
0

GODIŠNJI PLAN I PROGRAM RADA

DJEČJEG VRTIĆA- VRTIĆ PANDA ZA PEDAGOŠKU GODINU 2019./20.

Ravnateljica Vrtića

Mirjana Rajković

U Varaždinu, 30 . rujna 2019.

1

SADRŽAJ

1. USTROJSTVO RADA ..3

2. MATRIJALNI UVIJETI..10

3. NJEGA I SKRB ZA TJELESNI RAST I ZDRAVLJE DJECE....................................12

4. ODGOJNO OBRAZOVNI RAD ………………………………...............................17

5. STRUČNO USAVRŠAVANJE ..35

6. SURADNJA S RODITELJIMA …………..38

7. SURADNJA S DRUŠTVENIM ČIMBENICIMA .. 40

8. VREDNOVANJE PROGRAMA ..42

9. PLAN I PROGRAM RAVNATELJA/ICE I ČLANOVA STRUČNOG TIMA TE

ZDRAVSTVENE VODITELJICE …………...45

2

1.USTROJSTVO RADA

Razvojna vizija / misija vrtića je prepoznatljivost vrtića kao mjesta u kom se uočavaju i

poštuju različitosti svih dionika vrtića i njeguju uvjeti materijalnog i socijalnog okruženja u

kojem će djeca i odrasli prepoznati poštivanje i uvažavanje različitosti, osobnosti i

individualnih potreba. Sve to sa zajedničkim ciljem a to je dobrobit djeteta i njegov cjeloviti

razvoj odnosno razvoj kompetencija planiranih i kurikulumom vrtića a sukladno osobnosti

djeteta.

SADRŽAJ:

Programi koje će ustanova provoditi tijekom godine a sukladno potrebama uže i šire

zajednice:

 Redoviti cjelodnevni programi

 Višednevni program : ljetovanje

 jednodnevni izleti

Posebni programi :

 Program predškole

 Informatički programi

Program predškole, provodit će se za djecu uključenu u redoviti cjelodnevni program, i

sadržan je unutar Plana i programa odgojno obrazovnog rada Vrtića za 2018./19. pedagošku

godinu.

Informatičku igraonicu provoditi će odgojitelj sa višom stručnom spremom i diplomom

računalnog operatera. Osnovni cilj igraonice je stvaranje pravilnog odnosa prema računalu,

korištenje osnovnih funkcija na računalu i odabir aktivnosti koje potpomažu raznolikost

odgojno-obrazovnog rada i razvoj digitalnih kompetencija unutar cjelovitog razvoja djeteta .

Ujedno će unutar ponuđenih aktivnosti i sadržaja biti i aktivnosti povezane sa medijskom

kulturom i preporučenim sadržajima.Aktivnosti će biti integrirane u odgojno obrazovni rad

skupine, unutar cjelodnevnog programa .

3

Radno vrijeme ustanove:

Planirano radno vrijeme vrtića biti će od 5
15

 do 17
00

, ali kao ustanova otvorena za promjene,

ukoliko se pojavi potreba, ostvariti će se i uvjeti za prilagodbu i reorganizaciju radnog

vremena.

Područja rada koja ćemo kontinuirano pratiti i planirati aktivnosti u svrhu stvaranja identiteta

vrtića : strategija ustanove, organizacijsko vođenje ustanove, kultura ustanove, prostorno

materijalni i tehnički uvjeti rada, zdravstveno higijenski uvjeti rada i sigurnost, kurikulum i

elemente kurikuluma unutar odgojno-obrazovnog procesa, ljudski resursi, suradnja s užom i

širom zajednicom, proces praćenja samovrednovanja i vrednovanja.

Kao prioritetna područja unapređenja, a na osnovu dobivenih rezultata, i nadalje se ističe

potreba za dodatnim i daljnjim unapređenjem na području ljudskih resursa, sa naglaskom na

važnost i pronalaženje načina buđenja veće motiviranosti odgojitelja za područja stručnog

usavršavanja. Ulogu u tom procesu imat će ustanova, ravnateljica stručni tim ali i odgojitelji

sami.

Promišljati će se o alatima koji će doprinositi načinu vođenja vrtića ali i što boljoj

uključenosti svih unutar odgojno obrazovnog procesa i na razvoju tolerancije unutar ustanove

u svim smjerovima.

4

Struktura 40-satnog radnog tjedna za odgojitelje:

Struktura satnice radnika koji radi na poslovima odgojitelja Broj sati

Neposredan rad sa djecom 27,5

Ostali poslovi

 planiranje, programiranje i vrednovanje rada (dnevno, tjedno, tromjesečno)

 priprema prostora i poticaja

 suradnja i savjetodavni rad s roditeljima i ostalima te poslovi stručnog

usavršavanja (u vrtiću, izvan vrtića, stručna literatura)

 prosječni godišnji odmor

 praznici-blagdani

 10

Stanka 2,5

UKUPNO 40,0

I ostalo osoblje će svoj rad obavljati u 40-satnom radnom tjednu, osam sati dnevno, pet dana u

tjednu.

Radnici unutar rada ostvaruju pravo na dnevni odmor u trajanju trideset minuta.

Godišnji odmori će se u pravilu koristiti tijekom mjeseca lipnja, srpnja i kolovoza 2020.

godine

5

Planirane skupine i broj djece po skupinama:

Naziv skupine

Broj skupina

Dob djece

Broj djece

Minilimaći 1 1-3 godina 12

Limaći

Mješovita skupina 1

Tri godine do polaska

u školu 20

Mali maksići

Mješovita skupina 1

Četvrta godina do

polaska u školu 24

Veliki maksići 1 Peta godina života 24

Turbolimaći 1 Šesta godina života 26

Bistrooki 1 Sedma godina 27

Lumeni 1 Sedma godina 27

ukupno 7 1-7 godina 160

VRIJEME REALIZACIJE I NOSITELJI:

Ustrojstvo rada planira se u mjesecu rujnu, a temelji se na :

 Izvješću o provedbi odgojno obrazovnog rada za proteklu pedagošku godinu i

iskustava tijekom godine.

 Na osnovu izrađenog Kurikuluma vrtića

 Pedagoškoj dokumentaciji, mapama aktivnosti, portfolia, rezultatima vrednovanja

 Zakonu o predškolskom odgoju , članak 21

 Na osnovu uputa i prijedloga nadležnog Ministarstva

 Povratnih informacija od roditelja, te šire zajednice

 Inicijalnom stanju na početku pedagoške godine

6

Vrijeme realizacije je od 1. rujna 2019. godine. do 31.kolovoza 2020.

Nositelji programa su osnivači, ravnateljica ustanove, pedagoginja, odgojitelji, zdravstvena

voditeljica, ostali djelatnici i vanjski stručni suradnici ustanove.

KRITERIJI I NAČINI SAMOVREDNOVANJA:

 Ankete sa roditeljima na početku i na kraju pedagoške godine sa temama koje se

nametnu kao potrebite

 Individualni razgovori sa roditeljima.

 Promatranje, praćenje,uočavanje i bilježenje zadovoljavanja potreba djece i roditelja.

 Vrednovanje i samovrednovanje odgojno obrazovnog rada odgojitelja i drugih

stručnih suradnika na osnovu foto, audio i video bilježaka.

 Mape profesionalnog razvoja.

 Evidencije polaznosti djece.

 Evidencije o zapažanjima i rezultatima odgojno obrazovnog rada.

 Načini ostvarivanja zadaća planiranih planom i programom.

 Zapisnici Odgojiteljskih vijeća, Upravnih vijeća i roditeljskih sastanaka.

 Individualni i grupni portofili.

 Opservacije postignuća djece na početku, tijekom i na kraju pedagoške godine.

 Mape aktivnosti , projekta i istraživanja po skupinama i na nivou čitavog Vrtića.

 Ostali načini evaluacije odgojno -obrazovnog rada.

7

Pregled svih djelatnika ustanove:

redni

broj
IME I PREZIME

GODINA

ROĐENJA

stručna sprema

određeno

/neodređeno

STRUKA -

ZVANJE

RADNO

MJESTO-

skupina

1.
Suzana Baroš

1969.

SSS

Puno neodređeno
Medicinska sestra

Minilimaći

1g-3g.

2. Dubravka Držaić 1966.
SSS

Puno neodređeno

Odgojiteljica

predškolske djece

Minilimaći

1 g.-3 g.

3. Natalija Vugrinec 1988.
VŠS

Puno neodređeno

Odgojiteljica

predškolske djece

Veliki maksići

4-7 god.

4. Ivana Hrman 1993.
VŠS

Puno neodređeno

Odgojiteljica

predškolske djece

Mali maksići

4.-7. god

5. Snježana Furjan 1974.
VŠS

Puno neodređeno

Odgojiteljica

predškolske djece

Bistrooki

6.-7.-godina

6.

Marija Pajtak 1962.

VŠS

Puno neodređeno

Odgojiteljica

predškolske djece

Turbolimaćii

5.-6. godina

7. Adrijana Kraš 1979.
VŠS Puno

neodređeno

Odgojiteljica

predškolske djece

Turbolimaći

5.-6. godina

8. Diana Štefičar 1980.

VŠS

Puno određeno

Odgojiteljica

predškolske djece

Bistrooki

6.-7..godina

9.

Renata Šešet

1982.

VŠS

Puno neodređeno

Odgojiteljica

predškolske djece

Turbolimaći

5.-6. godina

10. Željka Plavec Marković 1977.
VŠS

Puno neodređeno

Odgojiteljica

predškolske djece

Limaći

3.-7.godina

11. Valentina Mlinarić Biškup 1988.
VŠS

Puno neodređeno

Odgojiteljica

predškolske djece

 Limaći

4.-7. godina

12. Marija Bunić 1962.
VŠS

Puno neodređeno

Odgojiteljica

predškolske djece

VelikiMaksići

4.-7. godina

13. Ivana Vitez 1977.
VŠS

Puno neodređeno

Odgojiteljica

predškolske djece

Lumeni

6.-7. godina

14. Danijela Zavrtnik 1996.
VŠS

Nepuno određeno

Odgojitelj djece

rane i predškolske

Lumeni

 6.-7. godina

8

dobi

15.
Mirjana Rajković

1961.

VŠS

Odgojiteljica

predškolske djece

Bistrooki

7. godina

16.
Nina Gorenec 1983.

VŠS

Puno neodređeno

Prvostupnica

ranog i

predškolskog

odgoja

Limaći

Mješovita

3.-7.-godina

17. Heda Missoni
VŠS

Puno određeno

Prvostupnica

ranog i

predškolskog

odgoja

Mali maksići

4.-7. godina

18. Monika Pažur 1986.

VSS

Nepuno

neodređeno

magistra

pedagogoije

dječji vrtić

Vrtić Panda

19.

Ljiljana Videc
1981.

SSS

neodređeno
Kuharica

Priprema

hrane

20.

Vesna Jenkač

1976.
SSS

Puno neodređeno
Kuharica

Priprema

hrane

21. Zdravka Novosel 1960.
NKV

Puno neodređeno
stenodaktilograf

održavanje

prostora

22. Zdenka Eržić 1962.
NKV

Puno neodređeno

prehrambeni

analitičar

održavanje

prostora

23. Milan Rajković 1958.
VSS

Puno neodređeno
dipl. ing. tajnik

24. Snježana Novak Magić 1968.
NKV

Puno neodređeno
njegovatelj

Servirka/spre

mačica

U vrtiću je na osnovu Zaključka grada Varaždina zaposleno i troje asistenata za djecu s

9

poteškoćama u razvoju, koji uvelike doprinose kvaliteti življenja i stvaranja socijalnog

okruženja u skupini i vrtiću.

