 [image: image1.jpg]

 KURIKULUM

Dječjeg vrtića ZLATOKOSA BOROVO
ZA PEDAGOŠKU 2021./2022. godinu
 Borovo, rujan 2021.
DJEČJI VRTIĆ ZLATOKOSA BOROVO

KLASA:601-02/21-04/1

URBROJ:2196/04-JT-1-01-21-01

BOROVO, 30.9.2021.

Na temelju članka 21. Zakona o predškolskom odgoju i obrazovanju (NN 10/97 , 107/07 i

93/14 te članka 42. Statuta DV ZLATOKOSA BOROVO, Upravno vijeće DV ZLATOKOSA BOROVO je na sjednici održanoj 30.9.2021. na prijedlog ravnateljice, donijelo je

 KURIKULUM

Dječjeg vrtića ZLATOKOSA BOROVO

ZA PEDAGOŠKU 2021./2022. GODINU

ŽUPANIJA: VUKOVARSKO-SRIJEMSKA

MJESTO: BOROVO

NAZIV VRTIĆA : Dječji vrtić ZLATOKOSA BOROVO

SJEDIŠTE: NIKOLE TESLE BB, 32 227 BOROVO

E-MAIL:djecji.vrtic.zlatokosa@vu.t-com.hr

URL:www.zlatokosa-djecji-vrtic.hr

TELEFON I FAX: 032/439 542

VRTIĆ JE OSNOVAN: 1999 g.

OSNIVAČ VRTIĆA : OPĆINA BOROVO
OIB: 25614341923

MATIČNI BROJ: 1462199

RAVNATELJICA: RADMILA LATAS

Ustanova je upisana u Trgovački sud u Osijeku pod registarskim brojem (MBS 030065585) dana 23.8.1999 godine
 3

SADRŽAJ :
1.O VRTIĆU

2.POLAZIŠTA
 2.1. Svrha i važnost predškolskoga kurikuluma

 2.2. Struktura predškolskoga kurikuluma

 2.3. Područja kompetencijskih dimenzija
 2.4.POLAZIŠTA KURIKULUMA DJEČJEG VRTIĆA ZLATOKOSA BOROVO

3. NAČELA

 3.1. Fleksibilnost odgojno-obrazovnoga procesa u vrtiću

 3.1.1. Fleksibilnost odgojno-obrazovnoga procesa u DV ZLATOKOSA

 3.2.Partnerstvo vrtića s roditeljima i širom zajednicom
 3.2.1. Partnerstvo vrtića s roditeljima i širom zajednicom u DV ZLATOKOSA

 3.3.Osiguravanje kontinuiteta u odgoju i obrazovanju
 3.3.1.Osiguravanje kontinuiteta u odgoju i obrazovanju u DV ZLATOKOSA

 3.4.Otvorenost za kontinuirano učenje i spremnost na unapređivanje prakse
 3.4.1.Otvorenost za kontinuirano učenje i spremnost na unapređivanje

 prakse U DV ZLATOKOSA
4.VRIJEDNOSTI

 4.1.Temeljne vrijednosti u DV ZLATOKOSA

5.CILJEVI

 5.1. Postavljeni ciljevi u DV ZLATOKOSA

6.PROGRAMI

 6.1. Redoviti programi

 6.2. Program predškole

 6.3.Suradnja s roditeljima

 6.4.Obogaćivanje kurikuluma blagdanima, proslavama,

svečanostima, posjetima i izletima - vremenik događanja
 6.5.Rad na projektima

7.SMJER PROFESIONALNOG RAZVOJA STRUČNIH DJELATNIKA

8.OSIGURAVANJE KVALITETE
1. O VRTIĆU
 Organizirani predškolski odgoj i obrazovanje u Općini Borovo započeo je 1992 godine u okviru Osnovne škole.Tadašnji naziv vrtića bio je "Maslačak". Vrtić je ovako djelovao sve do izgradnje nove zgrade vrtića koja je započela 1977 .godine. Vrtić su izgradili UNTAES i USAID u suradnji sa Općinom Borovo koja je osigurala prostor i sredstva za daljnji rad.
Otvaranje nove zgrade vrtića bilo je 07.07.1998.Ovo je prvi vrtić otvoren u povijesti Borova.

 Vrtić je sagrađen od stambenih kontejnera u kojima su boravile snage UN-a. Nakon njihovog odlaska sa ovih područja isti su iskorišteni za izgradnju vrtića.Izgradnju vrtića finacirao je UNTAES , opremu za dvorište osigurao je USAID dok je opremu za unutrašnji prostor i namještaj osigurao Konzulat SAD u Zagrebu. Osnivač vrtića je Općina Borovo koja osigurava sredtsva za redovitu djelatnost vrtića od registracije ustanove 23.8.1999 godine.

DJELATNOST: u vrtiću se realiziraju redoviti programi njege, odgoja, obrazovanja, zdravstvene zaštite, prehrane i socijalne skrbi djece rane i predškolske dobi koji su prilagođeni razvojnim potrebama djece te njihovim mogućnostima i sposobnostima.

Program odgojno obrazovnog rada čini jedinstvenu cjelinu programskog djelovanja za djecu rane i predškolske dobi na jeziku i pismu srpske nacionalne manjine. U programu se realizira i obvezni tjedni 10 satni odgojno obrazovni program na hrvatskom jeziku i pismu u svakoj skupini (Program verificiran od strane MZOS).

Naglasak je na:

- povoljnom cjelovitom razvoju osobnosti djeteta (tjelesnom i psihomotornom razvoju, socio-emocionalnom i razvoju ličnosti, spoznajnom razvoju, govoru, komunikaciji, izražavanju i stvaralaštvu), i kvaliteti njegova življenja.

 - poštivanju prava djeteta u svim aspektima njegova života: tjelesnog, emotivnog, psihosocijalnog, kognitivnog, društvenog, kulturnog – podržavanje prava preživljavanja, razvojna prava, zaštitna prava, prava sudjelovanja.

 - osiguravanje osobne, emocionalne, obrazovne i socijalne dobrobiti djeteta.

- poticanje razvoja osam ključnih kompetencija za cjeloživotno učenje, koje je obrazovna politika RH prihvatila iz Europske unije (komunikacija na materinskom jeziku, komunikacija na stranim jezicima, matematička kompetencija i osnovne kompetencije u prirodoslovlju, digitalna kompetencija, učiti kako učiti, socijalna i građanska kompetencija, inicijativnost i poduzetnost, kulturna svijest i izražavanje)

-promicanju, planiranju i provođenju cjelovitog odgojno-obrazovnog procesa utemeljenog na vrijednostima koje bi iz perspektive povijesti, kulture, suvremenih događanja i projekcije budućnosti težile unapređivanje intelektualnih, društvenih, moralnih i duhovni razvoj djece kroz: znanje, humanizam, toleranciju, identitet, odgovornost, autonomiju i kreativnost.

6

 U ovoj pedagoškoj godini formirane su slijedeće odgojno - obrazovne skupine:

1. MJEŠOVITA SKUPINA djeca uzrasta 1- 3 g - BUBAMARE
2. SKUPINA djece uzrasta 3 - 4 g - CVJETIĆI
3. SKUPINA djecE uzrasta 4- 5 g- LEPTIRIĆI
4. MJEŠOVITA SKUPINA djeca uzrasta 5-7 g - BALONČIĆI- U okviru koje se realizira Program predškole

5. SKUPINA djece predškolskog uzrasta -PČELICE-U okviru koje se realizira Program predškole

 Za realizaciju djelatnosti uposleno je 11 stalno zaposlenih djelatnika, 3 odgojiteljice na određeno ređeno vrijeme .

Od navedenog 3 djelatnika su tehničko osoblje ostali djelatnici su odgojitelji i ravnateljica.

 Sjedište vrtića je na jednoj lokaciji ovo je jedina predškolska ustanova na području Općine Borovo. U Općini djeluje i Osnovna škola Borovo te mnoštvo kulturnih, sportskih i drugih Udruga za koje su vrata vrtića uvijek otvorena.

 7
POLAZIŠTA
 Nacionalni kurikulum za rani i predškolski odgoj i obrazovanje je novi dokument iz ovog područja koji polazi od postojećih nacionalnih dokumenata (Programskog usmjerenja odgoja i obrazovanja predškolske djece (1991.), Konvencije o pravima djeteta (2001.), Nacionalnog okvirnog kurikuluma za predškolski odgoj i obrazovanje te opće obvezno i srednjoškolsko obrazovanje (2011.), Smjernica za strategiju obrazovanja, znanosti i tehnologije Republike Hrvatske (2012.) i Priručnika za samovrednovanje ustanova ranoga i predškolskog odgoja i obrazovanja (2012.), primjera dobre odgojno-obrazovne prakse u Republici Hrvatskoj i svijetu te od znanstvenih studija o dosezima u području inicijalnog obrazovanja i profesionalnog razvoja odgojitelja i drugih djelatnika vrtića, publiciranih u poljednjih dvadeset godina. Nacionalni kurikulum sadrži polazišta, vrijednosti, načela i ciljeve, generirane iz višegodišnjih iskustva razvoja odgojno-obrazovne prakse i kurikuluma vrtića u Republici Hrvatskoj i dosega hrvatskih i međunarodnih znanstvenika. Kurikulum vrtića predstavlja implementaciju Nacionalnoga kurikuluma za rani i predškolski odgoj i obrazovanje u pojedinome vrtiću s obzirom na njegove posebnosti.

 Kvalitetu kurikuluma vrtića određuju kontekstualni uvjeti u njemu (kvaliteta prostorno-materijalnog i socijalnog okruženja te organizacijska kultura), koje se kontinuirano propituje i unapređuje. Kurikulum našeg vrtića je teorijska osnova na kojoj se zasniva odgojno-obrazovni rad dječjeg vrtića, predstavlja osobnu iskaznicu vrtića i odraz naše vlastite odgojno-obrazovne filozofije. Sadrži našu misiju i viziju, vrijednosti, načela, polazišta, definira naš program rada, smjer profesionalnog razvoja i osiguravanje kvalitete vrednovanjem programa i drugih segmenata našeg rada. Kurikulum vrtića temelji se i na zakonskim odredbama Zakona o predškolskom odgoju i obrazovanju, Zakonu o obrazovanju na jeziku i pismu nacionalnih manjina te na Zakonu o nacionalnim manjinama. U izradi kurikuluma našeg vrtića sudjelovali su svi odgojno-obrazovni djelatnici.
 Kurikulum se shvaća kao teorijska koncepcija koja se u praksi određenog vrtića provjerava, modificira, izgrađuje, kontinuirano mijenja i razvija .

