
Publikacija za roditelje i odgojitelje djece predškolske dobi

Oklen si dite ?

Izdavač:
Nastavni zavod za javno zdravstvo Splitsko – dalmatinske županije
Služba za mentalno zdravlje

Za izdavača:
Prim. Željka Karin, dr. med. unv. mag. spec. školske medicine;
ravnateljica Nastavnog zavoda za javno zdravstvo Splitsko - dalmatinske županije

Željko Ključević, dr. med. spec. psihijatar; Voditelj Službe za mentalno zdravlje

Anđela Biuk, odgojitelj, ravnateljica Dječjeg vrtića Cvrčak - Solin

Ivan Kovačević dipl. ing. građ., ravnatelj,
Škola za dizajn grafiku i održivu gradnju Split

Urednik i autor predgovora:
Željko Ključević, dr. med., spec. psihijatar

Autori/ce teksta/koordinatori/ce projekta
mr. Žana Pavlović, specijalist školske i predškolske psihologije,
stručni suradnik, Dječji vrtić Cvrčak-Solin

doc. dr.sc. Davor Mikas, pedagog - stručni suradnik, Dječji vrtić Cvrčak - Solin

Mirela Grbić, prof. defektologije, stručni suradnik Službe za mentalno zdravlje

Voditeljice projektnih aktivnosti:
Odgojiteljice Lucija Gelo, Mirjana Grljušić, Mirjana Rizvan, Bernarda Roudi,
Darija Šalov, Andelka Radman, Jasminka Bošković.

Lektorica: Andrea Jović mag. philol. angl. et croat.

Ilustracije: Djeca dječjeg vrtića Cvrčak - Solin

Recenzija: Tončica Kalilić, dipl. defektolog, viša savjetnica,
Agencija za odgoj i obrazovanje, Podružnica Split

Priprema i oblikovanje:
Učenici Škole za dizajn, grafiku i održivu gradnju Split
Elza Vukičević, mag. dizajna, Marko Dragun, ing. stroj.

Tisak: Memorandum d.o.o.

Naklada: 3000 kom

ISBN: 978-953-8171-00-0

Split, 2018. (Evropska godina kulturne baštine)

Impressum

Petar Božić, DV Papaline, Vranjic

 „Prošlost ja važna za sitit se kako je bilo kad se mi nismo rodili. Kad se ne bi sitili, ništa ne bi
znali.“

 Luka 5 g., Dječji vrtić Papaline, Vranjic

Publikacija je nastala kao dio aktivnosti u projektu „Oklen si dite?“ iz područja zaštite i unapređenja
mentalnog zdravlja djece rane i predškolske dobi. Specifični cilj projekta je razvijati pripadnost osobnoj
kulturi i tradiciji te njegovati interes za etnološko naslijeđe kraja u kojem djeca žive. Putem upoznavanja
kulturne baštine i tradicijskih običaja potiče se cjelokupni razvoj djeteta a time i formiranje bazičnog
identiteta. Projekt podržava radoznalost za baštinu kroz „ponovno otkrivenu igru i stvaralaštvo“ kao
zaštitni čimbenik mentalnog zdravlja.

Nositelj projekta je Dječji vrtić Cvrčak Solin a suradnik i partner Služba za mentalno zdravlje.

U projektu su sudjelovala djeca Dječjeg vrtića Labud, Salona, Sv. Roko, Papaline, Pinokio, Škrinjica i
Sunčica.

„Jer bez korijena ne možeš narasti veliki“ Filip, 5 g., Dječji vrtić Sv. Roko, Klis

 Uz sjećanja na Maju Matas

Dragi roditelji i odgojitelji,

Afirmacijom pozitivnih životnih vrijednosti, promicanjem zdravog načina života i uključenošću
roditelja kroz aktivnosti u projektu „Oklen si dite?“ ostvaren je opći cilj, zaštita i unapređenje
mentalnog i tjelesnog zdravlja djece i obitelji.

