csomagot, aminek úgy megörül, hogy meghívja a társaságot egy táncmulatságra.

Fejlesztési területek: beszédkészség, ön-és társismeret, empátia

Eszközigénye: nincs

Életkorjavaslat: nagycsoport

Téma 3.

Szállongó hópihe. A víz körforgása, csapadékok; a víz halmazállapotai. Jégdíszek. Állatok védelme, nyomkövetés (kis-középső-nagycsoport)

1. Madarak télen

Játékleírás:

A játék témája a jószívűség és az önzés. A játékvezető óvónő elmond egy mesét a gyerekeknek, aminek a vége nyitott. A gyerekek feladata a történet befejezése saját belátásuk szerint.

A mese lényege: „A kismadarak fáztak, éheztek a télen. A hó mindent betakart. Legyöngülve ugrándoztak a hóbuckák között élelmet keresgélve. Az egyikük egy kicsit messzebb repült a társaitól, s talált egy fél kiflit. Nagyon éhes volt már. Mit gondoltok mit csinált? „

Hallgassuk meg a gyerekek véleményét, érveléseit, ki mit gondol. Fogadjuk el mindenki változatát, és próbáljuk meg eljátszani is ezeket. Azaz játsszuk el az önző kismadarat, aki egyedül csipegeti fel a morzsákat, de közben riadtan figyel, takargat, nehogy más is észrevegye. Aztán játsszuk el a jószívű madárkát, aki igyekszik felhívni társai figyelmét, de közben attól fél, hogyha elrepül, eltűnik a zsákmány. Vagy játssza el azt a madárkát, aki rögtön nekilát a csipegetésnek, s közben jutnak eszébe az éhes társai. Páros játék: játsszák el, hogy egyikük enne, a másik hívná a társait...Szóval mindenféle lehetőséget járjunk körbe.

A gyerekek mondják el a véleményüket mindegyik változattal kapcsolatban. Ők mit választanának? Kellett e már valamikor osztozkodniuk? Ez milyenérzés volt nekik? Meséljenek róla.

Fejlesztési területek: empátia, önismeret, beszédképesség, kifejezőképesség(verbális-nonverbális)

Eszközigénye: nincs

Életkorjavaslat: középső- nagycsoport

2. Hóemberolvadás

Játékleírás:

A gyerekek mozgásukkal próbálják a játékvezető óvónő segítségével eljátszani a hópihetáncot, kellemes, ide illő zenével. A tánc végén minden hópihe megpihen, a földön fekszenek a szanaszét hullott hópihéék. Gyerekek jönnek, akik friss, puha hóból hóembert építenek. Mindenki keményre gyúrt hóemberré válik(megfeszítik tagjaikat). Kisüt a nap, és a sugarai felolvasztják a hóembereket, akik lassan olvadozni kezdenek(lazulás), egészen addig, míg már csak egy tócsa marad a helyükön. Ismét jön a fagy, és a víztócsa jéggé fagy, majd érkezik a langyos, meleg tavasz, visszaváltozik minden, a nap felszívja a tócsa vizét, felhőbe zárja önmagát és később esőcseppek hullanak az égből...és így tovább, és így tovább.

Dalokkal érdemes gazdagítani a játékot: Hóember, hóember; Süss fel nap; Csipp- csepp- csepereg...

Fejlesztési területek: azonosulás, mozgáskoncentráció, lazító- feszítő, ismeretbővítés

Eszközigénye: magnó, zene

Életkorjavaslat: kis-középsős csoport

3. Morgós mackó - jó játék lehet a Föld témánál is

Játékleírás:

A gyerekeknek egy akadályon kell átjutniuk, az akadályt pedig egy morgós mackó jelenti, aki ez esetben maga a játékvezető óvónő, ő az erdő vigyázója, ő dönti el kit enged a fák sűrűjébe.

A morgós mackó feladatokat ad a játékosoknak, még hozzá szókincsbővítő és beszédkézség-fejlesztő feladatokkal. Pl. Az a játékos mehet tovább, aki minden feltett kérdésre morgós „m” hanggal kezdődő szavakkal felel. Ki vagy?- Mari, macska, motor, medve... Mit ettél?- málnát, májat, mandarint... Mit viszel?- melegítőt, majmot, mesekönyvet. Sokféle kérdésre sokféle válasz érkezik. További ötletek: az a gyerek mehet tovább, aki valamilyen kedveset tud mondani a morgó macsinak, valamilyen gyümölccsel, zöldséggel tudja kínálni....

Fontos, hogy a gyerekek ne ismételjék, viszont azok segíthetnek, súghatnak, akik már átkeltek az akadályon.

Más állattal is játszhatjuk: „mérgecske- „z”, sziszegő kígyó- „sz”

Fejlesztési területek: anyanyelv, csoportkohézió, figyelem, memória

Eszközigénye: nincs

Életkorjavaslat: nagycsoport

4. Medvebarlang

Játékleírás:

A szőnyeg közepére kupacolunk egy plédet, kinevezzük medvebarlangnak. A gyerekekkel elindulunk medve lesre. Óvatos léptekkel megközelítjük a barlangot, és szorosan köré guggolunk. A „legbátrabb” gyerek megemeli a takaró szélét, alánkukant majd elmondja, hogy mit lát. Pl.- Látok egy fület! (a medve valamelyik testrészét). A szomszédjai jobbra- balra suttogva adják tovább: medvefül. Ha visszhangszerűen körbeért a hír, benéz a következő gyerek a takaró alá, s ő is elmondja mit is lát. Ezt is körbe suttogják. Ez így folytatódik egészen addig, amíg valaki azt nem mondja, hogy . Látok egy száját! „ Ha ez elhangzik, mindenki sikítva szétfut, búvóhelyet keres magának, mozdulatlaná válik. Kis idő múlva visszalopakodnak és előlről kezdik a játékot...

Játék hangulata fokozható, ha az óvónő medveszerpebe lép, és keresi a mocorgókat.

Fejlesztési területek: figyelem- összpontosító, feszültségkeltő- és oldó, beszédkedv keltő

Eszközigénye: nincs

Életkorjavaslat: kis- középső- nagycsoport

Téma 4.

Téli öröök. Téli sportok. Horgászunk. Vízi közlekedés. (kis-középső-nagycsoport)

1. Talált, süllyed!

Játékleírás:

A gyerekekkel szembe egy széket teszünk, azon ül a hajóskapitány, akinek bekötjük a szemét. A többiek- kalózkodók- akik egyesével igyekeznek elfoglalni a hajót. Ha sikerül három gyereknek észrevétlenül a kapitány mellé leülnie, akkor a hajó „elsüllyed”, s új kapitányt kell választani. A kapitány, ha hangot hall, rögtön mutasson abba az irányba, „lőjjön”. Ha sikerül megközelítőleg „eltalálni” a kalózt, akkor az illető a „Talált” felkiáltással ott ragad a hajó süllyedéséig. Ha nem jó a célzás, akkor tovább kell próbálkozni.

Fejlesztési területek: hallásfigyelem, ügyesség, csendjáték

Eszközigénye: egy kendő a szembekötéshez

Életkorjavaslat: középső- nagycsoport

2. Szigetek

Játékleírás:

Elhelyezünk a földön 4-5 szétterített hagyományos csomagolópapírt. Dallamos muzsika szól magnóról, mindenki mozog, táncol a papírok között. Ha leáll a zene, mindenki a csomagolópapír-szigetekre lép, már aki ráfér. A lemaradók kiesnek a játékból, eggyel kevesebb papír marad a földön, vagy többet kettéhajtunk. Továbbengedjük a zenét, majd ismét csend, újból ugrás a papírra. Addig folyik a játék, míg csak egy sziget marad.

A csendreflexre épül a játék, koncentrációra készítet, de akár azt is megtudhatjuk belőlem hogy ki segíti a másikat, ki erőszakos...

Úgy is játszhatjuk, hogy az a feladat, próbáljanak meg minél kisebb helyen együtt elférni. Mekkora szigetre van szükségük?

Fejlesztési területek: csendreflex, koncentráció, mozgáskultúra, ügyesség, empátia

Eszközigénye: magnó, zene, papírok

Életkorjavaslat: kis- középső-nagycsoport

3. Síeljük!

Játékleírás:

Nagyon egyszerű, utánzáson alapuló mozgásfejlesztő játék. A játékvezető óvónő síelni hívja a gyerekeket, akikkel előtte számba veszik mire lesz szükségük(eszközök, lécek, sisak, kesztyű, szemüveg, síruha, bot...) mire kell figyelniük, milyen veszélyekre lehet számítani és azt hogy lehet elkerülni(szoba kerülhet a vakító fehér hó hatása a szemre, a lavina veszély, a hideg, az esés...) Ezután kezdhetjük a síelést, képzeletbeli utat teszünk a hegyekig, ahol sílécra pattanunk, elismételjük a tudnivalókat. Kezdődjék a lesiklás...az óvónő mint síoktató

mutat és magyaráz, ismerteti a terepet, mikor mi következik...Az óvónői fantázia határtalan lehet, kerülhetnek problémás helyzetbe, ezt hogy oldják meg...

Fejlesztési területek: megfigyelés, ismeretbővítés, memória, utánpótlás, probléma-megoldókészség

Eszközigénye: nincs

Életkorjavaslat: kis- középső-nagycsoport

4. Kincsvadászat és kincses csere- bere

Játékleírás:

A homokvíz-asztalba vizet öntünk(langyosat), telerakjuk kincsekkel(kagyló, csiga, kövek, fa, duplo...). A kincsvadászatban egyszerre 4-nél több gyerek nem tud részt venni, azaz gyakori cserék lesznek játék közben. A 4 gyerek versenyezhet egymaga is, de párosokat is alkothatnak. Megadott jelre, a kalózkapitány (játékvezető óvónő) utasítására a legénység elkezd összegyűjteni a kért kincseket(pl. csak a kagylókat; csak a köveket...), de nincs sok idejük, mert a vízi rendőrség megjelenik, a kalózhajó pedig gyorsan odébb úszik. Ki tudott több kincset kihalászni? A győztes páros lesz az új kihívó „új vizeken”, így gyors cserék lesznek, rövid várakozási idővel. Kincsvadászat után mindenki kiválaszthatja a legkedvesebb kincsét és mesélhet róla...majd indulhat a cserebere, azaz egymás meggyőzése, ki kivel szeretne cserélni és miért. Menjenek oda egymáshoz és próbálják meggyőzni egymást, ki mit nyerne az új kincsével...

Fejlesztési területek: ügyesség, számolási készség, halmazképzés, gyors reakció, figyelem, beszéd-készség

Eszközigénye: homokvíz-asztal, apróságok, amik elsüllyednek és amik lebegnek a víz felszínén

Életkorjavaslat: középső- nagycsoport

5. Halak párbeszéde

Játékleírás:

A gyerekek ebben a játékban halacsok lesznek, és így kell kapcsolatot teremteniük egymással, esetleg párt választaniuk. Adjunk nekik mini-szituációkat, helyzeteket, amiket mutogatással, de főképpen arcmimikával el kell játszaniuk (pl. kevés volt ma a szűnyoglárva; hű de koszos már ez a víz; de jó lenne ha nagyobb helyünk lenne; elúszol velem a másik oldalra?; ...) Mi lehetőleg ne instruáljuk a gyerekeket, de segíteni saját példával érdemes őket...

Esetleg kitalálhatunk haljeleket(némajeleket), amivel képesek egymást megérteni.

Fejlesztési területek: kapcsolatfelvétel- kapcsolattartás, nonverbális kifejezőkészség, metakommunikáció, kreativitás

Eszközigénye: nincs (esetleg zene)

Életkorjavaslat: nagycsoport

Téma5.

Csobogó patak. Állóvizek, folyók. Duna és Balaton. Édes és sós vizek. Vízimadarak. Vízi állatok farsangja. (kis- középső-nagycsoport)

1. Vízitündér rendet rak (verzió a szobros játékra)

Játékleírás:

Ismert és kedvelt játék felnőtt és gyermek számára is. Jelen esetben a helyszínek a különféle vizek lesznek, aki a helyszíneket mondja, egy vízitündér (játékvezető óvónő). A vízitündér segítséget kér, mert összekeveredtek a víziállatok, és így veszélybe kerültek. A gyerekek lesznek ezek a víziállatok, akiket a halászok befogtak, de nem tudják ki hova való. A medencében, azaz a játéktérben úszkálnak kellemes zenére, mielőtt a zenét lekapcsoljuk, elmondjuk hová keressük az állatokat. Amikor elhallgat a zene, megmerevednek a víziállatok, majd sorban elmondják kik ők. Ha odavalók, akkor tovább úszhatnak, ha nem odavalók, akkor várnak addig, amíg azt a helyet nem hallják, ahol élnek. (pl. A vízitündér mondja: - Keresem a tengerben élő állatokat!- Ekkor ha valaki krokodilt, vagy pontyot...mond, akkor ő megdermed, és csak akkor úszhat majd újra ha a megfelelő otthonát hallja, felismeri.)

