
ZBIRKA IGARA
I AKTIVNOSTI

NVO PEDAGOŠKI CENTAR CRNE GORE
Podgorica, 2016.

Biljana Maslovarić · Marijana Blečić · Tatjana Novović · Dušanka Popović · Nataša Durutović · Veselin Mićanović

PREVIEW

PREVIEW

ZBIRKA IGARA
I AKTIVNOSTI

Biljana Maslovarić
Marijana Blečić

Tatjana Novović
 Dušanka Popović
 Nataša Durutović

Veselin Mićanović

PREVIEW

Autorke/autori

doc. dr Biljana Maslovarić
mr Marijana Blečić
prof. Dr Tatjana Novović
dr Dušanka Popović
Nataša Durutović
prof. dr Veselin Mićanović

Saradnice/saradnici

Marica Vlahović
Gordana Bošković
Miloš Bulatović

Članice recenzentske komisije Zavoda za udžbenike i nastavna sredstva, Poddgorica

dr Dijana Vučković
dr Nada Šakotić
Irena Badnjar
Nataša Tomović
Radmila Bajković

Dizajn:

Vesna Sušić

Izdavač: NVO PEDAGOŠKI CENTAR CRNE
GORE
Podgorica, 2016.

PREVIEW

SADRŽAJ

Predgovor
Uvod
DIJETE U SVIJETU PRIRODE, MIRISA I ZVUKOVA
DIJETE U SVIJETU MANIPULATIVNIH IGRI I MATEMATIKE
DIJETE U SVIJETU BOJA I LINIJA
DIJETE U SVIJETU MODELOVANJA I ISTRAŽIVANJA
DIJETE U SVIJETU VRŠNJAKA/VRŠNJAKINJA I POZORIŠTA
Kako da koristite razvojnu mapu?
Razvojna mapa (3-7 godina)
Indeks igara
Literatura

7
9
11
21
47
66
73
81
83
85
87

PREVIEW

PREVIEW

7

Predstavljena zbirka materijala i igara je korišćena u okviru kampanje: Svi u
vrtić koju su pokrenuli UNICEF Crne Gore i Ministarstvo prosvjete Crne Gore sa
ciljem podizanja stope upisa u predškolsko obrazovanje na sjeveru Crne Gore.
Kampanja je dio je širih nastojanja Vlade Crne Gore da uz podršku UNICEF-a Crna
Gora, do 2020. godine, poveća obuhvat djece ranim i predškolskim vaspitanjem i
obrazovanjem i dostigne međunarodne standarde u ovoj oblasti. Kampanja: Svi u
vrtić realizovana je u dvije faze, tokom 2015. i 2016. godine, i u tom periodu njome
su obuhvaćeni sljedeći gradovi na sjeveru države: Andrijevica, Bijelo Polje, Berane,
Kolašin, Mojkovac, Plav, Plužine, Pljevlja, Rožaje, Žabljak i Šavnik, a postignuti
rezultati su i više nego obećavajući za ostvarivanje postavljenog cilja.

Igre, aktivnosti i materijale objedinjene u ovoj zbirci kreirao je tim Pedagoškog
centra Crne Gore zajedno sa studentima/studentkinjama Filozofskog fakulteta
iz Nikšića. Osmišljeni su po uzoru na metodologiju u kojoj je dijete u centru
vaspitno-obrazovnog procesa (Program Korak po korak), koja je, tokom Kampanje,
predstavljena na svim javnim događajima u okviru realizovanih aktivnosti vrtića
na otvorenom. Upoznavanje i rad sa bili su dobra prilika da budući vaspitači/
vaspitačice i drugi pedagoški profili oprobaju rad sa njima, te da ih nastave
primjenjivati u praksi i nakon završetka studiranja. Sigurni smo da će zbirka igara i
aktivnosti svoju primjenu naći i od strane roditelja i staratelja kao važnih partnera/
partnerki u vaspitanju i obrazovanju svakog djeteta, koji takođe mogu biti aktivni
učesnici/učesnice u izradi predloženog kako bi kvalitetno provodili vrijeme sa
svojom djecom.

Zahvaljujemo se UNICEF-u Kancelariji u Crnoj Gori što su podržali štampanje
ove publikacije i dali puno povjerenje i slobodu timu Pedagoškog centra Crne
Gore u osmišljavanju materijala, kreiranju i realizovanju aktivnosti predstavljenih u
njoj. Cijeli tim, kako njegov programski dio, tako i onaj koji je realizovao aktivnosti
na terenu (studenti/studentinje, vaspitači/vaspitačice, djeca, roditelji), imao
je jedinstvenu priliku i uslove za razmjenu, stvaranje, osmišljavanje i kreiranje
vaspitno-obrazovnih aktivnosti. Vrijednost kampanje: Svi u vrtić bilo je i zajednički
rad i povezivanje studenta/studentkinja Filozofskog fakulteta i Fakulteta dramskih
umjetnosti sa Cetinja, kao i učenika/učenica Umjetničke škole za muziku i balet:
,,Vasa Pavić“.

Posebna zahvalnost i timu UNICEF-a Crna Gora (Jelena Perović, Maja Kovačević
i Vladan Jovanović) koji je bio i značajna podrška za objedinjavanje i vjerno
predstavljanje svih navedenih igara - sve fotografije korišćene u ovoj publikaciji
pripadaju UNICEF-u, kancelarija u Crnoj Gori/fotograf Duško Miljanić, a u ime
studenata/studentkinja i profesora/profesorki Filozofskog fakulteta, posebno se
radujemo što je Fakultet u Nikšiću u trajno vlasništvo dobio učionicu opremljenu
svim materijalima za aktivnosti koje su korišćene u Kampanji.

Predgovor

PREVIEW

8 

Poštovane vaspitačice/poštovani vaspitači1,

Osnovni cilj odabira predstavljenih igara, aktivnosti i materijala jeste njihova
laka dostupnost i jednostavna izrada uz minimalna finansijska sredstva, što
može biti podstrek svima vama da upotpunite svoj rad u vaspitnim grupama i
učionicama. Iz mini istraživanja koje je sprovedeno na početku drugog dijela
kampanje u maju 2016. godine može se zaključiti da mnoge od njih nijesu do
sada značajno korišćeni i zato se radujemo što vam možemo ponuditi nove ideje
koje ćete sami i uz podršku djece realizovati, kako bi obezbijedili njihovo aktivno
učenje, a sebi osigurali zbirku ličnog nastavnog materijala koju ćete na radost
generacija sa kojima radite koristiti i duži vremenski period.

Izložene igre, aktivnosti i materijali zadovoljavaju zahtjeve rada po
načelima metodologije usmjerene na dijete uz uvažavanje različitosti i aktivnog
uključivanja sve djece. Oni obuhvataju i integrišu različite etničke i uzrasne grupe
i odgovaraju na njihove različite potrebe. Njihova primjena je bezbjedna, s tim što
je uvijek potrebno obratiti dodatnu pažnju na dječju sigurnost. Takođe, većina
njih pravljena je u većim dimenzijama ili prilagođena radu na otvorenom usljed
potreba Kampanje, ali pri opisivanju su navedene i standardne dimenzije kada ih
budete izrađivali za rad u vašm radnim sobama/učionicama.

Struktura Zbirke igara i aktivnosti je radi lakše orjentacije, uvažavajući
holistički pristup orijentacije podijeljena na pet područja: Dijete u svijetu prirode,
mirisa i zvukova, Dijete u svijetu manipulativnih igri i matematike, Dijete u svijetu
boja i linija, Dijete u svijetu modelovanja i istraživanja i Dijete u svijetu drugara i
pozorišta, primarno se rukovodeći područjima vaspitno-obrazovnog djelovanja
dominantne igre na osnovu koje su i osmišljena ostala polja/aktivnosti koja su u
korelaciji sa sadržajima iz upoznavanja okoline, razvoja početnih matematičkih
pojmova, početnog opismenjavanja i likovnim, muzičkim i fizičkim sadržajima.

Dat je detaljan Opis sadržaja/sastava materijala ili igre/aktivnosti koji
se koristi ili realizuje. Nakon toga, pod poljem Aktivnost dat je konkretan opis
same upotrebe/aktivnosti i koraci realizacije uz upotrebu određenog materijala
ili realizaciju igre. Pod poljem Varijacije aktivnosti nudimo vam i opis daljeg
usložnjavanja iste aktivnosti kako bi djeca imala nove prilike za radost učenja.
Ukoliko vam je opisani materijal trenutno nedostupan ili je još uvijek u fazi izrade,
pod poljem Svakodnevna aktivnost opisujemo jednostavnije materijale ili igre
koje se mogu koristiti za iste ili slične ciljeve, a za koje vam ne treba gotovo ništa,
osim dobre volje i težnje da djeci pomognete u otkrivanju novih znanja. Za sve vas
koji želite da radite na razvijanju novih ideja, kako bi dali svoj maksimum na svim

1 Nadalje se podrazumijeva upotreba rodno senzitivnog jezika.

PREVIEW

9

 poljima razvoja djeteta predškolskog uzrasta, izdvajamo i polje IDEJA VIŠE koje
predstavlja nadograđeni prvobitni materijal/ igru ili aktivnost koji je korišćen u
Kampanji. (U Zbirci igara i aktivnosti predstavljamo preko 150 različitih materijala,
igara i aktivnosti i njihovih varijacija). U okviru svih navedenih polja nerijetko
dajemo i Preporuke kao konkretne savjete za uspješnost izrade ili realizaciju na
osnovu naših prethodnih pozitivnih iskustava u praksi vezanih za opisano. Ostaje
i polje MOJA IDEJA namijenjeno zapisivanju ideja do kojih sami dolazite, a koje će
sigurno biti interesantnije od ovdje napisanih.

Napomena: Kako je Zbirka igara i aktivnosti namjenjena radu sa djecom
predškolskog uzrasta od 3 do 6 godina, određeni dio je u korelaciji sa kompletom
sadržaja namijenjenih djeci ove dobi: Čitam, pišem, istražujem, stvaram s Figom.
Neki od primjera su: Napravi svoju senzonu kutiju tako da svi predmeti budu/Figo uči
čitati - listić 10; Zbirne kartice/ Figo uči čitati - listić 6,7,14/Figo istražuje svijet oko
sebe – listić 3; PVC folije za učenje osnovnih i izvedenih boja/Figo istražuje svijet oko
sebe – listić 12; Tangrami/Figo istražuje svijet oko sebe – listić 6; Crtanje i slikanje
na neobičan način/Figo stvara – listić 1, 14, 20, 24 itd., kao i korelacija mnogih igara
i aktivnosti sa muzičkim primjerima unutar profila Figo.

Naša težnja je da sva djeca budu slobodna, srećna i kreativna u svom
izražavanju, podstaknuta da kritički promišljaju i radoznalo ispituju nove mogućnosti
i pronalaze rješenja, a prije svega da budu radosna u svojim vrtićima. Ukoliko u ovom
najosjetljivijem periodu njihovog odrastanja bar dio navedenog ostvarimo kroz
realizaciju ponuđenih igara i aktivnosti prikazanih u ovoj publikaciji i obradujemo
najmlađe, i mi ćemo biti ponosni i radosni!

			 Biljana, Marijana, Tatjana, Dušanka, Nataša i Veselin

PREVIEW

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 11

DIJETE U SVIJETU
PRIRODE, MIRISA I ZVUKOVA
Senzorne kutije (3 do 6 godina) – Zbirke različitog materijala i/ili pred-
meta koji su grupisani na osnovu određenog kriterijuma i usmjereni na
višestruko saznavanje o odabranoj temi, primarno posredstvom uticaja
na perceptivne sposobnosti djece (u prvom redu na izoštravanja čula
vida, a zatim i dodira), kao i na njegovanje opisne komunikacije i formira-
nje osnova naučnog istraživanja.

Opis: Senzorne kutije sadrže veću kutiju ili posudu u kojoj su ponuđeni
pre-dmeti i/ili materijali koji odgovaraju određenoj temi i logičkom skupu koji
predstavljaju. Preporuka je da kutija ili posuda bude plitka kako bi djeca lako
mogla lako da uzimaju i vraćaju materijale i/ili predmete, kao i providna, jer pruža
mogućnost da se oni bolje sagledaju i upoznaju bez dodirivanja, čime je i jasnija
opšta slika skupa koja se želi istaći u odnosu na temu kojoj zbirka odgovara.
Preporuka: Najpodesniji za namjenu senzorne kutije je vatrostalni stakleni pekač/
pleh kako bi djeca imala cjelokupan doživljaj određenih predmeta, tako i ukupne
teme u sve tri dimenzije (posebno pogodno kod tema: Bašta, Plaža, Sađenje, Morsko
dno, Korijeni biljaka i sl.), ali radi bezbjednosti djece preporučeno je upotrebljavati i
pliće, providne plastične posude.

Aktivnost: Djeca samostalno posmatraju predmete i/ili materijale koji su
grupisani u jednu logičnu zbirku/kutiju, istražuju njihova svojstva posredstvom
čula vida, a zatim i dodira, pa komentarišu zapaženo s obzirom da svaki od datih
materijala i/ili predmeta ukazuje na neku osobinu poput: boje, oblika, veličine,
težine, teksture, zvuka,
mirisa itd., što je dobar
povod i za saznavanje
navedenih svojstava, ali
i otkrivanje novih, kroz
diskusiju sa vaspitačem i
drugom djecom. Razgovor
može biti fokusiran i
vođen u pravcu otkrivanja
karakteristika samo jednog
materijala i/ili predmeta
iz zbirke/senzorne kutije,
traženju sličnosti i/
ili razlika među svim
ponuđenim materijalima i/

Slika 1. Senzorna kutija: Djeca istražuju senzornu kutiju na
temu - Na farmi domaće životinje jedu?

PREVIEW

DIJETE U SVIJETU PRIRODE, MIRISA I ZVUKOVA12 

ili predmetima, a može biti i usmjeren na saznanja o opštoj temi na osnovu koje
su oni grupisani. Nakon dobijanja određenih informacija i znanja o ponuđenim
materijalima i/ili predmetima posredstvom različitih čula, u tok aktivnosti se uvodi
optički instrument – lupa (uveličavajuće staklo). Posredstvom lupe djeca uvećano i

detaljnije sagledavaju određeni
element skupa, što daje niz
novih prilika za podsticanje
radoznalosti, kreativno učenje,
kao i razvoj i bogaćenje rječnika
djece kroz međusobnu diskusiju
i diskusiju sa vaspitačem o
zapaženom.

Svakodnevna aktivnost: Na-
pravi svoju senzornu kutiju
tako da svi predmeti budu...
(4 do 6 godina) – Aktivnost kroz
koju djeca pored istraživanja bi-

Slika 2. Senzorne kutije: Djeca istražuju senzorne kutije na temu - Boje su svuda oko nas/Predmeti
mogu imati boju

Slika 3. Senzorna kutija: Dijete istražuje senzornu kutiju na
temu - Insekti na proljećnoj livadi

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 13

tnih svojstava određenih materijala i/ili predmeta, usvajaju i tumače njihove sličnosti
i razlike kroz proces klasifikacije.

Vaspitač djeci svakodnevno može dati određene zadatke klasifikovanja i grupi-
sanja predmeta i/ili materijala iz njihove bliže okoline (radne sobe, dvorišta, trpe-
zarije, centara interesovanja itd.) prema specifičnim kriterijumima (boji, veličini,
obliku, teksturi, namjeni, temi, sastavu itd.), pa će djeca imati zadatak da određene
materijale i/ili predmete, sakupe i odlažu u odabranu posudu/kutiju prema zada-
tom kriterijumu (osobini). Npr. djeca iz svoje okoline mogu sakupiti predmete koji
su: crvene ili plave boje, jestivi ili nejestivi, veći ili manji ili koji odgovaraju nekoj
temi poput: Moja porodica; Jesen, Ljeto; Male stvari/predmeti koje imamo u kući i
vrtiću istovremeno itd.

Svakodnevna aktivnost:
Napravi svoju senzornu ku-
tiju od N predmeta, ali tako
da svi predmeti budu... (5
do 6 godina) – Aktivnost
koja, pored sticanja znanja
o osobinama materijala i/ili
predmeta, kao i znanja i vje-
ština u odnosu na grupisanje
i razvrstavanje prema jednom
ili dva kriterijuma, postiče i
usvajanje značenja pojma
broja i vještine brojanja.

Vaspitač djeci starijeg
uzrasta može dati naloge
da pored uvažavanja nekog
od prethodno utvrđenog
kriterijuma prilikom odabira
materijala i/ili predmeta
(npr. drveni/ plastični, kratki/
dugački, bijeli/zeleni itd.),
oni trebaju biti odloženi u
senzornu kutiju i u tačnom
broju u okviru prve desetice.
Nakon njihovog grupisanja
vaspitač će ih podsticati da
elemente zbirke i prebroje
nekoliko puta.

Slika 4. Senzorne kutije: Djeca istražuju senzorne kutije na
temu - Četiri godišnja doba

Slika 5. Senzorna kutija: Djeca istražuju senzornu kutiju na
temu - Na farmi žive domaće životinje?

PREVIEW

DIJETE U SVIJETU PRIRODE, MIRISA I ZVUKOVA14 

IDEJA VIŠE: Usvojite drvo/žbun (4 do 6 godina) – Projekat za djecu koji
traje tokom cijele godine, kojim se utiče na vještine posmatranja, upore-
đivanja i promišljanja o drvenastim biljkama u prirodi zbog promjena na
njima usljed vremenskih prilika i smjene godišnjih doba, čime se podstiče
interesovanje za prirodu i naučna istraživanja.
Djeca u svakodnevnoj šetnji sa vaspitačem u blizini vrtića mogu oda-
brati drvo/žbun koje će ,,usvojiti”, a zatim ga svakodnevno posmatrati
(njegov rast, promjene na njemu usljed protoka vremena/smjene go-
dišnjih doba, efekte kiše, sunca, vjetra na njemu itd.). Promjene na drve-
tu/žbunu koje djeca zapaze i saopšte, vaspitač može zapisivati u jednoj
svesci, a kasnije po povratku u vrtić diskutovati o tome. Dodatan uticaj
na razvoj perceptivnih sposobnosti može biti fokusiranje na posmatra-
nje samo jednog dijela drveta/žbuna, tj. na list, koru ili granu itd., a radi
preciznijih zapažanja djeca mogu koristiti i lupu. Takođe, djeca mogu
nacrtati radove sa uočenim promjenama koje će postati kako slikovni
dio njihovih zapažanja, tako i dio pisane i slikovne zbirke u okviru pro-
jekta. Preporuka: Kako bi djeca lako prepoznala koje drvo su odabrala za
svoj projekat, poželjno ga je označiti debljim kanapom u boji (staviti kanap
oko stabla u visini očiju djece), a takođe se pored njega u zemlju može po-
staviti manja drvena tabla na kojoj će pisati imena djece ili naziv vaspitne
grupe koja ga je ,,usvojila”.

Mirisne i zvučne kutije/bočice (3 do 6 godina) – Trodimenzionalni
materijali za podsticanje razvoja čula mirisa i sluha, perceptivnog
pretraživanja i analize različitih mirisa i zvukova.

Opis: Mirisne kutije/bočice sačinjava set od najmanje šest bočica, od
kojih svaka ima svog para i sadrže različite mirise (tufere natopljene esencijom
nekog mirisa, djelove mirisnih jelki, osušene biljke, kore voća, začine itd.) koje
je potrebno vremenom obnavljati, a čiji sadržaj ne smije biti vidljiv. U vidu slike/
crteža na dnu kutija/bočica nalazi se kontrolna tačka koja ukazuje na porjeklo
mirisa (npr. određena biljka, voće itd.), a koja služi za slikovnu/vizuelnu provjeru
prepoznavanja mirisa koji je u njoj – Slika 7. Preporuka: Za pravljenje mirisnih
kutija najbolje je koristiti manje plastične ili staklene, neprovidne bočice, koje su
pogodne za manipulisanje i koje se mogu zatvoriti kako bi miris bio što trajniji (npr.
braon staklene bočice za ljekove, plastične bočice, neprovidni slanici, šarene bočice
parfema itd. – Slika 6).
Aktivnost: Na početku aktivnosti dijete slobodno eksperimentiše sa mirisnim
kutijama/bočicama i pokušava da pogodi porijeklo mirisa u njoj, nakon čega svo-

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 15

je odgovore provjerava uz pomoć kontrolne tačke na njenom dnu. Aktivnost se
usložnjava tako što dijete ima zadatak da prema mirisu pronađe kompatibilan
par. Varijacije aktivnosti: Ukoliko su kutije/bočice različite veličine moguće je
prema sistemu serijacije formirati i zadati niz djetetu: pronađi jak-blag miris, pri-
jatan-manje prijatan miris itd.

Opis: Zvučne kutije su set od najmanje šest kutija/tegli napunjenih različitim
sadržajima (so, šećer, pjesak, pasulj, riža, voda, pašta itd.) koje protresanjem stvaraju
određene zvukove. Ovi trodimenzionalni materijali pogodni za podsticanje
prepoznavanja različitih zvukova, razvoja auditivne memorije i ponavljanje i/ili
učenje različitih kraćih melodija ili pojmova. Među napravljenim zvučnim kutijama
dvije od njih su iste veličine i istog sadržaja (riječ je o zvučno težinskim kutijama)
i dijete je u prilici da prema komparaciji zvuka pronađe kompatibilan par. Na dnu
svake kutije nalazi se i jedan, ali različit simbol/slika (kontrola greške), dok samo
na kompatibilnim kutijama simbol/slika je isti/ista, što će obezbjediti provjeru
uspješnosti poređenja zvukova od strane djece. Kontrola greške može biti i vidna
ukoliko se primjenjuje u radu sa djecom mlađeg predškolskog uzrasta (npr. par
zvučnih kutija sa strane može sadržati dva lika iz poznate bajke, geometrijske
oblike, pojave itd.) čime se obezbjeđuje i dodatno imenovanje, ponavljanje i/ili
učenje pojmova, njihovo grupisanje u određeni skup i sl. Varijacije aktivnosti:
Ukoliko su sve zvučne kutije napunjene različitim sadržajima dijete je u prilici
da učestvuje u procesima klasifikovanja i serijacije, pa sistemom pokušaja i
pogrešaka pronađe kutiju koja prilikom protresanja proizvodi najjači/najtiši zvuk
i/ili da ih ređa po zadatoj zvučnosti, što može raditi samostalno, u paru ili u grupi.
Varijacije aktivnosti: Kod različitih sadržaja unutar zvučnih kutija, dijete je u
prilici da protresanjem čuje određeni zvuk, a zatim da, pošto se kutije izmiješaju,
pokuša da pronađe kutiju čiji je zvuk prethodno čuo/čula. Ukoliko su zvučne
kutije iste veličine i napunjene istom ili različitom količinom sadržaja mogu se
ponoviti prethodne vježbe: traženje para, ređanje po zvučnosti i težini (pravljenje
niza serijacijom), prepoznavanje međusobne veze između veličine i težine.

Slika 6. Dijete koristi mirisne kutije/bočice

PREVIEW

DIJETE U SVIJETU PRIRODE, MIRISA I ZVUKOVA16 

Svakodnevna aktivnost: Igramo se tišine/Slušanje zvukova iz okoline ili
slušanje muzike (3 do 6 godina) – Aktivnost kojom se utiče na razvoj i bogaćenje
dječijeg muzičkog iskustava i stvaralaštva, ali i vježbanje strpljenja i prepoznavanja
različitih zvukova iz okoline.

