

DJEČJI VRTIĆ "PJERINA VERBANAC" LABIN

Prilaz Kršin 2, 52220 Labin; tel:+38552 856-505; Fax:+38552 856-550;
E-mail:djecji.vrtic.labin@pu.htnet.hr

KURIKULUM VRTIĆA

za pedagošku 2018./2019. godinu

SADRŽAJ

- 1. O NAMA**
- 2. NAŠA MISIJA**
- 3. NAŠA VIZIJA**
- 4. CILJ VRTIĆA**
- 5. KURIKULUM VRTIĆA**
- 6. STRATEGIJA UČENJA U VRTIĆU**
- 7. PROGRAMI**
- 8. KRAĆI PROGRAMI**
- 9. PROJEKTI**
- 10. SIGURNOSNO ZAŠTITNI I PREVENTIVNI PROGRAM**
- 11. VREDNOVANJE I SAMOVREDNOVANJE U VRTIĆU**
- 12. KODEKS PONAŠANJA**

1. O NAMA

Dječji vrtić "Pjerina Verbanac" Labin je predškolska ustanova, koja u svom sastavu ima matični vrtić Centralni vrtić Labin i pet (5) područnih odjeljenja: PO Jaslice Labin, PO Rabac, PO Vinež, PO Stari grad i PO Raša na različitim lokacijama u gradu i okolici. Sjedište ustanove – uprava nalazi se na adresi, Prilaz Kršin 2, Labin. Dječji vrtić godišnje polazi prosječno 480 djece u 23 odgojne skupine s kojima radi 50 stručnih djelatnika (1 ravnatelj, 46 odgajitelja i 2 stručna suradnika različitog profila i zdravstvena voditeljica), koji nastoje osigurati što sadržajniji, udobniji i sigurniji boravak djece u vrtićima.

Bogati vrtički sadržaji

Odgojno obrazovni rad temelji se na humanističko razvojnoj koncepciji, a ostvaruje se u redovitom i posebnim programima s djecom od navršenih godinu dana života do polaska u Osnovnu školu. Uz redovite programe provode se posebni i kraći programi.

Temeljno ishodište svih programa čine dokumenti: Programsko usmjerjenje odgoja i obrazovanja djece predškolske dobi, Konvencija o pravima djeteta i Nacionalni kurikulum za rani i predškolski odgoj i obrazovanje. Svi programi usklađeni su s potrebama djece, nastojimo ih kreirati pomno prateći njihove interese, kao i interes roditelja korisnika usluga. Posebnu pozornost posvećujemo djeci jaslica i vrtića u periodu prilagodbe, početkom rujna, a i tijekom godine ako se radi o novoupisanoj djeci. Iskustvo je pokazalo da prilagodbu olakšava postupni dolazak, kraći boravak djeteta i boravak, uz odgajatelja, jednog od roditelja novog djeteta u skupini. U redovitom 10 satnom programu provode se i programi koji svojim sadržajima obogaćuju redovni program, a to su elementi PATHS – RASTEM programa socijalno emocionalnog učenja djece, elementi programa ranog učenja engleskog jezika, program na talijanskom jeziku, programi odgoja i obrazovanja djece s posebnim potrebama, program zdravstvenog odgoja, program zdrave prehrane, program za roditelje djece s teškoćama u razvoju "Rastimo zajedno Plus" i program predškole, a sve u okviru pristupa vrtiću u skladu s dječjom prirodom. Njihova je posebnost u tome što su se integrirali u postojeće programe te postali dio standarda predškolskog odgoja u Dječjem vrtiću „Pjerina Verbanac“ Labin.

2. NAŠA MISIJA

Kroz provedbu različitih programa utemeljenih na humanističko – razvojnem pristupu stvaramo uvjete da dječji vrtić bude mjesto u kojem su koncentrirani znanja i emocije koje djetetu rane dobi mogu pružiti mogućnost zdravog i prirodnog razvoja, mjesto dijaloga, suradnje i zajedničkog učenja.

3. NAŠA VIZIJA

Ulaganjem u odgoj i obrazovanje djece predškolske dobi ulažemo i u svoju budućnost čiji su djeca najvrjedniji dio.

4. CILJ VRTIĆA

Koncepcija razvoja predškolskog odgoja i Programsko usmjerjenje odgoja i obrazovanja predškolske djece, od 1991. godine, kao i Prijedlog koncepcije ranog odgoja i obrazovanja 2002. godine, te Nacionalni kurikulum za rani i predškolski odgoj i obrazovanje koji se primjenjuje od pedagoške 2015/2016. godine značajno su unaprijedili sustav predškolskog odgoja usmјeren na demokratizaciju i humanizaciju odgojno – obrazovnog procesa, a njihova provedba i primjena u praksi omoguđena je i potpomognuta razumijevanjem Osnivača – Grada Labina. Djetetov razvoj počinje upoznavanjem samog sebe i otvara se u svijet i odnose s drugima. Svojim ćemo radom brinuti da osiguramo izazove koji će omogućiti raznolikost iskustava kojima će djeca uz vlastitu aktivnost stjecati znanja i iskustva o svijetu što ih okružuje, a istovremeno razvijati sposobnosti za razvoj uma i maštete, prosuđivanja i osjećaj odgovornosti, te emocionalnu inteligenciju.

Za uspješan odgoj djeteta značajan je odnos obitelji i ustanove, obitelj i vrtić u utjecaju na dijete međusobno se povezuju i isprepliću. U tom odnosu važna je podjela odgovornosti i različitih nadležnosti. U našem vrtiću posebno mjesto u radu zauzima građenje profesionalnih, suradničkih i partnerskih odnosa s roditeljima. U tom kontekstu osobit trud ulaže se u stvaranje osobno i socijalno potkrepljujućih situacija za aktivnu i ravnopravnu interakciju i komunikaciju odgajatelja i roditelja.

Vrtić predstavljaju i zaposlenici koji svojim znanjem, kompetencijama, vrijednostima i kulturom življenja omogućuju kvalitetu življenja u vrtiću svoj djeci i ujedno razvijaju identitet i posebnost svakog pojedinca. Život i rad u vrtiću temelji se na međusobnoj odgovornosti i razvijanju kulture dijaloga usmјerenog na dobrobit djeteta, te kvalitetno reagiranje i konstruktivno rješavanje problema vezanih uz odgoj i razvoj djece.

Ovdje smo zbog djece i za djecu kojoj želimo omogućiti sigurno i poticajno okruženje za rast i razvoj. Roditelje ćemo dosljedno i korektno izvješčivati o razvoju njihovog djeteta, a skrbit ćemo i za vlastiti stručni i profesionalni razvoj.

KVALITETNA ODGOJNO – OBRAZOVNA PRAKSA UVIJEK JE REZULTAT POZITIVNE SINERGIJE SVIH DIONIKA KOJI U NJOJ SUDJELUJU.

5. KURIKULUM DJEĆJEG VRTIĆA "PЈERINA VERBANAC" LABIN

Vrtičkim kurikulumom utvrđen je okvirni plan i program rada kroz redovne programe, program ranog učenja engleskog jezika, program na talijanskom jeziku za pripadnike nacionalnih manjina, program s elementima socijalno emocionalnog učenja PATHS RASTEM, program predškole, program rada s djecom s teškoćama u razvoju u uvjetima inkluzije, program zdravstvenog odgoja i zdrave prehrane, program za roditelje djece s teškoćama u razvoju "Rastimo zajedno Plus" te kroz ostvarenje kraćih programa ranog učenja engleskog i talijanskog jezika, kraći glazbeni program istarskog tradicijskog nasljeđa i rekreacionih programa tijekom godine. Pri izradi kurikuluma stavljen je naglasak na specifičnosti vrtića i sredine u kojoj vrtić djeluje.

Središte i polazište rada jesu potrebe i interesi naše djece, roditelja i lokalne zajednice.

U planiranju aktivnosti vodimo se načelima individualnosti, nepristranosti i interdisciplinarnosti.

Bitne prepostavke ostvarivanju ciljeva postavljenih u kurikulumu su: podizanje stručnih kompetencija odgojitelja, kvalitetna suradnja na relaciji roditelji-vrtić, prepoznatljivost i podrška lokalne zajednice.

Prioritetna područja unapređenja u ovoj pedagoškoj godini su: prostorno-materijalni i tehnički uvjeti rada, kultura ustanove za rani odgoj, ljudski resursi, suradnja s užom i širom društvenom zajednicom, proces praćenja i vrednovanja, te kurikulum i odgojno-obrazovni proces.

Sukladno razvojnog planu ustanove postavljeni su slijedeći razvojni ciljevi:

1. Razvoj kulture dijaloga u cilju jačanja međusobnog povjerenja, suradničkih i partnerskih odnosa i osnaživanje timskog rada – naglasak na sinergiji odgojnog i tehničkog osoblja.
2. Unapređivanje kvalitete inkluzije djece s teškoćama u razvoju stručnim usavršavanjem odgojitelja.
3. Pružanje podrške ranom razvoju djece i unapređivanje kompetencija roditelja djece s teškoćama u razvoju kroz program za roditelje „Rastimo zajedno Plus“.
4. Djelovanje na razvijanje vještina i potreba za trajnom tjelesnom aktivnošću
 - Intenziviranje kretanja i tjelesnog vježbanja kod vrtičke djece
 - Djelovanje na diferenciraju pokreta mišića za svladavanje grubomotoričkih i finomotoričkih aktivnosti kod jasličke djece (povećanje sposobnosti jasličke djece da svishodno koriate svoje tijelo za ostvarenje niza različitih zadataka).
5. Unapređenje kvalitete zadovoljavanja dječjih individualnih potreba primjerenom organizacijom vremena dnevnog odmora.
6. Razvijanje zdravstvene i socijalno-emocionalne osjetljivosti djece:
 - Pričom upoznajem sebe i učim o zdravlju
 - Socijalno-emocionalno učenje kroz PATHS RASTEM program

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

6. STRATEGIJE UČENJA DJECE

Donošenjem strategije ovoga Kurikuluma teži se osiguranju uvjeta potrebnim za cijeloviti razvoj svakog djeteta u skladu s mogućnostima ustanove i potrebama roditelja.

Odgojno-obrazovne ishode donose odgojitelji i stručni suradnici poznavajući potrebe djece (tjelesne, emocionalne, spoznajne, socijalne, komunikacijske i sl.), te njihova individualna iskustva i potencijale, a odnose se na razvoj temeljnih kompetencija potrebnih za cjeloživotno učenje : znanja, vještina, stavova, kreativnosti, inovativnosti, autonomije, osjećaja individualnosti i identiteta, odgovornosti, kritičkog mišljenja, inicijativnosti i poduzetnosti, estetskog vrednovanja, odgovornosti, empatije, osjetljivosti prema drugima, tolerancije, suradnje, vještina komunikacije, matematičkih i prirodoslovne kompetencije, digitalne kompetencije, svijesti o ekološkim pitanjima i pitanjima vezanim za održivi razvoj, kulturne svijesti, i dr. Pri tom je igra osnovni model učenja i temelj cijelovitog razvoja djeteta.

To se postiže otvorenim didaktičko-metodičkim sustavom koji djeci i djelatnicima u odgoju i obrazovanju omogućuje slobodu u izboru sadržaja, metoda i oblika rada što je preduvjet razvoja kreativnog mišljenja,

autonomije i odgovornosti. Odrasli su oni koji iniciraju, usmjeravaju i prate aktivnosti djece za suradničko učenje.