Fejlesztési területek: ismeretbővítés, fantázia, figyelem, mozgásstop

Eszközigénye: magnó, zene

Életkorjavaslat: középső-nagycsoport (kiscsoportban egyszerűsíthetjük a szabályt)

2. Mókás névcápa

Játékleírás:

A gyerekek a kishalak, akik körben állnak, mindenkinek a gyereknevéhez találunk valamilyen víziállat nevet, ha nem sikerül, akkor kitalálunk valamit.(pl. Lazac Lili, Muréna Márk, Ponty Panni, Zsebhal Zsombi...). Mindenki bemutatkozik, meg is ismétli mindenki (visszhang) a nevet, így rögzítjük. A cápa(a játékvezető óvónő kezdi az első játékot) középről elindul valaki felé, hogy felfalja, de a halraj összefog és megmenti a kishalat, úgy, hogy bekiabálja a nevét. Fontos: aki veszélyben van csöndben kell maradjon, nem mondhatja a saját nevét. Ha a cápa hamarabb odaér a kishalhoz, akkor bekapja, azaz megfogja a karját(úszóit), és onnan már ő lesz a cápa, ő indul középről. Ha a társai megmentik időben, akkor a cápa marad addig, amíg nem sikerül kishalhoz jutnia(cselezhet is). A játék lényege: „Mindenki Egyért” érzés megtapasztalása

Változat: lehet továbbfejleszteni úgy, hogy mozdulatot is tesznek a név mellé, ez bonyolítja, nehezíti a játékot.

Nem fontos feltétlen halnevekkel, vagy vízimadár nevekkel játszani, lehet mást is kitalálni a nevekhez (pl. Leleményes Lili, Mosolygós Márk, Pontos Panni, Zsizsik Zsombi...)

Fejlesztési területek: memória, gyors reakcióképesség, koncentráció, anyanyelv, ismeret-szókincs-bővítés

Eszközigénye: nincs

Életkorjavaslat: nagycsoport

3. Kövesd a mamát!

Játékleírás:

Párokat alakítunk kártyák segítségével. A pár egyik tagja lesz a mama, a másik a kicsinye, aki folyton a nyomában úszik, totyog, mászik..., attól függően, hogy hal, teknős, vízi madár...-e. Követnie kell a kicsinynek a mamát a játéktérben, azt kell tennie, amit a mama tesz. A játék előtt érdemes megbeszélni néhány állat kicsinyének nevét(pl. bálna borjú). Utána szerepcserét is csináljunk, sőt lehet párcsere is, csak beszéljék meg, milyen állatok szeretnének lenni.

Fejlesztési területek: megfigyelés, utánzás, mozgásfigyelem, kapcsolaterősítés, ismeret-szókincs bővítés

Eszközigénye: kártyák

Életkorjavaslat: kis- középső-nagycsoport

4. Ilyen víziállat nincs is!- víziállatok farsangja

Játékleírás:

a. Ez a játék közös „műalkotás” Jó nagy csomagolópapírra készítjük. Az óvónő indítja a rajzot valamilyen vonallal. A gyerekek egyenként bővítik az elkezdett rajzot, mindenki tesz hozzá valamit, egyszerre mindig csak egy gyerek rajzol, így alakul a közös mű. Ez esetben annyi instrukciót, tanácsot adhatunk, hogy tréfás, mókás víziállat legyen (pl. cowboy polip, akinek az egyik karja ostor), „különleges tengeri herkentyű”, de persze nem kötelező, bízunk a gyerekek ötleteiben. A mű elkészültével mindenki elmondhatja minek látja a rajzot, nevet adhatnak neki, történetet találhatnak ki róla, hangot, mozgást kereshetnek neki, bábot készíthetnek...

b. Lehet olyat is játszani, hogy egy „varázspálcával” elvarázsoljuk az állatokat, kifigurázzuk őket.(Pl. Milyen jelmezt adnál a cápának? – Kacsacsört és bohócsapkát.), és ezekkel a fura szerzetekkel mondunk egy történetet.

Fejlesztési területek: manuális fantázia, együttműködés, kreativitás, beszédképesség

Eszközigénye: papír, ceruzák

Életkorjavaslat: középső- nagycsoport

5. Cápá- rája- ez sokféleképpen variálható, bármely őselemre könnyedén átírható közkedvelt játék

Játékleírás:

Ez egy helycserés- helykereső játék, aminek Tündérországos változata megtalálható a Kiegészítő segédletek 5. számában, de járművekkel vagy bármi egyébvel is lehet játszani.

A gyerekek körben ülnek székeken, eggyel kevesebben mint ahányan vannak. Kiosztjuk a szerepeket körbe a gyerekeknek, szépen sorban, felváltva cápa- rája- cápa- rája. A játékvezető, akinek nincs széke kezdi a játékot. Ha azt kiáltja középen, hogy cápa, akkor a

cápák, ha azt kiáltja, hogy rája, akkor a ráják cserélnek gyorsan helyet egymással, ha pedig azt kiáltja, hogy Óceán, akkor mindenki mindenkivel helyet cserél. Közben a kiáltónak is helyet kell keresnie, le kell ülnie. Akinek nem jut hely, ő kiált legközelebb.

Fejlesztési területek: térérzékelés, figyelemkoncentráció, ügyesség, átlátó képesség

Eszközigénye: székek

Életkorjavaslat: kis- középső-nagycsoport

6. Tulajdonságvásár- Valamit valamiért (Kis hableány mese)

Játékleírás:

Egy olyan boltot rendezünk be, ahol mindenféle tulajdonságot lehet vásárolni. Kiválasztunk kb. 6-8 gyereket, ők lesznek a vásárlók. A többiek az eladók, akik kifelé fordulva körben állnak. A vásárlók körbe járnak a boltban (a körön kívül), majd kiválasztanak egy eladót, elé állnak, jól megnézik, s ami tetszik rajta, azt kéri: -, Tetszik nekem a kék szem!”

Az eladó megkérdi: „Mit adsz cserébe? „ Válasz: pl.” Az én barna szemem.”

A vásárlás után kezdet fognak, majd szerepcserével indul újra a vásárlás.

Nehezítés: belső tulajdonságokat, nem látható dolgokat csereberélnak

Fejlesztési területek: kapcsolatteremtés- tartás, ön-és társismeret, beszédkésztség

Eszközigénye: nincs

Életkorjavaslat: középső- nagycsoport(középsőben csak a külső jegyekkel játszunk)

7. Hósöprés

Játékleírás:

Ez egy télbúcsúztató táncos játék. A gyerekek beállnak egymás derekát fogva sorba, a vezetőnél elől van egy seprű. A gyerekek a hópolyhek, akiket az elől táncoló megpróbál kisöpörni, azaz akihez a seprűjével hozzáér, kiesik a játékból. Lehetőleg magyar népzene szóljon a táncos söpréshez, hisz ez egy régi magyar farsangi népszokás.

Fejlesztési területek: mozgáskoordináció, ügyesség, feszültségoldó

Eszközigénye: egy seprű, magnó, zene

Életkorjavaslat: nagycsoport

Téma 6.

A víz, mint energiaforrás, annak hasznosítása. Vízkerék. Zuhatag. Hajózás. Halak védelme, akvárium...(kis-középső- nagycsoport)

1. Hajóra fel! – ez a játék remek mikro-csoportok kialakítására.

Játékleírás:

Négy hajóskapitány legénységet keres a hajójára. A gyerekek félkörben ülnek. Négy széket teszünk eléjük, ezek lesznek a hajók. Majd nevet adunk nekik és ezt megjelenítő zászlót teszünk rájuk. A hajók nevei pl. „ Vidám bohócok”, „ Mérges darázs”, Három napos esős idő”, „ Félős nyuszik”. Ezután négy hajóskapitányt választunk, akik felülnek a hajóra. Innét próbálják a többiek közül kiválasztani a megfelelő legénységet. Minden hajóra az adott névhez illő matrózokat keresnek(vidám, mérges, szomorú, félős). A kapitányok sorra magukhoz intenek egy-egy gyereket, akinek úgy kell odavonulnia, hogy az a kapitánynak megfelelj. Ha elég kifejező a mozgása, arcjátéka, akkor beszállhat a hajóra(a kapitány mögé ül). Ha nem, akkor a kapitány visszaküldi. Ha minden matróz hajóra szállt,- „ Vitorlát bonts!”- felkiáltásra indulhatnak a hajók. A gyerekek összekapaszkodva hajóként addig kerülgetik egymást, amíg kikötőt nem találnak. A következőkben más érzelmek kiválasztásával adjunk neveket a hajóknak, más hajóskapitányokkal. A legénység a kapitány vezetésével kitalálhat közös történetet, csatakiáltást, köszönést...

Ezután adja magát a Víz 7 téma Veszélyes kenutúra játéka, tengerre, hajóra átszabva.

Fejlesztési területek: nonverbális kifejezőképesség, testbeszéd, együttmozgás, térérzékelés

Eszközigénye: négy szék

Életkorjavaslat: középső- nagycsoport

2. A hajók sora

Játékleírás:

A gyerekekkel papírhajókat hajtogassunk, bocsássuk is vízre a homokvíz-asztalban, vagy egy nagy műanyag lavórban, és egy kagylót körbeadogatva közösen találjunk ki kalandos történetet, történeteket a hajókról, vagy csak egy hajóról. Mindig az mesél, akinél a kagyló van (a hajóknak nevez lehet adni, kerülhet viharba, jöhet egy kalóztámadás...) A mese után lehet készíteni egy közös rajzot. (Ha a mese nehezen „íródik”, segítsünk egy- egy szóval, ami fordulatot hozhat a történetben.)

Fejlesztési területek: beszédképesség, fantáziafejlesztés, átélés

Eszközigény: papírok, homokvíz- asztal, ceruzák, kagyló

Életkorjavaslat: középső- nagycsoport

3. Hajótörés- átvezető játéklehetőség mikro-csoportok kialakításához

Játékleírás:

a. Egy közös hajóútra indulunk, ehhez lehet vinni székeket, lehet a hajó a szőnyeg, vagy készíthetünk hajót hullámpapírból is...Utunk során sok mindent látunk a tengerben, tóban, folyóban (előtte beszéljük meg hová megyünk hajókázni) de viharba kerül a hajónk(zenével izgalmasabbá tehetjük), és elsüllyedünk, mentőcsónakokkal sikerül partot érünk. A mentőcsónakok lehetnek különféle színű kártyákon, de a kapitánytól(játékvezető óvónő) is származhat szóbeli utasításként, pl. „akiken van sárga szín és szandálban vannak, azoknak a babaszoba a partjuk, szigetük”...

b. A csoportbontás után előkerülhetnek papírok, ceruzák, minden csoport lerajzolhatja a maga szigetét, az ott lévő élőlényeket, új házaikat, életmódjukat..., Készíthetnek élőképeket, fotókat az életükről. Egyszer csak hajókürtöt hallanak, jeleket küldenek a partról a hajónak, ami szépen sorra fölveszi a hajótörötteket. A hazafelé úton a csoportok megmutatják rajzaikat, mesélnek egymásnak életükről, fotóikat „körbeadják”, énekelnek, játszanak, verselnek...

Fejlesztési tervek: fantázia, ismeret- szókincsbővítés, együttműködés, csoportkohézió

Eszközigénye: kártyák, székek, papír, ceruza

Életkorjavaslat: középsőcsoport (kiscsoportban egyszerűsítve lehet játszani, elég ha a partot érést színcáppával játsszuk el velük (Kiegészítő Segédlet 5. sz.).

4. Activity- vízzel kapcsolatos foglalkozások –bármely őselemre átírható általános játék

Játékleírás:

Párokat alakítunk, a párok húzhatnak egy olyan kártyát, amin valamilyen vízzel kapcsolatos foglalkozást láthatnak. Feladatuk, hogy némán mutogassák el ezt a bizonyos foglalkozást úgy, hogy a többiek kitalálhassák mivel foglalkoznak. Aki a leghamarabb kitalálta, az a páros következik. Foglalkozások: bűvár, tengerész, úszóoktató, halász, óceánkutató, kalóz, vízimentő, hajóskapitány...

