

РАН ДЕТСКИ РАЗВОЈ

СТАНДАРДИ ЗА РАНО УЧЕЊЕ И РАЗВОЈ
КАЈ ДЕЦА ОД 0 ДО 6 ГОДИНИ

РАН ДЕТСКИ РАЗВОЈ

СТАНДАРДИ ЗА РАНО УЧЕЊЕ И РАЗВОЈ КАЈ ДЕЦА ОД 0 ДО 6 ГОДИНИ

Издава:

Министерство за труд и социјална политика

Автори:

Лена Дамовска, Флорина Шеху, Надица Јанева,
Симона Плачевска, Љиљана Самарџиска Панова

Дизајн и печатење:

KOMA

Тираж: 300

CIP - Каталогизација во публикација
Национална и универзитетска библиотека
„Св. Климент Охридски“ , Скопје

159.922.736.3
373.2

СТАНДАРДИ за рано учење и развој кај децата од 0 - 6 години
/ Лена Дамовска ... [и др]. - Скопје : Министерство за труд
и социјална политика, 2009. - 88 стр ; 30 см

ISBN 978-9989-2263-5-9

1. Дамовска, Лена [автор]
а) Развојна психология - Предучилишни деца
б) Предучилишно воспитание и образование
COBISS.MK - ID 76475914

Стандардите за рано учење и развој се изработени со техничка и
финансиска поддршка на УНИЦЕФ

СОДРЖИНА

ПРЕДГОВОР	5
ВОВЕД	7
ПРОЦЕС НА ИЗГОТВУВАЊЕ НА СТАНДАРДИТЕ ЗА РАНО УЧЕЊЕ И РАЗВОЈ ВО Р.МАКЕДОНИЈА	8
ВОДЕЧКИ ПРИНЦИПИ И ВРЕДНОСТИ ПРИ РАЗВОЈ НА СТАНДАРДИТЕ ЗА РАНО УЧЕЊЕ И РАЗВОЈ КАЈ ДЕЦАТА ВО Р. МАКЕДОНИЈА	9
ДОМЕНИ НА РАЗВОЈ И ДИСТРИБУЦИЈА НА ВОЗРАСНИ ГРУПИ ОПФАТЕНИ СО СТАНДАРДИТЕ ЗА РАНО УЧЕЊЕ И РАЗВОЈ	10
ДЕФИНИЦИЈА НА ТЕРМИНИ	11
ЗДРАВЈЕ И МОТОРЕН РАЗВОЈ	13
СОЦИОЕМОЦИОНАЛЕН РАЗВОЈ	27
ПРИСТАП КОН УЧЕЊЕ	42
ЈАЗИК, КОМУНИКАЦИЈА И РАЗВОЈ НА ПИСМЕНОСТ	48
КОГНИТИВЕН РАЗВОЈ И СТЕКНУВАЊЕ НА ОПШТИ ЗНАЕЊА	60
КОРИСТЕНА ЛИТЕРАТУРА	82

ПРЕДГОВОР

Почитувани,

Стандардите за рано учење и развој се резултат на севкупните настојувања на Владата на Република Македонија, односно на Министерство за труд и социјална политика, да го подобри квалитетот на раното учење кај децата на возраст од 0 до 6 години во Република Македонија.

Стандардите за рано учење и развој за децата од најмалата возраст се подготвени со поддршка на УНИЦЕФ како одговор на често поставуваното прашање на голем број на родители, воспитувачи и други стручни лица, кои работат со најмладата популација заради поттикнување на раното учење и развој кај малите деца:

„Што децата на одредена возраст во периодот од 0 до 6 години треба да знаат и можат да направат?“

Во таа смисла, искрено се надевам дека овој документ ќе ви помогне на сите, подобро да разберете и да изградите реални очекувања од децата во однос на тоа што тие можат да постигнат и како вие можете најдобро да го поттикнете нивниот развој и рано учење.

Овие стандарди тргнуваат од претпоставката дека учењето во текот на раното детство е основа за успех во текот на целото понатамошно живеење, вклучувајќи го и образоването како важен сегмент на животот и затоа на сите деца треба да им се даде еднаква можност за успешен старт во животот. Документот ќе помогне во креирањето на соодветен социјален амбиент и мобилизирање на сите оние кои имаат улога во развојот и учењето на малите деца да обезбедат навремено започнување на процесот на учење, а при тоа земајќи ги во предвид индивидуалните потреби на секое дете и разликите на средината од која потекнуваат.

Токму затоа, Стандардите треба да се користат флексибилно, односно да го поддржуваат индивидуалниот развој на секое дете без разлика на способностите, етничката и културолошка припадност и социо-економскиот статус. Истите треба да се користат во најразлични средини: во семејството, во заедницата, во детските градинки, здравствените установи, неформалните центри за ран детски развој, дневните центри, итн.

Затоа се очекува во текот на нивното имплементирање да се подобри и зголеми ефикасноста во соработката помеѓу различните сектори, со цел зајакнување на капацитети на сите установи кои учествуваат во унапредување на раното учење и раниот детски развој, но секако и соработката со граѓанскиот сектор.

Се надевам дека овој документ ќе им биде од голема корист на сите родители и стручни лица со мандат за унапредувањето и стимулацијата на раното учење и развој кај малите деца. Во исто време, ве охрабрувам да ја поделите оваа информација со сите воспитувачи, учители, родители кои ги познавате. Сите заедно можеме да им помогнеме на нашите деца да успеат во процесот на образованието, како и во животот воопшто.

Министер
Цељаљ Бајрами

ВОВЕД

Севкупниот политичко-општествен амбиент, за промоција на раниот детски развој во Р. Македонија, се базира на меѓународната рамка која е содржана во Конвенцијата за заштита на правата на децата, како и постоечката национална законска и политичка рамка.

Во Националниот развоен план 2008 - 2013, Република Македонија, во рамките на подобро образование за сите, го вгради и раниот детски развој насочен кон децата од предучилишна возраст. За да може да се следи развојот на децата од предучилишна возраст се зацрта и донесувањето и имплементацијата на Стандардите за рано учење и развој кај оваа возрасна група.

Владата на Република Македонија, во рамки на Стратегијата за демографски развој на Република Македонија 2008 – 2015, зацрта преземање на соодветни мерки и активности особено во делот на проширување на мрежата на детските градинки, со цел за подеднаква достапност за сите деца, особено за децата од руралните или помалку развиените општини, но во исто време и мерки за зголемување на опфатот на децата од предучилишна возраст.

Институционалната поддршка за раниот детски развој во Р. Македонија ја презема Министерството за труд и социјална политика и Министерството за образование и наука.

Националното законодавство (Закон за заштита на децата) во Р. Македонија го дефинира раниот детски развој како предучилишно образование кое опфаќа, покрај мерки за згрижување на децата, мерки и активности за промоција на здравјето и унапредување на интелектуален, емоционален, физички и социјален развој. Згрижувањето и воспитувањето на децата од предучилишна возраст се спроведува во детските градинки, а за децата коишто не се опфатени во овие установи, предвидени се можности за организирање на други скратени вонинституционални форми. („Службен весник на РМ“ 98/2000)

Во иднина, покрај формите на целодневно згрижување на децата во постоечките градинки, треба да се промовираат и кратки форми на опфат, во зависност од потребите, можностите и интересите на локалната заедница.

Во Националната програма за развој на образоването на Р. Македонија, 2005-2015 година, се истакнува дека: „*Раниот детски развој ќе биде спроведуван еден од приоритетите на Владата на Република Македонија, а помошта од грѓанскиот сектор во реализација на оваа цел ќе биде драгоцена*“.

Сегашната состојба во предучилишното образование укажува на ограничена мрежа и недоволен опфат на децата (само околу 15% од децата на возраст до 6 години се опфатени со некоја форма на предучилишно образование).

Со процесот на децентрализација, во наредниот период, се очекува одговорноста од областа на раниот детски развој да ја преземат единиците на локалната самоуправа. Пренесувањето на надлежностите од централно на локално ниво треба да ја подигне свеста на локалните власти за максимално искористување на постојните капацитети (инфраструктурни и кадровски), со цел локалната заедница да биде столб во реализирање на воспитно-образовниот процес кај децата од предучилишна возраст.

Националната програма за развој на образоването на Р. Македонија 2005-2015 година, се фокусира и на обезбедување контрола на квалитетот на образовниот процес преку Министерството за образование и наука кое презема мерки за permanentno обезбедување на контрола на квалитетот на образовниот систем во Р. Македонија.

Мерењето на квалитетот на предучилишното воспитание и образование во Република Македонија е директно условено од развивање на Стандарди за рано учење и развој кај децата, како и нивна доследна имплементација.

Стандардите за рано учење и развој ги презентираат очекувањата коишто треба да ги достигнат децата од предучилишна возраст во разни домени на развој (моторен развој, социоемоционален развој, когнитивен развој итн.).

Овие стандарди можат да се применуваат во сите околности каде што се згрижуваат, воспитуваат и образуваат децата од 0-6 години (во семејството, во детските градинки, во детските центри за рекреација, како и разни неформални облици на згрижување и воспитување на децата).

Во документот стандардите се презентирани по развојни домени, но потребно е да се нагласи дека развојниот процес и учењето кај малите деца не се одвива изолирано, туку се одвива континуирано, преку сите домени.

Развојните домени се меѓусебно поврзани, а децата учат со надградување на веќе постоечките знаења низ сите домени.

ПРОЦЕС НА ИЗГОТВУВАЊЕ НА СТАНДАРДИТЕ ЗА РАНО УЧЕЊЕ И РАЗВОЈ ВО Р. МАКЕДОНИЈА

Во Р. Македонија, процесот на изготвување на Стандардите за рано учење и развој започна во 2006 година на иницијатива на УНИЦЕФ канцеларијата - Скопје во рамките на соработката со Министерството за труд и социјална политика. Примарната цел на оваа иницијатива беше да се развие сет на национално прифатливи стандарди за рано учење и развој кои фокусираат на позитивни излезни резултати во холистичкиот развој кај децата од 0 до 6 години.

Процесот се одвиваше во неколу фази.

1. Носење на иницијална одлука за развој на Стандарди за рано учење и развој

Во рамките на оваа фаза се спроведе 5 дневна ориентациона работилница со интерсекторско учество на претставници од повеќе клучни сектори, како и експерти од доменот на раниот детски развој. Работилницата беше раководена од меѓународен експерт. Во рамките на оваа работилница, учесниците ги дефинираа клучните вредности и водечките принципи на документот во контекст на националниот систем на раното учење и развој кај децата, како и развојните домени и врзсаните групи кои ќе бидат опфатени во документот.

2. Развивање на работна верзија на Стандардите за рано учење и развој

Изготвувањето на работната верзија на Стандардите за рано учење и развој беше спроведено од страна на национална експертска работна група назначена од Министерството за труд и социјална политика.

Дефинирањето и развојот на стандардите е инклузивен процес, бара тимска работа и консесус во рамките на целата заедница која е поврзана со раното детство, вклучувајќи ги и родителите.

Работната група, според преопраките на меѓународниот експерт, го започна овој процес со преглед на меѓународна литература во доменот на стандардите за ран детски развој, како и литература која ги презентира современите научни концепти за детскиот развој. Поедини членови од работната група во процесот на развојот на документот работеа во рамките на домен - специфични подрачја во зависност од нивната професионална експертиза.

Првата работна верзија на документот беше изготвена во период од 6 месеци.

3. Меѓународна експертиза на работната верзија на документот

Во оваа фаза, работната верзија на документот беше прегледана од страна на меѓународни експерти и иницијално беше оценет како солидна основа за изготвување на финалната верзија на документот. Во исто време беа доставени и одредени препораки врз основа на кои се изврши ревизијата на иницијалниот документ од страна на националната експертска група.