Na prvi pogled „retro-tendencije“ u suvremenom društvu čine se kao „korak unazad“. Prihvaćajući
mogućnost čiste kreacije najmlađi uz pomoć odraslih, dan po dan otkrivaju život svojih predaka. Korak
po korak ugrađuju se i osobna iskustva koja ostavljaju neizbrisiv trag u dječjem psihičkom životu, razvija-
jući osjećaj pripadnosti i sigurnosti u „promjenjivom“ svijetu. Projektom „Oklen si dite?“ udahnuo se novi
život igri, pjesmi i priči predaka. S koliko uspjeha u tome, pokazuju djeca koja žive ovaj projekt i dalje..

Sva prava pridržana. Nijedan dio ove publikacije ne može biti objavljen ili umnožen u bilo kojem obliku ili na bilo koji način,
elektronički ili mehanički bez prethodne suglasnosti izdavač i vlasnika autorskih prava.

Riječ urednika

Željko Ključević, dr. med., spec. psihijatar
Voditelj Službe za mentalno zdravlje

Što je to naslijeđe?

Nikola Vlajčević, 5. god.,
DV Pinokio, Muć

To nije samo nečija boja očiju ili više
ispričanih priča djedova i baka, koje
obuhvaćaju i prijenos važnih životnih

događanja ili običaja. To su i iskustva prijašnjih
generacija unutar obitelji, njihove vrijednosti,
poruke i obrasci ponašanja. Nije to samo mi-
kro prostor naše svakodnevnice i našeg bliskog
profesionalnog ili obiteljskog okruženja. To je i
osobni prostor koji nas određuje i predstavlja
podjednako dobro ali i podjednako loše, kao i
makro prostor – prostor Lijepe naše. To je bo-
gatstvo nasljeđa tradicije ali i „loša sreća“ pret-
hodne generacije koji su skriveni u nama i oko
nas. Često smo nesvjesni njihovog utjecaja na
naše odluke i događaje u životnoj svakodnev-
nici. Brojni znanstveni i klinički dokazi ukazuju
na činjenicu da naši predci, „žive u nama“, ne
samo kao unutarnji objekti nego kao živuća
sila, polja informacija koje su aktivni kroz naš
genetski kod. Prenošenje onoga što jesmo ili
onoga što nam drugi ostavljaju u nasljeđe, ali
i onoga što mi ostavljamo u nasljeđe drugi-
ma jeste trans generacijska ostavština. To nije
samo pokretna ili nepokretna imovina naših
roditelja. Obiteljsko nasljedstvo igra direktnu
ulogu u formiranju prijenosa emocija bilo da
su one ugodne ili neugodne. Nažalost i određe-

ne traume prethodne generacije
„ostaju nama“. Naslijeđeni osjećaji
krivnje i srama, iracionalni strahovi
i nezavršeni obiteljski poslovi, krivi
izbor situacije koje se generacijama po-
navljaju. Također i sudbina naroda kojem
pripadamo primjeri su trans generacijskog
prijenosa emocija koji utječu na sadašnjost,
dajući ton i boju našem životnom iskustvu.
Svjesnost i odgovornost odraslih danas, treba-
la bi dati priliku najmlađima te omogućiti rad
na oprostu ali i pozitivnom nasljeđu i ostavšti-
ni koju smo primili od svojih obitelji i okoline.
Osnaživanjem i oslobađanjem unutarnje kre-
ativne “iskre” koja je prisutna u svim ljudima
i skupinama od pamtivijeka do danas. Dajući
prioritet i pozornost izgradnji osobnosti bu-
dućih zdravih generacija, njegujući svakod-
nevno kulturu dijaloga i optimizma, ostavlja-
mo im nadu. Djeca zaslužuju da im ostavimo
u nasljeđe i on što im oduvijek pripada: zdra-
vije i sretnije sutra! Kako bi mogli ponosno i
odvažno odgovoriti na pitanje: Oklen si dite?

Tko sam ja?