Način na koji potičemo aktivno i suradničko učenje djece jest konstantno kreiranje primjerenog okruženja. To je tjelesno i psihološki sigurno i poticajno okruženje u kojem se djeci nude različiti razvojno-primjereni materijali, aktivnosti i situacije, te se potiče njihovo učenje kroz samostalno i grupno izražavanje, igru, raznovrsne izvore informacija i kroz interakciju s drugom djecom i odraslima. Potrebno je omogućiti mijenjanje postojećeg prostora i materijala u skladu sa specifičnim dječjim potrebama. Stimulirajuće okruženje jest ono u kojem prevladavaju pozitivne društvene interakcije i međusobno povjerenje. U takvom okruženju djeca razvijaju socijalne vještine i kompetencije.

Odgovitelji podržavaju suradničko učenje djece strategijama podrške u kooperacijskim odnosima djeteta s vlastitim okruženjem vodeći pri tom računa o spoznajama psihologije ranog razvoja. U kontekstu dječjeg vrtića to je okruženje sastavljeno od različitih socijalnih, vremenskih i prostornih dimenzija, čija dinamična interakcija i međuvisnost čine jedinstven kontekst odgojno-obrazovne ustanove o kojemu ovisi dubina i kvaliteta procesa učenja.

Ovdje su posebno važne činjenice da dijete u procesu aktivnog učenja samo inicira aktivnosti na temelju vlastitih interesa, samo bira materijale i odlučuje što će s njima činiti. U procesu aktivnog istraživanja materijala, tijekom kojeg dijete ima direktno iskustvo manipuliranja, preoblikovanja i kombiniranja, koristi se svim osjetilima a svoje iskustvo verbalizira.

Strategije podrške kroz prostorno-materijalni kontekst:

Pri oblikovanju prostorno-materijalnog okruženja za učenje vodimo se priodom učenja djeteta i osiguravamo da okruženje djetetu omogućuje učenje na njemu svojstven i prirođen način. O kvaliteti djetetove interakcije s prostorno-materijalnim okruženjem ovisi i kvaliteta procesa učenja. Potrebno je da se dijete unutar svoga prostora gdje boravi slobodno kreće i ima slobodu u pristupu i izboru materijala, aktivnosti i suradnika.

Tek bogato i poticajno prostorno-materijalno okruženje omogućuje slobodan izbor aktivnosti djeци različitih interesa i razvojnih razina, te međusobno stupanje u interakciju.

Za djecu se organizira prostor za igru kreiranjem dječi zanimljivih, jasno prepoznatljivih, dostupnih, logično povezanih centara aktivnosti u kojima se može promatrati kvaliteta dječjih aktivnosti. Materijali su složeni na dohvrat djece, u dovoljnim količinama, primjereni razvojnim kompetencijama i interesima djece, sigurni, uredni i estetski vrijedni.

Pravilno strukturiran prostor svojim rasporedom centara dječi omogućuje različite socijalne interakcije, u manjim ili većim grupama, ali istovremeno nudi i priliku za osamu djeteta i njegovu samostalnu aktivnost. Kroz bogatu ponudu konkretnih i djetetu zanimljivih materijala potiče se aktivno konstruiranje znanja tj. učenje činjenjem. Raznovrsnost, dostupnost, količina i način ponude materijala promovira neovisnost i autonomiju učenja djeteta.

Strategije podrške kroz vremenski kontekst:

U dječjem vrtiću se aktivnosti ostvaruju kroz ustaljen, ali fleksibilan, dnevni ritam, temeljen na mikrorazini odgojne skupine i uskladen s ritmom svakog pojedinog djeteta. Svaka odgojna skupina, uz uvažavanje vlastitih specifičnosti, ima mogućnost razvoja vlastitog vremenskog rasporeda.

U promišljanju vremenskog konteksta osnovno je načelo da svaki trenutak življjenja djeteta u vrtiću ima jednaku važnost i jednak odgojno-obrazovni potencijal.

Strategije podrške kroz socijalni kontekst:

Socijalna dimenzija uključuje odnose djece i odraslih, djece i odraslih međusobno, načine postupanja s djecom i različite odgojno-obrazovne situacije. Na kvalitetu procesa učenja kod djece utječe djetetov osobni i obiteljski kontekst, ali i specifični kontekst ustanove u kojoj boravi.

Shvaćanje učenja kao sukonstrukcije implicira organiziranje poticajnog okruženja koje omogućuje i potiče socijalnu interakciju djece različite kronološke dobi i različitih kompetencija (mješovite odgojne skupine). U tom smislu i organizacija prostorno-materijalnog okruženja posredno utječe i na kvalitetu socijalnih interakcija među djecom, te samim tim i na kvalitetu procesa učenja (otvoren prostor i otvorena vrata, slobodno kretanje, druženje u malim grupama sa slobodnim odabirom suradnika, ..)

Kao pažljiv promatrač i poznavatelj psihofizičkog razvoja djece odgovitelj djeluje na razvoju socijalno-emocionalne kompetencije djece, njeguje poželjna ponašanja i nenasilno rješavanje sukoba.

U interakciji s djetetom odgovitelj njeguje stav koji nije poučavateljski, već nedirektivni – odgajatelj stvara uvjete u kojima dijete samostalno stječe znanja i iskustva, stvara okruženje kako bi poticao dječje učenje.

Okruženje kreira na temelju interesa i potreba pojedine djece, te na temelju stupnja znanja i razumijevanja koji je određena skupina djece uslijed međusobne interakcije dosegla. Odgojitelj je pažljiv promatrač i istraživa koji potiče djecu na samostalno promišljanje, istraživanje i rješavanje, te pruža indirektnu podršku djetetu i njegovu procesu učenja (učenje djece i odraslih zajedno i pomoći pri prijelazu na više razine znanja).

Prostorno-materijalna, vremenska i socijalna dimenzija okruženja za učenje djece međusobno se preklapaju i uvjetuju, pa tako samo promišljanjem svih triju dimenzija u međusobnoj interakciji možemo očekivati najbolje učinke.

7. PROGRAMI

Programi odgoja i obrazovanja predškolske djece polaze od stvarnih potreba roditelja i djeteta kao cjelovite dinamične osobnosti, koje se nalazi u stalnoj interakciji s fizičkim i društvenim okruženjem, što čini bitan faktor djetetovog cjelovitog razvoja.

REDOVITI PROGRAM

Redoviti program njege, odgoja, obrazovanja, zdravstvene zaštite, prehrane i socijalne skrbi djece rane i predškolske dobi koji je prilagođen razvojnim potrebama djece te njihovim mogućnostima i sposobnostima provodi se u matičnom vrtiću Labin i područnim odjeljenjima Vinež, Rabac, Raša, Stari grad i Jaslice Labin.

Obilježja programa

Ciljevi i zadaće redovitog programa usmjereni su na očuvanje tjelesnog i mentalnog zdravlja djeteta te poticanje cjelovitog razvoja svih funkcija i svih djetetovih aktualnih i potencijalnih sposobnosti i vještina (tjelesnih, intelektualnih, socio-emocionalnih i izražajnih), uz naglašenu komunikacijsku i interakcijsku komponentu.

Namjena Programa

Program je namijenjen djeci ranog i predškolskog uzrasta, a odvija se kao:

- cjelodnevni 10 satni program za djecu od 1 godine do 3 godine
- cjelodnevni 10 satni program za djecu od 3 godine do polaska u školu
- poludnevni 5 satni program za djecu od 3 godine do polaska u školu
- cjelodnevni 10 satni program ranog učenja engleskog jezika za djecu od 3 godine do polaska u školu
- poludnevni 5 satni program ranog učenja engleskog jezika za djecu od 3 godine do polaska u školu
- cjelodnevni 10 satni program na jeziku i pismu nacionalnih manjina – program na talijanskom jeziku za djecu od 3 godine do polaska u školu
- poludnevni 5 satni program na jeziku i pismu nacionalnih manjina – program na talijanskom jeziku za djecu od 3 godine do polaska u školu

Nositelji programa

Programe provode suvremeno educirani i stručno kompetentni djelatnici: odgojitelji, pedagog, psiholog i zdravstveni voditelj.

Način ostvarivanja Programa

Način ostvarivanja Programa je usklađen s potrebama roditelja glede njihovih radnih i drugih obveza, a provođenje pedagoškog procesa s potrebama djeteta i grupom djece.

Redoviti program počinje s radom u 6,15 sati i traje do 17,30 sati u svim odjeljenjima Dječjeg vrtića osim u PO Rabac.

Za pripadnike talijanske nacionalne manjine organiziran je odgojno-obrazovni program u trajanju od 10 sati koji se provodi na talijanskom jeziku u područnom odjeljenju Stari grad u jednoj vrtićkoj skupini.

Program ranog učenja engleskog jezika provodi se u dvije vrtićke skupine u prostoru Jaslica.

Način vrednovanja

Vrednovanje redovitih razvojnih programa ostvaruje se kroz praćenje provedbe bitnih zadaća Godišnjeg plana i programa Dječjeg vrtića, putem upitnika za odgojitelje i roditelje po potrebi tijekom i na kraju pedagoške godine.

PROGRAMI ODGOJA I OBRAZOVANJA DJECE PREDŠKOLSKE DOBI S POSEBNIM ODGOJNO-OBRAZOVnim POTREBAMA

Obilježja programa:

Programi za djecu predškolske dobi s posebnim potrebama u razvoju nastali su na temelju javnih potreba i u Dječjem vrtiću provode se za djecu s teškoćama u razvoju.

Programi rada za djecu s teškoćama provode se s djecom starosne dobi od prve godine do polaska u školu i to uključivanjem djece u odgojno-obrazovne skupine s redovitim programom.

Namjena:

U odgojno-obrazovne skupine s redovitim programom uključuju se, temeljem mišljenja stručnog povjerenstva, mišljenja stručnih suradnika, kao i odgovarajućih medicinskih i drugih nalaza, mišljenja i rješenja nadležnih tijela, djeca s lakšim i težim teškoćama koja s obzirom na vrstu i stupanj teškoće, uz osiguranje potrebnih specifičnih uvjeta mogu svladati osnove programa s ostalom djecom u skupini. Stručni tim vrtića, temeljem priložene dokumentacije o poteškoćama u razvoju ili sumnjom na iste, provodi postupnu i planiranu procjenu uključivanja djeteta u odgojno-obrazovnu skupinu, te nakon pedagoške opservacije djeteta u skupini, opservacijski tim (u sastavu psiholog, pedagog, zdravstvena voditeljica i odgojitelji) u svakom pojedinačnom slučaju određuje duljinu trajanja boravka djeteta u odgojnoj skupini.

Cilj:

Bazična pretpostavka programa je inkluzija - pravo djeteta na igru i učenje s vršnjacima tipičnog razvoja, pravo da bude poštovano u cjelini te da mu bude pružena upravo ona vrsta podrške potrebna za razvoj osobnih kompetencija koje mu pomaže da živi kvalitetnim životom i postane ravnopravni član lokalne zajednice.

Inkluzija omogućuje djeci s teškoćama u razvoju mogućnost promatranja i imitiranja dobrih modela učenja te životnih interakcija s djecom koja nemaju teškoća što pozitivno pridonosi njihovom razvoju. Ostala se djeca, istovremeno, uče toleranciji, prihvatanju međusobnih različitosti, brizi jedni o drugima te spoznaju kako vlastite teškoće nisu prepreka ka postizanju određenih životnih ciljeva.

