Talijanski dječji vrtić – Giardino d’infanzia italiano

“Naridola”

Rovinj – Rovigno

Omladinska – Viale della Gioventù 20

KURIKULUM

za 2021/2022
Rovinj, rujan 2021.

NAŠA MISIJA

TDV-GII “Naridola” Rovinj – Rovigno je ustanova na talijanskom jeziku i pismu za rani odgoj i obrazovanje koja djeluje na području Grada Rovinja i Općine Bale. Kroz provedbu različitih programa utemeljenih na humanističko-razvojnom pristupu, usmjereni smo razvoju dječjih potencijala, poštivanju dječjih prava i uvažavanju individualnih potreba djece. Svojim djelovanjem pružamo podršku obitelji, pridonosimo razvoju roditeljskih kompetencija i doprinosimo razvoju društvene zajednice.

NAŠA VIZIJA
Vrtić kao mjesto rasta i razvoja djece te mjesto u kojem djete može biti sretno i se pripremiti za sretni život.

SADRŽAJ

	
	NAŠA MISIJA……………………………………………………….

NAŠA VIZIJA……………………………………………………….
	1

1

	
	SADRŽAJ……………………………………………………………
	2

	1.
	KURIKULUM……………………………………………………….
	3

	
	O kurikulumu………………………………………………………...
	3

	
	Iz nacionalnog okvirnog kurikuluma………………………………...

· Svrha i važnost predškolskoga kurikuluma……………………..

· Kompetencije kurikuluma……………………………

· Naša vizija kurikuluma vrtića……………………………………
	3

3

4

4

	1.1.
	Kurikulum TDV-GII “Naridola” Rovinj-Rovigno…………………..
	5

	2.
	PROGRAMI…………………………………………………………
	6

	2.1
	Redoviti programi……………………………………………………
	6

	2.2
	Kraći programi……………………………………………………….

· Sportski program……………………………………………….

· Program predškole……………………………………………..
	7

7

8

	
	
	

	2.3
	Oblici podrške roditeljstvu………….……………………………….

· Savjetovalište za roditelje………………………………………..

· Zdravstveno savjetovalište za roditelje…………………………..
	8
8
9

	3.
	Bitni zadaci odgojno-obrazovnog rada na nivou ustanove…………...…………………………………………………
	9

	4..
	Projekti………………..……………………………………………...
	11

1. KURIKULUM

O kurikulumu

Kurikulum se shvaća kao teorijska koncepcija koja se u praksi određenog vrtića provjerava, modificira, izgrađuje, kontinuirano mjenja i razvija.

Uvažavajući najnovije znanstvene spoznaje o načinima učenja djece predškolske dobi, polazeći od socio-konstruktivističke paradigme koja naglasak stavlja na aktivnost djeteta i interakciju s okolinom, kurikulum polazi od djeteta – temelji se na dobrom razumjevanju djetata – njegovih interesa, razvojnih potreba i mogućnosti, postojećih znanja i razumjevanja, kognitivnih strategija i stilova učenja, profila inteligencije, modaliteta i kvalitete komunikacije s drugima, kreativnih i drugih potencijala. Kurikulum je otvoren, dinamičan i razvojan, razvija se i mjenja na temelju učenja, istraživanja i suradnje svih sudionika odgojno-obrazovnog procesa. Orijentacija kurikuluma usmjerena je na razvoj kapaciteta svakoga pojedinog djeteta te na poštovanje interesa, potreba i prava djeteta.

Zadatak vrtića je poticati procese osposobljavanja djece za snalaženje u sadašnjosti i u budućnosti.

Razvoj kurikuluma započinje proučavanjem i mijenjanjem okruženja, na način da ono omogućuje interakciju, istraživanje, kretanje i neovisnost. Djeca uče aktivno, sudjelujući čineći, surađujući s drugima. Konstruiranje znanja je socijalni proces.

Iz Nacionalnog okvirnog kurikuluma

Svrha i važnost predškolskoga kurikuluma

Temeljna uloga predškolskoga odgoja i obrazovanja odnosi se na stvaranje uvijeta za potpun i skladan razvoj djetetove osobnosti, doprinos kvaliteti njegova odrastanja i, posebno, kvaliteti njegova obiteljskog života. Svrha je predškolskoga odgoja i obrazovanja osigurati takve uvjete koji jamče razvoj svih sposobnosti svakoga djeteta te osiguravaju jednake mogućnosti svoj djeci. U ustanovama predškolskoga odgoja i obrazovanja stvaraju se materijalni i kadrovski uvjeti te društveno okružje za kvalitetan život djeteta.