Fejlesztési tervek: nonverbális kifejezőkészség, figyelemkoncentráció, ismeretbővítés

Eszközigénye: kártyák

Életkorjavaslat: nagycsoport (középső csoporttal is meg lehet próbálni, de segítsük őket, lépjük szerepbe is ha szükséges)

5. Akváriumban

Játékleírás:

A játékot egy átváltozással kezdjük. A gyerekek képzeljék el, hogy egy üvegfalú akváriumba kerültek. Az átlátszó falak a szőnyeg szélénél húzódnak. Járják körbe a gyerekek az akváriumot, próbálják „kitapogatni” a falakat minden oldalról. Úgy is játszhatjuk, hogy a csoport egyik fele kívül van, a másik fele belül, s így keresik kezükkel a kijáratot. A bent lévők ki szeretnének jutni, a kívül lévők meg be. (A Zenevarázs zeneajánlatából érdemes csemegézni a halak lubickolásához)

Egy idő után körülírhatjuk hol a nyílás, hogy néz ki, hogyan kell rajta átkelni. Jó, ha először mi magunk, mint játékvezető mutatjuk meg az átjutást.

Változat: a kívül és a bent lévők „tisztítsák meg” az üvegfalakat, törölgessék tisztára. Párba rendeződve az üvegfal két oldalán, próbálják egymás mozgását követni, utánozni, mintha az üvegfalnak támasztanák a tenyereiket, de a kezük nem érhet össze, mert „köztük van” az üveg.

Fejlesztési területek: térérzékelés, együttműködés, megfigyelés, utánzás, fantázia

Eszközigénye: magnó, zene

Életkorjavaslat: nagycsoport

Téma 7.

Vízparton élő növények, állatkák. Gyalogtúra. Szárnyalás, vízparti kirándulás. Vízi közlekedés. (kis- középső- nagycsoport) (A Téma 6 néhány játéka is jó lehet ide)

1. Kacsamama kicsinyei

Játékleírás:

A gyerekek körbe állnak. A kacsamama (játékvezető) így kezdi a játékot. –, az én kicsinyeimnek mindig tátog a csőre!”- erre a gyerekek a csőr tátogását utánozzák a szájuk mozgásával. A kacsamama folytatja:-, Az én kicsinyeimnek mindig csapkod a szárnya!-, a gyerekek a karjukkal a szárnycsapkodást utánozzák, de úgy, hogy közben a tátogást sem hagyják abba. A kacsamama újabb és újabb feladatokat ad, minden feladat más- más testrészt mozgat meg úgy, hogy közben az előzőeket sem hagyhatják abba.8pislogás, fejbiccentés, tátogás, szárnycsapkodás, totyogás egyhelyben...)

Fejlesztési területek: mozgáskoordináció, megfigyelés, utánzás

Eszközigénye: nincs

Életkorjavaslat: kis- középsőcsoport

2. Tavirózsa- csoportrelaxáló játék

Játékleírás:

A gyerekek fekdjenek hanyatt, körbe a szőnyegen úgy, hogy a fejük közepén találkozzon(mint egy tavirózsa). Nyújtózkodjanak ki kényelmesen, csukják le a szemüket, majd zeneszó mellett az óvónő nyugodt, csöndes hangon mesélni kezd.

Képzeljék el, hogy a szőnyeg egy kedves, kék vizű tóvá változik, s ők a tó vizén ringatóznak, mint egy gyönyörű tavirózsa. A kezeik a virágszirmok, nyugodtan pihennek a víz hullámain, gyengén, lassan emelkedve a mesét követve, vagy lengedeznek a szellőre. A virágkehely összezáródhat szorosra, ha eső éri, vagy szélesen kitérülhet a napsütésben. A szomszédos szirmok összeérhetnek.... A fejük is szerepet kaphat porzóként, a lábak levelekként, amelyek megfeszülhetnek vagy lazán pihenhettek. A játékvezető is finom érintésekkel is bekapcsolódhat a játékba, mint pillangó, ami ide-oda repked, pihen.

Fejlesztési területek: mozgáskoncentráció, azonosulás, lazító, pihentető, megnyugtató

Eszközigénye: magnó, zene

Életkorjavaslat: kis-középsőcsoport

3. A kalóz kincse

Játékleírás :

A játékosok körben ülnek, középen a kalóz (csukott, vagy bekötött szemmel). A kalóz előtt néhány aprópénz van, ezek a kincsei. Valaki odalopakodik nesztelenül, csendben, és megpróbálja megszerezni a kalóz kincsét észrevétlenül. Ha sikerül neki (vagyis nem fogja meg a csukott szemű kalóz), akkor ő lesz az új kalóz- ellenkező esetben másvalaki próbálkozhat. (Fontos: ez a játék csendet igényel, igyekezzünk kevés létszámú gyerekekkel játszani, osztott csoporttal, vagy ha mindeni ott van, akkor a gyerekek türelmét figyeljük.)

Fejlesztési területek: mozgáskoncentráció, hallásérzékelés

Eszközigénye: egy kendő a szembekötéshez, apróságok

Életkorjavaslat: nagycsoport

4. Vízisiklók (Vakkígyó)

Játékleírás:

Először párosával kezdjük ezt a játékot, páros vakvezető játékkal, aminek több variációja is ismert, de mindegyiknél az a lényeg, hogy az egyik játékosnak csukva legyen a szeme (két kézzel vállon irányító; egy kéz a vállon; két mutatóujjal a vak előtt járva vezet a nyitott szemű). Fontos a szerepcseré!

Ez a játék bonyolítható, mégpedig úgy, hogy egy vezető több játékost vezet, a párok egyesülnek, míg végül eljuthatunk fokozatosan addig is, hogy csak néhány gyerek irányítja a hosszú vízisiklókat a parton, a vízben. Közben a vezetők mondhatják hol járnak, mit csináljanak...

Fejlesztési területek : bizalom, mozgáskoncentráció, csoport- együttműködés

Eszközigénye: nincs

Életkorjavaslat: középső- nagycsoport

5. Veszélyes kenutúra

Játékleírás:

Az induló szituáció: a gyerekekkel egy izgalmas és veszélyes folyami kenutúrára indulunk. A játékosok ötösével kis csoportokba szerveződve indíthatnak egy-egy csónakot: négy gyerek leguggolva, csónakformába összekapaszkodik, az ötödik pedig a csónakba ül és evez. A játékvezető mesével szövi tovább a játékot, s a gyerekek mozgásukkal ehhez próbálnak folyamatosan igazodni. A folyón vihar támad, a csónakok hánykolódnak a hullámokon. Amelyik csónakot a szél meglendíti – a szél jelzésére egy papírcsíkot lenget a csónak fölött- ott valami történik, a csónakban ülő kiáltja oda a többieknek. A kitalált szituációt közösen játsszák el, pl. „Eltörött az evezőm, nem tudok evezni”... „ Szivárog a víz a csónakomba...”, „Elfogyott az ennivalóm...” „„Felborult a csónakom...””, „Örvénybe kerültem”...a többi csónakban ülő közül valaki vállalkozik, hogy segít a bajba jutottnak, az a csapat eldönti hogyan segít, majd a szituációt eljátsszák. Ezután partot érnek, sátrat vernek, megbeszélik a történeteket, énekelnek...

Változat: lehet tengerre indulni, északi sarkra szánkóval, repülőgéppel...

Fejlesztési területek: csoportkohézió, segítségadás, beszédkésztség, együttmozgás, fantázia, problémamegoldó készség

Eszközigénye: kreppapírcsík

Életkorjavaslat: középső- nagycsoport

Téma 8.

Vízben- Földben. A víz és a Föld kapcsolata. Kövek, kavicsok. Folyóparti fák, elillanó víztócsák. Folyékony anyagok. (kis-középső- nagycsoport)

1. Pillangók a viharban- A három pillangó meséhez jó indító játék

Játékleírás:

Két csoportot alakítunk úgy, hogy az egyik csoportban eggyel több gyerek legyen. A több gyerekből álló csoport tagjai a pillangók, a másik csoport tagjai a virágok. A virágok laza körben ülnek, a pillangók pedig halk zeneszóra a virágok közt röpködnek. Ha a zene elhallgat, azt jelenti jön a vihar.. A pillangók gyorsan egy- egy virághoz repülnek menedékért. Kedvesen kérlelik: - „Kedves virág, kérlek engedj be!„ A virág így válaszol: - „Beengedlek, ha ismerjük egymást!” Ekkor kölcsönösen mondják meg egymás nevét, jelét. Amelyik pillangónak nem jutott virág vagy aki tévesztett, az elázott. A megázottat közösen megszáritgatjuk(megfűjogatjuk), s folytatódik a játék. Pergő, gyors legyen egy- egy váltás, hogy minél több találkozásra legyen mód. Szerepcserével ismételhetjük, amíg a gyerekek szívesen játsszák.

Fejlesztési területek: névismétlő, kapcsolatteremtő- kapcsolattartó, térérzékelés, csoportkohézió

Eszközigénye: magnó, zene

Életkorjavaslat: kiscsoport

3. Ha a kövek mesélni tudnának...

Játékleírás:

Gyűjtsünk össze mindenfelől köveket, kavicsokat(vulkáni, tengeri, folyami, tavi, féldrágakövek...), és eszerint alkossunk csoportokat kártyák segítségével. A mikro-csoportok feladata az lesz, hogy egy történetet kell írniuk a hozzájuk tartozó kőről, akár képregényt is lehet alkotni(pl. a vulkáni kő története szólhat a hatalmas kitörésről és hozzáfűződő kalandokról, arról hogy is került az emberek kezébe végül...hasonlóan a többi kő története érdekes lehet. Folyami gömbölyű kavics mitől lett gömbölyű, a féldrágakő kibányászásának nehézségeit mi okozta...) próbálják a csoportok a kő helyzetébe képzelni magukat és egyes szám/Első személyben mesélni a történetet. Adhatunk nevet is a köveknek.

(Ezt a játékot a közös vízparti homokkép alkotásnál is el lehet játszani- képregény írás)

Fejlesztési területek: fantázia, beszédkészség, finommotorika, belső képalkotás, együttműködés

Eszközigény: kártyák, kövek

Életkorjavaslat: középső- nagycsoport (középső csoportban a mikro-csoportos forma nem jelent 4-5 csoportot, csak egyet, és azzal foglalkozunk, segítjük őket ötlettel esetleg, a végeredményt mindenkivel ismertetjük, képzeletbeli kiállításra invitálva őket)

4. Télkergető hóvirág—Fésűs Éva meséje

Játékleírás:

a. Érdemes Fésűs Éva meséjét megismertetni a gyerekekkel (Az ezüst hegedű kötetben található), és azt alapul venni a játékhoz. Először csak az azonosulásra építjük a játékot, azaz válasszunk egy szép zenét, amiben erő van, a gyerekek kuporodjanak össze a földön, képzeljék el, hogy ők kis magocskák a föld mélyén, felettük pedig hideg és fagyos a világ, de már nagyon szeretnének körülnézni a fönti világban. Kezdenek növekedni, törjék át a földet, nyújtózkodjanak, hajladozzanak a szélben...

Ezt a játékot később tovább fejleszthetjük, amikor beszélnek is a hóvirágok(egyesével) címnek adhatjuk: A hóvirág töprengései(föld alatt, föld fölött, az áttörés közben). Mindenki lerajzolhatja a maga hóvirágját, megbeszéljük, hogy ő melyik fázisban képzelte el magát(föld alatt, föld fölött, az áttörés pillanatában...?)

b. Tavasztündér érkezése- hópihe táncot járnak a gyerekek, a zene elhallgatása jelzi a fagy megérkezését, ekkor a gyerekek jégszobrokká dermednek. A tavasztündér kedves simogatással feléleszti a szobrokat, aki felolvadt, maga is társai segítségére siet, simogat, ébresztget. Zeneszórá újra indulhat a vidám tánc (erdei manócskák tánca). A fagy többször is visszatérhet, ennek megfelelően hol mozdulatlanságba dermednek, hol lazán, könnyedén mozognak a gyerekek.

Fejlesztési területek: fantázia, azonosulás, mozgás, beszédképesség, finommotorika

Eszközigénye: magnó, zene

Életkorjavaslat: kis-középsős csoport

FÖLD

„ Fényes kert almát terem, tarka mint az élet”
(Weöres Sándor)

Téma 1.