Uvažavajući najnovije znanstvene spoznaje o načinima učenja djece predškolske dobi,

polazeći od socio-konstruktivističke paradigme koja naglasak stavlja na aktivnost djeteta i

interakciju s okolinom, kurikulum polazi od djeteta – temelji se na dobrom razumijevanju
djeteta – njegovih interesa, razvojnih potreba i mogućnosti, postojećih znanja i razumijevanja, kognitivnih strategija i stilova učenja, profila inteligencije, modaliteta i kvalitete komunikacije s drugima, kreativnih i dr. potencijala.

Kurikulum ranog ipredškolskog odgoja i obrazovanja otvoren je, dinamičan i razvojan, razvija se i mijenja na temelju učenja, istraživanja i suradnje svih sudionika odgojno-obrazovnog procesa. Sadržaji djetetova učenja nisu strogo propisani jer se poučavanje zamjenjuje učenjem činjenjem, izravnim stjecanjem iskustva, pa se materijali i sadržaji nude na temelju praćenja i podržavanja interesa i inicijativa djece. Holistička, tj. integrirana priroda kurikuluma podrazumijeva cjelovit odgoj i obrazovanje, usklađen s integriranom prirodom odgoja i učenja djeteta. Humanistička i razvojno-primjerena orijentacija kurikuluma usmjerena je na razvoj kapaciteta svakoga pojedinog djeteta te na poštovanje interesa, potreba i prava djeteta. Dijete, sukladno svojim interesima, potrebama i mogućnostima, slobodno bira sadržaje i partnere svojih aktivnosti te istražuje i uči na način na koji je njemu svrhovit.

 8
 Zadatak vrtića je poticati procese osposobljavanja djece za snalaženje u sadašnjosti i u budućnosti. Zato veću vrijednost imaju ona odgojno-obrazovna djelovanja koja djeci

omogućavanju naučiti kako učiti – nego učenje određenih sadržaja.

 Razvoj kurikuluma započinje proučavanjem i mijenjanjem okruženja, na način da ono

omogućuje interakciju, istraživanje, kretanje i neovisnost. Djeca uče aktivno, sudjelujući,

čineći, surađujući s drugima. Konstruiranje znanja je socijalni proces. Najbolje je kad

sudioničko i posvećeno konstrukciji značenja umjesto suhoparnoj reprodukciji.

 Kurikulum vrtića u svakoj ustanovi oblikuje se s obzirom na specifičan kontekst tj. njezinu kulturu te kulturu i tradiciju okruženja u kojem se ustanova nalazi. Kvalitetu kurikuluma vrtića određuju kontekstualni uvjeti u njemu (kvaliteta prostorno-materijalnog i socijalnog okruženja te organizacijska kultura), koje se kontinuirano propituje i unapređuje. Kurikulum našeg vrtića je teorijska osnova na kojoj se zasniva odgojno-obrazovni rad djeĉjeg vrtića, predstavlja osobnu iskaznicu vrtića i odraz naše vlastite odgojno-obrazovne filozofije. Sadrži našu misiju i viziju, vrijednosti, načela, polazišta, definira naš program rada, smjer profesionalnog razvoja i osiguravanje kvalitete vrednovanjem programa i drugih segmenata našeg rada. U izradi kurikuluma našeg vrtića sudjelovali su svi odgojno-obrazovni djelatnici.
2.1 Svrha i važnost predškolskoga kurikuluma

 Temeljna uloga predškolskoga odgoja i obrazovanja odnosi se na stvaranje uvjeta za potpun i skladan razvoj djetetove osobnosti, doprinos kvaliteti njegova odrastanja i, posredno, kvaliteti njegova obiteljskoga života. Svrha je predškolskoga odgoja i obrazovanja, a samim time i kurikuluma ovoga vrtića, osigurati takve uvjete koji jamče cjeloviti razvoj svih individualnih sposobnosti svakoga djeteta te osiguravati jednake mogućnosti svoj djeci. U vrtiću ćemo stvarati poticajne materijalne, socijalne i kadrovske uvjeti te društveno okružje za kvalitetan život djeteta.

Nacionalni okvirni kurikulum pretpostavlja stvaranje uvjeta za cjelovit razvoj djeteta u

ustanovama predškolskoga odgoja i obrazovanja, poštujući pritom razvojne i druge čimbenike (osobne potrebe, obitelj, zajednica, vrijednosti, prava i sl.)., što je intencija i kurikuluma ovoga vrtića. Na taj način potičemo razvoj kompetencija koje su nužne pojedincu za snalaženje i aktivno sudjelovanje u svakodnevnom osobnom, te kasnije profesionalnom i društvenom životu. Nizom aktivnosti i poticaja želimo stvarati osnove za razvijanje svih djetetovih sposobnosti kako za učenje, tako i za njegovu samostalnost u učenju. Djetetova sadašnja i buduća dobrobit svrha je djelovanja svih izravnih i neizravnih sudionika odgoja i obrazovanja. Odgojno-obrazovno djelovanje različitih sudionika odgoja, osobito roditelja i odgojitelja, zahtijeva njihovo međusobno razumijevanje i suradnju čime se ostvaruju jedinstveno shvaćeni i prihvaćeni bitni ciljevi odgoja i obrazovanja u skladu s potrebama i individualnim razvojnim mogućnostima djeteta.

Nacionalni kurikulum za rani i predškolski odgoj i obrazovanje promiče planiranje i djelovanje odgoja i obrazovanja utemeljenog na vrijednostima koje bi iz perspektive povijesti, kulture, suvremenih događaja i projekcija budućnosti trebale unaprjeđivati intelektualni, društveni, moralni, duhovni i motorički razvoj djece, a to su:-znanje ,- identitet ,- humanizam i tolerancija, -odgovornost ,- autonomija ,- kreativnost. 9
 Razvoj odgojno-obrazovne prakse i kurikuluma vrtića treba shvatiti kao kontinuirani proces. Vrtić se transformira u organizaciju koja neprestano samu sebe organizira i osmišljava1 pa unapređenje odgojno-obrazovne prakse i razvoj kurikuluma u njemu postaje proces stalne evolucije .

2.2. Struktura predškolskoga kurikuluma vrtića

 Temeljna struktura predškolskoga kurikuluma vrtića podijeljena je na tri velika potpodručja u kojima dijete stječe kompetencije: ja (slika o sebi), ja i drugi (obitelj, druga djeca, uža društvena zajednica, vrtić i lokalna zajednica), svijet oko mene (prirodno i šire društveno okružje, kulturna baština, održivi razvoj).

 U svakom potpodručju određuju se sadržaji koji povezuju pedagoške i psihološke dimenzije odgojno-obrazovnoga procesa. Prema uvjetima, sadržajima i aktivnostima neposrednoga odgojno-obrazovnoga rada ostvaruju se ciljevi kojima se potiče cjelokupni tjelesni, intelektualni, psihofizički, emocionalni, moralni i duhovni razvoj djeteta.

2.3. Područja kompetencijskih dimenzija

 Temeljna znanja: usvajanje i praktična uporaba pojmova i predodžbi kojima dijete razumije i objašnjava sebe, svoje ponašanje i izbore, odnose s drugim osobama u svom okruženju te sa svijetom u kojem živi i koji ga okružuje. Očekuje se da dijete usvoji informacije, tj. izgradi znanja koja mu omogućavaju nesmetanu komunikaciju s vršnjacima i odraslima, te međudjelovanje sa sadržajima učenja, osiguraju mu kvalitetnu prilagodbu trenutačnomu okruženju te ga kvalitetno osposobe za izazove koji ga očekuju kao što je, primjerice, polazak u školu.

 Vještine i sposobnosti: stjecanje i razvoj vještina učenja, povezivanja sadržaja, logičkog mišljenja, argumentiranja, zaključivanja i rješavanja problema; sposobnost propitivanja vlastitih ideja i zamisli djeteta te argumentirano iznošenje vlastitih načina razmišljanja; sposobnost identifikacije različitih izvora učenja i njihove raznovrsne primjene; preuzimanje inicijative, (samo) organizacije vlastitih aktivnosti i vještina vođenja; sposobnost razumijevanja vlastitih potreba (tjelesnih, emocionalnih, spoznajnih, socijalnih, komunikacijskih i sl.) i potreba drugih te njihova zadovoljavanja na društveno prihvatljiv način.

 Sposobnost uspostavljanja, razvijanja i održavanja kvalitetnih odnosa s drugom djecom i odraslima (sudjelovanje, pregovaranje, rješavanje sukoba); razumijevanje i poštivanje različitosti među ljudima; sposobnost zajedničkoga (usklađena) djelovanja djeteta s drugima (drugom djecom i odraslima); sposobnost odgovornoga ponašanja prema sebi, drugima i okružju (prirodnom i materijalnom); etičnost, solidarnost, povjerenje i tolerancija u komunikaciji s drugima; sposobnost (samo) poticanja na djelovanje, (samo) organiziranja i (samo)vođenja aktivnosti; samostalnost u obavljanju aktivnosti (samostalnost djetetova djelovanja, mišljenja i odlučivanja); mogućnost prilagodbe novim, promjenjivim okolnostima (okretnost i prilagodljivost); stvaranje i zastupanje novih ideja (kreativnost); sposobnost promišljanja i samoprocjene vlastitoga rada i postignuća; inicijativnost, inovativnost i poduzetničke sposobnosti. 10
Vrijednosti i stavovi: prihvaćanje, njegovanje i razvijanje vrijednosti obitelji, zajednice i društva.