Nacionalni okvirni kurikulum pretpostavlja stvaranje uvjeta za cjeloviti razvoj djeteta u ustanovama predškolskoga odgoja i obrazovanja, poštujući pritom razvojne i druge čimbenike (osobne potrebe, obitelj, zajednica, vrijednosti, prava i sl.). Na taj se način potiče razvoj potiče razvoj kompetencija koje su nužne pojedincu za snalaženje i aktivno sudjelovanje u svakodnevnom osobnom te kasnije profesionalnom i društvenom životu. Nizom aktivnosti i poticaja stvaraju se osnove za razvijanje svih djetetovih sposobnosti kako za učenje, tako i za njegovu samostalnost u učenju. Djetetova sadašnja i buduća dobrobit svrha je djelovanja svih izravnih i neiravnih sudionika odgoja i obrazovanja. Odgojno-obrazovno djelovanje različitih sudionika odgoja, osobito roditelja, zahtjeva njihovo međusobno razumjevanje i suradnju čime se ostvaruju jedinstveno shvaćeni i prihvaćeni bitni ciljevi odgoja i obrazovanja prema potrebama i razvojnim mogućnostima djeteta.

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

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

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

Vještine i sposobnosti: stjecanje i razvoj vještina, povezivanja sadržaja, logičkog mišljenja, argumentiranja, zaključivanja i rješavanja problema; sposobnost propitivanja vlastitih ideja i zamisli djeteta te argumentirano izošenje vlastitih načina razmišljanja; sposobnost identifikacije različitih izvora učenja i njihove raznovrsne primjene; preuzimanje inicijative, organizacije vlastitih aktivnosti i vještina vođenja; sposobnost razumjevanja vlastitih potreba (tjelesnih, emocionalnih, spoznajnih, socijalnih, komunikacijskih i sl.) i potreba drugih te njihova zadovoljavanja na društveno prihvatljiv način; sposobnost uspostavljanja, razvijanja i održavanja kvalitetnih odnosa s drugom djecom i odraslima (sudjelovanje, pregovaranje, rješavanje sukoba); razumjevanje i poštivanje razlicitosti među ljuduma; sposobnost zajedničkog i usklađenog djelovanja djeteta s drugima (drugom djecom i odraslima); sposobnost odgovornoga ponašanja prema sebi, drugima i okruženju; etičnost, solidarnost, povjerenje i tolerancija u komunikaciji s drugima; sposobnost poticanja na djelovanje, organiziranja i vođenja aktivnosti; samostalnost u obavljanju aktivnosti; mogućnost prilagodbe novim promjenjivim okolnostima; stvaranje i zastupanje novih ideja; sposobnost promišljanja i samoprocijene vlastitoga rada i postignuća.

Vrijednosti i stavovi: prihvaćanje, njegovanje i razvijanje vrijednosti obitelji, zajednice i društva.

Naša vizija kurikuluma vrtića

Za dijete:

· sigurnost svakog djeteta

· samopouzdanje i samopoštovanje djeteta

· sposobnost razumijevanja vlastitih potreba (tjelesnih, emocionalnih, spoznajnih, socijalnih, komunikacijskih i sl.)

· sposobnost razumijevanja i uvažavanja drugih

· poticanje pojma ravnopravnosti spolova

· uspostavljanje kvalitetnih odnosa s drugom djecom i odraslima

· spoznaja i promicanje socijalnih i civilnih kompetencija

· Razvijati inicijativu, kreativnost, poduzetnost djece
· sposobnost odgovornoga ponašanja u okruženju

· življenje i učenje prava djeteta

· dobrobit i radost svakog djeteta

Za roditelje:

· podrška obitelji u području kvalitetne afirmativne roditeljske uloge

· usklađeno međusobno partnersko djelovanje vrtić-obitelj

· zadovoljstvo roditelja

Za prostorno, materijalno i vremensko okruženje:

· bogata ponuda raznovrsnih, razvojno primjerenih i stalno dostupnih materijala koji potiču aktivnu konstrukciju znanja

· održavanje estetike

· fleksibilan dnevni ritam se temelji na prepoznavanju i uvažavanju djetetovih potreba

· funkcionalan i siguran prostor, usmjeren stvaranju susreta, komunikacije i interakcije, kao i prostor u kojem dijete ima svoj mir kad mu je potrebno.
Za ozračje:

· poštivati prava djeteta u skladu s humanim vrijednostima koje razvijaju kompetencije djeteta i sve olike učenja