Nositelji:

Programe provode suvremeno educirani i stručno kompetentni djelatnici: odgojitelji, pedagog, psiholog i zdravstveni voditelj, te ovisno o mogućnostima u odgojnim skupinama u koje su uključena djeca s teškoćama u razvoju pripomaže vanjski stručni suradnik edukacijski rehabilitator, odgojitelj pripravnik ili educirani asistent.

REDOVNI PROGRAM RANOg UČENJA ENGLESKOG JEZIKA

Obilježja programa:

Program se ostvaruje na osnovi suglasnosti Ministarstva znanosti, obrazovanja i športa od 06. srpnja 2010. godine.

Cilj:

Stvarati adekvatne poticaje i okruženje za cijelokupni razvoj djeteta, posebno one kojima će se zadovoljiti djetetova potreba za učenjem stranog jezika, tako da će se rano učenje engleskog jezika realizirati kroz situacijski pristup rada s djecom.

Specifične zadaće:

Program se temelji na zadaćama koje polaze od humanističke koncepcije odgojno - obrazovnog rada, a od specifičnih zadaća izdvajamo:

- omogućiti upoznavanje, razumjevanje i smisleno korištenje stranog jezika – engleskog jezika u nizu različitih aktivnosti i situacija,

- razvijati kod djeteta senzibilitet za engleski jezik, poticati i motivirati dijete na situacijsko učenje riječi, jezičnih i fonetskih formi,
- poticati djetetovu samoaktivnost i interes za postupnim slušanjem, razumijevanjem i usvajanjem engleskog vokabulara, postupno razvijati kod djeteta vještina komuniciranja na engleskom jeziku
- poticanje međukulturnoga razumjevanja i komunikacije djece s drugim subjektima u odgojno-obrazovnoj ustanovi, kao i s onima izvan nje.

Namjena programa:

Program je namjenjen predškolskoj djeci u cjelodnevnom redovitom programu od 3. godine do polaska u školu, a djeca su uključena u dvije mješovite odgojne skupine od 23 djece u PO Jaslice.

Nositelji programa

S djecom rade odgojiteljice s dodatnom izobrazbom engleskog jezika (položen četvrti stupanj znanja engleskog jezika te viša srednja razina) koje ispunjavaju uvjete u skladu s propisima, Pravilnikom o vrsti stručne spreme stručnih djelatnika te vrsti i stupnju stručne spreme ostalih djelatnika u dječjem vrtiću (Narodne novine broj 133/97) i vrijedećim normativima za obvezan broj djelatnika (Narodne novine broj 29/83).

Način i vrijeme ostvarivanja:

Program se provodi za vrijeme cjelodnevnog boravka djece u vrtiću, u okviru radnog vremena vrtića od 6,30 do 17,30 sati svakodnevno, od 01. rujna do 30. lipnja.

Mjesto ostvarivanja:

Dječji vrtić "Pjerina Verbanac" Labin: PO Jaslice – 2 odgojne skupine ("The Cubes" i "The Rainbows").

REDOVNI PROGRAM NA JEZIKU I PISMU NACIONALNIH MANJINA – PROGRAM NA TALIJANSKOM JEZIKU

Obilježja programa

Program se ostvaruje na osnovi suglasnosti Ministarstva znanosti, obrazovanja i športa od 24. rujna 2001. godine.

Cilj:

Osigurati poticajno okruženje (prostor, oprema, stručni kadar, raznovrsne aktivnosti...) u kojem će dijete na prirodan i spontan način učiti talijanski jezik u situacijskom kontekstu.

Specifične zadaće:

Program se temelji na zadaćama koje polaze od humanističke koncepcije odgojno - obrazovnog rada, a od specifičnih zadaća izdvajamo:

- omogućiti upoznavanje, razumjevanje i smisleno korištenje jezika nacionalne manjine – talijanskog jezika u nizu različitih aktivnosti i situacija,
- razvijati kod djeteta senzibilitet za talijanski jezik, poticati i motivirati dijete na situacijsko učenje riječi, jezičnih i fonetskih formi,
- poticati djetetovu samoaktivnost i interes za postupnim slušanjem, razumijevanjem i nadopunom talijanskog vokabulara, i dalje razvijati kod djeteta vještina komuniciranja na talijanskom jeziku
- poticati međukulturno razumjevanje i komunikaciju djece s drugim subjektima u odgojno-obrazovnoj ustanovi, kao i s onima izvan nje (Zajednica talijana Grada Labina, Unione Italiana di Fiume, talijanski dječji vrtići u IŽ, PGŽ i Sloveniji)).

Namjena programa:

Program je namjenjen predškolskoj djeci pripadnika talijanske nacionalne manjine u cjelodnevnom redovitom programu od 3. godine do polaska u školu, a djeca su uključena u mješovitu skupinu od 22 djece.

Nositelji:

S djecom rade odgojiteljice s dodatnom izobrazbom talijanskog jezika (položen četvrti stupanj znanja talijanskog jezika te viša srednja razina) koje ispunjavaju uvjete u skladu s propisima, Pravilnikom o vrsti stručne spreme stručnih djelatnika te vrsti i stupnju stručne spreme ostalih djelatnika u dječjem vrtiću (Narodne novine broj 133/97) i vrijedećim normativima za obvezan broj djelatnika (Narodne novine broj 29/83).

Način ostvarivanja:

Program se provodi za vrijeme cjelodnevnog boravka djece u vrtiću, u okviru radnog vremena vrtića od 6,30 do 17,30 sati, svakodnevno, od 01. rujna do 30. lipnja.

Mjesto ostvarivanja:

Dječji vrtić "Pjerina Verbanac" Labin – područno odjeljenje Stari grad, jedna (1) odgojna skupina.

REDOVNI PROGRAM OBOGAĆEN ELEMENTIMA PROGRAMA SOCIJALNO-EMOCIONALNOG UČENJA PATHS - RASTEM

Program socijalnog i emocionalnog učenja djece predškolske dobi PATHS – RASTEM (Promoting Alternative Thinking Strategies - Razvoj Alternativnih Strategija Mišljenja) je sveobuhvatni razvojno utemeljen kurikulum univerzalne prevencije kojim se promovira socijalno-emocionalna kompetencija, te pomaže u preveniranju ponašajnih i emocionalnih problema djece.

Autori programa M.Greenberg i C.Kusche iz Pennsylvania State iz SAD-a su 80 – tih godina prošlog stoljeća osmislili ovaj program temeljen na teorijskim modelima:

- razvojna teorija (u integraciji emocija, kognicije, jezika i ponašanja)
- neuro-kognitivni model (za regulaciju funkcije jezika i emocionalne osještenosti i za kontrolu ponašanja)
- ekološki model (fokusiran na građenje brižnog obrazovnog okruženja)

Nositelj projekta implementacije programa u RH bilo je Sveučilište u Zagrebu, Edukacijsko-rehabilitacijski fakultet, Centar za prevencijska istraživanja pod vodstvom prof. dr.cs. Josipe Bašić.

Projekt su prihvatali i financirali Ministarstvo znanosti, obrazovanja i sporta RH, Hrvatski projekt tehnologiskog razvjeta i Fond Jedinstvo uz pomoć znanja (Unity through Knowledge Fund.) čija je misija ujedinjavanje znanstvenih i stručnih mogućnosti Hrvatske i dijaspore u razvoju društva utemeljenog na znanju, a sve uz značajnu podršku lokalnih zajednica gdje se program provodi.

Suradničke institucije u projektu bile su:

- The Prevention Research Center, Penn State University, SAD
- Upravni odjel za zdravstvo i socijalnu skrb Istarske županije
- Nastavni zavod za javno zdravstvo Primorsko-goranske županije
- Ured za obrazovanje, kulturu i sport, Grad Zagreb

Osnovni cilj projekta PATHS – RASTEM u Hrvatskoj je ulaganje u kvalitetu empirijskih istraživanja u području razvoja djece i prevencijske znanosti u Hrvatskoj i promocija socijalno – emocionalne kompetencije te smanjivanje rizika za razvoj poremećaja u ponašanju i mentalne poremećaje kod hrvatske djece kroz:

- kontrolu neprihvatljivog ponašanja kroz samo-kontrolu (samoregulaciju)
- fokus na „rječnik emocija“ i analizu emocija
- integriranje emocionalnih, kognitivnih i lingvističkih vještina u svrhu učinkovitog rješavanja problema
- promoviranje pozitivnih odnosa među vršnjacima

U Gradu Labinu su se temeljem identifikacije rizičnih i zaštitnih čimbenika u zajednici postavili prioriteti djelovanja na prevenciji poremećaja u ponašanju djece i mlađih. Jedno od postavljenih prioriteta bilo je i jačanje socijalnih i emocionalnih vještina djece i mlađih. U cilju ostvarenja tog prioriteta, počeo se od 2007. godine primjenjivati PATHS program socijalno emocionalnog učenja djece u dva razreda kontinuirano od prvog do četvrtog razreda u osnovnoj školi. Program se eksperimentalno provodio pod vodstvom Edukacijsko rehabilitacijskog fakulteta u Zagrebu.

Od 2010. godine, temeljem pozitivnih rezultata, program se počeo provoditi u svim prvim i drugim razredima labinskih osnovnih škola, te u dvije odgojne skupine Dječjeg vrtića „Pjerina Verbanac“ Labin.

Kako su se kod predškolske djece uočili pozitivni pomaci u ponašanju, te evidentirano zadovoljstvo roditelja i odgojiteljica uključenih u program, od pedagoške 2012./2013. godine PATHS – RASTEM program socijalno emocionalnog učenja se, uz podršku Grada Labina, primjenjuje u jednoj do tri odgojne skupine predškolske djece.

Osnovne kompetencije u socijalno-emocionalnom učenju jesu da dijete/odrastao:

- poznaje sebe (identifikacija emocija, osobna odgovornost i prepoznavanje osobnih snaga)
- brine za druge (prihvatanje i uvažavanje različitosti, poštivanje drugih)
- odgovorno donosi odluke (upravljanje emocijama, analiziranje situacija, postavljanje ciljeva, rješavanje problema)
- da je socijalno učinkovit (komunikacija, stvaranje utjecaja, traženje pomoći) odnosa, pregovaranje, vještine odbijanja
- Kako PATHS-RASTEM program djeluje na razvoju osnovnih socijalno-emocionalnih kompetencija , to je program koji nastavnicima, odgajateljima, pedagozima i stručnim suradnicima omogućuje da u odgojno obrazovnom radu s djecom djeluju na razvijanju samokontrole, emocionalne svijesti i vještina rješavanja problema u međuljudskim odnosima.
- Svrha programa je razvijanje socijalnih vještina i razumijevanja društvene interakcije kod djece, te poboljšanje kognitivnih sposobnosti djece u predškolskim ustanovama i obrazovnih procesa u razrednoj nastavi.

Elemente PATHS-RASTEM programa u Dječjem vrtiću "Pjerina Verbanac" Labin ove pedagoške godine ostvaruju dvije educirane odgojiteljice u jednoj odgojnoj skupini djece u Centralnom vrtiću prema definiranim i pripremljenim lekcijama programa, uz prilagodbu uvjetima određene odgojne skupine. Lekcije sadrže tijek aktivnosti i potrebne materijale i poticaje, uz poželjnu nadopunu istih ovisno o kreativnosti i domišljatosti odgajatelja.

Osnovni poticaji za komunikaciju s djecom i prenošenje sadržaja su lutke: kornjača, pas, patka i jež. Ostvarujući emocionalnu vezu s djecom, lutke pričaju priče, glume i na taj način uspijevaju djeci prenijeti važne poruke iz života. Djeca se poistovjećuju s doživljajima lutaka i iznose i analiziraju osobna iskustva i stvarne situacije.