Kurikulumom se potiče i osnažuje razvoj osam temeljnih kompetencija za cjeloživotno učenje, koje je obrazovna politika RH prihvatila iz Europske unije, a to su:

1. Komunikacija na materinskome jeziku - Ova kompetencija razvija se u takvoj organizaciji odgojno-obrazovnoga procesa vrtića koja se oslanja na stvaranje poticajnoga jezičnog okruženja te poticanje djece na raznolike socijalne interakcije s drugom djecom i odraslima.
2. Komunikacija na stranim jezicima -Dijete rane i predškolske dobi strani jezik uči u poticajnome jezičnom kontekstu, u igri i drugim za njega svrhovitim aktivnostima,strani jezik utkan u svakidašnje odgojno-obrazovne aktivnosti vrtića.
3. Matematička kompetencija i osnovne kompetencije u prirodoslovlju - Ove kompetencije razvijaju se u takvoj organizaciji odgojno-obrazovnoga procesa vrtića koja se oslanja na stvaranje poticajnoga matematičkog i prirodoslovnog okruženja, osnaživanje samoiniciranih i samoorganiziranih aktivnosti djece te osiguranje primjerene potpore odgojitelja u zoni sljedećeg razvoja djece
4. Digitalna kompetencija -U ranoj i predškolskoj dobi digitalna kompetencija razvija se upoznavanjem djeteta s informacijsko-komunikacijskom tehnologijom i mogućnostima njezine uporabe u različitim aktivnostima
5. Učiti kako učiti - Učiti kako učiti zahtijeva preusmjeravanje pozornosti odgojitelja sa sadržaja poučavanja na procese učenja djeteta te poticanje djeteta na stvaranje strategije vlastitog učenja .
6. Socijalna i građanska kompetencija-Ove kompetencije razvijaju se u takvoj organizaciji odgojno-obrazovnoga procesa vrtića koja se oslanja na stvaranje poticajnoga socijalnog okruženja, poticanje djece na iznošenje i argumentiranje svojih stajališta te uključivanje djece u donošenje odluka koje se odnose na njihovo življenje u vrtiću.
7. Inicijativnost i poduzetnost -One uključuju stvaralaštvo, inovativnost i spremnost djeteta na preuzimanje rizika, samoiniciranje i samoorganiziranje vlastitih aktivnosti te planiranje i vođenje vlastitih aktivnosti i projekata. Ove kompetencije čine temelj stjecanja različitog znanja, vještina i sposobnosti djeteta te razvoj njegova samopouzdanja i samopoštovanja.
8. Kulturna svijest i izražavanje-Kulturna svijest i izražavanje razvijaju se poticanjem stvaralačkog izražavanja ideja, iskustva i emocija djeteta u nizu umjetničkih područja koja uključuju glazbu, ples, kazališnu, književnu i vizualnu umjetnost.
 11
2.4.POLAZIŠTA KURIKULUMA DJEČJEG VRTIĆA ZLATOKOSA BOROVO

[image: image2]
[image: image3]
NAČELA

[image: image4]
[image: image5]
[image: image6]
[image: image7]
[image: image8]
[image: image9]
3. NAČELA

 Načela, koja čine vrijednosna uporišta, dio su bitne sastavnice kojom se osigurava unutarnja usklađenost svih sastavnica kurikuluma i partnersko djelovanje sudionika u izradi i primjeni kurikuluma. Naša načela su usklađena sa načelima Nacinalnog kurikuluma za rani i predškolski odgoj sa posebnim naglaskom na specifične sastavnice na kojima se posebno želi djelovati u narednom razdoblju (pedagoškoj godini).Stoga će uz svako načelo Nacionalnog kurikuluma za rani ipredškolski odgoj biti navedene i specifičnosti.

 3.1. Fleksibilnost odgojno-obrazovnoga procesa u vrtiću
 Vrtić osigurava uvjete za ostvarivanje visoke razine fleksibilnosti odgojno-obrazovnoga procesa koja omogućuje prilagodljivost konkretnim mogućnostima, potrebama i interesima djece i odraslih u ustanovi, kao i uvjetima i kulturi sredine u kojoj ustanova djeluje. Fleksibilno strukturiran odgojno-obrazovni proces omogućuje izražavanje prijedloga, inicijativa i sugestija djece i odraslih, a pretpostavka je tvorbe otvorenoga, razvojnoga, humanistički i sukonstruktivistički orijentiranoga kurikuluma ranog i predškolskog odgoja i obrazovanja.
3.1.1. Fleksibilnost odgojno-obrazovnoga procesa u DV ZLATOKOSA:

 - Mješovite skupine
 Skupine našeg vrtića dobno su mješovite. U jasličkoj skupini borave djeca u dobi od 1-3 godina, a u vrtićkim skupinama zajedno boraveve djeca od 3-4 godina.Zbog povećanja broja djece i karakterističnog prostora našeg vrtića (prostori u prizemlju i na katu) djeca od 5-7 godina borave na katu zbog veće samostalnosti ove djecei brige za sigurnost sve djece.Kako kriterij za grupiranje djece, s obzirom na njihove razvojne i individualne osobitosti, ne mora biti samo njihova kronološka dob, stvaranjem mješovite skupine nastoji se izbjeći jedno normirano ozračje, a postići prirodno, u životu uobičajeno. Dijete je tako u socijalnoj situaciji u kojoj ima priliku doživljavati sebe u različitim odnosima, s djecom različite i kronološke dobi. Tako djeca različite starosti izmjenjuju svoja iskustva, mlađi uče od starijih, a stariji, poučavajući svoje mlađe prijatelje, zapravo organiziraju svoje znanje i potvrđuju kompetenciju. I prirodna obiteljska zajednica uključuje osobee različite dobi pa takva skupina svojim članovima pruža priliku za promatranje, oponašanje i stjecanje različitih vještina. Osim obiteljske situacije, grupe koje djeca samostalno i spontano formiraju (u ulici, na selu, raznim vaninstitucionalnim aktivnostima) su heterogene po sastavu. Pozitivni afekti zajedniĉkog druženja djece različite dobi primjećuju se najviše na socijalnom planu. Mlađa djeca osjećaju se zaštićenima, odnosno rado prihvaćaju skrb svojih starijih prijatelja. Starija djeca vole se brinuti o mlađoj, igrajući pri tome razne zaštitničke uloge i razvijajući osjećaj strpljivosti i odgovornosti. Često su u takvim skupinama zajedno braća i sestre što djeci znatno olakšava razdoblje prilagodbe i stvara ugođaj obiteljskog ozračja. Mješovite skupine mogu osobito koristiti djeci koja u nekim područjima svojeg razvoja funkcioniraju ispod razvojne razine primjerene dobi. Toj djeci može biti manje naporno ulaziti u interakcije s mlađom djecom nego sa svojim vršnjacima, a takve interakcije mogu potaknuti motivaciju i samouvjerenost kod mlađe djece. Brojne studije su dokazale i da mješovito grupiranje djece može imati blagotvorne učinke za djecu u riziku. Ustanovljeno je da su djeca sklonija prosocijalnom ponašanju i pružanju pomoći mlađoj djeci nego svojim vršnjacima. 13
S vršnjacima su sklonija u uspostavljanju prijateljskih odnosa i izražavanju agresije, a za stariju su se djecu sklonija vezivati. U mješovitoj grupi dijete spontano bira vrstu i duljinu trajanja aktivnosti, kao i partnera. I u životu izvan vrtića dijete živi u interakciji sa starijom i mlađom djecom, kao i odraslima različite dobi.

- Kontinuirano unapređenje poticajnog okruženja za učenje

 Stvaranje poticajnog okruženja za učenje načelo je koje u našem vrtiću ima značajno mjesto stoga ga želimo posebno i istaknuti. Pozitivna poticajna klima u vrtiću, važan je preduvjet za bogatstvo socijalnih interakcija djece, koje u njihovom cjelovitom razvoju imaju neprocjenjivu vrijednost. Organizacija prostora vrtića treba omogućavati slobodno kretanje djece i treba biti usmjerena promoviranju susreta, komunikacije i interakcija djece. Raznolika i bogata interakcija djece nije moguća u praznom, minimalno opremljenom prostoru, u zatvorenim i izoliranim prostorijama dnevnog boravka. Soba dnevnog boravka pripada djeci i zato ju treba organizirati u skladu s njihovom prirodom. Kontinuirano dokumentiranje vidljivo je i u prostoru u kom djeca borave. Na vidljivom mjestu uvijek istaknuti likovne uratke djece, plakate s prikazima njihovih projekata tako da ih djeca i svi oni koji dolaze u njihove prostorije uvijek mogu iznova gledati i iz njih učiti. Bogatstvo i promišljenost izbora materijala kojima djeca manipuliraju potiču ih na otkrivanje i rješavanje problema s kojima se susreću te im takvo okruženje omogućuje da sami postavljaju hipoteze, istražuju, eksperimentiraju, konstruiraju znanja i razumijevanja. Nužna je raznovrsnost i stalna dostupnost materijala koji promoviraju neovisnost i autonomiju učenja djece. Sadržajno bogatstvo materijala nužno je jer djeci različitih interesa i razvojnih sposobnosti omogućuje različite izbore. Djeci je potrebna sloboda kretanja, veći prostor, uređen tako da više sliči radionicama, ateljeima, sobama opremljenim s mnoštvom raznovrsnih materijala, alata, sprava i sredstava koji djeci pružaju mogućnosti različite prilagodljivosti, transformacija, konstruiranja, građenja, istraživanja, igre i učenja jer djeca svoja znanja ne preuzimaju pasivno od okoline, već ih aktivno izgrađuju, tj. konstruiraju. Okruženje šalje djetetu poruku o ţeljenom, primjerenom ponašanju, o tome kako stupiti u interakciju s drugima i kako koristiti ponuđene materijale. Prikladno strukturiran prostor olakšava slobodu kretanja, kreativnu ekspresiju i učenje. Dostupnost materijala, otvorene police, dohvatljive igračke povećavaju kod djece osjećaj vlasništva, kreativnog rješavanja problema, razmjenu materijala i dr. Djeca i odrasli ne doživljavaju i ne vide prostor jednako zbog razlike u perspektivi (razina pogleda, tjelesne proporcije, iskustvo...). Nužno je rukovoditi se dječjom perspektivom (ako gradimo kuću za njih!). Lakoća nadgledanja zbog niskih pregrada omogućuje odgojitelju uvid u dječje aktivnosti kako bi mogao podržati pozitivna ponašanja i spriječiti ona koja to nisu. Prostorno okruženje vrtića treba biti ugodno i što više nalikovati obiteljskom, jer djeca u njemu provode veliki dio svog djetinjstva. Obogaćivanje prostora obuhvaća i samoobogaćivanje djece. Ako se dijete ohrabri i stječe pozitivnu sliku o sebi kroz svakodnevna iskustva, ono je sklono samo napredovati, učiti i istraživati. Obogaćivanjem prostora raznim poticajima nastoji se poticati samoinicirano, samoorganizirano učenje djece, nastoji im se omogućiti da sve više upravljaju procesom vlastitog učenja i da preuzimaju odgovornost za njega.Nesmetano kretanje prostorom smanjuje mogućnost za konflikte, narušavanje aktivnosti drugih i povećava sigurnost djece, ukoliko je i organizacija odgojno-obrazovnog rada odgajatelja pravilno i precizno postavljena. Veliki prazni prostori omogućavaju trčanje, ali i fizičko sukobljavanje, ometanje drugih u kretanju, pa i osjećaj tjeskobe i sl. Slobodno kretanje i tjelesne aktivnosti trebaju se odvijati na otvorenom i u za to namijenjenoj dvorani, dok su ostali prostori vrtića namijenjeni prvenstveno spoznajnom, socijalnom i emocionalnom razvoju djece.