Nakon što sva djeca zauzmu udoban položaj u radnoj sobi (sjede, leže na podu
i sl.) vaspitač im predlaže da se igraju ,,tišine“ i osluškuju zvukove koji dopiru do
njih u tom trenutku (fijuk vjetra, zvuci automobila, galamu i žagor druge djece u
hodnicima itd.) ili da u tišini slušaju muziku koju je prethodno odabrao za njih.
Varijacije aktivnosti: Kako se aktivnost razvija vaspitač može zamoliti djecu da
na osnovu zvukova koji čuju prave pokrete jednom ili sa obje ruke, cijelim tije-
lom (igraju) ili da nacrtaju ono što su čula.

Svakodnevna aktivnost: Pogrešan korak (4 do 6 godina) – Aktivnost koja
podstiče razvoj koncentracije, vizuelne percepcije i decentriranja.

Nakon što se djeca rasporede da stoje u krugu, jedno od njih je odabrano da
bude ,,voditelj igre”, koje je u sredini kruga. Dijete voditelj pljeska dlanovima
u ritmu (uz muziku ili bez nje) nakon čega izvodi/demonstrira do tri različita
pokreta tijela. Zadatak ostale djece je da ponove i melodiju pljeskanja, kao i
pokrete tijela. Iz igre ispada dijete koje nije tačno ponovilo i tako zauzima
mjesto voditelja igre. Varijacija aktivnosti: Za djecu starijeg uzrasta igra se
može usložnjavati tako što će dijete voditelj istovremeno izvoditi i pljeskanje
kraće melodije i pokrete tijela koje ostala djeca trebaju tačno ponoviti.

Svakodnevna aktivnost: Ne govori sada, nego pjevaj (4 do 6 godina) – Aktivnost
koja kod djece podstiče muzičko izražavanje kroz ovladavanje sopstvenim glasom i
unapređivanje tehnike pjevanja, tako i širinje njihovog muzičkog iskustva.

Slika 7. Dijeca koriste mirisne kutije i provjeravaju porijeklo mirisa po kontrolonoj tački

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 17

Vaspitač može određeno doba dana tokom boravka u vrtiću, koje će odredi-
ti kao period kada niko u radnoj sobi ne govori, već sva djeca imaju zadatak
da ono što žele da kažu jedni drugima samo mogu otpjevati. Ovakva aktivnost
može se realizovati i tokom diskusije o određenoj temi, što je posebno uzbudlji-
vo za djecu i donosi im nesvakidašnje radosno iskustvo.

Svakodnevna aktivnost: Sviramo uz pomoć čaša, flaša ili svih predmeta
zajedno (4 do 6 godina) – Aktivnost prepoznavanja i stvaranja zvukova,
eksperimentisanje sa zvucima koje proizvode različiti predmeti svakodnevne
upotrebe, podsticanje zapaamćivanja i reprodukovanja određenih zvukova.

Vaspitač obezbjeđuje djeci uslove (ravna, čvrsta površina prekrivena zaštitnom
podlogom) kako bi mogli udarati drvenim olovkama ili drvenim štapićima
u čašu (o njenu ivicu, po sredinu, u praznu, napunjenu do određenog
nivoa ili punu čašu, u nizu u kojem je jedna ili dvije čaše prazna/prazne, a
ostale djelimično ili skroz pune itd.), ili proizvode zvuk udarcem čaše o čašu,
udaranjem čaše o sto okrenute na dolje itd. Vaspitač podstiče na uočavanje
osobina proizvedenog zvuka, njihovo upoređivanje, isticanje sličnosti i razlika,
komentarisanje promjene zvuka u zavisnosti od sadržine ili položaja čaše i sl.
Aktivnost omogućava donošenje niza zaključaka značajnih za razumijevanje
različitih matematičkih svojstava. Na isti način se realizuje i muzička aktivnost
sa flašama ili kombinacijom čaša i flaša što je djeci predškolskog uzrasta veoma
ineteresantno. Napomena: Pažljivim podešavanjem nivoa vode u sedam čaša
može se dobiti i durska ljestvica koju djeca starijeg predškoskog uzrasta mogu
koristiti u ovakvim ili sličnim muzičkim aktivnostima.

Slika 8. Djeca koriste zvučne kutije i traže kompatibilan par

PREVIEW

DIJETE U SVIJETU PRIRODE, MIRISA I ZVUKOVA18 

IDEJA VIŠE: Marakas zvečke1 i bubnjevi od papirnih tanjira (4 do 6
godina) – Papirni muzički instumenti posredstvom kojih su djeca u prilici
da osjete nizanje ritmičkih uzoraka, kroz upoređivanje uoče njihovu razli-
čitost, ali i podstiču svoju slobodu i kreativnost u muzičkom izrazu.

Marakas zvečke ili udaraljke su napravljene od tube tolet papira koja
je sa obje strane zatvorena aluminijskom folijom ili tvrđim papirom
pričvšćenim gumicama oko krajeva tube. Zvečke su napunjene
sjemenkama, kamenčićima, čepovima i sl. Bubanj se pravi spajanjem
(samoljepljivom trakom) dva papirna tanjira koji su napunjeni istim
sadržajem, a koji se takođe može protresati ili se po njemu može
udarati olovkama, bojicama ili drvenim štapićima. Oba instrumenta
mogu se koristiti u aktivnostima u kojoj sva djeca sjede u krugu i imaju
priliku da komentarišu i saznaju kakve zvukove dobijaju protresajući
marakase ili bubnjeve različitom brzinom (brzo, umjereno ili polako),
da slijede ritam muzike koju čuju sa CD plejera ili da ponove zvuk koji
je proizvela zvečka ili bubanj koju/koji protresa vaspitač. Varijacije
aktivnosti: Aktivnosti se mogu usložnjavati tako što će djeca imati
zadatak da u skladu sa ritmom proizvode zvukove na instrumentima
ili da udaraju prema slogovima riječi koje izgovaraju/pjevuše (npr.: ta-
ta, 2 udara; Mi-le-na, 3 udara itd.).

IDEJA VIŠE: Kazoo2 (3 do 6 godina) – Papirni muzički instrument koji
djeci omogućava saznanje i istraživanje o visini zvuka (tj. brzine i broja
treptaja u jedinici vremena), ali i kreativno muzičko izražavanje.

1 Marakas zvečkama je veoma teško utvrditi vrijeme i mjesto porijekla, ali je poznato da su u XVI vijeku bile široko rasprostranjenje u Africi i

Americi, gotovo istovremeno. Ovaj instrument koji se obično koristi u paru, napravljen je od tikve (u novije vrijeme i od drugih materijala)

napunjene sjemenkama ili šljunkom. Prvobitno su korišćene u različitim obrednim plesovima šamana, a danas se koriste u Afro-Džuban dens

muzici, kao i u okviru različitih vokalno-instrumentalnih ansambala različitih vidova moderne muzike (1. 09. 2016.) Preuzeto djelimično sa:

http://www.madehow.com/Volume-7/Maracas.html

2 Kozoo je po nekim tvrdnjama izmišljen u Africi u XVII vijeku i spada u membranofone instrumente koji mjenjaju zvuk putem vibrirajući

membrane. (1. 09. 2016.) Preuzeto sa: https://en.wikipedia.org/wiki/Kazoo

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 19

Ovaj instrument pravi se od papirne tube koju zatvara komad
voštanog/masnog papira (ili nekog drugog više savitljivog, ali čvrstog
papira) samo sa jedne strane pričvršćen gumicom ili ljepljivom
trakom na tubi, a koji obezbjeđuje vibriranje tonova. Djeca na
početku slobodno pjevuše na kozou tako što lagano prislanjaju usne
na otvoreni kraj tube, a kasnije mogu imati zadatak da pojedinačno
ili grupno ponove određeni ton ili muziku koju su prethodno čuli.
Zbog umjerene propustljivost papira na jednom kraju kazoa dolazi
do njegovog vibriranja, tako i vibriranja tonova koje dijete proizvodi.
Aktivnost se dodatno može usmjeravati ka saznanju da niski tonovi
vibriraju sporije, a visoki brže.

IDEJA VIŠE: Moja kutija bendžo3 (5 do 6 godina) – Kartonski muzički
instrument koji djeci omogućava da bolje razumiju vibracije, tonove i zvu-
kove, ali i razviju kritičko mišljenje i muzičku kreativnost.

Bendžo je napravljen od kartonske kutije koja na sebi ima kružni ili
elipsasti otvor preko kojeg su horizontalno navučene gumice tako da
prelaze preko otvora (poput otvora preko kojeg prelaze i žice na gitari),
a vremenom djeca mogu uz podršku vaspitača, napraviti (od kartona
ili debljeg papira) i dodati i vrat na tijelo instrumenta. Aktivnosti se
mogu kretati od slobodne primjene bendža i istraživanja zvukova
koje proizvodi, ponavljanja zvuka po visini (individualno ili u paru), do
poređenja zvukova (npr. sviranje u paru) kroz diskusije i otkrivanja –
zašto trzajem kraćih gumica proizvodimo viši ton, dok trzajem dužih
proizvodimo niži ton? Preporuka: U izradi svih navedenih papirnih
instrumenta (Marakas zvečke i bubnjevi od papirnih tanjira, Kazoo i
Bendžo) poželjno je da učestvuju djeca i da ih dodatno, po svojoj želji,
ukrase korišćenjem različitih likovnih tehnika, trakica i drugih ukrasnih
dodataka, čime će dobiti svoj jedinstveni instrument.

3 Bendžo je žičani instrument koji se sastoji od rezonantnog tijela napravljenog od kože, koja je prevučena preko drvenog okvira kružnog

oblika i koja se stezanjem može regulisati zavrtnjima pričvršćenim na okvir instrumenta. Za instrument koji su robovi donijeli u Ameriku ne

zna se tačno vrijeme nastanka. Pored prvobitne upotrebe u obrednim plesovima bendžo u novije vrijeme postaje irski i američki narodni

instrument. (1. 09. 2016.) Preuzeto sa: https://hr.wikipedia.org/wiki/Bend%C5%BEo

PREVIEW

DIJETE U SVIJETU PRIRODE, MIRISA I ZVUKOVA20 

Moje ideje:

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 21

Slika 9. Izgled gusjenice dugmetarka4

DIJETE U SVIJETU
MANIPULATIVNIH IGRI I MATEMATIKE

Gusjenica dugmetarka (3 do 6 godina) – Manipulativni materijal
pogodan za razvoj fine motorike, jačanje koordinacije oko-ruka, kao i
za učenje oblika i tekstura različitih materijala, boja i drugih pojmova iz
oblasti razvoja početnih matematičkih pojmova.

Opis: Gusjenica dugmetarka je sastavljena od trake tekstilnog materijala koji
na svom kraju ima dugme (tijelo Gusjenice dugmetarke) i većeg broja različitih
oblika (napravljenih od različitih materijala) koji na svojoj sredini imaju otvor kako
bi se mogli nizati na traku/tijelo.

Aktivnost: Na traku sa
dugmetom (Gusjenicu
dugmetarku)4 djeca po
svom nahođenju nižu
različite oblike od ra-
zličitog materijala kako
bi jačali koordinaciju
oko-ruka, bolje razumi-
jevali odnose u prostoru,
ali i samostalno ovladali
osnovnim vještinama
oblačenja što doprinosi
njihovom osjećaju sa-
mostalnosti i pospješuje
svijest o svrsishodnosti
stvari. U zavisnosti od uzrasta djece akttivnosti se usložnjavaju prema zadatim
kriterijumima/svojstvima materijala koje dijete ima zadatak da niže na tije-
lo gusjenice. Preporuka: Oblici koji se nižu na tijelo Gusjenice dugmetarke mogu
biti od raznobojnog kartona, ali je preporuka da budu od različitih vrsta tekstila radi
lakšeg manipulisanja, Slika 9. Varijacije aktivnosti: Vaspitač shodno uzrastu djece
izdvaja kriterijum po kome dijete odabira materijale koje će nizati na traku sa du-
gmetom (npr. sve žute materijale, materijale koji imaju oblik kocke, kruga, dva ista
materijala ili materijale koji su tanji ili deblji, podstiče brojanje materijala prilikom
nizanja itd.), a o čemu će voditi razgovor sa njima u cilju sticanja određenih znanja
i saznavanja datih svojstava.

4 Fotografija preuzeta sa: http://www.mojpedijatar.co.rs/10-inspirativnih-montesori-aktivnosti/5/ (14. 08. 2016) – Originalan naziv

fotografije/aktivnosti jeste: Zmija dugmetarka

PREVIEW

DIJETE U SVIJETU MANIPULATIVNIH IGARA I MATEMATIKE22 

Svakodnevna aktivnost: Niza-
nje većih drvenih kuglica ili
obojene tjestenine na kanap ili
gajtan (3 do 6 godina) – Aktivnost
kojom se utiče na jačanje fine
motorike, preciznost, strpljivost i
dosljednost u obavljanju zadatka,
kao i njegovanje kreativnog izraza i
usvajanje boja kroz manipulisanje
sitnim i lakim materijalima.

Djeca slobodno ili prema
određenom zadatom uzorku nižu
drvene kuglice ili obojenu tjeste-

ninu (makarone) i tako prave narukvice, ogrlice ili ukrašavaju druge predmete dobi-
jenim nizom. Aktivnost se usložnjava u zavisnosti od uzrasta djeteta i nalozi vaspi-
tača su raznovrsni: Nanižite par komada tjestanine (prema obliku, boji); Nanižite tri
ista oblika po boji, a zatim par po obliku; Nanižite par crvenih, a zatim par komada tje-
stanine u zelenoj boji; Izbrojite nanizane oblike itd, Slika 11. Varijacija aktivnosti: Radi
usvajanja pojma i svojstava skupa, vaspitač može svu obojenu tjestaninu pomiješa-
ti u većoj posudi, a zatim djecu zamoliti da komade tjestanine prema boji grupišu
u plastične posude koje im po tom kriterijumu odgovaraju, Slika 10. Preporuka:
Tjesteninu je nabolje bojiti tako što se stavi u plastičnu posudu, preko nje se istisne
tempera, a zatim doda malo vode i miješa širom četkom. Nakon toga tjestanina se
odlaže na papirnu podlogu da se osuši.

Svakodnevna aktivnost: Nizanje obojenih suvih plodova mahunarki (4 do 6 go-
dina) – Aktivnost koja djeci obezbjeđuje relaksaciju, razvija dosljednost i spretnost u
radu, jača sitne mišiće šake i upoznaje ih sa plodovima povrća/mahunarki.

Aktivnost je slična prethodnoj i
može se usložnjavati na iste načine
u zavisosti od uzrasta djece, s tim
da vaspitač dan prije korišćenja ma-
hunarki za nizanje (npr. pasulja
i graška) potapa njihova zrna u
vodu koju je prethodno obojio
tušem u boji, i tako dobio razno-
bojne mahunarke. Zrna koja su
nabubrila od vode postala su veća
i lakša za rukovanje, tako i je vaspi-
taču lakše pravljenje rupe debljom
iglom u njima kroz koju će djeca
kasnije provlačiti kanap.

Slika 10. Dijete razdvaja tjesteninu u posude koje
odgovaraju boji tjestanine

Slika 11. Djeca uz pomoć vaspitača nižu različitu obojenu
tjestaninu na kanap

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 23

IDEJA VIŠE: Pravljenje i korišćenje kartica za prošivanje (3 do 5
godina) – Papirni materijal za jačanje koordinacije oko-ruka, uvježbavanje
razumijevanja odnosa u prostoru i osnova oblačenja.

Kartice za prošivanje mogu biti različitog oblika, a napravljene su
od debljeg kartona (dimenzije 7x12cm) na čijim su rubovima kružni
otvori kroz koje dijete provlači tanji kanap ili pertle, slobodno ili u
zavisnosti od uzrasta, po zadatom redosljedu putanje: gore-dolje,
s lijeve na desnu stranu ili obratno. Na samom kraju kanapa/pertle u
zavisnosti od uzrasta djece može biti postavljen i deblji drveni štapić
radi lakšeg rukovanja kanapom/pertlom. Kartice mogu biti pravljene
u nepravilnom ili geometrijskom obliku, a takođe mogu predstavljati
oblik neke životinje (Slika 12 i 13) ili predmeta koji su u skladu sa temom
koja se obrađuje.

IDEJA VIŠE: Ploče za oblačenje (3 do 6 godina) – Drveni materijal za
uvježbavanje fine motorike i ovladavanje vještinom kopčanja i vezivanja
kao osnove umjeća samostalnog oblačenja.

Drvene podloge (di-
menzije 22x30cm) na
sebi imaju pričvršćene
djelove stare odjeće sa
dugmadima, rajsferšlu-
som, kopčama, vezica-
ma, pertlama, drikerima
itd., a koje mogu postati
stalan materijal u
manipulativnom centru,
kako bi djeca mogla
da ga koriste prema
svom interesovanju i
sopstvenom tempu
napredovanja.

Slika 12. Djeca koriste kartice za prošivanje sa drvenim
štapićem na kraju kanapa: Domaće životinje (krava i mačka)

PREVIEW

DIJETE U SVIJETU MANIPULATIVNIH IGARA I MATEMATIKE24 

Mehanizam za pletenje (bez igli) od kartonske tube i drvcadi (4
do 6 godina) – Materijal pogodan za razvoj fine motorike, razumijevanje
prostornih odnosa, jačanje koordinacije oko-ruka, fleksibilnosti mišljenja,
ali i podsticanje samopouzdanja da dijete može napraviti interesantnu
rukotvorinu.

Opis: Mehanizam za pletenje se sastoji od male kartonske tube (tuba od toalet
papira) na kojoj su sa spoljašnje strane pričvršćena četiri drvena, šira štapići (šta-
pići od sladoleda ili špatule) oko kojih se namotava deblji konac ili vunica (s lijeva
na desno) i plete u trakastom obliku debljine oko 2cm. Mehanizam dijete može
dodatno ukrasiti po svojoj želji koristeći ljepljive trake u boji kojima pričvršćuje
drvcad i primjenom kolaž ili nekog drugog ukrasnog papira, kao i crtanjem/slika-
njem sa nekom od ponuđenih likovnih tehnika po kartonskoj tubi.

Aktivnost: Konac/
vunicu treba obmotati
oko svakog štapića
nekoliko puta i pričvrstiti
vezivanjem u čvor, pa
nakon što se postupak
ponovi na sva četiri štapića
i postavi osnova, konac/
vunica se upliće preko
svakog štapića ponaosob
sa lijeva na desno idući
u krug. Tako se pravi
pletenica koja se povlači
u unutrašnjost papirne
tube sve dok se ne dobije Slika 13. Djeca uz podršku roditelja koriste kartice za prošivanje:

Domaće životinje (krava, patka, konj, koza, svinja, mačka)

Slika 14. Vaspitač demonstrira upotrebu mehanizma za pletenje

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 25

ispletena željena dužina. Vaspitač demonstrira početne poteze (Slika 14) koje
dijete pamti i ponavlja utvrđenim slijedom dobijajući trakasto pletivo koje može
iskoristiti kao narukvnicu, ogrlicu, šal za lutku, trakice kojima će ukrasiti kosu
itd. Varijacije aktivnosti: U zavisnosti od uzrasta djece vaspitač može podsticati
djecu na verbalizovanje pravaca u kojem pomijeraju ili namotavaju kanap, kao i
na brojanje poteza unutar samog postupka, kako bi usvajali određene pojmove
iz oblasti početnih matematičkih pojmova.

Svakodnevna aktivnost: Tkanje na poklopcu kutije (3 do 6 godina) – Aktivnost
opažanja i usvajanja osnovnih načela stvaranja tkanine, jačanje fine motorike i boljeg
razumijevanja različitih prostornih odnosa.

Poklopac od kartonske kutije treba izbušiti duž cijelog ruba sa sve četiri strane
u razmacima od 1 do 2cm. Nakon toga djeca mogu po svom izboru prstima
provlačiti konac/vunicu/pertlu od jedne do druge rupe na čijim će krajevima
vezivati čvor sa unutrašnje strane kartonskog poklopca. Pored pravljenja uzorka
po slobodnoj želji, vaspitač djeci može demonstrirati određeni smjer (gore-dolje,
lijevo-desno) u kojem će provlačiti konac/vunicu/pertlu kako bi se pojavili uzorci
koji ukazuju na osnovna načela stvaranja tkanine. Varijacija aktivnosti: Nakon
što djeca naprave vlastite uzorake, vaspitač ih pored razgovora o zapaženom i
naučenom u realizovanoj aktivnosti, može ohrabriti da razmišljaju i ispituju žive
tkače u prirodi (npr. pauke).

Slika 15. Djeca rukuju mehanizmom za pletenje (bez igli) od kartonske tube i drvcadi

PREVIEW

DIJETE U SVIJETU MANIPULATIVNIH IGARA I MATEMATIKE26 

IDEJA VIŠE: Tkanje na poklopcu kutije koji ima već pripremljene
vertikalne niti konca/vunice (4 do 6 godina) – Aktivnost kroz koju djeca
uče o jednostavnim i tačnim uzorcima/šablonima stvaranja tkanine,
podstičući pored opažanja i razvoja fine motorike i razmijevanje prostornih
odnosa, vježbanje preciznosti i dosljednosti.

Djeca starijeg predškolskog uzrasta koja su ovladala rukovanjem
koncem/vunicom mogu koristiti i deblji plastični štapić ili drvce (slično
debljoj igli za pletenje) pričvršćen na kraju niti konca/vunice, a koji će
provlačiti ispod i iznad i obratno preko već pričvršćenih vertikalnih niti.
Na dobijeno pletivo djeca mogu lijepiti perje, trake, perlice itd. i tako
ukrasiti svoj proizvod. Kako bi zadatak pletenja bio zanimljiviji za djecu
starijeg predškolskog uzrasta, vaspitač može dati i konkretne naloge za
rad poput: pletenja dva reda od žutog konca/vunice, tri crvena, četiri
čvora na krajevima itd., kako bi oni pažljivo i tačno slijedili određenu
liniju pletiva, ali i usavršavali vještinu brojanja. Varijacije aktivnosti:
Ukoliko se teži grupnom radu tkanja prema slobodnom ili zadatom
šablonu, sva djeca zajedno mogu izvoditi aktivnost pletenja preko
veće ribarske mreže razapete u radnoj sobi, uplićući raznobojne konce/
vunicu (slobodno ili u zadatom smjeru) i dodatno ukrašavajući uzorak
po svojoj želji, tako da dobiju njihov zanimljiv zajednički proizvod.

3D lavirint (4 do 6 godina) – Edukativno trodimenzionalno sredstvo
koje podstiče razvoj krupne i fine motorike, kao i razvoj perceptivnih
sposobnosti i jačanje koordinacije oko-ruka uz podsticanje poštovanja
pravila igre i/ili takmičarskog duha.

3D lavirint se sastoji od lake, tvrde (drvene) ili mekše podloge (stiropor, stirodur)
na kojoj su postavljeni ravni zidovi/prepreke, između kojih je potrebno pronaći
izlaz za lopticu kroz samostalno angažovanje (duvanjem loptice ili njenim pokre-
tanjem uz pomoć slamke) ili u paru na fizički odvojena dva polja (usklađivanjem
pokreta oba takmičara) sa ili bez dodatka u vidu dva para ručaka na krajevima
podloge lavirinta.

•	 3D lavirint sa ručkama (4 do 6 godina) – Aktivnost uz upotrebu 3D
lavirinta sa ručkama kojom se u paru želi riješiti problem prostorne
orijentacije uz vježbanje međusobnog usklađivanja koordinacije
pokreta takmičara.