Ревизијата на иницијалниот документ се фокусираше на следните сегменти:

- а. Отстранување на слични или исти стандарди во повеќе развојни домени
- б. Спојување на слични стандарди во одредени развојни домени, особено во доменот –когнитивен развој
- в. Преформулација на некои индикатори со цел обезбедување на конзистентност и хронолошки континуитет на стандардот во рамките на целиот врзрасен интревал
- г. Јазични интревенции во активностите за учење и нивно конкретизирање со цел да се обезбеди комплементарност со самиот индикатор во стандардната рамка

Меѓународната експертиза и ревизијата на иницијалниот документ претходеше на изготвувањето на финалната предвалидациона верзија на Документот во тек на следните 4-6 месеци.

4. Валидација на Стандардите за рано учење и развој

Процесот на валидација на Стандардите за рано учење и развој, претставува дел од сеопфатната препорачана методологија на изработка и имплементација на Стандардите за рано учење и развој во пракса.

Иако документот се изготви врз основа на научниот концепт на детскиот развој и експертизата на локални и меѓународни експерти, валидацијата претставува процес со кој се оценува прецизнастта и актуелната рефлексија на она што децата можат и знаат да го направат во одредден локален контекст во државата. Валидацијата води до понатамошно усовршување и појаснување на целокупниот документ во рамките на претходно договорената стандардна рамка.

Методологијата на валидациониот процес се спроведе во 2 фази:

- а. Валидација на содржината на стандардите - со која се оценува, преку научна методологија, обемот со кој Стандардите за рано учење и развој се рефлексија на националните вредности и принципи за раниот детски развој и колку се тие во согласност со научниот концепт за детскиот развој.

- Б.** Возрасна валидација – со која се обезбедуваат квантитативни докази за возрастното совпаѓање на индикаторите кои манифестираат она што детето треба да знае и може да направи во одредена возраст.

И двете методологии се засноваат на теренско анкетно истражување и обсервирање на децата од соответствната возраст. Во валидациониот процес, партципатор-на улога имаат и родителите. Активностите на валидациониот процес се одвиваат во рамките на 12 месеци.

5. Изготвување на пост валидациона финална верзија на Стандардите за рано учење и развој кај деца од 0 до 6 години.

На крајот на 2008 година, се направи последната ревизија на Стандардите за рано учење и развој врз основа на наодите од валидацијата на возрастта и е составен дел на овој документ.

ВОДЕЧКИ ПРИНЦИПИ И ВРЕДНОСТИ ПРИ РАЗВОЈ НА СТАНДАРДИТЕ ЗА РАНО УЧЕЊЕ И РАЗВОЈ КАЈ ДЕЦАТА ВО Р. МАКЕДОНИЈА

Социјалната, културната, физичката и интелектуалната добросостојба на граѓаните на Р. Македонија, преставуваат генерална вредност на која се потпира Националната програма за развој на образоването.

Во рамките на раниот детски развој, обезбедување на стимулативна и безбедна средина за квалитетно рано учење е претпоставка за постигнување на понатамошен успех во рамките на образовниот процес кај секое дете.

Процесот на развојот на Стандардите за рано учење и развој, кај децата од 0 до 6 години, е воден од следните принципи:

1. На сите деца, без разлика на полот, етничката и религиозната припадност, социоекономските и културолошките разлики, како и различните здравствени и посебни потреби, треба да им се овозможи влез во образовниот систем;
2. Сите деца можат да учат. Тие заслужуваат високи очекувања во нивните достигнувања во процесот на учењето, а се во согласност со нивната возраст и социокултуролошките карактеристики;
3. Децата најдобро учат преку играта. Во процесот на учењето, играта се прифаќа како инструмент за учење;
4. Средината во којашто децата учат ја поттикнува љубопитноста и е во согласност со нивните физички и емотивни потреби, со цел да се чувствуваат безбедно;
5. Развојот на учењето кај децата е целосно условено од квалитетни воспитувачи кои се заинтересирани за сопствено континуирано професионално унапредување, развој и соработка со децата и нивните родители;
6. Почитување на персоналитетот и индивидуалните специфичности, потреби, интереси и можности на секое дете, вклучувајќи ги и децата со посебни потреби, како и децата од сите социоекономски и етнички средини;
7. Содржините на стандардите ги опфаќаат сите домени од развојот на детската личност, без фаворизирање на поедини домени. Холистичкиот пристап во развојот на стандардите е основа за нивно подготвување, со оглед на тоа дека детето го осознава светот како целина;
8. Заедничкото делување на семејството и заедницата, во поттикнување на развој на рано учење кај децата;
9. Сите деца имаат потенцијал да постигнат најголем дел од очекуваните стандарди во одредена возраст, со соодветна поддршка, инструкции и стимулација на развојот на раното учење;

Очекувани вредности коишто децата треба да ги поседуваат при достигнување на Стандардите за рано учење и развој во Р. Македонија се: независност, креативност, иницијативност, одговорност кон себе и кон околината, прифаќање и почитување на различните од себе, толерантно однесување и солидарност, како и почит кон заедницата и државата во целост.

ДОМЕНИ НА РАЗВОЈ И ДИСТРИБУЦИЈА НА ВОЗРАСНИ ГРУПИ ОПФАТЕНИ СО СТАНДАРДИТЕ ЗА РАНО УЧЕЊЕ И РАЗВОЈ

Децата се развиваат холистички. Не постојат приоритетни домени во детскиот развој. Почитувајќи го холистичкиот пристап во воспитно-образовниот процес и избегнувајќи ја тенденцијата да се фаворизираат одредени домени во развојот на детската личност, во изготвувањето на стандардите за ран детски развој во Р. Македонија, внимание се посветува на следниве домени:

- ▶ Физичко здравје и моторен развој;
- ▶ Социоемоционален развој;
- ▶ Развој на пристап кон учење;
- ▶ Развој на јазикот, описменување и комуникација;
- ▶ Когнитивен развој и стекнување на општи знаења.

Во голема мерка, развојот кај малите деца се остварува комплементарно, преку поврзани развојни домени, така што прогресот кој го прави детето во еден домен има силно влијание врз развојот и прогресот кој го прави детето во друг развоен домен.

Комплементарната поврзаност и меѓусебна условеност на сите домени го наложува холистичкиот, како единствен пристап во развојот на стандардите за рано учење и развој во Р. Македонија.

Стандардите се очекувања за она што децата треба да го знаат и можат да го направат на одредена возраст. Секое очекување е неразделно поврзано со возраста. Стандардите за рано учење и развој во Р. Македонија се однесуваат на возрасниот интервал од 0-6 години (или од 0-72 месеци), поделени во следниве возрасни групи:

- ▶ 0-2 години (0-6 месеци, 6-18 месеци и 18-24 месеци);
- ▶ 2-3 години (24-36 месеци);
- ▶ 3-4 години (36-48 месеци);
- ▶ 4-6 години (48-60 месеци, 60 -72 месеци).

Поделбата на возрасните групи е детерминирана од законската регулатива, врз основа на која се организира работата на детските градинки и поделбата на децата во групи.

ДЕФИНИЦИЈА НА ТЕРМИНИ

Развојни домени

Развојните домени се дефинираат како различни аспекти на развојот на детската личност, иако малите деца се развиваат холистички и посебните развојни домени се меѓусебно поврзани.

Врз основа на голем број истражувања, димензијата на детскиот развој и учењето е поделена во 5 основни домени и тоа:

1. Физичко здравје и моторен развој;
2. Социоемоционален развој;
3. Развој на пристап кон учење;
4. Развој на јазикот, описменување и комуникација;
5. Когнитивен развој и стекнување на општи знаења.

Со дефинирање на домените, укажуваме што сакаме да вреднуваме и какви сакаме да бидат нашите деца и нашата заедница.

Во рамките на секој посебен домен може да се разгледуваат и субдомени, кои се однесуваат на некоја развојна специфичност ви рамките на секој домен (на пр. „груб моторен развој“, *како субдомен во рамкиште на доменот* – „Физичко здравје и моторен развој“).

Стандард

Изјава за **нашите очекувања** што децата треба да знаат и умеат да направат во текот на нивниот развој на одредена возраст.

Тоа се генерални вештини, однесувања и концепти кои децата ги развиваат во рамките на секој развоен домен.

Стандардите за рано учење и развој се однесуваат на она што децата треба и можат да го направат на одредена возраст.

Индикатор

Видлива и мерлива манифестија на она што детето го прави. Индикаторот е секогаш поврзан со стандардот. Тоа е компонента на секој стандард, која покажува што детето треба да научи да прави за да го достигне стандардот. Во рамките на еден стандард може да има поголем број индикатори.

Активности за учење

Стратегии во вид на разни активности коишто возрасните ги користат со детето дома или во градинка, со цел да го забрзаат и поттикнат достигнувањето на индикаторот. Овие активности се насочени кон исполнување на индикаторот и, во најголем дел, претставуваат интеракција на возрасните со децата, со цел да го поттикнат нивниот развој во процесот на учење.

ЗДРАВЈЕ И МОТОРЕН РАЗВОЈ

Здравјето и добросостојбата на децата се клучни фактори во процесот на растењето и развојот, којшто се одвива во текот на раниот период од животот. Растот и развојот кај децата е паралелен и комплементарен процес. Но, сепак, растот се однесува на зголемување на тежината и висината, како и промена на големината на телото. Наспроти тоа, развојот се однесува на промените што настануваат во степенот на комплексноста во извршување на одредени функции и стекнување на одредени вештини, каде што постепено се оди од поедноставни до посложени промени во учењето и совладувањето нови вештини во движење на телото, во одржување на рамнотежата, во воспоставување контрола на делови од телото, како и зајакнување на сензомоторната координација.

Иако моделите на промените што настануваат во текот на растењето, во принцип, се исти кај сите деца, степенот на промените се тие што покажуваат значајна индивидуална варијабилност.¹²

Клучниште вредности коишто се очекуваат од децата на возраст од 0-6 години и се основа за дефинирање на стандарди за рано учење и развој во доменот „Физичко здравје и моторен развој“ се:

- ▶ Физичка компетентност и добра физичка кондиција, која обезбедува висок степен на подготвеност за одење во училиште и активно учество во процесот на учење;
- ▶ Активно учество на децата во животната околина која ги опкружува;
- ▶ Способност за примена на здрави и безбедни практики во секојдневните активности.

Доброто физичко здравје им дава на децата енергија и издржливост активно да учествуваат во процесот на учењето. Избалансиран моторен развој е поврзан и директно влијае и врз останатите развојни домени, како што е развојот на говорот, когнитивниот развој, социјалната компетенција и емоционалниот развој.¹³ (на пр. бебињата, кога учат да лазат или одат, ја зголемуваат својата можност да го истражуваат просторот, а со тоа го поттикнуваат и нивниот когнитивен развој).

Начинот на кој децата ја развиваат својата способност да седат, одат или да ги користат сетилата влијае врз тоа како го доживуваат просторот во кој се движат, како ја осознаваат околината или како ракуваат со моливот или четката за цртање.

Моторниот развој кај децата се одвива врз основа на три принципи:

- ▶ Цефало-каудален принцип – контролата врз мускулите започнува од горните делови на телото кон долните (бебето прво започнува да ги контролира мускулите коишто ја одржуваат рамнотежата на главата, додека контролата на мускулите, кои учествуваат во одењето, се воспоставува најдоцна);

- ▶ Проксимо-дистален принцип – контролата на мускулите започнува кај оние мускули кои се поблиску до централните порции на телото (контролата на мускулите коишто го вртат вратот и главата се воспоставува порано, во однос на мускулите со кои детето фаќа и собира одредени предмети);
- ▶ Принцип на прогресивно усовршување на финиот и грубиот моторен развој, почнувајќи од поедноставни кон покомплексни движења.