 U našem vrtiću prostor se organizira po centrima aktivnosti. Budući da djeca imaju slobodu kretanja ne samo u sobi dnevnog boravka, već i drugim djelovima vrtića, centri aktivnosti organizirani su i u hodnicima i dr. Ovakve centre koriste djeca susjednih skupina kao zajednički prostor što dodatno osigurava fleksibilnost. Praćenjem i procjenjivanjem dječjih interesa tijekom godine centri se mjenjaju. Na samom početku pedagoške godine formiraju se “trajni” centri, nakon praćenja i bilježenja te uvažavanja dječje inicijativnosti centri se osmišljavaju i formiraju shodno tome.Kao pokazatelji dječjih interesa najčešće su ček liste postavljene po centrima. Nakon njihove analize o učestalosti boravka djece u njima i uvažavanju prijedloga djece i roditelja, centri se mogu ili dopuniti novim sadržajima ili zamjeniti drugima.

Najčešći trajni centri su:

• Centar likovnog izražavanja i stvaranja

• Centar početnog čitanja i pisanja, osnovnih matematičkih pojmova
• Centar građenja i prostornog oblikovanja

• Centar društvenih igara

• Centar za odmor i relaksaciju, osamu

• Centar za dramske igre

• Centar za manipulativne aktivnosti

• Centar simboličke igre (frizerski centar, kuhinjski centar, pošta, čitaonica, dramski centar).

 Sukladno ranije navedenom, u svakoj skupini formiraju se centi za koje djeca pokazala inicijativnost ili su odgojitelji bili inicijatori nakon analaze ček lista.

Promjenjivi centri su:

Centar sa vodom i pjeskom

Centar preodjevanja, kostimiranja, maskiranja 15

Istraživački centri (voda, moje tjelo, svijet kosina, životinjsko carstvo, mjere i mjerenje, vrijeme, svjetlost, Zemlja, zaštita okoliša)

Glazbeni centar

Praćenje promjena u prirode
 Kada dijete ima mogućnost stupanja u interakciju s ostalom djecom u sigurnom, privlačnom okruženju, ono može graditi povjerenje u svoje sposobnosti u igri i stvarnom životu. Ovakvom organizacijom prostora u našem vrtiću omogućujemo djetetu da izabire one materijale i aktivnosti koje njemu odgovaraju, za koje ima najviše sklonosti i sposobnosti, djecu sličnih interesa, sugerira druženje u manjim skupinama i povećava samostalnost u izboru prostora i aktivnosti. Kako bi centri zadovoljili svoju funciju neophodno je kontinuirano dopunjavanje novim sadržajima sukladno stjecanju novih spoznaja djece.Na taj način djeci se osigurava kontinuirano učenje. Bogatsvo i raznolikost materijala omogućava djeci da maksimalno izraze svoju kreativnost, mogućnost kombiniranja, istraživanja , stvarnja.U ovom djelu značajna je uloga roditelja u prikupljanju navedenih materijala kao i u sudjelovanju u realiziranju samih aktivnosti.

3.2.Partnerstvo vrtića s roditeljima i širom zajednicom
Roditelje tj. skrbnike djeteta treba prihvaćati i poštovati kao ravnopravne članove vrtića – partnere, koji ustanovu obogaćuju svojim individualnim posebnostima te svojom vlastitom kulturom i time pridonose kvaliteti ustanove u cjelini. Roditelji su partneri u vrtiću-zajednici koja uči te zagovornici i promotori odgojno-obrazovnoga procesa i posrednici prema lokalnoj zajednici. Senzibiliziranje lokalne zajednice, ali i šire društvene zajednice za potrebe ustanove, zajednička je zadaća kako zaposlenika ustanove tako i roditelja.
3.2.1. Partnerstvo vrtića s roditeljima i širom zajednicom u DV ZLATOKOSA:

 Poseban prioritet našeg vrtića jeste da budemo dobri partneri roditeljima u odgoju njihove djece i zato tijekom pedagoške godine osmišljavamo i provodimo različite oblike suradnje s njima. Na roditeljskim sastancima se roditeljima prezentiraju bitne informacije vezane uz rad i funkcioniranje Vrtića, a to je i mjesto gdje se odgajatelji i roditelji zajedno dogovaraju o aktualnim pitanjima vezanim uz Vrtić i grupu. Sukladno prijedlozima roditelja organiziraju se edukativna predavanjima na određenu temu koje pripramaju susutučnjaci ili vanjski suradnici iz određenog područja djelovanja. Roditelje o redovnim događanjima u grupi te o ostalim važnim informacijama obavještavamo i putem oglasnih ploča skupine. Na oglasnim pločama često su i obavijesti o tome što se trenutno sakuplja. Naime, roditelji su nam važni partneri i u sakupljanju određenih materijala koje planiramo koristiti u radu. To su razni otpadni, tzv. pedagoški neoblikovani materijali iz kojih možemo stvarati nešto novo, nešto drugo. Time se potiče razvoj kreativnosti kod djece i njihov spoznajni razvoj, a osim toga razvijamo i njihovu ekološku svijest. Kako bi omogućili roditelju i djetetu zajedničko uživanje u procesu stvaranja u djetetovom vrtićkom okruženju, organiziraju se i stvaralačke radionice roditelja i djece (npr. za Majčin dan, Dan očeva, Dani starih, Dani zahvalnosti, Uskrs, Božić, maskenbal, prikaz zanimanja …) 16
Naglasak tijekom radionica je na samom procesu stvaranja i na suradnji roditelja i djeteta koja se tijekom tog procesa ostvaruje. Tijekom pedagoše godine organizraju se izleti, druženja i zajedniče aktivnosti roditelja i djece te posjete na radno mjesto roditelja ili u roditeljski dom, šo također omogućje djeci da bolje upoznaju svoju neposrednu okolinu i razumiju život odraslih. Više o svakodnevnom funkcioniranju djeteta u skupini te o njegovom cjelokupnom razvoju roditelji mogu doznati od odgojitelja tijekom individualnih informacija. Osim toga, tada je dobra prilika da roditelji i odgojitelji usporede svoje poglede na dijete, da odgojitelji dobiju dodatne informacije o ponašnju djeteta u roditeljskom domu te da zajedno dogovore odgojne postupke u određnim situacijama. U slučaju potrebe, na individualne razgovore uključuju se i ostali sustručnjaci.Moguća je i organizacija fokus grupa sa specifičnim potrebama ili problematikom.

Roditelji su u našm vrtiću imaliti će mogućnost uključivanja i u CAP radionice koje će se realizirati sa predškolskom djecom.Ove radionice realiziraju se u suradnji sa UNICEF-om. Vode ih odgojitelji koji su educirani za vođenje istih.
Predstavnik roditelja uključen je i u Upravno vijeće vrtića, čme su roditelji aktivno uključeni u sva relevantna pitanja upravljanja vrtićem. Osim partnerstva s roditeljima veliki naglasak stavljamo i na suradnju s lokalnom zajednicom jer smatramo da je važo da djeca već od predšolske dobi budu uključna u život zajednice. Surađjemo sa odgojno-obrazovnom ustanovom u našem mjestu OŠ Borovo, kao i sa drugima u bližoj okolini kako školama tako i vrtićima. Kulturne, sportske i slične udruge iz našeg mjesta naši su suradnici u realizaciji projekata, zajedničkih aktivnosti, druženja, posjeta. Na taj način djeca upoznaju svoju bližu okolinu stiču sigurnost i samostalnost za kretanje u bližoj okolini kada se za to stvore uvjeti (polazak u školu). Uključujemo se u većnu općnskih manifestacija, pratimo sva aktualna zbivanja, rado u našm grupama ugošćujemo lokalne ljude, obrtnike, umjetnike i znanstvenike, kako bi djeci omogućli upoznavanje ljudi i običaja iz svoje neposredne okoline te lakše spoznavanje svijeta oko sebe. Važno nam je da djeca od najmlađe dobi nauče biti aktivni čanovi zajednice u kojoj žive te smatramo da ovakvim poticanjem suradnje odgajamo upravo takve, aktivne, pojedince. Partnerstvo s roditeljima i zajednicom potičemo i osiguravanjem javnosti našeg rada, koji je olakšen prvenstveno komunikacijom putem vrtiće internetske stranice kao i snimanjem radio emisija i objavljivanjem istih na lokalnoj radio stanici te objavljivanjem članaka u dječjim i stručnim časopisima.
3.3.Osiguravanje kontinuiteta u odgoju i obrazovanju
Temeljna zadaća jese osigurati pretpostavke za nesmetanu i što „prirodniju“ prohodnost/kontinuitet u odgoju i obrazovanju i to:

 - Suradnjom vrtića i škole - podrazumijeva zajedničo djelovanje svih sudionika koje je usmjereno na dijete i njegovu dobrobit, vodeći račna ponajprije o psihofizičim osobinama djece, njihovim potrebama i mogućostima, a u cilju cjelovitog razvoja, odgoja i obrazovanja djece;

- Unapređvanjem uvjeta za kvalitetan odgojno-obrazovni kontinuitet putem stalnog podizanja razina osobnih i profesionalnih kompetencija (cjeložvotno učnje) stručnjaka svih stručih profila u odgojno-obrazovnim ustanova.
 3.3.1.Osiguravanje kontinuiteta u odgoju i obrazovanju u DV ZLATOKOSA:

 - Kontinuirana suradnja sa školom

 Kako su jedine odgojno- obrazovne ustanove u Borovu, Osnovna škola Borovo i DV ZLATOKOSA BOROVO, suradnja je nužna. Budući da sva djeca koja pohađaju naš vrtić nastavak odgojno- obrazovnog procesa ostvaruju baš u navedoj školi upućeni smo jedni na druge.Česte su organizirane posjete vrtićke djece školi. Odlazak u školsku čitaonicu, posjete budućim učiteljima u četvrtim razredima. Zajednička organizacija svečanosti i manifestacija na nivou vrtića, škole ili u organizaciji društvenih institucija se događaju nekoliko puta tijekom godine.

 Na roditeljskim sastancima roditelja predškolaca dolaze i budući učetelji, razmjenjuju informacije, odgovaraju na pitanja roditelja. Organizirana je i posjeta školskog pedagoga i psihologa u situacijama kada vrtić pohađa dijete s poteškoćama radi uspostavljanja kontinuiteta u realizaciji IPP-a za to dijete.

 Suradnju je moguće i unaprijediti na način da se organiziraju i zajednički izleti, odlaski u kazalište i slične aktivnosti. Dolazak odgojitelja u prve razrede ili na roditeljske mogla bi biti jedna od tema za unapređenje suradnje.

