
Útmutató a pedagógusok minősítési rendszeréhez Óvodai nevelés

A portfólió alapján Az óralátogatás alapján

1.1.   
Alapos, átfogó és korszerű szaktudományos és 

szaktárgyi tudással rendelkezik.

Pedagógiai munkájában korszerű szaktudományos

ismereteiből az óvodai tevékenységi területek

figyelembevételével válogat, és ezt szervesen építi

be a tanulási, képességfejlesztési folyamatba.

Nevelési, foglalkozási/tevékenységi terveiben , szóbeli és írásbeli 

megnyilvánulásaiban   korszerű elméleti tudáson alapuló tudástartalmat 

tükröz vissza. Az Óvodai nevelés országos alapprogramjában szereplő 

műveltségtartalmak, általános emberi értékek és azok beépülését segítő  

kompetenciák megalapozására törekszik. Pl. : szenzitív játékokat, 

tapasztalatokat biztosít  környezet élményszerű megismerésére. 

Portfóliójában bemutatja korszerű tudását, pl.: drámajáték, népi játszóház, 

mozgáskotta alkalmazása során.

 A foglalkozásokon, tevékenységekben alkalmazza a korszerű 

tudástartalmakat. Pl.: a nagymozgásos foglalkozásokat a kötött szervezési 

formák helyett a képességeket fejlesztő mozgásos  játékokra építi,  

matematikai tevékenységnél a  véletlenek, becslések megtapasztalására lottó 

játékot, célbadobó próbálkozásokat szervez. 

1.2.   
Rendelkezik a szaktárgy tanításához szükséges 

tantervi és szakmódszertani tudással.

Nevelő-fejlesztő munkáját az Óvodai nevelés

országos alapprogramjára, és az óvoda pedagógiai

programjára alapozza, figyelembe véve annak

elveit, célrendszerét. A célokat széles körű

módszertani eszköztár alkalmazásával éri el.

Foglalkozási vázlatait, tematikus terveit az Alapprogramban meghatározott  

célok, feladatatok, tevékenységrendszer figyelembevételével készíti, az 

alkalmazott módszereket  a  pedagógiai programban meghatározottakhoz 

igazítja. Pl.: a több, kevesebb, ugyanannyi fogalmának érzékeltetését több 

tevékenységben és változatos formában érzékelteti, mozgásban,  

szabályjátékban,  rajzban, akár a mindennapi óvodai tevékenységek során is.

A foglalkozások, gyermeki tevékenységek szervezése, irányítása során 

alkalmazott  módszereit, pedagógiai eljárásait a műveltségtartalmakhoz és a 

gyermekek egyéni sajátosságaihoz, fejlettségi szintjéhez igazítja, tudatosan 

alkalmazza a gyermekek egyéni képességeit fejlesztő eljárásokat.Pl.: őszi kép 

készítésénél a gyermek maga választhatja meg, hogy melyik technikát 

alkalmazza levélnyomat,  papírtépés, termések ragasztása közül. A 

pedagógus hozzá igazítja a segítségnyújtás formáit. Pl.: szóbeli irányítás, 

tevőleges segítségadás, biztatás.

1.3.    Fogalomhasználata pontos, következetes.

Szakszerű nyelvhasználat jellemzi, a

műveltségtartalmak közvetítése során

fogalomhasználata pontos, a gyermekek számára is

érthetővé teszi mondanivalóját.

Helyesen és a közlés tartalmához igazodóan alkalmazza a szakmai 

terminológiát valamennyi írásos anyagában, szóbeli reflexiójában. A 

portfólió dokumentumaiban következetesen fogalmaz, biztos szakmai 

fogalomkészlettel rendelkezik. Pl.: hátrányos helyzet, kompetencia, egyéni 

bánásmód.

A tudástartalmakat szakszerűen, érthetően  közvetíti a gyermekeknek, a 

korosztályi és egyéni jellemzők figyelembe vételével, ügyelve arra, hogy 

közléseit ősszekapcsolja a cselekvéssel és szemléltetéssel. Pl.:  a víz 

érzékelhető tulajdonságait konkrét tevékenységben tapasztalják és nevezik 

meg: párolog  megfagy, olvad, folyik, kiömlik stb.

1.4.   

Kihasználja a tananyag kínálta belső és külső 

kapcsolódási lehetőségeket (a szaktárgyi 

koncentrációt). 

A tevékenységben megvalósuló tanulási

folyamatban a komplexitást alkalmazza és

kihasználja a tevékenységi területek közötti

kapcsolódási lehetőségeket.

Foglalkozási, tevékenységi terveiben  a komplex hatások pozitív erejére épít, 

figyel a tudástartalmak belső kapcsolódási és külső integrálási lehetőségeire. 

Pl.: rovarok, lepkék megfigyelése a kertben, majd  festéssel tavaszi rét 

készítése,  Katalinka szállj el ... ének eljátszása, mozgás utánzása mozgásos 

játékban, rovarok lábainak megszámlálása, beszélgetés a rovarokról, 

képnézegetés.

A gyermeki tevékenységeket oly módon szervezi és biztosítja, hogy 

lehetőség nyíljon az adott témával kapcsolatosan a valóság  sokoldalú 

megismerésére, cselekvésre,  érzelmi és művészi hatások átélésére. Pl.: a 

lebomló és nem lebomló hulladékok szétválogatása, az összegyújtött, még 

hasznosítható hulladékokból tárgyak, ajándékok készítése (flakonból, tojásos 

dobozból,elnyűtt ruhadarabból). 

1. kompetencia Szakmai feladatok, szaktudományos, szaktárgyi, tantervi tudás

1. Szakmai feladatok, szaktudományos tudás, az Alapprogram , a  pedagógiai program ismerete,  módszertani kultúra

Rendelkezik az óvodai tevékenységek tartalmainak közvetítéséhez szükséges szaktudományos és művészeti ismeretekkel. Ismeri a tevékenységek szervezéséhez szükséges módszertani eljárásokat a játék, verselés, mesélés, az ének-zene, énekes játék, gyermektánc, 

rajzolás, festés, mintázás, kézimunka, a mozgás, a külső világ tevékeny megismerése, a munka jellegű tevékenységek, és a tevékenységekben megvalósuló tanulás területén. Ismeri a szakmódszertan hazai és nemzetközi eredményeit, szakirodalmát, aktuális kérdéseit.

Ismeri az óvodai nevelés tartalmát meghatározó alapdokumentumokat. Ismeri az óvodás gyermek megismerő tevékenységének sajátosságait, az élményszerű tevékenységszervezés eljárásait. Ismeri az óvodai tevékenységi formák céljait, feladatait, szerepét  a gyermekek 

személyiségfejlődésében. Ismeri az óvodás gyermek fejlődésének jellemzőit az óvodáskor végére. Ismeri a műveltségtartalmak közvetítése során felhasználható nyomtatott és nem nyomtatott, és digitális információforrásokat, az azokról való tájékozódás lehetőségeit. 

Ismeri a hatékony nevelési-oktatási stratégiákat, tanulásszervezési módokat, munkaformákat, módszereket, eszközöket.

Képes szakszerűen kifejezni magát mind szóban, mind írásban. Képes a pedagógiai-pszichológiai módszerek, eljárások alkalmazására, a különböző tudásterületek közötti összefüggések, kapcsolódások, felismerésére, megvalósítására.  Képes szaktudományi, 

szakmódszertani,nevelési és tanuláselméleti tudásának hatékony integrálására.Képes a nevelő, fejlesztő tevékenységével kapcsolatos önreflexióra és önkorrekcióra. 

 A kompetenciákhoz tartozó indikátorok értelmezése példákkal az adott terület, tantárgy vonatkozásában.

Indikátorok
 Szakterületi/szakspecifikus példák

Óvodai értelmezés

Az emberi erőforrások minisztere által 2014. március 13-án elfogadott kiegészítő tájékoztató anyag. 1


Útmutató a pedagógusok minősítési rendszeréhez Óvodai nevelés

1.5.   
A szaktárgy tanítása során képes építeni a tanulók 

más forrásokból szerzett tudására.

Megismeri a gyermekek előzetes, más forrásból

(család, bölcsőde) származó tudását, tapasztalatait,

épít rájuk. Szükség esetén tapintatosan korrigálja,

alakítja a helytelen szokásokat, téves ismereteket.

Foglalkozási, tevékenységi terveiben, egyéni fejlesztési tervében kitér az 

adott tevékenység, foglalkozás előzményeire, épít az ott szerzett 

tapasztalatokra. Pl.: az állatok mozgásának megfigyelése állatkertben, majd 

utánzásuk nagymozgásos tevékenységekben.

Motiváló eszközökkel, tevékenységekkel, az előzetes élményekre utalással, 

kérdéseivel előhívja a gyermekek korábban szerzett tapasztalatait, melyet 

értékként kezel és azokhoz illeszti fejlesztését. Pl.:az orvos munkáját 

szimbolizáló játékeszközök motiváló hatásával élményeik felidézése, 

beszélgetés, az egészségvédelemről,  betegségmegelőzésről. 

1.6.   

A rendelkezésére álló tananyagokat, eszközöket – a 

digitális anyagokat és eszközöket is – ismeri, 

kritikusan értékeli és megfelelően használja.

A rendelkezésre álló tanulási, képességfejlesztési

segédanyagokat, eszközöket – digitális anyagokat

és eszközöket is – széles körűen ismeri. Kritikusan

értékeli és céljainak megfelelően tudatosan

alkalmazza őket a gyermekek érdeklődésének

felkeltésére, az önálló ismeretszerzés képességének

fejlesztésére.

Tervezőmunkájában a nevelési, képességfejlesztési különböző forrásból 

származó segédanyagokat, fejlesztő játékeszközöket ismeri, használja a 

céljainak megfelelően, adaptívan. Reflexióiban reálisan elemzi és értékeli 

azokat. Pl.: a kompetencia alapú óvodai nevelésben, vagy az óvodai fejlesztő 

programban jó gyakorlatként rendelkezésre álló tématerveket, ajánlásokat 

hogyan tudta beépíteni munkájába. 

Az adott tevékenység, foglalkozás során változatos módon,  és természetes 

eszközként használja a digitális technikát, pl. a CD lejátszót, 

fényképezőgépet, számítógépet zenei élmény nyújtásra,  emlékképek 

felidézésére,  szemléltetésre, közösségi érzelmek erősítésére, 

ismeretbővítésre. Pl.: a forgalomban lévő fejlesztő játékeszközöket ismeri, 

azokat kreatív módon alkalmazza a mindennapi óvodai életben, a gyermekek 

fejlettségi szintjéhez igazítva. Pl.: gyöngyfűzős játék alkalmazható pálcára 

fűzve, egyre vékonyabb fonalakra fűzve, hajlított drótokra fűzve, szín- és 

formakártyák szerint fűzve, szám szerint fűzve, válogatásra is használható, 

célbagurításra, adogatásra, érzékelő játékra, számlálásra: mennyi gyöngy bújt 

el a kezembe, ha az 5 gyöngyből 3  van a tálcán, lyukakba juttatás.

1.7.   

A szaktárgynak és a tanítási helyzetnek megfelelő, 

változatos oktatási módszereket, taneszközöket 

alkalmaz.

Pedagógiai céljainak, a tevékenységi terület

sajátosságainak, a gyermekek szükségleteinek és a

környezet lehetőségeinek figyelembevételével

választja meg pedagógiai módszereit.

Módszerhasználatát tudatosság, célszerűség és

változatosság jellemzi.

Tervezőmunkájában változatos módszerek, eszközök jelennek meg 

figyelembe véve, hogy az óvodás gyermek érdeklődésének fenntartására, 

képességei  fejlesztésére  környezetének számos eleme, tárgya lehet motiváló 

hatású. Reflexiójában kiemelt figyelmet szentel az alkalmazásuk során nyert 

tapasztalatainak. Pl.: irodalmi művek közvetítése az óvodapedagógus által  

bemutatással, gyerekekkel közösen dramatizálással, gyermekek önálló 

mesélésével, színházi előadás megtekintésével.

A tanulási tevékenység során alkalmazott módszereivel, eszközeivel 

biztosította a gyermekek motiváltságának fenntartását, épített természetes 

kíváncsiságukra, a játékossággal biztosította a tevékenység pozitív érzelmi 

töltését, figyelmük önkéntelen irányulását. Pl.: az egyenletes lüktetés és a dal 

ritmusának érzékelése járással, dobbantással, hangszerekkel, dalosjátékkal, 

komolyzenei mű részletének hallgatásával, az óra ketyegésével, csepegő 

vízcsap hangjával.

1.8.  .
Tanítványait önálló gondolkodásra, a tanultak 

alkalmazására neveli.

A nevelési folyamatot úgy építi fel, választja meg a

módszereket, eszközöket, szervezési módokat,

munkaformákat, amelyek elősegítik az önálló

megtapasztalást, a gondolkodás fejlesztését és a

megszerzett ismeretek/ tudás különböző

helyzetekben, feladatokban való alkalmazását.

Figyel arra, hogy a gyermekek önálló gondolatait,

kreativitását, alkotó tevékenységét kiemelten

fejlessze és értékelje, a tudatosság, fokozatosság és

változatosság szempontjainak érvényesítésével.

A foglalkozási, tevékenységi, egyéni fejlesztési terveiben szerepelnek a 

gyermekek gondolkodását, fantáziáját, kreativitását ösztönző 

problémahelyzetek és tevékenységek. Pl.:  Mi változott meg? - játék, naposi 

tevékenység (ugyanannyi teríték, mint gyerek).

Lehetőséget teremtett az önálló felfedezésre, feladatmegoldásra, ötletek 

megvalósítására,  a problémák megfogalmazására, az alternatív megoldási 

módok kipróbálására. Pl.A kirándulásunkra ezt a hátizsákot vihetjük csak 

magunkkal. Mit gondoltok, az itt lévő tárgyakból mit tegyünk bele, amire 

feltétlenül  szükségünk lesz? 

1.9.   
Törekszik az elméleti ismeretek gyakorlati 

alkalmazási lehetőségeinek felismertetésére.

Pedagógiai munkája során elsődlegesnek tekinti a

gyermekek különböző forrásból szerzett

tapasztalatainak, ismereteinek változatos módon

történő gyakorlati alkalmazását.