2. MATERIJALNI UVJETI

Obogaćivanje materijalnog okruženja je trajni proces i vođen je prvenstveno interesima i

potrebama djece. Potrebno je kontinuirano stvarati za dijete bogato i poticajno okruženje, koje

razvija djetetovu potrebu za istraživanjem, spoznavanjem, izmjenom iskustva i različitim

načinima kreativnog izričaja djeteta. Kod osmišljavanja prostora planirati da prostor potiče i

omogućuje raznovrsne interakcije djece međusobno, djece i prostora te djece i odraslih i time

stvarati pozitivno i bogato socijalno okruženje. Odgojitelji će u suradnji s pedagoginjom

planirati raznovrsne interesne centre, provoditi promatranja i bilješke i na osnovu samih

planirati daljnja djelovanja. Odgojitelji će se uključivati u nastajanje interesnih centara i na

osnovu svojih afiniteta i svojih kompetencija.

U stvaranju prostornog okruženja, unutar kurikuluma vrtića, sudjelovat će djeca, odgojitelji,

zaposlenici vrtića, pedagoginja, zdravstvena voditeljica, roditelji/skrbnici.

Cilj je tijekom godine ulagati napore da prostor bude što sličniji obiteljskom okruženju i

mjesto ugode za djecu ali i odrasle.

Provjeravanje i osiguravanje higijenskih uvjeta, estetskih i sigurnosti unutarnjeg i vanjskog

prostora i pridržavanje i provedbu sigurnosnih protokola vrtića provodit će svi uključeni u rad

ustanove.

Unutarnji prostor:

 Uređenje i dezinfekcija zidova i stropova svih prostorija vrtića

 Osmišljavanje i opremanje strukturiranih prostornih cjelina igračkama koje su izradila

djeca, roditelji i odgojitelji imajući u vidu posebnu vrijednost takvih igračaka,

kupljenom didaktikom, prirodnim materijalima, materijalima iz neposredne stvarnosti

 Stavljanje svih prostorija vrtića u funkciju djetetove igre u kojoj dijete istražuje i uči

čineći

 Raznolikost i stalna dostupnost multisenzoričnih materijala

10

 Promjene prostora i interesnih centara u funkciji djetetova fokusa i kompetencija koje

su planirane unutar kurikuluma i godišnjeg plana

Vanjski prostor:

 Opremanje sportskim pomagalima u natkrivenom djelu terase – igre raznolikim

materijalima

 Obogaćivanje interesnog centra za istraživanje prirodnih i neoblikovanih materijala

 Izrada Muzeja neobičnih predmeta

 Odabir sadržaja za igre na otvorenom (različita vozila, koševi, golovi, strunjače,

prirodni materijali, otpadna sredstva)

 Uređenje prostora kao produžene sobe dnevnog boravka različitim poticajnim

sredstvima kao prilog bogatom materijalnom okruženju.- Kazalište u dvorištu

VRIJEME REALIZACIJE I NOSITELJI

Vrijeme realizacije: tijekom cijele godine

Nositelji provedbe planiranog su osnivač, ravnatelj, pedagog, odgojitelji, zdravstveni voditelj,

vanjski stručni suradnici, donatori, sponzori, roditelji i djeca.

KRITERIJI I NAČINI VREDNOVANJA

 Praćenje stvarnih potreba djece i zahtjeva roditelja te ostvarivanje istih na osnovu

slušanja, promatranja, bilježenja

 Procjena estetske i funkcionalne vrijednosti na osnovu različitih parametara

 Prikupljanje povratnih informacija : anketni upitnici, zapisnici sa roditeljskih

sastanaka, sastanaka Upravnog vijeća i Odgojiteljskog vijeća, rada stručnog tima

Vrtića

 Redovito i pozorno praćenje igre djeteta i djetetova razvoja i bilježenje promjena

vezanih uz ine, na osnovu primjenjivih indikatora

 Audio i video zapisi procesa igre i odgojno obrazovnog rada

11

 Praćenje iskoristivosti i sigurnosti svih prostora ustanove i uočavanje kritičnih točaka

 Bilješke programiranja i vrednovanja rada

3. NJEGA I SKRB ZA TJELESNI RAST I ZDRAVLJE DJECE

OSOBNA, EMOCIONALNA I TJELESNA DOBROBIT- su osnovno polazište njege i skrbi.

Njega i skrb za tjelesni rast, zdravlje i sveukupan razvoj djece je integrirana u svakodnevnome

radu Ustanove i nezaobilazan je dio u odgojno-obrazovnom radu.

Iako je preventiva u svakom segmentu odgojno-obrazovnog rada, potrebno poznavati i

ponašati se sukladno preventivnim programima, koje je Ustanova izradila važno je da je dijete

zdravo, zadovoljno i da se osjeća dobro.

Praćenje, unapređivanje i očuvanje zdravlja djece

o Potvrda o pregledu djeteta kod nadležnog liječnika prije prijema u vrtić. Na temelju

pregleda izdaje se liječnička potvrda, koja se prilaže uz dokumentaciju djeteta

o U suradnji sa psihologom i pedagoginjom uzima se socijalna anamneza djeteta, kojoj

se prilaže stručno mišljenje psihologa

o Sa djecom od pete godine provođenje logopedskih testiranja, a po potrebi i ranije u

suradnji sa vanjskim stručnim suradnikom logopedom, ili na zahtjev roditelja

o Praćenje socio-emocionalnog i psihomotornog razvoja djeteta

o Provedbu što kvalitetnije adaptacije djeteta uz maksimalnu suradnju sa roditeljima ili

osobama koje dovode dijete u vrtić – stvaranje pozitivnog ozračja u vrtiću

o Uspostavljanje socio-emocionalne veze sa djetetom

o Provođenje i bilježenje antropoloških mjerenja svaka tri mjeseca

o Prepoznavanje djece sa posebnim potrebama i poduzimanje odgovarajućih aktivnosti

(suradnja sa stručnjacima)

o Boravak na svježem zraku

o Svakodnevno provođenje zračnih kupki

12

o Izmjena aktivnosti i odmora, uz poštivanje specifičnosti djetetova razvoja, kronološke

dobi i individualnih potreba

o Suradnja sa pedijatrom i stomatologom, a po potrebi i sa liječnicima specijalistima

o Obavezna liječnička potvrda o ponovnom polaženju vrtića nakon bolesti

o Pregled djece pri pojavi zaraznih bolesti, izolacija do dolaska roditelja

o Vođenje evidencije o zaraznim bolestima

o Prepoznavanje organskih faktora ili izvora emocionalnih poremećaja u kući i vrtiću i

uz suradnju sa stručnjacima provoditi aktivnosti za rješavanje poremećaja.

o Rad na stvaranju uvjeta sa što manje stresnih situacija za sve dionike vrtića

o Kvalitetna suradnja s skrbnicima/roditeljima djeteta uz izmjenu informacija važnih za

zdravlje djeteta i njegovu sigurnost

Prehrana

o Pri izradi jelovnika sudjeluju zdravstvena voditeljica, ravnateljica, kuharice, djeca i

roditelji

o Zadovoljavati dvije trećine dnevnih kalorijskih potreba u ustanovi za djecu koja

koriste cjelodnevni program, odnosno za djecu je planirano 4-5 obroka

o Unos bjelančevina, ugljikohidrata, masti, minerala i vitamina, na osnovu

Prehrambenih standarda za planiranje prehrane djece u dječjem vrtiću i preporuka

stručnjaka

o Jelovnik će se izrađivati na osnovu prehrambenih navika djece, uz svakodnevnu

ponudu svježeg voća i povrća, a u suradnji sa roditeljima, odnosno njihovim

sugestijama i navikama od kuće – što bi značilo i djelomično individualno planiranje

jelovnika sa ciljem što kvalitetnije prehrane djeteta.

o Osigurati dovoljne količine tekućine i poticati konzumiranje vode, omogućiti tekućinu

uvijek na zahtjev djeteta (roditelji uključuju sokove i čajeve, a sve rjeđe stvaraju

naviku uzimanja vode)

13

o Za djecu alergijskih smetnji pripremat će se posebni obroci, a u dogovoru sa

roditeljima i liječnikom

o Voditi brigu o estetskom izgledu hrane

o Servirati uvijek svježe pripremljenu hranu

o Djeci omogućiti samostalno uzimanje hrane

o Dostupnost i mogućnost izbora voća za svako dijete uz prakticiranje ponude

sezonskog i lokalnog

o Provoditi edukaciju djelatnika i roditelja o zdravom načinu prehrane u suradnji sa

zdravstvenom voditeljicom i Zavodom za javno zdravstvo te nutricionistima

Sanitarno-higijenski uvjeti

o Nastavak suradnje sa higijensko-epidemiološkom službom i provođenje uzimanja

uzoraka za kontrolu mikrobiološke čistoće hrane, pribora, ruku djelatnika i čitavog

objekta

o Provedba HASAP-a

o Provođenje redovitih analiza hrane a vezano uz higijenska, kalorijska i organoleptička

svojstva hrane

o Redovita sanitarna kontrola osoblja (sanitarne knjižice)

o Redovito provođenje dezinfekcije, dezinsekcije i deratizacije

o Korištenja namirnica sa deklaracijom i lokalnog porijekla

o Provođenje redovite dezinfekcije igračaka, suđa i prostora

o Kod djece razvijati osnovne higijenske navike

o Korištenje kirurških papuča za ulazak u prostor vrtića

o Korištenje radne odjeće i obuće

o Stvaranje optimalnih sigurnosnih mjera prostora (protuklizne pločice, štitnici za

radijator, prikladan namještaj), na osnovu Programa sigurnosnih mjera u vrtiću

14

o Osobe koje pripremaju hranu će redovito obnavljati i tečaj higijenskog minimuma

Ovladavanje osobne higijene i očuvanje zdravlja

o Usvajanje i održavanje osnovnih higijenskih navika

o Provođenje radionica i izrada brošura u svrhu stvaranja i podizanja zdravstvene

kulture roditelja u suradnji sa kompetentnim stručnjacima

o Edukacija djelatnika o osnovama i važnosti zdravstveno-higijenskih navika

o U suradnji sa stomatologom i liječnicima edukacija o higijeni usta i o dječjim

bolestima

o Pravilno korištenje sredstava za održavanje higijene

o Upoznavanje sa promjenama i novim spoznajama povezanim sa prehranom i

higijenom

Spomenuti sadržaji doprinose razvoju kvalitete ozračja vrtića koje omogućava :

o Razvoj motoričkih vještina

o Usvajanje higijenskih, prehrambenih i životnih navika

o Otvorenost djeteta prema svijetu

o Otvorenost djeteta prema novim spoznajama

o Prepoznavanje i prihvaćanje emocija kod sebe i drugih

o Razvijanje pojma o sebi i sigurnosti

o Razvoj socijalnog i osobnog identiteta djeteta

o Razvoj samostalnosti

o Povezivanje ponašanja i posljedica

o Inicijativnost djeteta

o Promišljanje i samoprocjena djeteta

o Sposobnost djeteta da se zna zauzeti za sebe i poštovati tuđe

VRIJEME REALIZACIJE I NOSITELJI

Planirane zadaće ostvarivat će se tijekom cijele godine, a vezano uz specifičnosti skupine,

interesa djece za promjene u svijetu koji ih okružuje.