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 27

Opis: 3D lavirint sa ručkama na krajevima podloge (vertikalno) ima postavljen
po par ručki za oba učesnika igre, pa su djeca partneri u igri, ali i podrška jedno
drugome za pokretanje loptice, kao i predviđanje i praćenje njenog kretanja kroz
napravljenje zidove/prepreke do željenog cilja. Usmjeravanje njenog kretanja je
otežano zbog mogućnosti odabira između velikog broja puteva, od kojih neki
mogu biti bez izlaza, kao i zajedničke procjene određenog/ispravnog puta od
strane oba igrača koji obostrano pokreću lopticu pokretanjem lavirinta držeči ga
ručkama.

Aktivnost: Nakon što se odredi na čijoj strani/na strani kog igrača će se težiti
nalaženju izlaza, djeca uz pomoć ručki pokreću tablu sa lavirintom i teže da u što
kraćem vremenskom peridu pronađu tačan put tj. dovedu loptu do izlaza, Slika
16. Varijacije aktivnosti: Djeca umjesto laganih lopti (ping-pong, od sunđera,
pamuka/vate, tekstila ili papira) mogu koristiti i teže (npr. kliker, teniska lopta)
čime se usvajaju dodatna znanja o odnosu težine i kretanja, o brzini kretanja
lakših ili težih tijela po istoj podlozi itd.

•	 3D lavirint bez ručki/takmičarski (4 do 6 godina) – Aktivnost uz
pomoć dvorednog/takmičarskog lavirinta kojim se pored jačanja
koordinacije oko-ruka, podstiče promišljanja za rješenjenjem prostorne
problemske situacije, kroz njegovanje takmičarskog duha.

Opis: Takmičarski 3D lavirint sadrži dva odvojena polja sa zidovima/prepreka-
ma (ima dva izlaza na obije strane) na istoj podlozi/tabli, koji obezijeđuju nesmeta-
no korišćenje ovog sredstva od strane dva takmičara sa jedne ili obije strane.

Aktivnost: Nakon što zauzmu mjesta na istoj ili suprotnim stranama, takmičari na
odvojenim poljima 3D lavirinta duvajući ustima ili uz pomoć slamke pokušavaju
da usmjere i dovedu svoju ping-pong lopticu do izlaza. Kroz podsticanje stalnog

Slika 16. Djeca u zajedničkoj igri sa 3D lavirintom sa ručkama

PREVIEW

DIJETE U SVIJETU MANIPULATIVNIH IGARA I MATEMATIKE28 

vizuelnog praćenja predmeta, kao i procjene ispravnog puta, djeca takmičenjem
realizuju i osnovnu vježbu oralne praksije5 – duvanje Varijacija aktivnosti: Za
djecu mlađeg predškolskog uzrasta ista aktivnost se može sprovoditi guranjem
loptice do cilja uz pomoć plastične slamke. Preporuka: Iako su na jednom 3D
lavirintu fizički oformljena dva nezavisna polja radi lakšeg snalaženja, ali i praćenja
toka igre od strane druge djece (publike, potrebno ih je i vizuelno odvojiti tako što će
njihovi zidovi ili podloge biti obojeni različitim bojama.

Svakodnevna aktivnost: Dvodimenzionalni lavirint (4 do 6 godina) – Sredstvo
rada kojim se utiče na pažljivo posmatranje prostornih odnosa i rješavanje prostornih
relacija i problema na papiru.

Crtež/dvodimenzionalni lavirint u vidu radnog listića na kome dijete pronalazi
(obilježava ili boji) neprekidan i tačan put od jedne do druge tačke koje su u
odabrane u skladu sa temom koja se obrađuje.

Svakodnevna aktivnost: Kaži – LAVIRINT (4 do 6 godina) – Igra u kojoj se vježba
snalaženje u prostoru, ali imenuju i usvajaju prostorni odnosi i relacije.

Djeca zajedno sa vaspitačem sjede u krugu i svi redom izgovoraju svoja imena po
glasovima. Poslije izgovaranja vlastitih imena, prelazi se na izgovaranje složenijih
riječi, da bi nakon kraćeg vježbanja izgovorili riječ: l-a-v-i-r-i-n-t. Svi koji pravilno
izgovore zadatu riječ ustaju i uz dogovor se čučeći raspoređuju u prostoru, tako
da svojim tijelima predstavljali lavirint tj. prepreke pored kojih prolaze djeca
koja nijesu uspjela ispuniti zadatak. Djeca koja rješavaju ovakav lavirint krećući
se između tijela djece koja ga predstavljaju, imaju zadatak da glasno izgovaraju
putanje svojih kretanja ka cilju: Idem naprijed, nazad; Idem pored Senade, Balše i
Marice itd.

IDEJA VIŠE: Pravljenje 3D lavirinta na stiroporu uz pomoć dužih i
kraćih drvenih štapića ili slamki i lastika (5 do 6 godina) – Aktivnost
podsticanja kritičkog promišljanja preko kreiranja i razumijevanja
prostornog problema kroz predviđanje i utvrđivanje jednog tačnog i više
natačnih rješenja, kao i fine motorike.

5 Oralna praksija podrazumijeva voljnu mišićnu aktivnost govornog aparata (jezika, usana, obraza, mekog i tvrdog nepca, vilice). Da bi

dijete pravilno artikulisalo (izgovaralo) glasove, neophodan preduslov je zrela i razvijena oralna praksija. Sazrijevanje oralne praksije dešava

se postupno, kao i sazrijevanje cjelokupne muskulature. Važna vježba oralne praksije je duvanje (duvanje u pištaljku, pravljenje-duvanje

balona od sapunice, duvanje papirića, loptica od vate, ping pong loptica, naduvavanje papirnih ili plastičnih kesa, gašenje svjeće ili šibice,

duvanje u vodu kroz slamku, duvanje u trubu ili usnu harmoniku), kao i mnoge druge. (1. 11. 2106.) Djelimično preuzeto sa: https://www.

vivaverbum.rs/category/poremecaji-govora-i-jezika/

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 29

Kreiranjem sopstvene podloge za lavirint postavljanjem/ubadanjem
drvcadi i slamki na laku, meku podlogu, koji se zatim povezuju
lastikama na sredini ili ispod sredine sredstva koje je osnova prepreke
(drvce, slamka itd.), djeca imaju zadatak da stvaraju različite puteve koji
se nepravilno sužavaju i šire, a koji vode do jednog/tačnog izlaza, kao i
do više zatvorenih/netačnih izlaza. Na ovako napravljenim podlogama
djeca takođe mogu duvati ping-pong loptice ustima ili uz pomoć slamke,
ali i različite lakše loptice mogu pokretati do cilja slamkom, olovkom ili
dužim štapićem koju drže u ruci.

IDEJA VIŠE: Mobili od kartonske ambalaže (4 do 6 godina) –
Trodimenzionalni kartonski materijali kao viseće konstrukcije kojima se
istražuju i usvajaju pojmovi težine, ravnoteže i gravitacije.

Ove materijale su napravila djeca samostalno ili uz pomoć vaspitača od
različitih kartonskih kutija koje su dodatno ukrasili, koje se nakon toga
konopcem, vunicom ili užetom vezuju za vješalicu koja je okačena na
vidno mjesto u radnoj sobi sa dovoljno prostora oko sebe. U zavisnosti
od uzrasta djece aktivnost pravljenja mobila se usklađuje i usložnjava, pa
oni mogu biti veći i složeniji (više detalja kojima su ukrašeni) ili tematski
usmjereni (npr. mobili koji se odnose na temu nekog godišnjeg doba,
pojava u prirodi i sl.). Nakon što se mobili okače na vješalicu i uspostavi
se njihova ravnoteža usljed postavljanja u horizontalni položaj, djeca
mogu mijenjati njihov položaj u uglovima vješalice, približavati ih
jedan drugome, skidati neke od njih i sl., čime se postiže i promjena
ravnoteže na vješalici, a o kojoj mogu dodatno diskutovati mešusobno
i sa vaspitačem. Varijacije aktivnosti: Djeca starijeg predškolskog
uzrasta mobile iste veličine mogu puniti istim ili različitim količinama
sadržajima i posmatrati promjene njihove ravnoteže na dvije vješalice
usljed promjene težine u njima. Takođe, mobili za vješalicu mogu biti
vezani i nekim rastegljivim materijalom (npr. lastikom), pa djeca mogu
uočavati i diskutovati o promjeni dužine lastike usljed promjene težine
jednog, više ili svih mobila na vješalici.

PREVIEW

DIJETE U SVIJETU MANIPULATIVNIH IGARA I MATEMATIKE30 

Šarene progresivne matrice6 (4 do 6 godina) – Manipulativni kartoni
ili plastificirani materijali sa logičkim zadacima analize i identifikovanja
nedostajućeg dijela/obrasca različitih uzoraka/šablona posredstvom
kojih se utiče na razvoj percepcije, koncentracije i distribucije pažnje i
pamćenja kod djece.

Opis: Šarene progresivne matrice se sastoje od većeg plastificiranog uzorka-
podloge sa praznim mjestima za nedostajuće djelove različitih oblika koje djete
manipulisanjem, prepoznavanjem i analiziranjem njihovih svojstava vraća na
svoje/nedostajuće mjesto.

6 Šarene progresivne matrice korišćene u okviru kampanje: Svi u vrtić, pravljene su po ugledu na standardne progresivne matricama (SPM),

kao i na prvi najednostavniji set Ravenovih (John C. Raven) progresivnih matrica (PMB) namjenjenih djeci od 5 do11 god. Kao nejezički i

nematematički test on je kulturno neutralan, a namjenjen je mjerenju dvije glavne komponente opšte inteligencije: sposobnosti da jasno

mislimo i razumijemo složenosti, koji je poznat kao edukativna sposobnost i sposobnost da skladištimo i reprodukujemo informacije -

reproduktivna sposobnost. Standard RPM, razvijen 1947. godine u seriji od 60 matrica u 5 setova od po 12 svaki (A1-A12, B1-B12 ... da E1-E12)

koje počinju sa vrlo lako obrascima, u kojima je potrebno imati sposobnost da osoba shvati koncept nedostajućeg elementa i sposobnost da

to vidi. (1. 09. 2016.) Djelimično preuzeto sa: http://www.highiqpro.com/iq-tests-iq-scores-iq-questions/matrix-iq-brain-teasers

Slika 17. Dijete koristi više uzoraka progresivnih matricaPREVIEW

ZBIRKA IGARA I AKTIVNOSTI 31

Aktivnost: Vaspitač djeci može ponuditi progresivnu matricu sa jednostavnim
zadatkom da pronađe/uklopi nedostajući dio. Poželjno je da u prvobitnom
manipulisanju djelovi matrice budu većih dimenzija, a sama podloga veće
i u jačim bojama sa interesantnim uzorkom koji nema previše detalja.
Prepoznavanje uzorka je ključ matematičkog mišljenja (npr. brojčani sistem
se zasniva na određenim uzorcima), pa je vrlo važno da djeca ovakva iskustva
imaju u fizičkoj, vizuelnoj, kao i verbalnoj formi. Stoga, analiziranje šablona
je neophodno za donošenje zaključaka, razumijevanje odnosa i shvatanje
logičnosti i zakonitosti u matematici. Varijacija aktivnosti: Vaspitač može djeci
starijeg uzrasta ponuditi više izmješanih uzoraka-podloga i njihovih djelova
(Slika 17) kako bi radili u grupi i učestvovali u diskusiji u pravcu razumijevanja
svojstva oblika i različitih odnosa u geometriji. Preporuka: Za izradu uzorka-
podloge šarene progresivne matrice najbolje je iskoristiti pravougaoni tanji tekstilni
materijal jakih boja i upečatljivih šara, na kojem će se prije plastificiranja izrezati
različiti oblici koji se naknadno plastificiraju radi lakšeg manipulisanja sa njima i
radi njihove trajnosti (Slika 17).

Svakodnevna aktivnost: Tangrami7 za početnike, srednje težine ili za
napredne (3 do 6 godina) – Papirni materijali čijim manipulisanjem se podstiče
razvijanje vizuelne percepcije i fine motorike, kao i razumijevanje pojmova oblika,
veličine, simetrije, te promišljanje i rješavanje problema u prostoru.

Tangrami su preporučljivi za individualnu igru ili igu najviše troje djece
istovremeno. Postoje tri vrste tangrama: 1) tangrami za početnike (3 do 6
godina) koji se sastoje od papirne slagalice (bijeli papir) na kojoj su oivičeni
oblici tangrama u zadatoj kombinaciji i tri velika oblika: kvadrat, trougao i
pravougaonik, koja se postavljaju na nju; 2) tangrami srednje težine (5 do 6
godina) koji sadrže dva mala trougla i jedan romboid, kao i šablon/slagalicu na
koju se postavljaju; 3) tangrami za napredne (6 godina) koji sadrže svih sedam
oblika (dva velika trougla, jedan trougao srednje veličine, dva mala trougla,
jedan kvadrat i jedan romboid). U početku, au zavisnosti od uzrasta, djeca mogu
manipulisati djelovima tangrama po sopstvenom nahođenju, kako bi kasniji
zadatak bio usmjeren na njihovo usklađivanje sa slagalicom. Preporuka: Svaki
komplet tangrama je potrebno držati u posebnoj omotnici, a njegove djelove radi
atraktivnosti je poželjno praviti u različitim bojama. Mogu se obložiti providnom
samoljepljivom trakom ili se plastificirati radi lakšeg manipulisanja i čuvanja za
dalju upotrebu.

7 Tangrami su drevna kineska igra poznati i kao kineska slagalica čije tačno vrijeme nastanka nije poznato (Najstarija poznata kineska knjiga

o tangramu je iz 1813. godine, a neki smatraju da je ova igra stara i 4000 godina). Komplet/set tangrama sastoji se od sedam oblika (tangrami

za napredne) i svi su napravljeni od jednog kvadrata. Pravilo igre je tako da se određena figura slaže u jednoj ravni, a djelovi moraju da se

dodiruju. Postoji 600 poznatih šablona za slaganje tangrama od kojih neki još uvijek nijesu riješeni.

PREVIEW

DIJETE U SVIJETU MANIPULATIVNIH IGARA I MATEMATIKE32 

IDEJA VIŠE: Slagalice (od crteža djece preko geometrijskih slagalica,
slagalica pazli koje su kombinacija brojeva, znakova i predmeta) (4 do 6
godina) – Papirni materijali preporučljivi za podsticanje razvoja osjećanja za
prostor i odnose u njemu, kao i sredstvo za matematičku aktivnost rješavanja
različitih problema.

Slagalice crteži – Crteži djece
(preporuka je 20x20cm) mogu se
iskoristiti kao slagalice na kojima
će se dodatno nacrtati i izrezati
mreža 2, 4 ili 8 kvadrata/djelova ili
drugih oblika i njihovih kombinacija
(trouglova, petouglova) u zavisnosti
od uzrasta djece koja sa njima
manipulišu. Geometrijske slagalice
– Rad sa ovom vrstom slagalice

značajna je matematička aktivnost
za rješavanje problema, vježbanje istrajnosti i upornosti. One su većinom
namijenjene individualnom radu, a prave se od tvrdog papira na kojima
su označena četiri kvadrata dimenzija 20x20cm, pa se sva četiri dodatno
iscrtaju identičnom mrežom 4x4 polja sa geometrijskim uzorcima koju
djeca sklapaju u logičnu cjelinu. Vremenom se slagalica može zalijepiti na
karton gdje nedostaje jedan veći dio prethodno podijeljen na 4 ili 8 manjih
polja, od kojih je potrebno sastaviti veći nedostajući geometrijski uzorak.
Slagalice pazle – Ove slagalice u prvoj polovini sadrže predmete ili oblike
u određenom broju, dok u drugoj imaju isti broj tačkica koji im odgovara.
Za djecu starijeg uzrasta mogu se napraviti i složenije slagalice, pa pored
navedenog mogu sadržati i prikaz samog broja, tako što će biti podijeljenje
na najmanje tri dijela (kome odgovara broj predmeta/oblika i tačkica), što će
pomoći djeci da pored savladavanja vještine brojanja, usvoje i izgled i pojam
nekog broja prve desetice, Slika 18. Varijacije aktivnosti: Slična aktivnost:
Nedostaju nam proljećno, ljetne ili jesenje lišće i pahuljice, se može realizovati i
pravljenjem velikog drveta na hamer papiru, koje će imati vizuelno po više
kriterijuma četiri odvojena polja prema godišnjim dobima, na koja će djeca
prema poznatim promjenama u prirodi (ili prema šemi datoj u uglu polja
ukoliko su mlađeg predškolskog uzrasta) iz grupe ponuđenih raznobojnih
listića/pahulja pronalaziti odgovarajuće i postavljati na označena polja/
godišnja doba, Slika 19. Preporuka: Crteže/slagalice, geometrijske slagalice i
slagalice pazle je pored odlaganja u zasebne omotnice poželjno i plastificirati
kako bi se očuvala njihova trajnost, bile lakše za manipulisanje, a djeca mogla
da ih koriste tokom cijele godine.

Slika 18. Dijete koristi različite vrste slagalica

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 33

IDEJA VIŠE: Pravimo nedostajuću polovinu domina (4 do 6 godina)
– Papirni materijali koji poboljšavaju shvatanje matematičkih odnosa i
vještine brojanja.

Ovakve domine koje dijeca mogu izrađivati zajedno sa vaspitačem, na
jednoj polovini imaju već upisan broj, dok na drugoj djeca imaju zadatak
da sama crtaju ili zalijepe onoliko predmeta/oblika koliko taj broj
predstavlja čime se podstiče i kreativnost likovnog izražavanja svakog
djeteta. Varijacije aktivnosti: Prema već utvrđenom sistema upotrebe
domina, djeca vremenom mogu koristiti ove domine za lakše usvajanje
pojma broja i učenje brojanja u okviru prve desetice.

PVC folije i komplet papirnih tabli za učenje osnovnih i izvedenih
boja (4 do 6 godina) – Komplet materijala kojima se kroz manipulisanje,
analiziranje i provjeru uči imenovanje i prepoznavanje osnovnih boja,
kao i imenovanje, prepoznavanje i dobijanje izvedenih boja.

Opis: Komplet materijala sadrži šest većih plastičnih folija u osnovnim bojama
(crvena, žuta i plava), kao i papirnu tablu sa obezbjeđenim prostorom odlaganja
nekog simbola ili oblika u određenoj. Dio kompleta sačinjava i papirna tabla
sa gotovim rješenjima usljed kombinacije ukrštanja/miješanja osnovnih boja
kojima se dobijaju iste ili izvedene boje (narandžasta, zelena i ljubičasta), koja
se kači ispod table na kojoj se odlažu simboli ili se drži odvojeno i predstavlja
tzv. kontrolu greške. Ona sadrži
sve iscrtane/dobijene boje
datog oblika i djetetu ukazuje
na tačno ili netačno rješenje.
Dio kompleta su i plastificirani
simboli ili oblici koji se nakon
rješenja zadatka postavljaju na
prvu papirnu tablu moraju biti
jedinstveni (npr. kocka, balon,
zvijezda, cvijet i drugi oblici koji
su upečatljivi), a odgovaraju
i simbolima/oblicima datim
na samoj papirnoj kontrolnoj
tabli. Preporuka: U zavisnosti
od uzrasta djece PVC folije se za

Slika 19. Djeca u igri sa slagalicom na temu - Nedostaju nam
proljećno, ljetnje ili jesenje lišće i pahuljice

PREVIEW

DIJETE U SVIJETU MANIPULATIVNIH IGARA I MATEMATIKE34 

učenje osnovnih i izvedenih boja mogu koristiti odvojeno od papirnih podloga/tabli
(Slika 20), ali je preporuka da zadatak sa djecom starijeg predškolskog uzrasta ide u
sva tri navedena koraka.

Aktivnost: Dijete na zadatu kombinaciju uzima PVC folije koje stavlja jednu
na drugu ili jednu preko druge na bijeloj podlozi i uočava dobijenu boju (istu
ili promjenjenu) i zatim stavlja određeni oblik dobijene boje na tabli/prostoru
predviđenom za to, nakon čega na manjoj kontrolnoj tabli provjerava svoje
rješenje. Varijacije aktivnosti: Pored razgovora o predmetima ili pojavama u
određenoj boji, vremenom se mogu upotrebljavati providne, kao i bijele ili crne
PVC folije i izrađivati nove papirne table kako bi djeca uočavala i gradaciju boja.

 Svakodnevna aktivnost: Slikanje prstima (3 do 6 godina) – Aktivnost kojom se
podstiče i njeguje slobodan likovni izraz kod djece, pospješuje razvoj čula dodira i vida
kroz učenje osnovnih boja i zaključivanjem o nastanku novih/izvedenih boja.

Vaspitač na radni sto postavlja veliki papir koji dijeli papirnom trakom na četiri
dijela, tako da svako dijete ima svoj određeni prostor za slikanje. Djeca umaču
prste u jednu od ponuđenih posuda sa osnovnim bojama (plava, crvena i žuta) i
nakon slikanja prstima samo jednom od njih, vaspitač uklanja jednu traku, tako da
je omogućen rad u parovima na oba kraja stola. Sada već miješanjem dvije boje
djeca uviđaju da se dobija treća boja, a i podstiče se njihova socijalna interakcija.
Nakon slikanja u parovima, vaspitač može ukloniti i preostalu traku, čime se djeci
omogućava slobodno slikanje prstima bez ograničenja prostora sa svim ponuđe-

nim osnovnim
bojama, kao i nova
saznanja o do-
bijanju izvedenih
boja. Preporuka:
Za djecu od tri
godine moguće je i
temperama obojiti
smjesu od brašna
i vode, gustine
pudinga, dok
za djecu starijeg
uzrasta to mogu
biti razmućene
tempere, gustine
jogurta, ponuđene
u više plićih, pla-
stičnih posuda.Slika 20. Vaspitač pruža podršku djeci za korišćenje kompleta papirnih tabli za

učenje osnovnih i izvedenih boja

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 35

IDEJA VIŠE: Osnovne i izvedene boje kroz set od osamnaest plastičnih
flašica (4 do 6 godina) – Aktivnost koja olakšava kreativno izražavanje i
istraživanje djece u pogledu usvajanja, nijansiranja i dobijanja izvedenih
boja, ali i podstiče preciznost u manpilusanju određenim predmetima kroz
razumijevanje zapremine kao važnog svojstva, kao i odnosa: prostora-
količine/zapremine.

Ovaj zadatak je moguće raditi individualno, u paru ili u manjim grupama
(po troje djece) i za sve njih je potrebno obazbijediti razvodnjene
osnovne boje, plastične (providne) ili staklene čaše i kapaljku postavljene
na zaštićenoj podlozi (Preporuka: U okviru kampanje: Svi u vrtić to su bile
osnovne jestive boje koje imaju kapaljku u svojoj ambalaži). Na početku
aktivnosti djeca slobodno miješaju boje u plastičnim čašama z pomoć
plastičnih kašika. Poslije razgovora sa djecom o promjenama nijansi boja
uslijed miješanja i zamjene vode u čašama, vaspitač može davati konkretne
zadatke, poput: miješanja crvene i plave, crvene i žute, plave i žute, kako bi
se dobile konkretne izvedene boje. Sljedeći korak aktivnosti je presipanje
dobijenih/izvedenih boja uz pomoć lijevka u plastične boce određene za
svaku od nijansi, a do tačno naznačenog nivoa, Slika 21. Napomena: Svaka
od osnovnih i izvedenih boja ima svoj set plastičnih flaša oblijepljenih
određenom/istom bojom u koju će se dobijene boje sipati, kao i označena
tri različita nivoa do kojih se boja sipa. Varijacije aktivnosti: Zadatak više
u okviru ove aktivnosti se može usmjeriti na kapanje izvedenih boje na
peškir ili filter za kafu kako bi dijete vidjelo razlaganje dobijene boje na
osnovne boje, kao i na razumijevanje procesa serijacije, pa upoređivanje
nivoa boje u flašama i
njihovim ređanjem od
najmanjeg do najvećeg.
Varijacije aktivnosti:
Nakon aktivnosti u
kojima su korišćene
identične plastične
flašice, dobijene nijanse
boja mogu se u istoj
količini sipati u veće ili
manje posude kako bi
djeca imala priliku da
istražuju odnose manjeg
ili većeg prostora u
odnosu na istu količinu/
zapreminu u njima.