A foglalkozási, tevékenységi tervei széles skáláját mutatják be azoknak a 

gyermeki cselekvéseknek, melyek a sokoldalú tapasztalatszerzést, megismert 

technikai megoldások alkalmazását lehetővé teszik. Különös tekintettel a 

projekttervre. Pl.: a "Ház" projekt alkalmat teremt az újkori és a régmúlt 

házak megfigyelésére; fotózására; építésre; "A három kismalac"  házainak 

lerajzolására;  más népek lakhelyeinek megismerésére.

A tevékenység, foglalkozás során lehetővé tette a gyermekek számára 

önállóan kipróbálni a különféle tapasztalatok  által szerzett tudásukat.Pl.: 

szerepjátékban, nagymozgásokban, kézműves technikákban, önálló 

éneklésben, mondókázásban, dramatizálásban.

1.10.    

       

Tanítványaiban kialakítja az online információk 

befogadásának, feldolgozásának, továbbadásának 

kritikus, etikus módját.

Felhasználja a modern információfeldolgozási

stratégiákat és eszközöket munkája során. Példát

mutat az infokommunikációs eszközök óvodában

lehetséges alkalmazására.

A foglalkozási, tevékenységi terveibe, ahol erre lehetőség nyílik beépíti az 

online információszerzés lehetőségét (képek,  zenék, hangok, levelek, 

üzenetek stb.).

A foglalkozás, tevékenység szerves részeként használják az online szerzett 

információkat. Pl.: mesejeleneteket ábrázoló képekből képeskönyv készítése; 

állatok fotóinak elrendezése tablón; puzzle készítése; összerakása; 

memóriakártya, képes dominó készítése.

Az emberi erőforrások minisztere által 2014. március 13-án elfogadott kiegészítő tájékoztató anyag. 2


Útmutató a pedagógusok minősítési rendszeréhez Óvodai nevelés

A portfólió alapján Az óralátogatás alapján

2.1. 

A célok tudatosításából indul ki. A célok 

meghatározásához figyelembe veszi a tantervi 

előírásokat, az intézmény pedagógiai programját.

Pedagógiai tervei a célok részletes és konkrét

megfogalmazását tartalmazzák. Céljai összhangban

vannak az Óvodai nevelés országos

alapprogramjának, és az óvoda pedagógiai

programjának célrendszerével.

Nevelési, tanulási terveiben adekvátan bontja le és  konkretizálja az 

alapdokumentumokban szereplő elveket, célokat, feladatokat és azokhoz 

viszonyított értékeléseket. Pl.: az anyanyeli nevelés terén  tematikus tervében 

a pontos hangészlelést tűzi ki célul, ami a tevékenységekben is megjelenik, 

fonémahallást fejlesztő játékokban, találós kérdésekben, rajzos feladatokban, 

képkártyák csoportosításában, versek, mondókák gyakorlásában.

Tudatosan valósítja meg  a gyermeki  tevékenységek, és az alkalmazott 

pedagógiai eljárások által a program- és csoport szintű céljainak elérését.Pl.: 

az udvarias viselkedés gyakorlása szerepjátékban, bábozással, közös séták 

során, megbízatások teljesítésénél, naposi munkában. 

2.2. 

Pedagógiai munkáját éves szinten, tanulási-tanítási 

(tematikus) egységekre és órákra bontva is 

megtervezi.

Pedagógiai munkáját éves szinten (pl.: éves

ütemterv), tanítási-tanulási egységekre (pl.:

tematikus terv, projektterv) és foglalkozásokra,

tevékenységekre (játék, -és munkatevékenység)

bontva tervezi meg. Különböző szintű tervei

szervesen épülnek egymásra.

Pedagógiai terveiben a nevelési, tanulási, képességfejlesztési   egységeket 

logikusan rendezi el, a különféle egységek (foglalkozások, tematikus tervek)  

közötti kapcsolatot megteremti  és fokozatosan bővíti, gazdagítja a tanulási 

tevékenység tartalmát. Pl.: a környezet rendjének alakítását először a saját 

csoportjukban, ruháik, játékaik elrendezésével kezdik a gyermekek, majd 

fokozatosan haladnak a tágabb óvodai terek esztétikumának alakítása felé; 

öltöző, udvar.

 Foglalkozását az előző tevékenységekre építette, előmozdította  a 

gyermekek tudásának, értelmi képességeinek fejlődését, mélyülését. Pl.: a 

természet évszakonkénti változásának tapasztalataira építve valósítja meg a 

növények ültetését, magvak csíráztatását, az élő és élettelen közötti 

különbségek felfedezését.

2.3. 

Komplex módon veszi figyelembe a pedagógiai 

folyamat minden lényeges elemét: a tartalmat, a 

tanulók előzetes tudását, motiváltságát, életkori 

sajátosságait, az oktatási környezet lehetőségeit, 

korlátait stb.

Tervezése során figyelembe veszi a pedagógiai

folyamat minden lényeges tényezőjét, a

gyermekcsoport életkori sajátosságait, a gyermekek

érdeklődését, előzetes tapasztalatait, képességeit, a

környezeti feltételeket.

A pedagógiai folyamat tervezése koherens a bemutatott óvodai környezettel, 

csoportprofillal, gyermekprofillal. Reflexiójában körültekintően elemzi 

mindezen körülmények kölcsönhatását a pedagógiai folyamatra és a konkrét 

pedagógiai tevékenységére.  Pl.: a gyermekek többsége autóval jár óvodába, 

a városi környezetben kevesebb lehetőségük van a mozgásra, ezért a lehető 

legtöbb időt a szabadban végzett nagymozgásos tevékenységekkel töltik. 

Kihasználja az adott  tárgyi és természeti környezet nyújtotta lehetőségeket 

éppúgy, mint a gyermekek előzetes tudását és családból hozott tapasztalatait, 

kulturális értékeit, pl.közeli parkok, múzeumok, épületek, népi 

hagyományok, népszokások.  Figyelembe veszi a gyermekek motiválásánál 

az érzelmi kötődés fontosságát az adott tevékenységekhez. Pl.: a család 

témakör feldolgozásánál az otthonról hozott családi képeket nézegetik.

2.4.  Célszerűen használja a digitális, online eszközöket. 

Az óvodában alkalmazható digitális eszközöket

(CD lejátszó, projektor, interaktív tábla,

fényképezőgép számítógép) célszerűen használja.

Dokumentumaiba, reflexíójába beépíti a digitális eszközök használatának 

módját és eredményeit a gyermekek vonatkozásában éppúgy, mint  a 

személyes szakmai kommunikációjának, tudásának gazdagítására szolgáló 

eszközt. Pl. szakmai anyagok, cikkek, tanulmányok, vizsgálatok, 

jogszabályok, on-line folyóíratok figyelemmel kísérése.

Foglalkozásaiban, a gyermeki tevékenységekben, ahol erre lehetőség nyílik 

alkalmazza a digitális eszközöket pl. közös kirándulásokról, hagyományos 

csoport eseményekről, növények növekedéséről készített képek, 

hangfelvételek, videofelvételek, gyermekeknek szánt klasszikus zenék.

2.5. 
Az órát a cél(ok)nak megfelelően, logikusan építi 

fel.

A különböző célok elérésére (pl.: a tapasztalatok

szerzésére, és rendszerbe foglalására, a

problémamegoldó gondolkodás és az

együttműködési képesség fejlesztésére stb.)

tudatosan használja a tanulási stratégiák különböző

módozatait. A tanulási folyamat felépítése,

lépéseinek egymásra épülése a cél elérését segítő,

világos rendszert alkotnak.

A nevelési és didaktikai céloknak megfelelően tervezi meg a foglalkozást, 

tevékenységet, figyelve a tartalom belső logikájára, más tudástartalmakhoz 

való kapcsolódási lehetőségére, a gyermekek sajátosságaira és az adott 

időegységre. Pl.: a nagymozgásos tevékenység célja az egyensúlyérzék 

fejlesztése, melynek megfelelően a tervezett feladatok, játékok mindegyike  

ezen képesség fejlesztésére is irányulnak.

A foglalkozás során a feladatokat és tevékenységeket egymásra épülő,  

logikus rendszerbe szervezi, megkönnyítve ezáltal az adott téma sokoldalú 

megközelítését, és az összefüggések megértését. Pl.:  sorozatok alkotásának 

érzékelése nagymozgásos játékban, boltos játékban,  gyöngyfüzéssel, 

nyomattechnikával, ritmizálással... 

2. kompetencia: Pedagógiai folyamatok, tevékenységek tervezése és a megvalósításukhoz kapcsolódó önreflexiók

2. kompetencia: Pedagógiai folyamatok, tevékenységek tervezése és a megvalósításukhoz kapcsolódó önreflexiók

Ismeri a pedagógiai tevékenységet meghatározó tervezési dokumentumokat, átlátja ezeknek a gyermeki tevékenységszervezésben tartalmi szabályozásában betöltött szerepét. Ismeri a tervezéshez szükséges információk forrását. Ismeri a gyermekek életkori és egyéni 

sajátosságaihoz igazodó pedagógiai-pszichológiai, továbbá szakmódszertani szempontokat. Képes az Óvodai nevelés országos alapprogramja fejlesztési területei nevelési céljainak érvényesítésére.

A tervezés során rendszerszemléletű megközelítésre képes. Az óvoda pedagógiai programja, a gyermeki személyiség fejlesztésére vonatkozó célkitűzések, a gyermekek életkora, az, a rendelkezésre álló eszközök és a pedagógiai környezet közötti összhang 

megteremtésével képes pedagógiai munkájának megtervezésére (nevelési terv, ütemterv, tematikus terv, foglalkozás/tevékenységterv, folyamatterv).

Képes a gyermekei tevékenységek során felhasználható eszközöket, egyéb tanulási forrásokat kritikusan elemezni, a konkrét céloknak megfelelően kiválasztani. A pedagógiai folyamatok tervezésével kapcsolatban szakmai önreflexióra, illetve önkorrekcióra képes.

Fontosnak tartja az alapos felkészülést, tervezést és a rugalmas megvalósítást. A tervezés során együttműködik a kollégákkal és figyelembe venni az adott gyermekcsoport sajátosságait (motiváltság, előzetes tudás, képességek, szociokulturális sajátosságok).

 A kompetenciákhoz tartozó indikátorok értelmezése példákkal az adott terület, tantárgy vonatkozásában.

Indikátorok
 Szakterületi/szakspecifikus példák

Óvodai értelmezés

Az emberi erőforrások minisztere által 2014. március 13-án elfogadott kiegészítő tájékoztató anyag. 3


Útmutató a pedagógusok minősítési rendszeréhez Óvodai nevelés

2.6. 
A tanulók tevékenységét, a tanulási folyamatot 

tartja szem előtt.

A felkészülés során a tevékenység folyamatára, a

gyermeki tevékenységek tudatos megtervezésére

helyezi a hangsúlyt. Figyelembe veszi a pedagógus

feltételteremtő, irányító, szervező, támogató

szerepét. Tudatosan épít az ismeretszerzés egymást

követő lépéseire (megismerés, tapasztalatszerzés,

rögzítés, gyakorlati alkalmazás, és értékelés).

Tervezőmunkájában épít a gyermekek spontán és tudatosan szerzett 

tapasztalataira és az óvodás gyermek tanulási sajátosságaira, az érzelem 

vezéreltségre, cselekvési és közlési vágyra. Reflexiójában kitér ezen 

sajátosságok megnyilvánulási lehetőségeire. Pl.: elemzi és folyamatában 

értelmezi, ha egy gyermeknél a kistestvére születésének hatására több 

területen fejlődési stagnálást, esetleg visszaesést tapasztal.

A tanulási folyamatba ágyazottan alakítja  a gyermekek  tudását,  képességeit 

és érzelmi viszonyulását. Pl. gyümölcs- vagy zöldségsaláta készítés során a 

egészséges ételek megkedveltetése.

2.7. 
Használja a szociális tanulásban rejlő 

lehetőségeket.

Tudatosan tervez olyan szervezési módokat,

munkaformákat, módszereket, (pl.: páros-,

csoportos tevékenységek, projekt, stb.), amelyek

lehetővé teszik a gyermekek számára a helyes

viselkedési normák, mintaként szolgáló

cselekvések, kommunikáció megismerését, a segítő

együttműködést, közös feladatmegoldást és a

csoportközösség erősítését.

Tervezőmunkájában, pedagógiai tevékenységében megjelenik a felnőttek és 

társak által közvetített pozitív példa és a közösségi, baráti kapcsolatokban 

rejlő kedvező szociális hatás. Tudatosan reflektál a tervezett hatások 

eredményességére. Pl.: tudatosan egymás mellé ülteti, közös 

tevékenységekbe vonja be a barátokat, vagy az idősebb gyermeket fiatalabb 

társa segítésére buzdítja.

Megteremti a szociális tanulás feltételeit a foglalkozáson az  utánzás, minta- 

és modellkövetés, viselkedéstanulás által. Pl.: a mikrocsoportok célszerű 

összeállításával, páros feladatokkal, a helyes viselkedés társak előtti 

elismerésével.

2.8.  Alkalmazza a differenciálás elvét.

A pedagógus egyrészt a gyermek egyéni

érdeklődésének, előzetes tudásának, képességei

fejlettségének, másrészt az adott tevékenység

motiváló hatásának figyelembevételével tervezi

meg a képességfejlesztés folyamatát, az egyéni

fejlődést segítő differenciált feladatokat.

Tervezőmunkájában, pedagógiai tevékenységében megjelenik a gyermekek 

ismeretén  alapuló egyénileg differenciáló bánásmód, követelményállítás, 

motiválás, értékelés. Pl.: különböző nehézségű feladatokat tervez számukra, 

a lassúbb gyermek számára több időt biztosít.

A foglalkozáson, tevékenységekben alkalmazta az egyéni differenciálást, a 

feladatadásban, munkaformában, tempóban,eszközökben, segítségadás 

mértékében,  motiválásban, értékelésben. 

2.9. 
Tudatosan törekszik a tanulók motiválására, 

aktivizálására.

Olyan módszereket, szervezési

módokat/munkaformákat tervez a téma

feldolgozására, pedagógiai céljai elérésére,

amelyek optimális lehetőséget biztosítanak a

gyermekek motiváltságának biztosítására és

aktivitásának fenntartására. Differenciált

feladataival törekszik a gyermekek teljes körének

bevonására.

