REPUBLIKA HRVATSKA

PRIMORSKO-GORANSKA ŽUPANIJA

ODJEL PREDŠKOLSKOG ODGOJA I OBRAZOVANJA

PRI OŠ RUDOLFA STROHALA

Školska 22

51316 Lokve

Tel./fax: 051/831-213

Mob: 098/954 6524

E-mail: os.rudolfa.strohala@gmail.com

 d.v.lokve@gmail.com.
PROGRAM RADA PREDŠKOLE

[image: image1.jpg]

Lokve, rujan 2014.

Sadržaj:
1. UVOD……………………………………………………………………4
2. USTROJSTVO PROGRAMA…………………………………………..7
2.1. Trajanje programa………………………………………………..7
2.2. Dob I broj djece u skupini……………………………………….9
2.3. Radon vrijeme vrtića……………………………………………..9
2.4. Dnevni ritam rada………………………………………………..9
2.5. Stručni djelatnici koji sudjeluju u program……………………...10
3. MATERIJALNI UVJETI……………………………………………….11
3.1. Sigurnosno-zaštitni i preventivni programi…………………….12
4. ODGOJNO-OBRAZOVNI RAD………………………………………13
4.1. Razvojne zadaće po područjima razvoja………………………..14
4.2. Izbor sadržaja…………………………………………………...18
4.3. Metodološki pristup…………………………………………….21
4.4. Metode, postupci i tehnike praćenja, prikupljanja, obrade i evaluacije dobivenih rezultata…………………………………..22
4.5. Stručna dokumentacija………………………………………….23
5. NJEGA I SKRB ZA TJELESNI RAST I RAZVOJ DJECE……………25
6. NAOBRAZBA I STRUČNO USAVRŠAVANJE ODGOJNIH DJELATNIKA…………………………………………………………27
7. SURADNJA S RODITELJIMA………………………………………..28
8. SURADNJA S VANJSKIM USTANOVAMA…………………………30
9. VREDNOVANJE PROGRAMA ………………………………………31
10. FINANCIRANJE PROGRAMA…………………………………….34
11. ZAKLJUČAK………………………………………………………..35
12. LITERATURA………………………………………………………..36
13. PRILOZI……………………………………………………………….39
1.UVOD

Prijedlogom koncepcije razvoja predškolskog odgoja (Glasnik Ministarstva prosvjete i kulture RH, broj 7/8, 1991. godine) i Programskim usmjerenjem odgoja i obrazovanja predškolske djece (Glasnik Ministarstva prosvjete i kulture RH, broj 7/8, 1991. godine) predškolski odgoj i obrazovanje utemeljen je na znanstveno-humanističkom pristupu, iz čega proizlazi cilj i zadaće u stjecanju znanja, vještina i navika potrebnih za život, rad i daljnje školovanje djece. To podrazumijeva poticanje cjelovitog razvoja djeteta, prije svega, poštivanjem prava djeteta na osobnost u zadovoljavanju individualnih potreba.

Nacrt Nacionalnog kurikuluma za rani i predškolski odgoj i obrazovanje, na temelju kojega je izrađen Vrtićki kurikulum, upućuje na namjenu ranog i predškolskog odgoja i obrazovanja, te skrbi o djeci, pri čemu definira posebno neobavezni rani i predškolski odgoj i obrazovanje od šest mjeseci djetetova života do pet godina, odnosno do godine prije škole i obaveznu predškolu u godini prije polaska u školu.

Pravilnik o sadržaju i trajanju programa predškole (NN 107/2014.), svojim odredbama definira sadržaj i trajanje programa, koje ćemo uvrstiti u program predškole.

Osjećaj sigurnosti i pripadnosti jedne su od primarnih i jakih socijalnih potreba djeteta, važnih za razvijanje moralnih osobina ličnosti, volje i karaktera, stavu prema sebi, odnosu prema radu, okolini i drugim ljudima, te opće motivacije za učenje i uključivanje predškolske djece u širu socijalnu zajednicu, u život društva.

Roditelji brinu o zadovoljavanju općih potreba djeteta, te dobiva li njihovo dijete najbolji mogući odgoj i obrazovanje. Općenito, u vrtiću, žele za svoje dijete učinkoviti odgoj i obrazovanje, koje uključuje poticanje razvoja djetetovih potencijala u skladu s djetetovim individualnim interesima i sposobnostima, prirodnim učenjem u cjelovitom odgojno-obrazovnom sustavu.

U neposrednom radu s djecom u 6. i 7. godini života, a osobito s djecom s posebnim potrebama, zapažamo potrebu intenzivnijeg rada za poticanje cjelovitog razvoja djeteta, a samim time potrebu stjecanja znanja, vještina i navika za daljnje školovanje.

Poštujući zakonske propise, koji u našem sustavu školstva reguliraju polazak djeteta u osnovnu školu s 6 godina starosti, (osim u izuzetnim slučajevima kada se radi o privremenoj ili trajnoj većoj neravnoteži zaostajanja ili ubrzanja u pojedinim aspektima djetetova razvoja ili razvoja u cjelini, koje su kod djeteta različito izražene kao tzv. posebne potrebe djeteta) osmislili smo program fleksibilnog, kontinuiranog rada u kvalitetnoj pripremi djeteta za školu.Program je zamišljen tako, da u poticajnom materijalno-organizacijskom okruženju, u partnerstvu vrtića s roditeljima i širom zajednicom sistematskim radom osiguramo kontinuitet u odgoju i obrazovanju i poticanju cjelovitog razvoja djeteta, (a osobito u godini i/ili dvije godine prije polaska u osnovnu školu) u stjecanju znanja, vještina, kompetencija i navika za uspješno daljnje školovanje. Prioritet ćemo dati igri, kao osnovnoj aktivnosti predškolskog djeteta, uvažavajući je istovremeno kao osnovnu aktivnost, sredstvo i metodu rada.

Organizirajući i provodeći ovaj program poštivat ćemo slijedeća načela:

· da se program provodi kao obogaćivanje, a ne kao zamjena za redoviti program,

· da se u aktivnosti uključuju djeca prema osobnom interesu, i razvojnim sposobnostima, uvažavajući njihove individualne razlike i sposobnosti obzirom na istu kronološku dob, intelektualne snage i sposobnosti (zastoji, nazadovanja, individualni interesi, ubrzanja, nadarenosti...),

· da se u neposrednom radu s djecom teži individualizaciji odgojno – obrazovnog procesa, uvažavajući sve aspekte njihova razvoja,

· da unapređujemo intelektualni, društveni, moralni i duhovni razvoj djece kroz stjecanje znanja, vještina i navika, kroz izgrađivanje identiteta, humanizma i tolerancije, odgovornosti, autonomije i kreativnosti

· da pridonosimo osobnoj, emocionalnoj, obrazovnoj i socijalnoj dobrobiti djeteta

Želimo osigurati takve interakcijske odnose s djecom, u kojima će stjecati sigurnost i samopouzdanje, osjećaj napredovanja i uspjeha, pozitivnu sliku o sebi kao kompetentnoj osobi.

Uključivanje roditelja u odgojno – obrazovni proces bit će važna odrednica u provođenju ovoga programa.

Programom predškole se omogućuje svakom djetetu godinu dana prije polaska u osnovnu školu optimalne uvjete za razvijanje i unapređenje vještina, navika i kompetencija te stjecanje spoznaja i zadovoljavanje interesa koji će mu pomoći u prilagodbi na nove uvjete života , rasta i razvoja u školskom okruženju.

Osnovni opći cilj programa

· cjelovit razvoj ukupnih potencijala djeteta i napredovanje u svakom od njegovih aspekata, uz proširivanje, tj. kvalitativno usavršavanje onih domena koje je već usvojilo

· zadovoljavanje svih djetetovih potreba, a posebno njegovih potreba za sigurnošću, pripadnošću, ljubavlju, samopoštovanjem i poštovanjem drugih osoba

Teži se oformljivanju emancipirane ličnosti, svjesne sebe i svojih potencijala, svoje društvene i prirodne sredine, koja je otvorena, komunikativna, konstruktivna i kreativna, zadovoljna i ispunjena optimizmom u odnosu na sebe, druge ljude i život u cjelini.