Развојниот процес кај децата, во рамките на доменот „Физичко здравје и моторен развој“, се одвива преку следните субдомени:

I. СУБДОМЕН - Груб моторен развој со кој децата се движат во просторот и воспоставуваат контрола на рамнотежата и координацијата на делови од телото при одење, трчање, скокање, качување по скали. Во овој субдомен се разгледуваат следните стандарди:

Стандард 1: Детето може да ја одржува рамнотежата на телото;

Стандард 2: Детето може да ги контролира деловите од телото;

Стандард 3: Детето може да се движи координирано, со цел;

Стандард 4: Детето е свесно за своето тело во однос на постоење други подвижни и неподвижни објекти.

II. СУБДОМЕН - Фин моторен развој со кој децата постепено стекнуваат вештини како да ги користат длankите и прстите во изведување на попречни моторни активности (фаќање, пишување, закончување, отворање, затворање, сечење). Во овој субдомен се разгледуваат следните стандарди:

Стандард 1: Детето може да воспостави контрола на движењата на длankите и прстите;

Стандард 2: Детето може да ракува со играчки и разни предмети за општа употреба.

III. СУБДОМЕН - Здраво и безбедно однесување со кое децата започнуваат да разбираат како дневните активности и безбедните практики влијаат врз целокупното здравје. Во овој субдомен се разгледуваат следните стандарди:

Стандард 1: Детето презема активности поврзани со лична нега и хигиена;

Стандард 2: Детето може да препознае штетни и опасни ситуации.

IV. СУБДОМЕН - Сензомоторен развој со кој децата го запознаваат светот околу нив, при што клучен аспект на овој субдомен е воспоставување на координација очи-раце, преку следниот стандард:

Стандард 1: Детето може да ги користи своите сетила (вид, слух, допир, мирис, вкус) за регулирање на движењето.

I. СУБДОМЕН - Груб моторен развој

Стандард 1: Детето може да ја одржува рамнотежата на телото

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето ја држи главата исправено.</p> <p><i>Придржувајќше го бебешо џог мишка, во исправена положба.</i></p>	<p>1. Детето седи на столица, исправено, без придржување.</p> <p><i>Седнејќше го дешејќо на столица и зборувајќше му со лицето свршено кон него.</i></p>	<p>1. Детето се качува и симнува од кревет самостојно.</p> <p><i>Охрабрејќше го дешејќо да земе џредмеш или играчка со качување и симнување од кревешош.</i></p>	<p>1. Детето оди на прсти на кратко растојание.</p> <p><i>Охрабрејќше го дешејќо да најправи неколку чекори на џрси, без да загуби рамнотежа.</i></p>	<p>1. Детето одржува рамнотежа при трчање.</p> <p><i>Вклучејќше го дешејќо во наштреварувачки игри во трчање.</i></p>	<p>1. Детето трча стабилно и брзо, со ретки падови.</p> <p><i>Обезбедејќше услови за комплексна физичка активност со трчање, одење, скокање, качување.</i></p>
<p>2. Детето ја подига главата и градите додека лежи на stomak.</p> <p><i>Легнеше го бебешо на stomак и џошникнеше го да ги џодигне градите и главата од џодлогаша.</i></p>	<p>2. Детето лази на раце и колена кон сакан предмет.</p> <p><i>Охрабрејќше го дешејќо да се џридвижи со лазење кон омиленаша играчка; Обезбедејќше доволно простор за брзо лазење.</i></p>	<p>2. Детето во исправена положба фрла топка над главата без паѓање.</p> <p><i>Охрабрејќше го дешејќо да ви ја џодате џошката со фрлање преку глава.</i></p>	<p>2. Детето скока на една нога нанапред.</p> <p><i>Охрабрејќше го дешејќо да џрескокнува ниска џрекрека со еднашта нога (најртајќше линија и џошникнеше го дешејќо да ја џрескокне со еднашта нога или да џрескокне некоја мала џрекрека – вир со вода, камен...)</i></p>	<p>2. Детето се движи нанапред и наназад со леснотија.</p> <p><i>Обезбедејќше му на дешејќо безбеден простор за да може да ги џракшикува овие движења.</i></p>	<p>2. Детето скока наназад со една нога.</p> <p><i>Организирајќше разни наштревари во скокање и трчање во највршен простор.</i></p>

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>3. Детето се превртува од грб на stomak и обратно.</p> <p><i>Охрабреши го бебешо да се преврти од грб на stomак, за да дофаши омилен йредмеш или играчка.</i></p>	<p>3. Детето самостојно оди исправено.</p> <p><i>Охрабреши го дешешо самостојно да оги од еден до друг йредмеш;</i></p> <p><i>Обезбедеши услови за дешешо секојдневно да се движи во двор или во соба, со йостојан надзор.</i></p>	<p>3. Детето се качува и симнува по скали, поставувајќи ги двете стапала на една скала со придржување.</p> <p><i>Обезбедеши услови за физичка активност јаврзана со качување и симнување по скали или импровизирани йредреки.</i></p> <p><i>Придржувајши го дешешо со една рака додека се качува и симнува по скалиште.</i></p>	<p>3. Детето оди по работ на тротоарот, без да се заниша или падне.</p> <p><i>Поштикнеше го дешешо да оги по работ на тротоарот, ако има пошреба, придржувајши го во Јочешокот.</i></p>	<p>3. Детето шутира подадена топка нанапред.</p> <p><i>Вклучеши го дешешо во игра која се сосишо од шутирање џойка кон йредрека (sug) или друго дешешо.</i></p>	<p>3. Детето покажува висок степен на контрола на рамнотежа при сложени локомоторни движења (трачеје, качување, скокање, прескокнување).</p> <p><i>Овозможиши му на дешешо йодолг йресциј во највогрешна средина (во природа или на суперски игралишта) и поштикнеше го да тренира одредени индивидуални или групни спортови.</i></p>
<p>4. Детето легнато на stomak го влече телото нанапред со рацете.</p> <p><i>Пославеше го дешешо на stomак со исчегната раце нанадред, покажеше му играчка и поштикнеше го да се ридвижува во влечење на џелото.</i></p>	<p>4. Детето се наведнува под маса за да земе играчка и повторно се исправа, без помош од возрасен.</p> <p><i>Охрабреши го дешешо да ја земе играчката која е поставена под масата.</i></p>	<p>4. Детето самостојно прави неколку чекори наназад.</p> <p><i>Заспанеше зад грбот на дешешо и поштикнеше го да ви се приближи со чекорење наназад.</i></p>		<p>4. Детето оди по тенка греда со исправени раце без да се заниша.</p> <p><i>Обезбедеши греда или импровизирајши од мали столчиња (наредеше ги во низа) и поштикнеше го дешешо да оги по нив нанадред или со странично чекорење.</i></p>	

Стандард 2: Детето може да ги контролира деловите од телото

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето ги движи рацете кон устата.</p> <p><i>Дајше му играчка во рака и набљудувајќе го како ја придвижува кон усташа.</i></p>	<p>1. Детето ги користи и рацете и нозете за промена на положба на телото.</p> <p><i>Погајше му на дешеќо шојка, додека е во седнашта положба, охрабрувајќи го да ја фати шојката.</i></p>	<p>1. Детето оди и стои исправено, со стесната база помеѓу нозете.</p> <p><i>Дадеше му инструкција на дешеќо да ви донесе некој предмет од друга просторија.</i></p>	<p>1. Детето оди и трча со промена на брзина и правец на трчање.</p> <p><i>Поштикнеше го дешеќо наизменично да огу и да трча.</i></p>	<p>1. Детето скока напред со споени стапала.</p> <p><i>Охрабрејќе го дешеќо да скокне од прваша скала, држејќи ги нозете сбоени при скокот.</i></p> <p><i>Организирајќе настревар во скоканье со сбоени сшапала (врзани сшапала), во двор или во некоја друга йоголема затворена просторија.</i></p>	<p>1. Детето се качува и симнува со леснотија на разни направи за вежбање во дворот или собата.</p> <p><i>Обезбедејќе можност и поштикнеше го дешеќо да користи разни направи за вежбање.</i></p>
<p>2. Детето ги исправа и свиткува нозете и рацете додека лежи на грб.</p> <p><i>Додека бебешто лежи на грб, нежно фатеше го за еднашта, па за другаша нога, шака ишто тоа мора да ја шегне или шурка ногаша за да ја ослободи.</i></p>	<p>2. Детето се исправа од седнатата или легната положба, користејќи ги сите четири екстремитети.</p> <p><i>Поштикнеше го дешеќо да сстане само од легната или седнашта положба.</i></p>	<p>2. Детето се придржува за раката на возрасен и со едната нога шутира топка напред.</p> <p><i>Придржувајќе го дешеќо за рака и поштикнеше го да ја шутне шојката со една нога напред.</i></p>	<p>2. Детето врти педали на велосипед, користејќи ги двете стапала истовремено.</p> <p><i>Пославеше го дешеќо на велосипед и поштикнеше го да ги придвижи педалиште.</i></p>	<p>2. Детето ја шутира топката напред и фаќа подадена топка.</p> <p><i>Организирајќе игри во дворот со шутирање и фаќање шојка или други предмети за додавање.</i></p>	<p>2. Детето изведува локомоторни активности и ги координира движењата, во комбинација со разни физички направи (качување по јаже, шутирање на топка со раце и нозе, користење на клацалки, направи за истегнување, лизгалки...).</p> <p><i>Овозможеше му на дешеќо да преспојува во простории или игралишта каде што има изобилство на направи или во природата каде што може да користи природни елементи за оваа активност (drvra, планина, качување по сјрмни карпии...).</i></p>

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>3. Детето префрла предмет од една во друга рака.</p> <p><i>Дајше му на бебешо да држи предмет во едната рака и јошникнеше го да го префрили во другата рака.</i></p> <p>4. Детето ја подигнува едната нога додека лежи на грб и го става стапалото во уста.</p> <p><i>Поспавеше го дешеши на грб, јодигнеше му ја едната нога и јошникнеше го да ја офаши со рацеши и да ја пригвижи кон усаша.</i></p>	<p>3. Детето се качува од подот на кревет или на друг низок дел од мебелот, без поддршка од возрасен.</p> <p><i>Охрабреши го дешеши да земе предмет или играчка со качување и симнување од кревешо.</i></p>		<p>3. Детето се качува и симнува по скали со алтернативни чекори.</p> <p><i>Охрабреши го дешеши да се качува и симнува јо скали.</i></p>	<p>3. Детето игра тенис, пинг-понг и други видови колективни и индивидуални спортови (фудбал, кошарка).</p> <p><i>Овозможиши проспор или носеше го дешеши на игралиште каде што може рекреативно да сфоршува конкретни сфоршови;</i></p> <p><i>Сфоршувајши со дешеши заедно, како парниери, или како дел од сфорски шим.</i></p>	