Változatos, a gyermekek egyénileg különböző pszichés és kulturális 

adottságaihoz igazodó módszereket és eszközöket tervez és alkalmaz 

érdeklődésük felkeltésére, folyamatos motiválásukra. Pl.: a jó képességű 

gyermekeknek számukra kihívást jelentő feladatokat tervez, amelyek 

magukban hordozzák a megfejtés izgalmát.

Változatos módon, az egyes gyermekhez, csoporthoz  igazodóan motivál  

pl.érdeklődés felkeltésével, vonzó, elérhető célok állításával, önálló 

kezdeményezések támogatásával, élvezettel végzett tevékenységek 

biztosításával. Ilyen lehet a csoportszoba aktuális 

játéktémáknak/projekteknek való átrendezése.

2.10.    

     

Tudatosan tervezi a tanóra céljainak megfelelő 

stratégiákat, módszereket, taneszközöket.

Pedagógiai tervei a célok és a stratégia

megválasztásának tudatosságára utalnak.

Reflexióiból világossá válik, hogy jól látja a

folyamat elemei közötti összefüggéseket,

kölcsönhatásokat, tervezéséhez minden fontos

információt figyelembe vesz, és tudatos döntéseket

hoz az adott elemek kiválasztásakor és egységbe

szervezése érdekében.

Pedagógiai tevékenységében olyan módszereket, eszközöket, szervezési 

formákat alkalmaz, melyek megfelelnek a gyermekek 

személyiségfejlesztésében  tervezett hatások kiváltásának. Reflexiójában 

értékeli az alkalmazott eljárások eredményességét.

A csoport és az egyes gyermek tevékenységét a tanulási, képességfejlesztési 

céloknak megfelelően szervezi, valósítja meg. Pl. gondolkodás, 

problémamegoldás, vers, mondóka, ének, mozgás gyakorlása,  manuális 

képességek fejlesztése, szociális képességek fejlesztése. Pl.: új fogalom 

bevezetésénél szemléltetéssel segíti a gyermekeket.

2.11.    

     
Többféle módszertani megoldásban gondolkodik.

Reflexióiból, tervezeteiből kitűnik, hogy

felkészülése során több stratégiai megoldás közül

választja ki az optimálisnak ítélt megoldást.

Döntéseit meggyőzően indokolja.

Terveiben, pedagógiai tevékenységeiben, módszerei alkalmazásában 

változatosságra, rugalmasságra törekszik, helyet adva a gyermekek aktuális 

pszichés állapotának. Reflexiójában értelmezi a tervezettektől eltérő 

cselekvés, módszer alkalmazását.

A céljainak és a gyermekek aktuális pszichés állapotának megfeleően 

alkalmazta módszereit. Pl.: váratlan helyzetek kezelése, gyermekek 

érdeklődésére, ötleteire való azonnali reagálás, konfliktusok megoldása.

Az emberi erőforrások minisztere által 2014. március 13-án elfogadott kiegészítő tájékoztató anyag. 4


Útmutató a pedagógusok minősítési rendszeréhez Óvodai nevelés

2.12.    

     

Terveit az óra eredményessége függvényében 

felülvizsgálja.

Pedagógiai terveit a megvalósítás után

rendszeresen elemzi. Tudatosítja a felkészülés

szerepét az elért eredményekben, ugyanakkor

felismeri a tervezés során elkövetett hibákat, a

felkészülés hiányosságait. Utal az utólagos elemzés-

értékelés tapasztalataiból levonható

következtetésekre, azok későbbi felhasználására.

Terveihez kapcsolódó reflexiói az eredmények és sikertelenségek okát 

feltárják, ezek alapján megfogalmazza a következő időszak pedagógia 

tennivalóit. Pl.: nem jelentett optimális kihívást az adott feladat, zavaró 

körülmény merült fel, nem volt elegendő számú vagy megfelelő minőségű a 

tervezett eszköz, kevés volt az idő a gyakorlásra.

Rugalmasan, jó helyzetfelismerő képességgel reagált a váratlan helyzetekre. 

Pl.: kiömlött a víz és eláztatta a gyerekek festményét. Pl.: nem érettték a 

gyerekek az adott kérdést, mert ismeretlen fogalmat tartalmazott, és ennek 

megismertetésére előzetesen nem került sor.

A portfólió alapján Az óralátogatás alapján

3.1. 
Épít a tanulók szükségleteire, céljaira, igyekszik 

felkelteni és fenntartani érdeklődésüket.

A tevékenységek, foglalkozások alkalmával

tudatosan figyel a gyermekcsoport és az egyes

gyermek motiváltságára. Tudja, hogy az érdeklődés 

felkeltése és folyamatos fenntartása alapvető

feltétele a gyermekek aktivitásának,

bekapcsolódásának a közös tevékenységekbe.

Változatos, a gyermekek belső pszichés szükségleteit kielégítő 

játéktevékenységeket más gyermeki tevékenységeket, élményszerzési 

lehetőséget tervez és valósít meg. Pl.:annak tudatában tervezi meg a napi 

tevékenységeket, hogy az óvodás gyermekek számára a legtöbb időt a szabad 

játéktevékenységnek kell kitölteni, a játékosságnak minden tevékenységet át 

kell hatnia.

A megvalósuló tevékenységek segítették a gyermekek belső késztetéseinek 

felszínre kerülését megvalósítását, melyhez a folyamatos érdeklődésüket 

fenntartotta. Pl.: az önállóság biztosításával, dicsérettel, elismeréssel, vonzó 

eszközökkel, játéklehetőségggel,  társas kapcsolatok ösztönző hatásával. 

3.2. 

Figyelembe veszi a tanulók aktuális fizikai, érzelmi 

állapotát, és szükség esetén igyekszik változtatni 

előzetes tanítási tervein.

Figyelembe veszi a gyermekek aktuális fizikai és

érzelmi állapotát, ehhez igazítja a tevékenységek,

foglalkozások tempóját, módszereit. Szükség

esetén rugalmasan változtat előzetes tervein,

elképzelésein.

Figyelembe veszi a gyermekeket aktuálisan foglalkoztató belső és külső 

hatásokat, melyek függvényében rugalmasan alakítja tevékenységi terveit.Pl.: 

mesehallgatás nyomán felmerülő "Sárkány " projektterv.   

A gyermekek aktuális pszichés állapotára tekintettel  valósítja meg tanulási 

terveit, melyen szükség szerint módosítást hajt végre a kedvező hatás 

érdekében. Pl.: síró gyermek megvigasztalása; eszköz meghibásodása, 

érdekes, nem várt ingerhatás. 

3.3. 

Pozitív visszajelzésekre épülő, bizalomteli légkört 

alakít ki, ahol minden tanuló hibázhat, 

mindenkinek lehetősége van a javításra.

A nyugodt, bizalomteli légkört teremt a

tevékenységek, foglalkozások során. A gyermeki

tevékenységek, teljesítmények értékelését minden

esetben a fejlődésbe vetett hit, a segítő, támogató

attitűd jellemzi. Tudatosan figyel a gyermeki

kezdeményezések bátorítására. A hibák,

hiányosságok megfogalmazásakor ügyel arra, hogy

tárgyszerű legyen, és mindenkinek lehetőséget

adjon a javításra.

Pedagógiai tervezésében, az általa készített gyermekprofilban kiemelt 

hangsúlyt kap az elfogadó, bizalmon alapuló kapcsolata a gyermekkel  és 

feltétlen hite a fejlődésben. Értékelése az adott tevékenységére irányul és 

nem magára a gyermekre.

A játéktevékenység és a foglalkozás során az érzelmi biztonságot nyújtó 

derűs, szeretetteljes légkör megteremtéséről gondoskodik, melyben egymás 

elfogadása, megértése, segítése az érték. Pl.: félelem nélkül mondhatják el, 

vállalhatják a gyermekek a hibáikat, tudva azt, hogy kijavításához 

lehetőséget és segítséget kapnak a pedagógustól és társaiktól.

Óvodai értelmezés

3. kompetencia: A tanulás támogatása

3. kompetencia: A tanulás támogatása

Ismeri az általános pedagógiai-pszichológiai képzésben tanult módszerek, eljárások óvodai képességfejlesztésben való alkalmazásának szempontjait, lehetőségeit, módszereit. Alapvető ismeretekkel rendelkezik a különböző motiváció-elméletekről, a gyermekek 

érdeklődésének felkeltéséhez, motiváltságuk fenntartásához alkalmazható módszerekről. Rendelkezik a tevékenységközpontú környezet fizikai, érzelmi, társas, tanulási sajátosságainak, feltételeinek megteremtéséhez szükséges ismeretekkel. Ismeri a sokoldalú 

tapasztalatszerzés óvodai és óvodán kívüli lehetőségeit, színtereit. Tájékozott a differenciális pedagógiai módszerek kiválasztásának és alkalmazásának kérdéseiben. Ismeri az egész életen át tartó tanulásra felkészítés jelentőségét.

Képes a felfedezést, aktivitást biztosító, a gondolkodási, problémamegoldási és együttműködési képességének fejlesztését segítő módszerek, szervezési formák kiválasztására, illetve megvalósítására. Képes a nyugodt, biztonságos környezet megszervezésére a 

gyermekek szabad játékához és más tevékenységéhez. Képes az érdeklődés, a figyelem folyamatos fenntartására, a tanulási nehézségek felismerésére,  kezelésére. Képes a hagyományos és az információ-kommunikációs technikákra épülő eszközök célszerű 

alkalmazására. 

 A kompetenciákhoz tartozó indikátorok értelmezése példákkal az adott terület, tantárgy vonatkozásában.

Indikátorok
 Szakterületi/szakspecifikus példák

Az emberi erőforrások minisztere által 2014. március 13-án elfogadott kiegészítő tájékoztató anyag. 5


Útmutató a pedagógusok minősítési rendszeréhez Óvodai nevelés

3.4. 

A tanulást támogató környezetet teremt például a 

tanterem elrendezésével, a taneszközök 

használatával, a diákok döntéshozatalba való 

bevonásával. 

Megfelelő feltételeket biztosít az elmélyült

tevékenységekhez, tapasztalatszerzéshez lehetőség

szerint a gyermekek bevonásával. A nyugodt

légkör, a rendezett környezet mellett biztosítja a

párhuzamosan végezhető tevékenységekhez,

munkaformákhoz/szervezési módokhoz és

módszerekhez szükséges tárgyi feltételeket.

A szabadon válaszható gyermeki tevékenységek tervezésével, a játéktér és 

csoportszoba gyermekek általi alakíthatóságával támogatja a gyermekek 

önálló tevékenykedését, együttműködését, és döntéseiket. Pl.: 

szerepjátékokhoz kendők, ruhák, szimbolikus használatra serkentő tárgyak, 

nagymozgásokhoz mászólétra, padok, karika, babzsákok, festék, gyurma, 

papírdobozok, kosarak.

A tevékenységi formához illeszkedő feltételeket teremtett a berendezéssel, 

szervezési feladatok megvalósításával,eszközök biztosításával, a gyermeki 

együttműködés támogatásával. Pl.: kuckók kialakítása a "baromfiudvar", 

"bevásárló központ","szerelőműhely", "lakás" számára a gyerekek szabadon 

használhatják a csoportban fellelhető eszközöket, anyagokat.

3.5. 

Megfelelő útmutatókat és az önálló tanuláshoz 

szükséges tanulási eszközöket biztosít a tanulók 

számára, pl. webes felületeket működtet, 

amelyeken megtalálhatók az egyes feladatokhoz 

tartozó útmutatók és a letölthető anyagok.

A játékhoz és egyéb tevékenységekhez az

eszközöket kellő pedagógiai kultúrával kutatja fel,

melyek az életkorhoz és a gyermek egyéni

képességeihez igazodnak, és a műveltségtartalmak

és az emberi értékek közvetítését szolgálják.

A gyermekek egyéni képességeinek megfelelően tervezi és biztosítja az 

önálló és társakkal közösen végezhető tanulási tevékenységekhez, 

problémamegoldáshoz szükséges eszközöket. Reflexiójában elemzi az 

eszközök használatához csoportjában kialakított szabályok megfelelőségét is.

A játéktevékenység és a foglalkozás során pedagógiailag értékes, fejlesztő 

hatású, minőségileg kifogástalan, esztétikus eszközöket biztosít,melyek 

illeszkednek a gyermekek életkorához, egyéni szükségleteihez. Pl. az 

élősarokban rendelkezésre állnak nagyítók, hogy a gyerekek önállóan , 

kedvük szerint tanulmányozhassák a növények erezetét.

3.6. 
Kihasználja a tananyagban rejlő lehetőségeket a 

tanulási stratégiák elsajátítására, gyakorlására.

Kihasználja a különböző megismerési

technikákban rejlő lehetőségeket az önálló

felfedezés képességének alakítására. Alkalmazza az 

egyéni tapasztalatszerzést és feldolgozást segítő

módszereket, a problémamegoldás és gondolkodás

fejlesztésének különböző stratégiáit.

Tudatosan tervezi a gyermekek önálló tapasztalatszerzését a játékban és 

egyéb tevékenységekben. Az általuk felfedezett megoldási módok gyakorlási 

lehetőségét, képességeik fejlesztését biztosítja. Pl.: különböző színű, anyagú, 

méretű tárgyakat, terméseket biztosít a gyakorlójátékhoz, a mennyiség, 

űrtartalom, zörejhang, szilárdság megtapasztalásához.

Támogatja a gyermekek önálló próbálkozásait, felfedezését. Pl.:  az autó  

részekre bontása, az elmozduló árnyék jelenségének megfigyelése. Ok-

okozati összefüggések, hasonlóságok, mennyiség állandóságok felfedezése 

homokozás közben,   fogalomalkotás, absztrakció, következtetések levonása 

tapasztalati tények alapján, a  meredek falapon leguruló, lecsúszó tárgyak 

sebessége,  mozgássémák más helyzetben való alkalmazása kúszás az asztal 

alatt, fölött, alagútban.

3.7. 

Felismeri a tanulók tanulási problémáit, szükség 

esetén megfelelő szakmai segítséget kínál 

számukra.

Felismeri a tanulási és azt kísérő magatartási

problémákat, szükség esetén a szülők, illetve

megfelelő szakember segítségét kéri.

