RAZVOJ I UČENJE DJECE PREDŠKOLSKE DOBI
 Kvalitetna provedba odgojno-obrazovnog procesa u predškolskim ustanovama s ciljem da je program usmjeren na dijete, omogućuje ostvarivanje cilja i zadaća stručno-koncepcijskog dokumenta Programskog usmjerenja odgoja i obrazovanja predškolske djece (1991.g.). Isto tako to je važan doprinos ostvarivanju prava djeteta u skladu s Nacionalnim programom odgoja i obrazovanja za ljudska prava, utemeljenim na Konvenciji o pravima djeteta usvojenoj u UN-u (1989.g.).

Svi koji se bave razvojem i odgojem predškolske djece moraju poznavati razvojne osobine i tijek razvoja djeteta, što omogućuje da bolje osmisle svoj utjecaj na razvoj i odgoj djeteta. Time se lakše ostvaruje orijentacija na dijete, a ne na sadržaje što je bila karakteristika prethodnih predškolskih programa. Prepoznavanje potreba djece u skupini mora se odraziti na određivanje razvojnih zadaća i utjecati na kreiranje cjelokupnog ozračja u kojem dijete boravi. Stalno praćenje razvoja i potreba djeteta omogućuje prepoznavanje i posebnih potreba djeteta (ubrzani razvoj ili zastoj; darovitost ili teškoće u razvoju), te osiguravanje odgovarajućih poticaja za određene potrebe.

 Dijete je cjelovito i jedinstveno biće . Svaki planirani i primjereni utjecaj mora se temeljiti na poznavanju djetetova razvoja. Poznavajući dječji razvoj, znamo što ćemo podržavati, što poticati i što možemo očekivati u određenoj dobi. Poznavajući pojedine aspekte razvoja predškolskog djeteta prema određenoj dobi, ne smije se zanemariti činjenica da su sve izraženije individualne razlike među djecom iste dobi. Praćenjem napredovanja u razvoju dobivamo pregled i rezultate gdje je dijete sada, razvija li se u očekivanim granicama, u čemu je naprijed ili iza i kolike su očekivane razlike. Na temelju toga planiramo ciljeve i zadaće za napredovanje u razvoju djeteta. Planiramo kako pomoći svojim planskim utjecajem ili da li je potrebna neka stručna pomoć (pedagog, psiholog, logoped, defektolog, pedijatar…).
Ističem važnost vrednovanja vlastitog utjecaja na dijete i njegov razvoj i odgoj. U svrhu procjene kvalitete vlastitog rada , ali i rada svojih pripravnika koristim ISSA Pedagoške standarde koji su se pokazali kao dobar vodič u razvoju kvalitete rada odgajatelja. Odgajatelj treba vrednovati vlastiti utjecaj na dijete analizirajući svoj rad s djecom. Što je učinio ispravno, dovoljno, kvalitetno, a što treba promijeniti ili poboljšati u daljnjem radu s djecom. Prepoznavanje pojedinca unutar skupine i razine razvoja skupine u cjelini, omogućava daljnji planski utjecaj na razvoj i odgoj djece i svako dijete posebno.
Na primjeru standarda Okruženje za učenje pokazati ću kako to ja radim. Sudionici će pročitati indikatore standarda Okruženje za učenje i prateći snimku i probati će u svaki indikator ovog standarda bilježiti moje akcije. Zamoliti ću ih da vode računa da to budu objektivne bilješke. Nakon gledanja snimke u trajanju 1o minuta, zajedno s sudionicima analiziram snimku. Sudionici svoje bilješke kratko izlažu u grupama, a ja ću se nadovezati nekim svojim primjerom. Spomenuti ću da sam jedna od četiri odgajateljica koja je za svoj rad primila ISSA Certifikat izvrsnosti za praksu usmjereno na dijete.
Svako dijete ima potrebe kako bi ostvarilo svoj potencijal. Dječje potrebe su preduvjet za njihov optimalni rast i razvoj. Dječji razvoj je međusobno povezan i kontinuiran , pod utjecajem niza unutarnjih i vanjskih faktora, pod utjecajem individualnih sposobnosti djeteta i njegove kulture i partnerskog odnosa i aktivne uključenosti djeteta u donošenje odluka . Kako bi se ostvario maksimalni razvojni potencijal djeteta, potrebe i ostvarivanje potencijala
ne smiju se promatrati odvojeno, već holistički, pri čemu fizički, psihološki, socijalni, kulturalni i ekološki faktor međusobno djeluju i utječu jedni na druge.

 Dijete raste i razvija se preko igre. Igra je temeljna dječja aktivnost i preko igre dijete uči. Kada se djeca počnu igrati, istovremeno počnu učiti u svim područjima razvoja i taj se proces odvija na svim uzrastima. Kada govorimo o djetetu koje se igra podrazumijevamo značenje igre za učenje djeteta. Uzimamo u obzir najvažnije odlike igre kroz koju se odvija učenje djece, a to su : igra je interaktivna, slobodna, spontana i bez prisile, djetetu interesantna i zabavna, otvorena, kreativna, maštovita, ekspresivna i divergentna.