Osnovna obilježja programa su:

· 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 uoćiti potrebe djeteta i s njime usklađivati odgojne postupke.

 Predškola polaznicima omogućuje:

· osposobljavanje za prihvaćanje obveza u koje će se uklopiti i buduće školske obveze

· poticanje spontanih ponašanja i izražavanja posebnih potreba

· otvorenost za prihvaćanje informacija

· otvorenost za učenje u skupini

· otvorenost za primanje usmenih i pisanih poruka i ovladavanje sredstvima koja posjeduju te poruke

2. USTROJSTVO PROGRAMA
Program predškole se organizira u okviru redovitog programa Odjela predškolskog odgoja i obrazovanja pri OŠ Rudolfa Strohala u Lokvama (u daljnjem tekstu: Vrtić). U ovoj pedagoškoj godini (2014./2015.) sva djeca s područja Općine Lokve koja su predškolski obveznici uključena su u redoviti program Vrtića, tj. polaznici su istog, te će se program predškole organizirati sukladno čl. 3. st. 3. Pravilnika o sadržaju i trajanju programa predškole (NN 107/14). U slučaju da se za to javi potreba osigurali bi i dodatni program predškole.

2.1. Trajanje programa

Program predškole traje od 01. rujna do 31. kolovoza (prema čl. 3. st. 3. Pravilnika o sadržaju i trajanju programa predškole (NN 107/14), odnosno od 01. Listopada do 31. Svibnja (prema čl. 3. st. 2. Pravilnika o sadržaju i trajanju programa predškole (NN 107/14). Program obuhvaća djecu koja do 01. rujna navršavaju pet i pol godina (odnosno ona koja će do 31. ožujka sljedeće godine navršiti šest godina i s time postati školski obveznici). Djeca pripadnici romske nacionalne manjine mogu se upisivati u program predškole i dvije godine, kao i djeca s posebnim potrebama te djeca kojima hrvatski jezik nije materinski jezik (na području Općine Lokve za sada nema djece koja bi spadala u ove tri kategorije). Budući da je program predškole obavezni program odgojno-obrazovnoga rada za svu djecu u godini prije škole, provođenje programa s djecom koja su uključena u redoviti program Vrtića je svakodnevni, a s djecom koja nisu obuhvaćena niti jednim programom Vrtića, uključujući i djecu romske nacionalne manjine, kao i djecu s teškoćama u razvoju, tri puta tjedno. Na području Općine Lokve nema djece za koju bi trebalo organizirati takav oblik rada.
Tablica broj:1

	Razvidni ritam provođenja programa predškole za djecu koja su uključena u redoviti program vrtića uključujući i djecu romske nacionalne manjine, kao i djecu s teškoćama u razvoju

	Dani u tjednu

	Dnevno vrijeme provođenja

(sati)
	Dan u tjednu

	vrijeme provođe nja

(sati)
	tjedno

(sati)

	(sati)
	Druge aktivnosti izvan vrtića (sati)
	godišnje

(sati)

	
	
	
	
	
	mjesečno
	godi šnje
	mjesečno
	godišnje
	

	Ponedjeljak

Utorak

Srijeda

Četvrtak
	1,5
	petak
	1
	7
	28
	224
	3,25
	26
	250

Tablica broj 2

	Razvidni ritam provođenja programa predškole za djecu koja nisu obuhvaćena niti jednim programom vrtića, uključujući i djecu romske nacionalne manjine, kao i djecu s teškoćama u razvoju

	Dan u tjednu
	Vrijeme provođenja

(sati)
	Dan u tjednu
	vrijeme provođe nja

(sati)
	Dan u tjednu
	vrijeme provođe nja

(sati)
	tjedno

(sati)

	(sati)
	Druge aktivnosti izvan vrtića (sati)
	godišnje

(sati)

	
	
	
	
	
	
	
	mjesečno
	godi šnje
	mjesečno
	godišnje
	

	ponedjeljak
	2,5
	Srijeda
	2,5
	Petak
	2
	7
	28
	224
	3,25
	26
	250

2.2. Dob i broj djece u skupini

Program će se provoditi u jutarnjim satima, od 1. listopada do 31. svibnja, u vremenu od 9 sati, s 10-15 djece u jednoj skupini u dobi od 5-6-7, godine života. U program predškole ćemo uključivati djecu romske nacionalne manjine kao i djecu s teškoćama u razvoju, kojoj ćemo omogućiti program predškole dvije godine prije škole, prema osobnom interesu djece i roditelja, a u skladu s individualnim potrebama i interesima djece.

Organizirana je jedna skupina djece koja može primiti 22 djece (u ovoj pedagoškoj godini upisano je svih 11 predškolskih obveznika s područja općine Lokve).

Sveukupno je upisano 22 djece u dobi od 4. godine do 7 godina.

2.3. Radno vrijeme Vrtića

Radno vrijeme Vrtića je od 8:00 do 14:00 sati. Vrtić radi pet dana u tjednu, subote i nedjelje te neradnim blagdanima ne radi.

2.4. Dnevni ritam rada

8:00 - 8:30 - okupljanje djece, slobodne igra po centrima aktivnosti

8:30 - 8:45 - jutarnja tjelovježba

8:45 - 9:00 - krug prijateljstva

9:00 - 9:45 - glavna aktivnost

9:45 - 10:00 - pripreme za marendu

10:00 - 10:30 - marenda

10:30 - 12:00 - nastavak aktivnosti (po centrima aktivnosti uz nove poticaje)

12:00 - 12:30 - marenda

12:30 - 13:30 - boravak na vanjskom prostoru

13:30 - 14:00 - slobodne igre po centrima

2.5. Stručni djelatnici koji sudjeluju u programu

U vrtiću je zaposlena jedna odgajateljica djece predškolske dobi (VŠS). U organizaciji rada vrtića, te vrednovanju, praćenju i provjeri kvalitete programa i rada sudjeluju i ravnateljica te stručni suradnik škole - psiholog.

Uloga odgajateljice:

· priprema prostora i pomagala za provođenje planiranih sadržaja i aktivnosti,

· poticajno oblikuje materijalno i socijalno okruženje

· upoznaje individualne potencijale djece, podržava njihovo samoinicijativu i poduzetnišvo, motivira ih na aktivnosti, u skladu s općim i posebnim interesima i pravima djece podržava i potiče fleksibilnost odgojno-obrazovnog procesa za poticanje cjelovitog razvoja djeteta

· djeluje kao motivator, pomagač, promatrač, organizator, pokazivači, opskrbljivač….

· daje prioritet igri kao osnovnom obliku aktivnosti, metodi i sredstvu rada

· uspostavljanje primjerenih socijalno-emocionalnih veza i odnosa (dijete– odgojiteljica, dijete – dijete-odrasli- šira socijalna zajednica…),

· prati, evaluira, dokumentira i prezentira ostvarene rezultate,

· njeguje partnerski odnos s roditeljima,

· rad na sebi,

· suradnja sa su stručnjacima i stručnim suradnicima

· suradnja sa širom socijalnom zajednicom

3. MATERIJALNI UVJETI

Posebnu pozornost usmjerena je na stvaranje optimalnih uvjeta rada, koji, prije svega, podrazumijevaju optimalni broj djece u skupini, primjerenu opremu, igračke, didaktička sredstva i pomagala za provođenje programa, što podrazumijeva poticajno oblikovanje prostora i stručno-kompetentnu edukaciju odgojitelja. Soba za boravak djece opremljena je s ciljanom opremom za kvalitetno učenje, igru rad i različite sadržaje i vrste aktivnosti, koja će se primjereno nadopunjavati za potrebe kvalitetnog provođenja ovoga programa. Namještaj je dovoljan za upisani broj djece. Soba za boravak je opremljena pokretnim praktičnim namještajem koji omogučava formiranje raznih centara aktivnosti:

· likovni centar

· centar obitelji i dramskih igara

· centar frizera

· centar trgovine

· centar doktora

· glazbeni centar

· građevni centar

· centar prometa

· centar za stolno-manipulativne igre

· centar prirode

· eko centar

· istraživački centar

· centar početnog čitanja i pisanja

Svaki centar aktivnosti je opremljen raznim materijalima i poticajima koji djecu mame na igru i interakciju, istraživanje i eksperimentiranje. Također postoje sredstva za govorno-scensko izražavanje, za glazbeno izražavanje, audio-vizualna sredstva, razni oblikovani i neoblikovani materijal.Tijekom godine soba će se dodatno obogaćivati didaktikom i materijalima. Sanitarni prostor je opremljen za djecu, a u garderobi svako dijete ima svoje mjesto tj.znakić za svoje stvari i cipele/papuče.