Provodit će se sustavno praćenje rasta i razvoja djece te stanja uhranjenosti, bilježiti uočeno i

15

po potrebi provoditi aktivnosti za uklanjanje nepravilnosti ukoliko do njih dođe.

Kao doprinos zdravom razvoju djeteta i stvaranju pozitivnog stava prema različitim oblicima

kretanja i rekreacije nastojat ćemo provoditi svakodnevne šetnje i igre na zraku, jednodnevne

izlete i organizirano ljetovanje za djecu starije dobi.

Nositelji će biti zdravstveni voditelj, odgojitelji, kuharice, radnice na održavanju čistoće,

roditelji, stomatolog, liječnik pedijatar, psiholog, pedagog, logoped i ravnatelj, razne udruge,

ustanove i drugo.

KRITERIJI I NAČIN SAMOVREDNOVANJA

o Praćenje stalnosti polaznosti djece u programima (opisni, tabelarni i grafički prikaz)

o Provođenje anketnih upitnika za roditelje, radnike vrtića, ostale članove obitelji i

njihova analiza te daljnja djelovanja na osnovu analize

o Antropološke mjerenja djece, uočavanje odstupanja i djelovanje

o Vođenje osobnih portfolia djece sa praćenjem emocionalnog i psihomotornog razvoja

djeteta

o Vođenje evidencija o povredama i bolestima

o Vođenje evidencije individualnog rada sa djecom a u svrhu poboljšanja kvalitete

življenja djeteta i njegova sveukupnog razvoja.

o Zapisnici sa roditeljskih sastanaka, sastanaka Odgojiteljskih vijeća

o Knjiga pedagoške dokumentacije vrtića

4. ODGOJNO-OBRAZOVNI RAD

Sukladno novim spoznajama i promjenama koje su povezane sa odgojno obrazovni rad sa

djecom rane i predškolske dobi, polazište plana i programa je fleksibilnost odgojno-

obrazovnog procesa i otvorenost na promjene sa krajnjim ciljem a to je dobrobit djeteta –

osobna, emocionalna , tjelesna, obrazovna i socijalna.

Planira se i djeluje na shvaćanju da je dijete cjelovito biće sa svojim specifičnim potrebama,

pravima, stvaralačkim i izražajnim potencijalima. i na osnovu Kurikuluma vrtića, sa

sljedovima aktivnosti i ishodima , rađenim timskim planiranjem i povezivanjem spoznaja iz

16

prakse sa teoretskim spoznajama.

Planiranje unutar odgojno-obrazovnog rada ne može biti strogo strukturirano, već je

fleksibilno i usmjereno na dijete kao cjelovito biće i na njegovu dobrobit i načine kojima se

ona može ostvariti.

Planiranje odgojno-obrazovnog rada obuhvaća obrazovnu i socijalnu dobrobit ne samo kod

djeteta već i kod ostalih sudionika u odgojno obrazovnom procesu.

Važno je tijekom rada ostvarivati fleksibilnost, prilagodljivost konkretnim mogućnostima,

potrebama i interesima djeteta pojedinačno ali i skupine i na kraju vrtića i uže i šire zajednice.

To podrazumijeva integrirani pristup planiranja i poimanje djeteta i njegove osobnosti, biti

otvoren za promjene i zajedničko dolaženje do spoznaja.

Prvenstveno, kod planiranja stalno treba imati u vidu da je rani i predškolski odgoj otvoren,

dinamičan i razvojan, a time podložan promjenama, a planiranje je u svrhu lakše orijentacije i

kao osnova koja se nadopunjuje situacijski i ne može se planirati sa čvrstom strukturom. U

svom planiranju djelovanja unutar odgojno-obrazovnog procesa, promišljanja će biti

usmjerena na razvoj djetetovih kompetencija :

1. Komunikacija na materinskome 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

Da bi se ostvarili uvjeti za razvoj kompetencija potrebno je neprekidno slušati dijete,

promatrati, bilježiti, uključiti dijete kao aktivnog sukonstruktora, a pozornost sa sadržaja

fokusirati na procese. Ujedno za buđenje djetetove spontane potrebe za

samoorganizirajućom igrom i ulazak u proces učenja.

17

 Polazišta odgojno-obrazovnog procesa u vrtiću :

 Planiranje i stvaranje materijalnog okruženja koje omogućava djetetu različite vrste

interakcija

 Aktivnosti podupiru različite aspekte djetetova razvoja

 Planiranje i stvaranje uvjeta za razvoj slobodne, samoorganizirane igre i aktivnosti

djeteta

 Buđenje prirodne znatiželje djeteta, čuđenje i potrebu za daljnjim istraživanjem

 Poštivanje djetetovih interesa i potreba

 Poticanje djeteta da se zna zauzeti za sebe ali i preuzeti odgovornost za svoje

ponašanje i izbore

 Omogućiti djetetu slobodan izbor aktivnosti i partnera za igru, izmjenu iskustva

 Podržavanje djetetovo interpretiranje iskustvenog, njegovo samostalno otkrivanje,

razmišljanje - učenje

 Stvaranje okruženja u kojem dijete ima mogućnost živjeti svoja prava ali znati

poštivati i tuđa

 Poticanje djece na samoprocjenu i uočavanje uzročno-posljedičnih veza

 Poticanje različitih simboličkih izričaja djeteta (likovni, grafički, verbalni, neverbalni,

kretni)

 Podupirati dječje kreativno stvaranje i dječju inicijativu

 Uspostavljanje i održavanje kvalitetnih odnosa sa djecom

 Osnaživanje djeteta za demokratski dijalog sa ostalima, slobodno iznošenje svojih

stavova i viđenja

 Stvaranje socijalnog okruženja u kojem se njeguju humani međuljudski odnosi i

društvene vrijednosti

 Uvažavanje djetetovih opažanja, izjava, doživljaja, potreba, prijedloga i poticanje

djeteta na samoprocjenu

 DIJETE JE AKTIVNI, JEDNAKO VRIJEDAN SUDIONIK U PROCESU

VLASTITOG ODGOJA I OBRAZOVANJA

Odgojno-obrazovni rad potrebno je planirati uz korištenje pedagogije slušanja a u svrhu

boljeg razumijevanja i poštivanja djece i njihovih potreba i prava te cjelokupnog odgojno-

obrazovnog procesa.

18

Od posebne važnosti je i postizanje zajedničke vizije/ misije Vrtića. Vizija vrtića je zapravo

kultura vrtića, koja čini prepoznatljivost vrtića na osnovu postupaka i uvjerenja svih

zaposlenih u vrtiću.

Vizija se temelji na načelima demokratičnosti, međusobnom poštovanju i uvažavanju,

kvalitetnoj komunikaciji, toleranciji, ravnomjernoj distribuciji moći i kvalitetnog vođenja

ustanove.

Vizija Ustanove : Prepoznatljivost ustanove kao okruženja u kojem se njeguju

vrijednosti za stvaranje međuljudskih odnosa, koji doprinose dobrobiti svih dionika.,

Aktivnosti koje mogu doprinijeti prepoznavanju i ostvarenju vizije su:

- Stvarati ozračje u kojem se osjeća sigurnost, dobrodošlica, toplina, razumijevanje,

prijateljstvo, solidarnost

- Osigurati djetetu prostor i vrijeme zakretanje, istraživanje, izražavanje, te osamu i

odmor

- Stvaranje međusobnog poštovanja, povjerenja i uvjeta za ostvarivanje ravnopravnosti i

dvosmjerne komunikacije svih sudionika odgojno-obrazovnog procesa

- Postupno uključivanje djeteta u skupinu uz aktivno sudjelovanje roditelja i svih

odraslih u ustanovi – boravak djeteta u prostoru u nazočnosti roditelja

- Sprečavanje mogućnosti djelovanja negativnih utjecaja koji bi mogli izazvati trajniji

strah, tjeskobu, posramljenost, dugo mirovanje i dosadu

- Čuvanje i podržavanje osjećaja povezanosti djeteta sa obitelji i sa skupinom u vrtiću

(prostor za slike obitelji, donošenje omiljene igračke u skupinu, stavljanje fotografije

djeteta u garderobu zajedno sa roditeljem i djetetom i dr.)

- Omogućiti djetetu izražavanje na način koji je njemu najprirodniji, u kojem ima

mogućnosti zadovoljavati svoje potrebe

- Planiranje aktivnosti koje omogućuju bogatstvo interakcija djece s drugom djecom i

odraslima

- Stvaranje uvjeta u kojima se dijete osjeća pripadnikom i ravnopravnim članom

19

- Njegovanje mirotvornog ponašanja

- Stvaranje uvjeta za imenovanje i prepoznavanje emocija uz poruku djetetu ali i

roditelju da ga razumijemo- ostvarivanje iskustva sa emocijama

- Izrada ili korištenje već postojećeg informativnog letka koji upoznaje roditelja sa

radom vrtića i sa specifičnostima procesa prilagodbe.

- Razvoj vještina za razvoj kvalitetnih međuljudskih odnosa između svih radnika vrtića,

uvažavanje i poštivanje bez obzira na strukturu posla

- Izmjena iskustva, prijedloga i ideja svih zaposlenih kao preduvjet za izgradnju

kvalitetne komunikacije, kontinuirano korigiranje i izgrađivanje novih u socijalnoj

interakciji sa djecom i odraslima

- kontinuirano profesionalno usavršavanje svih zaposlenih i jačanje njihovih

kompetencija

Globalne razvojne zadaće dio su orijentacijskog plana koji će se izrađivati :

Sve razvojne zadaće planirane su na osnovu programskog usmjerenja i služe kao smjernice,

gdje dolazi do izražaja mogućnost različitosti sadržaja i aktivnosti, a vezano uz senzibilitet

odraslih za dijete kao individuu. One mogu i ne moraju biti ostvarene u potpunosti.

Vođeni timskim radom, vizijom vrtića i na osnovu novih spoznaja planirano je u vrtiću i

nadalje provoditi istraživanje o djelovanjima koja bi doprinijela što većem sudjelovanju

djeteta u osobnom odgojno obrazovnom procesu i utjecalo na promjenu uvriježenih stavova

odgojitelja: „Materijalno i socijalno ozračje u vrtiću i dijete kao sukonstruktor.“

U istraživanje će biti uključeni pedagoginja, odgojiteljice, ravnateljica, djeca, ostali zaposleni

i roditelji, vanjski stručni suradnici.