Стандард 3: Детето може да се движи координирано со цел

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
1. Детето ја врти главата кон извор на светлина или звук. <i>Приближеше му се на бебешо со некој слаб извор на звук (звукна играчка или шушкање на харшија).</i>	1. Детето се исправа од седечка во стоечка положба. <i>Охрабреши го дешешо да се исправи и да дофати некој предмет или играчка поставена високо (на маса).</i>	1. Детето го менува правецот на движење со цел. <i>Замолеше го дешешо да гонесе некој предмет, кој е надвор од првачкот на неговојо движење.</i>	1. Детето се движи во отворен и затворен простор и совладува препреки за да истражува (трча и прескокнува мали препреки). <i>Охрабреши го дешешо да се движи во простории со совладување на одредени тројгреки (качување, поштакнување, ползнење).</i>	1. Детето го забрзува и успорува одот кога е потребно. <i>При шетање на отворен простор, дајши му инструкции на дешешо за да го следи вашето шемија на одење.</i>	1. Детето го поставува телото и екстремитетите во позиција за да имитира некого или нешто. <i>Замолеше го дешешо да имитира одење или танцување на некоја позната личност или да имитира некое живојно.</i>
2. Детето го придвижува телото и рацете кон покажан предмет. <i>Погодиши му на бебешо омилена играчка или предмет и следеше како ги придвижува шелошо и рацеши кон предметот.</i>	2. Детето се подигнува на прсти за да дофати некој предмет, поставен на висина. <i>Поштикнеше го да ја земе играчката поставена на маса.</i>	2. Детето турка и влече предмети додека оди. <i>Дозволеше му на дешешо да влече или шурка некоја омилена играчка.</i>	2. Детето ги става стапалата на педалите и ги врти педалите на велосипедот, паралелно, со двете стапала. <i>Овозможеше му на дешешо да врти педали од велосипед или некоја друга влечна играчка.</i>	2. Детето го движи телото и екстремитетите според такт на музика. <i>Пуштиши некоја музика и охрабреши го дешешо да го движи шелошо според тактот на музиката.</i>	2. Детето комбинира секвенци на неколку моторни движења на организиран начин (се врти околу оската на телото, потскокнува на една или две нозе, прави креативни движења според такт на музика). <i>Охрабреши го дешешо да се вклучува во танцувачки активности.</i>
3. Детето посегнува со телото кон испуштен предмет додека седи. <i>Фрлеше ја играчката на љог и поштикнеше го бебешо да посегне љо наа со шелошо.</i>	3. Детето се качува на стол и седнува самостојно. <i>Замолеше го дешешо да седне на столот покрај масата за јадење.</i>	3. Детето клекнува за да види што има под маса и повторно се исправа. <i>Поштикнеше го дешешо да клекна и да се исправа, во игра со скриен предмет.</i>		3. Детето пренесува големи кутии или други предмети од едно на друго место. <i>Организирајши нашреварувачка игра со носење на куши во рацеши.</i>	

Стандард 4: Детето е свесно за своето тело, во однос на постоење на други подвижни и неподвижни објекти

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето се одбива со нозете од тврда подлога додека е во исправена положба.</p> <p><i>Држате го бебешто во исправена положба јзграецте и јошпирајте го на цврста подлога.</i></p>	<p>1. Детето го прекинува движењето пред поставена пречка.</p> <p><i>Овозможете му на дешето да се движи во простор каде што има прегради.</i></p>	<p>1. Детето оди исправено и се противува под маса.</p> <p><i>Дајте му инструкции на дешето да останави или да земе одреден предмет или играчка од јог маса.</i></p>	<p>1. Детето се движи во просторот без да удира во делови од мебелот.</p> <p><i>Овозможете му на дешето да се движи слободно во затворен простор во кој има делови од мебел, кои ја усмешно ги заобиколува.</i></p>	<p>1. Детето го заобиколува подвижниот предмет при одење.</p> <p><i>Следете го дешето при шетање на затворен простор и јошпикните го да се разминува со останатите ќешаци.</i></p>	<p>1. Детето заобиколува подвижни и неподвижни предмет при трчање.</p> <p><i>Пошпикните го дешето да трча околу некое дрво или некој друг предмет, без да го добре.</i></p>
<p>2. Детето, поставено во седечка положба, спонтано се потпира напазад.</p> <p><i>Седнете го дешето на кревет или фошелја со јошпирач и поставете го ошпуштајте го и јошпикните го да се јошпире со грбот.</i></p>	<p>2. Детето заобиколува поставена пречка при одење.</p> <p><i>Поставете некоја пречка во собата или во дворот и јошпикните го дешето да огу брзо кон пречката и да ја заобиколи без да се удри во неа.</i></p>	<p>2. Детето заобиколува поставени пречки.</p> <p><i>Наредете столици (или некои други предмети) во низа со распојание и јошпикните го дешето да дојде до крајот на низата со заобиколување на столиците, во цик- цак линија.</i></p>	<p>2. Детето го намалува или забрзува одењето (престанува или успорува со одењето ако наиде на некоја препрека – дрво, дел од мебел, друго дете...).</p> <p><i>Овозможете му на дешето да прескочи во затворен простор јакогоден за физички активности (трчање, брзо одење...).</i></p>	<p>2. Детето се поттргнува за да не удри во друго другарче за време на танцовачки активности.</p> <p><i>Организирајте танцовачки активности и јошпикните го дешето да се движи во ритамот на музиката;</i></p> <p><i>Организирајте танцовачки игри во парови и охрабрете го дешето да танцува без да го гази или да се удира во другарчето.</i></p>	<p>3. Детето прескокнува повисоки препреки при трчање.</p> <p><i>Пошпикните го дешето да ги совладува преградите при трчање.</i></p>

II. СУБДОМЕН – Фин моторен развој

Стандард 1: Детето може да воспостави контрола на движењата на дланките и прстите

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето посега со дланката по подаден предмет.</p> <p><i>Додека бебешто седи ја поштитено на кревеш, по-где је му некоја омилена играчка или предмет.</i></p>	<p>1. Детето фрла подадена топка со двете дланки.</p> <p><i>Дофрлеши ја поштите некоја мека шојка и ја вратиш назад.</i></p>	<p>1. Детето раздвојува и спојува едноставни играчки.</p> <p><i>Покажеш ја поштите како да си ја раздвојува и спојува едноставни играчки или предмети за оштита ја поштите (раздвојување на кабакот и шенцерешто).</i></p>	<p>1. Детето вади и става поситни предмети во корпа.</p> <p><i>Дајши корпа со поштите предмети на поштите и ја врати назад го да ги вади и ја врати назад во корпата.</i></p>	<p>1. Детето ја држи топката со двете дланки над главата и ја фрла напред.</p> <p><i>Даш ја поштите топката со поштите дланки над својата глава и добива инструкции да ја држи преку главата, кон одредена цел (споечки кош, корпа и т.н.).</i></p>	<p>1. Детето ја користи доминантната рака во секојдневните активности (држи лажица, молив).</p> <p><i>При подавање на предмет, секогаш ја правеш го тоа од средина, поштите само одредува со која рака ја болесно се служи.</i></p>
<p>2. Детето ја држи цврсто тропалка во дланката.</p> <p><i>Подадеш ја поштите на бебешто, тоа ја грабнува со целаша дланка.</i></p>	<p>2. Детето ја држи чашата со двете дланки и пие самостојно.</p> <p><i>Подадеш ја поштите на поштите јаснична чаша со вода и гадеш ја инструкции да се налије.</i></p>	<p>2. Детето го витка ракниот зглоб во сите правци (отвора квака, одвртува квака...).</p> <p><i>Овозможеш ја поштите како да ги нареди коцкиште една на друга, во вид на кула.</i></p>	<p>2. Детето гради кула од 5-7 коцки.</p> <p><i>Дајши инструкции на поштите како да ги нареди коцкиште една на друга, во вид на кула.</i></p>	<p>2. Детето реди сложувалки од 8 парчиња.</p> <p><i>Дајши поштите инструкции да ги нареди коцкиште за да ги нареди еден до друг, користејќи го палецот и показалецот.</i></p>	<p>2. Детето дофаќа фрлена мала топка со едната или со двете дланки.</p> <p><i>Дофрлеши ја поштите мала шојка и гајши ја поштите инструкции да ја дофааш со една дланка.</i></p>

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>3. Детето зграпчува со дланката подаден предмет, го држи и по извесно време го пушта подадениот предмет.</p> <p><i>Овозможеше му на дешево да приспани до предмети и играчки кои може да ги држат и го држи во раце.</i></p> <p><i>Подавајте му предмети и играчки.</i></p>	<p>3. Детето превртува страници од книга (обично 2-3 страници одеднаш).</p> <p><i>Седнеше покрај дешево и покажеше му како се вршат страниците од некоја дешка книга, дозволеше му самостојно да ја јавори оваа активност.</i></p>	<p>3. Детето ја опфаќа подадената чаша со прстите од едната рака или ја опфаќа рачката со свиткување на прстите.</p> <p><i>Подадеше му чаша на дешево со рака или без рака и покажеше го да ја опфаши со една рака.</i></p>	<p>3. Детето ги користи палецот и показалецот при држење на молив, фломастер, маркер.</p> <p><i>Овозможеше му на дешево да приспани до разни моливи и покажеше го да ги придржува со палецот и показалецот.</i></p>	<p>3. Детето превртува страници од книга, лист по лист.</p> <p><i>Овозможеше ми на дешево да приспани до спиковници (книги, весници) со шенки листови и покажеше го да ги прелиспи страниците една по една.</i></p>	<p>3. Детето држи ножички со едната рака и сече хартија по зададена линија (во круг).</p> <p><i>Охрабреши го да ја исече хартијата по зададена линија.</i></p>
<p>4. Детето плеска со дланките.</p> <p><i>Покажеше го бебешто да блеска со дланки.</i></p>	<p>4. Детето цеди натопен сунѓер, со стегање на сунѓерот со сите прсти од едната дланка.</p> <p><i>Покажеше го дешево да си игра со сунѓерот додека се бања и охрабреши го да го исцеди со счегање на пршиште на дланка.</i></p>		<p>4. Детето откопчува и закопчува паричник или чанта со нитни.</p> <p><i>Покажеше го дешево да откопчува и закопчува нитниште на разни предмети (паричник, чанша, чевли, облека...).</i></p>	<p>4. Детето откопчува и закопчува копчиња на облека.</p> <p><i>Дозволеше му на дешево да откопчува и закопчува нитниште на облекувањето, да ги закопчува копчињата и покажеше на облеката, доколку ги има.</i></p>	<p>4. Детето истиснува густа содржина од туба со лепак, паста за заби, пластелин, темперни бои).</p> <p><i>Дозволеше му на дешево да истиснува густа содржина од туба со лепак, паста за заби, пластелин, темперни бои.</i></p>
<p>5. Детето префрла еден објект од една во друга дланка.</p> <p><i>Покажеше го да ја префрли играчката во другата рака.</i></p>				<p>5. Детето држи молив со палец и показалец и црта линија во зададена форма.</p> <p><i>Нацртајте круг и или друга форма и покажеше го дешево да самостојно ги нацрта.</i></p>	