Slika 21. Dijete uz pomoć lijevka presipa izvedenu boju do
naznačene tačke

PREVIEW

DIJETE U SVIJETU MANIPULATIVNIH IGARA I MATEMATIKE36 

IDEJA VIŠE: Knjiga o bojama (3 do 6 godina) – Papirni materijal sa
dvostrukim nizom stranica (čvrsti obojeni papiri) koji omogućava
svakodnevno prepoznavanje i učenje osnovnih i izvedenih boja boja.

Od šest papira u boji presavijanjem na pola dobiće se dvanaest listova
koji se sa strane mogu povezati heft-mašinom, kanapom i sl. Listajući
ih svakodnevno kao materijal koji je dostupan u njihovom jezičkom
centru, djeca će moći da prepoznaju i imenuju osnovne i izvedene boje,
da pronađu dva ista lista/boje, da izbroje na kom listu je koja boja (npr.
crvena boja je na trećem, pa na šestom listu). Varijacija aktivnosti:
Knjiga o bojama se kasnije može koristiti u okviru različitih jezičkih
aktivnosti, pa će svako dijete listajući knjigu imenovati i odabrati
jednu boju, a zatim kazivati priču o nekom stvarnom ili izmišljenom
događaju, s tim da imaju dodatan zadatak da većinu stvari, bića ili
pojava predstave upravo u odabranoj boji, što dodatno razvija njihovu
maštu i stvara vedro raspoloženje.

IDEJA VIŠE: Ribnjak u šest boja (4 do 6 godina) – Papirni materijal koji
podstiče grupisanje i sortiranje prema određenim fizičkim svojstvima i
stvara osnove za razumijevanja magnetizma.

Vaspitač će na podu postaviti plavu podlogu od papira ili materijala
(asocijacije na vodu koju može dopuniti trakama od plastičnih
kesa koje će ukazivati na kretanje/talasanje rijeke, jezera ili mora).
Prethodno je od papira u boji izrezao i šest parova riba (dvanaest riba)
od tri osnovne i tri izvedene boje i na ustima svake od njih pričvrstio
spajalicu. Pripremio je i dodatnih šest u svakoj od boja - uzorci. Za
realizaciju ove aktivnosti potrebno je napraviti i štap sa kanapom na
čijem kraju će biti vezan manji magnet, pomoću kojeg će djeca po
zadatom uzorku (vaspitač pokazuje ribu u nekoj od boja) ,,pecati”
papirne ribe sa poda. Nakon imenovanja boje ribe koja je upecana,
dijete može dobiti nalog za njihovo klasifikovanje i odlaganje u
posebnu posudu, prema određenoj boji ili prema grupi osnovnih i
izvedenih boja za djecu starijeg uzrasta.

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 37

IDEJA VIŠE: Domine osnovnih boja (3 do 4 godine) – Papirni materijali
koji podstiču vještine posmatranja, upoređivanja i sparivanja određenog
uzorka.

Vaspitač od debljeg kartona izreže osam kartica dimenzija 7x15cm,
pa nakon što ih linijama podijeli vodoravno na pola dobijajući izgled
domine, na označene polovine nalijepi pravougaonike prema sljedećoj
šemi: crvena/zelena; zelena/plava; plava/crvena; crvena/žuta; žuta/
zelena; zelena/crvena; crvena/plava; plava/žuta. Zadatak se može
obaviti individualno ili u parovima kako bi dijete imenovalo boju, a zatim
pronašlo njen par i tako slagalo domine prema poznatom principu.

IDEJA VIŠE: Moje domine u boji na štapićima (4 do 6 godina) – Drveni
materijal koji obezbjeđuje mogućnost upoređivanja i usklađivanja prema
određenom uzorku, ali i podstiče likovno stvaralaštvo.

Prema prethodno zadatoj šemi djeca sama prave/bojaju polovine
drvenih štapića (špatule, drvcad za sladoled) u zadatim parovima boja
koje koriste prema utvrđenom princpiu upotrebe domina za učenje
osnovnih i izvedenih boja.

Kutije zbirnih kartica (4 do 6 godina) – Slikovni materijal za usvajanje
pojma skupa i procesa klasifikacije prema određenim kriterijumma
(namjeni, boji, obliku, veličini itd.), bogaćenje fonda riječi crnogorskog
jezika i učenje pojmova vezanih za određeni skup.

Opis: Kutije zbirnih kartica sadrže seriju karata u kojoj svaka karta pojedinačno
prikazuje slike koje pripadaju određenom pojmu i jednu kontrolnu/zbirnu kartu
kojoj odgovaraju sve slike/karte tj. koja ih objedinjuje u logičku cjelinu. Preporuka:
Poželjno je da se dječiji crteži sa zadatim/odabranim motivima plastificiraju, a zatim
koriste kao zbirne kartice.

Aktivnost: Pokazivati pojedinačno karte sa različitim predmetima/pojavama
i podsticati dijete da ih imenuje, uz pružanje pomoći ukoliko je potrebno.

PREVIEW

DIJETE U SVIJETU MANIPULATIVNIH IGARA I MATEMATIKE38 

Karte se mogu ređati u dva reda, s tim da u prvom vaspitač/vaspitačica ređa
one koje su djetetu poznate, a u drugom one koje dijete nije znalo imenovati.

Posljednja karta uvjek objedinjuje
sve karte iz serije i obezbjeđuje
kontrolu/samokontrolu vježbe. U
drugom dijelu vježbe dijete vraća
sve karte na početno mjesto uz
njihovo ponovno imenovanje
(samostalno ili uz pomoć vaspitača)
u kutiju i postupa se u zavisnosti
od interesovanja djece može i
ponoviti. Varijacije aktivnosti: Za
djecu starijeg predškolskiog uzrasta
moguće je istovremeno ponuditi
dvije ili više zbirki zbirnih kartica,
kako bi zadatak njihovog odvajanja

u logičku cjelinu bio kompleksniji, a
aktivnost interesantnija, Slika 22.

Svakodnevna aktivnost: Moji omiljeni predmeti ili živa bića (4 do 6 godina) –
Aktivnost bogaćenja percepcije i usvajanje procesa klasifikacije i osnova formiranja
skupa kroz manipulisanje sa karticama.

Nakon što se izrade karte, pomješati dvije različite serije koje je potrebno da djeca
sortiraju prema kriterijumu pripadnosti određenom zanimanju. Teme za izradu
zbirnih karata mogu biti: Poznati predmeti u okolini (u kući, u dvorištu, u vrtiću,
na ulici, na igralištu itd.); Odnosi u... (porodici, druženju itd.); Živi svijet (biljke,
životinje; zimzelene biljke, listopdane biljke, domaće životinje, divlje životinje itd.);
Vremenske prilike; Geografski pojmovi; Geometrijski pojmovi; Likovi iz priče ili bajke;
Muzički instrumenti; Aktivnosti u vrtiću/kod kućeitd. Vaspitač treba da odredi mjesto
na kojem će se klasifikovane kartice odlagati. Varijacije aktivnosti: Iste kartice
se mogu iskoristiti i za: Igru memorije, pa će djeca okretanjem i zapamćivanjem
mjesta neke slike nalaziti njen par, Slika 22. Varijacije aktivnosti: Takođe, slična
varijanta je igra: Nedostaje moj junak/junakinja iz bajke... za koju je potrebno imati
već pripremljene likove iz poznatih bajki (nacrtani na debljem ili plastificiranom
papiru, a zatim pričvršćeni na drvenom štapiću. Za potrebe ove igre potrebna je i
manja drvena ploča koja ima rupe, kako bi štapići sa likovima mogli da se stave u
nju, Slika 23. Ova aktivnost se može usložnjavati u zavisnosti od uzrasta djece, pa
likovi iz poznatih bajki mogu biti izrađeni u paru, u manjoj ili većoj veličini itd., pa
su i zadaci sljedeći: Pronađi par, Uporedi junake po veličini; Sakupi na jednoj drvenoj
ploči sve junake iz jedne poznate bajke; Sakupi na jednoj drvenoj ploči sve junake iz
različitih bajki itd. Na isti način, a za usvajanje i upoređivanje različitih svojstava
predmete ili bića, kao i usvajanje različitih znanja iz oblasti početnih matematičkih

Slika 22. Djete uz podršku vaspitača koristi više
zbirnih kartica istovremeno na temu - Zanimanja

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 39

pojmova, mogu se izraditi, a zatim i nalijepiti na drvene štapiće koji će se odlagati
na drvenim tablama, i drugi motivi poput: Domaćih životinja (Slika 24); Vodeni
svijet; Livadski svijet; Vremenske prilike; Sredstva za održavanje higijene; sredstva za
pisanje, slikanje itd., a i usložnjavati u zavisnosti od uzrasta djece. Preporuka: Mjesto za
odlaganje kartica pored odvojenih omotnica, može biti napravljen ,,džep” od različitog
materijala na većem hamer papiru koji na sebi ima motive koji upućuju na određenu
temu, a hamer papir se nakon manipulisanja sa karticama može držati na zidu radne
sobe. Preporučljivo je da djeca u potpunosti ili uz podršku vaspitača učestvuju u izradi
svih zbirnih kartica (primjer Slika 22 – zbirne kartice koje su nacrtala djeca).

Svakodnevne aktivnosti: To
smo mi (4 do 6 godina) – Aktivno-
st pridruživanja i klasifikovanja
prema određenom kriterijumu kroz
pokretnu igru.

Djeca imaju zadatak da se u
određenom dijelu radne sobe sama
grupišu prema datim osobinama
(bojama: svi koji imaju crvene i plave
majice; osobinama: sa kratkom ili
dugom kosom itd.). Na isti način
djeca tokom raspremanja radne
sobe mogu klasifikovati i svoje
lutke ili igračke (npr. veće, srednje ili male igračke, igračke trouglastog, okruglog,
kvadratnog, elipsastog obika, igračke od plastike, tkanine, drveta, metala itd.).

Svakodnevne aktivnosti: Šta ne pripada skupu (4 do 6 godina) – Aktivnost koja
podstiče razvijanje sposobnosti opažanja, analiziranja i apstrahovanja.

Slika 22. Igra memorije

Slika 23. Igra: Nedostaje moj junak/junakinja iz bajke

PREVIEW

DIJETE U SVIJETU MANIPULATIVNIH IGARA I MATEMATIKE40 

Vaspitač može djeci na
podu postaviti razne
predmete grupisane
oko jedne cjeline i
među njima jedan
koji tu ne pripada tzv.
umetaljka (npr. različite
igračke i jedna jabuka)
i djeca sama donose

zaključak koji od pre-
dmeta tu i po kojoj

osnovi ne pripada. Varijacije aktivnosti: Na isti način vaspitač može ponuditi radni
list na kome su određeni predmeti/bića predstavljeni kao logička cjelina, a dijete ima

zadatak da zaokruži
ili precrta onaj koji
ne pripada skupu.
Varijacije aktivnosti:
Vaspitač može dodatno
razvijati aktivnost ta-
ko što će zadatke za
djecu usmjeravati u
pravcu prepoznavanja

određenih podskupova
(npr. odvoj ili zaokruži

sve što je okruglo/uglasto, leti/hoda, jestivo/nejestivo itd.). Varijacije aktivnosti:
Slična aktivnost se može realizovati sa djecom starijeg predškolskog uzrasta kada
usljed prepoznavanja i grupisanja biljaka koje pripadaju žitaricama ili cvijeću, dijete
pokušava otkriti koja od njih ne pripada tom skupu ili koje sjeme nije iz skupa
žitarica ili ukrasnog cvijeća? (Slika 25).

IDEJA VIŠE: Pronađi dva iste predmeta u magičnom džaku (4 do
6 godina) – Aktivnost kojom se podstiče razvoj taktilne percepcije,
koncentracije i distribucije pažnje, kroz uočavanje sličnosti i razlika među
predmetima.

Nakon što vaspitač u dekorativnu, neprovidnu torbu stavi predmete
od kojih svaki ima svog para i brojalicom odredi prvog igrača, dijete
dodirom prepoznaje neki predmet, imenuje ga i izvlači iz torbe, a zatim
na isti način pokušava pronaći njegov par (u istoj ili drugoj torbi), Slika
26. Varijacije aktivnosti: Djeca sama mogu praviti magične džakove

Slika 24. Domaće životinje na štapiću i drvenoj podlozi radi traženje
njihovog para/mladunčeta

Slika 25. Vaspitač u podršci djeci da grupišu biljke i njihova sjemena po
zadatom kriterijumu

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 41

tako što će unutra odlagati predmete prema zadatoj temi (npr.:
određena bajka, predmeti iz kuhinje, upotrebni predmeti za održavanje
lične higijene, manji odjevni predmeti, kocke različite veličine itd.) i
tako ih klasifikovati i formirati određeni skup unutar džakova. Dodatni
zadaci se mogu odnositi i na pronalaženje dva ista predmeta koja jesu
ili nijesu ista po veličini, po sastavu, obliku itd. Varijacije aktivnosti:
Aktivnost se može usložnjavati tako što će djeca uz podršku vaspitača
formirati dva skupa, tj. klasifikovanjem određenih predmeta/materijala
u dva magična džaka, s tim da svaki predmet/materijal ima svog para u
drugom džaku, a koji dijeca koristeći lijevu i desnu ruku na isti način i
istovremeno pokušavaju pronaći.

Slika 27. Vaspitač u podršci djetetu za podsjećanje na slijed bajki; Pepeljuga i Snežana i sedam
patuljaka/Vuk i sedam jarića i Trnova Ružica

Slika 26. Djeca koriste magične džakove na temu poznatih bajki

PREVIEW

DIJETE U SVIJETU MANIPULATIVNIH IGARA I MATEMATIKE42 

IDEJA VIŠE: Naš mini market (4 do 6 godina) – Aktivnost koja podstiče
razumijevanje i učenje klasifikacije i serijacije prema dogovorenim
kriterijumima na karticama uz vježbanje prostornih relacija.

Vaspitač je prije početka igre pripremio kutiju sa karticama na kojima
su slike sa predmetima koje će djeca kupovati u minimarketu. Nakon
što svi kupe predmete predstavljene na slikama, aktivnost se usložnjava
tako što će od predmeta djeca praviti ostavu, a na prvoj polici su jestive
stvari, na drugoj nejestive; igračke u crvenoj boji itd.

IDEJA VIŠE: Prisjeti se i sastavi rečenicu poznate bajke (5 do 6 godina)
– Aktivnost podsticanja razvoja pažnje, pamćenja i misaonih procesa kao
osnov početnog opismenjavanja.

Nakon što djeca na plakatu prate slijed radnji neke priče/bajke (sama
mogu povlačiti kanap do slike koja predstavlja sljedeću radnju)
kazivanjem njenog sadržaja podsjećaju se na tok priče kroz ponavljanje
karakterističnih kratkih rečenica vezanih za saopšteno ili pročitano, a
koje je predstavljeno na plakatu (Slika 27). Nakon toga, aktivnost se mo-
že usložnjavati za djecu starijeg predškolskog uzrasta, pa će dijete ima-

ti priliku da zajedno
sa vaspitačem iz
ponuđenih riječi na
slamkama, a koje se
odnose na prethodno
ponovljenu bajku,
spoji karakteristične
rečenice. Svaka sla-
mka na sebi ima
pričvršćen papir sa
jednom riječju, a u
zavisnosti od slijeda
kraće i karakteristične
rečenice djete će je
odlagati na drvenu Slika 28. Vaspitač u podršci djetetu za formiranje kratkih rečenica

koje su karakteristične za poznatu bajku (odlaganje slamki sa
papirićima/riječima na drvenu tablu)

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 43

podlogu sa rupama za postavljanje slamki (Slika 28, 29). Varijacije
aktivnosti: Aktivnost se dodatno može usložnjavati ukoliko se djetetu
ponudi više različitih slamki/više karaktereističnih rečenica iz poznatih bajki
od kojih će ono imati zadatak da pronađe rijeć koja nedostaje unutar jedne
rečenice ili da spoji dvije ili više različitih rečenica. Napomena: Aktivnost
praćenja/podsjećanja slijeda radnje neke bajke i slaganje karakterističnih
rečenica je moguće izvoditi i odvojeno u zavisnosti od uzrasta i interesovanja
djece. Napomena: Aktivnost je olakšana time što su karakteristične rečenice
jedne bajke sastavljene od najviše tri ili četiri riječi napisane na papirima istog
oblika (npr. riječi iz bajke Snežana i sedam patuljka su na plavim papirnim
cvjetićima; riječi iz bajke Crvenkapa su na crvenim srcima, dok su riječi iz
bajke Pepeljuga na zelenim zvonima itd.), pa dijete traženjem i grupisanjem
istih oblika lakše može sklopiti i rečenicu.

IDEJA VIŠE: Šta treba obući kada je...? (3 do 6 godina) – Aktivnost
podsticanja opažanja, koncentracije, pažnje, pamćenja i misaonih procesa
kroz upoznavanje ponašanja čovjeka u određenim godišnjim dobima.

Za ovu aktivnost je potrebno napraviti veću papirnu podlogu koja
će sadržati tijela djece predstavljena u vidu praznog kvadrata, a na
koji će oni odlagati
pripremljene kartice
odjeće i obuće prema
njihovoj upotrebi u
određenim dobima
dana ili godišnjim
dobima. Na samom
plakatu biće date
dodatne slikovne
oznake koje pomažu
djetetu da razumije
o kojem dobu danu,
vremenskoj prilici ili
godišnjem dobu je
riječ, kako bi obukli
djecu na adekvatan

Slika 29. Vaspitač u podršci djetetu za formiranje kratkih rečenica
koje su karakteristične za poznatu bajku (odlaganje slamki sa

papirićima/riječima na drvenu tablu)

PREVIEW

DIJETE U SVIJETU MANIPULATIVNIH IGARA I MATEMATIKE44 

način. Ponuđene kartice
su izmješane i djeca ih
prema naznakama na
podlogama klasifikuju
(Slika 30). Preporuka:
Ovu aktivnost je
posebno zanimljivo
igrati na otvorenom i
tada uključiti svu djecu,
ali i njihove roditelje
(Slika 31). Varijacije
aktivnosti tj. igre koje
se igraju na isti način
su: Šta ko jede od
domaćih životinja? - kao
aktivnost koja se može

osmisliti sa karticama domaćih životinja koje djeca sama odlažu na veći
pano sa ocrtanim poljima hrane (trava, žir, kupus itd.) ili su likovi domaćih
životinja pričvršćeni na štipavicama, koje djeca odlažu/kače na kružnu
podlogu na kojoj su date slike hrane koju najčešće jedu, Slika 32; Pronađi
sjenku koja mi nedostaje – aktivnost koja sadrži plakat sa životinjama i
njihove jednobojne/crne oblike tijela na karticama koje dijete pronalazi
i odlaže na slobodno mjesto na podlozi, Slika 33; Obuci haljinu koja joj
odgovara – aktivnost u kojoj je djeci ponuđeno više tabli/podloga sa
poznatim likovima bajki i haljina uz pomoć čičak-trake kače za podlogu,
s tim da određeni model haljine odgovara samo jednoj junakinji poznate
bajke, Slika 34. itd.

Slika 30. Vaspitač u podršci djeci u igri – Šta treba obući kada je…?

Slika 31. Vaspitači, djeca i roditelji u grupnoj igri na više panoa –
Šta treba obući kada je…?

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 45

Slika 32. Djeca u igri - Šta ko jede od domaćih životinja?

Slika 33. Djeca u igri - Pronađi sjenku koja nedostaje

Slika 34. Djeca u igri - Obuci haljinu joj odgovara

PREVIEW

DIJETE U SVIJETU MANIPULATIVNIH IGARA I MATEMATIKE46 

Moje ideje:

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 47

DIJETE U SVIJETU BOJA I LINIJA

Oslikavanje predmeta u vodi (4 do 6 godina) – Tehnika kojom se
postiže fokus i koncentracija, kao i razvoj fine motoričke sposobnosti
i koordinacije oko-ruka, ali i jačanje samopouzdanja jer djeca stiču
osjećaj za ovladavanje materijalom stvarajući novo umjetničko djelo na
neuobičajan način.

Opis: Tehnika oslikanja različitih predmeta lakovima za nokte je donekle slična
ebru tehnici1 koja obezbjeđuje djeci slobodu da na drugačiji način izraze svoje
emocije i ideje kroz upotrebu lako dostupnih materijala i sredstava za rad (voda,
posuda, lakovi za nokte, jednokratne plastične rukavice). Ovom tehikom se veo-
ma brzo i lako i brzo oslikavaju predmeti svakodnevne upotrebe, a šara koja se
dobije je neponovljiva, pa oslikani predmeti često mogu imati i drugu namjenu.

Aktivnost: Vaspitač će napuniti
plastičnu ili staklenu posudu
vodom sobne temperature ili
mlakom vodom i postaviti je na
sto sa zaštitnom podlogom, u koju
će djeca izlivati lakove za nokte
raznih boja. Djeci su posebno
interesantni tzv. holografski lakovi
koji donose izražen holo efekat na
obojenom predmetu, jer se usljed
njega kasnije oslikani predmeti
presijavaju na različite načine.
Može se izlivati jedan po jedan
lak kako bi se dobili koncentrični
krugovi, a moguće je djeci (u zavisnosti od njohovog uzrasta) dati čačkalice ili
slamke koje će im obezbjediti da se poigraju bojama i oblicima na površini vode.
Koristeći jednokratne plastične rukavice i odabrane predmete (čaše, olovke, deblji
papir, platno itd.) djeca djelimično uranjaju predmete u vodu ili ih okreću po njenoj
površini kako bi ,,pokupili” napravljenu šaru (Slika 35). Postupak traje nekoliko

1 Ebru je umjetnost slikanja po površini vode koja je dobila ime po pojasu koji narod iz Anadolije vezuje oko struka. Ebru umjetnost se u

početku koristila u uvezivanju knjiga, dekorisanju papira i predmeta. Danas je skoro nemoguće utvrditi otkada tačno datira ova tehnika, a

najstariji radovi ovakve vrste potiču iz XV vijeka. Kako se razvijala, ebru umjetnost sve je više dobijala izgled zasebne umjetnosti, tako da

su umjetnici vremenom počeli sa ukrašavanjem prostorija i enterijera apstraktnim ebru slikama, pa je ebru postao zaseban dio islamske

umjetnosti. Neke od specifičnosti ebrua su: ne mogu se izraditi dva identična ili potpuno ista ebrua, umjetnik ne može znati kako izgleda

njegova slika/rad sve dok papir ili predmet ne izvadi iz posude sa vodom. (1. 09. 2016.) Djelimično preuzeto sa: http://www.haoss.org/

t12408-ebru-umetnost-slikanje-na-vodi

Slika 35. Dijete oslikava plastičnu čaše lakovima posutim u
vodiPREVIEW

DIJETE U SVIJETU BOJA I LINIJA48 

sekundi nakon čega se obojeni predmeti odlažu na papirnu podlogu kako bi se
osušili. Varijacije aktivnosti: Neobojeni dio predmeta koji nije mogao biti umočen
u vodu, djeca mogu oslikati na isti način (kada se obojeni dio osuši) ili upotrebom
neke druge likovne tehnike, lijepiti dodatne ukrase, ispisivati poruke itd.

