Islamski pedagoški fakultet u Zenici
Predškolski odgoj i obrazovanje - II ciklus
Kolegij: Partnerstvo porodice i vrtića

Tema: Oblici saradnje izmedu porodice i vrtića
Uticaj zaposlenosti roditelja na saradnju sa vrtićem

profesor: prof.dr. Nusreta Kepeš					student: Aida Teljigović

Sadržaj

Teorijska osnova	4
Preduslovi funkcionalne saradnje porodice i vaspitača	4
Oblici saradnje	7
Metodologija istraživanja	9
Rezultati istraživanja	13
Literatura	14

Uvod

Saradnja porodice i vrtića važan je preduslov optimalnog razvoja i vaspitanja djeteta u institucionalnom kontekstu. Profesionalna uloga odgajatelja i životna uloga roditelja su veoma slične. Kada dijete pođe u vrtić, vaspitači i roditelji postaju saradnici na zajedničkom zadatku njege, vaspitanja i obrazovanja djeteta. Zbog toga je važno da roditelji i odgajatelji u međusobnu saradnju ulažu mnogo povjerenja, otvorenosti, tolerancije, objektivnosti i spremnosti za uvažavanje ličnih i profesionalnih kompetencija, razmjenu informacija o djetetu, usklađivanje vaspitnih uticaja i zajedničko rješavanje problema u razvoju djeteta.

Dobrom saradnjom svi dobijaju. Kada dijete vidi da roditelji i odgajatelji komuniciraju sa uvažavanjem, ono se osjeća sigurno i voljeno, a informacije koje razmjenjuju odrasli osiguravaju potpunije zadovoljenje djetetovih potreba, interesa i njegov optimalni razvoj. Roditelj koji vidi zadovoljstvo svog djeteta, kojeg odgajatelj informiše o ponašanju i razvoju djeteta, koji ima uvid u funkcionisanje vrtića i rad odgajatelja, razvija povjerenje u osobu kojoj povjerava svoje dijete, a uključenošću u rad vrtića potvrdjuje vlastite roditeljske kompetencije. Informacije koje odgajatelj dobija od roditelja uveliko mu olakšavaju razumjevanje djeteta i sam rad s njim, a napredak djeteta i zadovoljstvo roditelja potvrđuju njegov rad.

U građenju profesionalnih saradničkih odnosa s roditeljima (na putu prema partnerstvu) u ustanovi se poseban trud ulaže u stvaranju situacije za aktivnu i ravnopravnu komunikaciju i interakciju odgajatelja i roditelja.

[bookmark: _Toc421214145]Teorijska osnova

Obiteljska struktura

Porodica je središte djetetovog života i njegov prvi učitelj. Dijete zavisi od svoje porodice u svim životnim aspektima. Ona mu pruža osnovnu egzistenciju, odgaja ga i obrazuje, podučava i usmjerava. U njoj se dijete osjeća zaštićeno i prihvaćeno, na nju se oslanja u svom tjelesnom, spoznajnom i socioemocionalnom razvoju te usvaja njene kulturne tradicije i vrijednosne orijentacije. Međutim, savremena porodica ne može sama odgovoriti složenim zadaćama podizanja i odgajanja djece. Potrebna joj je potpora, briga i snaga šire društvene zajednice kojoj pripada. Zbog toga se, povratno, ne može zanemariti ni djelovanje ni uticaj društva na porodicu, jer ona živi unutar njega i pod njegovim je stalnim uticajem.
Imajuči u vidu da savremena obitelj kod nas, ali i u svijetu, prolazi kroz dramatične promjene, potrebno je da se fokusiramo na obitelj kao najvažniji bazični čovjekov vrijednosni prostor i kulturni milje (Alić, 2012).
Obitelj je promjenljiv i dinamičan sistem koji se neprekidno transformira, oblikuje i preoblikuje. Savremena obitelj se nalazi u središtu slijedećih promjena:
- postaje sve manja,
- djeca su danas sve bliža po uzrastu nego ranije,
- uočljiv je trend odlaganja ženidbe i udaje,
- sve je veći broj obitelj u kojima oba roditelja rade,
- u porastu je procenat jednoroditeljskih obitelji (Pašalić-Kreso, 2004).