Dvorište oko Vrtića I dječje igralište uiz zgradu su također za igru i boravak na zraku.

3.1. Sigurnosno-zaštitni i preventivni programi

Redovne mjere sigurnosti definiraju:

· radno vrijeme ustanove- od 8 do 14

· mjere kod prijema djeteta u ustanovu i odlaska djeteta: pri upisu djeteta popunjava se izjava o tome ko će dovoditi dijete i odvoditi (ne mlađa osoba od 18 godina) i toga se treba poštivati, ako nastupi promjena mora se javiti odgajatelju, dijete treba predati odgajatelju skupine ,a ne pustiti ga samog u dvorište

· prije odlaska skupine na izlet roditelji moraju potpisati pristanak

· izvođenje vježbi evakuacije

· utičnice su pokrivene zaštitom

· izlazi za slučaj nužde su vidno označeni i slobodni

Mjere sigurnosti u prehrani:

· hrana se nabavlja svakog dana

· nema skladištenja hrane

· prijenos hrane mora biti organiziran (zadužena kuharica)

· provodi se deratizacija i dezinfekcija

· radna odjeća je obavezna

· sanitarni pregledi zaposlenika su obavezni

· zaposlenici koji pripremaju hranu imaju položen higijenski minimum

· svaki dan se površine i pod peru izosanom,a po potrebi se dezinficiraju igračke

4. ODGOJNO – OBRAZOVNI RAD
Predškola će svojim programom pridonositi povoljnom cjelovitom razvoju osobnosti djeteta i kvaliteti života. Zadovoljiti će se sve djetetove potrebe , a posebno njegove potrebe za sigurnošću, pripadnošću, ljubavlju, samorazvojem i poštivanjem sebe i drugih osoba te samoostvarenje njegovog osobnog potencijala. Dijete će se razvijati i unaprijeđavati tjelesno, emocionalno, socialno i spoznajno te će se poticati komunikacijske vještine potrebne za daljnji razvoj. Kod planiranja odgojno-obrazovnog rada u skupini, odgajateljica će se voditi individualnim potrebama svakog djeteta.

Cjeloviti odgojno-obrazovni proces u neposrednom radu s djecom u godini prije škole provodit ćemo fleksibilno, u partnerstvu vrtića s roditeljima i širom zajednicom
, osiguravanjem kontinuiteta u odgoju i obrazovanju.

U programu predškole želimo da dijete za sebe stječe osobnu i emocionalnu dobrobit, obrazovnu dobrobit i socijalnu dobrobit.

U skladu s Nacionalnim kurikulumom za rani i predškolski odgoj i obrazovanje, kroz vrtićki kurikulum za rani i predškolski odgoj i obrazovanje s djecom u godini prije škole osnaživat ćemo razvoj osam temeljnih kompetencija za cjeloživotno učenje, koje je obrazovna politika RH prihvatila iz Europske unije:

1. Komunikacija na materinskom jeziku

2. Komunikacija na stranim jezicima

3. Matematička kompetencija i osnovne kompetencije u prirodoslovlju

4. Digitalna kompetencija
5. Učiti kako učiti
6. Socijalna i građanska kompetencija
7. Inicijativnost i poduzetnost

8. Kulturna svijest i izražavanje
Odgojiteljica će u programu predškole raditi na akcijskim istraživanjima i projektima, u skladu s interesima i razvojnim potrebama djece.

4.1. Razvojne zadaće po područjima razvoja
PRILAGODBA:

· pomoći djetetu da se osjeća dobrodošlo u prvoj organiziranoj izvanobiteljskoj sredini

· da se uključi u igru s djecom

· da pogreške prima kao izazov za traženje rješenja

· da bude otvoreno, nesputano, sretno i veselo

· osposobljavanje za prihvaćanje obaveza

TJELESNI I PSIHOMOTORIČKI RAZVOJ

· razvoj zdravstvene kulture radi očuvanja i jačanja tjelesnog i psihičkog zdravlja

· razvoj ravnoteže koja podrazumjeva fleksibilnost u zauzimanju raznih položaja tijela

· navika da se svakodnevno boravi i kreće na svježem zraku

· pravilan položaj tijela prilikom sjedenja, stajanja, hodanja

· usvajanje higijenskih navika

· usvajanje navika na pravilnu, umjerenu i zdravu prehranu

· razvoj fine motorike (crtanje, rezanje škaricama, ljepljenje, oblikovanje papirom , igre i istraživanje prirodnina, korištenje pedagoški neoblikovanog materijala...)

· pomaganje djeci u ovladavanju svojim pokretima i stjecanju fizičke spremnosti, razvijanje osjećaja sigurnosti u sebe i neovisnosti u odnosu na odrasle, smjelosti, samopouzdanja, odlučnosti, sposobnost samosavladavavanja

ZDRAVSTVENO-HIGIJENSKE NAVIKE

· stjecanje elementarnih znanja o zdravstvenoj kulturi kao i motiviranost za njihovu primjenu (vježbanje, odmor, pravilna ishrana i higijena)

· upoznavanje s zanimanjima koje se brinu o ljudskom zdravlju (lječnik, stomatolog...)

· pravilan položaj tijela

· usvajanje higijenskih navika i svakodnevna primjena

· navika na pravilnu i umjerenu ishranu

· vješto se kretati u prostoru i djelovati u njemu

· vladati svojim fiziološkim potrebama

SOCIO-EMOCIONALNI RAZVOJ I RAZVOJ LIČNOSTI

· poznavanje i razumjevanje društvenih događaja i društvenog života svoje sredine i aktivno uključivanje u njega putem interakcije s vršnjacima i odraslima

· primjereno reagiranje u određenoj situaciji

· racionalno objašnjavanje svog i tuđeg ponašanja, te kontrolu ponašanja

· kroz emocije prepoznati sebe i svoje postojanje te razvijanje svijesti o sebi

· razvijanje kroz igru i druženje te sklapanje prijateljstva

· prilagođavanje na društvene obveze i njihovo ispunjavanje

· usmjeravati da dijete vodi brigu o svojim stvarima

· razvoj socijalnih vještina - suradnja, popuštanje, iskazivanje vlastitih potreba, stvaranje prijateljstva

· razvijanje samopouzdanja i osjećaja vlastite vrijednosti

· poštivati i tolerirati različitosti među djecom i da u tim različitostima se otkriva nečije kvalitete

SPOZNAJNI RAZVOJ

· otkrivanje prirode i uzročno-posljedičnih odnosa putem promatranja i djelovanja

· sposobnost povezivanja iskustva stečenih izvan ustanove s onima koji se stječu u ustanovi

· razlikovati ponašanja koja sredina ocjenjuje kao pozitivna od negativnih

· poticanje spontanih ponašanja i izražavanje posebnih potreba

GOVOR, KOMUNIKACIJA, IZRAŽAVANJE, STVARALAŠTVO

· Sposobnost prilagođavanja situacijama u kojima se odvija komunikacija (prisutnim osobama, njihovom spolu, uzrastu, iskustvu, broju osoba, mjestu gdje se nalaze, vremenu kojim se raspolaže, ometajućim čimbenicima)

· Razvoj mentalne sposobnosti koja omogućava djetetu da se u komuniciranju služi organiziranim simboličkim sustavima, kako verbalnim (jezikom) tako i neverbalnim

· Kritičko mišljenje koje je u stanju da prerađuje i provjerava ono što čuje od drugih, koje ništa ne prihvaća na riječ. „zdravo za gotovo“

· Smisao za grupnu solidarnost i suradnju, posebno skupno stvaralaštvo uz osposobljenost za sudjelovanje u kolektivnom odlučivanju, rukovodeći se osobnim stavovima, kriterijima i ocjenama koje je dijete u stanju da obrazlaže i brani

· Razvoj sposobnosti upotrebe jezika kod djeteta, učenje gramatike. Dijete uči kako da se njime služi radi uspješne komunikacije.