„Mama mi se zove Dijana, a tata Ivan, lipi su
obadvojica. Oni mi znače obitelj.“

Paško, 4 g. Dječji vrtić Sv. Roko Klis

Termin identitet potječe od latinske riječi „Idem“, što zna-
či „isto“, ili „istovjetno“, a označava doživljaj vlastitog „ja“,
odnosno pojam kojeg pojedinac ima o samome sebi. Iden-

titet karakterizira trajan doživljaj osobnosti, odnosno doživljaj
vlastitog „ja“, koji je jedinstven i neponovljiv, što znači da se bitne
karakteristike vlastite osobnosti ne mijenjaju s obzirom na vrije-
me, mjesto ili situaciju u kojoj se pojedinac nalazi.

Razlikujemo osobni (individualni) i društveni identitet.
Osobni identitet odgovara na pitanje „tko sam ja?“. Identitet nije
nasljedna datost, on se razvija i formira tijekom dugog perioda
odrastanja. Dijete počinje izgrađivati identitet kada počne sebe
razlikovati od drugih osoba te kad počne primjećivati vlastite mi-
sli, osjećaje i dojmove. Psihološki gledano, identitet nastaje kao
rezultat sinteze bazičnog (osnovnog) identiteta i spolnog iden-
titeta. Razvoj bazičnog identiteta obuhvaća predškolski razvojni
period, dok se osnovni ustroj spolnog identiteta događa u vreme-
nu adolescencije. Spajanjem ovih dviju komponenti identiteta u
završnoj fazi adolescencije konačno se formira „autentični self“,
kao jedinstvena, trajna i nepromjenjiva struktura osobnosti koja
traje cijeli život.

Međutim, pored osobnog identiteta koji govori o obilježjima
pojedine osobe, postoji i kolektivni ili društveni identitet koji se
odnosi na pripadnost pojedinim skupinama. Društveni identitet
se veže uz pripadnost određenom narodu (etnički identitet), vjeri
(vjerski identitet), kulturi (kulturni identitet), spolu (spolni iden-
titet), profesionalni (profesionalni identitet) itd. On odgovara na
pitanje „tko smo mi?“. Društveni identitet zadovoljava jednu od
temeljnih ljudskih potreba, potrebu za pripadanjem. Poistovje-
ćivanje sa skupinom kojoj pripada pomaže pojedincu u usvaja-
nju društvenih normi, vrijednosti, vjerovanja i običaja. Osobni
i društveni identiteti ne funkcioniraju kao zasebne jedinke, oni
su u značajnoj mjeri povezani i tvore jedinstvenu i funkcionalnu
cjelinu.

Davor Mikas

O javnozdravstvenim projektima
u vrtiću

„Prošlost je ono šta je već odavno bilo i ne može se
vratit, al‘ je važna za sjećanje. Neki bi tili da se prošlost
ponovo vrati pa da budu mladi, pa ka‘ onako kad su
napravili nešto ružno, da to isprave.“ Rando, 6 g

Moderna znanost je dokazala da procesi učenja započi-
nju vrlo rano, a posebno su intenzivni u ranom razvoju
djeteta. Zbog toga je primarna uloga ranog i predškol-

skog odgoja nezamjenjiva, a suradnja drugih institucija sa dječjim
vrtićima izuzetno važna zbog mogućnosti djelovanja. U ranoj
dobi potrebno je integrirati mnoge čimbenike unutar cjelovitog
utjecaja na dijete kroz aktivnosti užeg i šireg društvenog okruže-
nja uključujući i javnozdravstveni pristup.