[bookmark: _Toc421214146]Preduslovi funkcionalne saradnje porodice i vaspitača

Za uspješnu saradnju između predškolske ustanove i roditelja potrebno je, prije svega, poznavanje uslova u kojem dijete živi i radi u obe sredine, kao i poznavanje neposrednih učesnika u vaspitanju: roditelja, vaspitača, šira familija i slično. U suštini, potrebno je:
a) Poznavanje djeteta - njegovih psiholoških karakteristika, sposobnosti, potreba, interesovanja itd.
b) Poznavanje roditelja - njihovog stava prema djetetu;
c) Poznavanje porodične sredine i odnosa između njenih članova - takođe dosta pomaže vaspitaču da razumije dijete, njegovo ponašanje, budući da u toj sredini djeluju mnogi faktori. Što ih vaspitač bolje poznaje, to će bolju saradnju uspostaviti sa roditeljima i usmjeriti njihov svestran uticaj na dijete.
d) Pored poznavanje djeteta, roditelja, porodične sredine, od velike važnosti za saradnju je i sam vaspitač, njegove osobine od kojih su najbitnije, kako navodi Havelka, slijedeće: ’’ ... da je svestrano razvijena ličnost, da stalno prati dostignuća u nauci i stiče iskustva u praksi, da poseduje široku kulturu i obrazovanje, spremnost za permanentno usavršavanje, da ima razvijen pravilan odnos prema radu i profesiji, stručnu osposobljenost za saradnju sa roditeljima.’’
Bitna komponenta za uspješnu saradnju između predškolske ustanove i porodice je i poznavanje osnovnih principa pedagoške nauke. To su zapravo pedagoško-didaktički principi prilagođeni specifičnim uslovima u kojima vaspitači vaspitavaju djecu predškolskog uzrasta. Poznavanjem osnovnih principa treba obezbjediti dobre saradničke odnose, kako bi se roditelji ne samo odazvali saradnji, već i aktivnim učešćem u njoj doprinjeli pravilnijem podizanju i vaspitavanju svog djeteta.
Jedno od prvih djetetovih socijalnih okruženja, uz porodicu, jest predškolska ustanova. Ona je taj društveni resurs koji bi trebao poticati, ohrabrivati, pomagati, a ako je potrebno, i upućivati roditelje u odgojnim nastojanjima. Mnoga znanstvena istraživanja u području proučavanja djelovanja suradnje porodice i dječjeg vrtića na odgoj i razvoj djeteta pokazuju da jake veze između ta dva socijalna konteksta podržavaju njegove razvojne potencijale.
Poznato je da bi odgajatelj trebao biti inicijator saradnje. Prema američkim iskustvima iz nekih predškolskih programa, odgojitelji bi, kao profesionalci, trebali nastojati na planiranom programu iskustava i aktivnosti poticati i bogatiti uloga roditelja u predškolskoj instituciji. Tako se npr. u izvedbenim standardima Head start predškolskog programa između ostalog naglašava da bi predškolska ustanova trebala organizovati aktivnosti koje pomažu razvoju roditeljskih osjećaja samopouzdanja i neovisnosti kako bi svojoj djeci u većoj mjeri pomogli u razvoju. Takođe se ističe da bi odgojitelji u građenju partnerstva s roditeljima stalno trebali imati u vidu da su roditelji:
1. Najodgovornije osobe za dobrobit djece
2. Primarni odgojitelji djece
3. Pomagači i predstavnici uže društvene zajednice u zastupanju prava i interesa djece.
S tim u vezi otvaraju se slijedeće mogućnosti za sudjelovanje roditelja u predškolskom
programu:
1. Izravno ukljućivanje u donošenje odluka o planiranju i provedbi programa.
2. Sudjelovanje (volontiranje) u odgojno-obrazovnom procesu u grupi s djecom, kao i u drugim programskim aktivnostima predškolske ustanove.
3. Rad s vlastitom djecom u suradnji sa stručnim osobljem.
Odgajatelji bi trebali izvršiti procjenu potreba porodice, tj. razviti potpuni profil ili sliku svake porodice ukljućene u projekat, identificirati interese, želje, potrebe, ciljeve i mogućnosti porodice i pomagati je u njenim naporima za unapređivanje uslova i kvalitete djetetovog života. Roditelji mogu zajedno s odgajateljima odlučiti koju vrstu odgojno-obrazovnog iskustva žele za svoje dijete u predškolskom programu i biti izravno uključeni u njega zato što su i njihova djeca podvrgnuta djelovanju tog programa. Tako, razlozi za ukljućivanje roditelja u predškolski program izgledaju jednostavni. Međutim, zadaća funkcionisanja najboljeg mogućeg programa nije nimalo jednostavna. Izrada dobrog programa traži zajednički rad mnogo ljudi, dijeljenje njihovih talenata, znanja i energije kako bi dijete dobilo najveće dobro (A Handbook for Involving Parents in Head Start, 1992). Postoje 3 područja posebnih znanja koja roditelji posjeduju, a koja institucionalni predškolski program mogu učiniti boljim. To su:
1. Roditelj je najinformisaniji stručnjak u poznavanju svog djeteta. Niko o djetetu ne zna toliko koliko njegov roditelj. Da bi se djetetu što više pomoglo u institucionalnom programu, ovo znanje potrebno je podijeliti s drugim odraslima s kojima će dijete u institucijskom programu stupati u odgojnu interakciju.
2. Roditelji znaju načine na koje žele da im djeca uče i odrastaju. Predškolska ustanova bi trebala omogućiti djeci takva iskustva (ukoliko su razvojno primjerena) jer ona uče stalno, bez obzira na to nalaze li se u predškolskom institucijskom programu ili kod kuće. Dijete može najviše naučiti ako odgojni djelatnici, ostalo osoblje u programu, roditelji i volonteri rade zajedno za dobrobit djeteta. Zbog toga je važno da roditelji s drugim odraslima u vrtiću podijele svoja mišljenja o programu.
3. Roditelji poznaju društvenu zajednicu u kojoj žive. Kao rezultat toga oni mogu znati na kojim je problemima potrebno raditi da bi se udovoljilo potrebama djece i porodicama. Grupe roditelja pružaju drugim roditeljima šansu da raspravljaju i djeluju na probleme društva koji povratno djeluju na njihovu djecu (Head Start Program Performance Standards, 1992.).
Kao što se vidi iz navedenih razloga, partnerstvo između roditelja i odgojitelja ne samo da u velikoj mjeri može pospješiti odgoj pojedinačnog djeteta već takođe može, pomaganjem drugima, preventivno djelovati na šire društveno okruženje koje takođe ima svoj udio u djelovanju na odgoj djece.