Tervezőmunkájában megjelenik a fejlődésbeli lemaradások megelőzésére 

szolgáló részképesség fejlesztés, differenciált feladatadás és értékelés, 

valamint a nevelő-gondozó tevékenységben közreműködő munkatárs, segítő 

szakember (fejlesztő pedagógus, pedagógiai asszisztens, dajka, 

óvodapszichológus) segítségnyújtásának területe, módszere. Pl.: magatartási 

problémákkal küzdő gyermek esetében tervezi a viselkedésrendezés 

módszerét.

Ingergazdag környezetetben biztosítja a  rendszeres mesélést, éneklést, 

dalosjátékokat, a részképességzavarral küzdő gyermekek természetes módon 

történő széleskörű mogásfejlesztését, az egyensúlygyakorlatok, téri 

orientáció, beszédhanghallás, finommotorika és a  figyelem fejlesztését 

szolgáló tevékenységeket.  Pl.: szem-kéz koordináció fejlesztése 

horgászjátékkal, kuglizással, célba dobással.

3.8. 

Tanítványaiban igyekszik kialakítani az önálló 

ismeretszerzés, kutatás igényét. Ösztönzi a 

tanulókat az IKT-eszközök hatékony használatára a 

tanulás folyamatában.

A gyermekekben igyekszik felkelteni és fenntartani

az önálló tapasztalatszerzés, megismerés igényét.

Ennek érdekében felhasználja az IKT eszközök

alkalmazásában rejlő lehetőségeket.

Tudatosan tervezi a gyermekek önálló ismeretszerzésére alkalmas források, 

eszközök, anyagok, élmények biztosítását. Ahol erre lehetőség nyílik, 

alkalmazza az IKT-t  az érdeklődéskeltés egyik eszközeként. Pl.: 

tevékenységközpontokat alakít ki pedagógus munkatársaival együttműködve, 

ahol vízzel, homokkal, különböző barkácsolásra alkalmas anyagokkkal, 

bábszínházi kellékekkel, számítógéppel tevékenykedhetnek, végezhetnek 

felfedezéseket.

Elősegíti az önálló ismeretszerzés igényének kialakulását.Pl.: mesekönyvek, 

képeskönyvek, albumok rendszeres használatával,  használati tárgyak 

működésének megfigyelésével, egyszerű kísérletek végzésével, 

figyelemfelkeltő, gondolkodtató kérdésekkel, és az IKT-eszköz 

használatával.

4. kompetencia: A tanuló személyiségének fejlesztése, az egyéni bánásmód érvényesülése, a hátrányos helyzetű, sajátos nevelési igényű vagy beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermek, 

tanuló többi gyermekkel, tanulóval együtt történő sikeres neveléséhez, oktatásához szükséges megfelelő módszertani felkészültség

4.kompetencia: A gyermek személyiségének fejlesztése, az egyéni bánásmód érvényesülése, a hátrányos helyzetű, sajátos nevelési igényű vagy beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermek,  többi gyermekkel, együtt történő sikeres neveléséhez, 

fejlesztéséhez szükséges megfelelő módszertani felkészültség

Alapvető pszichológiai, pedagógiai és szociológiai tudással rendelkezik a személyiség sajátosságaira és fejlődésére vonatkozó nézetekről, a szocializációról és a perszonalizációról, a hátrányos helyzetű gyermekekről, a személyiségfejlődés zavarairól, a 

magatartásproblémák okairól, a gyermeknevelés, a tehetséggondozás és az egészségfejlesztés módszereiről. Ismeri a óvodás gyermek  megismerésének módszereit. Ismeri a az anyanyelv által közvetített fogalmak kialakulásának életkori sajátosságait, a gyermekek 

fogalomrendszerének fejlesztésében játszott szerepét. Ismeri a gyermeki tevékenységek által fejlesztendő kompetenciákat, ezek fejlődésének mérési, megfigyelési módszereit. 

Képes a gyermekek egyéni szükségleteit figyelembe véve olyan pedagógiai helyzeteket teremteni, amelyek elősegítik a gyermekek értelmi, érzelmi, szociális és erkölcsi fejlődését, az egészséges életmód kialakítását. Képes a tehetséges, a nehézségekkel küzdő vagy a 

sajátos nevelési igényű, valamint a hátrányos, halmozottan hátrányos helyzetű, valamint a különleges bánásmódot igénylő gyermekeket felismerni, hatékonyan nevelni, fejleszteni, számukra differenciált bánásmódot nyújtani. Döntéseiben szakmai önreflexióra és 

önkorrekcióra képes.

Nyitott a személyiségfejlesztés változatos módszereinek elsajátítására. Tiszteli a gyermekek személyiségét, képes mindenkiben meglátni az értékeket és pozitív érzelmekkel (szeretettel) viszonyulni minden gyermekhez. Érzékeny a gyermekek, családok problémáira, 

törekszik az egészséges személyiségfejlesztés feltételeit biztosítani minden gyermek számára.

 A kompetenciákhoz tartozó indikátorok értelmezése példákkal az adott terület, tantárgy vonatkozásában.

Az emberi erőforrások minisztere által 2014. március 13-án elfogadott kiegészítő tájékoztató anyag. 6


Útmutató a pedagógusok minősítési rendszeréhez Óvodai nevelés

A portfólió alapján Az óralátogatás alapján

4.1. 
Munkájában a nevelést és az oktatást egységben 

szemléli és kezeli.

Pedagógiai munkájában a nevelést és tanulási

tevékenységet egységben szemléli felismerve a

tanulás alapvető nevelési funkcióját. Tudatosan

használja a tanulási tevékenységekben rejlő

személyiségfejlesztési lehetőségeket, az értelmi,

érzelmi, esztétikai és szociális képességek terén

egyaránt.

Pedagógiai terveiben megjelenik a nevelés kiemelt szerepe, figyelembe veszi 

a nevelési folyamatban jelenlévő hatásokat (család, környezet, 

gyermektársak, testi képességek, pszichés sajátosságok). Ezekre alapozza a 

képességfejlesztés és a szociális tanulás  feladatait. Pl.: a természeti 

környezet szépségének, sajátosságainak sérülékenységének 

megtapasztalásával érzelmi kötődés kialakítása, védelmére nevelés.

A tevékenységek tartalmával olyan mintákat közvetít, melyek kedvező hatást 

gyakorolnak a gyermekek magatartásának alakulására. Pl. :

kirándulás során terményeket gyűjtünk, de csak a földre leesetteket vesszük 

föl, a virágokat helyben szemléljük meg, a faágakat helyben figyeljük meg, 

nem tördeljük le, az úton haladó csigát felvesszük, megnézzük, majd 

biztonságba helyezzük a bokrok közé...

4.2. 
A tanulói személyiség(ek) sajátosságait megfelelő 

módszerekkel, sokoldalúan tárja fel.

A gyermekeket a kötetlen és kötött

tevékenységekben egyaránt igyekszik megismerni.

Megfelelő módszertani kultúrával rendelkezik a

gyermekek személyiségének, szűkebb és tágabb

környezetének, a gyermekcsoportban elfoglalt

helyének megismerésére.

Pedagógiai tervezésből, azokhoz fűzött reflexióiból kitűnik, hogy ismeri és 

alkalmazza a gyermeki személyiséget feltáró módszereket, pl. a megfigyelést, 

gyermeki alkotások elemzését, szociometriát, szülőkkel folytatott irányított 

beszélgetést.

A tevékenység, foglalkozás során nevelési, fejlesztési módszereit, eszközeit a 

gyermekek  sokoldalú megismerésére alapozta, attitűdjéből kiérződik a 

gyermekek elfogadása, fejlődésükbe vetett hite. Pl.: a bizonytalan, félénk 

mozgású gyermek számára a tornapadon való ülésben csúszáshoz motiváló 

eszközt  ad (mackó, labda), amivel  figyelmét a játékszituációra irányítja.

4.3. 
A tanuló(k) személyiségét nem statikusan, hanem 

fejlődésében szemléli.

A gyermekek személyiségét nem statikusan, hanem

fejlődésében szemléli, reakciói a fejlődésbe vetett

bizalmat sugározzák. Az értékelésnél a gyermek

önmagához viszonyított fejlődésének mértékét

hangsúlyozza, dicséretét, elmarasztalását ehhez

igazítja.

Fejlődéslélektanilag megalapozott  célokat, egymásra épülő, egymás hatását 

erősítő fejlesztéseket  módszereket tervez és valósít meg a gyermek 

személyiségfejlesztésében. Pl.: sorozatos kudarcot megélő, külső kontrolos 

gyermeket a kiemelkedően szép rajzaiért, ügyes mozgásáért rendszeresen 

megdicséri a társak előtt, ezzel segítve kedvező önértékelését, társak iránti 

agressziójának csökkentését. 

A fejlődésébe vetett bizalmát tükrözi  a gyermekek felé, az esetleges 

visszalépést, stagnálást a folyamat természetes részeként kezeli, bátorítja, 

megerősíti  a gyermekek  sikeres cselekvését, magatartását.

Pl.: a vágymeghiúsulásra dühkitöréssel reagáló gyermeket megdicséri, ha 

megértően viselkedik a számára lemondást jelentő helyzetben, vagy ha képes 

a vágyott cselekvését későbbre halasztani.

4.4. 
A tanuló(k) teljes személyiségének fejlesztésére, 

autonómiájának kibontakoztatására törekszik.

A gyermekek teljes személyiségfejlesztésére és

autonómiájának kibontakoztatására törekszik.

Nevelőmunkájában fontos szerepet kapnak az

önálló gyermeki feladatok, amelyek lehetővé teszik

a kitartás, önismeret, önbizalom, döntéshozatal és

felelősségvállalás fejlesztését.

Elsődleges tevékenységnek tekinti a gyermeki játékot, melynek 

személyiségfejlesztő hatását tudatosan érvényesíti . A gyermekek 

képességeihez, adottságaihoz igazodó feladatokat, tevékenységeket  tervez, 

amivel  sikerélményt biztosít és erősíti pozitív énképüket. Pl.: a szerepjáték 

tartalmának bővítéséhez ötletet, eszközt biztosít, ösztönzi az újabb szerepek  

vállalást, így a játékszituáció izgalmával, komolyságával önkéntelenül 

kitartásra motivál.

A gyermekek egészséges személyiségfejlődéséhez biztosítja a szabad játék 

feltételeit, pl önállóság és kezdeményezés lehetősége a játéktémát illetően, 

társak választása, a játékterület önálló elképzelés szerinti alakítása,  eszközök 

szimbolikus használata.

4.5. 

Felismeri a tanulók tanulási vagy 

személyiségfejlődési nehézségeit, és képes 

számukra segítséget nyújtani vagy más 

szakembertől segítséget kérni.

Felismeri a gyermek személyiségfejlődésében

jelentkező zavarokat, nehézségeket, és lehetőségei

szerint segít ezek megoldásában. Ha szükséges,

megfelelő szakemberhez irányítja a gyermeket.

Pedagógiai tervezésében megjelenik a segítő szakemberekkel való 

együttműködés módja, területe, és gyakorisága. Reflexióiban elemzi a 

segítségnyújtás eredményességét.

Az adott tevékenységekben, foglalkozásokon megnyilvánuló fejlődési 

elmaradásra,  személyiségzavarra tekintettel van, a problémához illeszkedő 

megoldást ad. Pl.:  kiscsoportos gyermeknél az elszakadási, leválási 

nehézséggel küzdő gyermeknél minden tevéknységnél keze ügyében hagyjuk 

az otthonról hozott anya sálját, mint az anyához való kötődést szimbolizáló, 

az őt helyettesítő tárgyat.

4.6. 

Különleges bánásmódot igénylő tanuló vagy 

tanulócsoport számára hosszabb távú fejlesztési 

terveket dolgoz ki, és ezeket hatékonyan meg is 

valósítja.

Óvodásai esetében felismeri a különleges

bánásmód szükségességét. Számukra hosszabb

távú fejlesztési tervet dolgoz ki kollégáival, a

szülőkkel és szükség esetén megfelelő

szakemberrel együttműködve. A

tehetséggondozás, felzárkóztatás feladatait

egyaránt fontosnak tartja. Saját képességeinek

ismeretében önállóan vagy segítséget kérve

törekszik az egyéni bánásmód megvalósítására.

Fejlesztési tervei a gyermeknél megfigyelt, vagy más módszerekkel mért 

fejlődési eltérést  lépésenként korrigálja. Reflexiójában elemzi a rendszeres 

fejlesztö tevékenység eredményességét. Pl.: az ingerszegény környezetből 

érkezett, kevés szókinccsel rendelkező gyermek rendszeres és hosszabb távú 

egyéni és csoportos anyanyelvi fejlesztésének erdményességét értékeli, 

kitérve a segítő szakemberekkel való együttműködésre is.

A különleges bánásmódot igénylő gyermekek  számára differenciált 

tevékenységeket, helyzeteket teremtet;  az együttműködés, segítségnyújtás 

módját, mértékét a csoporttársak részéről történő elfogadást személyes 

példájával alakítja. Pl.: rendszeresen és diszkrét módon segítséget nyújt a 

mozgáskorlátozott vagy autista gyermeknek az öltözésben, tisztálkodásban, 

étkezésben, mozgásos feladatokban, bevonva a pedagógiai asszisztenst vagy 

dajkát a közreműködésbe.

Óvodai értelmezésIndikátorok
 Szakterületi/szakspecifikus példák

Az emberi erőforrások minisztere által 2014. március 13-án elfogadott kiegészítő tájékoztató anyag. 7


Útmutató a pedagógusok minősítési rendszeréhez Óvodai nevelés

4.7. 

Csoportos tanítás esetén is figyel az egyéni 

szükségletekre és a tanulók egyéni igényeinek 

megfelelő stratégiák alkalmazására.

Csoportos tevékenységek esetén is figyel az egyéni

szükségletekre, és a megfelelő fejlesztési

stratégiáknak a gyermek igényeihez igazodó

magvalósítására.

Terveiben, pedagógiai tevékenysége során figyelembe veszi, hogy a 

gyermekek között nagy egyéni képesség-és magatartásbeli eltérések is 

lehetnek. Ehhez igazítja fejlesztési feladatait. Pl.: úgy alakítja ki a kisebb 

csoportokat, hogy hasonló ütemű és nehézségű feladatot végezzenek az egy 

csoportban lévők.