Senzibilizacijom roditelja i odgojitelja na odrednice zdravlja
i afirmacijom pozitivnih životnih vrijednosti podiže se svjesnosti
javnosti o određenim poteškoćama ili poremećajima. Okruženje
može biti presudno za optimalni rast i razvoj djeteta, koje tek
treba razviti svoje emocionalne, kognitivne i socijalne potencijale.
Stoga je od izuzetne važnosti provoditi mnoge preventivne pro-
grame i aktivnosti uključujući i javnozdravstvene projekte kon-
tinuirano i sveobuhvatno. To je ujedno i univerzalna prevencija
koja može učinkovito spriječiti moguće buduće razvojne ili druge
poteškoće u kasnijoj dobi djeteta. Pro-aktivno uključivanje naj-
mlađe populacije tijekom provedbe javnozdravstvenih projekta
su brojne, a mogućnosti neiscrpne jer se temelje na igri i stvaralaš-
tvu. To je u skladu sa osnovnim zadatcima predškolskog odgoja
i obrazovanja. Mreža suradnje još uvijek nije dostatno razgranata
ali u svakodnevnici praktičnog djelovanja sve je više svjesnosti
kolika je potreba zajedničkog pristupa, čak i izvan granica struke.

Sami ishodi takvog mogućeg djelovanja iz više godišnje su-
radnje sa predškolskim ustanovama u Splitsko-dalmatinskoj žu-
paniji su ohrabrujući i obvezujući te ih treba podržavati i njegova-
ti kao i običaje kraja u kojem djeca žive. Osobne i jedinstvene po-
tencijale koje otkrivaju, čuvaju i razvijaju kao jedan od zaštitnih
čimbenika u razvoju, mogućih budućih poteškoća je i njegovanje
kulturne baštine u lokalnoj zajednici.

Podsjetimo se na temeljne vrijednosti i davnom pričom se-
oskog majstora koja potvrđuje što je sve moguće učiniti kada se
njeguje i potiče zajedništvo. Priče uvijek na posredan način do-
prinose razumijevanju i rješavanju poteškoća, jer priče za djecu
podučavaju i odrasle.

Ljudevit Anton Maračić: “Priče o pahuljici”

“Bila jednom u nekim malom selu, davno, davno,
stolarska radionica. Jednoga dana, dok je gazda bio
odsutan, svi dijelovi stolarskog pribora održe sastanak.
Skup se otegao jer je došlo do žestoke prepirke. Konačno
je predloženo da se iz zajednice udalje neki članovi.
Netko reče: ‚Moramo odstraniti našu sestru pilu, jer
previše grize i vrlo je zajedljiva‘.

Drugi upadne: ‚Ne možemo više držati ni sestru blanju,
jer ima preoštar karakter i bez razlike guli sve do čega
dođe‘. Prijedlog nije ni izrečen, a već se čuo glas: ‚Naš
brat čekić ima pretežak i nasilan značaj. Svima ide na
živce svojim muklim udarcima. I njega valja isključiti iz
naše zajednice.‘ Opet se čulo pitanje: ‚A što da kažemo o
čavlima? Tko više može živjeti s takvom britkom braćom?
Neka odu što prije. S njima živjeti pravi je pakao.‘

I tako su u nedogled nizali prijedlozi i optužbe. Svi su
vikali u isto vrijeme i na kraju je ustanovljeno da su
svi isključeni. Jedni su isključili druge. Bučnu svađu
prekine dolazak stolara. Svi su ušutjeli, a čovjek uze
komad drva, prepili ga na više dijelova, blanjom izgladi
površinu. Uzme čekić i čavle i nakon što se poslužio i
drugim priborom, zadovoljni uzdahne promatrajući
lijepu kolijevku. Odnese je ženi koja je trebala roditi
dijete. I kolijevka primi novi život.

Kako je nastala smotra
dječjeg folklornog stvaralaštva
„Oklen si dite?“

„Bila sam dobra i ponosna u nošnji. Mama je rekla
niko nije ukrivo otiša. Srce kaže da sam bila odlična.“
Lana, 5 g. Folklorna igraonica Labudići, Dječji vrtić
Labud Solin

Ideju za organizaciju smotre dječjeg folklornog stvaralaštva dala
je odgojiteljica Maja Matas (Jozić). Kako je i sama bila dugo-
godišnja folklorna plesačica i aktivno se bavila područjem kul-

turne baštine. Maja je smatrala iznimno važnim tematiku dječjeg
folklornog stvaralaštva uvrstiti u strukturu pedagoških aktivnosti
koje se prakticiraju u radu s djecom.