[bookmark: _Toc421214147]Oblici saradnje

Polazeći od savremenih saznanja o djetetu i potrebe da se ono razvija u širokom životnom kontekstu, da se bogate uticaji iz sredine i stvara cjelovitija slika o svijetu, javlja se potreba uključivanja roditelja u neposredno življenje djece u vrtiću. Time se život i rad roditelja upliću u institucionalno vaspitanje djece i bogati program rada sa djecom. Stoga je nužno, na početku, procijeniti moguće nivoe saradnje i neposrednog uključivanja porodice i vrtića u cjeloviti život djeteta (i u vrtiću i u porodici) (Vukomanović i sar., 1984, str.29).

Individualni oblici
Informisanje i pozivanje roditelja,
Uzajamna razmjena,
Neformalni i zakazani razgovori,
”Dani otvorenih vrata“,
Posjete ogajatelja porodici,
Telefonski pozivi,
 SMS i emajl poruke)

Grupni oblici saradnje
Roditeljski sastanci (za upoznavanje, informisanje, edukaciju, dogovore, planiranje)
 Edukacija roditelja: radionice, tribine, seminari,
Formiranje biblioteke za roditelje (literatura, filmovi),
Klubovi za učenje, diskusione grupe, forumi,
 Savjetovalište za roditelje (individualno i grupno),
Zajedničke akcije i mini projekti,
Promocija ustanove,
Druženja, izleti, proslave, godišnjice...,
Učešće roditelja u realizaciji nastavnih aktivnosti,
 Boravak roditelja u učionici (saradnik, prezenter, asistent),
Posjeta grupe/odjeljenja radnom mjestu roditelja,
Programi za djecu i porodicu: radionice, igraonice,
 Izleti, ekskurzije,
 Posjete kulturnim događajima,
 Priredbe, proslave, „vašari“,
Sportske aktivnosti (sportski dan, „porodična olimpijada“),
Sekcije (roditelji vode ili učestvuju u radu),
 Posjete porodici (proslava rođendana, posjeta bolesnom djetetu).

Roditelji i roditelji
Uzajamna edukacija,
 Roditeljske grupe za podršku,
 Individualna podrška,
Druženje i zabava (kulturni događaji, „čajanke“, proslave u ustanovi i van nje),
Klubovi roditelja

Pisana komunikacija

 Najčešća podjela oblika saradnje odgajatelja i roditelja je podjela na verbalne i pisane oblike komunikacije. Verbalni oblici komunikacije kao što su: obostrana informisanost o ekonosmkim, stambenim i socijalnim uslovima djeteta u porodici, kao i o kadrovsko-materijalnim uslovima u vrtiću; svakodnevni individualni razgovori prilikom odlaska i dolaska djeteta, telefonski pozivi s ciljem rješavanja određenih problema u vrtiću ili informacija o nedolasku djeteta u vrtić, roditeljski sastanci radi razmjene informacija, pružanja emocionalne i socijalne podrške, razmjena saznanja o zakonitostima razvoja djeteta i njegovom ponašanju, uključivanje roditelja za rad u grupi-volontiranje. Vijeće roditelja kao i kućna posjeta su oblici saradnje koji daju mogućnosti za odgojno djelovanje odraslih i sredine u kojoj djeca žive.
Pisani oblici saradnje: oglasna ploča putem koje se prenose poruke, informacije i obavještenja, portofolij koji sadrži dokumentaciju o svakom pojedinom djetetu, kao i biblioteka u kojoj roditelji mogu pronaći određeni fond knjiga o odgajanju i razvoju djece, također predstavljaju oblike saradnje neizbježne za uspješnu saradnju porodice i predškolske ustanove. U pisane oblike saradnje spadaju još i:
Brošure i vodiči o ustanovi (informacije o programima, uslugama, pravilima, specifičnostima),
Vrtičke novine i informatori,
Oglasna tabla vrtića,
Oglasna tabla grupe,
Posteri (o akcijama, o projektima i sl.),
Kutija za sugestije roditelja,
Pisma i pozivnice,
Poruke (pismene i SMS).