· Poticati kod djece prevođenje neverbalnih izraza u verbalne izraze kao i dovršavanje verbalno započetih poruka neverbalnim sredstvima

· Obogaćivanje govornog izraza djeteta pružajući mu priliku da nauči da u odgovarajućim kontekstima upotrebljava riječi koje u svom jezičnom okruženju nije imalo prilike da nauči nudeći mu riječi i izraze koji odgovaraju kontekstu komunikacije

· Pravilno uočavanje glasova u riječi i glasovne strukture kao uvjet njihovog valjanog izgovaranja, koje je opet uvjet da se glasovi jasno uoče

· Pravilna artikulacija glasova i na osnovu nje pravilno izgovaranje riječi i rečenica

· Izgovor riječi u skladu s normana književnog jezika i oslobađanje djece da koristeVrazne načine izgovora zavisno od situacija (gdje govore, kome se obraćaju, što žele da izraze)

· Njegovanje glasovnih kvaliteta (visine, snage, boje glasa) i način da se govori bez naprezanja, prilagođavajući glas konkretnoj situaciji (šapat u spavaćoj sobi, umjeren govor u manjoj skupini, glasniji govor prilikom obraćanja svima)

· Sposobnost reguliranja tempa govora i načina na umjeren tempo radi razumljivosti izgovorenog

· Sposobnost bitnog i točnog nalaženja odgovarajućih riječi i njihovog pravilnogVkorištenja ovisno o konkretnoj potrebi

· Stvaranje situacije koje navode djecu da aktivno koriste naučene riječi u govornoj komunikaciji, što treba da dovede do prenošenja pasivnog rječnika u aktivni

· Odučavanje djece od korištenja neknjiževnih riječi (šatrovačkih izraza, lokalizama, nepristojnih riječi)

· Kultura govorne komunikacije koja podrazumijeva pristojno, predusretljivo i ljubazno obraćanje kao i isključivanje iz govora ljutitog, nervoznog, plačljivog, maznog tona, da se sugovornik gleda u oči

· Sposobnost osmišljavanja onoga što dijete priča, da to čini tečno i opušteno, govori jasno, glasno i bez ustezanja, obraćajući se slušaocima i poštujući pravila kulturnog ponašanja, uz korištenje izražajnih sredstava, književnog govora, posebno dikcije i intonacije

· Sposobnost da se sasluša i shvati poruka koja je upućena osobno djetetu i skupini čiji je ono član, zasnovan na potrebi da se razumije što drugi kažu

· Sposobnost razumijevanja likovnog govora drugih.

· Sposobnost opažanja, uočavanja, razlikovanja, odabiranja i zadržavanja u svijesti vizualnih podataka o bojama, oblicima i njihovim kombinacijama

· Opća spretnost, spretnost ruke, vizualna i motorna koordinacija, posebno oka i ruke

· Sposobnost uočavanja boja kao svojstva predmeta i njihovog imenovanja

· Sposobnost dekorativne uporabe boja na načine koji su dostupni djeci

· Formiranje elementarnih mjerila za procjenjivanje svojih likovnih radova, radova svojih prijatelja

· Razvoj dječjeg glasovnog aparata, kultiviranje njihovih glasovnih mogućnosti, artikulacije i dikcije, kao i komunikacije putem vokalnog izražavanja

· Sposobnost kod mlađe djece pjevanje umjerenom jačinom, uz međusobno usklađivanje glasa po visini i jačini u skupnom pjevanju i zajedničko završavanje pjesama

· Umjereno glasovno pjevanje, bez naprezanja i vikanja, zajedničko započinjanje i završavanje pjesme prilikom skupnog pjevanja

· Zainteresiranost za glazbu, sposobnost njenog pažljivog slušanja i emotivnog doživljavanja uz prepuštanje atmosferi koju stvara, posebno prilikom opuštanja i stvaranja dobrog raspoloženja

· Izgradnja bogatije slike o sebi, i svojim sposobnostima, mogučnostima,

· Razvijanje i usvajanje realne slike o sebi (fizičko, socijalno, psihološko “JA”)

· Svijest o vlastitim mislima i osjećajima, potrebama, mašti.

4.2. Izbor sadržaja

Izbor sadržaja odgojno-obrazovnog rada napravljen je u skladu s zadaćama, razvojnim potrebama, te Pravilnikom o sadržaju i trajanju programa predškole (NN107/14).
· Kako se priroda mijenja s godišnjim dobima (vremenske prilike, mladice, pupanje, listanje),

· Promatranje prirode i rada ljudi u prirodi u pojedina godišnja doba,

· Kako i zašto čovjek koristi prirodu, kako je čuva, mijenja, njeguje (kako čovjek zagađuje prirodu),

· Izvođenje jednostavnih eksperimenata (npr. Biljka treba vodu, svjetlo, prostor, sađenje u nekoliko posuda u kojima djeca sama rade, prate, promatraju),

· U svim oblicima izražavanja poticati na pokazivanje osjećanja i iskustava vezanih za život u obitelji (što kod kuće radimo, kako se zajedno veselimo, kako se brinemo za druge, kako obradovati mamu, tatu),

· Razvijanje djetetove samosvijesti (to sam ja, a to je...,ovo mogu, a ovo ne mogu),

· Promatranje sebe u ogledalu (veselo - tužno lice),

· Izgovaranje svog imena na različite načine (glasno - tiho,brzo - usporeno)

· Razgovori (što voliš kog sebe, mame, tate, prijatelja)

· Motoričke aktivnosti tipa “ja mogu ”, “ja hoću ”

· Igre spretnosti, snalažljivosti

· Poticati i organizirati zajedničke igre koje djecu raduju, u koje se uključuju i koje igraju zajedno sa roditeljima.

· Kroz individualne i grupne igre poticati pozitivne oblike ponašanja u cilju podržavanja prijateljskih veza

· U svim oblicima izražavanja poticati na pokazivanje osjećanja i iskustva vezanih za život u obitelji (što kod kuće radimo, kako se zajedno veselimo, kako se brinemo za druge, kako obradovati roditelje, rodbinu)

· Poticati djete da u igrama obitelji uzme uloge različitih članova, da pokazuje njihov rad, osjećaje

· Upoznati ime mjesta, domovine, adresu stanovanja

· Dan državnosti

· Posjetiti prvi razred

· Prisustvovati nastavi u prvom razredu

· U konkretnim situacijama upućivati djecu da se pravilno ponašaju u prometu

· Grupiranje poznatih prometnih sredstava prema sličnostima i razlikama (vozila koja se kreću cestom, tračnicama, zrakom)

· Grupiranje i imenovanje predmeta po boji obliku, vrsti dužini, veličini...