Ideja je prihvaćena od odgojiteljica koje su imale afiniteta za
ovu tematiku i uz njihovu pomoć krenulo se u organizaciju sa-
mog događanja. Smotra „Oklen si dite?“ prvi je put organizirana u
travnju 2008. godine u Domu kulture Zvonimir u Solinu.

Kako bi podignuli razinu kvalitete odgojno-obrazovnih ak-
tivnosti i na inicijativu Maje Jozić krajem 2012. godine organizi-
rana je izobrazba odgojitelja (ciklus seminara) na temu „Dječje
folklorno stvaralaštvo i njegova primjena u radu s djecom“ pod
vodstvom priznatog koreografa i predavača Gorana Kneževića.
Smatra dječjeg stvaralaštva „Oklen si dite?“ zahvaljujući entuzi-
jazmu djelatnika zadržala je organizacijski kontinuum sve ove
godine. S ponosom možemo istaći kako je ispunila svoj temeljni
cilj, a to je senzibiliziranje i educiranje djece, odgojitelja, rodite-
lja, ali i šire javnosti za očuvanje i njegovanje narodnih vrednota
i kulturne baštine. Očuvanje i njegovanje osobnog, nacionalnog i
kulturnog identiteta putem spajanja prošlosti i sadašnjosti, doga-
đa se na najbolji mogući način. Na taj način trga se od zaborava
nasljeđe naših očeva i djedova i prenosi mlađim naraštajima da
se ne zaboravi.

Baština u dječjem vrtiću –
odgoj za budućnost

„Moj je tata meni i bratu napravija puno starinskih
igračaka i reka mi je da je tako i njemu njegov tata
radija, da ga se siti.“

 Luka, 5 g. Dječji vrtić Papaline Vranjic

Baština kao odgojni kontekst nudi široke mogućnosti potica-
nja svih područja djetetovog razvoja, motivira djecu za spo-
znajom svijeta koji ih okružuje i obogaćuje njihova iskustva.

Njegujući tradiciju, njeguju se odnosi prema starijima i bližnjima,
prema nama samima, razvija samopoštovanje, jača osjećaj sigur-
nosti i izgrađuje identitet. Glazba, igra, ples, pjesme, brojalice, na-
brajalice, zagonetke, uspavanke, djeci su bliski sadržaji tradicijske
kulture jer u sebi imaju višestruke psihološko-pedagoške učinke.
Pod okriljem baštine brižno se čuvaju moralne i etičke vrijednosti,
tolerancija, empatija, uspješna komunikacija, altruizam i uvaža-
vanje različitosti. Znatiželja, osjećaj ugode, sreće, ponosa, zajed-
ništva i uspjeha doživljaji su djece, roditelja i odgojitelja koji prate
projekt od samog početka. U suvremenom društvu primarne
ljudske i obiteljske vrijednosti brzo i nezaustavljivo blijede. Pro-
micanje ovih vrijednosti mora biti prisutno tijekom cijelog dje-
tinjstva i mladenaštva kako bi djetetu, a kasnije i odrasloj osobi
omogućilo kvalitetno funkcioniranje unutar zajednice.

Mirela Grbić

Davor Mikas

Žana Pavlović

Što se događalo tijekom projekta?

Aktivnosti i sadržaji projekta inspirirani su dječjom znati-
željom za upoznavanjem baštine kroz iskustveni, jezični,
glazbeno-scenski, likovni i plesni izričaj:

-	 Upoznavanje s govorom djedova i baka, upoznavanje
s riječima koje se više ne koriste, izrada „Rječnika
starih riječi“, pričanje i stvaranje priča po uzoru na
pretke, upoznavanje s brojalicama i nabrajalicama,
upoznavanje s mitovima i legendama lokalnog kraja,

-	 Izrada „Priče za vikend“ - članovi obitelji zajedno
stvaraju, ilustriraju i zapisuju priču, dijete izvlači
onoliko karti koliko obitelj broji članova, karte
Pričosvijet, autora John i Caitlin Matthews.