A tevékenységek, feladatok során folyamatosan figyel a gyermekek 

visszajelzéseire, kérdéseire, segíti komfortérzetük, biztonságuk, társak,-

elismerés  iránti igényük, közlési vágyuk kielégítésére. Adekvát segítséget 

nyújt a pillanatnyi igényüknek megfelelően a hátránnyal élő vagy tehetséges 

gyermekek számára. Pl.: a kreatív ötletek megvalósításához is tud eszközt, 

anyagot, helyet biztosítani. A segítségadást úgy biztosítja, hogy ne 

csorbuljon a gyermeki önállóság, de a siker garantált legyen.

4.8. 

A tanuló hibáit, tévesztéseit mint a tanulási 

folyamat részét kezeli, az egyéni megértést 

elősegítő módon reagál rájuk.

A gyermekek hibáit, tévesztéseit a

tanulási/fejlődési folyamat természetes

velejárójaként kezeli. A hibákat a gyermeki

megértést elősegítő, korrekt és tapintatos módon

javítja.

Az óvodáskorú gyermek szocializációjának sajátosságait figyelembe véve 

tervezi a pedagógiai feladatait, melyek közt elsődleges a kudarcok elkerülése 

és  az önbizalom erősítése. Változatos gyakorlási lehetőséget tervez a hibás 

cselevések önálló vagy segítséggel történő korrigálására. Pl.: táncos 

mozgások, versek, dalok  gyakorlása drámajátékban, udvari nagymozgásos 

játékokban.

Segíti a gyermekeket az önkorrekcióban. Pl.: csapatjáték során az ügyesebb 

gyermekek segítik társukat, hogy ők is  sikeres végezhessék el a feladatot. 

Önellenőrzésre alkalmas fejlesztőjátékokat tervez, alkalmaz (logico).

4.9. 

Az általános pedagógiai célrendszert és az egyéni 

szükségletekhez igazodó fejlesztési célokat 

egységben kezeli.

Az egyéni fejlesztés céljait és feladatait a

gyermekek fejlesztésére vonatkozó általános

célrendszer figyelembevételével fogalmazza meg.

A gyermek számára elérhető, érthető és betartható szokásokat, szabályokat 

és feladatokat tervez, melynek szerves része a lassabban fejlődő vagy 

kimagasló képességű gyermekekre való figyelés és feladatadás. Pl.: a 

matematikai tartalmú feladatok gyakorlása során tisztában van azzal, hogy a 

hatos számkörben való műveleteket többségében hibátlanul végzik, míg 

néhány gyermek számára további, változatos gyakorlási lehetőséget kell 

biztosítani.

Figyeli a gyermekek reakcióit, a kapott feladat megértését és a többiekkel 

való haladásukat, melynek függvényében segítséget ad. Pl.: ha társasjátéknál 

nem sikerül a számkép alapján azonosítani a mennyiséget, ezért türelemre 

intve a társakat, segíti a  gyermeket a számlálásban.

4.10.    

     

Reálisan és szakszerűen elemzi és értékeli saját 

gyakorlatában az egyéni bánásmód megvalósítását.

Őszintén és szakszerűen elemzi, értékeli

pedagógiai gyakorlatában az egyéni bánásmód

megvalósítását. Igyekszik feltárni az elért

eredmények és kudarcok okait. Következtetéseket

és feladatokat fogalmaz meg saját szakmai

fejlődése érdekében.

Reflexiójában kitér pl. arra, hogy a nehezen motiválható kisgyermek 

érdeklődését nem sikerült lekötnie, ezért hozzá közelebb álló 

tevékenységeken keresztül, meglévő tapasztalataira építkezve közvetíti a 

tudástartalmat. 

A tevékenységek során alkalmazkodik az adott gyermek pillanatnyi lelki 

állapotára, szükségletére. Pl.: a hosszabb betegségből felgyógyult 

kisgyermeket tapintatosan vezeti vissza az óvodai életrendbe, nyugodt 

szemlélődést, sikerélményt, megerősítést biztosít számára.

A portfólió alapján Az óralátogatás alapján

5.1. 
Óráin harmóniát, biztonságot, elfogadó légkört 

teremt.

Kommunikációjával a gyermekek számára állandó

értékrendet adó, érzelmi biztonságot nyújtó, derűs,

szeretetteljes, elfogadó légkört teremt.

Személyisége nyitott, derűs, nyugalmat áraszt.

Nevelési tervében az adott gyermekcsoport profiljához igazodóan tervezi 

meg az óvodai szokásrendet az alapvető gyermeki tevékenységek során. Pl.: 

a gyermekek egyéni szükségleteire figyelve tervezi meg a hosszan tartó 

egybefüggő játéktevékenység feltételeit és irányításának módját. A 

tevékenységek rendszerességével, ismétlődésével  érzelmi biztonságot 

közvetít.

Pl.: a gyermekek számára  harmóniát és biztonságot árasztó tárgyi 

környezetet teremt. Meghitt játéktereket alakít ki, ahol a többi gyermek és a 

felnőttek részéről pozitív, kedvező hatások, élmények érik, lehetőséget ad 

arra–ha a gyermek igényli–egyedül is tevékenykedhessen.  Pl. Ha a gyermek 

nyügösen érkezik, nagyobb tapintattal veszi körül, és a többi gyermektől is 

elvárja ezt.

Óvodai értelmezés

5. kompetencia: A tanulói csoportok, közösségek alakulásának segítése, fejlesztése, esélyteremtés, nyitottság a különböző társadalmi-kulturális sokféleségre, integrációs tevékenység, osztályfőnöki tevékenység

5. kompetencia: A gyermekcsoportok, közösségek alakulásának segítése, fejlesztése, esélyteremtés, nyitottság a különböző társadalmi-kulturális sokféleségre, integrációs tevékenység

Alapvető tudással rendelkezik a társadalmi és csoportközi folyamatokról, a demokrácia működéséről, a kulturális értékek és szokások elsajátításáról, és a multikulturalizmusról. Ismeri a gyermeki szocializáció sajátosságait és a közösségek pszichológiai, szociológiai és 

kulturális hatásait. Ismeri a gyermekek társas kapcsolataira vonatkozó fontosabb feltáró módszereket, a közösség kialakítását, fejlesztését elősegítő pedagógiai módszereket.

Alkalmazza az együttműködést támogató, motiváló módszereket a gyermekek valamennyi tevékenységében, kiemelten a játékban.  Képes értelmezni és a gyermekek érdekében felhasználni azokat a társadalmi-kulturális jelenségeket, amelyek befolyásolják a gyermekek 

óvodai és óvodán kívüli életét. Képes az óvodai nyitott és elfogadó légkör megteremtésére.

Előítéletektől mentesen végzi pedagógiai munkáját, igyekszik az inklúzió szemléletét magáévá tenni. Elkötelezett a nemzeti értékek és azonosságtudat iránt, nyitott a demokratikus gondolkodásra és magatartásra nevelés, valamint a környezettudatosság iránt. Tudatosan 

törekszik az értékek sokféleségének elfogadására, nyitott mások véleményének, értékeinek megismerésére, tiszteletben tartására, különös tekintettel az etnikumokra és nemzetiségekre. Belátja, hogy a konfliktusok is a közösségi élethez tartozhatnak, képes azokat  

hatékony kezelni. Folyamatosan együttműködik a szülőkkel.

 A kompetenciákhoz tartozó indikátorok értelmezése példákkal az adott terület, tantárgy vonatkozásában.

Indikátorok
 Szakterületi/szakspecifikus példák

Az emberi erőforrások minisztere által 2014. március 13-án elfogadott kiegészítő tájékoztató anyag. 8


Útmutató a pedagógusok minősítési rendszeréhez Óvodai nevelés

5.2. 
Tanítványait egymás elfogadására, tiszteletére 

neveli.

Személyes példájával kölcsönös tiszteletre, egymás

elfogadására, az egyéni sajátosságok tiszteletben

tartására nevel.

A csoport szokásrendszerében megtervezi az alapvető érintkezési 

szabályokat és a pozitív közösségi érzelmeket erősítő élményeket. Pl.: 

vegyék észre, ha valakinek segítségre van szüksége; mások alkotásának 

megbecsülése; udvariasság és önfegyelem gyakorlása; a hagyományok 

ápolása; a szülőföld szeretete. Terveiben szerepelteti az agresszív 

gyermekeknél alkalmazott módszereket, eljárásokat, elemzi azok 

eredményességét.

A gyermekek egyéni megnyilvánulásait pozitív megerősítéssel kíséri. A 

különbözőségek elfogadására, tiszteletére nevel mintaadó viszonyulásával. A 

közös élményeken keresztül az összetartozás érzését erősíti a gyermekekben. 

Pl.: együtt örülnek, ha valamelyik társuknak születésnapja van, építményt 

hozott létre, önállóan fel tudott öltözni.

5.3. 

Munkájában figyelembe veszi a tanulók és a 

tanulóközösségek eltérő kulturális, illetve 

társadalmi háttéréből adódó sajátosságait.

Tájékozott a gyermekek szociokulturális hátterét

illetően, amelyet pedagógia munkája során

befolyásoló tényezőként értelmez. Törekszik az

eltérő kulturális illetve társadalmi háttéréből adódó

sajátosságok és az ebben rejlő értékek

megismertetésére.

Megjelenik a nevelési és tanulási terveiben az eltérő kulturális háttérrel 

rendelkezők értékeinek, szokásainak, hagyományinak tisztelete. A gyermeket 

annak megértésére neveli, hogy az emberek különböznek egymástól.Pl.: 

néprajzi múzeumba, tájházba látogatást tervez, ahol megfigyelhetik, hogyan 

élnek a más kultúrához tartozó népek, milyen ruhákat viselnek, milyen 

házakban laknak. Értékelésében, reflexiójában figyelembe veszi a gyermekek 

eltérő kulturális hátterét, pl. nyelvi különbözőségek, étkezési szokások.

A tevékenységek szervezésében, kommunikációjában, programjaiban 

igazodik a kulturális sokféleségből adódó sajátosságokhoz. Bátorítja, 

kezdeményezi az eltérő kultúrából érkező gyermekek önkifejezését, 

társaskapcsolataikat a játékban,mesében, versben, kézműves 

tevékenységekben, zenében, mozgásban. Értékeiket sokféle módon 

megjeleníti, pl.játékeszközök, használati tárgyak, képek, dalok formájában.

5.4. 

Az együttműködést támogató, motiváló 

módszereket alkalmaz mind a szaktárgyi oktatás 

keretében, mind a szabadidős tevékenységek során.

Óvodai és óvodán kívüli közösségfejlesztő

együttműködést, szociális képességeket fejlesztő

módszereket, tevékenységeket, programokat

támogat és szervez.

A tevékenységekben  való együttműködést folyamatként értelmezi  és 

tervezi. Pl.: lehetőséget teremtve a játékban az egyéni funkciógyakorlásra 

éppúgy, mint a  szerepek elosztására, együttműködésre. A   társakkal való 

együttműködést pl. változatos szerephelyzetekkel, páros feladatokkal, közös 

megbizatásokkal, drámajátékkal, nagymozgásos versenyekkel, ünnepekre 

készülődéssel  motiválja.

A tevékenységek irányításakor, a munkaformák megválasztásánál igazodik a 

gyermekek előzetes tapasztalataihoz, képességéhez. Biztosítja az  

együttműködést és a kellő időt a megvalósításhoz, és a pozitív értékelést. Pl.: 

az óvodai egészségmegőrző témahét során kisebb csoportokban 

zöldségsalátát, gyümölcstálat,  zöldségbábot készítenek,  "Muzsika" 

projektben páros feladatként meghívót készítenek, belépő jegyet osztanak,  

néphagyományőrző ünnepen karácsonyi pásztorjátékot adnak elő a többi 

csoportot végigjárva.

5.5. 

Az iskolai, osztálytermi konfliktusok megelőzésére 

törekszik, például megbeszélések szervezésével, 

közös szabályok megfogalmazásával, következetes 

és kiszámítható értékeléssel.

Csoportjában tudatosan alkalmazza a

konfliktusmegelőzés módszereit: a közös

szabályalakítást, az értékelési szempontok

tudatosítását, a pozitív példák megerősítését.

Nevelési tervében stabil szokás- és szabályrendszert , következetes és 

kiszámítható visszajelzést, konkrét  konfliktusmegelőzési, -megoldási 

technikákat tervez, ezek megvalósulására reflektál. Pl.: a negatív 

viszonyulások gyökerének megértése, ezek megváltoztatása: félelem, harag, 

irigység, agresszió,  vélt vagy valós sérelmek.

A gyermekek megnyilvánulásaira folyamatosan visszajelzést ad, verbálisan 

vagy metakommunikációval, megerősítve, tudatosítva a helyes magatartást, 

cselekedetet. Nyílt és egyértelmű kommunikációjával az eltérő szempontok 

egyeztetésével mintát ad a konfliktusok elkerülésére. A konfliktusok 

feloldására kihasználja pl. a mese, a báb, a dramatizálás nyújtotta 

lehetőségeket.

5.6. 
A csoportjaiban felmerülő konfliktusokat felismeri, 

helyesen értelmezi, és hatékonyan kezeli.

A csoportjában felmerülő konfliktusokat felismeri,

helyesen értelmezi, és hatékonyan kezeli.

Konfliktushelyzetben a gyermekeket a konfliktusok

kompromisszumos megoldására ösztönzi. A

csoport és az egyének profiljának ismeretében

felismeri a lehetséges konfliktusforrásokat. A

felmerülő problémákat fejlesztési célként értelmezi.

A konfliktusok megoldására nevelési tervében konkrét megoldási módokat 

kínál. Pl.:  a konfliktusok igazi okának feltárása, egymás meghallgatása, saját 

álláspont kifejtése, megélt érzelem kifejezése, kölcsönösen megfelelő 

megoldások találása, drámajátékban kezeli, feloldja. A gyermekek életkori 

sajátosságainak figyelembevételével választott művészi példák (mese, vers, 

elbeszélés) segítségvel érzékelteti a konfliktusmegoldások lehetséges 

módjait. 

A konfliktusok megoldásához konszenzusra törekvő mintát ad, pl. a másik 

fél érdekének, érzelmeinek, szempontjainak megismertetésével. 