Koraci koji su planirani :

- procjena inicijalnog stanja

- određivanje cilja istraživanja (kvaliteta komunikacije unutar odgojno-obrazovnog

rada, uspješnost postupaka odgojitelja, ponašanja djece, kvaliteta materijalnog i

nematerijalnog ozračja, povjerenje odgojitelja u dijete, spremnost na suradnju)

20

- zadaci unutar istraživanja (u odnosu na dijete, odgojitelja, pedagoga, stručnog tima ,

roditelja, prijedlozi i pronalaženje literature)

- izrada instrumenata i načina praćenja i bilježenja

- praćenje, bilježenje, analiza, daljnji postupci

- promjene unutar praćenja, uočavanje kritičnih točaka

- evaluacija i bilježenja rezultata

- spoznaje do kojih smo došli

- samovrednovanje i vrednovanje

- zaključak i daljnje planiranje

Globalne razvojne zadaće, aktivnosti, sadržaji

Tjelesni i psihomotorni razvoj

o zadovoljavanje potreba djeteta sa različitim oblicima kretanja

o razvoj motoričkih vještina (puzanje, hodanje, hodanje u paru, trčanje, trčanje sa

preprekama, provlačenje preskakanje, kotrljanje, bacanje lopte)

o Boravak djeteta na zraku, ciljane šetnje, aktivnosti na zraku

o Stjecanje navika bavljenja rekreativnim aktivnostima

o organizirati elementarne igre koje će utjecati na razvoj i jačanje svih mišićnih skupina i

cjelokupni razvoj djeteta

o razvijanje sposobnosti održavanja ravnoteže u različitim položajima tijela

o prepoznavanje i zadovoljavanje općih i posebnih potreba djeteta

o razvijanje sposobnosti taktilnog osjeta, osvještavanje i korištenje svih osjetila

o razvijanje sposobnosti orijentacije u prostoru u odnosu na vlastito tijelo

o razvijanje sitne muskulature šake i prstiju

o razvijanje koordinacije i spretnosti okulomotorike

o razvijanje sposobnosti koordinacije pokreta kod simultanih i ritmičkih pokreta

o oslobađanje tijela suvišnih pokreta

o poticanje prirodne dinamike i tempa pokreta

o razvijanje tjelesne izdržljivosti

o utjecati na pravilan rast, razvoj i zdravlje djeteta

21

o razvijati unutarnju i vanjsku samostalnost djeteta

o samostalnost pri održavanju urednosti okruženja u kojem žive

o samostalnost u oblačenju i svlačenju

o humani odnosi među spolovima

o razvijanje znanja i navika za očuvanje posebne sigurnosti

o poimanje pojma zdrave prehrane

o stjecanje i održavanje pravilnih navika osobne higijene

o postavljanje stola, serviranje - aktivno sudjelovanje tijekom obroka

o razvoj potrebe za održavanjem čistoće u prostoru i izvan njega

o navika štednje energije (voda, struja)

o briga o razvrstavanju i pravilnom odlaganju otpada

o upoznavanje s prednostima i potrebom održivog razvoja

o slobodne i spontane igre uz upoznavanje sa mogućim opasnostima i sa pravilnom

uporabom igrala

o susreti s drugima izvan skupine uz mogućnosti izmjene iskustva

o šetnje i rekreativni programi

o predstave, kulturno – umjetnička događanja

o uključivanje roditelja u program predškole

o suradnja sa stručnjacima i osobama različitog profila zanimanja (medicinska sestra,

stomatolog, pedijatar, ortoped, kuhar, sportaš)

o izmjena dinamičkih i statičnih aktivnosti

Emocionalni i socijalni razvoj

 upoznavanje djeteta sa prostorom dnevnog boravka i ostalim prostorima vrtića

 podržavanje emocionalne stabilnosti u odgojnoj skupini

 stvaranje pozitivnog socijalnog ozračja za prvi susret sa vrtićom i skupinom

 njegovanje i održavanje veza obiteljskog doma i dječjeg vrtića

 podržavanje osjećaja sigurnosti, zadovoljstva i slobode

 prijateljska pomoć u igri i dnevnim aktivnostima

 razvijanje potrebe za čistoćom i urednošću te navika odlaganja igračaka i odjevnih

predmeta na za to određena mjesta

 mogućnost provođenja izmjene aktivnosti i odmora, zadovoljavanje prava djeteta na

zdravlje

22

 osamostaljivanje djece kod održavanja osnovnih higijenskih navika: pranje ruku,

korištenje dezinfekcijskih sredstava, umivanje, korištenje osobnog pribora za češljanje,

održavanje higijene usta, upotreba toaletnog papira, redovito održavanje higijene tijela,

odjeće i obuće, razvrstavanje otpada

 razvoj poštovanja osobne i tuđe imovine

 poticanje i stvaranje ozračja za razvoj svih oblika igre, buđenja dječjeg interesa i

potrebe da promišlja, istražuje, pronalazi nova kreativna rješenje i slobodno izmjenjuje

svoja iskustva

 zajedničke aktivnosti manjeg broja djece i na nivou cijele skupine uz poticanje

inicijativnosti i poduzetnosti kod djeteta

 imenovanje i spoznaja o članovima obitelji, o životu i radu, o susjedima, prijateljima,

praznicima, proslavama rođendana i sol., koriste osobna imena

 njegovanje poštovanja prema svima koji se brinu za sigurnost djece u obitelji, vrtiću i

neposrednoj okolini

 Omogućiti djetetu sudjelovanje u različitim vrstama interakcija

 usvajanje navika pristojnog ponašanja u različitim situacijama (uređenje svečanog

stola, igre restorana, igre liječnika i sol.)

 zadovoljavanje potrebe kod djece da vrše dogovore i planiraju zajedničke igre i

aktivnosti i uključivanje odrasle osobe kada dijete za to pokaže potrebu i interes

 prepoznavanje osobnih emocija, emocija kod drugih i ponašanja povezanih sa

emocijama – empatija

 usmjeravanje djeteta na vlastite i tuđe potrebe i pronalaženje načina da zadovolji

svoje potrebe a da ne ugrozi drugu osobu

 uočavanje sličnosti i različitosti, prihvaćanje različitosti

 poštivanje i poticanje djetetove samostalnosti i inicijative u svim aktivnostima i pri

odabiru sadržaja

 poznavanje poslova i zadatka u obitelji, vrtiću, široj zajednici uz uključivanje djeteta u

jednostavnije poslove

 dijete je aktivni sudionik kod obilježavanja važnijih praznika i upoznavanja sa

narodnim običajima u vrtiću, obiteljskom domu i širem okruženju

 pronalaženje originalnih rješenja,sposobnost da vlastitu zamisao i aktivnost provede

do kraja

23

 funkcionalno korištenje prostora, istraživanje, pronalaženje donošenje zaključaka -

inventivnost

 stvoriti uvjete za djetetovo prihvaćanje pohvale i kritike, i sposobnost djeteta da

preuzme odgovornost za svoja ponašanja

 poticati djetetovo promišljanje i samoprocjenu vlastitih aktivnosti

Sigurnost i samozaštita/ vještine koje želimo razviti

o dijete zna ime vrtića, mjesta, naselja i ulicu, adresu stanovanja

o upoznavanje i korištenje jednostavnih pomagala i alata

o prepoznavanje opasnosti za zdravlje i sigurnost na ulici, u vrtiću i obiteljskom domu,

igralištu, svakodnevnim igrama i aktivnostima ….

o poznavanje sa opasnostima ako je dijete samo u stanu (požar, ulazak nepoznate

osobe…) i što činiti u određenoj situaciji (posjeta službi, igranje uloga …) kroz

suradnju sa Službom za civilnu zaštitu Varaždinske županije i Vatrogasnim društvom

o poznavanje i usvajanje brojeva telefona hitne pomoći, vatrogasaca i policije

o razvijanje znanja i sposobnosti za čuvanje vlastite sigurnosti i sigurnosti drugih

o uključivanje u radne aktivnosti primjerene djetetovoj dobi (sakupljanje smeća, lišća,

čišćenje snijega, spremanje blagovaone, spremanje sobe dnevnog boravka i sol.)

o poznavanje osnovnih prometnih znakova i usvajanje sigurnosti u prometu i pravila

ponašanja u prometu

Aktivnosti i sadržaji kao poticaji za razvoj planiranih zadaća unutar razvoja

kompetencija djeteta

Socijalna i građanska kompetencija

o aktivnosti za slobodno izražavanje vlastitih potreba

o aktivnosti za stvaranje uvjeta koji omogućuju izražavanje osobnosti djeteta

o omogućiti samostalnost djeteta u odlučivanju i trajanju određene aktivnosti prema

njegovim osobnim potrebama

o verbalno i neposredno praktično upućivanje djeteta na međusobni utjecaj njega na

okolinu i obrnuto

o igre i aktivnosti za poticanje svih vrsta interakcije a posebno s drugom djecom

o igre i aktivnosti na otvorenom, u interakciji s osobama u široj okolini

o proigravanje društvenih i obiteljskih odnosa

24

o životno - radne aktivnosti u okviru suradnje s članovima uže i šire obiteljske i

socijalne sredine: darivanje, obilježavanje važnih datuma, proslave blagdana

o potaknuti aktivno sudjelovanje i inicijativu tijekom raznih događanja , izrada poklona,

uređivanja inerijera i eksterijera, usvajanje kulture ophođenja u prigodnim

situacijama

o aktivnosti u području razumijevanja i razvijanja navika prihvatljivog i

neprihvatljivog ponašanja u socijalnoj sredini

o aktivnosti sa ciljem razumijevanja svrhe suradničkih socijalnih odnosa u

određenim zajedničkim aktivnostima

o aktivnosti s elementarnim individualnim i zajedničkim kompetencijama, obavezama

i odgovornostima djeteta

o praktično radne aktivnosti u suradnji s užom socijalnom sredinom u kojima je

naglasak na radnim aktivnostima

o aktivnosti za razvijanje spoznaje socijalnih uloga pojedinih članova socijalne

sredine, rodbinski odnosi, različita zanimanja

Inicijativnost i poduzetnost , digitalna kompetencija

 poticanje djeteta na razvijanje osobne strategije učenja i samomotiviranosti

 osiguravanje neizravnih oblika potpore učenju djeteta koji potiču njegovu

samostalnost na svim razvojnim

 raznovrsnost, raznolikost i stalna dostupnost materijala

 stvaranje situacija u kojima se razvijanja spoznaja o potrebi i važnosti brige za

sebe i okolinu

 odgoj za održivi razvoj

 omogućiti djetetu potrebnu slobodu u izražavanju vlastite inicijative,

poduzetništva, izbora, odlučivanja

 razvijati interes za druge ljude s različitom kulturom i tradicijom

 individualni rad s djecom s posebnim potrebama i teškoćama u razvoju

 rad s darovitom djecom, prepoznavanje i poticanje osobnog aspekta darovitog

djeteta, omogućavanje realizacije osobnih zamisli, podupiranje znatiželjnog,

stvaralačkog odnosa u aktivnostima potičući njegovu sigurnost i samopouzdanje

 omogućavanje djetetu slobode na vlastite izbore, učenje prema vlastitom interesu,

potrebama i mogućnostima

25

 korištenje različitih izražajnih medija

 Usvajanje prostornih odnosa kroz različite igrovne i svakodnevne aktivnosti (lijevo-

desno, gore-dolje, ispod-iznad, ispred-iza..)