-	 Čitanje „Bakine priče“, izrada slikovnice „Moj dida
meteorolog“;

-	 Razgovori i druženja s bakama i djedovima u vrtiću
(omiljene igre i igračke)

-	 Upoznavanje s igračkama predaka, izrada igračaka od
krpe, konopa, kamena, drveta, školjke, igra po uzoru
na nekadašnju (Trlje, Kružić-Križić).

-	 Izrada nakita, nošnje, starinskih torbi, tradicijskih
predmeta;

-	 druženje djece i članova Udruge pomoraca Ruža
vjetrova Vranjic - tajne vezivanja ribarskih čvorova po
uzoru na djedove i očeve.

-	 Upoznavanje s običajima kraja za vrijeme blagdana i
poklada, izrada barjaka, kićenice, bukara, pletenje kose
pletenicama po uzoru na nekadašnje,

-	 Upoznavanje s načinom života baka i djedova,
upoznavanje s kukičanjem, krpanjem, pletenjem
ribarske mreže u konobi i staroj radioni, prikupljanje
različitih uporabnih predmeta iz prošlosti, promatranje
oruđa s kojima su bake i djedovi radili u polju;
upoznavanje s jelima predaka, pripremanje tradicijskih
fritula u vrtiću, zajedno sa bakom Valerijom;

-	 Upoznavanje i izrada obiteljskog stabla i pregledavanje
foto-albuma, snimanje video uratka;

-	 Promatranje kamenih kuća i građevina kraja u kojem
djeca žive (zid, balkon, skaline, fumar, škure), slikanje
tušem, ptičjim perom, komadićima crvenog matuna,
ugljenom, izrada kuća po uzoru na stare;

-	 Upoznavanje s tradicijskim pjesmama, izrada glazbala,
upoznavanje s kulturnim sadržajima kroz scenske
igre (gladijatori, carica Plautila, kraljica Jelena, kralj
Zvonimir);

-	 Upoznavanje s folklornim stvaralaštvom sredine u
kojoj žive i drugih područja Hrvatske, Posavina (Loza
vinova; Moj prstenak), Međimurje (Mali bratec Ivo),
Slavonija (Oj ptičice, Gdje si bila curice, Mi smo djeca
vesela i dr.)

-	 Posjet Tusculumu, Memorijalnoj sobi don Frane
Bulica, staroj Saloni (Kapljuč, Manastirine, Groblje
16 sarkofaga, teatar, amfiteatar, terme), Šupljoj crkvi,
Crkvi Gospe od Otoka (sarkofag i bista kraljice Jelene),
tradicijskoj kući Parać, Gašpinoj mlinici, Galeriji Doma
kulture Zvonimir, Knjiznici Solin; posjet muzeju Sinjske
alke u Sinju, posjet Etno muzeju grada Splita;

-	 Posjet pjesnikinje i odgojiteljice Zvjezdane Čagalj
vrtiću, odlazak djece na promociju njenih stihova na
čakavici u knjižnici Gradske knjižnice Marko Marulić,
odjel Brodarica, Split, odlazak na javno-kulturno
događanje u mjesto Slime kraj Omiša; Posjet Kulturno
umjetničkom društvu Komaštre u Ogorju i pjesnikinji
Ani Ojdanić;

Što se ostvarilo tijekom projekta?
-	 Odgoj kroz umjetničke vrijednosti etnografskog i

etnokoreografskog nasljeđa;

-	 Osjećaj pripadnosti obiteljskom naslijeđu, naslijeđu
uže i šire zajednice uz zajedničku poveznicu – od
baštine za baštinu uz aktivno uključenje u život lokalne
zajednice;

-	 Višestruka stvaralačko-kreativna inspiracija
primjenjena u svakodnevnom življenu u vrtiću
(imitativne, simboličke, govorne, građevne, glazbeno-
scenske, likovne igre);

-	 Uključenost djece s posebnim potrebama (djeca s
teškoćama u razvoju i darovita djeca);

-	 Bogaćenje rječnika novim riječima i pojmovima;