Roditelji su sastavni i bitni čimbenici provođenja programa. Sudjeluju u programu od samog davanja pristanka za sudjelovanje, od svakodnevne obaviještenosti o lekcijama i sudjelovanju u njima (davanje pohvala i povratnih informacija), te od sudjelovanja u aktivnostima i strategijama za generalizaciju (primjenjivanje novih vještina u raznim situacijama i kontekstima).

Odgojiteljice su „treneri osjećaja“. One su modeli koji potiču emocionalnu svjesnost, emocionalnu komunikaciju i regulaciju osjećaja. Također su facilitatori koji reflektiraju i potvrđuju osjećaje kako bi pružili emocionalnu podršku, razvili empatiju i emocionalno razumijevanje, proširili emocionalni vokabular, te unaprijedili regulaciju emocija i spriječili njihovu eskalaciju.

Ključni koncepti u ostvarivanju predškolskih PATHS-RASTEM lekcijama jesu:

- samoefikasnost - ostvaruje se odabirom djeteta dana i davanjem pohvala.
- emocionalno razumijevanje - govori o važnosti osjećaja, njihove spoznaje i komunikacije o njima (osjećaji su osobni i promjenljivi; svi su osjećaji dobri, ali su ponašanje i osjećaji različiti, pa svako ponašanje nije dobro)
- samokontrola - pri vježbanju samokontrole potrebno je da se dijete najprije zaustavi (reci STOP), zatim duboko udahne, a potom da kaže u čemu je problem i kako se osjeća. Pri smirivanju djeca u vrtiću koriste tehniku kornjače (kornjača se uvlači u svoj oklop, miruje i pokušava shvatiti osjećaje, te osvijestiti problem)
- vještine mišljenja - vještina mišljenja očituje se u konceptu rješavanja problema
- socijalne vještine i vršnjački odnosi - naglašavaju se i primjenjuju u svim situacijama
- tijekom lekcija ali i u svim svakodnevnim situacijama (empatija, analiza ponašanja, poštovanje pravila, dijeljenje, zajedništvo, pomaganje, pohvale,...)

Primjenom preporučenih strategija i načina rada s djecom, uz usmjeren rad s pripremljenim sredstvima i materijalima, kod djece koja su do sada sudjelovala u programu evidentirano je izuzetno napredovanje u prepoznavanju osjećaja, smirivanju, odabiranju učinkovitih ponašanja uz prijateljsku komunikaciju, te je općenito primjećeno kako su djeца smirenija, sigurnija u sebe i spremna na suradnju sa svojim vršnjacima i odraslima.

Program je vrlo dobro prihvaćen od uključene djece, roditelja, odgojiteljica i članova stručnog tima u Dječjem vrtiću .

Iz primjene ovog programa kao prevencijske aktivnosti za poremećaje u ponašanju djece i mladih mogu se očekivati dugoročni pozitivni ishodi kako za uključene u program, tako i za lokalnu zajednicu.

PROGRAM ZDRAVE PREHRANE

Cilj: Pravilnom, kvalitetnom, raznovrsnom i kontroliranom prehranom prvenstveno se zaštiduje zdravlje djece, potiče njihov optimalni rast i razvoj i pridonosi stjecanju pozitivnih prehrambenih navika od najranije životne dobi. Vodimo brigu da prehrana djece o kojoj vrtić skrbi bude raznovrsna, dobro planirana i izbalansirana. Od 1997. godine je počela intenzivnija suradnja sa ZZJZ IŽ Pula, intenzivnije se pristupilo uvođenju zdravijih namirnica. Uvedene su zdravije namirnice kao: proso, zobene pahuljice, palenta, leća, pšenične klice, više mlijeka i mlječnih proizvoda, maslinovo ulje, više povrća, polucrni kruh, domaće namaze... Prateći znanost i njihove preporuke vezano za prehranu djece predškolske dobi i dalje de se raditi na obogadivanju jelovnika, razvijanju dobrih prehrambenih navika, kao i edukaciji odgojitelja i roditelja.

Zadaće:

1. Raditi na obogaćivanju dječjih jelovnika i usklađivati prehranu djece s novim prehrambenim preporukama.
2. Prilagođavati prehranu djece preosjetljivu na pojedine namirnice ili oboljelu od nekih kroničnih bolesti kao dijabetes, teške nutritivne alergije, vjerski zahtjevi dr.
3. Promicati uravnoteženu prehranu i unapređivati kvalitetu prehrane s ciljem održavanja dobrog zdravlja i sprečavanja bolesti povezanih s načinom prehrane.
4. Omoguditi svakom djetetu kvalitetnu, raznovrsnu, količinsko dovoljnu hranu koja se kontrolira u stručnim institucijama.
5. Raditi na edukaciji odgojitelja, djece i roditelja u odnosu na planiranje prehrane, broja obroka i preporuke u konzumiranju poželjnih i nepoželjnih namirnica za djecu predškolske dobi.
6. Kao vrtić koji vodi računa o oralnom zdravlju djece poticati djecu da što ranije konzumiraju čvrstu abrazivnu hranu čime preventivno djelujemo na razvoj čeljusne muskulature i sprječavamo karijesnu bolest zuba.

Namjena: Prehrana djece u dječjem vrtiću provodi se i kontrolira prema zakonskim propisima i "Programu zdravstvene zaštite djece, higijene i pravilne prehrane djece u dječjem vrtiću." Osigurava dovoljan unos svih hranjivih tvari koja energetski, hranjivo i zdravstveno odgovara djeci predškolske dobi te utječe na stvaranje i usvajanje pravilnih prehrambenih navika. Odgovori na zahtjeve ciljeva nacionalne prehrambene politike odnosi se na: smanjenje pojave pretilosti i neuhranjenosti, smanjenje poremećaja hrانjenja i pojave karijesa, osiguravanje zdravstvene ispravnosti i povećanje protoka informacija o prehrani u odnosu na odgajatelje i roditelje. Smjernice koje slijedimo u našem radu su i preporuke vezano za umjerenu konzumaciju zasićenih masti i jednostavnih šećera, a više koristiti namirnice koje sadrže prehrambena vlakna u prehrani djece predškolske dobi.

Nositelji: Odgojitelji, kuharice, ekonomi, zdravstvena voditeljica, ravnateljica i ZZJZ IŽ -Pula.

Način ostvarivanja: U vrtiću postoji komisija za izradu jelovnika koju čine glavna kuharica i zdravstvena voditeljica, a potvrđuje ga ravnateljica. On se izrađuje tjedno, obično četvrtkom. Prateći sezonom i preporuke ZZJZ Pula, izrađujemo jednu vrstu jelovnika za djecu od 12 mj do polaska u školu. Zalažemo se za zdraviji način proslave rođendana i ostalih proslava u dječjem vrtiću.

Svakodnevno djeci omogućavamo:

- uravnoteženu prehranu kroz 4 obroka
- prednost dajemo svježim i sezonskim namirnicama
- kontinuirano potičemo djecu na usvajanje pravilnih prehrambenih navika
- koristimo umjereno masnoće i slastice
- kao odgojna ustanova želimo da se proslava dječjih rođendana vrši kroz konzumaciju zdravih namirnica
- potičemo djecu na dovoljno uzimanje vode i zdravijih napitaka

Vrijeme ostvarivanja – vremenik: Svakodnevno tijekom pedagoške godine

Način vrednovanja:

- 4 x godišnje uzimaju se cjelodnevni obroci na kemijsku analizu i sadržaj prehrambenih tvari te učešće prehrambenih tvari u ukupnoj energetskoj vrijednosti uzorkovanog obroka,
- 4 x godišnje pradenje mikrobiološke čistote obroka i posuđa.
- antropometrijsko mjerjenje visine i težine djece 2 x tijekom pedagoške godine u listopadu i travnju, analiza individualna i analiza grupe i kontinuirano praćenja stope pretilosti prema smjernicama struke
- kroz praćenje provedbe bitnih zadaća, projekata.

PROGRAM ZDRAVSTVENOG ODGOJA

Promatrajući plan i program naše ustanove proizlazi da je medicinska sestra- zdravstvena voditeljica zajedno sa odgojiteljima odgovorna za provođenje zdravstvenog odgoja .

NN10/97-čl.14. "Za vrijeme boravka djece u vrtiću treba provoditi kontinuirani zdravstveni odgoj djece i odraslih koji najmanje obuhvaća osobnu higijenu (ruku i tijela), higijenu jela i pića, stajalište prema bolestima i bolesnicima, pozitivan odnos i povjerenje prema liječniku, pozitivan odnos prema cijepljenju. U izboru teme i njihovo provedbi treba surađivati pa i uključiti zdravstvene djelatnike raznih profila."

Cilj programa: Podizanje razine zdravstvene svijesti kod svih sudionika odgojno obrazovnog procesa - djece, odgojitelja i roditelja - je najvažniji cilj zdravstvenog odgoja . Definicija zdravlja je prema Svjetskoj zdravstvenoj organizaciji da je zdravlje stanje potpunog fizičkog, psihičkog i socijalnog blagostanja a ne samo odsustvo bolesti i iznemoglosti. Zbog toga je potrebno kod djece od najranije dobi njegovati vrijednosti zdravog življenja, poticati ih na izbor pravilne prehrane i kretanja.

Zadaće programa:

- usvajanje zdravih navika i stilova življenja kroz radionice zdravstvenog odgoja koje provode odgojitelji u suradnji sa zdravstvenom voditeljicom
- kod planiranja aktivnosti vodimo računa o: spoznajnom razvoju, socijalno- emocionalnom, tjelesnom, razvijajući govor, komunikaciju, izražavanje i stvaralaštvo, odnosno o svim aspektima dječjeg razvoja
- djeca u jaslicama od prve do treće godine života stječu naviku pranja ruku, potom u drugoj godini pranje zuba što smatramo temeljem osobne higijene svake osobe
- djeca od treće godine do sedme godine odnosno do polaska u školu kroz radionice uče različite sadržaje vezane za upoznavanje "Mojeg tijela", tako da kroz tri odnosno četiri pedagoške godine kroz igru uče anatomiju sustava kojeg istražujemo, bolesti i kako čuvamo organ odnosno sustav koji istražujemo

Nositelji programa: Odgojitelji, zdravstvena voditeljica, pedagog, psiholog, ravnateljica, pedijatar, liječnici raznih profila i specijalnosti, stomatolozi , studenti medicine i studenti stomatologije, djelatnici Crvenog križa i drugi. U našem vrtiću znamo da samo njegovanjem dobrih partnerskih odnosa stvaramo sinergiju. Različite teme zahtijevaju i različite profile stručnjaka.

Mjesto provedbe: Sve odgojne skupine u jaslicama i vrtiću tijekom pedagoške godine prema planu provedbe.

Vrednovanje programa: Program se vrednuje putem anketa za roditelje , kroz proces samovrednovanje, putem analize antropometrijskog mjerena i kroz godišnju evaluaciju odgajatelja.

PROGRAM RADIONICA ZA RODITELJE "RASTIMO ZAJEDNO PLUS"

Obilježja programa: Program „Rastimo zajedno Plus“ razvijen je tijekom 2012. i 2013. godine, pod okriljem Ureda UNICEF-a za Hrvatsku, temeljem četverogodišnjeg iskustva provedbe Programa „Rastimo zajedno“ namijenjenog općoj populaciji roditelja djece u dobi od 1 do 4 godine. Ovo iskustvo ukazalo na potrebu za „sestrinskim“ programom koji će odgovoriti na specifične potrebe i interes roditelja djece s teškoćama u razvoju te ih podržati i osnažiti u njihovoj roditeljskoj ulozi.