 koncentrirano i sveobuhvatno utjecati na razvijanje individualnih potencijala

svakog djeteta prema razvojnim potrebama i interesu djeteta

 poticanje djeteta na svakodnevne interakcije sa različitim sadržajima učenja-

glazbenim, matematičkim, prirodoslovnim, jezičnim

 poticanje i razvijanje sigurnosti kretanja u prometu i prometne kulture

 razvijati kod djeteta sposobnost prepoznavanja opasnosti u svakodnevnom životu i

načinima stvaranja sigurnosti

 razvijanje intelektualnih sposobnosti operiranja količinskim, prostornim i

vremenskim odnosima

 razvijati spoznaju o elementima prirodnog okruženja i njihovim odnosima, biljni

i životinjski svijet, rad ljudi, prirodne i geografske pojave

 razvijanje sposobnosti složenim misaonim operacijama; klasificiranje,

zaključivanje, uzročno – posljedične veze i odnosi

 razvijati vizualnu percepciju, specijalne percepcije, brzine u diskriminaciji

podražaja

 unapređivati intelektualni, društveni, moralni i duhovni razvoj djece kroz

stjecanje znanja, humanizam i toleranciju, identitet, odgovornost, autonomiju,

kreativnost

 razvijati različite kompetencije djeteta; matematičke, prirodoslovne, digitalne,

socijalne i građanske, poduzetničke, kulturne i istraživalačke

Matematička kompetencija i osnovne kompetencije u prirodoslovlju

 poticajno opremanje i oblikovanje materijalnog i socijalnog okruženja koji potiču

otkrivanje i rješavanje problema, istraživanje, znanje i razumijevanje

 igre i aktivnosti različitim materijalima, didaktičkim sredstvima i pomagalima za

razvijanje elementarnih matematičkih pojmova i predodžaba, uređivanje skupova,

pridruživanje, izdvajanje, razvrstavanje, prepoznavanje i imenovanje geometrijskih

oblika, uočavanje i prepoznavanje prostornih odnosa, orijentacija i snalaženje u

prostoru, opažanje veličina, mehaničko prepoznavanje slijeda brojeva, broja kao

količine, brojevne riječi, pisani znakovi za brojeve

26

 prepoznavanje i imenovanje prostornih odnosa, u, na, ispred, iza, iznad, ispod

 mehaničko brojenje, brojenje uz pridruživanje, igre različitim materijalima za

utvrđivanje elementarnih matematičkih znanja; jednako, manje, više

 poticanje djece na osobnu izradu različitih pisanih simbola

 igre i aktivnosti s grafomotoričkim vježbama i okulomotoričkim vježbama

 grafomotoričke vježbe na papiru različitih formata

 precrtavanje oblika i sadržaja u crtančicu

 šetnje, promatranje, zapažanje, opisivanje, razgovori

 razgovor i opisivanje uz slike, slikovnice o biljnom i životinjskom svijetu, radu

ljudi i međusobnom utjecaju

 posjeta školi u neposrednoj blizini Vrtića

 sadržaj odgoja za održivi razvoj

 upoznavanje prirodnih pojava

 uočavati i opisivati sličnosti i razlike u okruženju

 postupno produljivati trajanje aktivnosti a povezano sa dječjim stvarnim

mogućnostima

 zajedničko, timsko, planiranje aktivnosti, uočavanje kritičnih točaka, planiranje i

daljnje djelovanje

 igre: simboličke, igre s pravilima, didaktičke, konstruktivne, životno – praktične,

istraživalačke, igre građenja, socijalne igre, interaktivne igre, igre tišine,

dramatizacije, scenske igre….

 igre: to sam ja, moja obitelj, moj vrtić, moj grad, u prometu, put od kuće do

vrtića, moji prijatelji, sve što me okružuje, svijet u kojem živim, sadim biljku,

kako se brinuti o kućnom ljubimcu, naše igralište, što mogu moje ruke, noge...,

moja osjetila, po čemu smo slični a po čemu različiti

 igre imenovanja značajnih karakteristika: godišnja doba, dani u tjednu, mjeseci

u godini, dijelovi dana, umanjenice, reci suprotno

 istraživalačko – spoznajne aktivnosti; svjetlo, sjena, istraživanje zvukova, okusa,

mirisa, boja, materijala – od čega je što, kakvo je što, uspoređivanje količine

(više, manje, jednako) težine (lako, teško…) naše zdravlje, opasnosti od struje,

vode, vatre, tko nam osim roditelja može pomoći u nevolji, važni brojevi

telefona, što pliva, tone, skriva se u vodi, čista i zagađena voda i drugo…

27

 Svakodnevne aktivnosti: presvlačenje, zakopčavanje, vezanje, slaganje odjeće,

samostalna upotreba pribora za jelo, pospremanje igračaka i osobnih stvari…

Bez obzira na navedeno, veća će se pozornost posvetiti samom procesu stvaranja i izražavanja

djeteta, nego samom rezultatu tog procesa.

Učiti kako učiti

 razvijanje glasovne (fonološke) svjesnosti

 poticati razvoj predčitalačkih vještina proizašlih iz razumijevanja dječjeg

shvaćanja, koncepta čitanja, pisanja i računanja

 razvijanje i njegovanje sposobnosti djeteta za nova iskustva učenja

 omogućiti djetetu stvaranje pozitivnog stava i znatiželje za pisanu riječ, matematičke

igre i vještine odnosno potrebu za knjigom, čitanjem i računanjem

 omogućiti djetetu da mu pisana riječ uvijek, u svakoj situaciji, bude nadohvat

ruke

 omogućiti shvaćanje veza slovo – glas i slova – riječ unutar smislene cjeline

 poticati savladavanje predčitalačkih i predmatematičkih pojmova u okviru

uobičajenih svakodnevnih djetetovih radnji i aktivnosti

 proširivanje razumijevanja jezika korištenog u knjigama

 poticati samopouzdanje djeteta u savladavanju novih spoznaja i poticati ga na

aktivnu ulogu u procesu učenja

 razvijanje radoznalosti i aktivno – istraživalačkog odnosa u okolini i ekološke

svijesti

 podržavati i poticati samoinicijativnost u imenovanju i opisivanju promatranog

predmeta, pojava, zbivanja i radnje

 poticati uporabu složenih rečenica, sposobnost konstrukcije rečenice uz korištenje

zamjenica, prijedloga, priloga, pridjeva, veznika

 vlastitim govornim modelom odgojitelja, razvijati upotrebu gramatički pravilnog

književnog jezika

 u igri i spontanoj interakciji s djetetom usvajati osnove jezičnog vokabulara i

jezične strukture

 raditi na razvijanju sposobnosti slušnog razlikovanja glasova govora

 razvijanje slušne pažnje i aktivnog slušanja

28

 razvijanje vještina pamćenja, pravilnog izgovora glasova i rečenica

 razvijanje sposobnosti definiranja riječi opisno i funkcionalno

 razvijati sposobnost samostalnog interpretiranja priča, događaja i pojava

 poticanje komunikacijskih djelatnosti

 razvijati interpersonalnu komunikaciju i vještine govornog izraza

 uključivanje djece u rano učenje stranih jezika

 poticanje receptivnog i ekspresivnog govora

 otkrivanje i poticanje posebnih potreba djeteta a osobito rada s nadarenom

djecom

 otkrivanje i poticanje djetetovih kreativnih sposobnosti izražavanja i stvaralaštva:

govorom tijela, likovnim i glazbenim izrazom

 razvijanje glasovnih mogućnosti djeteta, opseg glasa, interpretacija

 poticati i razvijati kod djeteta osjetljivost za oblik, liniju, ravnotežu, sklad,

simetriju, prostor

 razvijati kod djeteta senzibilitet za likovni materijal i sredstva

 poticanje različitih oblika kreativnog izražavanja i stvaranja glasom

 razvijanje motoričkih vještina i povezivanje pokreta i govora

 kroz različite načine i sadržaje komunikacije razvijati kod djeteta: spremnost za

zajednički rad i igru s drugom djecom, razumijevanje potrebe planiranja i

dogovaranja zajedničkih aktivnosti, sposobnost sudjelovanja u emocijama koje se

javljaju u odgojnoj skupini

Komunikacija na materinskom jeziku

 Igre riječima, glasovima, slogovima kojima obgaćujemo vokabular, govornu

ekspresiju kroz opisivanje slika, imenovanje pojmova, prepričavanje doživljaja

 Igre i interpretacije brojalica, brzalica, stihova, pitalica, zagonetki

 igre scenskom lutkom, dramatizacije

 razumijevanje ispričane ili pročitane priče, prepričavanje priče, kreativno

izražavanje i stvaralaštvo, mijenjanje poznatih priča, pričamo novu priču po

poznatoj priči s novim likovima

 pričanje priče što bi bilo da je.., postavljanje problema, zaplet

 reci naopako da bude smiješno, završi rečenicu

29

 traženje usporedbi po sličnosti (bojama, godišnjem dobu, zanimanjima ljudi,

čestitkama...)

 igranje grupnih uloga kroz procesno dramsko stvaralaštvo

 igre slušne percepcije, prepoznavanje i lociranje zvuka, prepoznavanje glasova

u riječima, riječi s određenim glasovima, pronalaženje prvog i zadnjeg glasa u

riječi

 rastavljanje riječi na glasove – glasovna analiza

 sastavljanje glasova u smislenu riječ – glasovna sinteza

 mijenjanje značenja riječima oduzimanjem, dodavanjem ili zamjenom glasova

 prezentacija glasova, simbolima, slovima, odnosno stvaranje veze slovo – glas

 otkrivanje čarobnog svijeta pisanja

 igre i aktivnosti različitim materijalima

 poticanje različitih stvaralačkih potencijala djece i korištenje različitih medija i

sredstava

 manipulativne aktivnosti, izrezivanje od papira najprije jednostavnih pa sve

složenijih oblika, lijepljenje i sastavljanje likova od izrezanih dijelova

 igre pedagoški neoblikovanim materijalima i stvaranje novih vrijednosti

 osluškivanje šumova i zvukova

 prepoznavanje i imenovanje zvukova koji se lako izvode i povezivanje sa

postojećim i intuitivnim znanjem djeteta

 poticanje inicijative djeteta za samostalno izvođenje uglazbljenih dječjih pjesama,

jednostavnih ritmova, složenih ritmova, verbalnog niza

 raznovrsne aktivnosti za razvoj orijentacije na papiru

 aktivnosti i igre za njegovanje primjerene komunikacije u svakodnevnim

aktivnostima, prirodnim glasom, bez nadvikivanja, kultura ophođenja

Globalne razvojne zadaće, sadržaji i aktivnosti, usklađivat će se sa individualnim

potrebama, razvojnim mogućnostima i interesima djeteta.

U odgojno – obrazovnom procesu važno je poticati one aktivnosti i sadržaje koji su zanimljivi

djetetu uzimajući u obzir dob, interes, opće i posebne potrebe, sveukupne intelektualne i

druge potencijale djeteta.

Svaki će odgojitelj kao profesionalac planirati sadržaje unutar svog kruga djelovanja imajući

30

u vidu interese, potrebe i inicijalno stanje i provoditi praćenje, bilježenje i daljnje planiranje

djelovanja uz kontinuiran rad i na svojim kompetencijama.

Djeci se osigurava stimulativno okruženje u kojem djeca imaju slobodu istraživanja i stjecanja

različitog znanja, preradu i izmjenu znanja i novih ideja. Uloga odgojitelja je da organizira

poticajno okruženje za učenje, prati, procjenjuje i podupire interese i mogućnosti djeteta.

U svakom trenutku, igra je najvažnija djetetova aktivnost. Kroz igru djeca usavršavaju

osobne, fizičke, intelektualne i socijalne sposobnosti, uče pravila ponašanja i kako se ta

pravila stvaraju, bave se onim što ih zanima, zadovoljavaju svoje potrebe, razvijaju osjećaj

važnosti i samoinicijative, stvaraju mrežu međusobnih veza i produbljuju svoje razumijevanje

svijeta koji ih okružuje.

Iako posebno navedeno, kroz sve aktivnosti i sadržaje u vrtiću potičemo cjelovit razvoj i svih

kompetencija.