Стандард 2: Детето може да ракува со играчки и разни предмети за општа употреба

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето држи мали предмети во двете дланки и ги удира едни од други.</p> <p><i>Дадејте му на бебешто да држи играчки во две јадења и ги удира едни од други.</i></p>	<p>1. Детето држи предмет/играчка во една дланка и игра со неа со другата дланка.</p> <p><i>Додека ја држи кукла со една јадења, охрабрејте го да ја држи и со другото јадење.</i></p>	<p>1. Детето опфаќа помали предмети со прстите од едната дланка и го става во поголем сад.</p> <p><i>Охрабрејте го да ја држи и со другото јадење.</i></p>	<p>1. Детето ги собира играчките од под со дланките и прстите.</p> <p><i>Дајте му инструкции на детето да ги собере играчките и да ги стави во корпа за играчки.</i></p>	<p>1. Детето ја отвора и затвора чешмата.</p> <p><i>Поштикните го да ја отвори чешмата, да ја наполните со вода и да ја затвори чешмата.</i></p>	<p>1. Детето самостојно и правилно го користи приборот за јадење.</p> <p><i>За време на оброкот, поштикните го да користи приборот за јадење.</i></p> <p><i>Поштикните го да учесствува во подготвка на оброкот, како нанесување йутер или мармалај на леб, ставање млеко, сок или вода.</i></p>
	<p>2. Детето собира мали предмети од масата со палецот и показалецот.</p> <p><i>Поспавете го да ја држи и со другото јадење.</i></p> <p><i>Поштикните го да ги собере предметите со јадењата.</i></p>	<p>2. Детето одвртува и завртува играчка на навивање со една рака, користејќи ги сите прсти на дланката.</p> <p><i>Овозможете му на детето да ја држи и со другото јадење.</i></p> <p><i>Поштикните го да ги склопи предметите со јадењата.</i></p>	<p>2. Детето ги разглобува и повторно ги составува деловите од играчките или предметите (вади капаче од фломастер, отвора и затвора кутија).</p> <p><i>Обезбедете детето со предмети и играчки кои се склопуваат и расклопуваат во околината каде што детето игра и се движи.</i></p>	<p>2. Детето одвртува и завртува капаче од шише.</p> <p><i>Дозволете му на детето да ја држи и со другото јадење.</i></p> <p><i>Дозволете му на детето да ги склопи предметите со јадењата.</i></p>	<p>2. Детето ги облекува чевлиите со заврзување на врвките.</p> <p><i>Дозволете му на детето само да ги облекува чевлиите, да ги заврзува врвките или закочува кобчињата</i></p>

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
	<p>3. Детето го држи фломастерот (маркерот) со стегната дланка во вид на тупаница и се обидува на чкрта по листот.</p> <p><i>Дадеше му на дешево дебел фломастер или маркер (соодветен на возрастот) и пошикнеше го да го офаши со сиشه прсти и да најправи неколку пошези на лисашкартица.</i></p>		<p>3. Детето ја држи кутијата со едната дланка, а со другата ја полни со помали предмети.</p> <p><i>Овозможеше ми на дешево пристап до вакви предмети и пошикнувајќе го да ги користи прсти и дланкиште одделно.</i></p>	<p>3. Детето го одвртува капачето до шишето, го истура сокот во чаша и ја држи чашата со една рака за рака.</p> <p><i>Дозволеше му на дешево да ракува со предмети за секојдневна употреба (отворање, затворање, употреба на прибор за јадење.</i></p>	<p>3. Детето тура вода од една во друга чаша, без да испути, или од чаша во шише со пошироко грло.</p> <p><i>Пошикнеше го дешево на активност со претурање на течностите од еден во друг сад.</i></p>
			<p>4. Детето ги користи дланките и прстите на двете раце за да ракува со ножичка.</p> <p><i>Подадеше ми на дешево ножичка и пошикнеше го да ја отвора и затвора со две џемперски дланки.</i></p>		<p>4. Детето тура супа или друга течност со лажица од тенџере во чинија или во чаша.</p> <p><i>Охрабреши го дешево активно да учествува во подготвоките на оброци или во активностите поврзани со ракување со секојдневни предмети и садови.</i></p>

III. СУБДОМЕН – Здраво и безбедно однесување

Стандард 1: Детето презема активности поврзани со лична нега и хигиена

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
1. Детето си игра додека се бања. <i>За време на бањање ѝ го дозволеши му на бебешот да игра во вода.</i>	1. Детето ги држи рацете под млаз вода за да ги мие рацете со помош на возрасен. <i>Поштикнеше го дешејќо да ги измие раците џред оброк и гајше му инструкција како штоа секогаш да го јправи џред оброк и после користење на тоалет.</i>	1. Детето ги четка забите со четкичка за заби со помош на возрасен. <i>Дозволеши му на дешејќо да користи чешка за заби и гајше му инструкција како штоа секогаш да го јправи џред оброк и после користење на тоалет.</i>	1. Детето ги мачка рацете со сапун, ги плаќне со триенje и самостојно ги брише <i>Нагледувајќе го дешејќо да дочека ги мие раците во тоалетот.</i>	1. Детето самостојно ги мие рацете, лицето и телото. <i>Охрабреши го дешејќо само да се бања и нагледувајќе го дочека се бања или мие делови од телото.</i>	1. Детето ја покрива устата и носот кога кашла. <i>Поштикнеше го дешејќо да ги покрива усташата и носот со раката кога кашла.</i>
2. Детето реагира на дојката на мајката кога е гладно. <i>Понудејќе ми да цица секогаш кога е вознемирено или џлаче.</i>	2. Детето ги мачка рацете со сапун и меѓусебно ги трие. <i>Погадејќе му сајун на дешејќо, џокажеши му како се користи и осушавајќе го само да ги измие раците;</i> <i>Повторувајќе ја оваа џосашка често и поштикнеше го да ја извршува самостојно.</i>	2. Детето седи на маса за време на оброкот. <i>Поштикнеше го дешејќо да седи на маса дочекајќе со осушавајќи членови на семејството или во групата.</i>	2. Детето самостојно користи тоалет со минимална помош. <i>Поштикнеше го дешејќо да ги извршува своите физиолошки потреби самостојно или со минимална помош, ако се работи за нејзината и нова околина.</i>	2. Детето го брише носот и го фрла хартиеното марамче на соодветно место. <i>При насашинки, кивавици и кашлање, поштикнеше го дешејќо да користи марамче за да го избрише носот и џошоа да го фрли на соодветно место.</i>	2. Детето самостојно ги извршува своите физиолошки потреби, внимавајќи на хигиенските правила (се брише, пушта вода, мие раце...). <i>Поштикнеше го дешејќо самостојно да користи тоалет.</i>
3. Детето покажува со прст или ја дофаќа храната кога е гладно. <i>Покажеши му ја омилената храна кога е гладно.</i>	3. Детето користи лажица за време на јадење. <i>Охрабреши го дешејќо да ја држи лажицата во рака и со неа да јрчи од содржината во чинијата.</i> <i>Охрабрувајќе ја желбата на дешејќо самостојно да јаде.</i>	3. Детето ги става рацете во ракавот на палтото и помага при негово облекување. <i>Поштикнеше го дешејќо самостојно да облекува џоголеми чарчиња од неговата облека (јалто, блуза, џаншалони).</i>		3. Детето самостојно ги мие забите со паста и четка за заби. <i>Овозможеши му на дешејќо секојдневно да користи чешка и џаска за заби</i>	3. Детето ја средува собата или просторот во кој игра. <i>Замолејќе го дешејќо да си ги раскрепи играчкиште, да ги сглоби на месец и да го среѓи проспекто во кој ќе се игра.</i> <i>Помогнеше ми на дешејќо во оваа активност.</i>

Стандард 2: Детето може да препознае штетни и опасни ситуации

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето плаче (се вознемира) при нагло зголемена врева во просторијата.</p> <p><i>Приближеше му се на дешето и обидеши са го смирише.</i></p>	<p>1. Детето отстранува дел од облеката ако му е топло.</p> <p><i>Помогнеше му на дешето да го оштранти вишокаш облека ако чувствува шојлина или го облече дојолништелна облека ако чувствува суша.</i></p>	<p>1. Детето ја држи раката на возрасната личност при шетање на јавни места (на пр. улица).</p> <p><i>Додека се движиште по улица со дешето, фатеше го за рака и објаснеше му ги правилашта за безбедносц.</i></p>	<p>1. Детето ја предупредува возрасната личност ако чувствува болка или друга нелагодност.</p> <p><i>Разговарајте со дешето за основниште знаци на болест (болка, кашлање) и објаснеше му зошто е важно на време да ве предупредиш, доколку шакво нешто йосташо.</i></p>	<p>1. Детето го разбира значењето на боите на уличните семафори.</p> <p><i>Објаснеше му го на дешето значењето на боите на семафорот и пракшикувајте го штоа при секое поминување на улица.</i></p>	<p>1. Детето внимателно поминува улица во придружба на возрасна личност, откако гледа во двата правца на улицата.</p> <p><i>При поминување на улица гојше му инструкција на дешето да йогледне во двата правца на улицата и безбедно да ја помине.</i></p>
	<p>2. Детето реагира на забрана од возрасна личност, но има потреба од дополнителна помош.</p> <p><i>Демонстрирајте прецизни ограничувања за дојир на опасни предмети (на пр. објаснеше му дека некои работи се временогу шојли за да ги дојира).</i></p>	<p>2. Детето препознава некои знаци на болест (болка, чувство на ладно, чувство на топло).</p> <p><i>Реагирајте соодветно кога детето покажува некакви знаци на болка или нелагодност.</i></p>	<p>2. Детето бара нов прибор за јадење ако му падне на земјата.</p> <p><i>Одговорете соодветно на барањето на дешето и разговарајте со него за предносиште от корисшење на чист прибор за јадење.</i></p>	<p>2. Детето препознава знаци на опасност (сирени на пожарникарска, полициска кола или кола за брза помош)</p> <p><i>Разговарајте со дешето за улогата на сирениште коишто ги користат овие коли.</i></p>	<p>2. Детето познава штетни и појасни навики по здравјето.</p> <p><i>Користете слики и илустрирани книги каде што се презентирани ризични однесувања (пушење, пиене на алкохол, возење велосипед без каџига) и разговарајте со дешето за овие пракшики.</i></p>

IV. СУБДОМЕН – Сензомоторен развој

Стандард1: Детето може да ги користи своите сетила (вид, слух, допир, мириз, вкус) за регулирање на движењето

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
1. Детето ја врти главата кон извор на звук. <i>Троїнеше со звучна играчка зад бебешо.</i>	1. Детето ја повлекува раката при допир на топол предмет. <i>Подајше му чаша со шойол на ишток и дајше му инструкции внимашелно га ја дојре, бидејќи е шойла.</i>	1. Детето реагира со гримаса при пробување одредена храна. <i>Понудеше му ја на дешешо омиленаша храна.</i>	1. Детето имитира движење на познато лице или некое домашно милениче.	1. Детето имитира звук на некој музички инструмент кој го свири друг. <i>Поштикнеше го дешешо да имишира звук на некој музички инструмент.</i>	1. Детето гледа во своите раце при изведување на креативни движења. <i>Овозможеше му на дешешо да има пристап до разни материјали и играчки за градење на кули, сложувалки, шесашто, плас-шелин, харшија и проруб за црпање, боенки.</i>
2. Детето посегнува по подадена играчка и ја става во уста. <i>Подадеше ми гумнена играчка на бебешо.</i>	2. Детето става шупливи играчки една во друга. <i>Обезбедеше разни шупливи играчки и премести со разна големина и поштикнеше го дешешо да ги сгава една во друга.</i>	2. Детето противува помал предмет во поголем отвор со соодветна форма. <i>Овозможеше му на дешешо пристап до разни играчки или премести кои се во разни форми и поштикнеше го да ги сгава една во друга.</i>		2. Детето го врти погледот за да следи нешто, а не вратот <i>Повикајше го дешешо да следи некоја активност лево или десно од него.</i>	2. Детето црта зададени фигури со голема прецизност. <i>Овозможеше дешешо да има пристап до моливи, боички, креони, креди и дајше инструкции за црпање на одредена тема.</i>
3. Детето се обидува да дофати предмет кој е во движење. <i>Поштикнеше го дешешо да гофаши некоја играчка или премести од негов иншерес додека се движи (разни посвржни играчки или премести).</i>	3. Детето реди една коцка врз друга и потоа ги растура. <i>Овозможеше му на дешешо да има пристап до коцки со разна големина и поштикнеше го да ги сгава една врз друга.</i>	3. Детето истура вода од помал во поголем сад. <i>Дајше му на дешешо 2 сада со разна големина, најполнети со вода и поштикнеше го да ја прешура водата со помала чаша од еден во друг сад.</i>		3. Детето наденува предмети во мали дупки (реди бројаници...). <i>Овозможеше му на дешешо пристап до премести и играчки со кои прави низи, реди реденки со посилни делови, ги расклобува и довторно ги склобува...</i>	3. Детето изведува креативни конструкции од разновиден материјал (конструктивен, ликовен, манипулативен). <i>Овозможеше му на дешешо пристап до разни конструктивни, манипулативни и ликовни материјали.</i>

СОЦИОЕМОЦИОНАЛЕН РАЗВОЈ

Социјалниот и емоционалниот развој кај детето игра значајна улога во сегашното и идното социјално функционирање на индивидуата.