Cilj: Glavni cilj Programa je stvoriti poticajno i osnažujuće okruženje u kojem roditelji s voditeljicama radionica i s drugim roditeljima razmjenjuju ideje o načinima na koje žive svoje roditeljstvo, upoznaju bolje sebe kao roditelja, prepoznaju učinkovite načine kako se nositi s dodatnim opterećenjima pod kojima žive, te se upoznaju sa znanstvenim stajalištima o razvojno poticajnoj interakciji roditelja i djeteta kao i o roditeljstvu na dobrobit djeteta i roditelja.

Namjena: Radionice „Rastimo zajedno Plus“ namijenjene su roditeljima predškolske djece s teškoćama u razvoju. Roditelji djece s teškoćama u razvoju su roditelji kao i svi drugi, ali imaju pojačane potrebe za informacijama i za osobnim osnaživanje, jer su suočeni s otežanim uvjetima podizanja svoje djece te im je dobrodošla dodatna podrška u grupi s drugim roditeljima koji imaju djecu s teškoćama s kojima mogu izmjenjivati iskustva kroz koja prolaze.

Nositelji programa: Program će provoditi posebno educirani voditeljski tim stručnjaka za podršku ranom razvoju djeteta u sastavu psihologinje Anne Goreta Giannini te odgojiteljice Dajane Dobrić.

Način ostvarivanja: Program radionica se sastoji od jedanaest dvosatnih konceptualno i tematski povezanih radionica koje će se provoditi jednom tijedno tijekom rujna, listopada i studenog.

Mjesto ostvarivanja: Centralni vrtić „Pjerina Verbanac“ Labin.

8. KRAĆI PROGRAMI

PROGRAM PREDŠKOLE

Obilježja programa i cilj: Program se ostvaruje na osnovi suglasnosti Ministarstva znanosti, obrazovanja i športa od 24. rujna 2001. godine.

Programom se određuje sadržaj i trajanje odgojno - obrazovnog rada.

Cilj programa je omogućiti zadovoljavanje svih djetetovih potreba, a posebno njegovih potreba za sigurnošću, pripadnošću, ljubavlju, samopoštovanjem i poštivanjem drugih osoba te potrebe za samoostvarivanjem njegovih potencijala. Osigurati svakom djetetu u godini prije polaska u osnovnu školu optimalne uvjete za razvijanje i unapređivanje 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.

Osnovne zadaće: Razvijanje i unapređivanje tjelesnih, emocionalnih, socijalnih i spoznajnih potencijala te komunikacijskih vještina potrebnih za nove oblike učenja.

Okruženje u kojem se provodi program predškole mora biti prilagođeno psihofizičkim osobinama djeteta u godini prije polaska u osnovnu školu i slijediti higijensko-zdravstvene i odgojno-obrazovne standarde.

Namjena: Program predškole je obvezni program odgojno-obrazovnog rada s djecom u godini prije polaska u osnovnu školu i dio je sustava odgoja i obrazovanja u Republici Hrvatskoj.

Nositelji: Program predškole provodi Dječji vrtić (odgojitelji).

Vrijeme ostvarivanja: Tijekom pedagoške godine 2018/2019. Ukupno 250 sati godišnje za djecu koja nisu polaznici redovitog programa dječjeg vrtića. Za djecu koja su uključena u redovite programe, dječji vrtić sadržaje programa predškole provodi u sklopu redovitog programa.

Mjesto: Nakon upisa i organiziranja skupina, program se ostvaruje u Dječjem vrtiću „Pjerina Verbanac“ Labin ili u prostorima osnovnih škola Grada Labina i Općina Raša i Sveta Nedelja.

RANO UČENJE ENGLESKOG JEZIKA «LET'S GO!»

Cilj: Senzibilizirati djecu za engleski jezik, kulturu i običaje, te poticati dječje aktivno usvajanje engleskog jezika

Zadaci:

- -poticanje interesa djece za engleski jezik
- -bogaćenje dječjeg rječnika riječima engleskog jezika
- -poticanje razumijevanja riječi i izraza na engleskom jeziku, pamćenja i reprodukcije istih
- -poticanje na sporazumijevanje na engleskom jeziku - komunikacija
- -obogatiti dječje interese, igru, doživljavanje i mogućnost izražavanja istog
- -razvoj pozitivne slike o sebi kod djeteta, sigurnosti i povjerenja u vlastite sposobnosti
- -poticanje dječje samoinicijativnosti i samostalnosti
- -poticanje dječje mašte pričama na engleskom jeziku
- -stjecanje, sređivanje, obogaćivanje i raznovrsno izražavanje dječjih iskustava raznim mogućnostima izražavanja (bogatstvo prirodnih, društvenih i umjetničkih sadržaja)

Namjena: Kraći program za djecu predškolske dobi već obuhvaćenu redovitim programom predškolskog odgoja

Nositelji: Voditeljica programa je odgojiteljica stalno zaposlena u Dječjem vrtiću „Pjerina Verbanac“ Labin sa položenim stručnim ispitom. U sklopu svog rada u redovnom programu primjenjuje i engleski jezik. Stekla je dodatnu izobrazbu engleskog jezika (položen četvrti stupanj znanja engleskog jezika te viša srednja razina) koje ispunjavaju uvjete u skladu s propisima, Pravilnikom o vrsti stručne spreme stručnih djelatnika te vrsti i stupnju

stručne spreme ostalih djelatnika u dječjem vrtiću (Narodne novine broj 133/97) i vrijedećim normativima za obvezan broj djelatnika (Narodne novine broj 29/83).

Vrijeme ostvarivanja, materijalni uvjeti i organizacija rada:

Program će se ostvarivati sa grupom do 20 djece od navršene tri godine do polaska u osnovnu školu i to dva puta tjedno po jedan sat (u popodnevnim satima) u periodu od listopada do lipnja.

Program će se provoditi u prostorima Dječjeg vrtića «Pjerina Verbanac» Labin. Jedna soba dnevnog boravka djece sa interesnim centrima u kojoj se ujutro odvija redovan program na engleskom jeziku obogaćena materijalima na engleskom jeziku. Program će se provoditi i na terasi, dvorištu, te bližoj okolici. Poticaji, igračke i materijali koji bi se koristili primjereni su dobi djece i pogodni za realizaciju sadržaja na engleskom jeziku.

Praćenje realizacije programa:

- orientacijski plan i program rada, dnevno planiranje i dnevna valorizacija
- vođenje osnovnih podataka o djeci, zapažanja, napredovanja
- izvješće o realizaciji programa po završetku programa
- rad će pratiti pedagoginja i ravnateljica Dječjeg vrtića

RANO UČENJE TALIJANSKOG JEZIKA

Cilj: Senzibilizirati djecu za talijanski jezik, kulturu i običaje, te poticati dječje aktivno usvajanje talijanskog jezika

Zadaci:

- poticanje interesa djece za talijanski jezik
- bogaćenje dječjeg rječnika riječima talijanskog jezika
- poticanje razumijevanja riječi i izraza na talijanskom jeziku, pamćenja i reprodukcije istih
- poticanje na sporazumijevanje na talijanskom jeziku - komunikacija
- obogatiti dječje interese, igru, doživljavanje i mogućnost izražavanja istog
- razvoj pozitivne slike o sebi kod djeteta, sigurnosti i povjerenja u vlastite sposobnosti
- poticanje dječje samoinicijativnosti i samostalnosti
- poticanje dječje maštice pričama na talijanskom jeziku
- stjecanje, sređivanje, obogaćivanje i raznovrsno izražavanje dječjih iskustava raznim mogućnostima izražavanja (bogatstvo prirodnih, društvenih i umjetničkih sadržaja)

Namjena: Kraći program za djecu predškolske dobi već obuhvaćenu redovitim programom predškolskog odgoja

Nositelji: Voditeljica programa je odgoviteljica stalno zaposlena u Dječjem vrtiću "Pjerina Verbanac" Labin sa položenim stručnim ispitom. U sklopu svog rada u redovnom programu primjenjuje i talijanski jezik. Stekla je dodatnu izobrazbu talijanskog jezika (položen četvrti stupanj znanja talijanskog jezika te viša srednja razina) koje ispunjavaju uvjete u skladu s propisima, Pravilnikom o vrsti stručne spreme stručnih djelatnika te vrsti i stupnju stručne spreme ostalih djelatnika u dječjem vrtiću (Narodne novine broj 133/97) i vrijedećim normativima za obvezan broj djelatnika (Narodne novine broj 29/83).

Vrijeme ostvarivanja, materijalni uvjeti i organizacija rada:

Program će se ostvarivati sa grupom do 20 djece od navršene tri godine do polaska u osnovnu školu i to dva puta tjedno po jedan sat (u popodnevним satima) u periodu od listopada do lipnja.

Program će se provoditi u prostorima Dječjeg vrtića «Pjerina Verbanac» Labin. Jedna soba dnevnog boravka djece sa interesnim centrima u kojoj se ujutro odvija redovan program na talijanskom jeziku obogaćena materijalima na talijanskom jeziku. Program će se provoditi i na terasi, dvorištu, te bližoj okolici. Poticaji, igračke i materijali koji bi se koristili primjereni su dobi djece i pogodni za realizaciju sadržaja na engleskom jeziku.

Praćenje realizacije programa:

- orientacijski plan i program rada, dnevno planiranje i dnevna valorizacija
- vođenje osnovnih podataka o djeci, zapažanja, napredovanja
- izvješće o realizaciji programa po završetku programa
- rad će pratiti pedagoginja i ravnateljica Dječjeg vrtića

RANI GLAZBENI PROGRAM ISTARSKOG TRADICIJSKOG NASLJEĐA "MANTINJODA"

Cilj: Njegovati interes za istarsko tradicijsko nasljeđe kroz sva dječja razvojna područja na primjeren način kroz igru, tradicijsko pjevanje, ples i sviranje, dijalektalni govor, likovno stvaralaštvo, kretanje, iskustveno učenje te aktivno sudjelovanje u raznolikim istraživačko-spoznajnim aktivnostima.

Zadaci:

- poticanje interesa djece za istarsko tradicijsko nasljeđe
- čuvanje, promicanje i njegovanje istarske narodne baštine
- utjecati na razvoj glazbenog, plesnog te likovnog stvaralaštva kroz aktivnosti bazirane na sadržajima tradicijskog nasljeđa
- upoznavanje vrijednih ostvarenja istarske tradicijske nematerijalne i materijalne kulturne baštine
- usvajanje narodnih pjesama i plesova praktičnom primjenom
- obogaćivanje dječje terminologije dijalektalnim govorom
- razvijanje socijalnih i komunikacijskih vještina
- osiguravati uvjete i podršku za tjelesni rast i razvoj putem plesa i raznolikih oblika kretanja
- razvijanje svijesti o nacionalnoj pripadnosti
- poticati i razvijati prirodnu radoznalost djeteta tijekom planiranih i strukturiranih aktivnosti

Namjena: kraći program za djecu predškolske dobi već obuhvaćenu redovitim programom predškolskog odgoja

Nositelji: Voditeljica programa je Aleksandra Smolić Batelić, odgajateljica predškolske djece i mag. mus. Glazbene pedagogije stalno zaposlena u Dječjem vrtiću "Pjerina Verbanac" Labin sa položenim stručnim ispitom. Svoje kompetencije za provođenje programa folklornog odgoja stekla je prvenstveno glazbenom naobrazbom te diplomskim i završnim radom; „Zastupljenost istarskog narodnog izričaja u nastavi glazbene kulture u osnovnoj školi“, „Kulturno umjetničko društvo „Ivan Fonović Zlatela, Kršan“, radom u zvanju asistenta-stručnog suradnika na Sveučilištu u Rijeci – kolegij Folklorna glazba (2015./2016). Voditeljica programa je od 1997.-2017. godine bila članica „Kulturno umjetničkog društva „Ivan Fonović Zlatela“ u Kršanu, gdje je naučila plesati istarske narodne plesove. Ujedno, godinama je bila članica ženske vokalne skupine „Zlatelke“ koje su njegovale pjevanje „Na tonko i debelo“ Učila je svirati istarske narodne instrumente u klasi Valtera Bašića. Od posebnih nagrada ističe se 1. mjesto u tradicijskom pjevanju u „Mantnjadi pul Ronjgi“.