· Traženje razlika - po boji, obliku, duljini širini, debljini

· Uspoređivanje i imenovanje među predmetima i pojavama nalijevo-nadesno, unutar-izvan, iznad-ispod, ispred-iza, između-bliže-dalje

· Imenovanje geometrijskih oblika, likova i tijela (kugla, kocka, trokut, kvadrat, valjak, krug, pravokutnik)

· Ravna, zakrivljena crta, otvorena, zatvorena crta u ravnini

· Postići da se djeca u igrama služe rednim brojevima

· Da prepoznaju pisane brojeve, brojeve od 1 do 20

· Da upoznaju nazive nekih mjera (kg, l, kuna, metar)

· Pravila u prometu (pravilno ponašanje u prometu)

· Slušati govor odgojitelja i govor druge djece

· Imenovati članove obitelji osobnim imenom

· Usmeno opisivati poslove koje članovi obitelji obavljaju kod kuće

· Postići da djeca oslovljavaju odgojitelje i međusobno osobnim imenom

· Slušati gramofonske ploče, kazete, CD

· Razvijati kod djece interes za knjigu

· Svakodnevno slušati instrumentalnu glazbu

· Glazbom stvoriti vedro i radosno raspoloženje

· Pjevati dječje pjesme

· Poticati djecu da se kreću uz ritam govora, pjesme, instrumentalne skladbe

· Prepoznavanje skladbi - karakter - vesela, tužna

· tempo - brzo, polako

· dinamika - glasno, tiho

· forma - koračnica, uspavanka

· Njegovati sposobnost i vještinu pjevanja

· Samostalno sastavljati ritam za određenu melodiju ili mijenjati melodiju na određeni ritam

· Omogućiti djeci da se upoznaju s likovno-tehničkim sredstvima za crtanje, za plastično i prostorno oblikovanje (mekana olovka, kreda, flomasteri, glina, papir, snijeg, pijesak, plodine, drugi materijali) različitih površina i formata, te da se njima koriste

· Upoznati djecu s osnovnim bojama (prepoznavanje i imenovanje)

· Zapažanje osjetilnih karakteristika (zeleno, tanko, puno, glatko, hrapavo, tvrdo, mekano)

· Poticati djecu na likovni rad nakon promatranja i na temelju sjećanja ili zamišljanja: igre slaganja

· Poticati djecu da likovno izražavaju svoje zapažanje, predodžbe, poimanje svijeta oko njih

U odgojno-obrazovnom procesu poticat ćemo one aktivnosti i sadržaje koji su zanimljivi djeci, s obzirom na dob, interes, opće i posebne potrebe, sveukupne intelektualne i ine potencijale djeteta. Rad ćemo organizirati tako da se izmjenjuju dinamične i statične aktivnosti djeteta, igra i ozbiljan rad, vodeći brigu, prije svega, o zadovoljavanju općih i posebnih potreba djeteta. To podrazumijeva organizaciju, poticanje i provođenja sadržaja i aktivnosti koje su izravno ili neizravno povezane s ostvarenjem osobnog cilja djeteta, u skladu s njegovim interesom, individualnim potrebama i mogućnostima.
Da bi se sistematičnije realizirali postavljeni ciljevi, sadržaji i aktivnosti će se provoditi tako da se:

· ono što se uči prilagođava djetetovim interesima

· uvode raznolikosti i inovacije u igru, učenje i rad

· dijete aktivno sudjeluje u programu i dolazi do brze povratne informacije

· potičemo radoznalost

· povezujemo sadržaje i aktivnosti sa stvarnim životom

· pomažemo djeci da sami postave svoje ciljeve

4.3. Metodološki pristup

U neposrednom radu s djecom kombinirat ćemo i primjenjivati različite metode i oblik rada, bazirane na humanističko – razvojnoj koncepciji našega programa odgoja i obrazovanja predškolske djece.

Oblici rada:

· zajednički rad u skupini

· rad u manjim skupinama

· rad u parovima

· individualni rad

Metodički pristup za neposredni rad s djecom

· obrazovne metode ili metoda poučavanja

· verbalne metode

· otkrivačke metode

· istraživalačke metode

· problemske metode

· metode promatranja

· metoda demonstracije

· igra

· pokazivačke metode
4.4. Metode, postupci i tehnike praćenja, prikupljanja, obrade i evaluacije dobivenih rezultata

1. Sociometrijski postupak :

· proučavanje međunarodnih dokumentima kojima se uređuju ljudska prava

· proučavanje temeljnih dokumenata Republike Hrvatske

· praćenje suvremenih znanstvenih spoznaje o razvoju i odgoju djece predškolske dobi

· praćenje različitih koncepcija odgoja za ljudska prava u svijetu (UNICEF, UNESCO)

· proučavanje stručne literature

· analiza sadržaja i aktivnosti

· video i foto zapisi

· opažanje (introspekcija, ekstrospekcija)

· valorizacija, dokumentiranje i prezentacija ostvarenih rezultata

2. Tehnike sređivanja i prikupljanja podataka:

· izrade protokola i instrumenata praćenja, prikupljanja i sređivanja podataka
· izrada plakata

· prikupljanje izjava djece

· kvalitativni podaci

· kvantitativni podaci

· izrada indikatora uspješnosti

· vrednovanje programa od strane djece, roditelja, stručnih suradnika, vanjskih suradnika

· dokumentiranje: individualni portfolio djeteta, uratci djece, samorefleksije djece, narativni oblici, opservacija postignuća djece, samorefleksije i zajedničke refleksije odgojitelja

3. Tehnike obrađivanja podataka:

· aritmetička sredina

· raspon varijacije

· korelacija

· rangiranje

· kvalitativna obrada podataka

· kvantitativna obrada podataka

· tablice

· grafički prikazi

· evaluacija, dokumentiranje

· usporedba rezultata sa novijim istraživanjima i spoznajama

· usporedba rezultata sa ostvarenjima sustručnjaka

· izrada zaključaka
· prezentiranje rezultata
4.5. Stručna dokumentacija

Za kvalitetno provođenje programa predškole, nužno je timsko planiranje programa, sustavno praćenje, vrednovanje i dokumentiranje, s primjenom organizacijskih i drugih standarda, u skladu sa zakonskim propisima i inovacijama u svijetu i u nas, te praćenje i predlaganje promjena, kao i izradu različitih stručnih naputaka za pedagošku praksu.

Vodit ćemo pedagoška dokumentacija odgojne skupine koja sadrži:

· Orijentacijski plan i program odgojno-obrazovnog rada za određeno razdoblje

· Organizacijske i materijalne uvjete za ostvarivanje zadaća

· Aktivnosti za ostvarivanje razvojnih zadaća (sklopovi aktivnosti, teme, projekti...) suradnju sa stručnjacima, roditeljima i drugima radi ostvarivanja postavljenih zadaća

· Važne datume

· Tjedni plan i program odgojno-obrazovnog rada sa sastavnica,a: slijed aktivnosti, za odgojnu skupinu, za djecu iz drugih odgojnih skupina, poslovi nužni za ostvarivanje tjednog plana i programa rada

· Dnevnik rada sa svim sastavnicama: planirani poticaji za aktivnosti (individualne, grupne, zajedničke), iskorišteni situacijski poticaji, zapažanja o aktivnostima i ponašanju djece u odnosu na postavljene zadaće, za djecu odgojne skupine, za djecu drugih odgojnih skupina, suradnju sa stručnjacima, roditeljima, zabilješke na kraju tjedna

· Zajedničke aktivnosti djece i odraslih (izleti, druženja, svečanosti), priprema, zapažanja i zapisi

· Roditeljski sastanci: priprema, zaključci, zabilješke o radu s roditeljima (individualni, skupni i dr.)

· Vrednovanje ostvarenog plana i programa: vrednovanje uvjeta ostvarivanje plana i programa, vrednovanje ostvarenosti razvojnih zadaća

· Zabilješke i napomene

· Vođenje pedagoške dokumentacije u skladu s Pravilnikom o obrascima i sadržaju pedagoške dokumentacije i evidencije o djeci u dječjem vrtiću (NN br. 83 od 27. rujna 2001.)

· Radi vizualizacije načina na koji se dijete razvija i uči vodit ćemo dokumentaciju tako da kroz nju možemo procjenjivati postignuća i kompetencije djece, oblikovanje kurikuluma, da li učinkovito provodimo partnerstvo s roditeljima i komunikaciju sa širom socijalnom zajednicom.