· prihvaćenje, njegovanje i razvijanje vrijednosti obitelji, zajednice i društva

Za stručni tim i odgojitelje:

· osnaživanje osobnih i profesionalnih kompetencija za primjereno i funkcionalno djelovanje u odnosu sa suradnicima, djetetom i obiteljima

· razvijanje odgovornosti u osobnom i timskom radu u skladu sa svim ulogama, s ciljem pružanja djeci ugodan boravak u vrtiću
Za ostale zaposlenike:

· razvijanje odgovornosti u osobnom i timskom radu u odnosu na radnu ulogu/poslove, na dobrobit djeteta, na cjelokupno ozračje vrtića

Naša vizija je vrtić kao mjesto rasta i razvoja svakog pojedinca u poticajnom okruženju. To od nas traži kontinuirano stručno usavršavanje, istraživanje u praksi i promišljanje o konkretnim aktivnostima i naporima u ostvarivanju našeg cilja.

1.1. Kurikulum TDV-GII “Naridola” Rovinj-Rovigno

Vrtićkim kurikulumom utvrđen je okvirni plan i program rada kroz redovne programe.

Pri izradi kurikuluma stavljen je naglasak na specifičnosti vrtića i sredine u kojoj vrtić djeluje. Bitne pretpostavke ostvarivaja ciljeva postavljenih u kurikulumu su: podizanje stručnih kompetencija odgojitelja, kvalitetna suradnja na relaciji roditelj-vrtić, prepoznatljivost i podrška lokalne zajednice.

Prioriteti u razvojnom planu ustanove su slijedeći:

1. Osnaživanje timskog rada

2. Poboljšanje komunikacije i kvalitete odnosa

3. Razvijati kulturu dijaloga među svim djelatnicima

4. Povećati planiranje temeljeno na praćenju i prepoznavanju individualnih kompetencija djece

5. Valorizirati igru.

Vrtićki kurikulum je razrađen po odgojno-obrazovnim programima i dostupan je na internet stranicama vrtića.

2. PROGRAMI

2.1. Redoviti programi

Redoviti programi se provode u Rovinju i u Balama.

Programi i organizacija rada usmjereni su na dijete i humanističkoj koncepciji razvoja predškolskog odgoja, što znači:

· pažljivo i bogato strukturirano okruženje i poticajna materijalna sredina koja doprinosi razvoju dječjeg učenja, kreativnosti i stvaralaštvu

· poštivanju rasta i razvoja djeteta u skladu s kojim stručni djelatnici planiraju svoj rad

· poticanje partnerskog odnosa sa roditeljima kao najvišeg oblika suradnje u ostvarivanju zajedničkog cilja – optimalnog razvoja djeteta

· poticanje tolerancije prema različitostima i uvažavanje prava sve djece (poticati uključivanje i socijalizaciju djece sa teškoćama u razvoju u život i rad ustanove)

· kontiuirano stručno usavršavanje kao potreba podizanja stručne kopetencije za rad i stjecanje novih znanja, vještina i sposobnosti potrebnih za primjenu suvremenih oblika rada sa djecom predškolske dobi.

Ciljevi redovitih programa

Stvaranje uvjeta za potpun i skladan razvoj djetetove osobnosti, doprinos kvaliteti odrastanja, kvaliteti njegovog obiteljskog života te osiguravanje takvih uvjeta koji jamče razvoj svih sposobnosti svakoga djeteta. Cilj programa je razvoj sposobnosti djeteta kroz:

· zadovoljavanje specifičnih komunikacijskih, razvojnih i obrazovnih potreba djeteta

· osmišljavanje aktivnosti u kojima će dijete moći iskazivati svoje potencijale

· stvaranje kreativnog ozračja

Namjena programa

Cjeloviti razvojni programi ranog i predškolskog odgoja i obrazovanja provode se za djecu od jedne godine do polaska u osnovnu školu. Nudimo cjelodnevne 10-satne programe koji počinju u 6:30 sati i završavaju u 16:30 sati.

Skupine dijelimo prema kronološkoj dobi djeteta u tzv.jasličke skupine (djeca od 1 do 3 godine) i vrtićke skupine.

Način realizacije

Primjena suvremenih procesa učenja djece zasnovan je na najnovijim znanstvenim spoznajama. Bitni aspekti rada su:

· stvaranje poticajnog okruženja

· individualizirani pristup

· poticanje i stvaranje uvjeta za dječje aktivnosti

· dokumentiranja procesa učenja djece

· usmjeravanje na važnost i zdravstveno-prevntivni potencijal tjelesnog vježbanja od najranije dobi, u cilju poticanja cjelokupnog psihofizičkog razvoja djeteta i razvijanja zdravih navika.