**A föld és az élő környezet, lakóhelyünk rendben tartása. Állatok élőhelyei. Tavasz-
természet- illatok- a zöld szín, időjárás és természet, komatál, Húsvét, A három nyúl (kis-
középső-nagycsoport)**

1. Hol lakik a nyuszika?

Játékleírás:

A gyerekek körben ülnek. Egy gyereket kiválasztunk, aki kimegy a szobából. Ő lesz a róka. Amíg kint van, egy nyuszi-bábot elrejtünk egy gyerek háta mögé. Minden játékos hátratett kézzel ül. Bejön a róka, odamegy valakihez és megkérdezi -, Nem tudod hova bújt a nyuszi? „ A megkérdezett a fejével, szemével jelezhet abba az irányba, amerre a nyuszi van. A róka 3-szor próbálkozhat a kérdezővel. Ha rátalál, akkor a nyuszi bújtató gyerek a körön kívül futásnak ered, a róka meg utána, megpróbálja elkapni mielőtt az visszatérne a helyére. Ha nem talál rá a nyuszira, akkor hoppon marad. Új szereplőkkel újra indulhat a játék.

Fejlesztési területek: társirányító, nonverbális kifejezőképesség

Eszközigénye: egy nyuszi-báb

Életkorjavaslat: kis- középső-nagycsoport

2. Szervusz nyuszika!

Játékleírás:

Körbe ülünk, de lehet szétszóródva is szőnyegen, széken, egy gyerek elindul sétálva, ő a mesebeli nyuszika, aki vándorol az erdőben. Sorra összetalálkozik mindenféle állattal, emberrel, akivel összeakad, azzal eljátsszák, hogy milyen kapcsolatban vannak egymással, köszöntik egymást (közelítés, távolodás, mimika, gesztusok...) Találkozhat a nyuszika rókával , farkassal, az anyukájával, nyuszi barátjával, egy sárgaréppával.....:)
Változat: indulhat szegénylegény is vándorútra, és ő is találkozhat emberekkel, állatokkal.

Fejlesztési területek: nonverbális- verbális kifejezőképesség, kapcsolatteremtő- tartó

Eszközigénye: nincs

Életkorjavaslat: középső- nagycsoport

3. Táncoslábú báránykák

Játékleírás:

A játék kezdetén 4 gyerekek úgy, hogy a többiek nem hallják, megbeszéljük kik lesznek a juhászok és ki lesz a farkas. A többiek a táncos lábú báránykák, akik zeneszóra sétálgatnak, táncolnak. A farkas és a juhászok elindulnak, a báránykák között szemkontaktussal, szemjelzések segítségével hívják, csalogatják magukhoz a báránykákat. Beszélgetni nem lehet, így a bárányok nem tudhatják, hogy ki a farkas, ki a juhász.. Aki elfogadta a hívást, az kézen fogva sétál tovább a gazdájával. Addig tart a játék., míg az összes bárány el nem fogy. A végén a bárányoktól megkérdezzük, hogy szerintük ki a farkas, ezután megkérjük a farkast, hogy üvöltjön egyet. Ekkor derül csak ki, hogy ki került farkas kézre. A farkas koma a bárányait megeszi(játékosan megcsiklandozza őket), míg a többi bárány elsíratja őket... Ezután új szereplőkkel újra kezdődhet a játék.

Változat: a kiválasztottak beszélhetnek is, bizonygathatják, hogy nem ők a farkasok. A bárányoknak kell dönteniük, hogy kivel mennek el.

Fejlesztési területek: nonverbális kifejezőkészség, metakommunikáció, csoportalkotás, feszültségteremtő- oldó

Eszközigénye: mágó, zene

Életkorjavaslat: kis- középső-nagycsoport

4. Jerikó- Jeruzsálem- városok versenye

Játékleírás:

A gyerekeket két csoportba osszuk, egyenlő létszámmal és felállítjuk őket egymással szemben néhány méterre, azaz a két város lakói szemtől- szemben állnak egymással. Megegyezünk melyik csapat lesz Jerikó és melyik Jeruzsálem. A játékvezető a sor végén áll és felváltva mondogatja a városneveket, amelyik csoport a saját nevét hallja, meg kell hajolnia(ha nem hajol meg kiesik, ha akkor hajol meg amikor nem kellett volna, akkor is kiesik).

Változat: répa- retek, nyuszik két csapata játssza, aki hallja a saját ételét, leguggol és dobol egyet a földön.

Fejlesztési területek: figyelemkoncentráció, csoport-összetartozás

Eszközigénye: nincs

Életkorjavaslat: középső- nagycsoport

5. Gubancolódjunk- jó játék lehet a vízi állatok témájánál is

Játékleírás:

Valaki kimegy kis időre a teremből, ő lesz a „kígyóbúvóló”, a feladata pedig a kígyó kigubancolása lesz. A gyerekek kézen fogva megállnak, az egyik vége lesz a kígyó feje, a másik pedig a farka. A fej elkezd kacskaringózni a társai között, azaz összegubancolja a

kígyót. Mikor már összegabalyodott a kígyó, behívjuk a kígyóbűvölőt, megmondjuk neki ki a fej és ki a farok, ezután elkezdő kigubancolni a kígyót, mondja ki mit csináljon, hol bújjon át, merre forduljon...hozzá is érhet, segítheti mozgását a kígyónak.

A kigubancolás után új játékot kezdhetünk.

Egy kígyóbabonázó verssel gazdagíthatjuk a játékot úgy, hogy egyre hangosabban mondjuk:

„Kék kő, vörös kő,
Kígyó fújta üvegbő,
Kígyó- bígyó üveggolyó,
Nem vagyol te hozzám való!
Addig fúvod a követ
Mégkékül és vörös lesz,
Nem kell nekem ilyen kő,
Huss ki kígyó kertembő” !

Fejlesztési területek: testkontaktus, problémamegoldó képesség, együttmozgás, ritmus és hangerő(hangulatfokozó)

Eszközigénye: nincs

Életkorjavaslat: kis- középső- nagycsoport

Téma 2.

Az élő és élettelen környezet kapcsolata (bútorok, anyagok, babaház, tárgyak a környezetünkben) Méhecskék, madarak és fák, hímes tojások... Zelk Zoltán: Csilingel a gyöngyvirág- tavaszi virágok, virágvásár, virágbál...(kis- középső- nagycsoport)

1. Használd arra, amire nem való... - általános játék bármelyik őselemnél, témánál jól alkalmazható

Játékleírás:

Néhány tárgyat kiteszünk a gyerekek elé, igyekezzünk semleges formájú és kinézetűeket választani(ami inspirálja a gyerekeket, nem annyira konkrét), és kérjük meg őket, hogy próbáljanak ezeknek a tárgyaknak más funkciót adni (pl. egy kistányér lehet kormánykerék, kalap..., egy kendő ehhez törülköző, zsebkendő...)

Ha már a gyerekek megismerték ezt a játékot, alakíthatunk 2 csapatot, mind a kettő kap egy-egy tárgyat, és felváltva kell kitalálniuk a lehetőségeket. Az a csapat győz, aki több lehetőséget mutatott meg.

Fejlesztési területek: kreativitás, nonverbális kifejezőkészség

Eszközigénye: a különféle tárgyak (kendő, ceruza, kistányér, gyertya, fahasáb, tál, Niveás doboz....)

Életkorjavaslat: kis- középső- nagycsoport

2. Tárgyak története

Játékleírás:

Sokféle tárgyat kiteszünk a gyerekek elé, amiket még nem láttak a csoportban(otthon tartunk egy gyűjtést) figyelve arra, hogy mindenkinek jusson, sőt a végén még maradjon is(lehetőleg érdekes tárgyak legyenek). Mindenki a kedvére valót válassza, elmondja miért az tetszett neki, a végén megkérjük őket, hogy próbálják kitalálni, hogy annak a tárgynak mi lehetett a legboldogabb és a legszomorúbb pillanata. Utána válasszunk ki néhány tárgyat, és írjuk meg a közös történetüket...(ha sokan vagyunk mindenképp bontsuk szét a csoportot, és 2 részletben játsszuk el, ne kelljen sokat várniuk)

Fejlesztési területek: önismeret, fantázia, verbális kifejezőkészség, csoportkohézió

Eszközigénye: tárgyak

Életkorjavaslat: kis- középső-nagycsoport(kiscsoportban a történetírást elhagyhatjuk)

3. A királyné gyöngvei

Játékleírás:

A gyerekek a gyöngyszemek. Szabadon sétálnak, gurulnak egymást kerülgetve. Hol barátságosan összeér a válluk, karjuk egy-egy találkozásnál, hol játékosan összekoccannak. Közben a királyi ékszerész(játékvezető óvónő) bejelenti, hogy felfűzné a gyöngyöket nyakláncoknak. Ha felkiált, hogy pl. „ Három nyaklánc! „, akkor a gyerekek gyorsan, mire a lánc-lánc. Hosszú lánc dalnak vége, három nyakláncba kell állnia(a gyöngyszemeket megszámozzuk, melyik a hosszabb nyaklánc..?) Egy mesebeli cica a láncokat mindig elszakítja, így kezdődik előlről a játék (a gyöngyök lehetnek álmosak, mérgesek...s e szerint mozoghatnak).

Fejlesztési területek: csoportalakító, együttmozgás, térérzékelés, testkontaktus, számosság

Eszközigénye: nincs

Életkorjavaslat: kis- középső- nagycsoport (kis csoportban csak egy nagy láncot kérjünk)

4. Méhecskék

Játékleírás:

A játékvezető óvónő kezén egy méhecske ujjbáb van, a gyerekek a méhecskék. Ha a báb az óvónő háta mögött van, akkor a méhecskék messze járnak és nagyon halkán zümmögnek. Ahogy közeledik a báb és előkerül az óvónő háta mögül, úgy közelednek a méhecskék és erősödik a zümmögésük. A hangerősség mindig a báb mozgásához igazodik. Hirtelen elő- és visszabújhat, fel-le szállhat, minél magasabban van annál magasabb hangon zümmögnek, minél inkább a föld közelében van, annál mélyebben zümmögnek. A gyerekek saját mozgásukkal is kövessék a „ vezérméhet”, azaz a bábót. Ha jól megy a zümmögés, akkor a méhecskék repüljenek szabadon, saját kedvük szerint, zümmögéssel követve saját mozgásukat.

Fejlesztési területek: hangerő, azonosulás, figyelemkoncentráció, utánzás, megfigyelés

Eszközigénye: egy méhecske báb

Életkorjavaslat: kis-középsőcsoport

5. Csipegető

Játékleírás:

A gyerekek 2 azonos létszámú csapatra oszlanak, s a csapatok egymással szemben leülnek. Két kosárba összekeverve pl. kockákat és gyöngyöket teszünk, azonos számban. A csapatok az éhes kismadarak, akik szétválogatják a kosaruk tartalmát. Az egyik csoportnak a kockákat, a másikat a gyöngyöket kell minél hamarabb kiválogatnia. A nehézséget az okozza, hogy mindezt csukott szemmel kell végrehajtani, csak a kezük segítségével végezhetik. A csapatok becsukják szemüket, az első játékosok kezébe adjuk a kosarakat, s jelre indul a „csipegetés”. Sorban mindenki kikeresi tapintással az adott tárgyat a kosárból, majd gyorsan továbbadja a szomszédjának a kosarat, hogy ő is keresgélhessen. Így megy végig kézzől- kézre a kosár. A szemét csak az nyithatja ki, aki már tovább adta a kosarat. A

nyitott szemű játékos figyelmeztetheti társát, ha az rosszul választott, de csak szóban. Az a csapat győz, amelyik hiba nélkül hamarabb elkészül. 8 a tárgyakat jól válasszuk meg, minél jobban hasonlítanak egymásra annál nehezebb lesz a válogatás(pl. kavics- dió, gesztenye-csigaház...)

Fejlesztési területek: tapintás, gyorsaság, csoportkohézió

Eszközigénye: két kosár, apró tárgyak...

Életkorjavaslat: középső- nagycsoport

6. Koszorú – ez a játék a Téma 4-nél is jó lehetőség

Játékleírás:

Van egy virágáros és egy vásárló, a többi kisgyerek virág, akik kisebb csoportokat is alkothatnak, de egy szál is állhat a vázában valamiből. Mindenki mond egy virágnevet, hogy ő kicsoda, a virágáros megkérdi a vevőtől: „Miből legyen a koszorú?”- „Legyen ...” a vásárló mond egy virágnevet, amit hallott már az előbb. A vevő odamegy ahhoz a virághoz, kiemeli a többiek közül(megkérdezheti ha több szál van belőle, hogy hány szálat szeretne), és kérdi, hogy még mit kössön hozzá és mennyit...Ha elkészült a koszorú, új virágboltot varázsolunk, új szereplőkkel...