Социоемоционалните развојни етапи, во текот на детскиот развој, потешко се идентификуваат во однос на етапите од физичкиот и моторниот развој. Знациите на одредени развојни етапи се потешко препознатливи и не се така јасно дефинирани, како во доменот на физичкото здравје и моторниот развој.

Овој домен се однесува на стекнување и учење вештини, коишто ја зголемуваат самосвесноста и самоконтролата. Истражувањата укажуваат дека стекнатите социјални вештини и емоционалниот развој се важен дел од подготвеноста на детето за училиште.

Голем број автори на публикации од областа на раниот детски развој го потенцираат значењето на воспоставување социоемоционална компетентност во најраните години од животот, како основа за севкупниот понатамошен развој на индивидуата.¹⁴

Бездната околина и позитивната интеракција со возрасните во текот на првите години од животот на доенчето и малото дете, игра значајна улога во промоција на здрав социоемоционален развој.

Карактеристиките на овој домен на развој укажуваат на тесна поврзаност помеѓу социјалната и емоционалната компонента. Двата субдомена се наоѓаат во комплементарен однос и тие меѓусебно се надополнуваат. Успешните социјални контакти овозможуваат развивање на позитивна слика за себе кај детето, но во исто време и развивање на емоционалните вештини за самоконтрола.

Позитивните развојни компоненти на овој домен го карактеризираат детето со способност да го контролира своето однесување, да научи да практикува вештини за интеракција со другите лица, вклучувајќи ги и врсниците, како и воспоставување и одржување на позитивни односи со околината.

Емоционалната компонента, во рамките на овој домен, го поттикнува детето на самодоверба и доверба кон другите.

„По природа луфето се социјални суштества. Низ сите фази на животот тие воспоставуваат интеракциски односи со други луѓе. Да се научи како да се биде и да се живее околу другите, е есенцијално за секој човек. Децата го конструираат сопственото знаење за светот околу нив, преку социјални интеракции. Здравите деца во сите култури воспоставуваат врска со возрасните уште од најмала возраст.

За многу семејства и културни заедници, концептот да се биде 'добро образуван', го вклучува и социјалниот и емоционалниот развој, како клучно за сето понатамошно учење кошто следи во животот". (9, стр. 41)

Правилниот социоемоционален развој на секое дете е значително поврзан со понатамошниот успех во животот и во училиштето. Децата од најрана возраст воспоставуваат социјални контакти со родителите, со воспитувачите, со врсниците и со други возрасни лица. Квалитетот на овие социјални односи го поттикнува правилниот социоемоционален развој на децата. Во текот на социоемоционалниот развој, децата ги учат вредностите и видовите на однесувања кои се прифатливи за заедницата во којшто растат и се развиваат.

Позитивните социјални односи се формираат главно кога децата развиваат адаптивно социјално однесување, кога го разбираат значењето на различните видови однесувања, кога се способни да се адаптираат во различни социјални средини и кога активно учествуваат во групни активности. Социјалната компетенција децата ја демонстрираат кога изразуваат емпатија со разбирање, чувствителност и почитување на сличностите и различностите.

Клучните вредности кои се очекуваат од децата на возраст од 0-6 години и се основа за дефинирање на стандардите за рано учење и развој во доменот „Социоемоционален развој“ се:

Градење на позитивна слика за себе;

- ▶ Самодоверба и компетентност во интеракциите со околината и врсниците;
- ▶ Способност за разбирање на сопствените емоции;
- ▶ Контрола на сопствените чувства;
- ▶ Позитивна емоционална состојба;
- ▶ Респект и одговорност кон сличностите и различностите во заедницата.

Во рамките на **доменот социоемоционален развој** се издвојуваат два субдомена со следните стандарди:

I. СУБДОМЕН - Социјален развој со кој детето воспоставува интеракција со социјалната средина и личностите коишто го опкружуваат:

Стандард 1: Детето може да прави разлика помеѓу познати и непознати возрасни лица;

Стандард 2: Детето може да развие социјални вештини во интеракција со други деца;

Стандард 3: Детето може да развие социјални вештини во интеракција со возрасни;

Стандард 4: Детето може да ги забележи и да ги почитува сличностите и разликите кај луѓето.

II. СУБДОМЕН - Емоционален развој со кој детето ја развива перцепцијата за себе и своите емоции:

Стандард 1: Детето го развива поимот за себе;

Стандард 2: Детето може да ги препознае и соодветно да ги изразува своите емоциите;

Стандард 3: Детето се гордее со своите постигнувањата и верува во своите способности;

Стандард 4: Детето може да ги контролира сопствените чувства.

I. СУБДОМЕН- Социјален развој

Стандард 1: Детето може да прави разлика помеѓу познати и непознати возрасни лица

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето престанува да плаче кога го зема во прегратки позната личност.</p> <p><i>Овозможеше му на дешево да се чувствува сигурно и задоволно, кога ќлаче или реагира поинаку бидејќи покрај него и земеше го во прегратка.</i></p>	<p>1. Детето реагира со насмевка на познат лик, ги подава рацете кон познатата личност.</p> <p><i>Зборувајќе со дешево, воспоставеше со него иншеракции на заемно верување и йочиштување.</i></p>	<p>1. Детето имитира активности на блиска личност (се преправа дека готви или чита како возрасната личност).</p> <p><i>Внимашелно набљудувајќе го дешево и ноширајќе ја йоракаша која ви ја исцираќа.</i></p>	<p>1. Детето започнува интеракција со познато лице во текот на играта (бара од позната возрасна личност да му подаде некој предмет или играчка која не може да ја дофати).</p> <p><i>Доближеше му се додека игра со играчки на йогош и играјќе заедно со него.</i></p>	<p>1. Детето бара и нуди помош на близко возрасно лице.</p> <p><i>Поддржеше го йозиштивното однесување на дешево кон возрасниште.</i></p> <p><i>Замолеше го да ви йодаде некоја книга или некој предмет.</i></p> <p><i>Помогнеше му во сироведување на некои секојдневни активносости (миене на раце, качување, облекување).</i></p>	<p>1. Детето именува познати лица на фотографија.</p> <p><i>Разгледувајќе заеднички фотографии и йош-шикнеше го да ги именува лицата коишто ги преноша.</i></p>
<p>2. Детето реагира на непознато лице со плач или движење на телото.</p> <p><i>Прегрнејќе го дешево во присуство не нейознашти лица и овозможеше му да се чувствува безбедно.</i></p>	<p>2. Детето разгледува наоколу за да ја најде познатата личност.</p> <p><i>Набљудувајќе го дешево. Бидејќе во негова близина, йодоглавени да му помогнеше.</i></p>	<p>2. Детето соодветно одговара на поздрав упатен од близко лице.</p> <p><i>Поштиканеше го дешево да оговори на йоздравош на познаташа личност и разговарајќе со него како да се однесува кога ќе го среќне некој близок член на семејството.</i></p>	<p>2. Детето ѝ подава рака на позната личност кога се наоѓа во непозната средина.</p> <p><i>Одговореше соодветно на барањето на дешево и обрнеше му внимание.</i></p>	<p>2. Детето крева рака за да ѝ се обрати на учителката.</p> <p><i>Зборувајќе со дешево и објаснете му зошто е важно да се йочиштуваат йостарите.</i></p>	<p>2. Детето со леснотија контактира со познати лица од околината (соседи, сопствениот лекар, домашни пријатели и роднини).</p>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
	<p>3. Детето се приближува кон позната возрасна личност во непозната средина (ја фаќа за рака, бара да ја подигне во раце...)</p> <p><i>Одговореше соодветно на йоштребиште на дејешто (пргрнеше го, фаќеше го за рака за да го убедиште дека е сигурно и безбедно во нејзината и нова средина).</i></p>			<p>3. Во непозната средина се доближува до позната личност (родител...) да побара помош (да оди во тоалет).</p> <p><i>Одговореше соодветно на барањето на дејешто и обрнеши му внимание.</i></p>	<p>3. Детето бара помош од познато и близко лице, кога се соочува со проблем.</p> <p><i>Преизнајше ја йоштребашта на дејешто и йоштшикнувајќе го секогаш да се обраши за помош кога му биде неопходна.</i></p>
	<p>4. Детето имитира гласови на луѓе кои ги знае (како кашла дедо...).</p> <p><i>Одговореше соодветно на дејскиште иницијативи и движења.</i></p>				<p>4. Детето поставува прашања за некоја личност која не ја познава или за прв пат ја гледа во својата близина (кој е тоа, како се вика...)</p> <p><i>Одговореше на прашањата на дејешто и разговарајќе за личноста или прештавеше му ја на дејешто личноста за којашто прашува.</i></p>
					<p>5. Детето се доверува на близко лице.</p> <p><i>Внимашелно слушајќе и покажеше секогаш интерес кон она што дејешто ви го зборува.</i></p>

Стандард 2: Детето може да развие социјални вештини во интеракција со други деца

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето ја допира косата или делови од лице на друго дете во негова близина.</p> <p><i>Дозволеше им на други деца (браќ, сестра) да му се приближаат на бебешо.</i></p>	<p>1. Детето спонтано му се насмевнува на друго дете.</p> <p><i>Дозволеше џрисусство на друго деشه кое е весело и смеето.</i></p> <p><i>Одговореше џозитивно на секој дејски глас, џлач и расположение, вербална или со експресија на лицето.</i></p>	<p>1. Детето се интересира за врсниците, им се доближува и ги допира.</p> <p><i>Овозможеше му на дејешто игри и интегртивни активностии со врсници.</i></p>	<p>1. Детето со леснотија ја напушта возрасната личност за да им се придружи на други деца коишто си играат.</p> <p><i>Поштикнеше го дејешто да се придружи на група деца коишто играат во близина и оставеше го во групата џодолго.</i></p>	<p>1. Детето започнува да игра со друго дете;</p> <p><i>Инициира активност со друго деше.</i></p> <p><i>Овозможеше му на дејешто џочестио да си игра со други деца.</i></p>	<p>1. Детето покажува лојалност кон другарчето (му помага да го облече палто, да затвори патент...).</p> <p><i>Поддржеше го дејешто во играша со врсниците, а вие бидејте во негова близина</i></p> <p>2. Детето одбира да игра со ново другарче.</p> <p><i>Поштикнеше го дејешто да ги прифаќа новодојдените деца во групата и поддржеше ја нивна ша заедничка игра.</i></p>
	<p>2. Детето му ја нуди својата играчка на друго дете, но реагира со плач или негодување ако детето му ја земе играчката.</p> <p><i>Поштикнеше го дејешто да ги дели своите играчки со други деца.</i></p>	<p>2. Детето краткотрајно игра со другарче.</p> <p><i>Секојдневно создавајќи услови дејешто да може да игра со другарчето, приштоа возрастта не е значајна.</i></p>	<p>2. Детето се зближува со другарчето во играта (му ја подава својата играчка на друго дете).</p> <p><i>Овозможеше му на дејешто џочестио да си игра со врсници. Бидејте во близина, Јонудеше џомош, џодршка, играчка и др.</i></p>	<p>2. Детето ги споделува играчките и други предмети со друго дете.</p> <p><i>Поштикнеше го дејешто во играша да ги споделува играчкиште со другите деца.</i></p>	<p>3. Детето соработува во колективни игри со други деца во групни активности (ова ќе го направиме вака, ова не може вака...).</p> <p><i>Разговарајќе со деца што колку е добро заеднички да се соработува во играша.</i></p> <p><i>Овозможеше им активностии во кои деца што ќе си помогнат един на други.</i></p> <p>4. Детето има другарчиња на повеќе места (во градинка, во школа, кај баба, пред зграда ...)</p> <p><i>Овозможеше му на дејешто да биде дел од групна активност со врсници.</i></p>