Za ovu pedagošku godinu ostvarivanje i provođenje aktivnosti nastojat ćemo implementirati

kroz nekoliko tema :

 Znanstvenik u vrtiću

 Za djecu Afrike

 Ekološke aktivnosti na temu otpada, vode i zdravlja

 Biljke naših krajeva unutar projekta Veliki lov na biljke

 Mi jedemo odgovorno

 Ulazak u projekt Say Hallo to the World

Dio planiranih aktivnosti :

 pokretne igre

 glazbene igre

 igre u kolu

 igre na zraku

 kretne igre

 jezične igre (brojalice, zagonetke, pričam ti priču)

31

 različiti kreativni izričaji

 aktivnosti umjetničkog promatranja i slušanja

 stolne igre s pravilima

 spoznajno istraživalačke aktivnosti (promjene u prirodi, voda, biljni i životinjski

svijet, socijalni odnosi)

 ciljane šetnje

 izleti

Sadržaji :

 neoblikovani materijali

 neplanirani poticaji – dječji, od odgojitelja, roditelja, vanjskih suradnika

 prirodni materijali (voće, povrće, sezonski plodovi, namirnice svakodnevne uporabe,

biljke)

 različiti pisani materijali

 edukativne radionice i igraonice

 računalo i računalne edukativne igre

 audio i video materijali

 tematske glazbene cjeline

32

Program predškole

Cilj programa predškole je razvijanje temeljnih kompetencija djeteta u godini dana prije

polaska u školu, unaprjeđivanje tjelesnih, emocionalnih, socijalnih i spoznajnih potencijala

djeteta te poticanje komunikacijskih vještina potrebnih za nove oblike učenja a na osnovu

djetetova osobnog potencijala.

Osobni potencijal i cjeloviti razvoj svakog djeteta odnosi se na njegove tjelesne, emocionalne,

socijalne, komunikacijske, stvaralačke i spoznajne mogućnosti i zrelosti koje u toj dobi treba

poticati da bi dosegnule svoj optimalni razvoj i to ne samo utjecajima u obiteljskom okruženju

i interakciji i odnosima s vršnjacima, odgojiteljima i drugim stručnjacima i odraslim

osobama, te neposrednom prirodnom i društvenom okolinom.

Provedba programa predškole je od 01. listopada 2019. do svibnja 2020.

Odgojno-obrazovni rad u programu predškole temeljit će se na istim načelima u radu kao i

ostvarivanje redovitog programa vrtića, slijedeći Nacionalni kurikulum za rani i predškolski

odgoj i obrazovanje, Programsko usmjerenje i humanističko-razvojnu orijentaciju, koja kroz

cjeloviti pristup pridonosi razvoju djeteta, uz uvažavanje suvremenih spoznaja o

zakonitostima razvoja i učenja djeteta predškolske dobi.

Planiranje odgojno-obrazovnog rada predškole temelji se na istim polazištima kao kurikulum

vrtića, na suvremenom shvaćanju djeteta u kojem su najvažniji njegovi interesi i razvojne

mogućnosti. Samim time rad u sebi ne sadrži elemente “školifikacije”

Program predškole provodi se sa djecom godinu dana prije polaska u školu, koji su polaznici

redovitog programa vrtića, tri do četiri puta po dva sta tjedno.

Odgojitelji ne mogu unaprijed strogo strukturirati i predvidjeti sadržaje ostvarivanja

programa, nego poticati spontano, situacijsko učenje kroz igru, uz osmišljavanje bogatih,

raznovrsnih i primjerenih poticaja, program predškole daje samo okvirni plan tematskih

cjelina koje se mogu provoditi, koje su usklađene i integrirane u svakodnevno ostvarivanje

zadaća odgojno-obrazovnog rada, a odgojitelj će u konkretnoj realizaciji nadograđivati i

restrukturirati ovisno o reakcijama, specifičnostima i interesima djece u programu.

 Prvi dani u predškoli (moje odgojiteljice,upoznavanje ostalih skupina,svih zaposlenih

u vrtiću-njihov rad, prostor vrtića, bliže okruženje vrtića, adresa vrtića…)

 Razvijanje djetetove samosvijesti (ja sam, moj rođendan, najbolje radim, omiljena

33

aktivnost-igra, omiljeno jelo, čime sam razveselio mamu, tatu, prijatelja, tetu..)

 Djetetova spoznaja povezana uz teme : JA, JA I MOJA OBITELJ, JA I MOJ

PRIJATELJ, JA I MOJ VRTIĆ, JA I MOJ GRAD, JA I MOJA DRŽAVA

 Djetetovo okruženje (moja obitelj, znam gdje stanujem, moji susjedi, vrtić-predškola-

škola…)

 Pomozi mi da si pomognem sam (postupci samozaštite u odnosu na nepoznate osobe,

u kontaktu sa opasnim predmetima, u situaciji ako se izgubimo)

 Ekološke aktivnosti (biljne i životinjske zajednice, prirodne pojave, čuvajmo svoj

planet Zemlju, godišnja doba…)

 Velike ljudske zajednice (moj zavičaj i moja domovina Hrvatska, Hrvatska je dio

Europe i svijeta….)

 Komunikacija i informacija (riječi, brojevi, telefon, televizija i radio, novine, osobno

računalo..)

 Promet i prometna kultura (prijevozna sredstva, siguran put od kuće do vrtića - škole)

 Vidim, osjećam, mogu i znam (priče, bajke, basne, doživljaj umjetničkog stvaranja,

predstave…)

 Izgradnja osobnog, kulturnog i nacionalnog identiteta (narodni običaji, kazališta,

muzeji…..)

 Sat, Dani, mjeseci, godina (kalendar označava vrijeme, dane u tjednu, blagdane,

značajne datume, datume vezane uz članove obitelji)

 Ciljane šetnje, izleti, posjete kazalištu

 Suradnja vrtića i škole – posjeta školi

 Druženja s roditeljima i kreativne radionice

34

Dokumentiranje

Za kvalitetno provođenje odgojno obrazovnog rada ustanove i programa predškole, nužno

je timsko planiranje programa, sustavno praćenje, vrednovanje i dokumentiranje,

primjenjivanje organizacijskih i drugih standardnih uvjeta u skladu sa zakonskim

propisima.

Dokumentacija omogućava razumijevanje djece, proces njihova učenja i ostvarenje

postignutih kompetencija. Ujedno je i temelj za daljnje planiranje, procjenu odgojno-

obrazovnih intervencija i planiranje daljnjih koje će podržati djetetov cjeloviti razvoj.

Za potrebe svih programa unutar ranog i predškolskog odgoja i obrazovanja pedagoška

dokumentacija sadrži:

 Godišnji plan i program rada dječjeg vrtića

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

 Orijentacijske i materijalne uvjete za ostvarivanje zadaća

 Plan aktivnosti za ostvarivanje razvojnih zadaća (sklopovi aktivnosti, teme,

projekti)

 Plan suradnje sa stručnjacima, roditeljima i drugima radi ostvarivanja

postavljenih zadaća

 Tjedni plan i program odgojno obrazovnog rada sa sastavnicama: 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 sustručnjacima,

roditeljima, zabilješke na kraju tjedna

 Evidencije zajedničkih aktivnosti djece i odraslih (izleti, druženja, svečanosti),

priprema, zapažanja i zapisi

 Plan i bilješke sa roditeljskih sastanaka: priprema, zaključci, zabilješke o radu s

roditeljima (individualni, skupni i drugo)

 Bilježenja vrednovanje ostvarenog plana i programa, analize ostvarenih razvojnih

zadaća, kritičnih točaka u radu i daljnji postupci u svrhu kvalitete

 Izvješće o provedbi odgojno obrazovnog rada

35

Vođenje pedagoške dokumentacije u skladu je s Pravilnikom o obrascima i sadržaju

pedagoške dokumentacije i evidencije o djeci u dječjem vrtiću (NN. 83/2001.).

Uzevši u obzir da dokumentacija posreduje odgojno-obrazovni rad roditeljima /skrbnicima

djece i svim zainteresiranim čimbenicima izvan vrtića, a time doprinosi oblikovanju

kurikuluma vrtića, posebna se pozornost pridaje raznolikosti i dostupnosti dokumentacije.

Oblici dokumentiranja:

 individualni i grupni portfolio

 individualni i zajednički uradci djece

 narativni izričaji djece

 samorefleksije djece

 opservacije postignuća djece

 foto, audio i video zapisi

 plakati, panoi, web stranica

 samorefleksije i zajedničke refleksije odgojitelja , roditelja i drugih stručnih suradnika

 postignuća djece

 dokumentiranje aktivnosti – mape aktivnosti i projekata

 pedagoška knjiga dokumentacije

VRIJEME REALIZACIJE I NOSITELJI

Razvojne zadaće odgojno-obrazovnog rada provodit će se tijekom cijele pedagoške godine.

Nositelji : odgojitelji, stručni tim, ravnateljica, ostali zaposleni, djeca, roditelji, sustručnjaci,

šira zajednica, ostale ustanove, udruge, kazališta, mediji.

KRITERIJI I NAČINI SAMOVREDNOVANJA

o Usmene povratne informacije od roditelja i su stručnjaka

o Knjiga pedagoške dokumentacije odgojne skupine

o Dječji radovi i izjave

o Anketni upitnici za roditelje, odgojitelje, ostale zaposlene

o Individualni dosjei djece

36

o Mape aktivnosti (uključeni mjerni instrumenti, rezultati bilježenja i dr)

o Mape projekata, plakati

o Audio, foto i video zapisi

o Zapisnici odgojiteljskih vijeća

o Dokumentacija odgojno-obrazovnog procesa

o Zapisnici sa roditeljskih sastanaka

o Bilješke o individualnim razgovorima sa roditeljima

o Izvješća o ostvarivanju plana i programa

o Drugi izvori –refleksije na osnovu svih oblika dokumentiranja

5. NAOBRAZBA I USAVRŠAVANJE ODGOJNIH DJELATNIKA

Za kvalitetu provođenja redovitog program odgojno-obrazovnog rada i programa predškole

veliku ulogu ima pedagoška osposobljenost odgojitelja, odnosno njegov profesionalni razvoj.

U okviru Programa stručnog usavršavanja za tekuću pedagošku godinu za odgojitelje u

odgojnim skupinama predškole organizirat će se stručno usavršavanje na razini Vrtića

sudjelovanjem u različitim programima profesionalnog usavršavanja koji se sastoje od

prezentacija dobre prakse, predavanja stručnjaka, tematskih radionica, odgojiteljskih vijeća i

stručnim aktivima (s temama vezanim uz rad s djecom u predškolskim skupinama, programu

predškole i općenito), sudjelovanjima u akcijskim istraživanjima.

Takvo usavršavanje podrazumijeva individualne i grupne oblike rada na razini ustanove i

izvan nje.

Za sve odgojitelje bit će osigurana odgovarajuća stručna literatura koja će im omogućavati

razvijanje različitih vještina i kompetencija .

37

Zadaće i ciljevi na području usavršavanja:

 permanentno istraživanje odgojno-obrazovne prakse osvješćivanjem jakih i slabih

strana uz donošenje odluka za podizanje kvalitete rada

 procjenjivanje osobnih postignuća u radu – refleksivni praktičar / procjene djece,

roditelja, sustručnjaka

 prihvaćanje i kontinuirano implementiranje novih ideja sa naglaskom na razvoj

digitalne kompetencije kod svih koji se bave neposrednim radom s djecom

 korištenje stručne literature i ostalih izvora informacija

 otvorenost prema primanju i pružanju podrške, savjeta i kritika sustručnjaka u cilju

osobnog profesionalnog rasta i razvoja

 aktivno sudjelovanje u timu odgojitelja i sustručnjaka

 uključivanje u različite stručne edukacije u Vrtiću i izvan njega

 prezentiranje odgojno obrazovnog rada na različitim skupovima

 poznavanje prava i odgovornosti povezanih s usavršavanjem sa ciljem za

kontinuiranim poboljšanjem kvalitete rada.