Vrijeme ostvarivanja, materijalni uvjeti i organizacija rada: Program će se ostvarivati sa grupom do 20 djece od navršene tri godine do polaska u osnovnu školu i to jednom tjedno u trajanju od 2 sata u periodu od studenog 2018. do lipnja 2019. godine. Materijalni i organizacijski uvjeti rada biti će prilagođeni potrebnim i prilagođenim materijalima za rad.

Praćenje realizacije programa:

- orientacijski plan i program rada, dnevno planiranje i dnevna valorizacija
- vođenje osnovnih podataka o djeci, zapažanja, napredovanja
- izvješće o realizaciji programa po završetku programa
- rad će pratiti pedagoginja i ravnateljica Dječjeg vrtića

9. PROJEKTI

SUDJELOVANJE U PROJEKTU „INSTITUCIONALIZACIJA ZAVIČAJNOSTI U PREDŠKOLSKE USTANOVE ISTARSKE ŽUPANIJE“ ZA PEDAGOŠKU GODINU 2018. / 2019.

Osnovni cilj: Formiranje institucionalnog oblika očuvanja istarskog zavičajnog identiteta odnosno uvođenje zavičajne nastave i tradicijske kulture u predškolske ustanove na području Istarske županije.

Zadaće:

- Prihvatanje, razvijanje i njegovanje vrijednosti obitelji, zajednice i društva;
- Upoznavanje kulturne i povijesne vrijednosti kraja u kojem djeca žive;
- Očuvanje tradicije, poticanje interesa i radoznalosti djece prema prošlosti, povezivanju prošlosti, sadašnjosti i budućnosti, iskustvenom učenju doživljavanja baštine i tradicije, te poticanje istraživačkog duha djece

Provedba projekta: Projekt se provodi tijekom cijele pedagoške godine kao rad na programima – sklopovima aktivnosti u oblikovanju odgojno obrazovnog procesa.

Programi će se realizirati u vrtićima i izvan vrtića prema afinitetu odgojnih skupina i prema projektnom planu.

Nositelji: Odgojitelji u suradnji sa stručnim timom vrtića i vanjskim suradnicima, u suradnji i uz podršku roditelja, institucija, cjelokupne istarske javnosti i medija prema potrebi svakog vrtića/odgojne skupine.

Aktivnosti Istarske županije: U realizaciji projekta Istarska županija će, putem nadležnih Upravnih odjela, pružati Gradovima i Općinama te njihovim ustanovama predškolskog odgoja i obrazovanja, pravnu, promotivnu i druge oblike stručne podrške u realizaciji programa i projekata te finansijsku pomoći u realizaciji istih kroz EU fondove, zaklade i sl.

Aktivnosti Grada i Općina: U cilju realizacije projekta Gradovi i Općine će ustanovama predškolskog odgoja i obrazovanja čiji su osnivači i koje sudjeluju u realizaciji predmetnog projekta osigurati organizacijske, prostorne i druge materijalne uvjete te će se planirana sredstva za financiranje i realizaciju programa osiguravati iz Gradskih i Općinskih proračuna, u okviru sredstava za javne potrebe u odgojno obrazovnim programima.

Vrednovanje projekta: U praćenju i vrednovanju programa osim voditelja/odgojitelja sudjelovati će i stručni tim vrtića te radna skupina za implementaciju zavičajne nastave u predškolske ustanove osnovana od strane Istarske županije. Evaluacija projekta provesti će se uz uočavanje dobrih strana i eventualnih nedostataka u realizaciji projekta, dokumentiranju procesa i sl.

PROJEKT ZAŠTITE ZUBA

Karijes je danas bez obzira na sva znanja i mogućnosti za njegovu učinkovitu prevenciju najraširenija bolest suvremenog čovjeka. Mogućnost njegovog objektivnog dijagnosticiranja, epidemiološkog praćenja i kontrole rizičnih čimbenika za njegov nastanak svrstavaju Zubni karijes u skupinu bolesti koju je moguće izvrsno prevenirati.

U suradnji sa Labin Zdravi grad, 2008. godine nakon izrade slike zdravlja Grada Labina, provedena je temeljita analiza u kojoj je uočeno da je oralno zdravlje bitno u pogoršanju u odnosu na ranije razdoblje. Zbog toga se krenulo sa inicijativom da se to stanje popravi. Izabrana je koordinatorica Projekta mr.dr. Božena Vutuc Franković, stomatologinja, koja je u mirovini i cijeli svoj radni vijek posvetila je poučavanju i sustavnoj borbi protiv karijesa.

Bilo je potrebno poraditi na svim razinama i u Projekt uključiti: trudnice, djecu do 7 godina, školsku djecu i adolescente.

Cilj: Opći cilj Projekta uvažavajući smjernice SZO bio bi smanjiti broj bolesti kraniofacijalnog sustava na zdravlje i psihosocijalni razvoj samo s naglaskom na promociju oralnog zdravlja i smanjenje oralnih bolesti

Za djecu pred upis u vrtić (3-3,5g.) specifičan nam je cilj povećati broj djece sa svim zdravim zubima od 62% na 80%. i smanjiti broj oboljelih zuba u djeteta od (1,6 kp) na manje od 1.

Za djecu u dobi od 6g. do pred upis u školu imamo cilj povećati broj djece sa zdravim mlijekočnim zubima od 24% na 50%, i smanjiti kp od 5,0 na 2,0. Također potrebno je i smanjiti komponentu k(karijes), a povećati p(plomba).

Namjena: Kod djece je potrebno od najranije dobi stvoriti naviku zdravog načina života kroz zdravu prehranu, uravnoteženu i abrazivnu. Potrebno je ustrajati u provođenju pravilne oralne higijene već u jaslicama iza 2 godine života, i nastaviti u vrtiću sve do polaska u školu a potom u školi nastaviti kontinuitet.

Plan aktivnosti:

1. PROMICANJE ZDRAVLJA

Podizanje razine svijesti i poticanje odgovornosti za zdravlje zuba kao prepostavke za dobro opće zdravlje kod svih sudionika odgojno obrazovnog procesa :djece, roditelja i odgajatelja. Kroz radionice zdravstvenog odgoja uključujemo djecu i roditelje. Edukaciju djece neposredno rade odgajatelji svakodnevno i kroz radionice zdravstvenog odgoja zajedno sa medicinskom sestrom- zdravstvenom voditeljicom vrtića. Edukaciju roditelja također neposredno provode odgajatelji, ali imamo i planirane radionice sa roditeljima sa stomatologom i zdravstvenom voditeljicom. Edukaciju odgajatelja provodi medicinska sestra - zdravstvena voditeljica. U Projekt su uključeni i svi izabrani stomatolozi. Poveznica između svih je zdravstvena voditeljica, a kooordinator je dr. Vutuc Franković.

2. PREVENTIVNO DJELOVANJE NA RIZIČNE ČIMBENIKE ZA RAZVOJ KARIJESNE BOLESTI

Uz pravilnu prehranu koja je pod stalnom kontrolom ZZJZ IŽ, četkanje zuba u našem vrtiću nije se nikada ni prekidalo. Labin je imao oduvijek dobru preventivnu praksu. Četkanje zuba se u vrtiće uvelo 1984. godine na inicijativu prof. Raića. U našem vrtiću djeca četkaju zube već u jaslicama, nakon što navrše 2 godine. U početku kad uvodimo četkanje u suradnji sa zdravstvenom voditeljicom i odgajateljima planiramo da se u tom mjesecu uvodi četkanje. Djeca su još mala i njih je potrebno naučiti da ne gutaju pastu i da pravilno ispljunu. Roditelje također motiviramo i educiramo. Zube peremo u jaslicama iza ručka, a u vrtiću kod starije djece u nekim skupinama 2 puta (iza doručka i iza ručka). Potrebno je uvijek osigurati da sa djecom prilikom četkanja bude jedan odgajatelj. Petkom se šalice i četkice nose kući na temeljite pranje i dezinfekciju. Četkice se mijenjaju svaki neparni mjesec.

Kontrolu svega navedenog u vrtiću nadzire medicinska sestra - zdravstvena voditeljica vrtića.

3. PREVENTIVNI I CILJANI STOMATOLOŠKI PREGLEDI

PREVENTIVNI STOMATOLOŠKI PREGLED U TREĆOJ, ČETVRTOJ I PETOJ GODINI – nakon analize pojavnosti karijesa među djecom i dalje potrebno poticati roditelje na sanaciju i redovite kontrole. Svakih pet godina vršiti će se evaluacija (zadnji put 2015. godine).

OBAVEZNI PREGLED ZUBI PRED UPIS U JASLICE I VRTIĆ - djeca koja se upisuju u vrtić moraju uz zdravstvenu potvrdu i cijepljenje donijeti i potvrdu izabranog stomatologa o zubnom statusu.

CILJANI PREGLED DJECE SA VEĆIM BROJEM KARIJESA - upućujemo djecu koja imaju puno karioznih zuba na kontrolni pregled čime ih potičemo na sanaciju i liječenje. Potrebno osmislići stomatolišku uputnicu.

CILJANI PREGLED I UPUĆIVANJE DJECE PREDŠKOLACA NA SANACIJU ŠESTICA - djeca dobiju uputnicu za izabranog stomatologa u vrtiću u listopadu ili studenom. Tako imaju dovoljno vremena učiniti stomatološki pregled. U travnju kad idu liječniku školske medicine imaju spremnu potvrdu o izvršenom pregledu.

4. FLUORIDACIJA ZUBA KOD DJECE PREDŠKOLACA

U našem vrtiću od 2010. godine provodimo 1puta mjesečno kod djece predškolaca fluoridaciju sa Elmex gelom. Od ove pedagoške godine fluoruidacija će se provoditi pet puta godišnje. Početkom rujna tražimo od svih roditelja djece predškolaca suglasnost za fluoridaciju. Nakon potpisane suglasnosti kupujemo Elmex gel i djeca predškolci premazuju zube sa njime, pod nadzorom medicinske sestre - zdravstvene voditeljice vrtića. Učinak fluoridacije je takav da dodatno štitimo zube od karijesa, naročito trajne „šestice.“ U prosjeku godišnje imamo od 110-140 predškolaca i tek nekolicina roditelja odbija dati suglasnost.

Način i mjesto realizacije projekta: Prevencija je najjeftiniji način da se suzbije karijes!