Kommunikációjával, kérdéseivel segíti kifejezésre juttatni a gyermekek 

érzéseit saját és társaik  reakciójáról. Erőszakmentes megoldási módok 

alkalmazásával mintát nyújt a gyermekek számára. Pl.: "Mit gondolsz, mit 

tehetnétek hogy te nyugodtan építhesd a váradat és ő is szállíthassa az 

autójával a sürgős árukat a boltba?" 

5.7. 
A tanulók közötti kommunikációt, véleménycserét 

ösztönzi, fejleszti a tanulók vitakultúráját

A napi tevékenységekben, játékban a gyermekek

természetes közlési vágyának kiéléséhez

megteremti a feltételeket. Érdeklődésével,

kérdéseivel ösztönzi a gyermekek egymás közötti

kommunikációját. Kérdéseivel állásfoglalásra,

véleményalkotásra is ösztönzi őket. Az egymásra

figyelést, a másik fél mondanivalójának

meghallgatását gyakoroltatja a gyermekekkel.

Tervezőmunkájában az anyanyelvi nevelés kiemelt szerepet kap, az 

anyanyelv ismeretére, megbecsülésére, szeretetére nevelés, a gyermek 

természetes beszéd és kommunikációs kedvének fenntartása, ösztönzése, a 

gyermek meghallgatása, kérdéseik támogatása és a válaszok igénylése. Pl.: 

nyelvi játékokat tervez: "Erről jut eszembe!", "Igaz, vagy hamis", 

"Meseszövés".

Beszéde mintaszerű. Közléseit, mondanivalóját a gyermekek életkorának 

megfelelően, érthetően és nyelvtanilag helyesen fogalmazza meg. Árnyalt 

kifejezésekkel gazdagítja  a gyermekek fogalomalkotását, szókincsét. 

Metakommunikatív jelzéseivel is segíti a közlések tartalmának megértését,  

bátorítja a gyermekek szóbeli megnyilvánulását. Pl.: változatos nyelvi 

játékot, fejtörőt, kérdéseket tesz fel "Mi változott meg?"" Honnan lehet 

tudni, hogy most milyen évszak van?" "Gondoltam egy tárgyra!".

Az emberi erőforrások minisztere által 2014. március 13-án elfogadott kiegészítő tájékoztató anyag. 9


Útmutató a pedagógusok minősítési rendszeréhez Óvodai nevelés

5.8. 

Értékközvetítő tevékenysége tudatos. 

Együttműködés, altruizmus, nyitottság, társadalmi 

érzékenység, más kultúrák elfogadása jellemzi.

Pedagógiai tevékenységében tudatosan jelenik meg

a nemzeti és egyetemes emberi értékekkel való

azonosulás. A kulturális sokszínűséget értékként

kezeli. Törekszik más népek kultúrájának,

szokásainak, értékeinek megismertetésére és az

azok iránti tisztelet kialakítására. Személyes

példával küzd az előítéletek és a kirekesztés ellen.

Tudatos módszerválasztással segíti a csoporttagok

közösség iránti elkötelezettségének erősítését.

Nevelési tervében a közösségi és erkölcsi nevelés megtervezésekor 

figyelembe veszi, hogy a gyermekek változatos helyzetekben alakíthassák 

társas kapcsolataikat.  Helyzetelemzésében kitér a gyermekek eltérő  

sajátosságaira, és feladataira a különbözőségek elfogadása, tisztelete terén. 

Pl.: pozitív értékeléssel ösztönzi az egymást segítő magatartást, az 

önzetlenséget.

Változatos formában, tevékenységekben (játék, munka, tanulás) kínál 

lehetőséget a gyermekek számára az együttműködésre, segítségnyújtásra. A 

gyermekek kultúrájára építve segíti a helyzetek, történések jobb megértését, 

értelmezését.  Átérezteti az adni tudás örömét,  pl. a tárgyi jellegű 

meglepetéseken kívül érzelmi megnyilvánulással, mosollyal, simogatással 

vagy meséken keresztül bemutatja a kívánatos erkölcsi tulajdonságokat.

5.9. 

Az együttműködés, kommunikáció elősegítésére 

online közösségeket hoz létre, ahol értékteremtő, 

tevékeny, követendő mintát mutat a diákoknak a 

digitális eszközök funkcionális használatának 

terén.

Az együttműködés, kommunikáció elősegítésére

követendő mintát mutat a gyermek és szülők

számára a digitális eszközök funkcionális

használata terén.

Nevelési tervében, tematikus tervében, foglalkozási tervében megjelenik a 

digitális eszközök használatának szerepe és lehetséges nevelői hatása. Pl.: a 

csoportközösség, szülői együttműködés erősítése a közösen megélt ünnepek, 

programok fotóinak megosztásával, beteg társnak online küldött 

gyermekrajzok.

A foglalkozás/tevékenység természetes részeként használja a digitális 

eszközöket. Pl.: csoportesemények felidézése képekről, közösen alkotott 

mesék meghallgatása hangfelvételről, örömteli közösségi események,érdekes 

jelenségek bemutatása rövid film segítségével. 

5.10.    

     

Tudatosan alkalmazza a közösségfejlesztés 

változatos módszereit.

A gyermekcsoportja profiljának, a társas

kapcsolatok rendszerének ismeretében alakítja ki a

közösségfejlesztés stratégiáját. Segíti a

szocializáció szempontjából meghatározó közös

élményeken alapuló tevékenységek gyakorlását, a

gyermekek közösségi tulajdonságainak és

akaratának fejlődését.

A gyermekek közti társaskapcsolatokat támogatja, érzelemgazdag közös 

programokat, tevékenységeket, ünnepeket tervez. Ennek érdekében korszerű 

módszereket alkalmaz, melyek tervezőmunkájában konkrét formában 

megjelennek. Pl.: a barátok együtt lehetnek naposok, egymás mellett 

ülhetnek a kirándulás alkalmával.

A baráti kapcsolatokra figyelve szervezi a tevékenységeket, erősítve a közös 

játék, feladatvégzés örömét. Kihasználja a korosztályi, képességbeli 

különbözőségek pozitívumait. Tudatosítja,  elismeri  a közösség alakulására 

kedvezően ható magatartást, cselekedeteket. Pl.: beteg társuknak rajzot 

készítenek és küldenek (ha erre lehetőség van online is), családi 

kirándulásról a csoportnak hozott termések, kavicsok, a megunt otthoni 

játékok csoportnak ajándékozása.

A portfólió alapján Az óralátogatás alapján

6.1. 

Jól ismeri a szaktárgy tantervi követelményeit, és 

képes saját követelményeit ezek 

figyelembevételével és saját tanulócsoportjának 

ismeretében pontosan körülhatárolni, 

következetesen alkalmazni.

Jól ismeri a tevékenységi formák fejlettségi

mutatóit, az elérni kívánt szintet, mely az

óvodáskor végére jellemzi a gyermekeket. Képes

saját feladatait ezek figyelembevételével és

csoportjának ismeretében körülhatárolni,

megfogalmazni és következetesen alkalmazni.

Nevelési tervében és a foglalkozások terveiben tudatosan építi egymásra a 

fejlettségi szinteknek és a gyermekek pszichés sajátosságainak megfelelő 

feladatokat és tevékenységeket. A képességek fejlődéséhez a legmegfelelőbb 

gyakorlási lehetőségeket és eszközöket tervez. Pl.: a testséma fejlesztés tükör 

játékkal, csukott szemmel a saját testrészek megérintése, babafürösztés, 

orvosjáték. A téri tájékozdás képességét a tapintásos játékokkal kezdi, majd 

a testérzet, testsémát fejlesztő játékokkal folytatja. Az önmagán való 

tájékozódás megelőzi a másokon való tájékozódást.

A foglalkozások, tevékenységek optimális terhelést biztosítanak a gyermekek 

számára, időben, aktivitási lehetőségekben, a megismerő funkciók 

működtetésében, társas interakciókban. Pl.: lehetővé teszi  a párhuzamosan 

végezhető tevékenységeket, hogy az önkéntes váltással a gyermekek maguk 

számára találhassák meg az őket aktuálisan leginkább vonzó és kihívással 

bíró elfoglaltságot. 

Óvodai értelmezés

6. kompetencia: Pedagógiai folyamatok és a tanulók személyiségfejlődésének folyamatos értékelése, elemzése

6. kompetencia: Pedagógiai folyamatok és a gyermekek személyiségfejlődésének folyamatos értékelése, elemzése

Szakszerű tudása van az értékelés funkcióiról, folyamatáról, formáiról és módszereiről. Tisztában van az óvodai értékelési és mérésmetodikai szabályokkal, összefüggésekkel. 

Ismeri az óvodás gyermek érési sajátosságait, az önmagához viszonyított fejlődésének folyamatos megfigyelési módszereit, a különböző képességterületeken történő elmozdulás regisztrálásának módját, eszközeit.

Az értékelés körébe bevonja a rendszeresen és célirányosan végzett megfigyelések során  a gyermeki produktumokat a játékban és más tevékenységekben, a verbális és nem verbális megnyilvánulásokat, a cselekvésekben, feladat-, és  problémamegoldásban 

megnyilvánuló jellemzőket, a társas viselkedést.

Képes az értékelés különböző céljainak és szintjeinek megfelelő értékelési formák, módszerek meghatározására, az értékelés eredményeinek felhasználására. Az értékelés során képes figyelembe venni a differenciálás, individualizálás szempontjait, a szülőktől kapott 

gyermekük fejlődésére vonatkozó információkat.

Képes az értékelés eredményeire épülő, a gyermek egyéni fejlődési tempójához illeszkedő fejlesztési feladatok meghatározására. 

Képes céljainak megfelelően az értékelés eszközeinek megválasztására vagy önálló eszközök elkészítésére.  Reálisan ítéli meg a pedagógus szerepét a fejlesztő értékelés folyamatában. 

 A kompetenciákhoz tartozó indikátorok értelmezése példákkal az adott terület, tantárgy vonatkozásában.

Indikátorok
 Szakterületi/szakspecifikus példák

Az emberi erőforrások minisztere által 2014. március 13-án elfogadott kiegészítő tájékoztató anyag. 10


Útmutató a pedagógusok minősítési rendszeréhez Óvodai nevelés

6.2. 

Céljainak megfelelően, változatosan és nagy 

biztonsággal választja meg a különböző értékelési 

módszereket, eszközöket.

A pedagógiai funkciónak megfelelő (minősítő,

fejlesztő, összegző) értékelési stratégiát alkalmaz.

Gazdag értékelési eszköztárral rendelkezik,

melyből a gyermekek életkori sajátosságainak

figyelembevételével tudatosan választja ki a

pedagógiai célnak leginkább megfelelőt.

A  személyre szabott értékelést helyezi előtérbe, miközben figyelembe veszi 

a gyermekcsoport összetételét, a gyermeke egymásra gyakorolt hatását.Pl.: a 

csoportprofilban elemzi milyen hatást gyakorol a gyermekek magatartására a 

sajátos nevelési igényű társuk vagy az újonnan érkező kiscsoportosok.

A helyes viselkedés, feladatmegoldás értékelésére árnyaltan alkalmazza a 

verbális és metakommunikatív visszajelzéseit, pl. mosoly, simogatás, ölelés, 

szóbeli elismerés. Tudatosan alkalmazza az egész gyermekcsoportra 

vonatkoző értékeléseket is a közösségi és erkölcsi érzelmek fejlesztésére. Pl.: 

"Örülök, hogy mindenki figyelt arra, hogy a barkácsolásnál már nem használt  

eszközeit a helyére tegye, így a következő gyerek is megtalálta, amire 

szüksége volt."

6.3. 

A szaktárgy ismereteit és speciális kompetenciáit 

mérő eszközöket (kérdőíveket, tudásszintmérő 

teszteket) készít.

A gyerekek képességeinek, tudásának alakulását az

életkorhoz igazodó feladatok, eszközök

biztosításával, alkalmazásával követi nyomon.

Ezek összeállításakor a pedagógiai, pszichológiai

ismereteit is alkalmazza.

A gyermekek egyéni fejlődési dokumentumaihoz megfigyelési és értékelési 

szempontokat tervez. Olyan képességfejlesztő játékokat tervez és alkalmaz, 

melyek során lehetőség nyílik a gyermekek tudásának, ismereteinek, 

képességeinek megállapítására. Pl.: párkereső társasjátékok, memóriajáték, 

lottójáték,  labirintus, útvesztő, szociometria.

Egyéni feladatadással, kisebb csoportban végzett tevékenységekben figyeli 

meg és gyűjti az információkat a gyermekek képességeinek, fejlődéséről. Pl.: 

mese, elbeszélés jeleneteit ábrázoló képek sorbarendezése; a történet verbális 

felidézése; vers, mondóka gyakorlása; tájékozódás a térben hangok alapján; 

labda elkapása; ceruzafogás rajzolás közben; tányérok nagyság szerinti sorba 

rendezése; ritmikus sordísz készítése termésekből, gyöngyökből.

6.4. 
A tanulás támogatása érdekében az órákon 

törekszik a folyamatos visszajelzésre.

A tanulási folyamat irányításkor figyelembe veszi a

képességfejlődés eredményeit és saját

megfigyelései tapasztalatait. Pozitív

megerősítéssel, az elért eredmény tudatosításával

további erőfeszítésre ösztönzi a gyermekeket.

Tevékenységi, foglalkozási terveiben  folyamatos biztatást, visszajelzést 

tervez, pl. a továbblépést támogató kérdések formájában. 

A tevékenységek során személyes kapcsolatban, és  bátorító attitűddel 

értékeli a gyermekek tevékenységét, magatartását. Pl.: "Hogyan lehetne 

másképpen is  megépíteni a várunkat, hogy magasabb legyen és ne dőljön 

el?" gondolkodtató kérdéssel. 

6.5. 
Visszajelzései, értékelései világosak, egyértelműek, 

tárgyszerűek.

Értékelése objektív, érthető, következetes. Az

értékelés területeiről, szempontjairól és időszakos

eredményeiről a szülőket tájékoztatja.

Értékelését  a terveiben megfogalmazott várható fejlődési mutatókhoz  

igazítja, figyelemve véve a gyermekek fejlődésében lehetséges egyéni 

eltéréseket. Dokumentumaiban tervezi a szülők egyéni tájékoztatását 

gyermekük aktuális fejlettségéről. 