Svakodnevna aktivnost: Slikanje vodom (3 do 6 godina) – Aktivnost kojom
se usavršava motorika kratkih i dugih mišića, doprinosi razvoju mašte i slobode
izražavanja, ali i omogućava saznavanje prirodnih procesa u prirodi tj. efekta
isparavanja vode (proces kruženja vode u prirodi).

Ova aktivnost se sprovodi po toplom vremenu na otvorenom, pa djeca imaju prili-
ku da četkama različite veličine slikaju slobodnu ili zadatu temu po pločniku, zidu
vrtića ili zgrade, igralištu itd. Nakon što djeca uoče kako se njihove vodene slike mi-
jenjaju i nestaju, diskusija sa vaspitačem se usmjerava ka zaključku da voda ispara-
va usljed toplote/zagrijavanja Suncem podloge na kojoj je slikano na ovaj način.

Slikanje klikerima (3 do 6 godina) – Aktivnost otkrivanja novih načina
slikanja koje podstiče jačanje koordinacije oko-ruka i preciznost pokreta
kroz kreiranje slobodnog i drugačijeg likovnog djela.

Opis: Slikanje klikerima
je posebno ineteresantan
postupak oslikavanja, na-
jčešće kružne papirne po-
dloge, koji zahtjeva više
pripremnih radnji u kojima
učestvuju djeca, a u kojima se
akcenat stavlja na preciznosti
njihovih pokreta i strpljenu.
Na prethodno zaštićenu i
čvrstu površinu potrebno
je djeci obezbijediti pleh sa
pregradama/kalup za mafine
ili posebne zdjelice sa gušćom
bojom u koju su potopljeni

klikeri. Potrebne su i kašike
kojima se klikeri prenose do
lakog aluminijskog pleha u

kome je papirna podloga, koje djeca zatim blago pomijeraju držeći ga obijema
rukama, pri tome pomijerajući i klikere koji ostavljaju željene šare.

Slika 36. Slikanje klikerima - Djeca iz plehova sa odvojenim
pregradama u kojima su razmućene boje plastičnim

kašikama vade klikere

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 49

Aktivnost: Vaspitač priprema kružne papirne podloge prema datom kalupu tj. u
odnosu na određenu veličinu kružnog pleha u koji ih stavlja (poželjno je da po-
dloge budu deblji papiri/hameri, a mogu biti i u različitim bojama odložene u lake
aluminijske plehove), kao i plehove sa više odvojenih pregrada (plehovi/kalupi
za mafine) u kojima su razmućene boje. Djeca dodaju klikere (dva do tri klikera)
u pregrade pleha/kalupa sa bojama, a zatim ih pažljivo vade kašikom i stavljaju
u kružni pleh sa papirnom podlogom. Praveći različite pokrete sa plehom u ru-
kama (lijevo-desno, kružno, naprijed-nazad) oni uviđaju da klikeri ostavljaju ra-
zličite tragove po papiru i dobijaju svoju jedinstvenu sliku. Varijacija aktivnosti:
Ukoliko se aktivnost realizuje sa djecom mlađeg uzrasta i želi se izbjeći potrebna
prezicnost prenošenja kašikama klikera iz pleha sa modlama do kružnog pleha u
kojem je postavljena papirna podloga za slikanje (Slika 36), vaspitač može djeci
ponuditi dno papirne kutije (koja može, ali i ne mora imati postavljen list papira
kao podlogu) u koju će im sam dodavati klikere natopljene u boju kako bi mogli
da slikaju na prethodno opisan način. Varijacije aktivnosti: Nakon što se crteži
osuše, vaspitač može povesti razgovor sa djecom o mogućim asocijacijama na
njima, podstaći ih na promišljanje o drugim oblicima ili motivima, ali ih i ohrabriti
da na istim podlogama nastave rad nekom drugom likovnom tehnikom kako bi
dopunili motive koji su im bili prvobitna ili nova asocijacija. Preporuka: Papirnu
podlogu u kružnom plehu vaspitač može i dodatno nakvasiti sa obije strane (vlažnim
sunđerom ili krpom) prije nego djeca počnu sa slikanjem klikerima, što će uzrokovati
intenzivnije tragove boja po njoj, a tzv. likovna aktivnost: mokro na mokro, može se
upotrjebljavati i samostalno uz korišćenje nekih od ponuđenih tečnih slikarskih ma-
terijala za realizaciju različitih slobodnih i zadatih tema.

 Svakodnevna aktivnost: Nacrtaj drugačije (4 do 6 godina) – Aktivnost crtanja/
slikanja na kružnim papirnim podlogama, kojom se utiče na vizuelno opažanje,
kreativno izražavanje i likovnu radoznalost, ali i podstiču istraživačke tendencije za
otkrivanjem i eksperimentisanjem bojama i oblicima.

Sva djeca jedne vaspitne grupe istovremeno počinju da crtaju/slikaju neki od
odabranih motiva sa različitim tehnikama, pa na određeni znak vaspitača ona mi-
jenjaju crteže između sebe tj. svoj crtež/sliku dodaju djetetu sa svoje desne strane.

Slika 37. Djeca slikaju klikerima - Klikeri umočeni u boju ostavljaju tragove po papirnoj podloziPREVIEW

DIJETE U SVIJETU BOJA I LINIJA50 

Tada svako od njih nastavlja da
crta/slika na novoj podlozi težeći
da dođe do predstavljanja svoje
početne zamisli teme/motiva.
Likovna igra se nastavlja sve
dok se krug ne zatvori, odno-
sno dok prvobiti crtež jednog
djeteta opet ne dođe do njega.
Varijacija aktivnosti: Nacrtaj
drugačije se može realizovati i
tako što će djeca početi da crta-
ju/slikaju određeni motiv na
papiru (ili prethodno iskoristiti

sliku sa šarama koju su dobili to-
kom slikanja klikerima), da bi na znak vaspitača oni okrenuli svoj crtež za 180˙,
tako da nacrtano djeluje okrenuto naopačke. Zadatak se dalje može kretati u
sljedećim pravcima: da pokušaju da dovrše crtež/sliku iz ove okrenu-
te perspektive ili da crtež/sliku opaze i dožive na nov način i nastave
crtanje/slikanje sada novog motiva. Ova igra se može sprovoditi indi-
vidualno, u parovima ili grupno.

Slka 38. Crtanje sa dva flomastera istovremeno

Slika 39. Slikanje plutanim čepom

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 51

Svakodnevna aktivnost:
Crtanje i slikanje na ne-
običan način (4 do 6 go-
dina) – Aktivnost upotrebe
različitih likovnih tehnika kroz
konkretne zadatke primjene
određenog načina crtanja/
slikanja koji zadovoljavaju
dječije potrebe za slobodnim
likovnim izražavanjem, utiče
na stvaranje uslova za razvoj
stvaralačke, kreativne ličnosti,
ali i jača samopuzdanje djeteta
i sigurnost u sopstvene likovne
sposobnosti.

Nakon odabira određene
likovne tehnike u zavisnosti
od uzrasta djeteta, vaspitač
daje konkretne zadatke
crtanja ili slikanja: lijevom
rukom; lijevom i desnom
rukom istovremeno u paru;
žmureći; ruku pod ruku (je-
dno dijete crta lijevom dok
drugo crta desnom rukom);
stojeći na desnoj, pa na lijevoj
nozi; okrenuti leđima crtežu;
ispod stola ili stolice dok
leže; okrenuti leđima jedan
drugome, zagrljeni (dvoje
ili više djece); posmatrajući
odraz onog što se želi ili je
već nacrtano/naslikano u
ogledalu, pa prenošenje na
novu podlogu; cijelom šakom;
nogom ili sa obje noge;
rukom i nogom istovremeno
itd. Poželjno je u početku da
djeca samo šaraju u različitim
položajima (iako su izašli iz te
razvojne faze), pa nakon što

Slika 40. Slikanje metlicama različite širine

Slika 41. Slikanje sa štipavicama i pamučnim tuferima

Slika 42. Slikanje duvanjem kroz slamku

PREVIEW

DIJETE U SVIJETU BOJA I LINIJA52 

ovladaju ovakvim načinima rada
mogu uslijediti i konkretne teme za
crtanje. Varijacije aktivnosti: Kako
bi se širile mogućnosti u kojima
dijete može otkrivati i istraživati
crtanje i slikanje na nov način,
vaspitač, pored toga što će kreirati
nove situacije i uslove za rad, može
primjenjivati i neuobičajena i nova
likovna sredstva tako što će djeci
dati da rade sa više olovaka, pastela,
flomastera, četkica istovremeno
(Slika 38), četkama različite veličine,

različitim čepovima (Slika 39),
metlicama (Slika 40), pamučnim
tuferima i štipavicama (Slika 41),
slamkama (duvanjem boje ili
pokretanjem po papirnoj podlozi
– Slika 42, 44), prskalicama (Slika
43), štapićima za uši (Slika 45), itd.
Posebnu vrijednost aktivnostima
daje kombinovanje upotrebe

Slika 43. Slikanje prskalicama

Slika 44. Slikanje dužim slamkama i prskalicom

Slika 45. Slikanje štapićima za uši Slika 46. Korišćenje riže u boji

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 53

različitih tehnika na jednom crtežu/
radu, gdje je akcenat primjene na
prirodnim materijalima, kao npr.:
riža u boji (Slika 46), pilotina u
boji (Slika 49), kokice u boji (Slika
u boji), vuna (Slika 52), osušeno
lišće i ljuske voća ili povrća (Slika
52, 53), grančice i slama (Slika 54),
komadići papira/konfete (Slika 51),
raznobojni konci i vunica (Slika 47,
48 i 52) itd. Preporuka: Pilotina,
riža i kokice se boje temperama, na
isti način kao i tjestanina.

Slika 47. Korišćenje vunice različite boje i dužine

Slika 48. Korišćenje raznobojne vunice,
pilotine i riže u boji i tempera

Slika 49. Korišćenje pilotine u boji

Slika 51. Korišćenje papirića u boji (konfeta) Slika 50. Korišćenje kokica u boji

PREVIEW

DIJETE U SVIJETU BOJA I LINIJA54 

IDEJA VIŠE: Moj dnevnik u
slikama (4 do 6 godina) –
Slikovni i pisani materijal koji
djeca sama kreiraju vježbajući
korišćenje različitih likovnih
tehnika, a posredstvom koga
se uče odgovornosti i osnovnim
vremenskim odrednicama kroz
slijed događaja i protok vremena
provedenog u vrtiću.

Vaspitač sa djecom može
napraviti ,,knjigu harmoniku“

povezanu od papira istih formata (s tim da se listovi mogu i dodavati)
na kojima će djeca (nekada dnevno, u par dana ili nedeljno) pisati pismo
mamama i/ili tatama o svojim realizovanim aktivnostima u vrtiću (npr.
šta su tog dana radili, naučili, posjetili? itd.). Vaspitač treba da procijeni
koje je najbolje vrijeme za pisanje dnevnika Preporuka: Vaspitač može u
okviru slobodnih aktivnosti dati priliku djeci da pišu svoj dnevnik, pri tome
svakodnevno mijenjajući materijale i tehnike rada. Po završetku likovnog
rada vaspitač ispod slike/crteža može dopisati i komentare djece. Varijacija
aktivnosti: Na isti način, ali u vidu konketnog zadatka ili slobodne teme,
individualno se mogu izrađivati slikovnice (mogući naslovi slikovnica: Šta
smo najinteresantnije naučili danas?Zašto je lijepo biti u vrtiću? Voljeli
bismo da naučimo/da pogledamo; Ja i moji drugari u vrtiću volimo da...;
Ne osjećam se prijatno u vrtiću ako... itd). Varijacija aktivnosti: Ukoliko

Slika 52. Korišćenje prirodnih materijala (vuna,
obojane ljuske od kikirikija) i vunice

Slika 53. Korišćenje obojenih ljuski kikirikija

Slika 54. Korišćenje slame i suvih grančica

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 55

se organizuje grupni rad, slikovnica se može praviti spajanjem crteža
različitih autora/djece o istoj temi ili spajanjem zajedničkih crteža – zavisno
od zadatka. Djeca mogu da odaberu zajedničku temu na nivou grupe i
crtaju pojedine događaje, a zatim da sami odrede slijed crteža/slijed radnje
i prave zajedničku knjigu. Preporuka: Crteži/slikovnice mogu biti različitih
oblika kako bi djeci bili privlačniji: u obliku kruga, elipse, romba, sa cik-cak
ivicama i sl., kao i dodatno ukrašeni na okvirnim stranama.

IDEJA VIŠE: Moja magična voštana slika (3 do 6 godina) – Aktivnost
kombinovane upotrebe voštanih i vodenih bojica, kojima se pored uticaja na
razvoj fine motorike i ispoljavanje kreativnosti, podstiče eksperimentisanje
bojama i istraživanje vodootpornosti voska.

Ukoliko su djeca pravila otisak nekog predmeta voštanim bojicama,
mogu ga docrtati jačim pritiskom istim bojicama (kako bi konture
nacrtanog motiva/predmeta bile jasnije, a on izražajniji) ili mogu
napraviti potpuno novu sliku jačim pritiskivanjem pastela po papiru, što
će poslužiti kao podloga za dalji rad. Naime, na istom crtežu crtežu djeca
će nastaviti slikanje vodenim bojicama što će dovesti do pojavljivanja
nove slike, s obzirom da dio koji se nanosi vodenim bojama biva
nezavisan jer se boja ne miješa sa bojama nanijetim pastelom, usljed
nepromočivosti voska koji je u osnovi pastela i prvobitno je nanesen na
papirnu podlogu. Ovu magičnu pojavu (drugačiju teksturu boje nanijete
na papiru i kombinaciju više boja različitog sastava istovremeno)

Slika 55. Djeca rendaju svijeće čiji se prah kasnije zagrijan može upotrebljavati za slikanje

PREVIEW

DIJETE U SVIJETU BOJA I LINIJA56 

vaspitač će objasniti udjelom voska u pastelima koji pokrivaju papir i štite
ga od vode, pa crtež/slika nudi pregled više boja i tekstura istovremeno.
Preporuka: Odlična vježba za razvoj fine motorike jeste rendanje svijeća (Slika
55). Dobijeni voštani prah vaspitač kasnije može zagrijati i dati djeci da dok je
u tečnom stanju čačkalicama ili debljim drvenim štapićima njime slikaju po
papiru. U zavisnosti od boje podloge i boje voska trag može biti manje ili više
vidljiv, a aktivnost se dalje može kombinovati sa upotrebom novih likovnih
tehnika na istom crtežu u vidu individualnog ili grupnog rada.

IDEJA VIŠE: Naše tajne (3 do 6 godina) – Aktivnost upotrebe različitih
likovnih tehnika kojim se razvija kreativna imaginacija kao važna
komponenta kritičkog mišljenja, ali i istražuju osobine ctranja/slikanja bojom
koja je u boji podloge, kao i svojstvo nepromočivosti voska.

Djeci je ponuđena likovna igra tokom koje mogu u potpunosti nacrtati i
predstaviti svoje tajne, ali tako da i dalje ostanu ne razotkrivene. Tako na
papirnoj bijeloj podlozi crtaju isključivo bijelim pastelom (bijelo na bijelo),
pa trag koji dobijaju po papiru biva jedva ili nimalo vidljiv. Nakon crtanja
na ovaj način, ukoliko djeca žele da tajna postane vidljiva, cijeli crtež
obojaju dodatno paletom vodenih boja (bijela se ne upotrebljava) i slika/
tajna će se pokazati. Preporuka: Ukoliko dijete ne želi da rad nastavi vodenim
bojama i tako ,,otkrije” svoju tajnu, likovni rad se ne nastavlja upotrebom
vodenih bojica.

IDEJA VIŠE: Mijenjamo svijet/Slika na sliku (4 do 6 godina) – Aktivnost koja
će podsticati vizuelno opažanje, eksperimentisanje i kreativno promišljanje
na osnovu datog motiva koji treba uobličiti u sliku.

Vaspitač će podloge za rad pripremiti iz različitih štampanih publikacija
tako što će izrezati i na list nalijepiti motiv koji je veći, nema mnogo detalja,
ali će biti zanimljiv i provokativan, kako bi djeca mogla da docrtavaju
detalje na njemu (motivi na podlozi za rad mogu biti: godišnja doba,

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 57

enterijer, portret, mrtva priroda itd.). Na ovako pripremljenim podlogama
djeca imaju priliku da istražuju i mijenjaju predloženo. Preporuka:
Interesantna podloga za slikanje može biti napravljena i tako što djeca
prehodno nakapaju boju na jednoj polovini papira koji presaviju2, pa nakon
saopštavanja asocijacija o tome na što ih dobijeni crtež/mrlja podsjeća,
slikanje nastavljaju u tom smjeru.

Otiskivanje, preslikavanje i slikanje balonima, čepovima različitih
oblika i dimenzija, voćem i povrćem ili recikliranim materijalima
(3 do 6 godina) su aktivnosti izrade otisaka ili slikanja kojom se
trodimenzionalni predmeti iz svakodnevne upotrebe preslikavaju na
dvodimenzionalnu površinu (papir) bojom ili u glinamolu, čime se utiče
na razvoj fine motorike, vještinu vizuelnog raspoznavanja predmeta
preko otiska, kao i kreativnost.

Opis:Slikanjem, preslikavanjem i otiskivanjem predmeta različite upotrebe,
pored njegovanja raznovrsnog umjetničkog izraza i prepoznavanja predmeta (nji-
hovih svojstava), djeca stiču vještine u novim likovnim tehnikama koje zahtjevaju
veću preciznost ili koordinaciju oko-ruka, a često i jačanje sposobnosti aktivnog
perceptivnog pretraživanja i analize ukoliko se aktivnosti usložnjavaju u zavisno-
sti od uzrasta djece i odgovora na temu.

Aktivnost: Dijete ima slobodu da samo odabere predmete iz svakodnevog života
ili prirode (čepovi različite veličine, plastične čaše i flaše, novčići, grančice, lišće,
reciklirani materijali itd. – Slika 56, 57, 58) kojima će praviti otiske na papiru. Predmeti
se jednom stranom mogu umakati u ponuđenu boju na paleti za slikanje, u plitku
plastičnu posudu sa bojom ili se tempera/tuš može namočiti na navlaženi sunđer ili
presavijenu i namočenu papirnu salvetu, na koju će se pritisnuti odabrani predmet
čiji se otisak potom želi napraviti na papiru. Varijacije aktivnosti: Nakon istraživanja
i otiskivanja ponuđenih predmeta, djeci se mogu pokazati dobijeni otisci i tražiti se
od njih da pronađu (iz prethodno oformljene zbirke) predmet kojim se napravio
takav otisak i da ga ponove, čime se poboljšavaju vještine rješavanja problema i
kritičkog mišljenja usljed odabira i odlučivanja između ponuđenih predmeta.
2 Presavijen list papira na kome je nakapana boja, podsjeća na tzv. Roršahove mrlje. Čuveni švajcarski psihijatar i psihoanalitičar Herman

Roršah (Hermann Rorschach) tvorac je jednog od najpoznatijih testova za dijagnostiku ličnosti, koji se i zove po njemu. Nastao je 1921.

godine i do danas se koristi njegovih 10 kartica na kojima su najrazličitiji oblici/mrlje koje pacijenti na psihoanalitičkom pregledu naglas

analiziraju. Test se radi u dvije faze, a efikasnost zavisi od volje ispitanika, odnosno od toga koliko je osoba spremna da slobodno govori o

svojim asocijacijama i osjećanjima (otkriva na koji način se ona suočavamo sa svojim emocijama, da li ih anulira, na koji način doživaljava

okolinu, sopstveno tijelo i odnose sa drugim ljudima, kao i nivo agresije koji nosi u sebi itd.), pa ukazuje i na inteligenciju i pristup realnosti.

(1. 09. 2016.) Djelimično preuzeto sa: https://www.britannica.com/biography/Hermann-Rorschach

PREVIEW

DIJETE U SVIJETU MANIPULATIVNIH IGARA I MATEMATIKE58 

Varijacije aktivnosti: Nakon na-
pravljenog otiska treba istražiti
moguće asocijacije dobijenog
crteža/otiska predmeta na listu
u odnosu na neki drugi motiv
ili predmet, pa nekom od istih
ili ponuđenih likovnih tehnika
dijete može nastaviti sa radom
crteža u tom pravcu, dobijajući
pritom potpuno novu sliku.
Varijacije aktivnosti: Otisak
se može dobiti i slobodnim
crtanjem djeteta po različitim
podlogama koje se sporo suše,
kao npr. na staklenoj tegli, boci,
plastičnoj ili aluminijskoj foliji
itd., tako što se preko nacrtanog
blago pritisne bijeli papir na
kome će ostati otisak. Moguće
je i ovakve valjkaste oslikane
predmete pustiti da se odkotrljaju
po većoj papirnoj podlozi kako
bi u pokretu ostavile otisak.
Preporuka: Za otiskivanje je
najbolje da boja bude razmućena
u srednjoj gustini (poput jogurta),
a boja i sunđer natopljen bojom
za slikanje ili otiskivanje se može
odlagati u plastičnoj kutiji za kremu

koja se zatvara i tako se sprječava
njeno brzo sušenje.

Slika 56. Otiskivanje plutanim i plastičnim čepovima
različite veličine

Slika 57. Otiskivanje dnom plastičnih flaša i plutanim
čepovima

Slika 58. Otiskivanje suvog lišća

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 59

Svakodnevna aktivnost: Preslikavanje (4 do 6 godina) – Proces stvaranja ,,kopije“
nekog predmeta kroz koji se razvija koordinacija fine motorike, ali i uči o svojstvima,
teksturi nekog predmeta/materijala kroz interesantan likovni izraz.

Nakon što djeca odaberu po dva ponuđena predmeta (ključ, češalj, novčić, kora
drveta, čipka, kanap, vunica, list itd.) kojima će praviti otisak, vaspitač svakom od
njih daje papir i voštane bojice ili krede u boji. Bijeli papir stavljaju preko predmeta,
a zatim pažljivo odabranim likovnim materijalom (kredama ili voštanim bojicama)
povlače naprijed-nazad po njemu, pri čemu otisak odmah postaje vidljiv.
Preporuka: Za rad sa djecom mlađeg predškolskog uzrasta radi lakše kontrole
pokreta, predmet koji se otiskuje, kao i papir koji je postavljen preko njega, može se
blago pričvrstiti papirnom ljepljivom trakom za sto, kako bi djeca lakše manipulisala
njime i sredstvima za preslikavanje tokom aktivnosti. Takođe, preporuka je da se
tokom ove aktivnosti često ponavljaju riječi: ispod, iznad, gore, dolje, preko itd., i
tako utiče na razumijevanje prostornih odnosa u okviru oblasti usvajanja početnih
matematičkih pojmova. Dobro je koristiti i riječi poput: glatko, hrapavo, pljosnato,
tvrdo, lako itd., kako bi djeca učila o teksturama predmeta kroz pridjeve koji ih opisuju
i dodatno bogatila svoj rječnik.