3.4.Otvorenost za kontinuirano učenje i spremnost na unapređivanje prakse -moguće je osnaživati uz pomoć:

- kontinuiranog istražvanja i unapređvanja kvalitete odgojno-obrazovnoga pocesa od samih praktičara – odgojitelja i drugih stručih djelatnika vrtića;

 -osposobljavanja praktičara – odgojitelja i drugih stručnih djelatnika vrtića za istraživanje i aktivno promišljanje vlastite odgojno-obrazovne prakse (na razini inicijalnog obrazovanja i profesionalnog razvoja), u smjeru razvoja refleksivne prakse i refleksivnog profesionalizma;

- povezivanja svih sudionika odgojno-obrazovnoga procesa koji uče, istražju i mijenjaju odgojnu i obrazovnu praksu i dijele to iskustvo s drugima u zajednice koje uče (susutručnjacima i roditeljima).
 3.4.1.Otvorenost za kontinuirano učenje i spremnost na unapređivanje prakse u

DV ZLATOKOSA:

 - Unapređenje prakse;
Za ovu pedagošku godinu dogovoren je rad na području - Obitelj i zajednica- Snažno partnerstvo između odgojitelja, obitelji i ostalih članova zajednice izuzetno je važno za dječji razvoj i učenje. Uvažavajući ulogu obitelji kao prve djetetove odgojno-obrazovne i socijalne sredine za učenje, odgojitelji povezuju vrtić i obitelj i unapređuje kontinuiranu dvosmjernu komunikaciju.Različite strukture, podrijetlo, životni stilovi i karakteristike obitelji i zajednica u kojima djeca žive moraju se uzeti u obzir kako bi se podržao dječji razvoj i učenje.

Osjetljivost i spremnost da se izađe u susret obiteljima, ogleda se u različitim načinima na koje odgojitelji uključuju obitelji u proces učenja i razvoja njihove djece te u život grupe i vrtića. Promicanjem djelotvorne interakcije između obitelji, vrtića i zajednice, odgojitelji potiču razumijevanje zajedničke odgovornosti za odgoj, obrazovanje i budućnost djece.

 Unutar navedenog područja raditi će se na:

Odgojitelji promoviraju partnerstvo sa obiteljima, te članovima obitelji i zajednice pruža niz prilika da se na različite načine uključe u učenje i razvoj djece.

Odgojitelji koriste formalne i neformalne prilike za komunikaciju i razmjenu informacija s obiteljima.

Odgojitelji koriste resurse zajednice i obiteljskih kultura kako bi podržala dječji razvoj i obogatila iskustvo učenja.

 Za svaki satanak radi se Plan unapređenja kvalitet sa ciljevima i aktivnostima te očekivanim rezultatima , koji se analiziraju na narednom sastanku.Voditeljice zajednice izrađuju izvješća o realiziranim Planovima.

 - Dokumentiranje odgojno-obrazovnog procesa;

 Pedagoška dokumentacija je sredstvo istraživanja odgojno-obrazovnog procesa, učenja i napredovanja djece koje pokazuje djeci, odgojiteljima, struĉnim sustručnjacima i roditeljima što se u dječjem vrtiću radilo. Praćenje djeteta je proces promatranja djeteta u igri i aktivnostima, bez uplitanja odgajatelja, s ciljem upoznavanja interesa, upoznavanja osobnosti, stilova učenja i sagledavanja stupnja razvoja djeteta. Prikupljene informacije temelj su budućeg planiranja rada, orijentacijska osnova za organiziranje aktivnosti djece ili pojedinog djeteta. Važna uloga pedagoške dokumentacije je u evidentiranju postignuća odgojno-obrazovnog rada dječjeg vrtića sa svrhom istraživanja, praćenja, vrednovanja i unapređivanja odgojno-obrazovnog procesa. Pedagoška dokumentacija je sredstvo za stvaranje društvenog i profesionalnog konteksta, osobu čini kompetentnijom jer joj olakšava uvid u svoju praksu u svoje proces učenja i povećava mogućnosti da o tome razgovara. 19
Jedna od važnijih namjena dokumentacije je da pomogne odgojitelju da bolje razumije dijete, upozna način na koji ono razmišlja, što o nečemu zna i kako nešto razumije što konstantno vodi praksu u smjeru veće osjetljivosti na dijete. Pod dokumentiranjem aktivnosti u ovom kontekstu podrazumijevaju se trodimenzionalni radovi (modeli i makete), dječji crteži, kontrolne liste, video snimke, audio snimke, fotografije, skale uključenosti, ček liste, snimljene ili zapisane razgovore djece međusobno i djece s odgajateljima, te deskriptivno narativne bilješke. Dokumentacija omogućuje odgojiteljima da podrže proces učenja djeteta na način da promišljaju moguće smjerove daljnjeg razvoja kurikuluma, poštujući smjer interesa djeteta.

Dokumentacija pomaže djetetu da svoju ideju ili pretpostavku lakše komunicira drugoj djeci, a druga djeca mu pomažu da tu ideju nadograđuje, mijenja i da postupno izgrađuje nove spoznaje. Dokumentacija omogućuje roditeljima da saznaju, ne samo što su djeca radila već i kako i zašto su nešto radila, da ne vide samo produkt već i proces dječjeg rada, da vide onaj dio života djeteta koji je njima obično nedostupan jer je izvana nevidljiv. Učenje je konstantno istraživanje i kao takvo mora biti vidljivo, a jedan od načina postizanja vidljivosti je pedagoška dokumentacija u kojoj je proces učenja dokumentiran na različite načine tako da se o njemu može diskutirati, raspravljati i interpretirati. Dokumentiranje je ujedno i specifična potpora odgoja i učenja djece, usklađeno s njihovim individualnim i razvojnim mogućnostima, kognitivnim strategijama i drugim posebnostima. Omogućuje razumijevanje tijeka aktivnosti, te promišljanje načina podrške njihova razvoja.

Oblici dokumentiranja u našem vrtiću :

- dokumentiranje aktivnosti djece:

individualni portfolio sa individualnom dokumentacijom o djetetu (za svako dijete)
postignuća djece prema vremenu održavanja aktivnosti ili područjima učenja

foto, audio i video zapisi

uratci djece (individualni i zajednički slike i crteži djece, plakati, panoi, izložbe i prezentacije).

pisani uratci djece koji se oslanjaju na: simbole (slova, brojeve),improvizirane grafikone, verbalni izričaji djece, hipoteze, diskusije, pitanja, izričaji glazbom, izričaji pokretom, dramski izričaji,
konstrukcije i drugi trodimenzionalni uratci djece, pisma i knjige koje su izradila djeca i sl, samorefleksije djece, dokumentiranje aktivnosti odgojitelja

narativni oblici: bilješke za
odgojitelje i druge stručne djelatnike vrtića, za djecu, roditelje, profesionalnu zajednicu učenja

samorefleksije i zajedničke refleksije odgojitelja u vrtiću o:
 - kvaliteti odgojno-obrazovnih intervencija
odgojitelja u aktivnostima djece

 - kvaliteti različitih aspekata i cjeline odgojno-obrazovnog procesa

 - kvaliteti suradnje s roditeljima

 - kvaliteti suradnje sa susručnjacima i drugim čimbenicima i sl.
 - snimke razgovra, - foto i video snimke , - anegdotske bilješke

 - izrađivati različite protokole praćenja, vrednovanja i dokumentiranja postignuća

 - samoevaluacija

 - refleksivni prijatelji iz drugih vrtića i akademske zajednice, susutručnjaka.

Specifičnost pedagoške dokumentacije našeg vrtića jeste njena dvojezičnost (hrvatski jezik i latinično pismio i srpski jezik i ćirilično pismo) koja odgovara verificiranom Programu rada. Na ovaj način potiče se ostvarivanje prava nacionalnih manjina, njihovo njegovanje kulture, jezika, pisma i običaja. Ovo je način kojim i djeca imaju mogućnost živjeti u okruženju koje prati njihove kulturološke navike sa kojima dolaze iz svojih obitelji.

 - Razvojne mape ;

 U DV ZLATOKOSA jedan od oblika dokumentiranja i praćenja razvoja djeteta je Razvojna mapa. Za svako dijete od polaska u vrtić do ispisa nadograđuje se Razvojna mapa.

Individualna razvojna mapa prikaz je osnovnih prekretnica u mentalnom i tjelesnom razvoju djeteta od rođenja do sedme godine. Na razumljiv i jednostavan način opisuje karakteristične promjene i moguća odstupanja, a namijenjena je odgajateljima i roditeljima, kao orijentacijska osnova za praćenje razvoja djeteta i organiziranje njegove aktivnosti .
Mapa može sadržavati :
– Fotografija djeteta s osnovnim podacima (ime, prezime, datum rođenja, imena roditelja, braće, datum upisa u jaslice ili vrtić….)
– Anegdotske bilješke djeteta,
– Likovne radove,
– Zapažanja o djetetu – fotografije sa opisom djeteta u aktivnosti,
– Video snimke,
– Audio snimke
– Intervjue s djetetom,
– Rezultate antropometrijskih mjerenja…i drugo.

Razvojna mapa je dobar način kako obiteljima predstaviti život djeteta u vrtiću. Razvojna mapa predstavlja zbirku aktualnih informacija koje dokumentiraju djetetov napredak i promjene u dječjem razvoju. Iako odgojitelji preuzimaju odgovornost za izradu i nadopunjavanje mapa, osobito je važno da obitelji sudjeluje u prikupljanju podataka koji su sadržani u mapama. Pritom u svakoj mapi su uključune informacije iz brojnih izvora koje čine dinamički pokazatelj djetetova učenja i razvoja u socijalnom, emocionalnom, kognitivnom i motoričkom području.

Ilustracija razvojnog puta odgajatelji, obitelj i sama djeca (negdje od 3. godine) odlučuju o odabiru uzoraka radova koje će uvrstiti u mapu. Kad djeca sudjeluju u ovom procesu, to im pomaže da samoprocjenjuju vlastiti rad i o njemu donose vlastiti sud. Na taj način djeca dobivaju poruku da je samoprocjena vaan dio učenja i odrastanja.

Razgledavanje i razgovor o razvojnoj mapi predstavlja radost djetetu i roditeljima, a iskustva govore i kako mapa može biti temelj razvoja snažnog partnerstva između obitelji i odgajatelja.

Sve češće u literaturi se navodi da sudjelovanje roditelja ima pozitivan učinak na kvalitetu odgoja i obrazovanja djece zbog prepoznavanja činjenice da roditelji raspolažu cjelovitim i relevantnim znanjem o jakim i slabim stranama svoje djece, a brojne studije pokazuju i da sudjelovanje roditelja povoljno i trajno utječe ne samo na djecu već i na roditelje. Iz ovog razloga, bitno je s roditeljima razmjenjivati informacije o promatranju i praćenju djece u pojedinim aktivnostima.

Na temelju ovih podataka u kratkoročne i dugoročne planove unosi se strategija koja je istovremeno podrška i izazov za buduća postignuća djece. Kad se približava vrijeme prijelaza u školu, obitelji imaju nove dileme, razvojne mape mogu biti medij podrške prijelaza iz vrtića u školu. Mape su iznimno sadržajne i obiluju detaljima, te mogu pomoći svakoj učiteljici prilikom preuzimanja nove generacije. Pored svga navedenoh razvojna mapa će djeci kasnije, u odrasloj dobi, biti vrijedna zabilješka i draga uspomena na razdoblje djetinjstva.