Mindig konkrét cselekvéshez kötötten értékel, segíti a helyes viselkedés, 

kognitív képességek megszilárdítását és a következő fejlettségi szint 

megközelítését.  Pl.: a gyakran árulkodó gyermeket megdicséri, ha társaival 

sikerül megegyeznie egy játékeszköz birtoklásában.

6.6. 
Értékeléseivel, visszajelzéseivel a tanulók 

fejlődését segíti.

Pedagógiai tevékenysége során folyamatos

visszajelzést ad a gyermekeknek. A pozitívumokra

épülő, differenciált, fejlesztő értékelést részesíti

előnyben. A gyermek fejlődését önmagához

viszonyítja.  

Reflexióiban  a gyermekek értékelését az elért eredményekre építi, 

differenciált  bánásmódja a pozitívumok megerősítését és a gyermek 

önmagához mért fejlődését szolgálja. Pl.:pozitívan értékeli, ha a csapongó, 

kevésbé kitartó gyermek elmélyülten és hosszabb ideig képes társaival együtt 

játszani, tevékenykedni.

Értékelését a pozitívumok kiemelésére építi. A gyermek, a csoport által 

megismert szabályokhoz és  értékekhez igazítja értékelését. Elismeri a 

gyermekek erőfeszítéseit, próbálkozásait az esetleges sikertelenség esetén is. 

Pl.: a közös játékelrakásban való aktív részvételét annak a gyermeknek, aki 

rendszerint ebből kivonja magát.

6.7. 

Pedagógiai munkájában olyan munkaformák és 

módszerek alkalmazására törekszik, amelyek 

elősegítik a tanulók önértékelési képességének 

kialakulását, fejlesztését.

Pedagógiai tevékenysége során célszerűen

alkalmazza a páros és csoportos munkaformákat,

amely során a gyermekek nyomon követik,

mintának tekinthetik társaik megnyilvánulásait,

alkotásait. Az ön- és társas értékelés alakulását a

pedagógus személyes pozitív példájával és

kérdéseivel segíti.

Nevelési tervében kitér a gyermekek erkölcsi szociális érzékenységének 

fejlesztésére, énképük alakítására, önkifejező és önérvényesítő törekvéseik, 

önértékelési képességeik megalapozására. Pl.: szempontokat ad a 

teljesítmény, produktumok értékeléséhez: "az lesz a legügyesebb kisgyerek, 

aki futás közben nem ér hozzá sem a társához, sem  a kihelyezett 

akadályokhoz".

A szociális tanulás sokféle lehetőségét, pl. szerepjáték, szabályjáték, páros, 

csoportos feladatvégzés kihasználva  elősegíti az önértékelés pozitív 

alakulását, önbizalom erősödését.A pedagógus tudatosan ügyel arra, hogy 

minden gyermek énképe pozitívan fejlődjön, folyamatos megerősítést, 

dicséretet, elismerést kapjon felnőttől és társaitól egyaránt.

6.8. 

Önállóan képes a tanulói munkák értékeléséből 

kapott adatokat elemezni, az egyéni, illetve a 

csoportos fejlesztés alapjaként használni, szükség 

esetén gyakorlatát módosítani.

Önállóan képes a gyermekek tevékenységének

megfigyeléséből, produktumaik értékeléséből

kapott adatokat elemezni. Következtetései az

egyéni és a csoportos fejlesztés alapjául szolgálnak.

A fejlesztésre vonatkozó tervét a gyermekek egyéni 

ütemű képességfejlődésének megfelelően alakítja.

Szükség esetén saját gyakorlatát is módosítja

Nevelési tervének és a gyermekek egyéni fejlődési dokumentumainak 

elemzése, összevetése alapján a további fejlesztési stratégiáját szükség 

szerint módosítja. Pl. a gyermekek többsége még pontatlanul, sok segítséggel 

végzi a naposi teendőket, terítést, kancsóból öntést, ezért a tervezettektől 

eltérően a következő nevelési ciklusban is újratervezi ezt a feladatot.

A foglalkozások, tevékenységek eredményességét a látottak megbeszélése 

során a gyermekek produktumai alapján elemzi és értékeli, összehasonlítva 

tervezettekkel. Az eredmények alapján megerősíti vagy módosítja fejlesztési 

elképzeléseit. Pl. a gyermekek már gyakorlottan, biztonsággal végzik a 

koruknak megfelelő egyensúlyérzéket igénylő feladatokat, ezért továbbléphet 

a következő fokozatra.

7. kompetencia: Kommunikáció és szakmai együttműködés, problémamegoldás

Az emberi erőforrások minisztere által 2014. március 13-án elfogadott kiegészítő tájékoztató anyag. 11


Útmutató a pedagógusok minősítési rendszeréhez Óvodai nevelés

A portfólió alapján Az óralátogatás alapján

7.1. 
Kommunikációját minden partnerrel a 

kölcsönösség és a konstruktivitás jellemzi.

Kommunikációját minden partnerrel a kölcsönös

megbecsülés, együttműködésre való törekvés, más

véleményének tiszteletben tartása jellemzi. 

Pedagógiai terveiben megfogalmazza a szülőkkel, segítő munkatársakkal 

kialakított konstruktív kapcsolatának elveit, tartalmát, formáit. Pl.: a 

pedagógiai munkát közvetlenül segítő pedagógiai asszisztenssel, dajkával 

való kommunikáció, informálásuk formáit, gyakoriságát, véleményük, 

tapasztalataik figyelembevételének alkalmait.

A tevékenységek szervezésében, irányításában, a gyermekek fejlesztésébena 

nevelésben, fejlesztésben közreműködő partnereivel (pl. dajka, fejlesztő 

pedagógus, gyógypedagógus) építő jellegűen és hatékonyan működik együtt.

7.2. 

A kapcsolattartás formái és az együttműködés 

során használja az infokommunikációs eszközöket 

és a különböző online csatornákat.

A kapcsolattartás formái és az együttműködés

során használja az infokommunikációs eszközöket

és a különböző online csatornákat. a gyors,

többirányú, közvetlen kapcsolattartás érdekében.

Folyamatos online információcserére törekszik

pedagógiai partnereivel.

Szakmai életútjának bemutatásakor feltárja, milyen infokommunikációs 

eszközöket  használ a szakmai kapcsolatainak bővítésére. Elemzi ,hogyan 

hatottak ezek szakmai fejlődésére. Pl.: megismerte általa más településen 

lévő óvodák pedagógiai munkáját, hasonló programmal dolgozó 

pedagógusokkal tudott folyamatos konzultációt, egyeztetést, vitát folytatni, 

módszertani sagédanyagokat cserélhettek, véleményezhettek.

Nem releváns.

7.3. 

Nyitott a szülő, a tanuló, az intézményvezető, a 

kollégák, a szaktanácsadó visszajelzéseire, 

felhasználja őket szakmai fejlődése érdekében.

Nyitott a szülő, a gyermekek, az intézményvezető,

a kollégák, a szaktanácsadó visszajelzéseire, ezeket

önkritikusan elemzi, értékeli, és felhasználja őket

szakmai fejlődése érdekében.

A szakmai életútja során kapott visszajelzésekre reflektál, bemutatja hogyan 

hatottak ezek szakmai fejlődésére. Pl.: kommunikációjának, 

metakommunikációjának fejlesztése videotechnikával a szaktanácsadó, 

pszichológus segítségével.

A gyermekek  visszajelzéseire figyel, nyitott az ötleteik megvalósításában,  

figyelembe veszi javaslataikat, kéréseiket. Pl.: milyen ajándékot készítsenek 

Anyák napjára, milyen játékokhoz készítsenek elő eszközöket a kirándulásra, 

hogyan tudnának hozzájárulni az csoportszoba szépítéséhez az ünnep 

alkalmából.

7.4. 

A diákok érdekében önállóan, tudatosan és 

kezdeményezően együttműködik a kollégákkal, a 

szülőkkel, a szakmai partnerekkel, szervezetekkel.

Együttműködést kezdeményez és folytat

kollégáival, a szülőkkel, a pedagógiai munkát

segítő szakemberekkel a gyermekek fejlődése

érdekében.

Együttműködését a pedagógiai programban szereplő partnerekkel 

megtervezi, a csoportnaplóban rögzíti, változatos formákat, lehetőséget 

teremt a közös párbeszédre. Pl.: beiskolázás előtt a gyermekek fejlesztésében 

együttműködő szakemberek és a szülők közös véleményalkotása 

(óvodapedagógus,fejlesztő pedagógus, logopédus, gyógypedagógus, 

pszichológus, konduktor, pedagógiai asszisztens).

A látott foglalkozások, tevékenységek megbeszélése során bemutatja hogyan 

tudott együttműködni a gyermekek érdekében a szülőkkel, szakmai 

partnerekkel, szervezetekkel. Pl.: projektek esetén a szülőket is bevonja az 

anyaggyűjtésbe, ill. a projekt zárásakor tájékoztatja őket a projekt 

végrehajtásáról.

7.5. 

A megbeszéléseken, a vitákban, az értekezleteken 

rendszeresen kifejti szakmai álláspontját, a 

vitákban képes másokat meggyőzni, és ő maga is 

meggyőzhető.

Szakmai megbeszélések, értekezletek aktív

résztvevője. Kulturáltan vitatkozik, érvei

szakmailag megalapozottak. A problémák

megoldására, nézetkülönbség esetén

kompromisszumra törekszik. Hiteles, másokra

odafigyelő, együttműködésre kész személyiség.

Bemutatja elkötelezettségét, szakmai álláspontját, az esetleges eltérő 

szempontok illesztését  szakmai életútja elemzésénél. Pl.: szakmai érvekkel 

indokolja, miért tartotta szükségesnek bevezetni óvodájában, csoportjában az 

óvodai fejlesztő programot.

A foglalkozásokat, tevékenységeket követő szakmai megbeszélésen 

egyértelműen és szakszerűen kifejti álláspontját, nézeteit. Mondanivalóját 

kulturáltan, szakmai elkötelezettséggel, meggyőzően tolmácsolja.

Óvodai értelmezés

7. kompetencia: Kommunikáció és szakmai együttműködés, problémamegoldás

Ismeri az óvodai kommunikáció sajátosságait, hatását a kapcsolatok minőségére. Tájékozott a szülőkkel és a pedagógiai munkáját segítő különféle szakemberekkel, szakmai intézményekkel való együttműködés módjairól. Ismeri a pedagógusszerepre vonatkozó 

pszichológiai, szociológiai és pedagógiai elméleteket, a szereppel kapcsolatos különböző elvárásokat. Ismeri a pedagógus szakma jogi és etikai szabályait, normáitTájékozott a z óvodapedagógusi hivatásához kötődő információs forrásokról, szervezetekről.

 Képes a gyermekekkel  a kölcsönös tiszteletre és bizalomra épülő kapcsolatrendszer megteremtésére, az együttműködési formák közös kialakítására, elfogadtatására. Szakmai szituációkban képes szakszerű, közérthető, nyílt és hiteles kommunikációra gyermekkel,  

szülőkkel, kollégáival, az óvodán  kívüli munkatársakkal a partnerek életkorának, kultúrájának megfelelően. Képes felismerni, értelmezni kommunikációs nehézségeit és ezen a téren önmagát fejleszteni. Képes meghatározni saját szakmai szerepvállalását. Pedagógiai 

munkájában felmerülő problémákhoz képes adekvát szakirodalmat keresni, felhasználni. Jól tájékozódik az óvodapedagógiai szakirodalomban, képes elemezni, értelmezni e területek kutatási, fejlesztési eredményeit, tisztában van a pedagógiai kutatás, fejlesztés, 

valamint innováció sajátosságaival. Képes egyszerűbb kutatási módszerek használatára.

Pedagógiai helyzetekben képes együttműködésre, kölcsönösségre, segítő kommunikációra. Nyitott arra, hogy a konfliktushelyzetek, problémák feltárása illetve megoldása érdekében szakmai segítséget kérjen és elfogadjon. Kész részt vállalni a pedagógiai munkájával 

kapcsolatos fejlesztési, innovációs tevékenységben. Betartja a pedagógus pálya jogi és etikai normáit. Törekszik önismeretének, saját személyiségének fejlesztésére, testi-lelki egészségének megőrzésére, és ehhez nyitott a környezet visszajelzéseinek felhasználására. 

Figyelemmel kíséri saját tevékenységének másokra gyakorolt hatását, s reflektív módon törekszik tevékenységének javítására, szakmai felkészültségének folyamatos fejlesztésére. Szakmai műveltségét nem tekinti állandónak, kész a folyamatos szaktudományi, 

szakmódszertani és neveléstudományi megújulásra. Nyitott a pedagógiai tevékenységére vonatkozó építő kritikára.

 A kompetenciákhoz tartozó indikátorok értelmezése példákkal az adott terület, tantárgy vonatkozásában.

Indikátorok
 Szakterületi/szakspecifikus példák

Az emberi erőforrások minisztere által 2014. március 13-án elfogadott kiegészítő tájékoztató anyag. 12


Útmutató a pedagógusok minősítési rendszeréhez Óvodai nevelés

7.6. 

Iskolai tevékenységei során felmerülő/kapott 

feladatait, problémáit önállóan, a szervezet 

működési rendszerének megfelelő módon kezeli, 

intézi.

Óvodai feladatait, problémáit önállóan, a szervezet

működési rendszerének megfelelő módon kezeli és

intézi.

Szakmai életútja bemutatásakor kitér az intézményben kapott feladatainak 

megvalósítására, és elemzi az esetleges sikertelenség okait. Pl.: 

gyermekvédelmi felelősként ellátott tevékenysége.

A gyermekek biztonságának, testi épségének megőrzését, a balesetek 

elhárítását szem előtt tartja, figyelembe veszi az óvoda Házirendjében 

meghatározottak betartását.Pl.: a gyermekek ruházatát, és az általuk behozott 

tárgyakat, játékeszközöket ellenőrzi a balesetvédelmi szempontoknak 

megfelelően.

7.7. 

A szakmai munkaközösség munkájában 

kezdeményezően és aktívan részt vállal. 

Együttműködik pedagógustársaival különböző 

pedagógiai és tanulásszervezési eljárások (pl. 

projektoktatás, témanap, ünnepség, kirándulás) 

megvalósításában.