Stručna predavanja sa stomatologima se planiraju i dogovaraju tijekom pedagoške godine. Na prvom roditeljskom sastanku obavještavamo roditelje o projektu. Također, svake godine planiramo različite zdravstveno odgojne sadržaje na istu temu, tako da djeci budu što zanimljivije. Izradili smo zajedničku slikopriču na tu temu, različite plakate, didaktička sredstva i drugo. Obilježavamo i Svjetski dan oralnog zdravlja 12.rujna. Tada stomatolozi dolaze u naš vrtić, a i mi također odlazimo njima u posjetu. Sa jasličkom djecom koja su navršila 3 godine odlazimo zajednički na pripremu za pregled. Oni se kao grupa najprije pripreme za pregled, a potom individualno odlaze svaki svom izabranom stomatologu.

Vremenik: tijekom cijele pedagoške godine

Način vrednovanja i korištenje rezultata: U radu koristimo ankete koje nam služe da vidimo koliko odgajatelji i roditelji poznaju važnost oralnog zdravlja. Također, najveća provjera su analize stomatoloških potvrda koje obrađuje koordinator. Procjenu uspješnosti i preporuke također daje koordinatorica dr. Vutuc Franković.

SUDJELOVANJE U PROJEKTU "ŠKOLE ZA AFRIKU"

Obilježja programa: "Škole za Afriku" zajednička je inicijativa UNICEF-a, Zaklade "Nelson Mandela" i Hamburškog društva za promoviranje demokracije i međunarodnog prava, pokrenuta 2005. godine u Cape Townu. Od 2008. Godine Ured UNICEF-a za Hrvatsku, u suradnji sa zainteresiranim odgojno-obrazovnim institucijama, prikuplja sredstva za program Škole za Afriku.

Cilj: Sudjelovanjem u projektu zajedno ćemo biti u prilici podržati ostvarenje prava djece afričkog kontinenta na obrazovanje i očuvanje njihova dostojanstva, uz istodobno osiguravanje prilike našoj djeci da odrastu u samosvesne i socijalno osjetljive mlade ljude s kvalitetnim sustavom vrijednosti i uspješnim temeljima za daljnje cjeloživotno obrazovanje.

Nositelji programa: Djeca, odgojitelji i roditelji odgojnih skupina „Leptirići“, „Pčelice“ i „Rožice“ iz PO Vinež. Koordinator projekta biti će psihologinja Anna Goreta Giannini.

Način ostvarivanja: Naša će djeca na zanimljiv način imati priliku učiti o dječjim pravima i pomoći, kroz organiziranje različitih aktivnosti prikupljanja sredstava za pomoć, svojim vršnjacima u Burkini Faso. Novac koji prikupe upotrijebit će se za izgradnju i obnovu škola te sanitarnih prostorija, opskrbu pitkom vodom, nabavu knjiga i dodatnu edukaciju školskog osoblja. Posebna briga vodit će se o djevojčicama koje su više od dječaka uskraćene za mogućnost obrazovanja.

Mjesto ostvarivanja: Područna odjeljenje Vinež te ostale lokacije na području Labinštine ovisno o vrsti i namjeni organiziranih aktivnosti.

SUDJELOVANJE U PROGRAMU PODRŠKE OBRAZOVANJA I OSPOSOBLJAVANJA MLADIH "ERASMUS +"

Erasmus+ najveći je program Europske unije za obrazovanje, osposobljavanje, mlade i sport. Provodi se u razdoblju od 2014. Do 2020. Godine te je za njega na razini Europske unije izdvojeno otprilike 14,7 milijardi eura. Ovaj program obuhvaća sve europske i međunarodne programme i inicijative Europske unije u području obrazovanja i osposobljavanja, te mlađih i sporta.

U sklopu programa Erasmus+ nude se mogućnosti mobilnosti za pojedince radi provođenja dijela studija ili obavljanja stručne prakse u inozemstvu, stručnih usavršavanja i osposobljavanja, volontiranja, razmjene mlađih te rada na zajedničkim međunarodnim projektima dogovorenim između organizacija koje se na bilo koji način bave obrazovanjem, osposobljavanjem ili radom s mlađima. Takva je suradnja omogućena u obliku strateških partnerstava organizacija radi njihova osuvremenjivanja i usavršavanja kako bi se povećala kvaliteta učenja i poučavanja.

Nakon što su dvije odgojiteljice bile uključene u inicijalni početni seminar upoznavanja s programom, u ovoj pedagoškoj godini provesti će se upoznavanje svih odgojitelja i stručnih suradnika sa mogućnostima koje nudi program Erasmus+, te će se ispitati njihov interes za sudjelovanjem u osmišljavanju projekata u skladu s aktualnim potrebama ustanove za unaprijeđenje određenih područja rada s predškolskom djecom, te s intencijom apliciranja projekata u program Erasmus+ .

10. SIGURNOSNO ZAŠTITNI I PREVENTIVNI PROGRAM

Zaštita sigurnosti i zdravlja djece i njihovo osnaživanje za sigurno ponašanje, poticanje samozaštitnog, zaštitnog i odgovornog ponašanja odraslih i djece uz poštovanje ljudskih prava i humanih vrijednosti.

Ciljevi ovog programa ostvaruju se kroz nekoliko razina:

1. VRTIĆ KAO ZAJEDNICA KOJA UČI

- Poštovati i zadovoljavati individualne potrebe djece i roditelja u organizaciji rada i aktivnosti – posebice u adaptacijskom periodu, izmjeni odmora i aktivnosti, prehrani, ...;
- Unapređivati odgojno obrazovni rad prema koncepciji usklađenosti odgojno obrazovnog rada s dječjom prirodom (fleksibilna organizacija i mijenjanje prostora, mješovite odgojne skupine, ponuda bogatstva poticaja i materijala, istraživačke aktivnosti,..);
- Njegovati i unapređivati ljudska prava i humane odnose među djecom i odraslima uz poštovanje različitosti;
- Promicati važnost rodno osjetljivog odgoja i obrazovanja (ravnopravnost spolova, ukidanje stereotipa i predrasuda u svezi tradicionalnih spolnih podjela, djelovati na suzbijanju nasilja u obitelji – prevencija i detekcija)
- Djelovati na jačanju stručne odgojiteljske i roditeljske kompetencije informiranjem, edukacijom i razvijanjem kulture dijaloga.

2. USPJEŠNA SURADNJA S RODITELJIMA

- Unapređivati individualnu suradnju s roditeljima (svakodnevni kontakti, informativni razgovori s roditeljima novoupisane djece, mjesечne informacije, konzultativni razgovori, ankete,..);
- Djelovati na informiranju i edukaciji roditelja u cilju promicanja roditeljske kompetentnosti (grupni i skupni roditeljski sastanci, pedagoško psihološke i komunikacijske radionice za roditelje, stručna predavanja, kutići za roditelje, info punktovi, izložbe, prezentacije rada s djecom, letci i plakati, edukativni materijali, sredstva javnog priopćavanja) uz njegovanje partnerskog odnosa;
- Pobuđivanje interesa i djelovanje na aktivnom uključivanju roditelja u sudjelovanje u neposrednom radu odgojnih skupina i predškolske ustanove u cjelini;
- Djelovanje na zadovoljavanju roditeljskih potreba i interesa.

3. POSEBNI PROGRAMI ODGOJNO-OBRZOVNOG RADA

- Programi za djecu pripadnika etničkih i nacionalnih zajednica i manjina – program na talijanskom jeziku;
- Redovni program obogaćen elementima engleskog jezika;
- Kraći programi ranog učenja engleskog i talijanskog jezika, kraći program istarskog tradicijskog nasljeđa;
- Program s elementima PATHS - RASTEM programa – program socijalnog i emocionalnog učenja djece;
- Program zdravstvenog odgoja i zdrave prehrane;
- Programi odgoja i obrazovanja djece s posebnim potrebama;
- Program radionica za roditelje "Rastimo zajedno plus";
- Rekreativni programi – jednodnevni izleti, zimovanje, sportska takmičenja, javni nastupi, šetnje i posjete, plivanje....;
- Prisustvovanje kino i kazališnim predstavama;
- Rad na projektima integriranim u redovan odgojno obrazovni rad;
- Druženja djece i roditelja.

4. POSEBNO OBRAZOVANJE (EDUKACIJA) DJECE I RODITELJA

- Djelovanje na poticanju dječjeg slobodnog izražavanja svojih potreba, interesa i impresija preoblikovanjem sredine i korištenjem materijala i poticaja (dječje istraživanje i stvaralaštvo);
- Njegovati razvoj pozitivne slike o sebi kod djeteta, osobnost i povjerenje u vlastite mogućnosti;
- Njegovati i jačati zavičajni identitet djece;
- Poticati roditelje na neposredno sudjelovanje u aktivnostima s djecom (igre uloga, druženja, izleti) i odgajateljima (radionice, razgovori);
- Omogućiti protok informacija, znanja, vještina i podrške koji roditeljima koriste u ispunjavanju njihovih roditeljskih odgovornosti te promiču osobni rast i razvoj kompetentnosti roditelja i djeteta.

5. UČENJE ŽIVOTNIH (SOCIJALNIH) VJEŠTINA

- Razumijevanje stanja i osjećaja (osobnih i drugih ljudi);
- Stjecanje zdravih životnih navika
- Socijalno i emocionalno učenje;
- Razvijanje samokontrole i ustrajnosti;
- Razvijanje vještina rješavanja konflikata u međuljudskim odnosima;
- Njegovanje suradničkih odnosa sa vršnjacima i samopoštovanja.

6. DISKRETNI PERSONALNI ZAŠTITNI POSTUPCI

- Upoznavanje s dječjim zdravstvenim, obiteljskim i socijalnim statusom uz uočavanje mogućih rizičnih situacija i stanja – individualni pristup, individualni rad, praćenje;
- Poticanje dječje socijalizacije uz vježbanje objašnjenja vlastitih osjećaja i emocionalnih iskustava, razumijevanja svojih osjećaja i osjećaja drugih, poticanje samokontrole i jačanje pozitivne slike o sebi;
- Uvažavati i zadovoljavati potrebe i različitosti djece s posebnim potrebama u uvjetima inkluzije uz razvoj empatije.

7. ODGOJNA SKUPINA KAO MJESTO SIGURNOSTI ODRASTANJA DJECE

- Osiguranje općih i sigurnosnih uvjeta za boravak djece u predškolskoj ustanovi (mikroklimatski uvjeti, higijena prostora, organizacija i oprema prostora,...) sa posebnim naglaskom na ostvarivanju aktivnosti zaštite i razvoja sposobnosti samozaštite kod djece;
- Djelovati na iskustvenom učenju prosocijalnih vještina;
- Djelovati na razvoju osjećaja sigurnosti i samopouzdanja kod djece (upoznavanje prostora, djece i odraslih; mogućnost korištenja i mijenjanja prostora prema dječjim potrebama; boravak na vanjskom prostoru; bogata ponuda poticaja za aktivnosti; stalnost odgojitelja i djece u odgojnoj skupini).

8. MJERE SEKUNDARNE PREVENCIJE (DJECA I RODITELJI)

- Evidenciranje mogućih ovisnosti kod roditelja, djece ili odgajatelja;
- Evidenciranje mogućih rizičnih čimbenika za smetnje u razvoju ili ponašanju djece
- Suradnja u prevenciji, postupcima, pomoći i potpori pri ovisnosti i drugim rizičnim situacijama sa Timom za komunalnu prevenciju, Centrom za socijalnu skrb, Savjetovalištem za roditelje, Policijskom postajom, Domom zdravlja;
- Suradnja predškolske ustanove s i drugim institucijama radi edukacije i rješavanja problema pri ovisnosti i drugim rizičnim situacijama – Ministarstvo znanosti, obrazovanja i športa, Agencija za odgoj i obrazovanje, Edukacijsko rehabilitacijski fakultet Sveučilišta u Zagrebu, Grad Labin i Općine Sveta Nedjelja i Raša, Vladini uredi za prevenciju, stručnjaci određenih problemskih područja;

- Evidentiranje i potpora jednoroditeljskim obiteljima.