Način vrednovanja

· kroz praćenje provebe bitnih zadaća i razvojnog plana ustanove

2.2. Kraći programi

Vrtić nudi kraće specijalizirane programe, verificirane od strane Ministarstva znanosti, obrazovanja i sporta, koji se provode u jutarnjim satima, unutar 10-satnog programa. Ove godine će se održati sportski program pod vodstvom kineziologa i program predškole.
Sportski program
Ciljevi programa:

Program se održava s djecom od 5 do 6 godina.
U program je uključeno 25 djece.

Metoda rada:

Program se odvija jednom tjedno od 8:30 do 9:30 sati. Sportski program provodi se od listopada do svibnja. Djeca rade razne motoričke aktivnosti s ciljem poboljšanja fizičke kondicije i vještina i boljeg rasta i razvoja. Osim toga usvajaju elemente raznih sportskih disciplina.
Način vrednovanja:
· kroz praćenje aktivnosti
Program predškole

Ciljevi programa:

Program je namjenjen djeci predškolske dobi koji nisu uključeni u redovni 10-satni program, obavezan je i uvijet je za upis u osnovnu školu
Metoda rada:

Program se odvija u vrtiću svakog dana od 9:00 do 10:45 sati u trajanju od listopada do svibnja.
Način vrednovanja:

· kroz praćenje aktivnosti

2.3. Programi za roditelje

2.3.Oblici podrške roditeljstvu

Savjetovalište za roditelje

Savjetovalište za roditelje je osmišljeno kao pomoć i podrška roditeljima. Zajedno sa psihologom roditelji postavljaju individualne ciljeve i razvijaju konkretne planove za nadilaženje prepreka.

Ciljevi

Opći cilj je pomoć i podrška roditeljima.

Namjena

Savjetovalište mogu koristiti svi roditelji djece koja pohađaju dječji vrtić.

Savjetovalište djeluje cijele godine prema potrebi roditelja.

Način realizacije

Savjetovalište je individalno u dogovorenim terminima. Teme s kojima se roditelji mogu javiti psihologu su raznolike: neke se tiču razvojnih problema djece, neke se odnose na odgojne dileme, dio tema se odnosi na životne gubitke, rastave, donošenje važnih životih odluka. U toku godine psiholog organizira razne roditeljske sastanke na teme rasta i razvoja djece te izrađuje informativne letke za roditelje.

Način vrednovanja

- broj roditelja koji su koristili usluge savjetovališta tijekom pedagoške godine

Zdravstveno savjetovalište za roditelje

Zdravstveno savjetovalište za roditelje je osmišljeno kao podrška i pomoć roditeljima u zdravstvenim temama.

Ciljevi

Opći je cilj pomoć i podrška roditeljima u rješavanju zdravstvenih poteškoća djeteta i dilema roditelja.

Namjena programa

Savjetovalište mogu koristiti svi roditelji djece koja pohađaju dječji vrtić.

Način realizacije

Savjetovalište djeluje cijele godine. Medicinska sestra je na raspolaganju roditeljima uvijek, a u toku godine za roditelje priprema razne teme vezane za zdravlje djece te ih prezentira roditeljima na roditeljskim sastancima i drugim susretima. Osim toga, medicinska sestra izrađuje razne letke, na razne teme koje su uvijek dostupne roditeljima u informativnom kutku za roditelje

Način vrednovanja

· broj roditelja koji su koristili usluge savjetovališta tijekom pedagoške godine

3. BITNI ZADACI ODGOJNO-OBRAZOVNOG RADA NA NIVOU USTANOVE

Kao i svake godine prostor će se njegovati u funkciji igre i učenja djece. Prostor soba će se strukturirati i mjenjati tijekom godine na način da omogućuje različite oblike grupiranja djece, druženja, različite interakcije i komunikacije. Prostor će se obogačivati materijalima izrađenim u suradnji s djecom.

Njegovati će se suradnja u odgojno-obrazovnoj ustanovi i uspostaviti partnerske odnose između svih sudionika procesa: djete-djete, odrasli-djete, odrasli-odrasli.

Njegovat će se bliska povezanost sa djecom te bolje slušanje i razumjevanje djece.

Nastavit će se sa planiranjem projekata, i realizacijom projekata koji proizlaze od interesa djece.

Zajednički prostori će se redovito njegovati i ukrašavati, dodavati sadržaje prikladne godišnjim dobima, ili zbivanjima, odnosno će se u njima predstavljati dječji radovi, a o tome će se zajedno brinuti odgojitelji.