VRIJEDNOSTI

 Nacionalni kurikulum za rani i predškolski odgoj i obrazovanje promiče planiranje i djelovanje odgoja i obrazovanja utemeljenog na vrijednostima koje bi iz perspektive povijesti, kulture, suvremenih događaja i projekcija budućnosti trebale unaprjeđivati intelektualni, društveni, moralni, duhovni i motorički razvoj djece, a to su:

 znanje

 identitet

 humanizam i tolerancija

 odgovornost

 autonomija

 kreativnost.

 21
4.1.TEMELJENE VRIJEDNOSTI DV ZLATOKOSA KOJE SE ZASTUPAJU KROZ KURIKULUM VRTIĆA SU:

[image: image10]
[image: image11]
[image: image12]
[image: image13]
[image: image14]
[image: image15]
[image: image16]
[image: image17]
CILJEVI

U okviru Nacionalnog kurikuluma ističu se slijedeći ciljevi:

Osiguravanje dobrobiti za dijete- podrazumijeva usmjerenost planiranja odgojno-obrazovnog procesa na dijete i njegovu dobrobit. Razumijevanje dobrobiti i njezinih dimenzija proizlazi iz znanja i očekivanja odgojitelja te njegovih shvaćanja djeteta, djetinjstva, socijalizacije, odgoja i obrazovanja, što znači da je psihološki, pedagoški i didaktički utemeljeno. Planiranje odgojno-obrazovnoga procesa usmjereno je na promišljanje dobrobiti i načine na koji se ona može ostvariti, a ne na parcijalne ciljeve, tj. područja i sadržaje učenja, nezavisno od individualnih značajki svakog djeteta.
 Cjelovit razvoj, odgoj i učenje djeteta te razvoj kompetencija- Različiti segmenti odgojno-obrazovnoga procesa (zaštita, njega, odgoj, obrazovanje) trebaju biti integrirani u cjelinu, tj. utkani u sve segmente zajedničkog življenja djeteta s drugom djecom i odraslima u vrtiću, a ne vremenski i sadržajno parcelizirani.
 5.1. POSTAVLJENI CILJEVI U DV ZLATOKOSA:

A) uodnosu na dijete:

• sigurnost svakog djeteta

• samopouzdanje i samopoštovanje djeteta

• sposobnost razumijevanja vlastitih potreba (tjelesnih, emocionalnih,

 spoznajnih, socijalnih, komunikacijskih i sl.)

• sposobnost razumijevanja i uvažavanja potreba drugih

• uspostavljanje kvalitetnih odnosa s drugom djecom i odraslima

(sudjelovanje, pregovaranje, rješavanje sukoba, razumijevanje i poštivanje

različitosti među ljudima)

• istraživanje i razvijanje kompetencija:
 - samostalnost u obavljanju aktivnosti (samostalnost djetetova djelovanja,

 mišljenja i odlučivanja)

 - usvajanje i praktična uporaba pojmova i predodžaba kojima dijete razumije i

 objašnjava sebe, svoje ponašanje i izbore 23
 - stjecanje i razvoj vještina učenja (povezivanja sadržaja, logičkoga

 mišljenja, argumentiranja, zaključivanja i rješavanja problema)

 - osiguravanje kvalitetne prilagodbu trenutačnom okruženju i kvalitetno

 osposobljavanje za izazove koji očekuju dijete (primjerice, polazak u školu)

 - mogućnost prilagodbe novim, promjenjivim okolnostima

• sposobnost odgovornoga ponašanja u okružju (prirodnom i materijalnom)

• življenje i učenje prava djeteta

• dobrobit i radost svakog djeteta.
osiguravati demokratično življenje i pluralizam

omogućavati djetetu aktivno sudjelovanje i suodlučivanje o temama koje su od bitnog značaja za opću kvalitetu življenja u socijalnom okruženju

 uvažavati osobnost svakog djeteta

 omogućavati ostvarenje prava zajamčenih Konvencijom o pravima djeteta

uspostavljati i održavati kvalitetni odnosi s djecom

poticati djecu na sudjelovanje u donošenju odluka koje se odnose na njihov odgoj i učenje

 djecu osposobljavati za demokratski dijalog s ostalim sudionicima procesa

 osiguravati slobodu i poticati razvoj odgovornosti svih sudionika u odgojno-obrazovnom procesu

djecu osposobljavati za samoprocjenu i samodisciplinu

 djecu poticati na aktivno sudjelovanje u raspravama tj. slobodno iznošenje različitih stajališta

 osnaživanje inicijativa djece i njihove poduzetnosti

 djecu poticati na osmišljavanje, iniciranje i organiziranje vlastitih aktivnosti i (su)upravljanje razvojem tih aktivnosti

B) u odnosu na roditelje:

• podrška obitelji u području kvalitetne afirmativne roditeljske uloge

• usklađeno međusobno partnersko djelovanje vrtić – obitelj

• zadovoljstvo roditelja , uključivanje u odgojno-obrazovni proces
C) u odnosu na prostorno, materijalno i vremensko okruženje:

• organizacija prostora koji je funkcionalan, siguran, usmjeren na promoviranje susreta,

komunikaciju i interakciju; omogućava distanciranje djeteta iz grupnih zbivanja i

pravo na privatnost 24
• bogata ponuda raznovrsnih, razvojno primjerenih i stalno dostupnih materijala koji potiču

aktivnu konstrukciju znanja

• održavanje estetike

• fleksibilan dnevni ritam koji se temelji na prepoznavanju i uvažavanju djetetovih potreba

• okruženje koje zrcali zaposlene i njihovu sliku o djetetu
• model usklađenog življenja koji poštuje prava djeteta u skladu s humanim vrijednostima

koje razvijaju kompetencije djeteta i sve oblike učenja

• osnaživanje zaštitnih mehanizama i umanjivanje rizičnih čimbenika

• prihvaćanje, njegovanje i razvijanje vrijednosti obitelji, zajednice i društva

D) u odnosu na odgojitelje:

• osnaživanje osobnih i profesionalnih kompetencija za primjereno i

 funkcionalno djelovanje u odnosu sa suradnicima, djetetom i obiteljima

• razvijanju što kvalitetnijeg vrtića / odgojno-obrazovnog procesa

• razvijanje osobne odgovornosti za cjelovito djelovanje na dijete u svim interakcijama;

• razvijanje odgovornosti u osobnom i timskom radu

• razvijanje refleksivne prakse

• proklamiranje humanih vrijednosti

E) u odnosu na ostale zaposlenike:

• razvijanje odgovornosti u osobnom i timskom radu u odnosu na radnu ulogu / poslove,

 na dobrobit djeteta, na cjelokupno ozračje vrtića

F) u odnosu na širu društvenu zajednicu:

- biti vrtić otvorenih vrata za sve vidove suradnje koje upotpunjuju dobrobit za dijete,

- poticati nove inicijative u društvenoj zajednici kako bi djeca svoje djetinjstvo živjela u što boljim uvjetima za rast i razvoj.

 25

Sukladno navedenim ciljevima težnja je ostavriti:

VIZIJU I MISIJU: “ SAMO JE NAJBOLJE DOVOLJNO DOBRO ZA DIJETE”

STRATEGIJU: “ IGROM I UČENJEM ZNANJE SE POVEZUJE SA ŽIVOTOM”.

 U postavljenje navedene strategije bili su uključeni roditelji. Putem ankete izjašnjavali su se za strategiju koju bi oni željeli. Na taj način je i postavljena navedena strategija. (Proizašlo u vrijeme realizacije vanjskog vrednovanja od strane Nacionalnog centra za vanjsko vrednovanje).

 6. PROGRAMI

 Vrtićkim kurikulumom utvrđen je okvirni plan i program rada kroz redovite programe, program javnih potreba za djecu s teškoćama, program javnih potreba predškole i programa rada s roditeljima. Pri izradi kurikuluma stavljen je naglasak na specifičnosti vrtića i sredine u kojoj vrtić djeluje.

Središte i polazište rada jesu potrebe i interesi naše djece, roditelja i lokalne zajednice. U planiranju aktivnosti vodimo se načelima individualizma, nepristranosti i interdisciplinarnosti.

Vrtićki kurikulum je razrađen po odgojno-obrazovnim programima.

Bitni zadaci odgojno -obrazovnog rada proizlaze iz evaluacije rada prethodne pedagoške godine.

6.1. Redoviti programi

 Programi i organizacija rada u našem vrtiću temelje se na razvojno-primjerenom

kurikulumu usmjerenom na dijete i humanističkoj koncepciji razvoja predškolskog

odgoja, što znači:

• pažljivo i bogato strukturirano okruženje i poticajna materijalna sredina koja doprinosi

razvoju dječjeg učenja, kreativnosti i stvaralaštvu

• poznavanju zakonitosti rasta i razvoja djeteta u skladu s čim stručni djelatnici planiraju svoj

rad

• učenje je interaktivan proces koji uključuje djecu, odrasle, kao i čitavo društveno okruženje

• poticanje partnerskog odnosa sa roditeljima kao najvišeg oblika suradnje u ostvarivanju

zajedničkog cilja – optimalnog razvoja djeteta 26
• poticanje tolerancije prema različitostima i uvažavanje prava sve djece (poticati uključivanje i socijalizaciju djece sa teškoćama u razvoju u život i rad ustanove)

• kontinuirano stručno usavršavanje kao potreba podizanja stručne kompetencije za rad i

stjecanje novih znanja, vještina i sposobnosti potrebnih za primjenu suvremenih oblika rada sa djecom predškolske dobi

Bitne odrednice na unapređivanju programa koje odgojitelji unose u organizacijska rješenja vrtića su:

planiranje prostora i aktivnosti utemeljenih procjenjivanju i praćenju razvoja djeteta

formiranju i dopunjavanju i poticajno oblikovanje tzv. centara aktivnosti (kutića) kao preduvjeta slobodnog djetetovog izbora aktivnosti (npr. centar za obiteljske i dramske igre, za aktivnost građenja i konstruiranja, početnog čitanja i pisanja, likovne aktivnosti itd.).

unapređivati različite oblike suradnje s roditeljima i njihovo uključivanje u odgojno-obrazovni proces

živjeti i učiti prava djeteta, demokratskih vrijednosti i pluralizma

Ciljevi redovitih programa

Stvaranje uvjeta za potpun i skladan razvoj djetetove osobnosti, doprinos kvaliteti

njegova odrastanja i, posredno, kvaliteti njegova obiteljskoga života te osiguravanje

takvih uvjeta koji jamče razvoj svih sposobnosti svakoga djeteta i osiguravaju jednake

mogućnosti svoj djeci kroz :

• zadovoljavanje specifičnih komunikacijskih, razvojnih i obrazovnih potreba djeteta

• osmišljavanje aktivnosti u kojima će dijete moći iskazivati svoje potencijale

stvaranje kreativnog ozračja (raznovrsni materijali za istraživanje i stvaranje)

zainteresiran, nedirektivni stav odgojitelja

• usvajanje vještina potrebnih za zadovoljavajuće funkcioniranje u socijalnom okruženju

Namjena programa

Cjeloviti razvojni programi ranog i predškolskog odgoja i obrazovanja u vrtiću provode se za djecu od prve godine života do polaska u osnovnu školu.