9. EDUKACIJA ODGOJITELJA, STRUČNIH SURADNIKA I RAVNATELJA, TE VREDNOVANJE (EVALUACIJA) PROGRAMA I AKTIVNOSTI

- Individualno permanentno usavršavanje odgojitelja, zdravstvene voditeljice, psihologinje i pedagoginje;
- Skupno stručno usavršavanje odgojitelja i članova stručnog tima u vrtiću i izvan njega – seminari, savjetovanja, smotre, radionice na temu unapređenja kurikuluma, osnaživanja odgojitelja za inkluziju djece s posebnim potrebama, važnosti zdravog življenja, i sl.;
- Razvijanje umijeća kontinuiranog cjeloživotnog učenja, vrednovanja i samovrednovanja, te razvoja novih profesionalnih kompetencija odgojitelja i drugih stručnih djelatnika.

11. VREDNOVANJE I SAMOVREDNOVANJE U VRTIĆU

Suvremeno koncipiran rani i predškolski odgoj i obrazovanje bazira se na humanističko-razvojnem pristupu i znanstvenim spoznajama o načinima učenja djece.

Suvremeno shvaćanje djeteta i djetinjstva temelj je kvalitetnog oblikovanja odgojno obrazovnog procesa suvremene ustanove za rani i predškolski odgoj i obrazovanje.

Suvremena ustanova za rani i predškolski odgoj i obrazovanje određuje se kao mjesto kvalitetnog življenja, ravnopravnog sudjelovanja i zajedničkog učenja djece i odraslih, u kojoj svi subjekti imaju priliku prakticirati odgovorno ponašanje prema sebi, drugima i cjelokupnom okruženju. Ustroj takve ustanove temeljen je na demokraciji, na vrijednostima slobode i poštovanja svakog pojedinca, te na njenoj otvorenosti prema van i prema unutra.

Kvaliteta sustava predškolskog odgoja i obrazovanja određuje se kao rezultat djelovanja niz subjektivnih i objektivnih čimbenika koji u sinergiji omogućuju uspješno zadovoljavanje potreba svih sudionika odgojno-obrazovnog procesa u ozračju prijateljskih i suradničkih odnosa uz stalnu tendenciju rasta. Predodžba vrtića kao zajednice subjekata koji uče, koji su stalni istraživači, zahtjeva kontinuirano vrednovanje usmjereno na stalnu analizu postojeće odgojno-obrazovne prakse. Ona usmjerava djelovanje pojedinaca i cijele ustanove na oticanjanje utvrđenih nedostataka i kontinuirano unapređivanje postojećeg stanja u njoj.

Dva su glavna pristupa vrednovanja kvalitete odgojno-obrazovnog sustava: eksterno (vanjsko) i interno (unutarnje), odnosno samovrednovanje. Vrednovanje i samovrednovanje su nužni procesi sustavnoga i kontinuiranog praćenja, analiziranja i procjenjivanja kvalitete rada ustanove. Smatramo da je vrednovanje, i vanjsko i unutarnje, nezaobilazan dio odgojno obrazovnog procesa, no posebno bismo se fokusirali na osnaživanje ustanova i svih njihovih članova, na osvješćivanje važnosti i nužnosti unutarnjeg vrednovanja, jer upravo je to put prema mijenjanju pojedinca i cijele ustanove na bolje. Osnovno polazište u procesu unapređenja kvalitete cjelokupnog sustava ranog i predškolskog odgoja i obrazovanja i skrbi za djecu jest pokretanje promjena i unapređenje sustava iznutra, temeljem analize postojećeg stanja, poteškoća i potreba u postojećim situacijama, sve u težnji stalnog inoviranja postojeće prakse, promjene u ukupnosti funkciranja sustava ili nekim segmentima ranog i predškolskog odgoja, radi unapređivanja dječjih vrtića i njihove transformacije u zajednice koje uče.

Definicija kvalitete odgojno-obrazovne prakse nije nepromjenjivo, statično pitanje sa samo jednim ispravnim odgovorom. Zahtjevi za kvalitetom temelje se na živoj razmjeni znanja, iskustava i sklonosti svih sudionika odgojno-obrazovnog procesa.

Nacionalni centar za vanjsko vrednovanje obrazovanja RH navodi ključna područja kvalitete rada ustanove za rani i predškolski odgoj i obrazovanje u nekoliko različitih segmenata djelovanja ustanove. To su:

- Strategija ustanove za rani odgoj
- Organizacijsko vođenje ustanove za rani odgoj
- Kultura ustanove za rani odgoj
- Prostorno-materijalni i tehnički uvjeti rada
- Zdravstveno-higijenski uvjeti rada i sigurnost
- Kurikulum i odgojno-obrazovni process
- Ljudski resursi
- Suradnja s užom i širom društvenom zajednicom
- Proces praćenja i vrednovanja

Temeljem podataka dobivenih anketom s roditeljima i odgojiteljima, temeljem uočenih nedostataka praćenjem redovnog odgojno obrazovnog rada i na osnovu prijedloga i primjedbi sa održanih radionica i iz godišnjih vrednovanja odgojno obrazovnog rada, a sve u nastojanju ostvarivanja smjernica iz Nacionalnog

kurikuluma ranog i predškolskog odgoja i obrazovanja, nastavlja se sa djelovanjem na poboljšanju određenih područja kvalitete:

- prostorno-materijalni i tehnički uvjeti rada,
- kultura ustanove za rani odgoj,
- ljudski resursi,
- suradnja s užom i širom društvenom zajednicom,
- proces praćenja i vrednovanja,
- kurikulum i odgojno-obrazovni proces.

Sukladno razvojnog planu ustanove postavljeni su slijedeći **razvojni ciljevi**:

1. Razvoj kulture dijaloga u cilju jačanja međusobnog povjerenja, suradničkih i partnerskih odnosa i osnaživanje timskog rada – naglasak na sinergiji odgojnog i tehničkog osoblja.
2. Unapređivanje kvalitete inkluzije djece s teškoćama u razvoju stručnim usavršavanjem odgojitelja.
3. Pružanje podrške ranom razvoju djece i unapređivanje kompetencija roditelja djece s teškoćama u razvoju kroz program za roditelje „Rastimo zajedno Plus“.
4. Djelovanje na razvijanje vještina i potreba za trajnom tjelesnom aktivnošću:
 - Intenziviranje kretanja i tjelesnog vježbanja kod vrtićke djece
 - Djelovanje na diferenciranju pokreta mišića za svladavanje grubomotoričkih i finomotoričkih aktivnosti kod jasličke djece (povećanje sposobnosti jasličke djece da svishodno koriste svoje tijelo za ostvarenje niza različitih zadataka).
5. Unapređenje kvalitete zadovoljavanja dječjih individualnih potreba primjereno organizacijom vremena dnevnog odmora.
6. Razvijanje zdravstvene i socijalno-emocionalne osjetljivosti djece:
 - Pričom upoznajem sebe i učim o zdravlju
 - Socijalno-emocionalno učenje kroz PATHS RASTEM program

Evaluacija će se ostvarivati kroz praćenje provedbe bitnih zadaća i razvojnog plana Dječjeg vrtića u kojoj će sudjelovati djeca, roditelji, odgajatelji, članovi stručnog tima, lokalna zajednica i šira društvena i stručna zajednica.

Rezultati uspješnosti ostvarenja bitnih zadaća dobiti će se putem:

- upitnici za djecu, roditelje, odgojitelje
- analize dnevnika rada, zapažanja
- valorizacije nakon završetka programa, projekta, radionice
- upitnici i evaluacijske liste prije i nakon radionica
- analize zapažanja odgojitelja tijekom pojedine etape istraživanja
- broj roditelja uključenih u neposredan odgojno obrazovni rad i suradnju
- broj roditelja uključenih u savjetovanja i konzultacije
- broj odgojitelja uključenih u stručno usavršavanje
- povratne informacije liječnika specijalista o napredovanju djeteta
- povratne informacije nakon prezentacija, nastupa, izložbi
- uspješnost odgojno obrazovnog rada popraćena u medijima
- dokumentacija ustanove

12. KODEKS PONAŠANJA

Ovim kodeksom utvrđuju se načela i pravila ponašanja kojih su se radi očuvanja dostojanstva i ugleda ustanove dužni pridržavati svi radnici u ustanovi.

U okviru djelatnosti predškolskog odgoja i obrazovanja te skrbi o djeci predškolske dobi, radnici su u okviru poslova svog radnog mjesa dužni osobnim radom doprinositi ostvarivanju programa odgoja, obrazovanja, zdravstvene zaštite, prehrane i socijalne skrbi djece u ustanovi, u skladu s razvojnim osobinama i potrebama djece te socijalnim, kulturnim, vjerskim i drugim potrebama.

Kodeksom ponašanja Dječjeg vrtića "Pjerina Verbanac" Labin utvrđuju se pravila dobrog ponašanja radnika, Dječjeg vrtića koja se temelje na normama međunarodnog i unutarnjeg prava kao i normama koje nisu izražene pravnim propisima, a nužne su za etično postupanje, moralnom sustavu i načelima profesionalne etike.

Svi radnici Dječjeg vrtića trebaju se pridržavati Kodeksa ponašanja u svome profesionalnom radu, javnom djelovanju prema djeci i roditeljima/starateljima, poslovnim suradnicima, javnim tijelima i institucijama, osnivaču i Ustanovi te u međusobnim odnosima.

Korisnici usluga i druge osobe putem Kodeksa ponašanja mogu se upoznati s pravilima ponašanja koja imaju pravo očekivati od radnika Ustanove te su dužni postupati sukladno njegovim odredbama.

Kodeks ponašanja predstavlja moralnu obavezu, a njegova načela su skup smjernica za uzoran i profesionalan rad, prema načelima: zakonitosti, profesionalnosti i stručnosti, uvažavanja ljudskih prava, poštivanja integriteta i dostojanstva osobe, jednakosti i pravednosti, objektivnosti, samostalnosti rada, povjerljivosti, tajnosti i zaštite podataka, transparentnosti, razmjenjivanja informacija i iskustava, poštenja i odgovornosti u radu, mirnog suživota te zaštite osobnog ugleda, struke i ugleda Ustanove.

Nepoštivanje načela i pravila utvrđenih Kodeksom ponašanja predstavlja povrede radne obveze.

Odgojiteljsko vijeće Dječjeg vrtića razmatralo je i prihvatio Kurikulum Dječjeg vrtića „Pjerina Verbanac“ Labin za pedagošku 2018/2019. godinu na sjednici održanoj dana 27. rujna 2018. godine. Upravno vijeće Dječjeg vrtića prihvatio je Kurikulum Dječjeg vrtića za pedagošku 2018/2019. godinu na sjednici održanoj dana 28. rujna 2018. godine.

KLASA:601-02/18-01/01

URBROJ: 2144-22-04-18-3

Labin, 28. rujna 2018.

RAVNATELJICA:

Irene Smoković

PREDsjEDNIK UPRAVNOG VIJEĆA:

Dalibor Zupičić