Davati će se velika pažnja kvalitetnoj suradnji svih sudionika odgojno-obrazovnog procesa.

Također će se njegovati i održavati vanjski prostor u kojem djeca borave i koji je isto toliko važan.

Očekivani rezultati

Vrtić, kao ugodno mjesto boravka, u kojemu je veselo i pozitivno ozračje i u kojemu su djeca sretna.

Praćenje dokumentacije i individualno planiranje kao bitan segment rada odgojitelja

Cjelokupni rad temeljito se dokumentita.

Rad se planira planovima i programima rada te se prati njegova realizacija kroz obavljen rad, kroz zapise, pripreme, pripremljene materijale za obavljanje rada. Realizacija rada se dokumentira i fotografijama, panoima sa crtežima i slikama, aplikcijama koje podsječaju na obavljene aktivnosti i dokazuju obavljeni rad. Obavljeni radovi će se prezentirati i roditeljima, i zlagati zajedničkim prostorima.

Obogaćeni rad s predškolcima

Planiraju se aktivnosti koje omogućavaju nesmetanu komunikaciju s vršnjacima i odraslima (prakticirati i poticati rasprave, razgovore, diskusije, razmjene znanja), te međudjelovanje sa sadržajima učenja i potiču razvoj kompetencija potrebnih za uspješan polazak u školu. Planira se isto tako, organizirati susrete sa djecom prvog razreda osnovne škole više puta u toku godine i provođenje različitih zajedničkih aktivnosti koje približavaju djecu s osnovnom školom.

Zadaće na nivou ustanove u kontinuitetu

· razvijanje ekološke svjesti kod djece

· obogaćivanje odgojno-obrazovnog procesa blagdanima, proslavama, svečanostima, posjetima i izletima

· očuvanje kulturne baštine, upoznavanje glavnih karakteristika, običaja i povjesti kraja, upoznavanje Istarskih i Rovinjskih pjesama i tradicije, sudjelovati u običajima

· poticanje, uvažavanje i prihvaćanje različitosti kroz svakodnevni život s djecom s teškoćama u razvoju u vrtiću

Obogaćivanje odgojno-obrazovnog procesa blagdanima, proslavama, svečanostima, posjetima i izleta (aktivnosti će se održati ukoliko epidemiološka situacija bude dozvoljavala)
	Mjesec

	Obilježavanje

	rujan
	Dan Grada Rovinja

Djeca u prometu

Dan otvorenih vrata MUP-a

	listopad
	Dani kruha

Dječji tjedan

	studeni
	Mjesec knjige

	prosinac
	Sveti Nikola

Božić

	Siječanj, veljača, ožujak
	Karneval

8.ožujak

dan tate

	travanj
	Uskrs

Tjedan zdravlja

	svibanj
	Vatrogasna olimpijada

Dječja olimpijada

Majčin dan

Girotondo dell’amicizia

Popolana

	lipanj
	Završne priredbe i izleti

4. PROJEKTI

Rad na projektu je jedan od oblika integriranog kurikuluma. Tijek i razvoj rada na projektu nije moguće unaprijed planirati, nije ga moguće ranije strukturirati, nije unaprijed određena duljina njegova trajanja niti se zna u kojem će se smjeru razvijati. Osnovni je kriterij odabira smjera razvoja projekta interes djece. Jedino što sje unaprijed poznato je da će projekt sadržavati istraživanje, izražavanje, rasprave i to kroz upotrebu različitih simboličkih jezika.

Na temelju čl.39 zakona o predškolskom odgoju i obrazovanju (NN br.10/97, 107/07, i 94/13) i Čl. 37. Statuta TDV – GII “Naridola” Rovinj-Rovigno, Odgojiteljsko vijeće je na sjednici održanoj 23.rujna 2021..godine utvrdilo Kurikulum TDV – GII “Naridola” Rovinj-Rovigno za 2021/22 godine.

Ravnateljica:

Susanna Godena

Na temelju Čl. 21 Zakona o predškolskom odgoju i obrazovanju i Čl.28. Statuta TDV – GII “Naridola” Rovinj-Rovigno, na sjednici održanoj 29.rujna 2021.god. Upravno vijeće, na prijedlog ravnateljice, donijelo je Kurikulum TDV – GII “Naridola” Rovinj-Rovigno za 2021/22.god.

Klasa: 601-02/21-01/05
Urbroj:2171-01-20-21-1

Rovinj, 29.09.2021.

Predsjednik Upravnog vijeća:

Maria Tamburini
PAGE
13