Virágok tánca - a kész koszorú tánca szép zenére (megbeszélni, hogy vajon kinek és miért készült, táncoljanak oda ehhez a képzeletbeli személyhez)

Fejlesztési területek: memória, figyelem, beszédkésztség, ismeretbővítés

Eszközigény: nincs, a tánchoz mágno és zene

Életkorjavaslat: középső- nagycsoport

7. Tojásgyűjtés

Játékleírás:

Piros és kék tárgyakat gyűjtünk össze. A pirosakat kinevezzük hímes tojásoknak, a kékek lesznek a záptojások. A földre fektetünk egy hosszabb kötelet, ez lesz az út. Ezután a kötél jobb és bal oldalára lépéstávolságonként lerakunk egy-egy piros és kék tárgyat. Egyik gyerekeknek bekötjük a szemét, az ő feladata lesz összegyűjteni a kosárba a hímes tojásokat. A tojásszedő a kötél mentén elindul és társai segítségével keresi a piros tárgyakat, azaz a hímes tojásokat. A többiek úgy segítik, hogy mondják neki a helyes irányt- jobbra, balra, előre kicsit... A tojásgyűjtő ennek alapján tapintással keresi és rakja a kosárba a tárgyakat. Keresés közben a társai nem javíthatják ha téved. A végén leveszi a kendőt és ellenőrizheti a kosarát, van- e benne záptojás. Aki záptojást is gyűjtött, kapjon büntetésként valami mókás feladatot (pl. kukorékoljon annyit, amennyi záptojás van a kosarába). A szerepcserével, a tárgyak összekeverésével újra indulhat a játék.

Fejlesztési területek: téri irányok, bizalom, segítségadás

Eszközigény: egy hosszabb madzag, piros- kék tárgyak

Életkorjavaslat: nagycsoport

Téma 3.

Szobrok, épített környezetünk, közlekedés. Piac. Kertészkedés. Ébredő természet- virágzó fa.(kis- középső- nagycsoport)

1. Helyszínek és szobrok- szobrászverseny - minden őselemnél jól alkalmazható játék

Játékleírás:

a. A klasszikus szobros játék az alap, azzal a különbséggel, hogy megadunk nekik egy helyszínt és a megadott jelre arra a helyszínre kell magát elképzelnie (pl. piac, erdő, kert, elvarázsolt kastély, bánya...). Egy-egy alkalommal a szobrok meg is elevenedhetnek pl. varázsfuvallat hatására, majd újra megmerevednek, így lehet „pillanatfelvételeket” készíteni.

b. Szobrászverseny: két csapat verseng egymással, kérdés, melyik csapatban vannak ügyesebb szobrászok. Mind a két csapatnak egy- egy tagját alakítják szoborrá, valamilyen érdekes pozícióba beállítva. Minél érdekesebb lesz a szobor, annál nehezebb dolga lesz az ellenfélnek. Egymás szobrát nem láthatják meg(paraván szükséges). Amikor készen vannak a szobrok, minkét csapat jelöljön ki maga közül egy-egy szobrászt, akinek bekötjük a szemét. A vak szobrászokat odavezetjük a másik csapat szobrászához. A szobrászok tapogatózva próbálják megismerni az előttük álló szobor pozitívumát, majd próbálják azt leutánozni, igyekeznek úgy beállni, ahogy azt a szobrot elképzelték.”Kész!” jelzésre eldönthetik, melyik csapat szobrásza volt az ügyesebb(ha a társak segítenek, azt csak szóban tehetik)

c. A város szobrait is próbáljuk megformázni(többen is összeállhatnak egy-egy köztéri szobor megalkotásához).

Fejlesztési területek: mozgásreflex, fantázia, testtudat, együttműködés

Eszközigénye: nincs (de a jelet adhatjuk zenével magnóról, vagy mi magunk hangszerrel)

Életkorjavaslat: kis –középső-nagycsoport

2. Babtolvajok

Játékleírás:

A szőnyeg közepére ültetünk egy játékost, ő lesz babkirály, a többiek pedig a babtolvajok. Amíg a zene szól, a király a kezére hajtva a fejét alszik, a tolvajok pedig egy-egy babzsákkal a fejükön sétálnak, kerülgetik egymást. Ha a zene elhallgat, a király hangosan számol 3- ig, majd feláll és körülnéz. A számlálás alatt a tolvajoknak le kell guggolniuk és mozdulatlaná kell válniuk. A babzsákhöz nyúlni nem lehet. Ha valakinek lecsúszik a zsák a fejéről, akkor a király elveszi tőle, ezzel kiesik a játékból. Beszéljük meg, hogy hány zsákig tart a királysága, mert utána új királyt választunk. A kiesettek guggolva, térdelve maradnak, így őket kerülgetve még nehezebbé tesszük a babtolvajok helyzetét.

Fejlesztési területek: mozgáskoordináció, ügyesség, csendreflex, figyelem

Eszközigénye: babzsákok, magnó, zene

Életkorjavaslat: középsőcsoport

3. Ki vagyok én?- minden őselemnél jól alkalmazható játék

Játékleírás:

Előzmény: menjünk el a gyerekekkel a piacra, nézzünk szét, vásároljunk finomságokat, együk meg, beszéljünk róluk, kinézetükről, állagukról, ízükről...

Ezek után rajzoljunk olyan kártyákat, amiken a piacon látott és vásárolt finomságokat láthatjuk majd. Minden kisgyereknek(úgy, hogy ne lássa) a hátára csíptetünk egy ilyen kártyát, mindenki más lesz. Feladatuk: próbálják kérdésekkel kibarkobáznni, kik lehetnek ők(pl. piros vagyok? gömbölyű vagyok?, keserű vagyok?....)Aki már tudja micsoda, az leül a piaci polcra. (pl. az egyik asztal elé ül).

Fejlesztési területek: ismeretbővítés, szókincs bővítés, beszéd-készség, gondolkodás, memória, figyelem

Eszközigény: csipeszek, rajzolt papírkártyák

Életkorjavaslat: középső-nagycsoport (középsősöknek segítsünk kicsit, vagy egyszerűsítsük a játékot úgy, hogy miránk csíptetnek valamit, és mi kérdezzük őket, ők csak igennel vagy nemmel felelnek.)

4. Fatitok

Játékleírás:

„ Fafiúk robognak fafolyosón,
S fakislányok tárgyalnak kuncogón,
És el nem árulnák fatitkukat,
Bármily kíváncsi is a fafiúhad” (W.S. : Faiskola)

Párokat alkotunk, a pár egyike lesz a fa, a másik pedig a vándorlegény. A fa nem mozdul, de a tövébe leheveredő vándornak elmeséli titkát. Mit látott? Mit hallott? Mi bántja? Minek örül? Mi az ő története? Miért most árulja el? Milyen fa(gyümölcs, fenyő, tölgy....)? a vándor beszédbe elegyedik a fával. (Aki nem szeretné ezt játszani, ne erőltessük!)

Fejlesztési területek: beszéd-készség, fantázia

Eszközigénye: nincs

Életkorjavaslat: nagycsoport

5. Tavasztündér érkezik

Játékleírás:

A gyerekek szabadon jelentkezhetnek tavasztündérnek. Akik jelentkeznek, kimennek a teremből, és egyesével ki-ki ahogy képzeletbe bejön tavasztündérnek. Lehet. Óvatosan, robbanásszerűen, bizonytalanul, lágyan és gyengéden, simogatóan, ujjongva.....a végén szép tavaszi zenére mindenki tavasztündérére lesz, és egy közös tánccal Tavaszünnepet rendezünk!

Fejlesztési területek: nonverbális kifejező-készség, mozgáskultúra, fantázia

Eszközigénye: nincs, a táncnál magnó és zene

Életkorjavaslat: nagycsoport(középső csoportban is kipróbálható)

Téma 4.

Együtt a családból. Emberek közti kapcsolatok(kincses zsák). Növények, növényvédelem. (kis- középső- nagycsoport)

1. Testvérek

Játékleírás:

A csoportszoba tárgyai között nagyon sok testvérré akadhatunk . A gyerekek feladata, hogy testvéreket találjanak a csoportszobában- lehet színek, formák, anyagok, méretek...szerint testvéreket választani) A választás szempontját bízzuk a gyerekekre, a lényeg, hogy választásukat képesek legyenek megindokolni.

Nehezített változat: kérjünk meg két gyereket, hogy válasszanak egy- egy tárgyat maguknak, tegyék le maguk elé, mondjuk el, hogy ezek a tárgyak testvérek. Nekik kell kitalálniuk „ testvérségük okát”. Minden gyerekre kerüljön sor a tárgyválasztásnál.

Fejlesztési területek: látásfinomítás, beszédkésztség, gondolkodás, ismeret- és szókincsbővítés

Eszközigénye: nincs, illetve a csoportban fellelhető tárgyak

Életkorjavaslat: kis- középső- nagycsoport

2. Mi lehet a zsákban?

Játékleírás:

A gyerekek körben ülnek, a játékvezető zsákocskákat indít körbe, amit a gyerekek sorra megzörgetnek, megrázogatnak, s a hangjuk alapján megpróbálják kitalálni, vajon mi lehet bennük. Megtapogatni nem lehet, csak az összehúzott zsák száját megfogva rázogatni. Mindenki tippeljen valamit, mire hasonlít a hang, minden ötletet fogadjunk el. A zsákokban lehetnek kavicsok, csigaházak, kukoricaszemek, gombok, aprópénz, diók...) A kitalálást a zsák súlya is segítheti. Ha a zsák körbeért, nézzük meg mi az igazság. Meséljenek a gyerekek kinek mi jut eszébe a kincsekről.

Fejlesztési területek: fantázia, beszéd, hallásfinomítás

Eszközigénye: zsákok, apróságok

Életkorjavaslat: kis-középső- nagycsoport

3. Uborkaszár- uborkacsalád

Játékleírás:

Uborkamagot vetünk játékból, a szőnyegre kirakott hullahopp karika lesz a cserép, amibe beguggol 2-3 gyerek(a magok) Az uborka futó növény, a magok hajtást növesztenek- maguk elé hívják társaikat szemkontaktussal. A kiválasztott gyerekek kézfogással felsorakoznak egymás mellé, minden első gyerek a magba kapaszkodik. A hajtások lassan nyújtózkodni kezdenek, minden hajtás más irányba, addig nyújtózkodhatnak, amíg meg tudják tartani egymással a kézkapcsolatot, nem szakadhatnak el egymástól. A csapatok versenghetnek, melyik hajtás tud a leghosszabbra nyújtózkodni. Amikor egymástól távolodnak, a gyerekek megélhetik a „még egy picit”, „nem megy tovább”, „épp csak”...érzetét. A játékot befejezhetjük egy játékos szélrohammal, ami szétdarabolja a hajtásokat, így a gyerekek a szőnyegen szétgurulnak. Utána újra ültethetünk, új magokkal.

Fejlesztési területek: térérzékelés, együttműködés, mozgáskoordináció, testtudat

Eszközigénye: egy hullahopp karika

Életkorjavaslat: kis- középső-nagycsoport

4. Virágtól virágig

Játékleírás:

A gyerekek párba állnak, a játékvezető mondja, hogy a virágok mely részeit érintsék össze pl. „Érintsétek össze a szirmaitokat” (a leveleiteket, a gyökereiteket...) amikor azt hallod, hogy Virágtól virágig, akkor keress másik párt. Ha páratlanul játszszuk, akkor akinek nem lett párja, ő adja az utasításokat.

Fejlesztési területek: ismeret- szókincs bővítés, együttműködés, testkontaktus- testséma

Eszközigény: nincs

Életkorjavaslat: kis - középső- nagycsoport

Téma 5.

Palántázás. Az élet körforgása. Állatok és kicsinyeik. Föld napja. Szelektív hulladékgyűjtés. Darázs garázs. (kis- középső- nagycsoport)

1. Komor varázsló (Tigris a faluban)

Játékleírás:

A gyerekek épp „dolgoznak”, kertészkednek a földeken messzi vidéken egy faluban. A kikiáltó áll egy széken, és figyel, hogy mikor jön a közelben ólálkodó tigris. Amikor elkiáltja magát, hogy „Jön a tigris! „, akkor a falusiak megmerevednek. A tigris feladata, hogy megnevettesse őket, vagy hogy megmozduljanak. A tigris nem érhet hozzá senkihez, a mozgásával, beszédével kell a zsákmányokat összegyűjteni. Ha valaki elnevette magát, vagy megmozdult, azt a tigris a „Hamm” szóval bekapja és leül. Győz az, akit a tigris nem kapott el. Érdekes egy bizonyos időtartamot meghatározni (pl. a homokóra egyszer- kétszer leperreg).

