W naszej pracy wychowawczo - dydaktycznej, zwłaszcza biorąc pod uwagę specyfikę dwóch grup integracyjnych, niezbędne jest stosowanie nowatorskich metod pracy. Modyfikacja oraz łączenie ich przyczynia się do tego, aby proces wychowawczo - dydaktyczny miał jak najlepsze efekty, a dzieci odczuwały radość. Oto najważniejsze z nich:

Ø      Metoda Marii Kielar – Turskiej ukazuje, jak ważne w procesie wychowawczo – dydaktycznym jest skupienie uwagi na dziecku, obserwowaniu jego zachowań, wspomaganiu jego rozwoju poprzez podtrzymywanie jego zapału poznawczego, w zdobywaniu wiedzy o świecie oraz służenie pomocą w budowaniu obrazu otaczającego go świata. Dziecko, jako podmiot w procesie wychowania, jest współuczestnikiem wszystkich sytuacji wychowawczych. Może nie tylko słuchać i wykonywać polecenia, ale także proponować i poszukiwać, może stawiać problemy i pytać, a nie tylko odpowiadać.

Ø      Metoda Marii Montessori daje dziecku szansę wszechstronnego rozwoju: fizycznego i duchowego oraz kulturowego i społecznego; wspiera jego spontaniczną i twórczą aktywność. Podążanie za dzieckiem wspomaga w pełni harmonijny rozwój jego osobowości – sprawia, iż czuje się ono szczęśliwe i radosne; szybko i chętnie się uczy. W zabawie z dziećmi przez cały czas z szacunkiem i uwagą obserwujemy ich postępy i trudności z jakimi się borykają. W myśl tej metody dziecko pracuje według własnego tempa i możliwości, podejmując zadania, do których jest już gotowe. 

Ø      Wykorzystujemy również w swojej pracy z dziećmi różnorodne techniki twórczego myślenia np. bricolage obrazkowy oraz swobodne teksty C.Freineta w wyniku, czego powstała np. książeczka „Wiosenna przygoda na łące”, na którą składają się wymyślone przez dzieci „bajki-układanki” o różnej tematyce. Stosujemy w swojej pracy także, inne techniki twórczego myślenia np.; „burzę mózgów”, „język ciała”, „listę atrybutów”, „podobieństwa”, „ekspresję ruchową”, zabawy słowem, „co by było gdyby…”, „łańcuch skojarzeń”. Na efekty pracy tymi technikami nie trzeba długo czekać: dzieci umieją wyrażać własne myśli, pragnienia, przeżycia, stają się otwarte na świat i twórcze, mają bogatą wyobraźnię.

Ø      Aktywizacja ruchowa dzięki metodom Rudolfa Labana, Kniessów, Weroniki Sherborn, Carla Orffa oraz kinezjologii edukacyjnej Dennisona pozwoliła na poznanie własnego ciała, ukształtowanie związku między dzieckiem a otoczeniem, rozwijanie poczucia rytmu, aktywizacje prawej i lewej strony ciała. Aktywność ruchowa odpowiednio pokierowana aktywizuje mózg, wspomaga prawidłowy rozwój dziecka, koryguje zaburzenia rozwojowe, ugruntowuje i wyodrębnia tożsamość dziecka oraz daje dziecku poczucie bezpieczeństwa i pewność siebie. Zabawy ruchowe, które wprowadzamy w dużym stopniu wspierają proces integracji dziecka z rówieśnikami. 

Ø      Metody: I. Majchrzak, G. Domana, „Słucham i mówię”, „Od obrazka do słowa” to metody, dzięki którym wprowadzamy dziecko w świat pisma, jako świat znaczeń a nie izolowanych liter. Sylaba i wyrazy są prymarnym elementem w budowaniu sprawności komunikacyjnej. Dzięki umiejętności samodzielnego odczytywania sylab, dziecko może w kolejnym etapie nauki samodzielnie odczytywać nowe wyrazy. W myśl tych metod w świecie dziecka wszystko jest nazwane i wszystko ma swoje podpisy. 

Ø      Metoda Dobrego Startu przystosowana do pracy przez M. Bogdanowicz, oraz metoda M. Frostik są podstawowymi, którymi wprowadzamy dzieci w świat czytania i pisania na zajęciach w grupie.  Metody te pomagają w rozwijaniu zdolności percepcyjnych dzieci, dlatego dzięki stopniowaniu trudności i ujęciu pięciu aspektów percepcji wzrokowej, propozycje te są bardzo przydatne dla dzieci w przygotowaniu do nauki czytania i pisania.

Ø      Z powodzeniem w swych codziennych spotkaniach z dziećmi, wykorzystujemy, cały wachlarz zabaw proponowanych przez Pedagogikę Zabawy KLANZA. Metoda ta pozwala dzieciom bez lęku rozwijać swoje najlepsze strony na tle i w związku z grupą. Zasady pracy tą metodą przewidują pozostawienie dziecku czasu i przestrzeni do odnalezienia siebie w grupie w zgodzie z poczuciem wewnętrznym. Dzięki wspólnym pląsom wszyscy czujemy się wartościowi.

Ø      Dzięki Metodzie Edwarda de Bono, za pomocą prostych rysunków dzieci mogą przedstawiać ciekawe rozwiązanie problemu. Dzięki tym twórczym zajęciom dzieci zapominają o tym, że „nie umieją rysować” – mogą pozwolić sobie na prezentacje swoich nawet najdziwniejszych pomysłów. Praca tą metodą daje wiele radości i satysfakcji, gdy widzimy jej efekty w wypowiedziach i rysunkach dzieci.

Ø      Dzieci szczególnie dobrze czują się podczas zabaw relaksacyjnych, które proponujemy im, każdego dnia ich pobytu w przedszkolu. Korzystając z propozycji zawartych w książkach pt. „Dziecko potrzebuje ciszy” A. Erkert i „Dzieci bez stresu” K. Vopel pomagamy dzieciom znaleźć ich wewnętrzną równowagę i harmonię. Z powodzeniem wykorzystujemy również trening autogenny Shulza w modyfikacji A. Pollender. Dzięki tym propozycjom nasi podopieczni mogą wyciszyć się i odprężyć, aby efektywniej funkcjonować. 

Ø      Po uczestnictwie w warsztatach szkoleniowych na temat Programów Aktywności M. C. Knillów, wprowadzamy Program 3 i 4 oraz Program SPH do pracy w grupie. Propozycje te uatrakcyjniają zabawy z dziećmi, integrując je ze sobą jeszcze bardziej, umożliwiają dzieciom poznanie siebie jako osoby działającej i niezależnej od innych, a nade wszystko pozwalają im na wzajemne obdarzanie się ciepłem i wsparciem.

Ø      W pracy z dziećmi autystycznymi, pedagodzy specjalni wykorzystują program TEACCH E. Schoplera, opierający się na zasadach zindywidualizowanej oceny i terapii dzieci z autyzmem i zaburzeniami rozwoju. Program wyznacza kierunki diagnozy funkcjonowania dziecka w różnych dziedzinach życia, a następnie wyznacza kolejne etapy terapii. Pod kierunkiem super wizorów behawioralnych wprowadzamy również na zajęciach indywidualnych i w grupie program terapii behawioralnej, której głównym założeniem jest – dostarczać dziecku takich bodźców, które będą go uczyć i rozwijać. 