Стандард 3: Детето може да развива социјални вештини во интеракција со возрасни

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето ја гледа мајката или некој друг познат член кога му зборува.</p> <p><i>Секогаш кога можеше бидеше со дешешо, држеше го во раце, прегрнеше го, насмевнеше се и зборувајше со него.</i></p>	<p>1. Детето прифаќа и бара помош од позната личност (гледа и бара да му помогне позната личност кога има некоја опасност на пр. кога ќе падне при одење).</p> <p><i>Помогнеше му кога му е неодходна йомош и њонудеше му џоголема удобносш на дешешо.</i></p>	<p>1. Детето покажува интерес да учествува во заеднички активности со возрасни.</p> <p><i>Овозможеше му на дешешо да учесствува во секојдневни активности (облекување, јадење, миење).</i></p> <p><i>Поддржеше ја неговаша независносш;</i></p> <p><i>Вклучеше се во заеднички активности со дешешо.</i></p>	<p>1. Детето бара возрасната личност да се вклучи во играта.</p> <p><i>Секогаш џозиштивно одговореше на оваа иницијатива и прифаќеше ја играша која ја нуди дешешо.</i></p>	<p>1. Детето игра заеднички игри со возрасни.</p> <p><i>Поддржеше го дешешо во неговошто настапување да игра некоја колективна игра со вас (карши, домино, не луши се човеку....)</i></p>	<p>1. Детето се поздравува со позната личност при влегување во соба или при среќавање на кое било место каде што се движи детето.</p> <p><i>Поштикнеше го дешешо да се џоздрави со вас, усно или со џодавање а рака, и да се џоздравува секогаш кога ќе среќне џознаша личносш.</i></p>
<p>2. Детето привлекува внимание на позната личност со вокализација, обид за допирање или насмевнување.</p> <p><i>Прејознајш ја оваа реакција на дешешо и соодветно реагирајш, џодигнеше го во раце, зборувајше му.</i></p>			<p>2. Детето поставува прашања и отпочнува разговор.</p> <p><i>Покажеше ѕрение во слушање и одговарање на џосшавениште прашања.</i></p>	<p>2. Детето сака да им помога на возрасните (брише прашина).</p> <p><i>Овозможеше му на дешешо низ игра да џаршицијира во одредени активности, како џолевање цвекиња, бришење прашина и гр.</i></p>	<p>2. Детето бара помош од возрасни во заедницата или соседството.</p> <p><i>Охрабреше го дешешо и учеше го да џрашува други возрасни кога му е џошреб на некоја информација или јомош.</i></p>

Стандард 4: Детето може да ги забележи и да ги почитува сличностите и разликите кај луѓето:

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето се гледа себе си во огледало и се смее.</p> <p><i>Овозможеше му на бебешо да се гледа во огледало, заедно со вас, и тош-шикнеше го да се насмее.</i></p>	<p>1. Детето покажува разлики на одредени ликови од детски книги.</p> <p><i>Овозможеше му на дешешо пристапај до книги со илустрации и тош-шикнеше го дешешо да покаже некои разлики на одредени ликови во книгиште (разлика помеѓу луѓе и животни).</i></p>	<p>1. Детето го нарекува помалото дете во неговата околина со „бебе“.</p> <p><i>Поштикнеше го дешешо да ви каже нешто за помалошто деше од неговаша околина и поддржеше ја неговаша изјава за штоа како другошто деше е помало од него.</i></p>	<p>1. Детето го идентификува полот и основните сличности и разлики помеѓу себе и другите (јас сум машко, Соња е девојче).</p> <p><i>Овозможеше им на деца-ша конишакш и можнош за игра со деца со јосебни тошреби и деца од друга културна и етничка средина.</i></p>	<p>1. Детето прашува едноставни прашања кои се однесуваат на другите деца.</p> <p><i>Преку йесни, приказни, играчки и директен конишакш со лица за-познајше ги деца-ша за различностите и сличностите со коишто ќе се соочаш во живоштот.</i></p>	<p>1. Детето умее да го опише својот изглед и да го спореди со другите.</p> <p><i>Овозможеше му на дешешо низ игра да се ошише себе си и да се сбогреди со други (браќче, сестриче другарче).</i></p>
<p>2. Детето се загледува подолго во познато лице кое носи нови очила или нова капа.</p> <p><i>Додека си играше со дешешо ставеше очила и набљудувајше ја неговаша реакција.</i></p>	<p>2. Детето именува со „баба“ личност која има бела коса или очила.</p> <p><i>Поштикнеше го дешешо да ги преизнава разликиште помеѓу луѓето и разговарајше за штоа.</i></p>	<p>2. Детето се интересира за непозната личност во негова околина (прашува кој е тоа?)</p> <p><i>Поштикнеше го дешешо да ошише некои карактеристики на личностите или лицата кои се во негова близина.</i></p>	<p>2. Детето се обидува да имитира некои зборови од друг говорен јазик.</p> <p><i>Ако сише од билингвално семејство, можеше да го запознаеше дешешо со вториот јазик.</i></p>	<p>2. Детето го менува својот изглед (се пресоблекува во туѓа облека или го менува изразот на лицето за заличи на некоја друга личност од неговата околина).</p> <p><i>Помогнеше му на дешешо да учесствува во игри, како што се маскенвали или други драмски претстапи со преизправање.</i></p>	<p>3. Детето поставува прашања за другите деца, нивните физички карактеристики, нивните семејства, етнички карактеристики, културни различности.</p> <p><i>Прославувајше ги сише бразници и слушувања на деца-ша во групаша. Овозможеше им да се запознаат повеќе и да научат нешто ново за нивниот социјален, културен и етнички иден-шишт.</i></p>

II. СУБДОМЕН: Емоционален развој

Стандард 1: Детето го развива поимот за себе

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето го истражува сопственото тело (ги набљудува рацете и ги става во уста).</p> <p><i>Најдеше време да бидеше сами и комилешно да му се йосвештиште на своешто деше.</i></p>	<p>1. Детето реагира со гестикулации и звуци кога ќе го слушне своето име.</p> <p><i>Ућошребувачјше го имешто на дешешто во иншеракцијаша со него.</i></p>	<p>1. Детето сака да изврши некоја активност самостојно.</p> <p><i>Поштикнеше го дешешто покрашко време да се занимава со одредена активносш, без ваша иншерација (10 минути) и йофалеаш ја неговаша способносш.</i></p> <p><i>Одобреаш некоја активносш којашто ја прави со усиех.</i></p>	<p>1. Детето го споменува своето име кога зборува со друго лице (јас сум Марко).</p> <p><i>Поштикнеше го дешешто да се йрештави кога започнува комуникација со друго лице.</i></p>	<p>1. Детето се претставува себе си во различни улоги во симболичката игра.</p> <p><i>Организирајше игри на улоги и гадеше му одредена улога на дешешто (лекар, учителка а, мајка, баба).</i></p>	<p>1. Детето споделува информации за себе со други деца (домашниот број на телефон, адреса, место на живеење).</p> <p><i>Овозможеше му на дешешто игра или активносш во која ќе има можношш да зборува за себе (во приказна, драма, йреку цршање...).</i></p> <p><i>Зборувајше со дешешто за оние работи кои се однесуваат единствено на него, прашувајше го каде живее, адреса, град...</i></p>
<p>2. Детето го прилагодува плачот во зависност од своите потреби (глад, умор, барање на внимание).</p> <p><i>Обидеше се да го йпознаваше блачош и соодветишно да реагираш на йошребиште на дешешто.</i></p>	<p>2. Детето го допира огледалото кога возрасен го прашува каде е детето.</p> <p><i>Овозможеше му на дешешто различни игри и активности пред огледало и йоштикнеше го да се наслеи и да го йокаже својот лик во огледалото.</i></p>	<p>2. Детето ги препознава деловите од своето тело кога возрасен ги именува.</p> <p><i>Организирајше игра во која барааше од дешешто да ги именува или да ги йокажува деловиште од телошто (носе, усха, коса, заби, уши...).</i></p>	<p>2. Детето го знае својот пол (јас сум машко, женско).</p> <p><i>Поштикнеше го дешешто да оговори на прашањешто дали е машко или женско.</i></p>	<p>2. Детето го препознава своето палто и го облекува при одење на прошетка.</p> <p><i>Поштикнеше го дешешто само да се йодготиши пред одење на прошетка.</i></p>	<p>2. Детето станува свесно за сопствениот културен идентитет; кажува кој јазик зборува, каква облека носи...</p> <p><i>Овозможеше му на дешешто да ги изразува своите културни вредности низ игра и разговор. Разговарајше за јазикот, начин на облекување...</i></p>

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4- 6 години
0-6 месеци	6-18 месеци	18-24 месеци			
	<p>3. Детето се јавува на повик на своето име.</p> <p><i>Обраќајште му се на дешево секогаш то име.</i></p>	<p>3. Детето ги препознава сопствените предмети и играчки.</p> <p><i>Овозможеше му на дешево да кажува, именува предмети кои му припаѓаат (долови од облека, омилена играчка...).</i></p>	<p>3. Детето инсистира да го добие она што сака (јас сакам јаболко, а не млеко... јас ја сакам оваа капа... а не друга).</p> <p><i>Соодветно одговореше на индивидуалниште барања на дешево и поштапнувајше го да ги презентира своиште поштреби и желби.</i></p>	<p>3. Детето одлучува да направи одредена активност самостојно (на пр. да направи некоја кула од коцки...)</p> <p><i>Поштапкнеше ја самостојноста на дешево во секојдневниште активности.</i></p>	
	<p>4. Детето протестира и одбива да јаде храна која не ја сака (на пр. одбива да пие вода, бидејќи сака сок...).</p> <p><i>Дозволеше му на дешево да ги искажува своиште поштреби и поддржеше го во неговиште барања.</i></p>			<p>4. Детето инсистира да ја игра улогата на „доктор/ка“ во текот на некоја игра со замена на улоги.</p> <p><i>При организирање на дешевски активности, со замена на улоги, почишчувајше ги желбиште на децашта при доделување на улогиште (Кој сака да биде доктор/ка, учител/ка, болницаец...).</i></p>	