Stručno usavršavanje odgojitelja i stručnih suradnika je od velikog značaja. Usavršavanje

utječe na nove načine razmišljanja odgojitelja i na stvaranje novih vrijednosti u odgojno-

obrazovnom radu. Ne podrazumijeva samo stručno informiranje, već bi trebalo kod

odgojitelja biti pokazatelj osobnog rasta, životne i stručne kompetencije, a bazirati se na

intrinzičnoj potrebi odgajatelja za napredovanjem.

Oblici usavršavanja

Individualno usavršavanje: putem časopisa, literature i ostalih medija, rad na sebi te usvajanje

vještina kvalitetne komunikacije, nenasilnog rješavanja sukoba.

Usavršavanje putem stručnih skupova izvan ustanove: sudjelovanje na skupovima koje

organizira:

o Agencija za odgoj i obrazovanje prema katalogu stručnih skupova za odgojitelje,

ravnatelje i stručne suradnike na području sjeverozapadne Hrvatske

o Upravni odjel za obrazovanje i znanost grada Varaždina

o Udruga privatnih predškolskih ustanova

38

o Udruga za ranu intervenciju Varaždinske županije

o Korak po korak, pučko otvoreno učilište

o Suradnja sa stručnjacima iz struke – Udruga Nueva za ranu intervenciju

o Pučko otvoreno učilište

o OMEP Hrvatska

o Zavod za javno zdravstvo Varaždinske županije

o Udruga Krijesnica

 Suradnja sa stručnim suradnicima i djelatnicima priznatim stručnjacima u području odgojno-

obrazovnog rada sa djecom rane predškolske dobi i drugim predškolskim ustanovama, putem

predavanja i radionica.

Usavršavanje putem stručnih skupova u ustanovi:

Odgojiteljska vijeća biti će usmjerena na proces evaluacije, promjenama koje se događaju ne

samo u znanju odgojitelja i stručnih radnika već i u promjenama njihovih uvjerenja i

djelovanja.

Teme će biti povezane sa zajedničkim refleksivnim istraživanjem odgojno-obrazovne prakse

sa ciljem zajedničkog učenja svih stručnih djelatnika ustanove.

Ustanova će za svoje odgojitelje organizirati stručne seminare tokom čitave pedagoške

godine, pružati sustavnu potporu i sudjelovanje.

Jer, ulaganje vremena, energije i truda u vlastiti osobni i profesionalni razvoj, odgojitelju

pomaže da se postupno pretvara u svoju „najbolju varijantu“ i doživi sebe kao profesionalca.

VRIJEME REALIZACIJE I NOSITELJI

Individualno usavršavanje odgojitelj planira i provodi tijekom godine, a u skladu sa planom

donesenim na sastanku Odgojiteljskog vijeća.

Usavršavanje izvan ustanove biti će analogno Katalogu stručnih skupova za predškolske

ustanove koji planira Agencija za odgoj i obrazovanje, Ministarstvo i ostale Udruge koje se

bave realizacijom stručnih skupova za odgojitelje i stručne suradnike u predškolskom odgoju.

39

Za usavršavanje putem seminara iz svake skupine je izabran najmanje jedan odgojitelj, koji će

iskustva i refleksije prezentirati ostalim djelatnicima, a spoznaje implementirati u

svakodnevni odgojno-obrazovni rad, a provoditi će se tijekom cijele pedagoške godine, ali će

svaki odgojitelj imati mogućnost samostalno pronalaziti izvore usavršavanja uz podršku

ustanove.

KRITERIJI I NAČIN SAMOVREDNOVANJA

- Ankete za roditelje uz procjenu postignute suradnje i razumijevanje rada od strane

roditelja

- Anketa za zaposlenike

- Portfolio osobnog razvoja odgojitelja

- Mape aktivnosti i projekata

- Ostvareni Program usavršavanja – Individualni plan i program stručnog usavršavanja

- Pedagoška dokumentacija skupine

- Izmjena iskustava sa stručnim djelatnicima ustanove, roditeljima, djecom, ostalih

ustanova

- Promjene u razvoju djeteta, skupine i ozračja sveukupno

- Zapisnici Odgojiteljskih vijeća

- Audio i video materijali nastali tijekom raznih aktivnosti i svakodnevnih djelovanja unutar

odgojno obrazovnog rada

- Izvješća o ostvarivanju plana i programa

- Izmjena iskustva sa supervizorom pedagogom, psihologom, ravnatelje

40

6. SURADNJA S RODITELJIMA

Roditelje /skrbnike potrebno je prihvatiti i poštovati kao ravnopravne članove vrtića.

Cilj: roditelj dobar suradnik i partner koji svojim individualnim posebnostima i kulturom

življenja i promišljanja pridonosi kvaliteti odgojno-obrazovnog rada i kvaliteti vrtića

općenito.

Zadaća: podržati obitelj i pomoći im u usklađivanju odgojnih stilova u / izvan obiteljskim

uvjetima, kako bi se što potpunije zadovoljile opće i posebne potrebe djeteta. Uočiti i

uvažavati različitosti roditelja, obitelji i djeteta.

Implementirati u rad sadržaje i aktivnosti koji će doprinositi razvoju roditeljskih

kompetencija, kvalitetnom suživotu i recipročnoj komunikaciji.

Polazišta suradnje:

 Kontinuirana komunikacija s obitelji

 Spremnost na djelatno sudjelovanje uz obostrano iskrenu razmjenu informacija

 Prepoznavanje specifičnih potreba roditelja tj. skrbnika sa mogućnošću dobivanja

odgovora na njihova pitanja i nedoumice

 Prihvaćanje različitosti, poštovanje, podržavanje

 Zajedničko donošenje odluka vezanih uz razvoj, učenje i socijalni život djeteta

 Mogućnost roditeljskog doživljaja djeteta u kontekstu drukčijem od obiteljskog

(boravak u skupini, sudjelovanje u planiranju, druženja)

 Suradnja i djelovanje sa zajedničkim ciljem djetetove dugoročne dobrobiti

 Njegovanje odnosa vrtić-odgojitelj-dijete-roditelj

 Kontinuirano i pravovremeno informiranje roditelja o viziji ustanove, radu ustanove I

načinima uključivanja roditelja u rad vrtića i načinima njihove evaluacije te korištenje

što više načina za informiranje na osnovu dosadašnjih iskustava.

 Osnaživanje roditeljske kompetencije i djelotvornosti stjecanjem znanja i vještina

potrebnih za odgoj djece u obitelji i rješavanje aktualnih razvojnih i odgojnih

problema.

Oblici suradnje:

- neposredno i aktivno sudjelovanje roditelja u odgojno obrazovnom procesu boravkom

u skupini i sudjelovanjem u određenim aktivnostima i igri

41

- radionice za roditelje i djecu u cilju jačanja roditeljske kompetencije i osnaživanja

roditelja i djece

- održavanje roditeljskih sastanaka – informativnog i komunikacijskog tipa

- održavanje oglednih aktivnosti

- individualne konzultacije roditelja i odgojitelja, zdravstvenog djelatnika, stručnog

suradnika

- putem oglasne ploče

- putem izloženih dječjih uradaka

- putem web stranice i elektronske pošte

- prigodnim upitnicima za roditelje na različite teme a vezane na kvalitetu rada

- uključivanje u zajednička obilježavanja važnijih datuma i događaja

- dostupnost primjerene pedagoške literature, one koju ima Ustanova u svojoj knjižnici

ili one koju možemo roditelju predložiti na osnovu naših spoznaja.

Indikatori suradnje s roditeljima

- praćenje i evidentiranje vrste suradnje i sudjelovanje roditelja u knjigu pedagoške

dokumentacije

- načini uključenosti (aktivni sudionik, inicijator aktivnosti, opskrbljivač poticajima i

materijalima)

- zaključci do kojih smo došli kroz zajedničku suradnju (primjedbe, pohvale,

sugestije, podrške)

- dokumentiranje suradnje s roditeljima

VRIJEME REALIZACIJE I NOSITELJI

Vrijeme realizacije : tijekom čitave pedagoške godine

Nositelji : odgojitelji, pedagoginja, ravnateljica, ostali stručni suradnici, medicinska sestra,

vanjski suradnici, roditelji, djeca.

KRITERIJI I NAČINI SAMOVREDNOVANJA

- rezultati upitnika za odgojitelje, stručni tim, ostalo osoblje, roditelje, Upravno vijeće

- poruke i prijedlozi roditelja iz „Kutije za prijedloge“ (omogućena anonimnost)

- ljetopis ustanove

- godišnje izvješće o ostvarenju plana i programa

- godišnji plan i program rada

42

- zapisnici sa roditeljskih sastanaka, Odgojiteljskih vijeća, Upravnog vijeća

- dokumentacija ustanove

- foto i video zapisi

- ostalo

7. SURADNJA S DRUŠTVENIM ČIMBENICIMA

Otvorenost ustanove za suradnju s lokalnom zajednicom je ključna za kvalitetu rada ustanove.

Lokalna zajednica može dati potporu u rješavanju nekih specifičnih zadaća ustanove,

materijalnu potporu, stručnu pomoć i sl.

Otvorenost bi trebala biti obostrana bez zadrške, sa ciljem kvalitetne suradnje i

zadovoljavanja prava djeteta na odgoj i obrazovanje.

Potrebno je pronaći putove za premošćivanje barijera sa ciljem postizanja kontinuiteta

djetetova razvoja, odgoja i učenja.

U skladu sa tim provoditi će se suradnja sa:

 Ministarstvom znanosti i obrazovanja RH

 Agencijom za odgoj i obrazovanje

 Upravnim odjelom za društvene djelatnosti Grada Varaždina.

 Gradom Varaždin

 Županijom

 Zavodom za javno zdravstvo Županije varaždinske

 Kazalištima (HNK Varaždin, Mala scena, Tikvići, Čarobna škrinja i dr.)

 Muzejima i drugim kulturnim ustanovama

 Osnovnim školama

 Policijom

 Putničkim agencijama

43

 Medijskim ustanovama

 Sportskim ustanovama

 Trgovinama, ljekarnama, specijalističkim ambulantama

 DND Varaždin

 Ostalim predškolskim ustanovama

 Zdravstvenim ustanovama

 Udrugom Lijepa naša

8. VREDNOVANJE PROGRAMA

Vrednovanje programa je važan ali i zahtjevan proces koji iziskuje uključenost svih koji su

sudjelovali u radu i spremnost na promjene i kritičke osvrte. Vrtić je unazad nekoliko godina

sudjelovao u projektu vrednovanja sa Nacionalnim centrom za vanjsko vrednovanje odgoja i

obrazovanja i elemente vrednovanja koristi i dalje.

Da bi vrednovanje bilo što vjerodostojnije i moglo biti osnova za daljnja planiranja i

djelovanja ustanove, potrebno je osmisliti instrumente koji će pridonijeti željenom cilju.

Na osnovu dosadašnjih spoznaja potrebno je planiranje i osnaživanje za pronalaženje načina

intenzivnije suradnje s Gradom i Županijom te informiranje istih o radu vrtića i programima i

projektima koje vrtić provodi i dobivanje povratne informacije.