-	 Bolja koordinacija ritmičkih, vokalnih i plesnih
sposobnosti;

-	 Bolja tjelesna spremnost, spretnost, okretnost;

-	 Radost međusobnog uvažavanja i uspješnija suradnja
svih sudionika projekta;

-	 Izložba likovnih radova djece „Kako vidim baku i
djeda?“;

-	 Izložba likovnih radova djece (stari nakit, ukrasni
predmeti, mozaik);

-	 Izložba slikovnica i starih igračaka;

-	 Sudjelovanje djece na umjetničkim događanjima;
-	 Izrada plakata u „Mjesecu borbe protiv ovisnosti“-

dječji grupni rad;

-	 Bolja motiviranost i veća uključenost djece u likovnu
radionicu „Moje kulturološko okruženje“;

-	 Bolja motiviranost i veća uključenost djece u folklornu
igraonicu „Labudići“;

-	 Iznimna motiviranost i uključenost roditelja u
aktivnosti projekta;

ŠTO GOVORE DJECA?
Dječja razmišljanja o prošlosti...
 „Prošlost je nešto šta je prije bilo. Važna je jer je više stvari

u prošlosti zanimljivo jer su drugačije nego danas.“ Luka M., 6 g.

 „Prošlost je važna jer kad se nešto promini da se možeš sićat
kako je bilo i onda si radostan kad se sitiš svojih prijatelja i igara,
pa se onda po tome znaš igrat tako.“ Filip J., 5 g.

 „Prošlost je ono di su ti prošle neke godine, a važna je da
možeš dobit i skupljat malo više godina i možeš imat više svićica
na torti.“ Filip P., 5 g.

„Po prošlosti vidiš kako su bake i didovi živili u davna doba.
Na mome selu ima puno zanimljivih stvari. Sve je kameno.“ Klara,
6 g.

„Prošlost je ono šta je već odavno bilo i ne može se vratit,
al‘ je važna za sjećanje. Neki bi tili da se prošlost ponovo vrati pa
da budu mladi, pa ka‘ onako kad su napravili nešto ružno, da to
isprave.“ Rando, 6 g

 „Po prošlosti se prisjećamo kako je onda bilo i možemo znat
kako su ljudi npr. slali poštu i kako su izmislili telefon.“ Lovre, 6
god.

I starinskim igračkama…
„Nekako su mi ka tople i stare, a lipe. A da ih opituramo da

budu još lipše?“ Marita,6 g.

„Zato šta su one dar od dida i odavno su obojane pa vole da
se lagano i nježno igramo s njima.“ Petar, 4 g.

 „Sve su od drva zato šta je u davna doba sve bilo drveno, a
bake i didovi ostavili su ih nama da se sitimo kako je bilo u davna
doba.“ Lovre, 6 g.

Djeca Dječjeg vrtića Papaline Vranjic i
odgojiteljica Bernarda Roudi

O folkloru…
„Volim folklor, kad se sretno pjeva i pleše. Na nastupu sam

bila jako uzbuđena, srce mi je jako kucalo. Gledali su me mama i
tata.“ Linda, 5 g

„Folklor je zabava.Uče se nove, stare igre.“ Tonka, 5 g.

 „Od folklora budem sretna.“ Marijeta, 4 g.

 „Kad sam na folkloru osjećam se sretno.“ Paško,6 g.

Djeca u folklornoj igraonici „Labudići“ i
odgojiteljica Mirjana Grljušić

I obiteljskom stablu…
„Moji mama i tata su Maja i Damir. Svoga tatu zoven ćaća, a

kad sam bija mali mislija san da se zove Moća (Sićaš se ono kad
san ti prije reka?). Mama od mame Maje zove se baba Matera, a
tata Jerko. Baba Matera je imala mamu i tatu, ali su umrli i neman
pojma kako su se zvali. Dida Jerko je isto ima mamu i tatu, ali ne
znan ni kako se njegovi zovu.“ Jere, 5 g.