Oblici dokumentiranja:

· Dokumentiranje aktivnosti djece izradom individualnih i grupnih portfolia

· Individualni i zajednički uratci djece

· Verbalni izričaji djece

· Samorefleksije djece

· Foto i video snimke,

· Plakati i panoi

· Dječja kreativna ostvarenja

· Vrednovanje programa od strane djece i roditelja

· Narativni oblici (bilješke odgojitelja i drugih stručnih djelatnika djece, za djecu, roditelje, profesionalnu zajednicu učenja, izložbe i prezentacije)

· Opservacija postignuća djece

· Dokumentiranje aktivnosti odgojitelja (samorefleksije i zajedničke refleksije odgojitelja
5. NJEGA I SKRB A TJELESNI RAST I RAZVOJ DJECE
Programi njege i skrbi za tjelesni rast i zdravlje djece imaju za cilj:

· povećanje standarda kvalitete u području brige za zdravlje djece

· povećanje kvalitete suradnje svih sudionika procesa očuvanja i unaprjeđenja zdravlja djece
· intezivan rad na razvoju zdravstvene kulture i samozaštite djece
BITNE ZADAĆE:

	U ODNOSU NA:
	BITNE ZADAĆE:

	DIJETE
	· Podrška djetetu u stvaranju navika zdravog načina života (higijena, kretanje, prehrana, odmor)

· identifikacija i kontinuirana briga za potrebe djece sa zdravstvenim poteškoćama

· Osposobljavanje djeteta na samozaštitu i samopomoć

· Osvještavanje djeteta o važnosti brige za vlastito zdravlje

	ODGAJATELJA I DRUGE RADNIKE
	· Edukacija odgojiteljice o individualnim potrebama djeteta sa zdravstvenim poteškoćama

· Prilagoditi uzrastu djece primjerene metode i zanimljive

· Edukacija odgajatelja I drugih radnika o suvremenim pristupima prevenciji bolesti, očuvanju I unaprjeđenju zdravlja

	RODITELJE
	· Promoviranje zdravih stilova života i značaja roditeljskog modela u razvoju zdravstvene kulture djeteta

· Kontinuirana suradnja s roditeljima djece sa zdravstvenim

	SADRŽAJ RADA
	NOSIOCI
	ROK IZVRŠENJA

	1. OSIGURAVANJE HIGIJENSKIH UVJETA
	
	

	· Održavanje čistoće vanjskog I unutarnjeg prostora

· Održavanje čistoće u kuhinji I blagovaonici
	spremačica kuharica
	svakodnevno

	· Pravilna upotreba sredstava za čišćenje I dezinfekciju
	spremačica kuharica
	svakodnevno

	· Osiguranje mikroklimatskih uvjeta u prostorijama te prozračivanje istih
	Odgojiteljica

spremačica
	svakodnevno

	2. PREHRANA I NJENZIN UTJECAJ NA RAST I RAZVOJ
	
	

	· Primjena verificiranog jelovnika, prilagođavanje jelovnika djeci koja su alergična na pojedine namirnice
	Ravnateljica
	Kontinuirano

	· Osiguranje adekvatne prehrane djece
	Kuharica
	Po potrebi

	· Praćenje mikrobiološke čistoće predmeta

· Ispitivanje mikrobiološke ispravnosti namirnica
	Nastavni zavod za javno zdravstvo
	4 x godišnje

	3. PREVENTIVNO ZDRAVSTVENA ZAŠTITA
	
	

	· Pravovremeno prikupljanje lječničkih potvrda novoupisane djece
	Odgojiteljica

	Prilikom prvog upisa

	· Antropometrijska mjerenja
	Odgojiteljica
	2 x godišnje

	· Pravovremeno suzbijanje zaraznih bolesti
	Odgojiteljica
	Prema potrebi

	· Pravilno vršenje trijaže I izoliranja
	Odgojiteljica
	Kontinuirano

	· Koordinacija s roditeljima u svezi problema zdravlja djeteta
	Odgojiteljica
	Po potrebi

	· Suradnja s pedijatrima
	Odgojiteljica
	Po potrebi

	· Suradnja s stručnim suradnikom – psihologom
	Odgojiteljica
	Kontinuirano

	· Vođenje evidencije pobola I povreda
	Odgojiteljica
	Kontinuirano

	· Pravovremeno obavljanje sanitarnih I zdravstvenih pregleda zaposlenika
	Nastavni zavod za javno zdravstvo
	Kontinuirano

	4. ZDRAVSTVENI ODGOJ
	
	

	· Provođenje programa zdravstvenog odgoja u odgojnoj skupini

· Radionice za roditelje iz područja zdravstvenog odgoja
	Odgojiteljica

Vanjski suradnici
	Kontinuirano tijekom godine

Svi se obroci pripremaju u kuhinji OŠ, prema jelovnicima koje su izradile ovlaštene osobe Nastavnog zavoda za javno zdravstvo Primorsko-goranske županije.

6. OBRAZOVANJE I STRUČNO USAVRŠAVANJE ODGOJNIH DJELATNIKA
Ciljevi, sadržaji i oblici stručnog usavršavanja usmjereni su na proširivanje, razmjenu i stjecanje novih iskustava, znanja i vještina te razvijanje kompetencija stručnih djelatnika u funkciji što kvalitetnijeg odgojno-obrazovnog rada i zadovoljavanja potreba djece. Ukupnost individualnog i grupnog usavršavanja stavljeni su u funkciju razvoja osobnosti stručnih djelatnika, poticanja na stalnu procjenu i mijenjanje odgojne prakse.

Stručno usavršavanje ostvarivat će se putem održavanja sjednica učiteljskog vijeća, individualnog i skupnog educiranja.

	OBLICI
	SADRŽAJI
	NOSIOCI
	ROK

	Individualno usavršavanje
	· Praćenje stručne literature
· Multimedialni izvori

· Konzultacije s sustručnjacima
	odgojiteljica
	Tijekom godine

	Stručni aktivi, seminari, radionice
	· Prema katalogu stručnih skupova u 2014./2015. Godini I prema pozivu
	AZOO I ostali
	Tijekom godine

	Učiteljska vijeća
	· Prema Planu I program rada Učiteljskog vijeća OŠ
	Ravnateljica, stručni suradnik
	Tijekom godine

Stručni profil voditelja predškole treba obuhvaćati:

· temeljito poznavanje mogućnosti djece u 6. godini života

· temeljito poznavanje programa odnosno svih činjenica važnih za stvaranje dobrog izvedbenog programa

· poznavanje rada s djecom s teškoćama u razvoju

· poznavanje i znalački odabir načina i sredstava za koje se zna da će imati najveći učinak u razvojnom poticanju djece

· osposobljavanje za uspješnu komunikaciju sa svim čimbenicima koji mogu doprinijeti uspješnom pripremanju djece za polazak u školu, ponajprije roditeljima polaznika predškole

· razumijevanje potreba, želja,osjećaja,tegoba i mogućih problema svakog djeteta

· uspostavljanje suradničkih odnosa s roditeljima polaznika
7. SURADNJA S RODITELJIMA
 Aktivno uključivanje roditelja u odgojno-obrazovni proces putem roditeljskih sastanaka i individualnih primanja, zajedničkih aktivnosti s roditeljima, radionice s roditeljima, druženja i predavanja, zajedničko organiziranje izložbi i ostalih manifestacija.
Roditelji su bitna karika u radu vrtića i prelazu u školu te ćemo na sve načine što više raditi na suradnji. U težnji - od roditelje suradnika do partnera u odgojno obrazovnom procesu – nastojat ćemo stvarati optimalne uvjete za ostvarivanje roditeljskih prava i odgovornosti, podržavajući obitelj u usklađivanju odgojnih nastojanja u izvan obiteljskim uvjetima, kako bi se što potpunije zadovoljile opće i posebne potrebe djeteta.