U dječjem vrtiću programi se provode od 6,00 do 15,30 .

 27
Način realizacije:
Primjena suvremenih procesa učenja djece zasnovanih na najnovijim znanstvenim spoznajama. Integrirani i razvojni kurikulum u ovome vrtiću podrazumijeva paralelno odvijanje mnoštva aktivnosti djece, poticajno materijalno okruženje koje potiče dijete na igru, istraživanja stjecanje znanja, vještina i navika.

Bitni aspekti rada su:

stvaranje poticajnog okruženja

individualizirani pristup

poticanje i stvaranje uvjeta za dječje aktivnosti

dokumentiranje procesa učenja djece i njihovih postignuća

refleksije sa djecom i stručnjacima

predlaganje novih mogućnosti za igru, stvaranje, promatranje, otkrivanje, traženje i učenje novih rješenja

usmjeravanje na važnost i zdravstveno-preventivni potencijal tjelesnog vježbanja od

najranije dobi, u cilju poticanja cjelokupnog psihofizičkog razvoja djeteta i razvijanja zdravih navika.

6.2. Program predškole

 Cilj predškole je omogućiti djetetu sigurno okruženje koje će mu istovremeno pružiti izazove, te poticati igru i aktivnosti. Raznovrsne, planirane i spontane igre i aktivnosti pružit će djetetu priliku za poticanje razvoja svih njegovih osobnih potencijala i sposobnosti pa time i vještina i navika koje će mu pomoći da što uspješnije izvršava očekivanja koja pred njega postavljaju škola i obitelj.Najvažnija funkcija predškole je razvoj socijalnih vještina koje dijete ne može steći u obiteljskom domu niti povremenim odlaskom s roditeljima na dječje igralište, kazalište ili na neko drugo mjesto gdje ima mnogo djece. Ono se u vrtiću osamostaljuje, uči se brinuti o sebi, razvija inicijativnost, uči prepoznati i uvažavati emocije drugih. Mnogo toga će imati prilike raditi s vršnjacima: zajedno sjediti, slušati priču, graditi i kreirati, dijeliti i primati te na kraju igre složiti i pospremiti igračke. Učit će izraziti svoju osobnost ali i poštivati pravila igre, učit će kako se pomiriti s prijateljem i kako pokazati drugima da su mu dragi i pomagati im…Djeca će imati priliku stvarati i komunicirati različitim oblicima izražavanja, kao što su slike, pjesme, glazba , ritam, ples, pokret… Djeca uključena u program predškole, u potpunosti su integrirana u život i rad vrtića. 28
Uključena su u sve zajedničke aktivnosti s drugom djecom iz vrtića: odlasci u kazalište, na izlete i posjete, zajedničke svečanosti, priredbe…Tijekom cijelog procesa provedbe programa, roditelji, u suradnji s odgojiteljima i stručnim timom, imaju mogućnost dobiti informacije i o tome kako oni kao roditelji mogu pomoći u pripremi svog djeteta za polazak u školu.
Osnovna zadaća predškole je:
- zadovoljavanje dječjih primarnih (bioloških) potreba, koliko je to moguće, u suradnji s roditeljskim domom,
- nastojanje da dijete dobije osjećaj sigurnosti i prihvaćenosti,
- pružanje svakom djetetu prigode za samo ostvarivanje i stjecanje povjerenja u sebe, a time i stvaranje pozitivne slike o sebi i o svojim mogućnostima,

- praćenjem razvoja djeteta moguće je uočiti posebne potrebe djeteta i s njima usklađivati odgojno-obrazovni rad.

 Kompetencije koje dijete stiče:
- spremnost za prihvaćanje obveza u koje će se uklopiti i buduće školske obveze,

-biti samostalno u zadovoljenju higijenskih potreba, odijevanja isl,
- vješto se kretati u prostoru i djelovati u njemu,
- razlikovati ponašanja koja sredina ocjenjuje kao pozitivna od negativnih,
- usvojiti pojmove i generalizirati ih,
- logički misliti i zaključivati na temelju poznatih im elemenata,
- shvatiti postupke i uzroke nečijeg djelovanja,
- usmjeravati pozornost na različite stvari, shodno motivaciji,
- shvatiti pojam vremena, ali samo za sadašnjost,

- razvijen pojam o sebi i svojim mogućnostima,
-razvijena govorna komunikacija na materinjem jeziku sukladno uzrastu, razvijena spremnost za usvajanje stranih jezika,
- spontano ponašanje i izražavanja posebnih potreba,
- otvorenost za prihvaćanje informacija,
- otvorenost za učenje kroz igru i osobnu angažiranost, 29
- otvorenost za primanje usmenih i pisanih poruka i ovladavanje sredstvima koja posreduju te poruke (digitalna i tehnološka kompetencija),

- razvijene navike važne za očuvanje zdravlja djece,

- razvijeni osjećaji zajedništva, kao člana grupe, mjesta, domovine, kulturnog identiteta i svijesti o važnosti prihvaćanja različitosti te uvažavanja svakog pojedinca kao ravnopravnog člana grupe ili zajednice,

-razvijene tjelesne vještine sukladno uzrastu,

-razvijena ekološka svijet te briga o najbližoj okolini,biljnom i životinjskom svijetu,

-razvijene predčitalačke i predmatematičke vještine sukladno uzrastu i mogućnostima svakog djeteta.

 Predškolski uzrast je doba najintezivnijig psihofizičkog razvoja djeteta stoga je ono iznimno važno razdoblje u životu.Programom predškole omogućava djeci da se razvijaju u vršnjakom okruženju u kom stječu kompetencije koje im omogućava samo život u zajednici. Cjelovit razvoj djeteta te priprema djeteta za polazak u osnovnu školu osnovna je zadaća predškole.

6.3. Suradnja sa roditeljima
 Ciljevi i zadaci u suradnji s roditeljima su težnje u osnaživanju ove predškolske ustanove u pružanju što kvalitetnije podrške roditeljima u interesu djece koja se ostvaruje kroz: uključivanje roditelja u odgojno-obrazovni proces, roditeljske sastanke, individualne razgovore tijekom cijele godine s roditeljima, radionice s roditeljima, zajedničko planiranje i evaluacija cjelovitog odgojno-obrazovnog procesa.

Ciljevi radionica:

Glavni cilj radionica je stvoriti poticajno i osnažujuće okruženje u kojemu roditelji s

voditeljicama radionica i s drugim roditeljima razmjenjuju ideje o načinima na koje žive svoje

roditeljstvo i o načinima na koje se odnose prema svojem djetetu; bolje upoznaju sebe kao

roditelja te doznaju i za druge moguće načine odnošenja prema djetetu. 30
Način realizacije:

Radionice su u trajanju od dva sata, a teme radionica su:

Dani zahvalnosti

Dani starih

Dječja likovna radionica

4. Božićne radionice

5. Zajednička radionica za izradu kostima za Dane maskenbala

6. Uskrsne radionice

Realizacija radionica ostvaruje se prema dogovorima odgojitelja i ravanteljice.

Na radionicama roditelji s odgojiteljima i s drugim roditeljima razmjenjuju ideje o načinima

na koje žive svoje roditeljstvo, upoznaju bolje sebe kao roditelja, uviđaju načine na koje se

odnose prema svom djetetu te doznaju i za druge moguće načine.

Uz to, preispituju se vrijednosti u podlozi vlastitog roditeljstva, uči o potrebama djece i

roditelja i načinima njihovog zadovoljavanja, vježbaju komunikacijske vještine i odgovara na

druga pitanja za koja roditelji izraze interes.Razgovorom se izmjenjuju iskustva o rješavanju problema s djetetom.Druženjem se postaje sigurniji, samopouzdaniji, zadovoljniji.

Radionce se mogu održavati i tjekom dopodneva zajedno sa djecom ili u popodnevnim satima ako za to roditelji pokažu interes.
 31
6.4. Obogaćivanje kurikuluma blagdanima, proslavama,

svečanostima, posjetima i izletima - vremenik događanja:

	MJESEC
	SADRŽAJI, ZAJEDNIČKE AKTINOSTI, DOGAĐANJA

	Rujan

Listopad

	- Olimpijski dan (10.9.) sportske aktivnosti na dvorištu

- Prvi dan jeseni (23.9.)- poticajni igrokaza

- Međunarodni dan starih (1.10.)čestitke za bake i deke,

- Međunarodni dan djeteta - dječji tjedan(prvi tjedan u Listopadu) 20. dječja likovna radionica

- Dječja olimpijada (organizator VSNMVSŽ)

	Listopad

Studeni

Prosinac

Siječanj

Ožujak

Travanj
	-Međunarodni dan bijelog štapa (15.10.) taktilna čestitka za slijepu pesnikinju

- Dani zahvalnosti-poticajni igrokaz, tradicijski običaji,
-Mjesec knjige – prozni i poetksi sadržaji, dramski prikazi, Dramatizacija priče po izboru djece,

- Opći dan djeteta (20.11) dječja prava i obveze, djeca i narodi svijeta – tolerancija bez predrasuda

- Dan sporta u Hrvatskoj(26.11) sportske aktivnosti,vježbanjem do zdravlja,glazbom i plesom do zdravlja,

-Prvi dan zime (21.12) – poticajni igrokaz, životinje i biljke zimi, kućice za ptice,sportske igre u snijegu, zima i zdravlje,istraživačke aktivnosti, toplo-hladno, led-voda

-Blagdan Božić (25.12.) poticajni igrokazi,božićno okruženje, blagdan u obitelji, izrada ukrasa i čestitki

-Javna svečanost-Novogodišnja svečanost- novogodišnje ozračje, pokloni za svu djecu u svakoj grupi posebno,

-Blagdan Božić (7.1.) tradicijski običaji vezani za blagdan, blagdan u obitelji,poticajni igrokaz,tradicijska jela, ples, glazba, igre,

-Blagdan Sv. Sava (27.1.) prigodni scenski prikaz priče i legende, tradicijska glazba,

-Svjetski dan bolesnika (2.2.)zaštita zdravlja, bonton u čekaonici,zanimanje doktor, medicinska sestra,

briga o zdravlju, pismo bolesnom prijatelju

- Valentinovo, Sv. Trifun- priče i legende,likovno stvaralaštvo,prepoznati, uvažavati iskazivati emocije,