Internet
Emejl poruke,
 Kreiranje „kutka” na vebsajtu ustanove za roditelje (za informacije, za pitanja i odgovore, za pohvale, kritike i sugestije),
Forum na vebsajtu ustanove,
Kreiranje mejling liste npr. roditelja iz jedne grupe/odeljenja,
 Fejsbuk i fejsbuk strana ustanove ili roditelja.
[bookmark: _Toc421214149]Metodologija istraživanja

2.1.	Predmet istraživanja
Predmet istraživanja je ispitati uticaj zaposlenosti roditelja na saradnju sa vrtićem.

2.2.	Problem istraživanja
1. Da li zaposlenost roditelja utiče na saradnju sa vrtićem?
2. Da li vrtić nudi roditeljima mogućnosti za saradnju?

2.3.	Cilj istraživanja
Cilj ovog istraživanja je ispitati koji uzroci najviše utiču na saradnju između roditelja i vrtića

2.4.	Zadaci istraživanja
Ispitati da li zaposlenost roditelja utiče na saradnju sa vrtićem?
Ispitati da li vrtić nudi roditeljima mogućnosti za saradnju?
	
2.5.	Hipoteza
Ha- Pretpostavlja se da zaposlenost roditelja utiče na saradnju sa vrtićem.
Ha- Pretpostavlja se da vrtić nudi roditeljima različite mogućnosti za saradnju.
HO- Pretpostavlja se da zaposlenost roditelja ne utiče na saradnju sa vrtićem

2.6.	Istraživačke metode
U ovom istraživanju smo koristili korelacijsku metodu s kojom smo dovodili u vezu zaposlenost roditelja i njihovu saradnju sa vrtićem.
2.7.	 Tehnike i instrumenti
Kao tehnika istraživanja odabrano je anketiranje, a kao instrument korigovani upitnik Partnerstvo porodice i vrtića, prof.dr. Nusrete Kepeš.

2.8.	Uzorak istraživanja

Istraživanje je usmjereno na populaciju roditelja djece predškolskog uzrasta. Za uzorak smo koristili 13 roditelja (8 majki i 5 očeva) u naselju Donja Gračanica u Zenici, koji imaju dijete/djecu između 5 i 6 godina. Podaci su prikupljeni u kućama ispitanika. Ispitivanje je bilo dobrovoljno.

2.9.	Obrada rezultata
Socijalna obrada uzorka
Tabela 1
	
	
	N
	%

	SPOL
	Majke
	8
	62

	
	ocevi
	5
	38

	BRACNI STATUS
	U braku
	13
	100

	
	Samohrani roditelji
	0
	0

Tabela 2
	Pitanje
	Samostalni odgovori roditelja

	
	Previše zaposlen
	Ne znam

	Na koji način vi sa svojom stručnom spremom i iskustvom možete doprinjet kvalitetnijem radu vrtića?
	10
	70 %
	3
	30 %

Tabela 3

	Pitanje
	Ponuđeni odgovori

	
	Informativni
	saradnički
	partnerski
	osnivački
	partipacijski

	Koji vid saradnje želite da imate sa vrtićem?
	9
	69 %
	0
	0
	0
	4
	31 %

Tabela 4
	Pitanje
	Poneđeni odgovori

	
	da
	Nisam upoznat
	Ne

	Upućuje li vrtić roditeljima informacija na koji način mogu proširiti ili dopuniti aktivnosti koje se odvijaju u vrtiću (putem literature ili uputa.)
	10
	70 %
	3
	30 %
	0

N=20
M= 39/13
M= 3
 [image: https://statistics.laerd.com/statistical-guides/img/standard-deviation-1.png]
s= 3,87

[bookmark: _Toc421214150]Rezultati istraživanja

Na osnovu obrađenih podataka možemo zaključiti da je od ukupnog broja ispitanika, 62% žena, a 38% muškaraca. Iz dobijenih odgovora se između ostalog može zaključiti da je jedan od glavnih razloga zbog koje ne dolazi do saradnje između roditelja i vrtića, ustvari zaposlenost roditelja i neznanje oko ponuđenih vrtićkih aktivnosti u kojima bi oni mogli dati svoj doprinos. Roditelji su imali pravo da napišu bilo koji razlog koji oni misle da je relevantan, ai su izabrali zaposlenost. Većina roditelja, njih 9 želi samo informativni vid saradnje sa vrtićem s čime daju do znanja da ne žele veče učešće. Aritmetička sredina svih rezultata je 3, a standardna devijacija 3,87. Ovo je bio veoma mali uzorak, što objašnjava dobivene rezultate.