Svakodnevna aktivnost: Otiskujemo svoje dlanove i stopala (3 do 6 godina)
– Aktivnost koja kroz igru podstiče slobodno i stvaralačko izražavanje, unosi vedro
raspoloženje i radost tokom rada cijele vaspitne grupe, pozitivno djeluje na krupnu i
finu motoriku i razvoj perceptivnih sposobnosti.

Vaspitač će pripremiti veće plastične posude sa različitim bojama i velike pak pa-
pire ili hamer papire koje će spojene postaviti po podu (dodatno ih pričvrstiti za
zaštićen pod kako bi se izbjeglo pomijeranje), a onda djeci u zavisnosti od uzra-
sta davati sljedeće naloge: Ostavite otisak jedne ruke i jedne noge; Hodajte sitnim
ili krupnim korakom; Hodajte u paru, Skakućite po papirima; Igrajte uz muziku itd.,
ali i konkretnije u odnosu na odabir različitih kriterijuma shodno uzrastu djeteta:
Ostavite otisak lijeve ruke i desne noge; Ostavite otisak oba stopala u žutoj boji; Osta-

Slika 59. Otiskivanje dlanova različitim bojama

PREVIEW

DIJETE U SVIJETU BOJA I LINIJA60 

vite otisak desne ruke u zelenoj boji, a otisak obje noge u plavoj boji itd. Napomena:
,,Fotografisanje” je slična igra prethodno opisanoj, u okviru koje u kadar koji je papir/
podloga ,,ulaze“ zadati otisci. Ovu, kao i prethodnu igru, najbolje je organizovati po lije-
pom vremenu na otvorenom, naravno uz adekvatnu pripremu i osiguranu bezbjednost
sve djece (Slika 59).

Svakodnevna aktivnost: Otiskujemo prskanjem (4 do 6 godina) – Likovna igra
otiskivanja prskanjem preko nedovoljno strukturiranih predmeta/materijala čime se
obezbjeđuju slobodne asocijacije i opažanje materijala i/ili predmeta na nov način
kroz relaksaciju i radost kreiranja.

Vaspitač djeci obezbjeđuje veću papirnu podlogu na koju polažu (horizontalni
položaj) ili lijepe papirnom trakom (vertikalni položaj- Slika 60) nedovoljno stru-
kturirane predmete i/ili materijale: vunicu, kanap, djelove mreže, djelove cijele
ili pocijepane hartije, djelove tkanina i druge reciklirane materijale, a koje će
otiskivati tako što će prskati po pripremljenoj podlozi prskalicama u kojima su
razmućene boje. Predmeti i/ili materijali koje se otiskuju na ovaj način, uklanjaju se
sa papirne podloge tek pošto se crtež osuši. Takođe, i ovaj crtež nakon slobodnih
asocijacija može biti nastavljen nekom drugom likovnom tehnikom i usmjeren ka
predstavljanju nekog novog motiva, što djeca mogu realizovati grupnim radom.

Svakodnevna aktivnost: Sve može biti podloga za crtanje/slikanje ili pravljenje
nekog oblika/predmeta (3 do 6 godina) – Aktivnost kojom se podstiče i usmjerava
prirodna radoznalost djece i njegovanje istraživačkog duha u pronalaženju i otkrivanju
novih podloga za rad i kreativan likovni izraz. Vaspitač podstiče djecu da različiti

materijali mogu
biti podloga za
rad (slikanje i
modelovanje) i sa
različitim likovnim
tehnikama, kao npr.:
celofan, aluminijska
folija, plastična folija,
poklopac od kutije,
tegle, plastična ili
staklena čaša, flaša,
CD, stari kišobran,
stari odjevni pre-
dmet itd. Takođe,
oni su i interesantna
podloga za pravljenje
neobičnih skulptura,
nadgradnju novih

oblika, predmeta itd.
Slika 60. Otiskivanje prskanjem na vertikalnoj podlozi na kojoj su

pričvršćeni predmeti i/ili materijali

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 61

IDEJA VIŠE: Igra protrljavanja (3 do 6 godina) – Aktivnost koja podstiče
djecu na kontrolisane pokrete u datom djelokrugu čime vježbaju svoju
preciznost i podstiču razvoj fine motorike, ali i usvajaju drugačije likovno
izražavanje.

Vaspitač može ponuditi različite predmete, kao i reciklirane predmete
i/ili polustrukturirane materijale koje po sopstvenom izboru djeca
postavljaju na papirnu podlogu, a zatim ga blago protljavati voštanim
ili uljanim pastelom. Nakon toga predmet/materijal blago pokreću po
papiru kako bi ostavili otisak ili bijeli papir stavljaju preko predmeta/
materijala, blago savijajući papir oko
njega i dobijajući interesantne otiske.
Varijacije aktivnosti: Vaspitač može
dati djeci konkretne zadatke: Da krupnije
predmete protrljavaju istom bojom, a
potom otiskuju; Da predmet protrljavaju
jednom bojom, pa drugom preko nje,
pa potom otiskuju; Da po dobijenim
uzorcima pogode koji je to predmet ili
materijal itd. Preporuka: Dobijeni otisci se
mogu odložiti nakon aktivnosti, a zatim u
narednim aktivnostima upotrijebiti kao
kolaž papir.

IDEJA VIŠE: Otiskivanje u glinamolu ili plastelinu (4 do 6 godina) – Aktivnost
manipulisanje glinamolom ili plastelinom koja podstiče razvoj motorike
šake, preciznost, strpljivost, kao i kreativno promišljanje i izražavanje.

Pored svakodnevnog otiskivanja u glinamolu ili plastelinu uz pomoć go-
tovih plastičnih modli različitog oblika, djeca u njemu mogu otiskivati i
druge prirodne ili reciklirane predmete koje su koristila tokom različitih
aktivnosti (kamenčiće, školjke, djelove upotrebnih predmeta itd.), a na-
kon što se glinamol osuši otiske mogu obojiti tečnim slikarskim materi-
jalima (tempera, tuš, pomiješati (Slika 61, 62), a zatim tražiti od djece da
pronađu par otisnutog predmeta ili da po otisku pogode koji predmet je
ostavio takav otisak.

Slika 61. Otiskivanje u glinamolu
plastičnim modlama i ukrašavanje otiska

vodenim likovnim tehnikama

PREVIEW

DIJETE U SVIJETU BOJA I LINIJA62 

Crtanje/slikanje u grizu (3 do 6 godina) – Aktivnost u kojoj ,,slikamo”
predmete/motive gestakulacijom ruke, koja pored relaksirajućeg
djelovanja na djecu razvija njihovu samokontrolu, ali i pruža nov
izazov otkivanja i eksperimentisanja i bitna je podrška u početnoj fazi
opismenjavanja.

Crtanje/slikanje u grizu može biti na dva načina: u suvom i tečnom grizu.

•	 Crtanje u suvom grizu (3 do 6 godina) – Aktivnost kojom djeca uvježbava-
ju svoje pokrete prstiju, ispolajavaju promišljanje i novi stvaralački i kreativni
izraz.

Vaspitač griz sipa u veću plastičnu plitku posudu (plastičnu tacnu) u ko-
joj djeca jednim prstom povlače linije koje ostaju kao šare (na početku),
nakon čega djeca biraju motiv koji se crtati ili crtaju/preslikavaju mo-

Slika 62. Otiskivanje u plastelinu plastičnim modlama

Slika 63. Crtanje u suvom grizu kao podrška početnom opismenjavaju djece

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 63

tive koje im ponudi vaspitač. Crtež
koji dobijaju moguće je u svakom
trenutku,,ispraviti” tako što će po-
ravnati griz dlanom ili četkom, a
onda nastaviti započeto ili početi
ispočetka. Ova aktivnost je naročito
pogodna za početno opismenja-
vanje kada je djeci potrebno poka-
zati izgled slova ili brojeva, koje oni
vremenom uče da prepoznaju (Slika
63, 64, 65). Varijacije aktivnosti: U
okviru daljih aktivnosti moguće je
djecu usmjeravati na jače ili slabije
pokrete prstiju kroz griz i razgovor o
linijama, šarama koje dobijaju na taj
način (npr. usvajanje termina: du-

blje, pliće), prepoznavanju imenovanju brojeva i slova itd.

•	 Crtanje/Slikanje u spremljenom/tečnom grizu (3 do 6 godina) –
Aktivnost posredstvom koje se budi i razvija estetska osjetljivost kod djece i
otvoreni duh za nove likovne ideje, materijale i tehnike.

Slika 64. Crtanje u suvom grizu: Vaspitač kao podršku
pokazuje slovo Č koje dijete preslikava

Slika 65. Crtanje u suvom grizu: Djete u preslikavanju modela broja

PREVIEW

DIJETE U SVIJETU BOJA I LINIJA64 

Nakon što vaspitač kuvanjem dobije glatku, ređu masu griza, širom
četkom premazuje je sa djecom po papirnoj podlozi. Na vlažnoj podlozi
djeca mogu slikati neobičnim sredstvima: pamučnim štapićima za uši,
slamkama različite dužine, češljem, kašikom, četkama različite veličine
čekinja itd. sve dok se griz ne osuši. Kako bi djeci bilo zabavnije dobijena
smjesa griza se prethodno može obojiti temperama ili tušem u boji, a na
svjetliju podlogu/papir je potrebno nanijeti tamniji griz i obratno radi
atraktivnosti dobijenih šara. Napomena: Na isti način može se slikati i
preko smjese domaćeg lijepka ili preko lijepka za tapete. Varijacije
aktivnosti: Na ovakoj podlozi vaspitač može usmjeriti djecu starijeg
predškolskog uzrasta da crtaju samo u tačkicama sa ponuđenim
sredstvima (štapićima, slamkama, čačkalicama itd.).

Svakodnevna aktivnost: Skrivena slika (3 do 6 godina) – Aktivnost koja pomaže
djeci da budu opuštenija i slobodnija u svom izražavanju, istovremeno doprinoseći
buđenju i razvoju njihove kreativnosti.

Nakon što djeca prstima ,,šaraju” ispred, iznad sebe u vazduhu zamišljajući
određenu sliku koju žele nacrtati ili naslikati, dobijaju nalog da to isto urade i
svoju sliku ,,prenesu” takođe žmureći na podlogu sa grizom (suvom ili po njegovoj
spremljenoj smjesi) i prstima. Kada otvore oči, nakon posmatranja, vaspitač ih
usmjerava da ,,pojačaju” crte i linije u kojima se ,,sakrila” njihova slika. Varijacije
aktivnosti: Ukoliko se želi realizovati grupni rad, istu aktivnost je moguće izvesti
sa više djece okupljene oko većeg hamer papira, a ,,grupnu sakrivenu sliku” nalaze
i ,,oživljavaju”uz pomoć neke od ponuđenih likovnih tehnika.

IDEJA VIŠE: Prskamo bojama po grizu (3 do 6 godina) – Aktivnost
istraživanja i eksperimentisanja različitih mogućnosti izražavanja ideja, čime
djeca stiču nova likovana iskustva i saznanja u likovnom izražavanju.

Podloga suvog, kao i spremljenog griza je idealna za otkrivanje
najneobičnijih sredstava za prskanje bojama, što je posebno radosno
iskustvo za djecu predškolskog uzrasta. Neobična sredstva su: četkice
za zube, četke za odijela (trenjem jedna o drugu), prskalice za cvijeće
različite veličine, češljevi, bočice za parfeme i sl. Varijacije aktivnosti:
Nakon slobodnog prskanja vaspitač može davati konkretne zadatke
djeci: da prskaju samo jednom bojom; da prskaju bojom preko boje, da
prskaju vodom, a zatim bojama uz diskusiju o onome što uočavaju tokom
ispunjavanja ovih zadataka.

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 65

Moje ideje:

PREVIEW

DIJETE U SVIJETU MODELOVANJA I ISTRAŽIVANJA 66 

DIJETE U SVIJETU
MODELOVANJA I ISTRAŽIVANJA
Modelovanje različitih oblika uz pomoć kalupa, prirodnog
ljepila i novina/kaširanje (4 do 6 godina) – Tehnika čijom primjenom
djeca stiču različita taktilna i kinestetska iskustva kroz kontakte sa
različitim prirodnim materijalima, jačaju praktične vještine, budi se
njihova intelektualna radoznalost i podstiču istraživačke tendencije za
eksperimentisanjem, razvija sposobnost da poznate predmete ili njihove
djelove upotrijebe na nov način kroz kreativni i slobodni likovni izraz.

Opis: Kaširanje je tehnika izrade nekih oblika papirom (može i vunica) koji je
prethodno namočen u prirodno ljepilo. Postoje dva načina kaširanja: kaširanje pa-
pirnom kašom ili kaširanje nanošenjem komadića papira sloj po sloj na odabrani
kalup.

Prije početka kaširanja potrebno je napraviti prirodno ljepilo na neki od sljedeća
dva načina:

1) U loncu se prokuva pet čaša vode, a u plastičnoj zdjeli pomiješa ¼ čaše brašna
sa jednom čašom hladne vode (miješati dok ne nestanu grudvice). Sjediniti vodu
sa masom i kuvati dva do tri minuta uz stalno miješanje. Nakon što se ljepilo ohla-
di, sipati ga u plastične bočice (može i u hermetički zatvorene posude ili plastične
kese koje se mogu dobro zatvoriti) kako bi djeca lako manipulisala njime, i kako

bi u zatvorenoj ambalaži bilo
trajnije.

2) Jednu čašu brašna sjediniti
sa ¼ šećara, pa u smjesu
dodati i ¼ čaše vode i pola
kašike sirćeta. Smjesu staviti
u šerpu i zagrijavati dok se ne
zgusne. Preporuka: Iako se
kaširanje može obavljati i uz
upotrebu ljepila za tapete ili
drvofixa, bezbjednije je u radu
sa djecom predškolskog uzrasta
koristiti priodno ljepilo jer ne
sadrži otrovne supstance, pa ga
oni nesmetano mogu koristiti.

Slika 66. Kaširanje papirnom kašom i kaširanje u slojevima:
Pravljenje jelke i krošnje drveta na papirno aluminijskom kalupu

i balonu

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 67

•	 Kaširanje papirnom kašom: Nakon što djeca papir (novine, papirne
maramice ili smeđe papirne kese) pocijepaju rukama ili izrežu makazama
na sitne komade, potrebno ih je umočiti u posudu sa vodom i ostaviti da
odstoje preko noći. Sljedećeg dana vaspitač će dobijenu masu izmiksati
kratko mikserom ili izgnječiti, i nakon što procijedi ostatak vode, masu
sjediniti sa pripremljenim prirodnim lijepkom dok miješajući ne dobije
konzistenciju sličnu glini. Dobijena smjesa se u tankom sloju pažljivo nanosi
preko odabranog kalupa (balona, plastične boce, plastične čaše, papirne
kutije, papirinog fišeka ili tube, stiropora itd., Slika 66, 67). Nakon što se
nanijeta smjesa osuši, po potrebi realizacije teme može se bojiti i dodatno
ukrašavati. Preporuka: Naduvani balon je pored širokih mogućnosti za izradu
različitih upotrebnih i ukrasnih predmeta (krošnja drveta, planete, pinjata,
maska ili zdjela ukoliko se kašira polovina itd.) najpodesniji kao kalup na kome se
vrši kaširanje. Naime,
smjesa papirne kaše
ne lijepi mnogo za
njega i ostaje čvrsta
nakon sušenja kada se
balon može i probušiti,
a dobijeni oblik se neće
promijeniti. Osta-le
kalupe je poželjno
premazati tankim
slojem ulja radi ma-
njeg lijepljenja, a oni se
takođe mogu ukloniti
nakon kaširanja pošto
se osuše.

•	 Kaširanje u slojevima: Nakon što djeca pripreme komade papira i
prirodno ljepilo zajedno sa vaspitačem, potrebno je papirnu trakicu ili
nit vunice staviti na odabrani kalup i premazati je četkicom prethodno
umočenom u ljepilo. Predmet/kalup se ne smije prekrivati sa više od dva
ili tri sloja istovremeno jer će se dugo sušiti, već se pažljivo popunjavaju
i grade slojevi dok se ne postigne željena forma i debljina. U zavisnosti
od dobijenih predmeta djeca će ih različitim likovnim tehnikama
(preporučuje se akvarel, tempera ili flomasteri) ukrašavati i tako imati
priliku da se dodatno kreativno izraze. Preporuka: U postupak dobijanja
prirodnog ljepila u što većoj mjeri treba uključiti djecu jer je to dobra prilika za
razgovor sa njima o nizu pojmova: rastvorljivost, gustina, čvrstina, težina itd.,
kao važnih pojmova u okviru istraživačkog rada.

Slika 67. Kaširanje jelke u slojevima na papirno aluminijskom
kalupu

PREVIEW

DIJETE U SVIJETU MODELOVANJA I ISTRAŽIVANJA 68 

Svakodnevna aktivnost: Rastvorljivost određenih supstanci (4 do 6 godina)
– Aktivnost eksperimentisanja radi upoznavanja određenih svojstva supstanci
svakodnevne upotrebe tj. njihove rastvorljivosti.

Nakon što vaspitač u odvojenim posudama obezbijedi dovoljno netoksičnih
supstanci svakodnevne upotrebe, kao i supstanci iz okruženja koje će djeca koristiti u
eksperimentu (šećer, so, brašno, pijesak, šljunak, zemlja, pirinač itd.), na sto pokriven
zaštitnom podlogom postavlja i staklene čaše i kašiku za manipulisanje u ovom
eksperimentu. Djeca imaju priliku da u čaše sa vodom dodaju ponuđene supstance i
da miješanjem prate njihovu zamućenost, kao i rastvorljivost i ukus u slučaju jestivih
sustanci. Varijacije aktivnosti: Eksperimentisanje može ići u pravcu posmatranja
brže ili sporije rastvorljivosti sa/bez dodatnog mješanja ili veće zamućenosti vode i
promjene njene gustine usljed dodavanja veće količine supstance. Takođe, vaspitač
za izvođenje ove eksperimentalne aktivnosti može obezbijediti i plakat na zidu
na koji će djeca u vertikalnim kolonama (rastvorljivo/nerastvorljivo; zamućeno/
nezamućeno; brže se rastvara/sporije se rastvara itd.) crtati dogovorene znakove ili
same supstance o kojima su donijeli odgovarajuće zaključke. Donesene zaključke
može zapisivati i vaspitač kako bi kasnije diskutovao sa djecom o uočenom.

Svakodnevna aktivnost: Pluta-tone (3 do 6 godina) – Aktivnost eksperimentisanja
predmetima koji plutaju ili tonu u vodi, pomažu da se u rječnik i saznanje djeteta
uvode pojmovi: površina, težina, istiskivanje, gustina, pristisak itd., a kroz učešće u
eksperimentu stiču i nova iskustva koja im obezbjeđuju dalja predviđanja i donošenje
zaključaka na osnovu dobijenih rezultata.

Vaspitač obezbjeđuje veću posudu koja je oko 10cm napunjena vodom, a u koju
djeca imaju priliku da stavljaju različite predmete (papir, lišće, plastiku, novčiće,
praznu ili punu posudu, sunđer, čepove od različitog materijala i različite veličine
i sl.). Nakon zapažanja i zaključivanja koji od ponuđenih predmeta tone do dna
posude, a koji se zadržava na njenoj površini, djeca sortiraju sve predmete u dvije
posude (npr. u crvenu posudu odlažu predmete koji tonu, dok u zelenu posudu
odlažu one koji plutaju). Nakon sortiranja predmeta korišćenih u eksperimentu
razgovor sa djecom može ići u i pravcu širenja saznanja o različitim promjenama
i fizičkim svojstvima predmeta: Šta se dešava sa nivoom vode nakon spuštanja
predmeta u posudu?Koji predmeti brzo potonu? Koji predmeti sporo/sporije tonu? Šta
možete uraditi da predmeti koji plutaju počnu da tonu? i sl. Varijacije aktivnosti: U
aktivnosti eksperimentisanja može se upotrijebiti i mjerni instrument (vaga) kako
bi svi predmeti prije spuštanja u vodu bili izvagani i diskutovalo se sa djecom o
predmetima koji su istog ili sličnog sastava i koji plutaju/tonu, a iste su ili približne
težine. Varijacije aktivnosti: Moguće je djeci ponuditi dvije posude sa vodom u
kojoj će isprobati pluta-tone svojstvo nekog predmeta, s tim da jedna posuda bude
sa slanom, a druga sa slatkom vodom, kako bi uvidjeli da je veća gustina slane vode,
pa tako i manja mogućnost da neki predmet potone u noj i obratno.

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 69

IDEJA VIŠE: Ulje i voda (4 do 6 godina) – Aktivnost eksperimentisanja koja
podstiče razumijevanje koncepta tečnosti rastvorljivih/nerastvorljivih u vodi
kroz uočavanje gustine kao važnog svojstva neke tečne suspstance.

Djeci se na zaštićenoj podlozi obezbjeđuje sipanje/presipanje ulja u
posude sa vodom, nakon čega se reakcije obije tečnosti posmatraju i
diskutuje njihova rastvorljivost, kao i uzroci zbog kojih se ulje i nakon
mješanja/mućkanja zadržava na površini vode.

IDEJA VIŠE: Moje papirno zvonce (4 do 6 godina) – Kaširanje tkanine
na plastičnoj čaši čime se upotpunjavaju likovna saznanja o različitim
materijalima i tehnikama u likovnom izražavanju kao važnoj komponenti
kreativnog mišljenja.

Na prijedlog vaspitača sva djeca će donijeti parče tkanine od kuće koju
će umočiti u prirodno ljepilo i oblijepiti ga oko plastične čaše. Kada se
čaša osuši mogu je dodatno ukrasiti lijepljenjem perlica, trakica, a uz
pomoć vaspitača kroz napravljenu rupu na dnu čaše provući će dužu
perlicu i dobiće zvono koje se može iskoristiti u različitim muzičkim
aktivnostima ili kao ukras.

Promjenimo oblik predmeta – Moja skulptura (4 do 6 godina)
– Aktivnost modelovanja glinamolom po sopstvenoj želji, kao i
modelovanja od postojećih predmeta i njihovih djelova ili recikliranih
predmeta što obezbjeđuje novo sagledavanje i preoblikovanje
predmeta svakodnevne upotrebe kroz podsticanje kreativnog izraza i
različitih taktilnih i kinestetskih iskustava.

Opis: Vaspitač obezbjeđuje djeci modelovanje zamišljenih skulptura uz
samostalnu primjenu glinamola ili im prethodno pripremi mnoštvo gotovih ili
recikliranih predmeta (dno plastične flaše ili razbijene posude), kao i druge čvrste
predmete koje su djeca koristila za otiskivanje (čepove, tegle, šolje itd.) koje u
tankom sloju prvobitno premaže polikolorom (kada se glinamol nanese na njega
neće se odljepljivati).

PREVIEW

DIJETE U SVIJETU MODELOVANJA I ISTRAŽIVANJA 70 

Aktivnost: Dijete može prema svojim željama modelovati samo glinamolom
(Slika 68) ili pošto svako dijete odabere predmet po svojoj želji, na njega dodaje
glinamol u tanjem sloju. Tako modelovanjem na već postojećem predmetu, on
dobija novi oblik koji nakon sušenja dijete može obojiti i dodatno ukrasiti. Inače,
modelovanje bez glinamola podrazumijeva i sakupljanje i sjedinjavanje različitih
strukturiranih i polustrukturiranih materijala, gotovih ili recikliranih predmeta, od
kojih vezivanjem, kačenjem, lijepljenjem, ili nekim drugim vidom spajanja djeca
mogu praviti jedinstvene skulpture. Preporuka: Glinamol se najbolje priprema tako
što se u njega doda malo vode kako bi bio mekši i kako se ne bi lijepio za prste. Ovako
dobijen glinamol odlaže se u vlažnu krpu radi održavanja vlažnosti, što u početku radi
vaspitač, a kasnije pripremu prepušta djeci. Tokom rada treba obezbijediti nekoliko
posuda sa vodom kako bi djeca mogla dodatno da ga ovlaže takom upotrebe i lakše
rukuju sa njime na zaštićenoj i čvrstoj podlozi.