Nakon analize i procjene mogućnosti suradnje i uvjeta uključivanja roditelja u odgojno-obrazovni proces, nastojat ćemo primjereno odgovoriti na individualne opće i posebne potrebe djeteta kroz otvorenu, podržavajuću i ravnopravnu komunikaciju s roditeljima ili skrbnika djece kroz:

1. individualnu interakciju i komunikaciju u više razina:

· Upoznavanje roditelja s programom (razgovor sa članovima stručnog tima) i njihovo uključivanje u planiranje, praćenje, evaluaciju i dokumentiranje postignuća i kompetencija djeteta

· Edukativni i savjetodavni rad s roditeljem

· Informiranje roditelja o postignućima u pojedinim aspektima djetetova razvoja (odgojitelj i članovi stručnog tima) i njegovim potencijalima, s procjenom zadovoljstva programom predškole

· Prijedlog stručne literature i izrada stručnih materijala
· Provođenje slobodnog vremena sa svojim djetetom u odgojnoj skupini
· Samorefleksije i refleksije roditelja
2. grupnu suradnju

· Tematski roditeljski sastanci

· Radionica za roditelje i djecu

· Edukativno-savjetodavni rad s roditeljima

· „Otvorena vrata“ – uključenost roditelja u program prema njihovima interesima i sposobnostima, otvoreni ogledni radovi

· Uključivanje roditelja u planiranje, praćenje, opservacija postignuća programa predškole, dokumentiranje postignuća i kompetencija djeteta

3. druge oblike suradnje

· Kutić za roditelje:

· Informativno-komunikacijska i edukativna djelatnost

· Zajedničko druženje roditelja i djece

· Zajednički rad u radu na projektima

· Primjedbe, pohvale, podrške, sugestije

· Roditelji volonteri u odgojnoj skupini

· Obilježavanja blagdana i zajedničke proslave roditelja i djece

Indikatori suradnje s roditeljima:

· Praćenje uključenosti roditelja u program (brojem i postotkom)

· Vrsta uključenosti

· Procjenjivanje svrsishodnosti svih oblika komunikacije

· Procjenjivanje sadržaja informacija

· Analiziranje anketa: primjedbi, pohvala, sugestija i podrške

· Analiza i valorizacija postignuća kroz dokumentirane materijale
8. SURADNJA S VANJSKIM USTANOVAMA
Program predškole obogaćivat ćemo sadržajima iz kulture, sporta, stranih jezika, izletima, posjetima, zdravstvenim i sportskim programima, uključivanjem djece u društvena događanja u širem socijalnom okruženju i sl.

U povezivanju s društvenom sredinom poticat ćemo takove emocionalno-socijalne veze i odnose, koji će pridonositi razini razumijevanja i doživljavanje prezentiranih sadržaja i aktivnosti.

	ČIMBENICI
	SADRŽAJ RADA
	VRIJEME

	Općina Lokve
	Suradnja s općinskim načelnikom I upravnim odjelima:
· na sufinanciranju boravka djece

· u svezi poboljšanja materijalnih uvjeta

i ostalih važnih pitanja
	Kontinuirano tijekom godine

	OŠ Rudolfa Strohala
	· razmjena iskustva I informacija
· međusobne posjete zajedničke aktivnosti
	Kontinuirano tijekom godine

	MZOS, AZOO, Upravni odjel za odgoj I obrazovanje PGŽ
	· organizirano permanentno stručno usavršavanje
· suradnja u organizaciji stručnih službi

· konzultacije s prosvjetnim savjetnikom
	Kontinuirano tijekom godine

	Dječji vrtići PGŽ-a
	· razmjena iskustva iz pedagoške prakse
· uzajamne posjete

· zajedničke aktivnosti

· sportski susreti

· zajedničke kulturne manifestacije
	Kontinuirano tijekom godine

	Društvo Naša Djeca Lokve
	· zajedničke aktivnosti

	Kontinuirano tijekom godine

	Sportski klubovi
	· suradnja u realizaciji sportskih aktivnosti
	Kontinuirano tijekom godine

	TZ Lokve
	· zajedničke aktivnosti

· suradnja u realizaciji projekata
	Kontinuirano tijekom godine

	GKRI Bibliobus
	· obilježavanje mjeseca knjige

· korištenje usluga
	Listopad, po potrebi

	GKL Rijeka, Mala scena I dr.
	· prema ponuđenim programima
	Kontinuirano tijekom godine

9. VREDNOVANJE PROGRAMA
Vrednovanje i dokumentiranje programa vršit će odgojitelji koji provode program, djeca, roditelji, stručni suradnici i ravnatelj, u suradnju s vanjskim institucijama.

Samostalno ćemo izrađivati različite protokole praćenja i procjenjivanja dobivenih rezultata, te njihovo prezentiranje u ustanovi i nadležnim institucijama u skladu sa zakonskim propisima i pravilima struke.

U tu svrhu ćemo koristiti metode, postupke i tehnike praćenja, prikupljanja, obrade podataka, valorizacije i dokumentiranje:

Sociometrijski postupak (izbor, odbijanje):

· proučavanje međunarodnih dokumentima kojima se uređuju ljudska prava

· proučavanje temeljnih dokumenata Republike Hrvatske

· praćenje suvremenih znanstvenih spoznaje o razvoju i odgoju djece školske dobi

· praćenje različitih koncepcija odgoja za ljudska prava u svijetu (UNICEF, UNESCO)

· proučavanje stručne literature

· analiza sadržaja i aktivnosti

· video i foto zapisi

· opažanje (introspekcija, ekstrospekcija)

· vođenje i valorizacija pedagoške dokumentacije, i dokumentiranje

Tehnike sređivanja i prikupljanja podataka:

· izrade protokola i instrumenata praćenja, prikupljanja i sređivanja podataka
· izrada plakata

· video i foto zapisi

· prikupljanje izjava djece

· dječji uratci, verbalni izričaji,

· procjene postignuća i kompetencija djece

· individualni i grupni portfolio

· samorefleksije djece

· narativni oblici

· opservacija postignuća djece

· kvalitativni podaci

· kvantitativni podaci

· samorefleksije i zajedničke refleksije odgojitelja

· izrada indikatora uspješnosti

Tehnike obrađivanja podataka:

· aritmetička sredina

· raspon varijacije

· korelacija

· rangiranje

· statistički prikaz distribucije podataka

· tablice

· grafički prikazi

· evaluacija

· usporedba rezultata sa novijim istraživanjima i spoznajama

· izrada zaključaka
· prezentiranje rezultata
Metodički pristup za neposredni rad s djecom

· obrazovne metode ili metoda proučavanja

· verbalne metode

· otkrivačke metode

· istraživalačke metode

· problemske metode

· metode promatranja

· metoda demonstracije

· igra

· pokazivačke metode

 Oblici dokumentiranja:

· Dokumentiranje aktivnosti djece izradom individualnih i grupnih portfolia

· Individualni i zajednički uratci djece

· Verbalni izričaji djece

· Samorefleksije djece

· Foto i video snimke,

· Plakati i panoi

· Dječja kreativna ostvarenja

· Vrednovanje programa od strane djece i roditelja

· Narativni oblici (bilješke odgojitelja i drugih stručnih djelatnika djece, za djecu, roditelje, profesionalnu zajednicu učenja, izložbe i prezentacije)

· Opservacija postignuća djece

· Dokumentiranje aktivnosti odgojitelja (samorefleksije i zajedničke refleksije odgojitelja

Suradnja s osnovnom školom:

· Poticati sve sudionike u odgojno obrazovnom procesu (u vrtiću i u školi) na promišljanje konkretne, ciljane suradnje i povezanosti vrtića i škole

· Poticati sve sudionike u odgojno obrazovnom procesu (u vrtiću i u školi) na promišljanje o vlastitoj pedagoškoj praksi (kodiranje i dekodiranje vlastite prakse u vrtiću i u školi)

· Vršiti analizu postojećih modela suradnje sa školom i inovirati ih u skladu sa razvojnim potrebama djeteta temeljem novih znanstvenih spoznaja

· Razmjenjivati osobna iskustva, mišljenja i stavove

· Pridonositi jačanju profesionalne uloge odgojitelja i učitelja

· Uvažavanje prava djeteta

· Osvješćivanje dobrobiti suradnje u odnosu na dijete, roditelje, učitelje, na kontekst škole

· Izgrađivanje međusobnog povjerenja, otvorenosti i motivacije za stručno kompetente suvremene oblike suradnje vrtića i škol
10. FINANCIRANJE PROGRAMA
Program predškole se financira iz sljedećih izvora:

· MZOS (20 kn mjesečno po predškolskom obvezniku od 31.listopada do 31.svibnja)
· OPĆINA LOKVE: sufinanciranje :50% troškova prehrane, plaća odgajateljici i ulaganje u opremu I prostor
· raznim donacijama
11. ZAKLJUČAK

Poštujući zakonske propise i pod zakonske akte koji definiraju prava i obveze predškolskog odgoja i obrazovanja, provodit ćemo program predškole, koji je obavezni dio programa za djecu u godini prije škole.