 „Mama mi se zove Dijana, a tata Ivan, lipi su obadvojica. Oni
mi znače obitelj. Mami Dijani tata se zove Joško, a mama Mira.
Tata Ivan ima tatu Paška i mamu Mirjanu. Didu Jošku tata se zove
Frane, a mama Lucija, a babi Miri je tata Ante, a mama Ines. Didu
Pašku tata je Marino (ka naš Marino) i mama Marija, a babi Mir-
jani se ne sićan mame i tate, ja se tada nisan ni rodija.“ Paško, 5 g.

„Kad okrenemo stablo naopako dobijemo od grana korijene
jer stablo raste s korijenima. Da nije bilo pradida Rade ne bi bilo
babe Milke, da nije bilo babe Milke, ne bi bilo tate Gorana, da
nije bilo tate Gorana i mame Sandre, ne bi bilo mene i Mate... i
tako se raste sa korijenima. Jer bez korijena ne možeš narasti
veliki.“ Filip, 5 g.

Djeca Dječjeg vrtića Sv. Roko Klis i
odgojiteljica Mirjana Rizvan

Gabriela Šimičić, 6 g., DV Pinokio, Muć

S KOLINA NA KOLINO

A, OKLEN SI DITE?

SA DIDOVA KOLINA,
IZ BABINE PRIČE,
MATERINA SNA -
OTALEN SE NIČE!

MA, OKLEN SI DITE?

IZ BABINI‘ BORA,
IZ ŽUJAVE RUKE,
MATERINI‘ ZORA
I ĆAĆINE MUKE!

A, DI ĆEŠ SAD DITE?

MISLIMA U PRIJA,
DILIMA U SUTRA,
S TEPLINOM U DUŠI
ČEKAT NOVA JUTRA.

A, ZA KOGA, DITE?

ZA BUDUĆNOST BIĆA
KOM‘ ĆU ŽIVOT DATI,
ZA NAJDRAŽE SVOJE
SVE ĆU SAČUVATI!

	 Zvjezdana Čagalj

Ivan Vlajčević, 5 g., DV Pinokio, Muć

Recenzija

Prepoznatljivost svakog društva uvjetovana je poima-
njem njegove kulture koju čine materijalna i duhovna
dobra, etičke i društvene vrijednosti koje baštinimo

od svojih predaka.

Pristup planiranju neposrednog rada zasnovanog na
vrijednostima, među kojima je zastupljen i razvoj osobnog,
kulturnog i nacionalnog identiteta djeteta, naglašena je i u
Nacionalnom kurikulumu za rani i predškolski odgoj i obra-
zovanje (NN, 5/15).

U procesu upoznavanja djece s naslijeđenim dobrima
i vrijednostima od nemjerljive je važnosti istaknuti ulogu
odgojitelja i njihovih suradnika koja je i prezentirana u Pu-
blikaciji. Kreativan pristup koji je sve dionike ovoga procesa
vodio u promišljanju strategija približavanja najmlađih sadr-
žajima kulturne baštine omogućio je djeci aktivno sudjelo-
vanje u procesima kroz koje su iste upoznavali u neposred-
nom kontaktu s lokacijama, objektima, u živoj interakciji s
vanjskim suradnicima, promicateljima vrijednosti koje nas
određuju...

Ovakav pristup kod djece je poticao iznimnu razinu
uključenosti i znatiželju koja je rezultirala različitim oblicima
kreativnog izražavanja, razumijevanjem svoga sigurnog mje-
sta u zajednici, visokom razinom osjećaja samopouzdanja i
samopoštovanja, što je u Publikaciji potkrijepljeno razmišlja-
njima djece.

Njihova iskustva su jamstvo da će u budućem vremenu
postati odgovorni čuvari i aktivni promicatelji tekovina svo-
jih predaka, a osjećaj pripadnosti i prepoznavanje sigurnog
mjesta svakog pojedinca u zajednici pomoći će mu uvažiti,
razumjeti i prihvatiti identitet drugih i drugačijih u global-
nom svijetu.

Tončica Kalilić