KRITERIJI I NAČINI SAMOVREDNOVANJA

o Usmene ili pismene povratne informacije od roditelja i sustručnjaka

o Knjiga pedagoške dokumentacije odgojne skupine

o Dječji kreativni izričaji i promjene u izričajima tijekom rada

o Portfolia djece

o Mape aktivnosti (uključeni mjerni instrumenti, rezultati bilježenja i dr)

o Mape projekata, plakati

44

o Audio, foto i video zapisi

o Rezultati provedenih anketa za roditelje uz procjenu postignute suradnje i razumijevanje

rada od strane roditelja

o Rezultati provedenih anketa za zaposlenike

o Portfolio osobnog razvoja odgojitelja

o Mape aktivnosti i projekata

o Ostvarenost Programa usavršavanja – Individualni plan i program stručnog usavršavanja

o Pedagoška dokumentacija skupine

o Izmjena iskustava sa stručnim djelatnicima ustanove, roditeljima, djecom, ostalih

ustanova

o Promjene u razvoju djeteta, skupine i ozračja sveukupno

o Zapisnici Odgojiteljskih vijeća

o Mape individualnog rada

o Izmjena iskustva sa supervizorom pedagogom, psihologom

o Dokumentacija nastala na osnovu samoprocjene odgojno-obrazovnog procesa

o Zapisnici sa roditeljskih sastanaka

o Bilješke o individualnim razgovorima sa roditeljima

o Izvješća o ostvarivanju plana i programa odgojno obrazovnog rada

o Drugi izvori –refleksije na osnovu svih oblika dokumentiranja

45

9. PLAN I PROGRAM RAVNATELJA/ICE I ČLANOVA STRUČNOG TIMA TE

ZDRAVSTVENE VODITELJICE

Plan i program ravnatelja/ice

Ravnatelj je poslovodni i stručni voditelj vrtića.

Sa ciljem rasta kvalitete odgojno-obrazovnog rada uloga ravnatelja je :

 Da radi na razvoju suradničke kulture i stvaranju zajedničke vizije i njezinom

nadograđivanju.

 Planira organizacijsko vođenje koje je usmjereno na razvoj timova te ravnomjernu

raspodjelu moći i odgovornosti za sve djelatnike.

 Omogućava uključenost svih u odgojno-obrazovni proces i doprinos ostvarivanju

vizije.

 Da osigura uvjete za profesionalan razvoj svih djelatnika, ne isključujući sebe.

 Sudjeluje i potiče stvaranje poticajnog materijalnog i socijalnog okruženja.

 Važna je i otvorenost prema prijedlozima, rješavanju problema, otvorenost za nove

ideje u radu u suradnji sa svim sudionicima odgojno-obrazovnog procesa

Uz poslove za koje je ovlašten Zakonom :

- Predlaže opće akte koje donosi Upravno vijeće

- Donošenje plana radnih mjesta

- Donošenje plana nabave dugotrajne imovine

- Sudjelovanje u radu Upravnog vijeća

- Izvještavanje Upravnog vijeća i Osnivača o poslovnim rezultatima Vrtića

- Sklapanje i otkazivanje Ugovora o radu sa radnicima administrativno tehničke službe

- Donošenje odluka o zapošljavanju odgojitelja na određeno vrijeme

- Odlučivanje o potrebi zasnivanja radnog odnosa

- Sudjelovanje u investicijama do 20000 kuna

- Sudjelovanje u poslovima provođenja upisa djece u vrtić

46

- Pripremanje i predsjedavanje sjednicama Odgojiteljskog vijeća

- Osiguranje kontinuiranog profesionalnog usavršavanja stručnih djelatnika i svog osobnog

usavršavanja

- Vršenje stručne supervizije i predlaganje aktivnosti za poboljšanje odgojno- obrazovnog

rada a u svrhu sveukupnog razvoja djeteta

- U suradnji sa stručnim timom planiranje Zadaća unutar Godišnjeg plana i programa i

iznošenje prijedloga Upravnom vijeću Vrtića

- Sudjelovanje u stvaranju što kvalitetnijih materijalnih i socijalnih uvjeta za provođenje

odgojno- obrazovnog rada sa svrhom dobrobiti svih sudionika

- osiguranje uvjeta za normalnu i nesmetanu suradnju na relaciji roditelj-dječji vrtić, a i sam

je u neposrednoj realizaciji te suradnje

- posredovanje u suradnji ustanove sa poduzećima, društvenim subjektima grada i

Ministarstvom znanosti i obrazovanja Republike Hrvatske, Agencijom za odgoj i

obrazovanje

- suradnja sa svim organima i organizacijama na području Grada i Županije

- Redovito praćenje, proučavanje i informiranje (u suradnji s odgovarajućim službama)o

promjenama svih zakonskih propisa i odluka koje su od značaja za rad i djelovanje vrtića

- u slučaju potrebe osnivati će povjerenstva i radne skupine za izradu nacrta općih i

pojedinačnih akata ili obavljanje poslova važnih za djelatnost Vrtića.

- održavanje roditeljskih sastanaka u skladu s interesima roditelja i razvojnim potrebama

djece

- osiguranje uvjeta za informativne individualne sastanke sa roditeljima i odgojiteljima

- priprema pisanih materijala i pomoć u osmišljavanju načina prijenosa informacija

roditeljima ali i široj zajednici

Vrijeme realizacije : tijekom čitave pedagoške godine

 Plan i program pedagoga

47

Opći ciljevi pedagoginje:

1 Unapređenje kvalitete odgojno-obrazovnog rada.

2 Transformiranje ustanove u organizaciju koja uči, u kojoj je dijete subjekt vlastitog

odrastanja.

3 Stvaranje ustanove temeljene na kulturi ljudskih prava.

Ovisno o općim ciljevima specifični ciljevi pedagoginje

1 Daljnje unapređenje brige o sveukupnoj dobrobiti djeteta.

2 Stvaranje poticajnog okruženja.

3 Unapređenje rada odgojitelja, u poznavanju teorijskih postavki rada sa djecom te

kritičkih osvrta na vlastitu praksu.

4 Poboljšanje kvalitete i kvantitete suradnje stručnih suradnika sa roditeljima.

5 Poboljšanje kvalitete i kvantiteta međusobnih odnosa odgajatelja, roditelja i djece.

Sa svrhom ispunjenja općih i specifičnih ciljeva, pedagoginja će svoj rad u sljedećoj godini

temeljiti na sljedećim odrednicama:

 Provedba projekta Say hello to the world: Pedagoginja će sudjelovati u izradi radnog

plana projekta te u procesu evaluacije i vrednovanja provedenih aktivnosti kao i

održivosti rezultata projekta na razini čitavog vrtića.

 Razvijanje socijalnih i komunikacijskih vještina odgojitelja, kao i njihovih vještina

timskog rada: Putem stručnih sastanaka, pedagoginja će intenzivno raditi na

povezivanju odgojitelja i stvaranju ugodnog radnog ozračja.

 Planiranje i vrednovanje odgojno-obrazovnog rada: Pedagoginja će stvoriti alate koji

će odgojiteljicama omogućiti planiranje rada u okviru kuirkulumskog pristupa,

odnosno po principu: koju kompetenciju razvijam kod djece, kako ju razvijam i kako

znam da li sam je razvila?

 Evaluacija odgojno-obrazovnog rada: Pedagoginja će provesti evaluaciju odgojno-

obrazovnog rada, koja će u ovoj pedagoškoj godini posebno biti usmjerena na

evaluaciju odgojitelja u odnosu na njihove zadaće.

Putem rada na stručnim sastancima pedagoginja će raditi na unapređenju odnosa između

odgojitelja te stvaranje ugodne radne atmosfere, poticanju odgojitelja na kritičko

preispitivanje vlastite i tuđe odgojne prakse, pružanju podrške odgojiteljima u provođenju

aktivnosti, pružanju podrške i nadziranje odgojitelja u izradi tromjesečnih, tjednih i dnevnih

48

planova i programa, te poticanju odgojitelja da u svojoj praksi budu orijentirani na potrebe i

mogućnosti djeteta, kao cjelovitog bića koje aktivno sudjeluje u svom razvoju i oblikuje ga a

samim time i odgojno obrazovni proces i razmišljanja odgojitelja.

Pedagoginja nastavlja rad od prethodnih godina na razvoju odnosa „kritičkih prijatelja“ unutar

ustanove, u kojima će se odgojitelji osjećati dovoljno samopouzdano i sigurno da međusobno

izmjenjuju konstruktivne kritike na vlastiti rad, koje shvaćaju kao mogućnosti za unapređenje

vlastitog rada i prilike za učenje.

Rad sa djecom biti će indirektan

o unapređenjem rada odgojitelja i rad na jačanju vještina

o predlaganje stručne literature

o zajedničko rješavanje prepreka do kojih dolaze odgojitelji tijekom rada sa djecom,

pronalaženje kritičnih točaka

o uočavanje mogućnosti za poboljšanje odgojno obrazovnog rada ulaskom u skupinu i

upoznavanjem sa specifičnostima skupine, za stvaranje bogatog okruženja koje

omogućuje djetetu raznovrsne interakcije

Plan i program zdravstvene voditeljice

Zdravstvena voditeljica radi na osiguravanju i unapređenju zaštite zdravlja djece i u timu

sa stručnim suradnicima, odgojiteljima i ostalim djelatnicima Ustanove sudjeluje u

realizaciji zadaća. Radne zadaće su propisane „Programom Zdravstvene zaštite djece,

higijene i pravilne prehrane djece u dječjim vrtićima“:

o osiguravanje optimalnih higijenskih uvjeta za boravak djece u Ustanovi (prostor,

sredstva, edukacija zaposlenika…),

o osiguravanje pravilne prehrane djece u dječjem vrtiću redovitim brojem obroka u

skladu s preporučenim količinama energije i prehrambenih tvari uz propisani

sanitarni nadzor nad namirnicama i predmetima opće uporabe koji se koriste u

prehrani djece,

o izrada individualnih jelovnika za djecu koja boluju od kroničnih bolesti (alergija,

celijakija, dijabetes…),

o izrada jelovnika u suradnji sa kuharicama, djecom, roditeljima

49

o usmjeravanje na važnost stalne dostupnosti vode i voća za djecu

o provođenje mjera zdravstvene zaštite (procjepljenost, epidemiološke indikacije,

preventivne aktivnosti),

o sudjelovanje u pripremi, organizaciji i realizaciji aktivnosti sukladno propisanim

mjerama HACCP sustava,

o vođenje zdravstvene dokumentacije te sastavljanje potrebnih izvješća i analiza o

zdravstvenom stanju djece, pružanje prve pomoći kod akutnih stanja,

o rad na svim zadaćama dogovorenih na nivou Ustanove,

o suradnja sa roditeljima vezano uz zdravstvenu problematiku djeteta, savjetodavni rad,

o organizacija rada djelatnika u kuhinji i djelatnika na poslovima čišćenja,

o sudjelovanje u planiranju mjesečnog i godišnjeg plana stručnog usavršavanja,

o sudjelovanje u svim segmentima planiranja rada Ustanove u suradnji sa stručnim

timom i ravnateljem,

o briga o nabavi sanitetskog materijala, sredstava za dezinfekciju i čišćenje te nadzor

nad uporabom istog,

o organizacija rada tehničkog osoblja i ostali poslovi po nalogu ravnatelja

50