[bookmark: _Toc421214151]Literatura

· Alić, A., (2012), Struktura i dinamika obiteljske kulture, Sarajevo: Dobra knjiga.
· A Handbook for Involving Parents in Head Start, U. S. Department of Health and Human Services, Administration on Children, Youth ana Families, 1992., Head Start Bureau.
· Čudina-Obradović, M., Obradović, J., (2003), Potpora roditeljstvu: izazovi i mogućnosti, Zagreb: Sveučilište u Zagrebu, pristupljeno preko http://www.rsp.hr/ojs2/index.php/rsp/article/view/139/143, [30.05.2014].
· Pašalić-Kreso, A., (2004), Koordinate obiteljskog odgoja, Sarajevo: Dobra knjiga.
· Vukomanović i sar., (1984), Roditelji u dečjem vrtiću, Sarajevo: Svjetlost.

[bookmark: _GoBack]

[bookmark: _Toc421214152]Prilozi

· Upitnik Partnerstvo porodice i vrtića
Poštovani roditelji,

Unapređenje kvalitete odgoja i obrazovanja jedan je od strateških ciljeva svakog vrtića. Osiguranje kvalitete je kontinuirani proces koji obuhvaća i vas kao ravnopravne sudionike u odgojno-obrazovnom procesu. Ovaj upitnik ima za cilj da prikupi mišeljenje i stavove roditelja u vezi organizacije rada vrtića i vidova aktivnosti sa roditeljima. Imajući u vidu da su roditelji od esencijalnog značaja, prikupljene informacije će pomoći u pokretanju promjena i poboljšanju partnerskih odnosa sa porodicom.

	Projekt: Partnerstvo porodice i vrtića
	
	Broj ispitanika u istrazivanju
	
	Interviewer’s ID:
	
	Vrijeme početka intervjua
	
	Broj upitnika
ID: -------

	Cilj istraživanja: unapređivanju kvalitete ranog odgoja kroz suradnju roditelja i vrtića
	
	
	
	
	
	
	
	

[bookmark: _Toc421214153]A DEMOGRAFIJA

	A1. Spol ispitanika [Muški] [Ženski]

	A2. Dob ispitanika
	[18 -20] [21 -29] [30 -37] [38 -48] [49 -59+]

	A3. Nacionalna pripadnost 1. Bošnjak 2. Hrvat 3. Srbin 4. Rom 5. Neizjašnjen 6. Drugo ---------------------------

	A4. Status 1. Povratnik 2. Domicil 3. Raseljeno lice

	A5. Stručna sprema

1. bez ijednog razreda škole
2. I osnovna škola/4 razreda NKV(nekvalifikovaniradnik)
3. II osnovna škola i sturučna osposobljenost PKV (polukvalifikovani radnik)
4. III trogodišnja srednja škola KV (kvalifikovani radnik) – SSS/III (srednja stručna sprema/III)
5. IV četvorogodišnja srednja škola SSS/IV (srednja stručna sprema/IV stepen)
6. V specijalizacija na osnovu stručnosti VKV (visokokvalifikovani radnik)
7. VI viša škola VŠ tj. VŠS (viša škola tj. viša školska sprema)
8. VII/1 fakultet – osnovne studije VSS (visoka stručna sprema)
9. VII/3 specijalistički studij Sc.. (specijalista)
10. VII/3 magistratura Mr.sc. (magistar nauka)
11. VIII doktorat Dr. (doktor nauka)
12. VIII doktorat Dr. (doktor nauka)

	A6. Tip porodice b) potpuna porodica b) samohrani roditelj/ka

	B
	SOCIO-EKONOMSKI STATUS
	

	B1
	1. Zaposlen (u radnom odnosu)
2. Zaposlen (radi van radnog odnosa)
3. Poslodavac (su/vlasnik preduzeća ili radnje)
4. Samostalno obavlja djelatnost
5. Dodatak za njegu i pomoć drugog lica

	6. Socijalna pomoć / alimentacija
7. Prihodi od izdavanja dijela stana ili zemlje u zakup
8. Izdržavan od strane djece ili srodnika
9. Redovna penzija
10. Ima prihode od imovine (renta, zakupnina)
11. Drugo ---------------------------------------

	B2
	Koliko mjesečno izdvajate za usluge vrtića ?
	1. Ne izdvajam (sufinasiran je boravak)
2. Jedna trećina moje plate
3. Jedna četvrtina moje plate
4. Drugo, šta ____________________________________

	C/A ZADOVOLJSTVO SA USLOVIMA BORAVKA VAŠEG DJETETA U VRTIĆU

	C1
	Da li ste zadovoljni sa radnim vremenom vrtića?

1. da 2. ne

	Ako je vaš odgovor ne, predložite koje bi to bilo najoptimalnije vrijeme?

--

	C2
	Da li imate primjedbe tokom prijema vašeg djeteta u vrtić?

1. da 2. ne
	Šta predlažete kako bi se poboljšala komunikacija?