-Poklade- tematski centri,izražavanje kroz glazbu i pokret, pomoću mimike , geste i pantomime,izrada maski i kostima, vesele i šaljive priče – karnevalsko ozračje, tradicijski običaji, jela, kostimi

- Međunarodni dan žena (8.3.)obiteljske igre, prigodna glazba likovno stvaralaštvo, igre nekad i sad

- Prvi dan proljeća (21.3) poticajni igrokaz – šetnje i odlasci u bližoj okolini,vrijeme i vremenska prognoza, proljetno uređenje dvorišta

- Sudjelovanje na sajmu obrazovanja “Putokazi” u Novom Sadu
-Dan voda (22.3.) šetnja do Dunava, čista obala-mali ekolozi,životinjski i biljni svijet u vodi, prometna sredstva na vodi,

-Svjetski dan zdravlja (7.4.) poticajni igrokaz, posjet ambulanti, briga o zdravlju – povrede semogu sprečiti brigom o sebi i izbjegavanjem opasnih situacija, zdravlje ugrožava i zadimljeni prostori

-Dan planete Zemlje (22.4.) poticajni igrokaz, istraživačke aktivnost, zagađivači-opasnost za planetu, ekologija- nije smeće sve za vreće-recikliranje , Zemlja –dom za biljke, životinje i ljud

-Blagdan Uskrs- poticajni igrokaz,uskršnje ozračje, opremanje prostora,tradicijski običaji bojanja uskršnjih pisanica,

	Svibanj

Lipanj

	-Dan vatrogasaca-(4.5.) vježbe evakuacije u slučaju opasnosti, zanimanje vatrogasac, opasnosti od požara, telefon za pomoć,

- Međunarodni dan obitelji (15.5.)) obitelj = ljubav, uža i šira obitelj, vrtić= obitelj, zajedničko druženje sa roditeljima- izlet u prirodu,

 - Dan Općine Borovo(22.5.) što znam o institucijama, udrugama, obrtnicima u Borovu, adresa stanovanja, zastava mjesta,

 - Međunarodni dan sporta (25.5) sportske aktivnosti,

- OFDV-Vinkovci-sportke aktivnosti na nivou Županije,
- Svjetski dan igre (28.5.)igra = dijete, igre nekad i sad, tradicijske igre, opasne igre, omiljene igre

-Javna svečanost- Završna svečanost djece predškolaca, kraj jednog razdoblja u životu djece je početak drugog novog u školi

- Prvi dan ljeta (21.6.) poticajni igrokaz, šetnje, promatranje u prirodi, igre vodom, plodovi ljeta

	Srpanj
	 -Realizacija aktivnosti u dežurnimj skupinama,

	Kolovoz
	 - Kolektivno godišnji odmor

6.5. Rad na projektima:

 Rad na projektu je jedan od oblika integriranog kurikuluma. Tijek rada na projektu nije

moguće unaprijed planirati, nije ga moguće ranije strukturirati, nije unaprijed određena

duljina njegova trajanja niti se zna u kojem će se smjeru razvijati. Osnovni je kriterij odabira

smjera razvoja projekata interes djece. Jedino što je unaprijed poznato je da će projekt

sadržavati istraživanje, izražavanje, rasprave i to kroz uporabu različitih simboličkih jezika.

S obzirom da je interes djece nemoguće planirati unaprijed (za tekuću pedagošku godinu),

navedeni su samo projekti koji će se provoditi.
SMJER PROFESIONALNOG RAZVOJA STRUČNIH DJELATNIKA

 Bitna misija obrazovanja je pomoći svakoj osobi da razvije svoj vlastiti potencijal da bi postala cjelovito ljudsko biće, preporučujući pristup „učiti kako se uči” tijekom čitavog života. Svakoga pojedinca bi trebalo osposobiti za učenje tijekom njegovog životnog vijeka da bi bio u stanju kontinuirano se prilagođavati promjenjivom, složenom i međuovisnom svijetu.

 Pod stručnim usavršavanjem odgojitelja podrazumijeva se istraživanje i mijenjanje osobne prakse, što ovisi od angažmana odgojitelja , i ima važne implikacije na njihov osobni razvoj. Nastojati ćemo našim djelatnicima osigurati kontinuirano profesionalno učenje i razvoj. I dalje ćemo poticati stjecanje novih saznanja i regionalnih, nacionalnih i svjetskih trendova iz područja ranog i predškolskog odgoja kroz stručne skupove u organizaciji Agencije za odgoj i obrazovanje ili neke druge organizacije, ali ćemo naglasak staviti na akcijska istraživanja kroz koje se propituje i istražuje praksa te poticati umrežavanje vrtića „zajednica koje uče“ i na taj način osigurati razmjenu znanja i zajedničko učenje. Pod akcijskim istraživanjem podrazumijevamo zajedničko refleksivno istraživanje, s ciljem razumijevanja i unapređivanja odgojno-obrazovne prakse. Stručno usavršavanje usmjereno na istraživanje osobne prakse u vrtiću ne omogućuje samo prigode za individualni razvoj odgojitelja nego i mogućnosti za razvoj suradničkih odnosa i to ne samo u okviru jedne ustanove nego i šire, stvaranjem mreže suradničkih vrtića – profesionalnih zajednica koje uče. Zato učinkovita organizacija vrtića mora biti otvorena i uključivati u proces promjena sve sudionike odgojno-obrazovnog procesa. Promjene se ne mogu obavljati izdaleka, odozgo, već moraju dolaziti iz ustanove i uključivati ljude koji će ih svakodnevno implementirati u praksi na razini svoje ustanove, a postupno i šire. Nastojati ćemo organizirati stručne izlete s ciljem upoznavanja drugačijeg načina rada i pogleda na dijete i metode rada s njima. 39
Poseban naglasak u profesionalnom razvoju biti će i naše kontinuirane, redovite radne grupe (interne stručne aktive), s različitim temama npr. mentorstvo pripravnicima, djeca s TUR, projekti: zavičajna nastava, znanost u vrtiću…

Rad u okviru Zajenica učenja objašnjen je prethodno tako da će u ovom djelu biti samo spomenut.

 Nastojati ćemo biti dio naše šire profesionalne zajednice i aktivno sudjelovati na stručnim skupovima u zemlji i inozemstvu te dijeliti iskustva i saznanja s kolegicama iz struke i širom javnosti (preko naše web stranice). Nastaviti ćemo uvažavati odgojitelje i njihove interese u planiranju stručnih usavršavanja koje zajedno dogovaramo na prvim odgajateljskim vijećima i stručnim aktivima i planirati ih u godišnjem planu i programu ustanove.

Težiti ćemo i prekograničnoj suradnji kakobi odgojitelji imali mogućnost suradnje sa stručnjacima i iz drugih zemalja, ponajprije sa matičnom zemljom i njihovim iskustvima u radu.

 8.OSIGURAVANJE KVALITETE
 Pod osiguravanjem kvalitete podrazumijevamo vrednovanje našeg odgojno-obrazovnog rada što je vrlo složen proces. Razlikujemo unutarnji i vanjski sustav vrednovanja. Unutarnji podrazumijeva vrednovanje od strane dionika koji su direktno ili indirektno uključeni u odgojno-obrazovni proces, a vanjsko vrednovanje provode čimbenici izvan ustanove (NCVVO, instituti, udruge, ministarstvo, domaći ili međunarodni stručnjaci itd.). Smatramo da se kvaliteta može najbolje osigurati kombinacijom ova dva sustava, a ove ćemo se pedagoške godine usmjeriti samo na unutarnje vrednovanje s ciljem stvaranja boljih temelja za objedinjeno vrednovanje. Vanjsko vrednovanje odrađeno je 2011/2012 pedagoške godine (Nacionalni centar za vanjsko vrednovanje). Ovakav vid vrednovanja daje mogućnost vrtiću da dobije povratnu informaciju o postignućima unutar vrtića te o smjernicama koje bi trebalo poduzeti. Naš vrtić planiramo ponovno uključiti u vanjsko vrednovanje u nekom budućem vremenu.Želja nam je poraditina onim podrućjima na kojima su rezultati biti nešto slabiji i na onima za koje mi smatramo da bi bilo dobro poboljšati.Vrednovanje unutar ustanove vršiti ćemo od strane ravnatelja, odgojitelja na osnovu timskog planiranja i evaluacije procesa i rezultata, manjih radnih grupa odgajatelja (stručnih aktiva), te odgajateljskih vijeća, uvažavajući konkretne materijale, nastale u neposrednom radu s djecom (video zapisi, fotografije, mape, skale procjene, ankete) i drugo. Odgojitelji će voditi propisanu pedagošku dokumentaciju koja je ujedno materijal za vrednovanje.

Na kraju godine, svi odgojno-obrazovni djelatnici pisat će izvještaj o radu i ispunjavati upitnik osobne evaluacije .

Važno nam je naglasiti da je osiguranje kvalitete odgojno-obrazovne prakse primjenjivo ali to nije statično pitanje sa samo jednim odgovorom. Kvaliteta se u odgojno-obrazovnoj ustanovi temelji na živoj razmjeni znanja i iskustva svih sudionika odgojno-obrazovnog procesa.
 Kurikulum vrtića u svakoj ustanovi oblikuje se s obzirom na specifičan kontekst tj. njezinu kulturu te kulturu i tradiciju okruženja u kojem se ustanova nalazi. Kvalitetu kurikuluma vrtića određuju kontekstualni uvjeti u njemu (kvaliteta prostorno-materijalog i socijalnog okruženja te organizacijska kultura), koje se kontinuirano propituju i unapređuju. Shodno tome i Kurikulum DV ZLATOKOSA je dokument koji će težiti kontinuiranom mjenjanju i razvoju sukladno potrebama svih sudionika u odgojno-obrazovnom procesu sa naglaskom na dijete kao najvažnijeg sudionika ovog procesa. Želja nam je biti prepoznatljiva ustanova u našoj društvenoj zajednici u koju rado dolaze i djeca i odrasli.
RAVNATELJICA: Radmila Latas
 41

Na temelju članka 21. Zakona o predškolskom odgoju i obrazovanju
(Narodne novine br. 10/97 , 107/07 i 94/13) te članka 42. Statuta Dječjeg vrtića

ZLATOKOSA BOROVO, Upravno vijeće dana 30. rujna 2021. godine, usvojilo je Kurikulum

za 2021. - 2022. godinu.

Predhodno je na Odgojiteljskom vijeću vođena rasprava, razmatrane su primjedbe i prijedlozi te su usaglašeni stavovi za Kurikulum.

KLASA:601-05/21-03/1

URBROJ:2196/04-JT-1-03-21-01
Borovo, 30.9.2021.

PREDSEDNIK UPRAVNOG VIJEĆA : Milan Poznanović

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