Za igru je potrebno dobro isplanirano okruženje u kojem dijete boravi: soba dnevnog boravka uređena po centrima aktivnosti u kojima se nalazi mnoštvo različitog materijala, što omogućuje djetetu da bira. Igra djeci pruža mogućnost istraživanja, eksperimentiranja, razvijanje misli i ideja i učenje pokušajima i pogreškama. Postoje mnoge teorije i brojna istraživanja (primjerice: Jeana Piageta i Lava Vigotskoga) kako djeca uče, koja je uloga iskustva, vlastite aktivnost i raznovrsnosti sposobnosti.

RAD U SKUPINI
Rad u skupini- ovaj tekst ću ispričati i uključiti kao stvari koje su na mojoj snimci vidljive.

Rad u skupini trebao bi biti:

· individualiziran: usmjeren na dijete

· iskustven: utemeljen na neposrednom doživljaju i iskustvu

· refleksivan: praćen promišljanjem postignutog

· autentičan: utemeljen na primjeni znanja u svakodnevnim zadacima

· cjelovit: utemeljen na povezivanju različitih područja i izvora znanja

· društven: utemeljen na interakciji(komunikacija i suradnja s odgajateljem, djecom iz skupine, djecom i odgajateljima iz susjednih skupina, roditeljima i drugim odraslim osobama)

· demokratičan: utemeljen na poštivanju različitosti

· kognitivan: utemeljen na misaonim procesima i usmjeren na njihov razvoj

· razvojan: znanje se mijenja i obogaćuje novim iskustvima

· izazovan: zadaci primjerene težine.

Prema iskustvima odgajatelji bi trebali pojačati u skupini:

· učenje iz iskustva i konkretnog materijala

· aktivno učenje u skupini

· postavljanje ciljeva, vođenje evidencije o rezultatima, praćenje i procjenjivanje rezultata(dječjih i vlastitih rezultata)

· provođenje načela demokratičnosti u skupini

· usmjeravanje pozornosti na individualne razlike djece i individualizirani pristup s obzirom na razlike i individualno praćenje dječjeg napretka

· uključivanje roditelja u život vrtića (boravak roditelja u skupini- volonterski rad).

U svom radu s djecom i njihovim obiteljima, što mi pomaže u kvalitetnoj provedbi odgojno-obrazovnog proces, istakla bi:
· dječje razvojne mape: praćenje dječjeg razvoja (korištenje Korak po korak obrazca za procjenjivanje razvoja djeteta od 3- 6 godina)

· mapa profesionalnog razvoja: praćenje i procjenjivanje vlastitih rezultata – samovrednovanje

(prema ISSA pedagoškim standardima)

· putujuće bilježnice za roditelje: pismeni oblici komunikacije s roditeljima

· individualne i zajedničke knjižice: prema interesu djece, a vezano uz omiljene aktivnosti i projekte koji se provode u skupini.

ZAKLJUČAK

(Zaključak ću iznijeti na kraju radionice.)
 Razvijanje čvrstih temelja za cjeloživotno učenje je neophodno današnjoj djeci. Stoga je potrebno poticati dijete da bude kreativno, maštovito, da kritički razmišlja, da zna birati i izabrati, da otkrije problem i uspješno ga riješi i da brine o zajednici, svojoj zemlji i okolišu. Dijete koje aktivno sudjeluje u stvaranju vlastitih spoznaja, zainteresirano je i motivirano, a znanje mu je utemeljeno na razumijevanju i primjenljivo u životnim situacijama. Odgajatelj koji ima integrirani pristup planira i organizira poučavanje u kojem međusobno povezuje različite sadržaje i glavna mu je aktivnost planirati djetetovu aktivnost(sadržaj,vrijeme, mjesto, izvor, materijal…) Svakom pitanju, problemu, temi ili pojmu pristupa se iz svih perspektiva, skupljajući podatke iz različitih područja, što slijedi prirodnu životnu situaciju u kojoj se neki pojam promatra kao biološka i povijesna pojava, i koja ima različita svojstva(likovna, matematička, materijalna…). U programima koji su usmjereni na dijete važan je holistički pristup, dakle dijete je cjelina i radi se na svim aspektima razvoja.
Idealni uvjeti za primjenu integriranog poučavanja su mali broj djece u skupini, prilagodljiv prostor i namještaj, informatička opremljenost i bogatstvo pisanog, audio, likovnog i ostalog materijala. A najvažniji preduvjet je dobar odgajatelj, koji će svojim organizacijskim vještinama . dobrim planiranjem i poznavanjem specifičnosti djece, znati prevazići teškoće u uvjetima rada koje su prisutne.
Literatura:

1. B. Starc, M. Čudina Obradović, A. Pleša, B. Profaca, M. Letica: Osobine i psihološki uvjeti razvoja djeteta predškolske dobi,Tehnička knjiga,2004.,Zagreb

2. M. Čudina Obradović i S.Brajković:Integrirano poučavanje,Biblioteka Korak po korak, 2009., Zagreb

3. K.A.Hansen, R.K.Kaufmann, K.B. Walsh: Kurikulum za vrtiće, Biblioteka Korak po korak, 2004.,Zagreb

 Nevenka Holetić, odgajatelj savjetnik
3