--

	C3
	Da li ste zadovoljni sa izborom hrane za doručak . Ako niste predložite bar tri menija.

	1. da 2. ne

	C3
	Da li ste zadovoljni sa izborom hrane za ručak . Ako niste predložite bar tri menija.

	1. da 2. ne

	C3
	Da li ste zadovoljni sa izborom hrane za užinu. Ako niste predložite bar tri menija za užinu.

	1. da 2. ne

	C/B ZADOVOLJSTVO SA PROGRAMOM RADA U VRTIĆU

	C4
	
Da li ste zadovoljni sa ponudom kraćih i redovnih programa u vrtiću?

1. Da 2. Ne 3. Nisam upoznat/a
	Ako je vaš odgovor ne, predložite koje programme treba poboljšati?

--

	C5
	kvalitetna ste zadovljni sa kvalitetom opreme i bogatstvom materijala za
rad s djecom?

1. Da 2. Ne 4. Nisam upoznat/ a
	Šta predlažete kako bi se poboljšao ovaj segment ?

--

	C3
	Da li ste zadovoljni sa izborom hrane za doručak . Ako niste predložite bar tri menija.

	1. da 2. ne

	C3
	Da li ste zadovoljni sa izborom hrane za ručak . Ako niste predložite bar tri menija.

	1. da 2. ne

	C3
	Da li ste zadovoljni sa izborom hrane za užinu. Ako niste predložite bar tri menija za užinu.

	1. da 2. ne

	
	Da li ste zadovoljni komunikacijom s odgojiteljima, stručnim timom, ravnateljem, administrativno-tehničkim i ostalim osobljem?
	1. da 2. ne

	D JEDNAK PRISTUP I JEDNAKE MOGUĆNOSTI

	D1
	Kako vi kao roditelji možete doprinijeti da se obezbijede jednake mogućnosti i pristup za svu djecu ?

--

--

	Zaokružite koja katergorija djece po vašem mišljenju nemaju jednake mogucnosti i pristup u ovoj predškolskoj ustanovi.

1. Imaju sva djeca
2. Djeca sa posebnim potrebama
3. Djeca marginaliziranih skupina
4. Djeca manjinskog naroda
5. Drugo-----------------------------

	D2
	Jezik i kultura svih konstitutivnih naroda i nacionalne manjine koja živi u BiH treba da budu jednako poštovana i ravnomjerno uključena u predškolskoj ustanovi.
	Na koji način roditelji mogu utjecati na ustanovu da se ovo pravo ispoštuje ?

--

	D2
	Predškolska ustanova treba da razvija, unapređuje i poštuje nacionalne i vjerske slobode, običaje, toleranciju i kulturu dijaloga.

	Na koji način roditelji mogu utjecati na ustanovu da se ovo pravo ispoštuje ?

--

	D3
	Roditelji imaju pravo i obavezu da preko svojih predstavnika u predškolskim ustanovama i tijelima i putem svojih asocijacija, u interesu svoje djece, učestvuju u odlučivanju na svim nivoima o pitanjima značajnim za rad predškolske ustanove i funkcionisanje predškolskog odgoja i obrazovanja.
	a) Roditelji nemaju svoje predstavnike
b) Roditelji su uključeni preko svojih predstavnika
c) Nisam upoznat /a od tome

	E KVALITET OSOBLJA I SARADNIKA

	E1
	Da li vam je bitno koji profil stručne spreme osoblja radi sa vašom djecom?

	1. Smatram to bitnim
2. Nije mi bitno, samo neka je dijete zadovoljno

	E2
	Koji profil stručnog saradnika je po vama bitno da je uključen u program rada vrtića ?

	1) Prof. predškolskog odgoja,
2) Pedijatrisko medicinsko osoblje
3) Pedagog,
4) Logoped
5) Asistent odgojatelju
6) Volonteri-studenti pedagoške prakse
7) fakulteta
8) Drugo---

	E3
	U realizaciji programa vaspitno-obrazovnog rada mogu učestvovati i lica sa visokom, višom i srednjom stručnom spremom odgojno-obrazovnog i medicinskog smjera u svojstvu asistenta i volontera.

	Na koji način vi sa svojom stručnom spremom i iskustvom možete doprinjeti kvalitetnijem radu vrtića ?

--

	F SARADNJA/ PARTERSTVO PORODICE I USTANOVE

4
	F1
	Navedite par primjera na koji način roditelji mogu da promovišu interese predškolske ustanove u lokalnoj zajednici,
	a) ---
b) ---
c) ---

	F2
	Da li ste spremi da prezentuje svoje pozitivne ili negativne stavove roditeljima na roditeljskom sastanku ili upravnom odboru predškolske ustanove,
	1. Da, ako je to u intersu mog djeteta
2. Ne zelim da javno govorim
3. Da ali u pismenoj i anonimnoj formi

	F3
	Na koji nači se mogu roditelji podsticati na angažman i suradnju u radu predškolske ustanove?
	1. ---
2. --
3. ---

	E4
	Koji vid unaprijeđenja odnosa s roditeljima podržavate?