Svakodnevna aktivnost: Sve može biti podloga za crtanje/slikanje ili pravljenje
nekog oblika/predmeta (3 do 6 godina) – Aktivnost kojom se podstiče i usmjerava
prirodna radoznalost djece i njegovanje istraživačkog duha u pronalaženju i
otkrivanju novih podloga za rad i kreativan likovni izraz.

Vaspitač podstiče djecu da promišljaju da različiti materijali mogu biti podloga
za rad uz podršku različitih likovnih tehnika, kao npr.: celofan, aluminijska folija,
plastična folija, ping-pong loptice, kartonske tube (Slika 70) poklopac od kutije,
tegle, plastična ili staklena čaša, flaša, CD (Slika 69), stari kišobran, stari odjevni
predmet itd. Takođe, oni su i interesantna podloga za pravljenje neobičnih
skulptura, nadgradnju novih oblika, predmeta itd.

Slika 69. Ljetnje i proljećno cvijeće i pahulje od raznobojnog papira i CD-a

Slika 68. Pravljenje skulpture od glinamola i glinamola i drugih gotovih predmeta

Slika 69. Ljetnje i proljećno cvijeće i pahulje od raznobojnog papira i CD-a

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 71

IDEJA VIŠE: Neobično pozorište (4 do 6 godina) – Aktivnost kojom se utiče
na vizuelno opažanje, slobodu izražavanja i njegovanje mašte i opisnog
govora.

Vaspitač iza razapetog platna koje je u pozadini obasjano lampom može
poređati različite gotove i/ili reciklirane predmete i materijale (kanape,
zgužvane hartije, djelove posuđa itd.) kako bi djeca pratila predstavu
koju do tada nijesu gledala. Za ovu aktivnost vaspitaču mogu poslužiti i
skulpture koje su djeca prethodno napravila (Aktivnost: Promjenimo oblik
predmeta – Moja skulptura), a da bi im se održala pažnja, s vremena na
vrijeme neke od predmeta, materijala ili skulptura vaspitač može ukloniti,
dodavati ili pokretati iza platna. Nakon završene predstave vaspitač
će djecu zamoliti da nacrtaju dio predstave koju su upravo pogledala,
a koji im je bio najinteresantniji. Varijacije aktivnosti: Vaspitač može
prodiskutovati sa djecom o predstavi koju su pogledala, a zatim ih
zamoliti da sama osmisle temu, tako i dijalog između učesnika (predmeta/
materijala), nakon čega će se predstava ponoviti uz dodatno kazivanje
osmišljenog kratkog teksta, koje u zavisnosti od uzrasta mogu kazivati i
sama djeca.

Slika 70. Domaće životinje od kartonske tube, papirnog tanjira, drvcadi i pamuka

PREVIEW

DIJETE U SVIJETU MANIPULATIVNIH IGARA I MATEMATIKE72 

Moje ideje:

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 73

DIJETE U SVIJETU
VRŠNJAKA I POZORIŠTA
Persona Doll/Persona lutka1 (3 do 6 godina) – Metoda rada uz
upotrebu specifične lutke pogodna za blagovremeno identifikovanje,
suočavanje i suzbijanje različitih oblika predrasuda i stereotipa, kao
i za kontinuirano promovisanje različitosti i vaspitanja za društvenu
pravdu. Takođe,ona je potpora boljoj saradnji i upoznavanju porodičnog
i vaninstitucionalnog konteksta u kojima dijete boravi.

Opis: Persona lutka je napravljena od tkanine napunjene komadićima
sunđera prema određenim dimenzijama (oko 61 cm), obučena kao dijete i ima
svoj prethodno utvrđen identitet koji se ne mijenja. Stoga je za svaku lutku ove
vrste potrebno napraviti bibliografsku knjižicu koja sadrži: ime i prezime, godište,
mjesto življenja, podatke o članovima uže i šire porodice, lične osobine, sklonosti,
interesovanja, događaje vezane za prošlost i slično. Te podatke treba dobro da
poznaje svako ko koristi lutku.

1 Persona lutka je metoda razvijena u SAD 1950. godine, od strane vaspitačice Key Taus i Babeth Brown. Tausova je prvobitno stvorila kartonske lutke sa

različitim ličnostima, karakteristikama iz različith kulturnih sredina kako bi podstakla poštovanje i razumjevanje među djecom sa kojom je radila, a Braunova

je kasnije osmislila Persona Doll obuku u Velikoj Britaniji. Decenijama unazad ova metoda je zastupljena u cijelom svijetu, naročito u zemljama Australije

i Engleske, a treninzi za rad sa Persona lutkom traju po nekoliko mjeseci. Važan preduslov za upotrebu ove metode jesu i edukacije vaspitača iz područja

inkluzije, interkulturalnog obrazovanja i obrazovanja za društvenu pravdu.

Poznato je da djeca počinju razvijati stavove o različitim društvenim grupama već od treće do četvrte godine (ova dob je pogodna za različite vidove učenja o

društvenoj pravednosti, s obzirom na to da su tada stavovi razmjerno fleksibilni, dok kako djeca odrastaju oni bivaju otporniji na promjene), pa se upotreba

ove metode preporučuje već od najranijeg uzrasta. Persona Lutka je stoga dizajnirana da bude bezbjedna platforma za djecu predškolskog uzrasta kako bi od

najranijeg perioda svog života razgovarali o pravdi i nepravdi oko njih, istraživali razlike u polu, potrebama, rasi, kulturi, načinu života, seksualnosti itd., pa se

lutke prave kao ,,djeca“ različitog pola, različite boje kože, sa naočarima i u kolicima, različito obučena itd.

Program obuke za rad sa Persona lutkom nalazi se u Katalogu programa stručnog usavršavanja za školsku 2016/2017. godinu Zavoda za školstvo, a kreator je

tim Pedagoškog centra Crne Gore.

Slika 71. Vaspitač u razgovoru sa djecom uz primjenu Persona lutke

PREVIEW

DIJETE U SVIJETU VRŠNJAKA I POZORIŠTA74 

 Aktivnost: Vaspitač je
dužan da od prvog dana
vaspitno-obrazovnog rada sa
djecom uspostavi kvalitetnu
komunikaciju koja se temelji
na poštovanju i uvažavanju
svih, da pažljivo posmatra
djecu i njihove reakcije i tako
se unaprijed bavi mogućim
predrasudama ne čekajući da
se problem pojavi ili eskalira.
Nakon što se u grupi uspostavi
svakodnevna kultura ra-
zgovora sa njima (npr. navika
jutarnjeg dogovora ili neka

vrsta ,,sastanka“ na kojem
sva djeca imaju priliku da budu saslušana od strane svojih vršnjaka) moguće je
svrsishodno upotrijebiti lutku. Primjenom ove metode svako dijete imaće priliku da
slobodno iznese svoje stavove i mišljenje o određenoj situaciji, a vaspitač će istu
situaciju bolje sagledati iz perspektive djeteta. Pošto djeca sjede u krugu, vaspitač
ih upoznaje sa lutkom (npr.: Ovo je Maja koja živi u blizini vašeg vrtića i došla je da
se upozna sa svima vama i sl. Možete je slobodno pitati sve što želite da znate o njoj
– sa kime živi, koliko ima godina, šta voli da radi, šta ne voli da jede? itd.) i nakon što
djete postavi pitanje, vaspitač lutku primiče svom uvetu (simulira situaciju kao da
mu lutka šapuće odgovore, koje zatim prenosi djeci (Maja kaže da ima pet godina;
Živi sa dva brata i majkom; Voli da crta i vozi trotinet; Ne voli da jede kupus i raštan…).
Konverzacija se zatim nastavlja u željenom pravcu u zavisnosti od cilja koji vaspitač
želi da postigne (npr. da riješi neki problem koji se pojavio u grupi, da djecu upozna
sa mogućim predrasudama itd.). Tako npr. dalji slijed razgovora može biti: Maja je
danas došla kod vas zamoli da joj pomognete da riješi svoj problem. Naime, rekla mi je
kada se igrala juče na igralištu da je jedan dječak počupao za kosu i rekao joj da je ružna
jer je njeno lice tamnije od njegovog. Bila je jako tužna poslije toga i nije ukućanima
ispričala ovaj događaj. Šta bi ste je vi posavjetovali kako da to rješi, jer se njoj igralište
jako dopada i željeće da se igra i sjutra na njemu, a dječak će sigurno biti opet tamo?,
Zašto je dječak tako postupio i da li je to ispravno?, Šta bi ste vi uradili?itd. Napomena:
Sličan razgovor je vođen sa djecom u okviru kampanje: Svi u vrtić, a djeca su bila jako
zainteresovana do pomognu lutki da rješi svoj problem. Postavljali su dosta pitanja
o životu lutke, pa je ovu aktivnost sprovodila samo jedna osoba koja je koncipirala
sve informacije o lutki i njenom životu koji se nije mijenjao tokom svih događaja.
Vrlo često, djeca su i diskutovala između sebe – koje od rješenja je najbolje?. Kako
bi se razgovor na otvorenom sa lutkom vodio u relativno mirnom kutku, za potrebe
Kampanje ova aktivnost se izvodila u dječijem šatoru na otvorenom (Slika 71, 72).

Slika 72. Djeca u razgovoru sa Persona lutkom

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 75

Osnovna pravila za rad sa lutkom:

DA

•	 Persona lutka ,,razgovara“ uvijek sa vaspitačem, ona je medijator u procesu
razgovora sa djecom, a vaspitač prenosi djeci ono što lutka ,,kaže ili odgovara“.

•	 Persona lutka ,,dolazi“ u posjetu djeci isključivo kada nema specifičnih
aktivnosti ili proslava, a sam dolazak lutke treba da bude prijatno iskustvo
za djecu.

•	 Svaki susret sa Persona lutkom treba završiti u optimističnom raspoloženju
(bez obzira na temu razgovora koja se vodila sa djecom).

•	 ,,Priča“ sa Persona lutkom treba da bude uvijek kratka i jednostavna. Dobre
teme za razgovor su: osjećanja, saosjećanje sa drugima, nepravda, različite
posebne potrebe kod djece itd., a preporučuju se i razgovori o pozitivnim
primjerima i vedrim temama jer takva atmosfera u grupi pogoduje smanjenju
konflikata.

•	 Tokom ,,razgovora“ sa Persona lutkom potrebno je konstantno podsticati
djecu da slobodno iznesu svoje mišljenje, brane i zastupaju svoj stav, ali i
nesmetano pronalaze rješenja za izneseni problem (proaktivan stav), tj. neka
djeca lutki ,,kažu“ sve što žele – nema tačnih i netačnih odgovora.

NE

•	 U manipulisanju sa Persona lutkom poželjno je voditi računa o njenom
položaju (neka bude ,,prirodan“ i neka simulira pokrete djeteta predškolskog
uzrasta), pri tome ne uvjeravajući djecu da je lutka ,,živa“.

•	 Persona lutka se ne smije pred djecom stavljati u ormar ili odlagati na mjesto/
policu sa ostalim lutkama. Djeca je mogu dodirivati, poljubiti i slično, ali se sa
njom ne mogu igrati kao sa ostalim lutkama.

•	 Persona lutku nije preporučljivo ,,natrpati problemima“, problemske situacije
lutka smije ,,donijeti“ u manje od 50% dolazaka.

•	 Ne uvoditi Persona lutku bez prethodno dobre pripreme, tako i ne ,,otvarati”
temu sa lutkom o kojoj vaspitač ne zna dovoljno.

•	 Ne rješavati konflikte preko Persona lutke, to nije terapijska lutka.

•	 Nikad u ,,razgovoru“ sa Persona lutkom ne navoditi primjer djeteta iz vaspitne
grupe, niko se ne smije se osjećati prozvano ili ,,obilježeno“.

PREVIEW

DIJETE U SVIJETU VRŠNJAKA I POZORIŠTA76 

Svakodnevna aktivnost: Igra lutkara i lutke (3 do 6 godina) – Aktivnost koja podstiče
individualnost djeteta, njegov kreativni izraz i imaginaciju, prepoznavanje i ispoljavanje
znakova neverbalne komunikacije, kao i saradnju sa drugima kroz rad u paru.

Vaspitač razbrajalicom podijeli djecu u parove (jedno je lutka, a drugo lutkar), nakon
čega svi zauzmu svoja mjesta, sa dovoljno prostora za slobodne pokrete u radnoj
sobi. Dijete koje je lutka sjedi opuštenih ruku, podignute glave i raširenih nogu, a
dijete lutkar prvo dodirivanjem i bez govorenja, a zatim bez dodirivanja ,,oblikuje“
kod drugog djeteta pokrete po svom izboru, simulirajući igru sa lutkom koja je na
koncima.

Svakodnevna aktivnost: Ja se zovem kao ti (3 do 6 godina) – Aktivnost kojom
se nenametljivo utiče na razvijanje svijesti o drugima kroz podsticanje ispoljavanja i
razumijevanja sličnosti ili razlika, kao i slobodno fizičko izražavanje.

 Djeca sjede u krugu. Vaspitač ima pripremljene papirne kartice sa imenima sve
djece (može uključiti i svoje) i nakon slučajnog odabira kartice od strane svakog
djeteta, daje im sljedeće zadatke: Smij se kao Jelena. Hodaj kao Alen. Trči kao Azra.
Pjevaj kao Milica itd.

Svakodnevna aktivnost: Ako vidiš da...? – Pitalica o socijalnim pojavama (4 do
6 godina) – Aktivnost kojom se kroz različite situacije ukazuje na slobodu različitosti u
shvatanju istih pojava, utiče na njegovanje tolerancije na različitosti, kao i primjereno
reagovanje u odnosu na drugog/druge. Djeci koja stoje u krugu vaspitač podijeli
papirne kartice sa zadacima vezanim za različite životne situacije (socijalne pojave)
(Ako vidiš da dječak udara psa na ulici...; Ako vidiš da djevojčica plače jer je izgubila u
gužvi svog tatu...; Ako vidiš da je dječak pomogao starici da pređe ulicu itd.), koje su
označene brojem (1-N). Jedno dijete stoji u sredini kruga zatvorenih očiju i proziva
po svom izboru dva broja od ponuđenih. Djeca koja su prozvana imaju zadatak da
zamijene svoja mjesta, dok dijete iz sredine pokušava da zatvorenih očiju uhvati
nekog od njih. Uhvaćeni dolazi u sredinu i daje vaspitaču prethodno izvučenu
karticu sa zadatkom o tumačenju nekih socijalnih pojava (vaspitač čita zadatak), pa
slobodno izražava svoja shvatanja i stavove na pročitano. Nakon što odgovori na
pitalicu sa kartice, igra se nastavlja biranjem novog učesnika.

Svakodnevna aktivnost: Tako je to kod mene (šest godina) – Aktivnost kojom se
djeluje na razvijanje osjetljivosti za nenasilnu, saosjećajunu komunikaciju, empatijsko
rješavanje problem-situacija kroz mirnu igru sa loptom.

Djeca sjede u krugu zajedno sa vaspitačem koji postavlja neku problem-situaciju, a o
kojoj svoje mišljenje i rješenje daje dijete do kojeg se otkotrljala lopta (npr.: Nacrtao
si crtež i kada si ga pokazao drugoj djeci, rekli su ti da nije lijep i smijali se; Željela si za
rođendan pravog psa, a roditelji su odlučili da ti kupe igračku)

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 77

Svakodnevna aktivnost: Kako se ko osjeća? (3 do 6 godina) – Aktivnost koja
podstiče na empatijsku razmjenu osjećanja i kritičko promišljanje kroz rješavanje
problemskih situacija.

Vaspitač sličnu aktivnost prethodnoj može sprovoditi sa djecom mlađeg
predškolskog uzrasta, tako što im saopštava kratke rečenice nekih problemskih
situacija (npr.: Admir je vozio biciklo i pao...; Marija je slomila lampu dok roditelji nijesu
bili kod kuće...; Dvije najbolje drugarice su se posvađale oko igračke...) i zatim sa njima
diskutuje o osjećanjima djece u tim situacijama, daljem mogućem toku i rješenju
situacije, ličnim osjećanjima ukoliko bi se oni našli u istoj ili sličnoj situaciji itd.

Svakodnevna aktivnost: Naše zaleđene figure (4 do 6 godina) – Aktivnost koja
omogućava djeci da se stvaralački i slobodno ispolje, ali i da vizuelno opažaju, steknu
dojam, prepoznaju i porede određene dimenzije i proporcije ljudskih tijela oko sebe.

Vaspitač obezbjeđuje velike hamer-papire koje će spojene poređati jedan do
drugoga po podu radne sobe, a na koji će troje do petoro djece moći da legne i pravi
pokrete. Pokreti se mogu praviti uz muziku ili karakteristične zvukove (simulirajući
igru ili ples, hodanje, trčanje i sl.) i kada vaspitač da dogovoreni znak (npr. prekid
muzike) djeca ostaju u položaju u kojem su se zatekla. Ostatak djece koja su bili
posmatrači tada prilaze i opcrtavaju njihova tijela na papirima. Kasnije svi zajedno
crteže silueta mogu dopuniti različitim likovnim tehnikama, ali i dodatno ukrasiti
drugima materijalima (npr. siluete se mogu ,,obući“ lijepljenjem komada tkanine,
kolaž papirom itd.). Varijacija aktivnosti: Igra se može realizovati i tako što polovina
djece iz vaspitne grupe učestvuje u prethodno opisanoj aktivnosti, dok je druga
polovina sakrivena i ne zna
čije siluete su na papiru,
pa pokušavaju na osnovu
opažanja i poređenja
nacrtanih dimenzija ti-
jela i djelova tijela da
to i pogode. Varijacija
aktivnosti: Na ovaj način
sva djeca vremenom mogu
,,ostaviti” svoju siluetu
na pipiru i tako se može
dobiti jedinstvena slika
vaspitne grupe koja će biti
dio njihove radne sobe –
aktivnost: Mi i naši veseli
pokreti.

Slika 73. Vaspitač sa djecom koristi lutke na drvenom štapiću

PREVIEW

DIJETE U SVIJETU VRŠNJAKA I POZORIŠTA78 

IDEJA VIŠE: Pravljenje lutaka na štapiću i pozornice (3 do 6 godina) –
Aktivnost koja djeci pruža mogućnost da izraze svoju kreativnost i imagina-
tivnost kroz upotrebu različizih tehnika stvaralačkog i likovnog rada.

Djeca samostalno i/ili uz podršku vaspitača mogu praviti jednostavnije
lutke na štapiću čije lice se nalazi na papiru (nacrtano, naslikano ili
napravljeno nekom drugom likovnom tehnikom) koji se lijepi na tvrđi
karton. Lice može biti i vrećica napunjena pamukom ili novinskim
papirom pričvršćena na drvenom štapiću (špatula, grana i sl.) – Slika 73.
Pozornica se može napraviti od veće kartonske kutije i/ili parčeta tekstila/
zavjese pričvršćene za drvene stubiće sa strana. Ovakve jednostavne
lutke mogu poslužiti za svakodnevni rad sa djecom koja odbijaju da
pričaju za vrijeme individualnog ili grupnog rada (dok je drže lutka
postaje partner u dijalogu tj. ,,govori” umjesto njih). Takođe, mogu se
koristiti za kreiranje i učešće u različitim mini predstavama u kojima
djeca stiču lično dramsko iskustvo, razvijaju govor, šire interesovanja,
druže se i sarađuju sa drugom djecom.

Svakodnevna aktivnost: Lutke od različitih materijala (4 do 6 godina) –
Aktivnost stimulisanja praktičnih vještina izrade predmeta/lutaka, kao i bogaćenje
stvaralačkog i dramskog iskustva.

Djeca starijeg uzrasta uz podršku vaspitača mogu praviti lutke od tekstila, papira,
kanapa, vunice, drveta i dr. materijala po datom kalupu ili slobodno i kombinova-
no (Slika 74, 75), pa ih koristiti za pripremu dramatizacije po poznatom tekstu ili
izmisliti sadržaj predstave.

Slika 74. Djeca samostalno ili uz podršku vaspitača koriste različite lutke od tekstila

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 79

IDEJA VIŠE: Ja se osjećam/izgledam kao moja lutka (3 do 6 godina)
– Aktivnost koja podstiče autentično ekspresivno izražavanje usljed
prepoznavanja i razumijevanja emocija drugih, razumijevanje osnova
neverbalne komunikacije kroz imitiranje izraza lica na lutki.

Nakon što vaspitač zajedno sa djecom napravi lutke na štapiću, okuplja
djecu u radnoj sobi i dok svi sjede u krugu pokazuje im lutku/lice koje
izražava neku specifičnu emociju. Nakon toga djeca dobijaju zadatak da
svojim izrazom lica (djeca starije predškolske grupe mogu uključiti i pokrete
tijela) pokažu istu emociju (srećno, tužno, uzbuđeno, iznenađeno lice itd. –
Slika 76). Varijacija aktivnosti: Poslije simuliranja izraza lica predstavljenog
kao kod lutke na štapiću, vaspitač može voditi razgovor sa djecom o
pokazanim emocijama, njihovim načinima, uslovima i mogućnostima
ispoljavanja, prepoznavanja, uticanju na samu osobu i osobe iz okoline
itd. Preporuka: Lutke koje su napravljene na štapiću i služe za igru simuliranja
specifičnih emocija trebalo bi praviti u istoj veličini i na istom kalupu za lice/
glavu, kako bi djeca bila fokusuranija na sam izraz lica: položaj usta, očiju itd. i
tako vremenom bolje razumijela i niz znakova neverbalne komunikacije.

Slika 75. Vaspitač u igri sa djecom sa lutkama od tekstila i kombinovanih materijala

Slika 76. Vaspitači u igri sa djecom i lutkama na štapiću - Ja se osjećam/izgledam kao moja lutka

PREVIEW

DIJETE U SVIJETU VRŠNJAKA I POZORIŠTA80 

Moje ideje:

PREVIEW

KAKO DA KORISTITE
RAZVOJNU MAPU?1

Na ovoj RAZVOJNOJ MAPI prikazane su orijentacione forme razvoja osnovnih
psihičkih funkcija.

Vrlo je vazno znati da „ norma ” ne znači da je to nešto što svako dijete mora da
postigne u određenom uzrastu. Ovdje je norma samo statistički prosjek uzrasta
na kome se javljaju najkrupnije prekretnice u razvoju.

Takva norma znači da postoje sasvim normalna odstupanja od tog statističkog
prosjeka. Postoje sledeći oblici normalnih odstupanja od onog što je navedeno u
RAZVOJNOJ MAPI:

• Normalne individualne razlike u razvoju svake funkcije (na primjer, u razvoju
motorike).

• Normalne individualne razlike u sklopu razvoja (na primjer, kod neke djece se
brze razvija motorika, a kod druge govor).

• Postoje normalne razlike između dječaka i djevojčica.

• Normalne razlike između djece koja rastu u različitim socio-kulturnim
sredinama (na primjer, između seoske i gradske djece).