Fejlesztési területek: kreativitás, beszéd-és mozgáskészség, önfegyelem, feszültségteremtő- oldó

Eszközigénye: nincs

Életkorjavaslat: középső-nagycsoport

2. Földbe bújt magocska! (Tűz 1. téma is)

Játékleírás:

Egy rövid kis verseske mondogatásával tudjuk játszani. Egy kisgyerek kimegy a teremből (vagy hátat fordít messze a többiektől), ő lesz a gazda, egy másik kisgyerek a magocska, aki összegömbölyödik amilyen picire csak tud, a többiek igyekeznek őt eltakarni, befedni óvatosan (ők lesznek a föld). Elkezdik mondani a következőt: „ Földbe bújt magocska, szárát kihajtotta, aztán jött a gazda és nevéen szólította.” Erre ér be a gazda, akinek az a feladata, hogy kitalálja, ki a magocska. A magocska a karját (szárát) kidughatja, hogy könnyebb legyen kitalálnia a gazdának ki ő. Szerepcserékkel játszhatjuk nagyon sokáig, amíg a gyerekek türelme tart. Mindig a gazda választ új gazdát maga helyett, és a magocska új magocskát.

Fejlesztési területek: együttműködés, társismeret

Eszközigénye: nincs

Életkorjavaslat: kis- és középső csoport

3. Méhkaptár

Játékleírás:

A gyerekek szorgos méhecskék lesznek, a szőnyeg közepe a méhkaptár. A méhecskék a kaptárból két csapatban felváltva indulnak mézgyűjtő körútra. Az egyik csapat tagjai a szőnyeg közepén szorosan egymás mellett állnak. Ha a zene megszólal, a másik csapat kirepül a kaptárból, körbe- körbe futkároznak, repülést utánozva. Ha a zene elhallgat, „beesteledett”. A méhek megállnak, majd csukott szemmel, az otthon maradt méhek halk zümmögésére figyelve, lassan hazaindulnak. Ha úgy érzik hazaértek, akkor leguggolnak, kinyitják a szemüket. Ha mindenki megérkezett, kezdődhet szerepcserével előlről a játék.

Változat: minden méhecske egyszerre repül ki a kaptárból, ha zene elhallgat, mindenki megáll, a szőnyeg(kaptár) közepe felé fordul, becsukja a szemét, és zümmögve elindul a kaptárba. Egymás zümmögését hallgatva, összekapaszkodnak s leguggolnak összebújva, hogy mindenki beférjen a kaptárba.

Fejlesztési területek: bizalom, térérzékelés, csendreflex, mozgáskoordináció, csoportkohézió

Eszközigény: magnó, zene

Életkorjavaslat: középső- nagycsoport

4. „A ház körül „- állatok a kertben, a baromfiudvarban...”

Játékleírás:

Népesítsük be egy kertes ház udvarát állatokkal. Kik élnek ott? Mik történhetnek velük? A beszélgetés után minden kisgyerek válasszon magának valamilyen állatot, ha többen ugyanazt az állatot választották, akkor beszéljék meg, hogy ki lesz a felnőtt állat, ki a kölyök...

A játékvezető segítse ötletekkel a játék kibontakozását! Lehetséges helyzetek pl. : két kakas összeveszett egy finom falaton, civakodnak, a házőrző rendet rak köztük; a kiskecske rángatja a kötélét, mert a kiscsibe incselkedik vele; cica mindenki között egeret kerget....

A játékot hangutánzással játsszuk (a játék előtt érdemes az állatok hangjait eljátszani), de akinek úgy könnyebb beszéddel is követheti a vele történeteket.

Figyeljünk, hogy minden kisgyereknek adjunk teret, aki szeretne részt venni a játékban.

Fejlesztési területek: azonosulás, együttműködés, kreativitás, improvizáció, verbális-nonverbális kifejezőképesség, problémaérzékenység

Eszközigény: nincs

Életkorjavaslat: középső- nagycsoport

5. Csibe a tojásból

Játékleírás:

A gyerekek kártyát húznak a földről, kétféle kártyákat készítünk, az egyik kártyatípus tojást, a másik kártyatípus tyúkanyót ábrázol. Minden tyúkanyónak meg kell keresnie a tojását (színek szerint rajzoljuk meg a kártyákat (pl. piros tyúkanyó- piros tojás). Amikor a párok megtalálták egymást, akkor a tyúkanyók szárnyaik alá veszik tojásaikat, a szárnyuk a karjuk, azzal takargatják, melengetik a tojásaikat, egészen addig, amíg a tojásban a kiscsibék elkezdenek mocorogni, kopogtatják a tojást, feltörik, végül kibújnak. Mit tesz a mama és mit tesz a kiscsibe (követi a mamát, csipog neki...)? Szerepcserével újra játszunk.

Fejlesztési területek: azonosulás, nonverbális- verbális kifejezőkészség, figyelem, együttműködés

Eszközigénye: kártyák

Életkorjavaslat: középsőcsoport

6. Földrengés

Játékleírás:

Két csoport egymással szemben ül, valaki középen sétál és mesél. Amikor azt mondja: -, Földrengés!,- mindenki mindenkivel helyet cserél, a mesélő is helyet keres magának. Cél: megtréfálni a többieket (földre nézek, földön látom, földobom...), hogy akkor is felpattanjanak a helyükről, amikor nem szabad. Idővel próbáljuk meg, hogy egy összefüggő történet kerekedjen ki a több mesélő által, azaz igyekezzenek folytatni a társuk meséjét.

Fejlesztési területek: figyelem, beszédkészség, térérzékelés, ügyesség, gyorsaság, fantázia

Eszközigénye: székek

Életkorjavaslat: középső- nagycsoport

6. „Csitt, figyelj, hallgasd a csendet...”

A gyerekek fekdjenek le a szőnyegen és csukják be a szemüket. Mi ülünk a közelükbe és az előre összekészített kellékek, eszközök segítségével különböző hangokat hallatunk. A gyerekek feladata, hogy felismerjék, mikor füttyentünk, köhögünk, lapozunk, tapsolunk, milyen eszközzel adunk hangot..., sőt a házban és a közelben előforduló zajokat is vegyük be a játékba (szirénázás, kutyaugatás, ajtócsapódás...). A játék végén emlékezzünk vissza közösen, hányféle hangot hallottunk.

Fejlesztési területek: hallásfinomítás, figyelem, emlékezet, csendjáték

Eszközigénye: bármi, amivel különleges hangot lehet kiadni

Életkorjavaslat: kis- középső - nagycsoport

Téma 6.

Nappalok és éjszakák. Nap- Hold- Csillagok. Az évszakok változásai(Négy vándor jár körbe-körbe) Pünkösöd.

1. Alvajárók

Játékleírás:

A gyerekek a terem egyik sarkában alszanak csukott szemmel (guggolnak). A játékvezető csejgetésére óvatosan felállnak, és továbbra is csukott szemmel, maguk elé emelt kezekkel követni kezdik a csengő hangját. Ha az elhallgat, akkor mindenki megáll, leguggol és tovább alszik. A vezető más irányból kelti őket ezután. Lehet bonyolítani úgy is, hogy pl. a fiúknak a dobót, a lányoknak a csengőt kell követniük.

Fejlesztési területek: térérzékelés, testséma, bizalom, figyelem, csendreflex

Eszközigénye: csengő, esetleg dob is

Életkorjavaslat: kis- középső- nagycsoport

2. Fotók

Játékleírás:

Készítünk napszak kártyákat, amikből húzhatnak a gyerekek, az azonos napszakot húzottak alkotnak egy csapatot. A mikrocsoportok feladata a napszaknak megfelelő jellemzőket összegyűjteni, megbeszélni egymás között, majd egy élőképpel, fotóval ábrázolni.

Változat: ez évszakokkal ugyanígy eljátszható a Téma 7- nél.

Fejlesztési területek: együttműködés, emlékezet, figyelem, nonverbális kifejezőkészség

Eszközigénye: kártyák

Életkorjavaslat: nagycsoport (kis- középső csoportban is játszható egyszerűsítve, és segítségadással)

3. Pünkösdi erőpróbák fiúknak másképpen

Játékleírás:

Olyan erőpróbák ezek, amik inkább viccesek, mint mindent eldöntőek. Persze Pünkösdkor ne felejtsük el őket igazán próbára tenni, a néphagyományok ebben segítségünkre lehetnek.

Feladatok: - veselkedjenek neki a falnak, próbálják meg „eltolni”;

- guggoljanak le és tenyerükkel a talajt próbálják benyomni;

- futóverseny helyben futással;

- ököl összeszorító;
- szélmalom, azaz kilazított karokkal, vállakkal szélmalomkörzés, viharban, szellőben;
- arcösszeszorító;
- zsák búza, vagyis a gyerekek a zsák ami tele van búzával, de egy kisegér megrágja és a búza szép lassan kifolyik a zsákból
- madárijesztőből fokozatosan egy gonosz boszi kihúzgálja a karókat, és összeesik a végén, de egy jó tündér újjá varázsolja

4. Pitt- patt mester

Játékleírás:

Hasonló a szobroshoz, csak itt a cirkuszporondon futnak a lovak, akiknek Pitt- Patt mester megadott jelére meg kell állni. Pitt- patt mester igazságtalan, undok, goromba, cinikus... bármelyik lovat, bármiért kiküldheti a porondról, főleg ha hibázik a ló (pl. elneveti magát...) A pitt - patt mester mindig felnőtt legyen! Játék után fontos az érzelmek megbeszélése!

Fejlesztési területek : mozgás- és csendreflex, tűrőképesség, önfegyelem

Eszközigénye: nincs

Életkorjavaslat: nagycsoport

Téma 7.

Évszakok, azok változásainak hatása az élő környezetre. Családtagok foglalkozása (kis – középső –nagycsoport)

1. Név- kör – általános játék, bármely óselenél játszható

Játékleírás:

Körben állnak a gyerekek, egy kisgyerek a kör közepén áll egy labdával. A labdát lepattintja a földre, kiáltja valaki nevét, jelét, bolygót, virágot, mesefigurát, évszakot, hónapot, napot...attól függően miben egyeztünk meg előtte, és akit hívott elkapja a labdát és ő pattint és hív másvalakit.

Fejlesztési területek: névismétlés, memória, ismeretrögzítés, figyelem

Eszközigénye: egy labda

Életkorjavaslat: kis- középső- nagycsoport (Figyeljünk ennél a játéknál a játszó gyerekek létszámára akkor, amikor speciális témával játszunk)

2. Mesterségek

Játékleírás:

Parván mögött hozzunk létre különböző foglalkozásokra jellemző munka zörejeket. A gyerekek próbálják meg kitalálni, hogy milyen 2mester” dolgozhat. Hol lehet ilyen hangot hallani?

Ollócsattogtatás- fodrász

Kalapálás- asztalos, ács

Fakanál, edényzörejek- szakács

Söprögetés- takarító(nő)

Papírtépés- titkárnő, tanító

Ezután próbáljunk összegyűjteni foglalkozásokat, gyerekek szüleiét és próbájuk meg kitalálni, hogy ott milyen hangok, eszközök lehetnek jelen a mindennapokban. El is játszhatjuk ezeket a foglalkozásokat amihez a csoportszobában fellelhető tárgyakat is segítségül hívhatjuk.

(A különféle háztartási gépek hangjait is megismertethetjük velük(porszívó, kávéfőző, hajszárító ...)

3. Repülés a világ körül

Játékleírás:

Szálljunk fel egy képzeletbeli repülőgépre és induljunk világkörüli útra, nézzünk körül a világban. Mit tapasztalunk? Mindenhol nappal van? Mindenhol nyár van? Vajon mitől függ, hogy hol milyen évszak, napszak van?...A gép leszállhat Afrikában, Amerikában, Ausztráliában...ahol találkozhatunk állatokkal, emberekkel és mindenhol más ruhát kell felvennünk és mindenhol más a természet, más évszak van....

Megjegyzés: ezt a játékot mindenképp előzzék meg a beszélgetések, könyvek és a Földgömb nézegetése...