Program smo izradili u skladu s odredbama Zakona o predškolskom odgoju i obrazovanju (NN 10/97, 107/07, 94/13), prema odredbama nacrta Nacionalnog kurikuluma za rani i predškolski odgoj i obrazovanje (svibnja 2014.), u skladu s vrtićkim kurikulumom (rujan/2014.), u skladu s Programskom koncepcijm razvoja predškolsko odgoja i Programskim usmjerenjem odgoja i obrazovanja predškolske djece (Glasnik ministarstva prosvjete i kulture RH broj 7/8, 1991.), Uputama za pisanje programa u svrhu provođenja postupka verifikacije (Agencija za odgoj i obrazovanje, www.azoo.hr, od 17. 11. 2010.) te u skladu s Pravilnikom o sadržaju i trajanju programa predškole (NN 107/214).

Program ćemo provoditi u jutarnjim satima, od 1. listopada do 31. svibnja s djecom u 5-6-7, godine života. U program predškole ćemo uključivati djecu romske nacionalne manjine kao i djecu s teškoćama u razvoju, kojoj ćemo omogućiti program predškole dvije godine prije škole, prema osobnom interesu djece i roditelja, a u skladu s individualnim potrebama i interesima djece.

Cjeloviti odgojno obrazovni proces u neposrednom radu s djecom u godini prije škole

provodit ćemo fleksibilno, u partnerstvu vrtića s roditeljima i širom zajednicom, osiguravanjem kontinuiteta u odgoju i obrazovanju, te otvorenosti za kontinuirano učenje i spremnost na unapređivanje prakse.

12. LITERATURA
1. Andrilović, Čudina-Obradović: Osnove opće i razvojne psihologije, psihologija odgoja i obrazovanja, Školska knjiga, Zagreb, 1994.

2. Bašić, Koller-Trbović, Žižak: (1993.) Integralna metoda, Zagreb, Alineja

3. Brajša P.: Živjeti demokratski (kakav se demokrat krije u meni?), Pula, C.A.S, 2001

4. Cvetković Lay Jasna , Vid Pečjak: Možeš i drukčije – priručnik s vježbama za poticanje kreativnog mišljenja, Alinea, Zagreb, 2004.

5. Čudina-Obradović: Nadarenost: razumijevanje, prepoznavanje, razvijanje, Školska knjiga, Zagreb, 1990.

6. Đurđević Verona: Darovito dijete u vrtiću, (Poticanje darovite djece i učenika 104-110. strana, 26. škola pedagoga 2002. godine)

7. Gabelica–Šupljika Maja, Mirjana Milanović: Blagdani djetinjstva, Školska knjiga, Zagreb, 1995.

8. Hoblaj A.: Otkrivajmo i upoznajmo svijet zajedno (vjerski odgoj djece predškolske dobi u suradnji obitelji i vrtića) Zgb, 2000.

9. Juul: Vaše kompetentno dijete; Educa, Zagreb, 1996.

10. Ljubetić M. : Važno je znati kako živjeti, Rano otkrivanje poremećaja u ponašanju predškolske djece, Zgb, Alinea 2001.

11. Maleš Dubravka , Mirjana Milanović, Ivanka Stričević: Živjeti i učiti prava, Odgoj za ljudska prava u sustavu predškolskog odgoja, Filozofski fakultet, Istraživačko-obrazovni centar za ljudska prava i demokratsko građanstvo, Zagreb, 2003.

12. Markočić M. i suradnici: Program predškole; zakonske i stručne pretpostavke organizacije i provedbe programa; radna mapa; Zavod za unapređivanje školstva, Zagreb, 2003.

13. Markočić M. i suradnici: Igrom do škole; Priručnik za voditelje igraonica koji rade s djecom iz socijalno-depriviranih sredina, Udruženje Djeca prva, Zagreb 2001.

14. Markočić M. i suradnici: Igrom do škole II; Priručnik za voditelje igraonica koji rade s djecom iz socijalno-depriviranih sredina; Iskustva iz prakse, Udruženje Djeca prva,

15. Nikolić S. : Autistično dijete, Zgb, Prosvjeta 2000.

16. Silov: Odgoj za ljudska prava u osnovnoj školi; Zbornik radova, zagreb, 1991.

17. Slunjski Edita: Integrirani predškolski kurikulum – rad djece na projektima, „Mali profesor“, Zagreb, 2001

18. Slunjski Edita: Stvaranje predškolskog kurikuluma u vrtiću – organizaciji koja uči, Mali profesor, Zagreb, 2006.

19. Stanley I. Greenspan, dr. med, dr. sc. Serena Wieder i Robin Simons: Dijete s posebnim potrebama – poticanje intelektualnog i emocionalnog razvoja, Ostvarenje, Zagreb, 2003.

20. Stanley I. Greenspan, dr. med, s Jaqueline Salmon: Zahtejevna djeca – razumijevanje, podizanje i radost s pet „teških“ tipova djece, Ostvarenje, Zagreb, 2004.

21. Stevanović Marko : Predškolska pedagogija, EDT, Rijeka, 2000

22. Vučinić Željka : Kretanje je djetetova radost, Tiskara Kolarić, Zagreb, 2001.

23. Wolfson, Richard C: Bistro dijete (razumijevanje i poticanje razvoja vašeg djeteta), Zagreb, EDUCA, 2004.

24. Deklaracija o pravima djeteta; Ljudska prava – osnovni međunarodni dokumenti, Školska knjiga, Zagreb,1990.

25. Konvencija o pravima djeteta; Državni zavod za zaštitu obitelji, materinstva i mladeži, Zagreb, 2001.

26. Nacionalni kurikulum za rani i predškolski odgoj i obrazovanje – nacrt, Zagreb, svibanj 2014

27. Nacionalni okvirni kurikulum te opće obavezno i srednjoškolsko obrazovanje, RH, Ministrastvo znanosti, obrazovanja i športa, Zagreb, 2011.

28. Nacionalni program odgoja i obrazovanja za ljudska prava (1999.) Zagreb: Vlada Republike Hrvatske

29. Obavijest o provedbi obaveznog programa predškole s djecom u godini dana prije škole u pedagoškoj godini 2014./2015., Ministarstvo znanosti, obrazovanja i sporta, Klasa:601-02/14-03/00324, URBROJ:533-25-14-001, OD 5. RUJNA 2014.,

30. Pravilnik o sadržaju i trajanju programa predškole, (NN 107/2014.)
31. Prijedlog koncepcije razvoja predškolskog odgoja (Glasnik Ministarstva prosvjete i kulture RH, broj 7/8 1991.)

32. Program aktivnosti za sprječavanje nasilja među djecom i mladima, Vlada Republike Hrvatske, Zagreb, veljača 2004.

33. Programsko usmjerenje odgoja i obrazovanja predškolske djece (Glasnik Ministarstva prosvjete i kulture RH, broj 7/8 1991.)

34. Strategija za izradbu i razvoj nacionalnog kurikuluma za predškolski odgoj, opće obavezno i srednjoškolsko obrazovanje, RH, Ministrastvo znanosti, obrazovanja i športa, Vijeće za nacionalni kurikulum, Zagreb, 2007.

35. Upute za pisanje programa u svrhu provođenja postupka verifikacije (www.azoo.hr od 17. 11. 2010.)

36. Zakon o predškolskom odgoju i obrazovanju (NN broj 10/97., 107/07., 94/13.)
PRILOZI
· DIPLOME I UVJERENJA O STRUČNOM USAVRŠAVANJU
Program Predškole OPOO usvojen je na sjednici Školskog odbora 22. rujna 2014.
Urbroj:2112-39-4-14-01 Klasa:602.02/14-01/62

Odgajateljica: Predsj ŠO: Ravnateljica:

____________________ __________________ _______________________

(Rajna Maras) (Ljiljana Novak) (Mirjana Pleše)
39