	1. škola roditeljstva,
2. grupe potpore za roditelje djece s teškoćama
3. grupe za potporu darovite djece
4. igraonice u poslijepodnevnim satima ili vikendom u kojima bi i roditelji mogli da borave;
5. zajednički izleti, ljetovanja i ekskurzije u kome bi roditelji bili pokretači aktivnosti;

	F5
	U kojem segmetu vam je potrebna pomoć za vaše dijete ?

	
	
	svakodnevno
	Povremeno
	Po programu

	
	a) Lična higijena (upotreba toaleta, presvlačenje, pranje ruku ..)
	
	
	

	
	b) Radne navike održavanja radnog prostora i igračaka
	
	
	

	
	c) Ishrana (samostalno hranjenje i poticaj na jelo)
	
	
	

	
	d) Pomoć u ostvarivanju socijalnih kontakta u igri
	
	
	

	
	e) Obrazovanje (navedite koji vid obrazovanja).
f) --
	
	
	

	
	g) Odgoj (Navedite koji segment odgoja)
h) –--
	
	
	

	F6
	Koji vid suradnje želite da imate sa vrtićem:

1. PARTICIPACIJA = učešće, biti uključen u proces konsultacija bez učešća u odlučivanju – što znači samo djelomičan utjecaj
2. Informativni (da budem informisan o svemu sto se događa)
3. Suradnički (osim informacije zelim da sudjelujem u aktivnostima)
4. Partnerski (uključivanje roditelja u donošenje odluka vezanih za život i rad vrtića, osnaživanje roditelja kao lidera i predstavnika u vrtičkim tjelima i odborima)
5. Osnivački (poslovni odnos i dio udjela u vlasništvu)

	F7
	Smatrate li da je potrebno savjetovališta za roditelje u vrtiću ? 1. Da 2. Ne

	G. PRAĆENJE I EVALUACIJA RADA VRTIĆA OD STRANE RODITELJA

	G1
	Na koji način roditelj može da prati rad vrtića ?
	1. -----------------------------------
2. -----------------------------------
3. -----------------------------------

	G2
	Gdje ste imali priliku da čujete o radu vrtića?
	1. U medijima (televizija, radio, novine...)
2. Od prijatelja, rođaka, komšija, poznanika
3. Od profesionalnih zdravstvenih i socijalnih radnika
4. Drugo, odakle ________________________________
5. Ne sjećam se / Ne zna
6. -----------------------------

	G3
	U kojoj mjeri se razmjenjuje otvorena informacija ?

		
	Često
	 Povremeno
	 Nikada

	Roditelj
	
	
	

	Vrtić
	
	
	

	G4
	Ocjenite na skali od 1 do 5 ocjenite kvalitet kompletnih usluga vrtića.

	
	Ne ulaže se napor
	1 2 3 4 5
	Veoma uspešni

	G4
	Ko bi trebalo da povede kontrolu rada vrtića ?

	1. Roditelji 2. Menazdment vrtića 3.Prosvjetna inspekcija 3. Drugo

	G5
	Razmjenjuje li Vrtić informacije o rastu i razvoju djeteta koje roditelji mogu primijeniti kod kuće??
	1. Da 2. Nisam upoznat/a 3. Ne

	G6
	Upućuje li vrtić roditeljima informacija na koji način mogu proširiti ili dopuniti aktivnosti koje se odvijaju u vrtiću (putem literature ili uputa.)
	1. Da 2. Nisam upoznat/a 3. Ne

	G7
	Da li se u vrtiću organizuju interaktivne radionice sa nekom tematikom o odgoju roditeljstva ?
	a) Da 2. Nisam upoznat/a 3. Ne

	G8
	Da li vas kao roditelja vrtić obavještava ili uključuje u kreiranje dugoročnih i kratkoročnih planova?
	a) Da 2. Nisam upoznat/a 3. Ne

	H SOCIJALNA INKLUZIJA, PARTICIPACIJA I INFORMIRANOST

	H1. Koji vid roditeljskih aktivnosti podržavate?
	1) Roditeljske grupe ili klubovi za podršku

	
	2) Druženje i zabava (kulturni događaji, „čajanke“, proslave u ustanovi i van nje

	
	3) Individualna podrška

	

	

	H2. Osim ličnog kontakta, koji vid komunikacije u cilju informiranosti preferirate??
	a) Brošure i vodiči o ustanovi (informacije o programima, uslugama, pravilima, specifičnostima, projektima)

	
	b) Oglasna tabla vrtića - Oglasna tabla grupe - kutija za primjedbe i pohvale

	
	c) FB, WEB, SMS , forumi, grupe roditelja na FB, mail liste,

	
	d) Posteri (o akcijama, o projektima i sl.)