Fejlesztési területek: kreativitás, ismeretfelidézés, memória, beszédképesség

Eszközigénye: nincs

Életkorjavaslat: középső- nagycsoport

4. Hol járunk és mikor?- Téma 6-hoz is

Játékleírás:

Egy gyerek kimegy a csoportból. Amíg kint van, a többiekkel kitalálunk egy képzeletbeli helyszínt és évszakot, mihez megfelelő hangokat, jellemzőket gyűjtünk. Amikor a kiküldött gyerek visszajön, megkérdezi: - „ Mit hallasz? Mit érzel?” A kérdező sorra rámutat a gyerekekre és a válaszaik alapján megpróbálja kitalálni hol és mikor vagyunk.

Érdeemes eleinte szétszedni ezt a játékot, tehát külön a helyszínekkel és külön az évszakokkal játszani, és ha már nagyon ügyesek, össze lehet kombinálni a kettőt!!!

Fejlesztési területek: memória, figyelem, beszédképesség, gondolkodás, fantázia

Eszközigénye: nincs

Életkorjavaslat: középső- nagycsoport

Téma 8.

Talajlakók. Léggör. Föld és levegő kapcsolata. Közlekedés (kis- középső –nagycsoport)

1. Hangyaboly

Játékleírás:

A szőnyeg közepét kinevezzük hangyabolynak, s a gyerekek lesznek benne a hangyák, akik egymást kerülgetve sűrögnek- forognak, aki szeretne kitalálhat magának egy ösvényt, egy útvonalat, amin mások is járhatnak természetesen, csakúgy, ahogy az igazi hangyák esetében is így van ez. A hangyaboly nagyon kicsi, szűk térben kell elférniük, úgy, hogy mozgás közben nem ütközhetnek, ezt segíthetjük úgy, hogy minden hangya tojást vagy morzsát visz magával, azaz babzsákokat rakunk a fejükre, ami lassítja a mozgásukat, óvatosabbak lesznek. Madárcsicsergésre (fütyülés, vagy madársíp hang) kibújnak a hangyabolyból élelmet keresni, maximálisan tágítva a teret, dobszóra(mennydörgés, vihar) újra visszabújnak, a lehető legkisebbre szűkítve a mozgásterüket.

Nehezíthetjük a játékot : a hangyák fáradtak, vagy épp sietnek...

Fejlesztési területek: figyelem, térérzékelés, mozgáskoncentráció, csoportkohézió, együttmozgás

Eszközigénye: síp és dob

Életkorjavaslat: kis- középsőcsoport

2. Beszállás!- ez a játék jól alkalmazható a Víz 7 témánál, vízi közlekedés(nagycsoport)

Játékleírás:

A játék egy közös vonatozással kezdődik. A gyerekek összekapaszkodva „ utaznak”. A játékvezető óvónő jelzésére : -, „Állomás!”- az utasok kiszállnak, sétálgatnak mint kirándulók. Ezt követi egy újabb jel: -, „Megérkeztek a hatszemélyes repülők! Beszállás! „- a gyerekek ekkor hat fős csoportokat alkotva leülnek egymás mögé. Ezután minden csapatnál választunk egy pilótát, aki megszámolja, hogy valóban hatan szálltak e fel a repülőre. Mielőtt a gép felszállna, ellenőrizze a pilóta az utaslistát úgy, hogy hátat fordít az utasoknak és így próbálja felsorolni az utasok nevét. Akit megnevezett beszállhat a pilóta mögé, akit kifelejtett a felsorolásból, az a pilóta mögé áll és – „ Én is itt vagyok! „ felkiáltással addig csiklandozza, amíg fel nem ismeri a pilóta. Amikor mindegyik repülőgépbe beszálltak az utasok, berregve felszállhatnak, egymásba kapaszkodva elindulnak, vigyázva, a gépek nem ütközhetnek(ha ütköznek, akkor az ütköző gépek leesnek a földre, nem mehetnek tovább).

Változat: játszhatjuk taxival, hajóval, lovaskocsival, busszal, csónakkal...

Fejlesztési területek: memória, együttmozgás, számlálás, figyelem

Eszközigénye: nincs

Életkorjavaslat: középső-nagycsoport

3. „ Sok jó ember kis helyen is elfér!” - Buszozunk!

Játékleírás:

Székeket félkörbe teszünk, pont annyit, ahány gyerek, utas lesz majd a játék során. A gyerekek sietnek a buszra, el akarják érní, amikor a játékvezető óvónő (a játékban a buszpályaudvar hangosbemondója) azt kiáltja, hogy –„ Indul a busz!”- akkor mindenkinek fel kell szállni a buszra, azaz fellépni a székekre. Fontos, hogy csakis előlről szabad a székekre állni. –„Állomás!”- kiáltásra leszállnak a buszról, újra sétálnak, szaladnak a busz körül, az ülések minden állomás után csökkennek, egyre kisebb a busz, egészen addig, amíg felfér mindenki a buszra, egymást segítve, összehúzza magát. Utazás, zötykölődés közben énekelhetnek, verselhetnek(pl. Leves-város, Jön a kocsí...), akár zöty-kö-lő-dős stílusban is, arra vigyázzunk, hogy ne nyújtsuk hosszúra az utazást amikor már alig férnek el a buszban.

Fejlesztési területek: egymás segítése, figyelem, ügyesség, gyors reakcióképesség, problémamegoldó-képesség

Eszközigénye: székek

Életkorjavaslat: középső- nagycsoport

4. Közlekedési táblák

Játékleírás:

Közlekedési kártyákat készítünk, amiknek a jelentését megbeszéljük. Előtte a városban is keresünk ilyen táblákat, megnézzük formájukat, színüket... Két csoportot alakítunk a gyerekekkel (lehet kétféle formával, pl. kör- háromszög- ezek gyakoriak a közlekedési táblák között), kétféle kártya segítségével, ki melyiket húzza, abba a csoportba tartozik. A csoportok vezetőt választanak maguk közül. Ezután a közlekedési rendőrtől a vezetők egy-egy kártyát húznak, a csoportok feladata pedig az lesz, hogy saját testükből kell megformálni azt a táblát, a színeiket elmondani, a csapatoknak ki kell találni egymás kártyáját, elmondani a jelentését, milyen szabály tartozik hozzá.

Fejlesztési területek: ismeretbővítés, megfigyelés, testtudat, együttműködés

Eszközigénye: kártyák

Életkorjavaslat: nagycsoport

5. Pókháló

Játékleírás:

a. Egy pamutgombolyagra lesz szükség, amiből a pókháló készül majd. A gyerekek körbe állnak, a játékvezető óvónőnél ott a gombolyag, odagurítja valakinek, akinek mondja a nevét(„ Szövöm a hálót X. Y. felé” - kérdezhet is tőle valamit) , de a gombolyag végét megtartja, nem engedi el, akinek gurították megköszöni annak aki neki gurította, majd tovább szövi másvalaki felé, akinek mondja a nevét, jelét, kérdez tőle..., de ő is megtartja a kifeszített háló fonalát...így szövik a pókhálót maguknak, neveket, jeleket ismételve, kérdezve egymástól bármit és válaszolva is rá(pl. mi a kedvenc meséd, színed, ételed, italod, mit szeretsz a legjobban csinálni...) ha kész a pókháló, eljátszhatnak egy pókos verset:

„ Selyemszálon vezetgeti sok fiát a pók,
Van gyereke tíz neki, és mindegyik lóg.
- Jaj, mama úgy félek, jaj mama hopp,
Jaj, mama úgy félek, hogy lepotyogok.”

b. A pókháló több darabra szétszakadhat, kis csoportokat alkothatunk(párban, négyesével...) a darab fonalakkal, a csapatok feladata, hogy abból a darab fonalból valamilyen felismerhető formát alkossanak. Ezután mindenki körbejárja az alkotásokat és megpróbálják kitalálni ki mit alkotott.

Fejlesztési területek: ismerkedés, kapcsolatteremtés- tartás, ön- társismeret, figyelem, kreativitás

Eszközigénye: pamutgombolyag

Életkorjavaslat: kis - középső- nagycsoport (kiscsoportban biztos segítenünk kell sokat háló elkészítésében, de az sem baj, ha csak a gombolyagot dobják egymásnak)

LEVEGŐ

**„ Szállj te, szállj - velem égre szállj, arany-ág a Holdban vár”
(Weöres Sándor)**

Ennél az őselemnél úgy gondoltuk elegendő néhány játékjavaslat, konkrét téma és korosztályi megjelölés nélkül, hisz országszerte a levegő hónapjaiban(július- augusztus) többnyire minden óvoda zárva van, vagy ügyeleti óvodaként működik. Így a szeptemberi hónapot lehet csupán kihasználni arra, hogy a levegő témáival foglalkozzunk, ekkor is inkább csak a nagycsoportosok esetében. Viszont játékos motivációval érdemes lehetőséget teremtenünk a gyerekek számára ezeknek a témáknak a könnyed körüljárásával, hiszen ezek segítik az újrakezdést(pl. kirándulás a családdal, nyári természet, meleg elleni védekezés, pillangók, költöző madarak, a szivárvány...) szeptemberben mindenki számára.

1. Madárröptetés

Játékleírás:

A gyerekek körbe állnak, egy kisgyereket kiválasztunk kismadárnak. A játékvezető vele indítja a játékot. – Repülj, kismadaram, pl. Varga Julcsihoz!”. A kismadár megkeresi a megnevezett társát, majd helyet cserél vele. Most ő küldi az új madarat valakihez (óvodai jelekkel is játszhatjuk).

Fejlesztési területek: kapcsolatteremtés, ismerkedés, névismétlés, figyelem, memória

Eszközigénye: nincs

Életkorjavaslat: kis- középsőcsoport

2. Add tovább!

Körben ülnek a gyerekek, a játékvezető a mellébe ülőnek valamit a fülébe súg, egy üzenetet, azt kell körbeadni súgva, azaz mindenkinek súgnak és mindenki súg, mindenki adó és kapó is...Kérdés, mi lesz az eredeti mondatból. Általában nagy nevetés a vége a szöveg átváltozása, módosulása miatt.

Fejlesztési területek: hallásfinomítás, figyelem

Eszközigénye: nincs

Életkorjavaslat: középső- nagycsoport

3. Halló, halló!

Játékleírás:

Mintha telefonálnánk, a játékvezető hív valakit a gyerekek közül, akik össze-vissza ülnek székeiken, vagy a földön. A játékvezető óvónő a következőképpen hív. - „ Halló, halló keresem azt a gyereket (pajtásom, barátom...) aki.....(külső és belső jellemzőket mondjunk). Aki magára ismer, vegye fel a képzeletbeli telefont és kérdezze meg: „ Engem keresel?„ Ha igen, akkor megköszöni a hívást és most ő keres másvalakit.

Fejlesztési területek: kapcsolatfelvétel, ön- és társismeret, beszédkészség

Eszközigénye: nincs

Életkorjavaslat: középső – nagycsoport

4. Gumiember vagy lufifújás

Játékleírás:

A gyerekek párba állnak, egyikük a gumiember (lufi), a másik pedig felpumpálja, felfújja, majd a végén egy tű kiszúrja a gumiembert és összeesik. Kezdik előlről, majd egy idő után szerepcseré, és később párcseré is lehet, ha még szívesen játsszák.

Fejlesztési területek: együttműködés párban, figyelem, ellazulás - megfeszülés, testséma, feszültségoldó, légző gyakorlat

Eszközigénye: nincs

Életkorjavaslat: kis – középső- nagycsoport

5. Szelek tánca

Játékleírás:

a. Megbeszéljük, milyen szeleket ismerünk, milyen lehet a szél- lengedező, szellő, széllokések, szélcsend, viharos, hurrikán, forgószél, csípős hideg, langyos...)

Mindenki magában eldöntheti, hogy ő milyen szél szeretne lenni, és kezdődhet a szelek tánca, először egyesével, majd a hasonlók együtt járnak el közös széltáncukat. Választhatunk minden típusnak megfelelő hangulatú zenét.

b. Hová repülnél a szelek hátán? Miért épp oda? – mondd el, rajzold le.

Fejlesztési területek: testtudat, fantázia, mozgáskultúra, azonosulás

Eszközigénye: nincs

Életkorjavaslat: kis- középső- nagycsoport

6. Őrjáték – lassú lopakodó- általános játék

Játékleírás:

Az Őr furcsán lát, csak a mozgást érzékeli, az álló alakokat nem veszi észre és a hangokra is érzékeny. A terem egyik falánál áll, háttal a szemben lévő falnál egyvonalonban felsorakozott társainak- ők a városlakók. Az Őr és a városlakók között az Őr mögött közvetlenül található a városiak értéktárgyai (toll, karóra, kulcstartó....bármilyen apróság)- ezeket kell visszaszerezniük az Őrtől. Amikor az Őr visszafordul, mindenkinek meg kell merevednie abban a pózban amiben éppen van. Akit mozogni lát az Őr, vagy hangot hall valahonnan azt visszaküldheti az alapvonalra. Az Őr bármikor, a neki tetsző ritmusban fordul hátra. Aki az értéktárgyát megszerezte bátran visszamehet vele a helyére és indulhat a következő értéktárgyért (a visszajutást is lehet persze nehezíteni)

Változat: az Őr kővé változtatja azt aki mozog a következő hátra fordulásiidejéig; a szabadon mozgók kiválthatják érintéssel az elfogott társaikat.