Intézménye pedagógiai programjában

megfogalmazott nevelési célok elérése, az éves

programban tervezett feladatok megvalósítása

érdekében együttműködik kollégáival. Intézménye

szakmai munkaközösségének aktív tagja. Részt

vesz az óvoda pedagógiai és módszertani

fejlesztéseinek megvalósításában.

Tematikus tervében,projekttervében tervezi a saját és más óvodai csoportban 

dolgozó pedagógustársaival való szakmai együttműködés tartalmát, 

módszereit. Pl.: az óvoda nagycsoportosai számára szervezett 

tehetségfejlesztő zenei tevékenységek. Reflexiójában kitér a 

pedagógustársakkal, más segítő munkatársakkal való együttműködés 

eredményességére. 

Ha a megfigyelt tevékenységek, foglalkozások során lehetőség adódik rá, 

együttműködik pedagógustársaival, pl. projekt, tevékenységközpont, 

ünnepség, témahét megvalósításában.

7.8. 
A tanuláshoz megfelelő hatékony és nyugodt 

kommunikációs teret, feltételeket alakít ki.

A gyermeki tevékenységekhez, játékhoz,

munkához, tanulási tevékenységekhez- megfelelő

hatékony és nyugodt kommunikációs teret,

feltételeket alakít ki.  

Dokumentumaiban tervezi a különböző kommunikációs lehetőségeket és 

azok feltételeit, különös tekintettel a gyermekek szocializációját segítő 

tevékenységekre, pl. a  mesélésre, bábozásra, dramatizálásra, szerepjátékra, 

közösségért végzett munkára. Igényes, változatos műfajú közléseket, 

különböző szereplőket, partnereket, személyes kapcsolatokat, érzelmi 

hatásokat, kellő időt tervez.

Oldott légkörben, beszédre ösztönző tárgyi környezetben biztosítja  a 

gyermekek önálló megnyilatkozását. Tudatosan alakítja az őket körülvevő 

kommunikációs teret. Pl.: érthető, gazdag tartalmú,  köznyelvi beszéd; 

elbeszélés, vers,  mese hallgatása; idősebb és fiatalabb gyermektársak közti 

interakciók; élmények közös felidézése. Elegendő időt biztosít  a gyermekek 

számára a beszédre.

7.9. 
Munkája során érthetően és a pedagógiai céljainak 

megfelelően kommunikál.

Munkája során érthetően és pedagógiai céljainak,

az adott helyzetnek megfelelően kommunikál.

Kommunikációja kulturált, pedagógiai, szakmai

hozzáértését tükrözi.

Nevelési tervében az anyanyelvi nevelés kiemelt szerepet kap. Megtervezi pl. 

a különböző kommunikációs szituációkat, témákat, nyelvi játékokat, 

szókincsbővítést, a kommunikációs térbe bevont külső személyeket.

Megteremti a gyermekek számára fejlesztő, mintaadó kommunikációs teret. 

Pl.: gazdag tartalmú beszédhelyzeteket teremt, ahol a gyermekek szabadon 

megnyilvánulhatnak, tapasztalhatják a kommunikáció változatait alá-

fölérendelt szituációban (király-szolga), függőségi kapcsolatban (anya-

gyermek) a mesedramatizálásnál.  Bővíti a gyermekek szókincsét,  ahol erre 

lehetőség adódik. Ügyel a helyes mintaadásra.

7.10.    

     

Tudatosan támogatja a diákok egyéni és egymás 

közötti kommunikációjának fejlődését.

Tudatosan ösztönzi és fejleszti a gyermekek egyéni 

és egymás közötti kommunikációját.

A magyar nyelv tiszteletére, a kommunikációs 

helyzetnek megfelelő nyelvhasználatra neveli a 

gyermekeket, a nyelvi megfogalmazások 

gazdagságára irányítja a figyelmet.

Változatos és érzelemgazdag kommunikációs helyzeteket tervez az 

óvodapedagógus-gyermek, gyermek-gyermek megnyilvánulására. Pl.: a 

napirendben rendszeresen visszatérő "beszélgetőkör", játéktevékenység, 

meghitt mesélés, munkatevékenységek, anyanyelvi játékok.  

A tevékenységekben, foglalkozásokon ahol erre lehetőség nyílik kihasználja  

a drámapedagógia, mese, vers, kommunikációs játékok  fejlesztő hatását. Jó 

hangulatú, oldott légkört teremt a kommunikációs gátlások megelőzésére, 

oldására. Kiemelten figyel a más kultúrából érkező gyermekek bátorítására.

A portfólió alapján Az óralátogatás alapján

8.1. 

Tisztában van szakmai felkészültségével, 

személyiségének sajátosságaival, és képes 

alkalmazkodni a szerepelvárásokhoz.

Tisztában van személyiségének sajátosságaival.

Reálisan értékeli szakmai felkészültségének

aktuális szintjét, erősségeit és gyengeségeit, a

fejlődés érdekében tudatosan tervezi a saját

szakmai jövőjét. Tisztában van a különböző

pedagógusszerepek elvárásaival. Törekszik arra,

hogy megfeleljen ezeknek.

Szakmai életútja bemutatásában, reflexióiban reálisan értékeli 

felkészültségét, kitér azokra a pedagógus szerep-elemekre, melyek belsővé 

váltak tevékenysége során,  illetve nehézséget okoztak számára. Pl.: a 

szükőkkel kialakított empatikus  kapcsolata segítette megtalálni az optimális 

megoldást a gyermekek személyiségfejlesztése érdekében.

Hitelesen közvetíti a pedagógus szerepet meghatározó sajátosságokat  a 

gyermekek, szülők és munkatársai irányában. Pl.: nevelő-fejlesztő, elfogadó, 

informáló, segítő.

Óvodai értelmezés

8. kompetencia: Elkötelezettség és szakmai felelősségvállalás a szakmai fejlődésért

8. kompetencia: Elkötelezettség és szakmai felelősségvállalás a szakmai fejlődésért

Önállóan képes az óvodapedagógiával kapcsolatos átfogó, megalapozó szakmai kérdések átgondolására és az ide vonatkozó források alapján megfelelő válaszok kidolgozására. Az óvodai nevelő-fejlesztő tevékenységhez kapcsolódó tudományterületeket megalapozó 

nézeteket felelősséggel vállalja. Együttműködés és felelősségvállalás jellemzi szakmájával, illetve azok képviselőivel kapcsolatban.

 Jelentős mértékű önállósággal rendelkezik óvodapedagógusi hivatása  átfogó és speciális kérdéseinek felvetésében, kidolgozásában, szakmai nézetek képviseletében, indoklásában. Felelősséggel vállalja a kezdeményező szerepét a szakmai együttműködés kialakítására. 

Egyenrangú partner a szakmai kooperációban. Végiggondolja és képviseli az óvodapedagógusi szakterület etikai kérdéseit.

 A kompetenciákhoz tartozó indikátorok értelmezése példákkal az adott terület, tantárgy vonatkozásában.

Indikátorok
 Szakterületi/szakspecifikus példák

Az emberi erőforrások minisztere által 2014. március 13-án elfogadott kiegészítő tájékoztató anyag. 13


Útmutató a pedagógusok minősítési rendszeréhez Óvodai nevelés

8.2. 
Saját pedagógiai gyakorlatát folyamatosan elemzi 

és fejleszti.

Pedagógiai tevékenységét folyamatosan elemzi és

értékeli. Önképzés és szervezett továbbképzések

útján gazdagítja ismereteit. A tanultakat tudatosan

beépíti saját pedagógiai gyakorlatába.  

Pedagógiai elemzéseiben, reflexióiban feltárja gyakorlati munkájának 

eredményeit, szakmai szempontú elemzései progresszív gondolkodást 

tükröznek. Pl.: a magatartási problémát kiváltó okok, körülmények elemzése, 

a módszerek és eredmények megbeszélése a kollégákkal, vezetővel, ennek 

kapcsán a saját gyakorlatának módosítása.

A bemutatott  gyakorlati tevékenységét reálisan, a vonatkozó 

szakterminológia adekvát használatával élve  értékeli a  látogatás után. Pl.: a 

gyermekek munkatevékenységének, ezen belül együttműködésének feltételeit 

hogyan biztosította és azzal  kívánatos hatást gyakorolt-e rájuk.

8.3.  Tudatosan fejleszti pedagógiai kommunikációját.

Szóbeli és írásbeli kommunikációját folyamatosan

és kritikusan elemzi, értékeli és fejleszti.

Igényes, szakirodalmi tájékozottságon alapuló pedagógiai kommunikációja  

írásbeli munkájában is megnyilvánul. Törekszik kommunikációja folyamatos 

fejlesztésére, pl. videotechnika alkalmazásával.

Pedagógiai kommunikációjából kitűnik  az óvodapedagógia elméletnek és 

gyakorlatának alapos ismerete, és elkötelezettsége, hite a nevelés iránt. 

Szakmai kérdésekről, a látottak elemzése kapcsán biztos tudás- és 

szókincsbázissal kommunikál.  

8.4. 

Rendszeresen tájékozódik a szaktárgyára és a 

pedagógia tudományára vonatkozó legújabb 

eredményekről, kihasználja a továbbképzési 

lehetőségeket.

Rendszeresen tájékozódik a pedagógia

tudományára és az óvodapedagógiára vonatkozó

legújabb eredményekről, kihasználja a

továbbképzési lehetőségeket.

 Szakmai dokumentumaiban megjeleníti az óvodapedagógia legújabb 

eredményeire épülő tudását. Pl.: a szociális hátrányok enyhítésére tervezett 

programok, gyermeki tevékenységek, együttműködések.

A továbbképzéseken szerzett tudást beépíti a tevékenységek, foglalkozások 

szervezésébe, tartalmába, módszereibe. Pl.: a gyermekek játéktémáinak 

gazdagítása, inspiráló játékkörnyezet megteremtése, élményeket előhívő 

tárgyak biztosítása, kreatív ötletek támogatása, használja a nevelőmunka 

során a szeretetnyelveket.

8.5. 
Munkájában alkalmaz új módszereket, tudományos 

eredményeket.

Pedagógiai tevékenysége során új

képességfejlesztő eszközöket, munkaformákat,

tapasztalatszerzési módokat, és visszacsatolási

eljárásokat, IKT- eszközöket, gyermek

megismerési technikákat stb. alkalmaz.

Tervezőmunkájában/tevékenységi terveiben korszerű eljárásokat, módszerek 

alkalmaz, pl. projektpedagógia. 

Foglalkozásai során megfigyelhetők azok az új tartalmi elemek, szervezési 

módok, módszertani eljárások, melyek az óvodapedagógia korszerű elvein, 

gyakorlatán alapulnak. Pl.: mikrocsoportos foglalkoztatás differenciált 

feladattal, és eszközök biztosításával.

8.6. 

Rendszeresen tájékozódik a digitális 

tananyagokról, eszközökről, az oktatástámogató 

digitális technológia legújabb eredményeiről, 

konstruktívan szemléli felhasználhatóságukat.

Rendszeresen tájékozódik a digitális eszközökről, a

nevelést, képességfejlesztést támogató digitális

technológia legújabb eredményeiről, és lehetőség

szerint alkalmazza őket.

Szakmai munkájában felhasználja  az óvodapedagógia területén elérhető 

digitális segédanyagokat, eszközöket, módszertani útmutatókat. Pl.: a 

hazánkban élő madarak hangjának digitális hangfelvételei, népdalok 

hangszeres feldolgozása, stb.

Ha az adott tevékenység,  foglalkozás témája, tartalma ezt lehetővé teszi, 

alkalmazza a legújabb digitális eszközöket. Alkalmazásukat a gyermekek 

életkorához, az adott környezethez és pedagógiai feladathoz igazítja. Pl.: 

zörejhangok keltése, rögzítése digitális technikával, játék keretében 

felismerésük, a zörejt keltő tárgyak lerajzolása.

8.7. 
Élő szakmai kapcsolatrendszert alakít ki az 

intézményen kívül is.

Bekapcsolódik különböző szakmai közösségek

munkájába. Ennek folyamatáról, valamint

eredményeiről szűkebb és tágabb szakmai

környezetét folyamatosan informálja.

Szakmai életútja bemutatásában beszámol intézményen kívüli 

kapcsolatokról, azok tartalmáról, eredményeiről. Pl.: milyen hatást gyakorolt 

szakmai fejlődésére, látásmódjára, szakmai kapcsolataira a   városon, 

kerületen belüli szakmai munkaközösségben végzett tevékenysége. 

pl.intézményen belüli és kívüli szakmai munkaközösségek számára bemutató 

foglalkozások.

Nem releváns.

8.8. 
Részt vesz intézményi innovációban, 

pályázatokban, kutatásban.

Aktív résztvevője az intézményfejlesztő

tevékenységének. Szerepet vállal

pályázatfigyelésben, pályázatírásban és a

megvalósítás feladataiban. Az eredményeket

beépíti pedagógiai gyakorlatába.

Szakmai életútjában, reflexiójában bemutatja, elemzi a pályázatokban, 

innovációkban elért eredményeit.Pl.:a multikulturális/interkulturális nevelés 

program szintű bevezetése az óvodai tevékenységek rendszerébe.

Ha lehetőség nyílik rá, bemutatja a szakmai innováció adott tevékenységhez 

kapcsolódó elemét. Pl.: Zöld Óvoda pályázatban való sikeres részvétel 

eredményeként megvalósuló környezettudatos gyermeki tevékenységek, 

azok produktumai.

8.9. 
Aktív résztvevője az online megvalósuló szakmai 

együttműködéseknek.

Alkalmazza az intézményen belüli és kívüli

szakmai kommunikáció online formáit. Szakmai

tevékenységéről beszámol, publikációit online

módon is hozzáférhetővé teszi.

Portfóliójában kitér információszerzésének, szakmai együttműködésének on-

line megvalósuló formáira, hatására szakmai fejlődésére. Pl.: a fejlesztő 

pedagógusi végzettséggel rendelkező  óvodapedagógusok online 

együttműködése a gyermek megfigyelési lap mintadokumentumának 

kidolgozásában.

Nem releváns.

Az emberi erőforrások minisztere által 2014. március 13-án elfogadott kiegészítő tájékoztató anyag. 14