	
	e) Kutija za sugestije roditelja , Pisma , i pozivnice

	H3. Koji vid sufinasiranja podržavate?
	1. donacija i prikupljena donirana sredstava od roditelja

	
	2. proširene djelatnosti i projekti

	
	3. rad dječije zadruge

	H4. Na koji način se odgajatelji odnose prema vama?
	S povjerenjem

	
	otvorenom komunikacijom

	
	S poštovanjem

	H5. Da li imate pravo na neku povlasticu?
	1. Ne

	
	2. Da, koju ?-------------------------------

	
	3. Da povremeno, šta ?--------------------

	H6.
	Vidovi partnerstva u vrtiću
	1. Pomažem odgajateljicama u učenju
2. Uključen/a sam u sve aktivnosti vrtića
3. Dobro sam informiran/a o svojim pravima kao roditelj
4. Uvjek smo dobrodošli bez ograničenja
5. Zajednički planiramo i odrađujemo aktivnosti u kojima su roditelji
6. Odnosimo se jedni prema drugima kao kolege i istomišljenici

	H7.
	Vidovi participacije roditelja u vrtiču.
	1. Povremeno se uključujem u aktivnosti ustanove
2. Glavnu riječ vodi uglavnom finansijer
a) Nedostatno informiran o svojim pravima u ustanovi
b) Dolazim u ustanovu samo po pozivu;

	H8.
	Koja sredstva informisanja koristie da biste dobli aktuelnu informaciju?
	1.TV 2. Radio 3 Novine 4. Uža porodica / Prijatelj
5. internet 6. Lično se informišem 7. Drugo -----------------

	J STAVOVI, PRIJEDLOZI I SUGESTIJE ISPITANIKA

	a) Da li imate strah ko se vase dijete odgaja u vrtiću? Ako je odgovor da, zbog čega?
	

	
	

	
	

	b) Koji vid roditeljstva je potreban od strane vrtića kao pomoć porodicama da kreiraju porodično okruženje koje bi bilo podrška djeci
	· sugestije za porodične uslove koji podržavaju odgoj I obrazovanje
· obrazovanje roditelja – edukacija o roditeljstvu i porodičnom odgoju
· servisi za pružanje pomoći roditeljima
· posjete porodicama I uviđanje uvjeta odgojno-obrazovnog ambijenta
· Ne podrzavam ni jedan-stvar je privatnosti

	c) Koji vid dvosmjerne komunikacije (roditelj-odgajatelj) je potrebam u cilju kreiranja efikasnih oblika suradnje između porodice i vrtića?
	
a. informisanje o radu, učenju I odgoju djece kod kuće I u vrtiću
b. o vrtičkoj politici u rtićima I odgojnim stilovima roditelja
c. o vrtičkom programima I načinu odgoja kod kuće
d. o vrtičkim aktivnostima i aktivnostima u kojima sudjeluje dijete kod kuće

	d) Predložite nede ideje, dajte preporuke ili sugestije za poboljšanje stanja, usluga, njege, obrazovanja kroz volontiranje tj. angažovanje roditelja u vrtićkim aktivnostima,
	

	
	

	
	

	
	

	
	

	
	

	e) Da li podržavate pomoć roditeljima u segmentima odgoja I obrazovanja djece kod kuće
	1. Nije potrebna pomoć
2. Da u obezbjeđivanje informacija i ideja o tome kako da roditelji potpomognu djetetu kod kuće
3. Da u smislu radnih zadataka kod kuće
4. Da a u smislu aktivnosti vezane za vrtički program

	f) Ima li nešto što vas nismo pitali a smatrate da bi bilo korisno u ovom istraživanju?

	

	INT2
	Trajanje intevrvjua
	 [] h [] min

	INT3
	Datum uzimanja intervjua
	

	INT4
	Općina/ grad ispitanika
	

	INT5
	Vrtić - ispitanika
	

	INT7
	Ime i prezime ispitanika
	Samo ako roditelj želi

	INT10
	Lični potpis anketara
	

	INT 11
	Komentar anketara
	

Hvala vam na odvojenom vremenu i doprinosu u ovom istrazivanju!

Diagram1

Serie 1	previse zaposlen	ne znam	10	Serie 2	previse zaposlen	ne znam	3	Serie 3	previse zaposlen	ne znam	

Diagram2

Serie 1	informativni 9	partipacijski	saradnicki	osnivacki	partnerski	9	Serie 2	informativni 9	partipacijski	saradnicki	osnivacki	partnerski	4	serie3	informativni 9	partipacijski	saradnicki	osnivacki	partnerski	0	serie4	informativni 9	partipacijski	saradnicki	osnivacki	partnerski	0	

Diagram3

Serie 1	da	nisam upoznat/a	ne	5	Serie 2	da	nisam upoznat/a	ne	8	Serie 3	da	nisam upoznat/a	ne	0	

image1.png