Fejlesztési területek: mozgáskoncentráció (mozgásstop), csendreflex, ügyesség, együttműködés

Eszközigénye: apróságok, mint értéktárgyak

Életkorjavaslat: nagycsoport

7. Hol a kapu?- általános játék

Játékleírás:

A gyerekek kézen fogva körbe állnak, valaki kimegy a teremből, közben megbeszéljük melyik két gyerek között lesz a kapu. Akik között a kapu van, nekik barátságosan kell nézni, a többieknek semleges, hidegen. Nem árulhatják el sehogyan másra a kapu hollétét. Behívjuk a kint lévőt, a kör közepébe áll, ahonnan keresi a kiutat. Csak a tekintetéből találhatja ki, hol tud kimenni, három próbálkozása van.

Eleinte játszhatjuk úgy, hogy a kör kifelé fordul, és ő befelé kívánczik. Azért jobb eleinte így játszani, mert a gyerekek nem látják egymást, így nem nevetik el a játékot, ugyanis ez nagy önfegyelmet igénylő játék.

Fejlesztési területek: nonverbális kifejezőkészség

Eszközigénye: nincs

Életkorjavaslat: nagycsoport

8. Szélfújók

Játékleírás:

Páros játék. A szelek beszélgetnek egymással: fújással. A gyerekek párokban üljenek egymással szembe. Nyújtsák egymásnak a kezüket. A pár egyik tagja kezdi a beszélgetést, azaz valamilyen erősséggel ráfúj a párja karjára. Ahogyan szól az egyik, úgy kell válaszolnia a másiknak. A fújások legyenek minél változatosabbak(erős, gyöngéd, szagatott...)nehezíthetjük ha csukott szemmel játszunk.

Lehet variálni sokféleképpen, akár kézfogással is kipróbálhatjuk.

Fejlesztési területek: érzékelés, figyelem, utánzás, együttműködés

Eszközigénye: nincs

Életkorjavaslat : kis – középső - nagycsoport

9. Gesztenyekirályság

Játékleírás:

Játékkeret: Az öreg gesztenyekirály nem tudja eldönteni, melyik gyermekének adja legnagyobb gesztenyefáját. Főtanácsosa javaslatára annak adja, aki a legtöbbet tud róla, aki őt a legjobban ismeri. A gyerekek félkörbe ülnek, a közepén ülő lesz a gesztenyekirály, három társa a gyermekei, a többiek a királyi udvar lakói. A király hívatja a gyermekeit és kezdődik a verseny, felváltva sorolják amit tudnak az öreg királyról. Ez kezdetben csupa külső jellemző lesz, de idővel előkerülnek a belső tulajdonságok is, közös emlékek...Az udvar lakói is véleményezik az állítások igazságát. A király minden igaz állítás után ad egy gesztenyét gyermekeinek, aki a legtöbbet gyűjtötte össze, az lesz az új király. Szerepcserével újra indul a játék.

Fejlesztési területek: ön- és társismeret, beszédkészség, kifejezőkészség

Eszközigénye: gesztenyék

Életkorjavaslat: nagycsoport (középsőcsoporttal is ki lehet próbálni)

10. Erdőben – általános játék, Tűz, Víz témáinál is jól adaptálható

Játékleírás:

Képzletbeli kirándulása gyerekekkel egy mesebeli erdőben. Ebben az erdőben hol csak sünik, hol csak mókusok, hol csak rókák...élnek. A gyerekek játsszák el, milyen, amikor ezek az állatok összebarátkoznak, veszekszenek, kibékülnek...Utána választhatnak, hogy ők mik szeretnének lenni ebben az erdőben, a játék ugyanaz lesz, a különböző állatok ismerkedése, kapcsolatának megjelenítése. Végül összehívhatjuk az Állatok tanácsát, ahol megbeszéljük pl. hogy az emberek túl sok fát kezdenek kivágni, mit lehetne tenni ellene, vagy két állatfaj közötti ellentét eldurvult, mit tehetnek, hogyan bírhatnák jobb belátásra őket,...(számtalan gondolatunk lehet).

Fejlesztési területek: azonosulás, kreativitás, nonverbális- verbális kifejezőkészség, együttműködés, problémaérzékenység

Eszközigénye: nincs

Életkorjavaslat: kis- középső – nagycsoport

11. Űrséta, találkozás az űrlényekkel

Játékleírás:

Az a szabály, hogy nincs szabály. Ez egy abszolút fantáziajáték, ötletet adjunk a gyerekeknek, kezdhetjük egy kis űrmesével, és indulhat a fantáziautazás. Érdekes rajzban is megjeleníttetni velük belső élményeiket. Persze lehetnek ők az űrlények, lehet úgy is, hogy van aki űrlány, van aki ember, hogy teremtenek kapcsolatot, hogy értetik meg egymást....

Fejlesztési területek: kreativitás, kifejezőkészség

Eszközigénye: nincs

Életkorjavaslat: nagycsoport

12. „Csitt, figyelj, hallgasd a csendet...”

A gyerekek feküdjenek le a szőnyegen és csukják be a szemüket. Mi ülünk a közelükbe és az előre összekészített kellékek, eszközök segítségével különböző hangokat hallatunk. A gyerekek feladata, hogy felismerjék, mikor füttyentünk, köhögünk, lapozunk, tapsolunk, milyen eszközzel adunk hangot..., sőt a házban és a közelben előforduló zajokat is vegyük be a játékba(szirénázás, kutyaugatás, ajtócsapódás...). A játék végén emlékezzünk vissza közösen, hányféle hangot hallottunk.

Fejlesztési területek: hallásfinomítás, figyelem, emlékezet, csendjáték

Eszközigénye: bármi, amivel különleges hangot lehet kiadni

Életkorjavaslat: kis- középső - nagycsoport

+ 1. Játékos légzőgyakorlatok

- ússzunk a levegőben (légzés: amikor kifelé széttárjuk a karjainkat kifújjuk a levegőt, mikor a mellkasunkhoz húzzuk beszívjuk)
- hasunk dagad mint a lufi, majd leereszt
- hanyatt fekszünk, süssentjük magunkat a napon, légzésünkre figyelve (egyenletes mélylégzés)
- hanyatt fekszünk, beszívjuk a levegőt, bent tartjuk, megfeszítjük a testünket, majd amikor ötöt számoltunk, lassan kiengedjük és testünket is ellazítjuk. Ismétljük egymás után többször
- tigris görgeti a labdát jobb, illetve bal kézzel (testünk mellett körkörösén, mintha labdát gurítanánk, úgy mozdulunk, a levegőt beszívjuk akkor, amikor a kezünk a testünk felé jön, kifújuk, mikor a testünktől távolodik)

Melléklet

EGYÉB, ÁLTALÁNOS JÁTÉKOK

1. Harangozás - együttműködést fejlesztő párosjáték.

Többféleképpen is lehet játszani :

- a. a gyerekek megfogják a párjuk kezét, összefogott karjuk a harang nyelve, vállból lóbálják, mintha jeleznék: bimm-bamm...
- b. Sótörés – Mit látsz? – Eget, földet, vaskarikát, a nagyapám rőt szakállát-
Eressz!
- c. Harangozó kérdez: Hogy szól a harang a gazdagoknak?
Harangok válaszolnak: Harang- rang, harang- rang...
Harangozó kérdez: Hogy szól a harang a szegényeknek?
Harangok válaszolnak: Ringy- rongy, ringy- rongy...

2. Egy percem a tietek! - Ön - és társismeretet és beszédkészséget fejlesztő játék.

A játéktér egyik sarkából a másikba kell érnie a játékosnak 1perc (lehet módosítani rajta a tér függvényében), a szabály, hogy a többiek a játékostól bármit kérdezhetnek, és míg a válaszadás tart, addig nem mozdulhat. Ki győz? A kérdezők? Vagy a „menekülő”?

3. Mutogassunk egymásra! - hangszínt, hangerőt, érzelmeket kifejező és fejlesztő játék.

A csoport körben áll, a játékvezető valakire rámutat és azt mondja: „Te voltál!” Akinek mondják tiltakozva mondja, hogy „Nem én voltam! „ majd rögtön mutat másra és már ő mondja, hogy „ Te voltál...” Lehet kiabálva, suttogva, kérdezve, unottan, kíváncsian...lényeg, hogy valamilyen érzést fejezzen ki.

4. Tartsd rajtam a szemed...!- kapcsolatteremtő- és tartó játék.

Körben állunk, egy valaki középen áll, elindul valaki felé, akivel úgy kell helyet cserélnie, hogy folyamatosan tartják a szemkontaktust. Beszélni, érinteni nem szabad, fontos a folyamatosság.

5. Művészeti albumok nézegetése - beszélgetés a hangulatokról, kifejezőkészség, fantázia

Mit fejez ki, mi történik a képen, kik lehetnek. Próbáljuk megeleveníteni a festményt! (Van Gogh, Renoir, Kandinszkij, Munkácsy, Picasso....) Mi történhetett előtte- mármint képen ábrázolt esemény előtt, és mi utána? Pl. Van Gogh: Krumplievők (szegénység-gazdagság témája)

6. Képzeltbeli ajándék- ön- társismeretet, empátiát fejlesztő játék.

Ha a csoportban valakinek az ünnepnapja van(születésnap, névnap...) azt tartjuk meg, adjunk neki képzeltbeli ajándékot.

7. A gyufaárus kislány története- Empátiát, együttérzést, problémaérzékenységet fejlesztő játék.

Mentsük meg a kislányt! Hogyan tudnánk segíteni rajta? Egy babát kirakhatunk egy székre, ő lesz a gyufaárus kislány, neki mondják, viszik a mentőcsomagokat. Erre egy komplex drámaórát érdemes csinálni, fokozatos építkezéssel, fontos a csoport érzelmi érettsége.

8. Nagytomdó verseny- beszédképesség, fantázia

Mátyás király meg a nagytomdó juhász meséje a játék alapja...ki lódit nagyobbat?

9. Zsipp-zsupp - névtanulós játék, koncentrációt, memóriát, gyors reakcióképességet fejlesztő játék, irányokat rögzíti

Körben állnak a gyerekek a székek előtt, egy valaki középen. A középen álló rámutat valakire, és háromféleképpen mondhat neki : ha azt mondja, hogy „ Zsipp”- akkor a jobb oldali szomszédjának a nevét, ha azt mondja, hogy „ Zsupp”, akkor a bal oldali szomszédjának a nevét, ha azt mondja, hogy „ Zsipp- zsupp”- akkor mindenki mindenkivel helyet cserél és a középen állónak is helyet kell találnia. Aki nem talált helyet, ő áll középre...

10. Holnap ha hozzád indulok... - memóriát, beszédkreativitást fejlesztő játék

Ezzel a mondattal kezdi mindenki a mondatát, csak éppen mindig valaki hozzátesz valamit, és az előző ajándékokat is fel kell sorolni.

Pl. Holnap ha hozzád indulok, viszek magammal egy tortát. A következő gyerek: Holnap ha hozzád indulok, viszek magammal egy tortát és egy autót...és ez így megy tovább. Figyeljünk arra, hogy ne sok gyerekkel játsszuk egyszerre, mert hosszú a várakozási idő. Inkább több kiscsoporttal játsszuk.

Felhasznált irodalom

- 1.** Gabnai Katalin: Drámajátékok (Marczibányi téri Művelődési központ, Bp. 1993.)
- 2.** Kaposi László: Játékkönyv (Marczibányi téri Művelődési központ, Bp. 1993.)
- 3.** Dr. Előd Nóra: Add tovább! – Drámajátékok 1. osztályosoknak
(Veszprém)
- 4.** Lovas Mihályné – Tarr Ágnes: Varázstükör- Drámapedagógiai játékgyűjtemény óvodásoknak a kommunikáció neveléséhez (Dombóvár, 2002)
- 5.** Lélek, játék, nevelés – Szöveggyűjtemény a dramatikus nevelés tárgyköréből (Szerk. : Kultsár Szabolcsné, Hajdúböszörmény, 1995)