Iz navedenih razloga NIKADA NEMOJTE KORISTITI OVU RAZVOJNU MAPU
ZA UTVRĐIVANJE NORMALNOSTI RAZVOJA POJEDINAČNE DJECE. Taj posao se
obavlja na drugačiji način i moraju ga uraditi stručnjaci.

RAZVOJNU MAPU treba uglavnom iskoristiti kao orijentacionu osnovu za
organizovanje aktivnosti djece – bilo grupe djece određenog uzrasta bilo
pojedinačnog djeteta. Shodno tome, RAZVOJNA MAPA nam pomaže u rješavanju
sledećih praktičnih problema:

• Šta dijete određenog uzrasta ne može da čini; šta će mu biti preteško i iznad
njegovih mogućnosti.

• Šta možemo činiti u nekom uzrastu, koje aktivnosti i koja postignuća možemo
očekivati (ako obezbijedimo povoljne uslove).

1 Razvojna mapa preuzeta od: Grupa autora (2004). Razvojna mapa, Pregled osnovnih prekratnica u mentalnom razvoju dece od rođenja do 6-7 godina.

Beograd: Kreativni centar.

PREVIEW

82 

• Kako da organizujemo sredinu za djecu određenog uzrasta(na primjer, kada
kupiti tricikl, veliku loptu itd.).

Nikada, i doslovno nikada, ne pokušajte da dijete „utjerate u normu”. Tako ćete
postići samo suprotne efekte.

Postoje dva načina korišćenja RAZVOJNE MAPE:

„Vertikalni”, tj. gledanje po pojedinim kolonama koje označavaju pojedine
uzraste. Takav način nam omogućava da vidimo šta dijete ili grupa djece mogu
da postignu u različitim oblastima (motorika, intelektualne sposobnosti itd.) i
da steknemo prvi utisak o sklopu ili profilu razvoja pojedinačnog djeteta (tj. koje
funkcije se razvijaju nešto brže, a koje sporije).

 „Horizontalni”, tj. gledanje u okviru određene oblasti razvoja, onoga što je
dijete već savladalo do određenog uzrasta, saznavanje gdje se trenutno nalazi i
šta ga čeka u zoni narednog razvoja. Takav način nam omogućava da vidimo kako
dijete prelazi pojedine stepenice u razvoju i šta će se desiti u uzrastu koji predstoji
da bismo pripremili podsticajne uslove za ono što je na dnevnom redu u razvoju
našeg djeteta ili grupe djece.

Legenda

Brojevi u zagradama na tabeli označavaju mjesece, u kojima se javlja određeni oblik
ponašanja (do 3 godine), odnosno godine (od 4 do 6/7 godina).

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 83

3 godine

Razovaj
krupne
motorike

(24-30) – Baca predmete u određenom pravcu.
(25) – Silazi niz stepencie bez pridržavanja, stepenik po
stepenik.
(27) – Skakuće na obije noge kao zec.
(32) – Hoda na prstima i peti unaprijed i unazad.
(34) – Preskače prepreku visine 5 cm.
(36) – Kratko stoji na jednoj nozi.
- Trči stabilno i brzo.
(36) – Stalno u pokretu, hiperkinetično.
- Motorno nespretno, sapliće se i često pada.

Razvoj
intelektualnih
sposobnosti

(28) – Daje “još jedan”.
 - Gradi most od tri kocke po modelu.
(30) – Slaže četri kocke u kvadrat.
 - Razlikuje i razvrstava veliko I malo.
 - Grupiše identične oblike i boje u odgovarajući skup (tri
oblika ili boje).
 - Izvršava tri naloga.
(36) – Uočava količinu malo-mnogo.
 - Daje dva predmeta na zahtjev.
 - Igra “ko bajagi”- često.
 - Igra uloge (vaspitača, prodavca, doktora).
 - Postavlja pitanja: “Što je ovo?”, “Ko je to?”, “Kako?”.
 - Prepoznaje najdužu od tri linije i najveću od tri lopte.

Razvoj fine
motorike
(okulo-
motorna
koordinacija i
praksija)

(25) – Gradi kulu od sedam kockica.
 - Navija igračku ključem.
(26) – Slaže kockice u niz.
(30) – Oponaša povlačenje crte vodoravno i uspravno.
 - Raspoređuje tri oblika u ram (krug, kvadrat I trougao).
 - Siječe makazama bez preciznosti.
(32) – Mijesi kobasicu od plastelina.
(34) – Precrtava krug kad mu se pokaže kako da to uradi.
(36) – Jede viljuškom.
 - Pravi harmoniku od papira.
 - Gradi kulu od osam kocaka.
 - Imitira crtanje krsta.
 - Slika vodenim bojama

Razvoj
govornih
sposobnosti

(26) – Govori o sebi u trećem licu.
(27) – Završava poslijednji slog ili riječ stiha poznate
pjesmice.
(30) – Razumije tri prijedloga (na, u, pored).
 - Recituje kraće recitacije.
 - Razumije pitanja: “Što leti, skače, pliva…?”, “Što radiš
sa ovim?”.
(36) – Upotrebljava zamjenice i množinu.
 - Koristi zamjenicu “ja”.
 - Traži da mu se pričaju omiljene priče.
 - Priča doživljaje.
 - Stalno postavlja pitanja: Ko? Što?
 - Upotrebljava 600 do 800 riječi.
- Zamuckivanje, mucanje.

Razvoj
perceptivnih
sposobnosti

(27) – Prepoznaje fine detalje na slici.
(28) – Prepoznaje sebe na fotografiji.
(30) – Pronalazi određenu knjigu po izgledu.
(36) – Razlikuje hladno od toplog.
 - Sparuje korektno četri oblika (krug, kvadrat, trougao i
pravougaonik).
 - Razvrstava žetone po boji i po veličini (tri boje ili veličine).

Socijalno-
emocionalni
razvoj

(25) – Ostaje kraće vrijeme sa nepoznatom osobom.
(26) – Oblači djelove odjeće (cipele, čarape, gaćice).
(28) – Inicira vlastitu igru.
 - Prihvata igru JA – TI.
 - Zna svoje ime.
(29) – Na vrijeme traži nošu.
(30) – Ne mokri noću.
 - Nosi čašu sa vodom bez prosipanja.
 - Uživa pomažući odraslima u aktivnosti (briše prašinu).
 - Pridružuje se grupno vođenoj igri (“Ringe raja”).
(36) – Kaže svoj pol i godine starosti.
 - Koristi fraze učtivosti: molim, hvala, izvini.
 - Igru često prati govorom.
 - Pokušava da pospremi igračke.
 - Dobija napade bijesa pri sputavanju I sil.
Nemotivisana agresivnost ka sebi i drugima. Bezrazložni
strahovi. Odsustvo straha od realnih opasnosti. Rivalstvo,
potencirani znaci izolacije.

4 godine

Razvoj
krupne
motorike

(4) – Maršira u ritmu muzike
 - Hoda po pravoj liniji nogom ispred noge raskrštenih
ruku.
 - Vozi tricikl.
 - Silazi niz stepenice nogu pred nogu.
 - Skače sa druge stepenice.
 - U trku šutira loptu.
 - Preskače prepreku širine 20 cm. Razvoj

intelektualnih
sposobnosti

(3-4) – Prebrojava četri predmeta u nizu.
 - Poslije pokazivanja razvrstava logičke blokove
prema dva atributa (“Nađi crveni krug”).
 - Rešava jednostavne problemske situacije (“Šta
radiš kada si gladan?”).
(3-4) – Ponavlja četri broja ili rečenice od šest riječi.
 - Gradi most od tri kocke po unaprijed datom
modelu.
 - Sastavlja sliku od dva dijela.
 - Nastavlja započeti niz (određene nizove boja,
oblika ili veličina).
(3-4) – Iz gomile od deset elemenata odbrojava četri
predmeta.
 - Poslije pokazivanja razvrstava logičke blokove
prema tri atributa (“Daj mi veliki crveni krug”).
 - Otežano savladavanje pedagoških zahtjeva u
vrtiću.

Razvoj fine
motorike
(okulo-
motorna
koordinacija
i praksija)

(3-4) – Pokušava da nacrta čovjeka – glava i udovi
(“punoglavac”).
(4) – Gradi kulu od deset kocaka.
 - Kopira dijagonalnu liniju.
 - Precrtava kvadrat.
 - Kopira nekoliko štampanih slova.
 - Savija papir po dijagonali.
(4-5) – Samo pere lice i ruke.

Razvoj
govornih
sposobnosti

(3-4) – Verbalizuje radnju koja slijedi u poznatim
pričama.
 - Opisuje radnje na slici.
 - Dugi monolozi.
 - Rečenica potpuna, govor razumljiv.
 - Stalno postavlja pitanja.
 - Broji do 4 mehanički.
 - Upotrebljava 1200-1500 riječi.

Razvoj
perceptivnih
sposobnosti

(3-4) – Razlikuje i prepoznaje zvuke i glasove.
(4) – Razvrstava žetone po boji ili veličini (četri boje ili
veličine).
 - Sparuje korektno osam oblika.
 - Primjećuje nedostatke na crtežu.
 - Shvata odnos dijela i cijeline.
 - Spaja slagalicu od dvanaest djelova.
 - Prepoznaje stvari opipavanjem bez viđenja (predmeti
u vrećici).

Socijalno-
emocionalni
razvoj

(3-4) – Upostavljena kontrola defekacije i mokrenja
(potrebna mu je pomoć u toaletu).
- Prva zaljubljivanja.
(4) – Kooperativna igra sa vršnjacima.
 - Početak prihvatanja jednostavnih pravila igre.
 - Samoinicijativno se pozdravlja sa odraslima.
 - Samostalno se priprema za spavanje.
 - Počinje emocionalno povezivanje.
 - Pojava emocija: stida, zavisti, nade i ponosa; prva
estetska osjećanja.
- Neurotska ispoljavanja: sisanje prsta, čupkanje kose,
trljanje djelova tijela.
-Enureza.; - Nizak nivo tolerancije na frustraciju.

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI84 

5 godina

Razvoj
krupne
motorike

(4-5) – Trči mijenjajući pravac.
(5) – Skakuće na jednoj nozi.
 - Stoji na prstima.

Razvoj
intelektualnih
sposobnosti

(5) – Sastavlja sliku od četri dijela.
 - Orijentiše se u vremenu (dan – noć, jutro, podne, veče;
sad, prije, poslije).
 - Riješava zadatak tipa “Ko ima više?”.
 - Prebrojava do deset i odbrojava traži broj predmeta
(do deset).
 - Prepozanje i piše brojeve do pet.
 - Ponavalja rečenicu od osam riječi ili niz od pet brojeva.
 - Uviđa sličnosti bilo koje prirode (boje, oblika, veličine,
svjetline).

Razvoj fine
motorike
(okulo-
motorna
koordinacija i
praksija)

(4-5) – Crta čovjeka (šematski, u vidu geometrijskih oblika).
 - Siječe makazama po zakrivljenoj liniji.
(5) – Razlikuje teško – lako.
 - Boji crteže.
 - Precrtava trougao.
 - Crta kućicu, drvo, ljudsku figuru (tri do šest detalja), crtež
prepoznatljiv.
(5-6) – Hvata malu loptu obijama rukama.
 - Jednom rukom pravi kuglicu od papira.

Razvoj
govornih
sposobnosti

(4-5) – Upotrebljava 1800 2200 riječi.
 - Prepričava kratke priče.
 - Razumije prijedloge iza – ispred.
 - Samo priča priču po slikama.
 - Prepoznaje nekoliko slova azbuke.
 - Odgovara na jednostavna pitanja: “Što je to i od čega
je napravljeno?”
 - Postavlja pitanja: “Kada? Zašto? Kako?”
- Agramatični govor.

Razvoj
perceptivnih
sposobnosti

(5) – Prepoznaje izvor bola.
(5-6) – Vid potpuno razvijen; razumije signale na semaforu.
(5) – Loše voljno usmjeravanje vidne i slušne pažnje.

Socijalno-
emocionalni
razvoj

(4-5) – Interesovanje za polne organe, moguća
mastrubacija.
 - Kompletno ovladava toaletom.
 - Strahovi od mraka, imaginarnih bića.
(5) – Postavlja sebi sto.
 - Organizuje igre sa vršnjacima, preferira igru sa istim
polom.
 - Uključuje se u razgovor sa odraslima.
 - Može da odloži zadovoljavanje potrebe.
(5) – Enkompreza.
 - Anoreksija, bulimija.

6 – 7 godina

Razvoj
krupne
motorike

(6) – Stoji na jednoj nozi bez podrške 40 sekundi.
 - Vozi bicikl.
 - Preskače kanap obijema nogama istovremeno.
 - Skače sa visine od 40 cm.
 - Visi 10 sekundi držeći se rukama za prečku.
 - Hvata loptu jednom rukom.
 - U skoku hvata loptu.
 - Igra badminton.
 - Oblači se samo.
 - Vezuje pertle.

Razvoj
intelektualnih
sposobnosti

(5-6) – Zna koja je njegova lijeva, a koja desna ruka.
 - Izvršava tri naloga daza zajedno.
(6) – Broj elemenata u skupu adekvatno označava brojkom.
 - Na verbalni nalog može razvrstati logičke blokove
prema 4 atributa (boja, oblik, veličina, debljina).
 - Broji 13 kocaka.
 - Pravi stepenice od 10 kocaka nakon što mu je model
sklonjen.
 - Navodi razlike (“pi čemu se razlikuje: ptica – pas, drvo
– staklo, itd. “).
- Počeci logičkih operacija (klasifikacije, serijacije,
korespondencije i konzervacije)

Razvoj fine
motorike
(okulo-
motorna
koordinacija i
praksija)

(6) – Pogađa loptom cilj.
 - Kliještima vadi ekser i čekićem ga zakucava.
 - Namotava konac na kalem.
 - Palcem može da dotakne svaki prst.
 - Siječe i lijepi jednostavne oblike od kolaž papira.
 - Pravi lepezu od hartije.
 - Prepisuje sva štampana slova.
 - Precrtava romb.
 - Koristi rezač za olovke.

Razvoj
govornih
sposobnosti

(6) – Govori korektno i jasno.
 - Artikuliše sve glasove (eventualno izostaje R, Lj i Nj).
 - Prepričava kratku priču nakon što je čuje.
 - Piše i čita vlastito ime.
 - Pita za značenje riječi.
 - Razumije prijedlog “u sredini”.
 - Upotrebljava 2500-3000 riječi.

Razvoj
perceptivnih
sposobnosti

(6) – Oštrina vida skoro kao kod odraslih.
(7) – Širina vidnog polja gotovo kao kod odraslih (sposobnost
za periferno viđenje).
 - Razvijena sposobnost aktivnog perceptivnog pretraživanja
i analize (analiza razlika među sličnim slikama, pronalaženje
jednostavnije slike u složenoj).

Socijalno-
emocionalni
razvoj

(6) – Koristi komplentan pribor za hranjenje; pravi sebi
sendvič.
 - Čisti svoje cipele.
 - Ide samo u komšiluk.
 - Može mu se povjeriti manja suma novca.
 - Bira omiljenog druga.
 - Pokazuje zaštitničko ponašanje prema mlađoj djeci.
 - Poštuje pravila igre sa vršnjacima.
 - Prepoznaje svoja osjećanja ljubavi i sreče, bijesa,
razočarenja.
 - Situaciju može da sagleda I iz ugla druge osobe.
 - Realistični strahovi i strahovi od natprirodnih bića.
 - Sposobnost za saradnju i zajedničke aktivnosti.

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 85

INDEKS IGARA
	 Senzorne kutije (3 do 6 godina)

Napravi svoju senzornu kutiju tako da svi predmeti budu... (4 do 6 godina)
Napravi svoju senzornu kutiju od N predmeta, ali tako da svi predmeti budu... (5 do
6 godina)
Usvojite drvo/žbun (4 do 6 godina)

	 Mirisne i zvučne kutije/bočice (3 do 6 godina)
Igramo se tišine/Slušanje zvukova iz okoline ili slušanje muzike (3 do 6 godina)
Pogrešan korak (4 do 6 godina)
Ne govori sada, nego pjevaj (4 do 6 godina)
Sviramo uz pomoć čaša, flaša ili svih predmeta zajedno (4 do 6 godina)
Marakas zvečke i bubnjevi od papirnih tanjira (4 do 6 godina)
Kazoo (3 do 6 godina)
Moja kutija bendžo (5 do 6 godina)

	 Gusjenica dugmetarka (3 do 6 godina)
Nizanje većih drvenih kuglica ili obojene tjestenine na kanap ili gajtan (3 do 6 godina)
Nizanje obojenih suvih plodova mahunarki (4 do 6 godina)
Pravljenje i korišćenje kartica za prošivanje (3 do 5 godina)
Ploče za oblačenje (3 do 6 godina)

	 Mehanizam za pletenje (bez igli) od kartonske tube i drvcadi (4 do 6 godina)
Tkanje na poklopcu kutije (3 do 6 godina)
Tkanje na poklopcu kutije koji ima već pripremljene vertikalne niti konca/vunice
(4 do 6 godina)

	 3D lavirint sa ručkama (4 do 6 godina)
3D lavirint bez ručki/takmičarski (4 do 6 godina)
Dvodimenzionalni lavirint (4 do 6 godina)
Kaži – LAVIRINT (4 do 6 godina)
Pravljenje 3D lavirinta na stiroporu uz pomoć dužih i kraćih drvenih štapića ili slamki
i lastika (5 do 6 godina)
Mobili od kartonske ambalaže (4 do 6 godina)

	 Šarene progresivne matrice (4 do 6 godina)
Tangrami za početnike, srednje težine ili za napredne (3 do 6 godina)
Slagalice (od crteža djece preko geometrijskih slagalica, slagalica pazli koje su
kombinacija brojeva, znakova i predmeta) (4 do 6 godina)
Pravimo nedostajuću polovinu domina (4 do 6 godina)

	 PVC folije i komplet papirnih tabli za učenje osnovnih i izvedenih boja (4 do
6 godina)

Slikanje prstima (3 do 6 godina)
Osnovne i izvedene boje kroz set od osamnaest plastičnih flašica (4 do 6 godina)
Knjiga o bojama (3 do 6 godina)
Ribnjak u šest boja (4 do 6 godina)
Domine osnovnih boja (3 do 4 godine)
Moje domine u boji na štapićima (4 do 6 godine)

	 Kutije zbirnih kartica (4 do 6 godina)
Moji omiljeni predmeti ili živa bića (4 do 6 godina)
To smo mi (4 do 6 godina)
Šta ne pripada skupu (4 do 6 godina)
Pronađi dva iste predmeta u magičnom džaku (4 do 6 godina)

11
12

13
14
14
16
16
16
17
18
18
19
21
22
22
23
23
24
25

26
26
27
28
28

28
29
30
31

32
33

33
34
35
36
36
37
37
37
38
39
39
40

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI86 

Naš mini market (4 do 6 godina)
Prisjeti se i sastavi rečenicu poznate bajke (5 do 6 godina)
Šta treba obući kada je...? (3 do 6 godina)

 Oslikavanje predmeta u vodi (4 do 6 godina)
Slikanje vodom (3 do 6 godina)

	 Slikanje klikerima (3 do 6 godina)
Nacrtaj drugačije (4 do 6 godina)
Crtanje i slikanje na neobičan način (4 do 6 godina)
Moj dnevnik u slikama (4 do 6 godina)
Moja magična voštana slika (3 do 6 godina)
Naše tajne (3 do 6 godina)
Mijenjamo svijet/Slika na sliku (4 do 6 godina)

 Otiskivanje, preslikavanje i slikanje balonima, čepovima različitih oblika i
 dimenzija, voćem i povrćem ili recikliranim materijalima (3 do 6 godina)

 Preslikavanje (4 do 6 godina)
Otiskujemo svoje dlanove i stopala (3 do 6 godina)
Otiskujemo prskanjem (4 do 6 godina)
Sve može biti podloga za crtanje/slikanje ili pravljenje nekog oblika/predmeta
(3 do 6 godina)
Igra protrljavanja (3 do 6 godina)
Otiskivanje u glinamolu ili plastelinu (4 do 6 godina)

 Crtanje/slikanje u grizu (3 do 6 godina)
 Crtanje/slikanje u suvom grizu (3 do 6 godina)

Crtanje/slikanje u tečnom grizu (3 do 6 godina)
Skrivena slika (3 do 6 godina)
Prskamo bojama po grizu (3 do 6 godina)

 Modelovanje različitih oblika uz pomoć kalupa, prirodnog ljepila i novina/
 kaširanje (4 do 6 godina)

Rastvorljivost određenih supstanci (4 do 6 godina)
Pluta-tone (3 do 6 godina)
Ulje i voda (4 do 6 godina)
Moje papirno zvonce (4 do 6 godina)

 Promjenimo oblik predmeta – Moja skulptura (4 do 6 godina)
Sve može biti podloga za crtanje/slikanje ili pravljenje nekog oblika/predmeta (3
do 6 godina)
Neobično pozorište (4 do 6 godina)

 Persona Doll/Persona lutka (3 do 6 godina)
Igra lutkara i lutke (3 do 6 godina)
Ja se zovem kao ti (3 do 6 godina)
Ako vidis da...? Pitalica o socijalnim pojavama (4 do 6 godina)
Tako je to kod mene (šest godina)
Kako se ko osjeća? (3 do 6 godina)
Naše zaleđene figure (4 do 6 godina)
Pravljenje lutaka na štapiću i pozornice (3 do 6 godina)
Lutke od različitih materijala (4 do 6 godina)
Ja se osjećam/izgledam kao moja lutka (3 do 6 godina)

42
42
43
47
48
48
49
51
54
55
56
56

57
59
60
60

60
61
61
62
62
63
64
64

66
68
68
69
69
69

70
71
73
76
76
76
76
77
77
78
78
79

PREVIEW

ZBIRKA IGARA I AKTIVNOSTI 87

LITERATURA:

1.	 Grupa autora (1997). Korak po korak 2. Vaspitanje dece od tri do sedam godina –
priručnik za roditelje i vaspitače. Beograd: Kreativni centar.

2.	 Grupa autora (2013). Profil Figo – Čitam, pišem, istražujem, stvaram s Figom.
Podgorica: Zavod za udžbenike i nastavna sredstva.

3.	 Grupa autora (2004). Razvojna mapa, Pregled osnovnih prekratnica u mentalnom
razvoju dece od rođenja do 6-7 godina. Beograd: Kreativni centar.

4.	 Ivanov, G. (1999). Formula stvaralaštva – Kako postati pronalazač. Beograd:
Kreativni centar.

5.	 Rothschild, J., Daniels, R.E. (2002). Materijali i aktivnosti za rad u učionicama u
kojima dijete ima centralnu ulogu. Biblioteka: Korak po korak, Interaktivna nastava
(knjiga 3). Podgorica: Pedagoški centar Crne Gore.

Internet stranice:

•	 http://www.madehow.com/Volume-7/Maracas.html

•	 https://en.wikipedia.org/wiki/Kazoo

•	 https://hr.wikipedia.org/wiki/Bend%C5%BEo

•	 http://www.mojpedijatar.co.rs/10-inspirativnih-montesori-aktivnosti/5/

•	 https://www.vivaverbum.rs/category/poremecaji-govora-i-jezika/

•	 http://www.highiqpro.com/iq-tests-iq-scores-iq-questions/matrix-iq-brain-teasers

•	 http://www.haoss.org/t12408-ebru-umetnost-slikanje-na-vodi

•	 https://www.britannica.com/biography/Hermann-Rorschach

PREVIEW

PREVIEW

PREVIEW

PREVIEW