Стандард 2: Детето може да ги препознае и соодветно да ги изразува своите емоции

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето се насмевнува на познат и ведар лик.</p> <p><i>Насшојувајќе почесшо да бидејте во близина на бебешто.</i></p>	<p>1. Детето реагира на емотивен израз на човечки лик (се смее, се обидува да го прегрне).</p> <p><i>Овозможејќе активноста во кои дешејќо ќе има можност да реагира на различни емотивни изрази од човечки лик.</i></p>	<p>1. Детето препознава различни емоции кај себе и кај другите (мама е тажна, татко е радосен).</p> <p><i>Обезбедејќе пријашна атмосфера во домот и избегнувајќе ситуација кои будат тажни емоции.</i></p>	<p>1. Детето правилно ги означува емоциите на другите (мама е среќна, бидејќи се смее).</p> <p><i>Разговарајќе со дешејќо за разни чувствства коишто се јавуваат (шага, ракосш...) и како се манифестираат.</i></p>	<p>1. Детето се обидува да тешти друго дете кое плаче или е тажно.</p> <p><i>Поштикнеше го дешејќо да му дава џогдршка на друго дешејќо кое е тажно или йлаче</i></p>	<p>1. Детето ги кажува причините и зборува за своите сопствени емоции (се радувам што ќе одиме на гости, плачам затоа што сум тажна...)</p> <p><i>Овозможејќе му на дешејќо да ги разбере и разговара за сопствениште емоции. Иницирајќе игра во која дешејќо кажува сопствени доживувања</i></p>
<p>2. Детето плаче кога си заминува познат лик од негова близина.</p> <p><i>Преизнајќе ја оваа реакција и обидејте се да го смириште дешејќо.</i></p>	<p>2. Детето се забавува и се смее кога некој прави гримаси или необични движења.</p> <p><i>Овозможејќе активноста преку кои дешејќо, на интересен начин, ќе има можност да преиззнае различни емоции и движења.</i></p>	<p>2. Детето ја прекинува активноста или играта, ако заплаче друго дете.</p> <p><i>Обидејте се да го смириште дешејќо кое йлаче и насочете го дешејќо ѹвторно кон играшта.</i></p>	<p>2. Детето ги забележува и разликува причините за појава на разни емоции кај другите и кај себе (мама е среќна, бидејќи сум добра...)</p> <p><i>Покажете слики на човечки лица со различни изрази на емоции. Барајќе да ги преиззнае и да ги именуваат;</i></p> <p><i>Овозможејте им на дешајќа во активноста да сочувствуваат со емоциите на другите деца; Разговарајќе како се чувствуваат кога се среќни, тажни, луши и др.</i></p>	<p>2. Детето гледа на слика дете кое плаче (во книга, на ТВ...) и поставува прашање зошто плаче.</p> <p><i>Одговорете му на дешејќо на ѹпоставеношто прашање и разговарајќе со дешејќо за конкретна ситуација.</i></p>	<p>2. Детето ги изразува емоциите преку игра (се обидува да ја најде загубената играчка на другарчето, му помага на другарче да ја изгради кулата...)</p> <p><i>Овозможејте му на дешејќо секојдневно, низ игра, да ги сидели и слободно да ги</i></p>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
		<p>3. Детето се обидува да смири дете кое плаче во негова близина (го гали...)</p> <p><i>Поштикнеше го дешево на оваа активност и йофалеше го за што.</i></p>		<p>3. Детето се радува кога добива подарок</p> <p><i>Овозможеше му на дешево да се радува и разговарајќе со него за штоа што го прави среќно и задоволно.</i></p>	

Стандард 3: Детето се гордее со своите постигнувања и верува во своите способности

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето се смее и радува кога успева во некоја активност (кога ја мавта тропалката).</p> <p><i>Охрабреши го дешето и насмејши се со него кога дешето успева да блеска со рацеши или мавша со некоја тројалка.</i></p>	<p>1. Детето повторува одредени звуци или движења, кога забележува дека тоа има некаков ефект.</p> <p><i>Овозможеше му на дешето сигурна средина во која ќе може да изведува најразлични активности;</i></p> <p><i>Пофалеше го дешето за успешно најправенаша работаша или активносш.</i></p>	<p>1. Детето се смее со задоволство кога ќе постигне успех.</p> <p><i>Овозможеше му на дешето сигурна средина во која ќе може да изведува најразлични активности;</i></p> <p><i>Пофалеше го дешето за успешно најправенаша работаша или активносш.</i></p>	<p>1. Детето сака да ги покаже ефектите од успешно завршената работа (готов цртеж, редење коцки).</p> <p><i>Овозможеше им на дешета активности во кои ќе бидаш ангажиран на нови, дошогаш неизнанаша работиш.</i></p> <p><i>Помогнеше им ако има пошреба.</i></p>	<p>1. Детето ја презентира задачата која ја завршило само и повикува возрасна личност за да се пофали.</p> <p><i>Охрабреши го дешето за извршенааша задача и поштикнеше го и на други активности во кои ќе може да доживее нови искуштива.</i></p>	<p>1. Детето ги презентира сопствените идеи и мислења во играта или во активноста.</p> <p><i>(му покажува на друго дешето како нацртал или како да ја подаде шоикашта во играшта...)</i></p> <p><i>Овозможеше му на дешето доволно време и можностши за игра, експерименширање и постигнување нови работиш.</i></p> <p><i>Поштикнеше ја самодовербаша кај дешето.</i></p>
	<p>2. Детето се насмевнува кога го охрабрувате при успешно проодување.</p> <p><i>Поштикнеше го дешето да ги најправи првиште чекори и речеше браво.</i></p>	<p>2. Детето плеска со рацете и вели браво кога ќе заврши некоја активност со успех.</p> <p><i>Вклучеше го дешето во некоја активносш (редење коцки), охрабреши и блескајши „браво“ заедно со него.</i></p>	<p>2. Детето сака да се грижи само за себе (инсистира само да се облече или да заврши некоја работа- да донесе некој предмет...).</p> <p><i>Поштикнеше ја желбааш за самоспојносш кај дешето во секојдневниште активности.</i></p>	<p>2. Детето одговара потврдно, со голема сигурност и убеденост на прашањето дали може да вози велосипед, дали знае да плива, дали може да поправи некоја играчка, дали знае да вклучи телевизор...</p> <p><i>Вклучувајши го дешето во секојдневниште активности и посвојано бодреши го и фалеше ги неговиште постигнувања.</i></p>	<p>2. Детето ја презентира завршената задача на возрасен (учител, родител).</p> <p><i>Поштикнеше го дешето да ги завршува дадениште задачи и пофалеше го неговиот успех.</i></p>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
	<p>3. Детето упорно се обидува да достигне некој предмет кој е надвор од неговиот дофат (на пр. да земе некој предмет од некоја повисока полица).</p> <p><i>Во играша бидејќе блиску до дешево, за да ја зголемише неговата самодоверба.</i></p>				<p>3. Детето целосно им се посветува на зададените активности.</p> <p><i>Запишувачте го името на дешево на секоја негова изработка(пршеж);</i></p> <p><i>Со внимание пристапете му на секое дешево и постигнување во играша;</i></p> <p><i>Поддржувајте ги деца што кога сакаат да испробаат нешто ново.</i></p>

Стандард 4: Детето може да ги контролира сопствените чувства

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето се смирува кога е возбудено со цицање или подавање на некоја играчка.</p> <p><i>Понудете му на бебешо да цица или некоја сакана играчка (премест) кога е возбудено:</i></p> <p><i>Променете нешто во околината ако бебешо е времното возбудено (на пр. намалете ја вреваша, свештинашта...).</i></p>	<p>1. Детето престанува да плаче кога е задоволно.</p> <p><i>Оговорете соодветно на секој знак за внимание, кое децашта го бараат.</i></p>	<p>1. Детето престанува да се лути после одземањето на играчката од страна на друго дете.</p> <p><i>Објаснете му на дешето дека е добро да му ја оштешати својата играчка на друго деште и понудете му алтернативна забава („Изгледа дека љубите сакаш да играш со коцкиште, а куклашта гај ја на Јана“).</i></p>	<p>1. Детето се смирува брзо после одвојување од позната и драга личност.</p> <p><i>Прегрните го распилаканото деште и понудете му некоја игра со која ќе му се овлече вниманиешто.</i></p> <p><i>Не го оставајте распилаканото деште само после одвојување од родителот во градинката.</i></p> <p><i>Пофалете го дешето и охрабрете го за да прешане да плаче.</i></p>	<p>1. Детето реагира со израз на лицето кога е лут или се повлекува од играта.</p> <p><i>Преизнајте ја оваа реакција на дешето и зборувајте со него за причината за неговата лутинка.</i></p>	<p>1. Детето ја изразува лутината и тагата на соодветен начин, со голема доза на контрола (кога друго дете не му дава некоја играчка или предмет, му нуди друг предмет за замена).</p> <p><i>Овозможете му на дешето игра во која ќе укажеше на значењето од контролата и на различно прикажување на емоциите на одредени месета.</i></p>
<p>2. Детето престанува да плаче кога забележува познато лице во околната.</p> <p><i>Овозможете му на дешето доволно љубов, шойлина, убави зборови.</i></p>	<p>2. Детето престанува да биде агресивно кон други лица или предмети кога му се одвлекува вниманието.</p> <p><i>Кога дешето се однесува агресивно, понудете му друга активност (оддалечете го од местото на конфликтот).</i></p>		<p>2. Детето почнува да ги контролира импулсите (вели не кога ќе го допре забранетиот предмет).</p> <p><i>Инвервирајте со особено внимание кога дешето има проблем околу контролата на импулсите.</i></p>	<p>2. Детето со трпение чека ред во изведување на некоја активност која ја сака (да се клацка на клацкалката или да добие сок).</p> <p><i>Помогнете му на дешето низ игра да го увиди значењето на контролата на емоциите и съврнување на ѕртеливостта комуникација со другите.</i></p>	<p>2. Детето ги смирува негативните емоции и моментални импулси (брзо престанува да се лути, да плаче, да негодува).</p> <p><i>Овозможете им на децашта самоспојно да ги решаваат конфликтни ситуации со врснициште.</i></p>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
					<p>3. Го прифаќа одењето на училиште (градинка) без вознемиреност и лутина</p> <p><i>Поштикнеше го дешејшо редовно да оди во градинка и кажувајше му како јашам може да се забавува со други деца.</i></p>

ПРИСТАП КОН УЧЕЊЕ

Pаното детство е период кога децата учат како да учат и тие пристапуваат кон овој дел од учењето на различни начини. Пристапот кон учењето претставува основа за преостанатите домени во процесот на раното учење и развојот на децата. Овој домен се однесува на тоа како децата учат, а не на тоа што децата учат.

Малите деца, по својата природа, се љубопитни и сакаат да истражуваат. Добро осмислен амбиент којшто ја поттикнува иницијативноста, љубопитноста и интересот кон учењето се клучните фактори кои го унапредуваат пристапот кон учењето на малите деца. Во тоа, секако, клучна улога имаат професионалците вклучени во воспитно-образовните процеси во текот на раното детство. Создавањето позитивен амбиент за учење ги стимулира децата да истражуваат, да решаваат проблеми, да покажуваат висок степен на иницијативност, да се поттикнува нивната љубопитност и да се охрабруваат да поставуваат прашања. Во таков амбиент, децата развиваат позитивен пристап кон учењето кој е потребен за понатамошен успех во училиштето, но и за процесот на активно учење во текот на целиот живот.

Пристапот кон учењето се однесува на навиките, диспозициите и стиловите на учење кои укажуваат на различните начини на кои детето секојдневно се внесува во процесот на учење. Поконкретно, пристапот кон учењето се однесува на детската љубопитност и интерес, на неговата иницијативност, на упорноста и посветеноста, на креативноста и на инвентивноста, како и на способноста за рефлексија и интерпретација.

Овој домен не се однесува на способностите и вештините коишто децата ги поседуваат, туку како тие се ориентираат и насочуваат себе си кон процесот на учење.

„Децата учат и се изразуваат на различни начини. Развличните начини на кои тие учат, не се и не треба да се разберат како дефицит“¹⁷. Во воспитно-образовниот процес многу често се форсира медиокритетскиот пристап. Се очекува од секое дете, без разлика на индивидуалните способности, со исто темпо, на идентичен начин и со успех да ги усвои предвидените програмски содржини. Претходните искуства на детето се многу значајни. Начините на кои децата го изразуваат својот пристап кон учењето зависи и од нивниот темперамент, но и од животниот контекст на секое дете посебно. Во воспитно-образовниот процес треба да се почитуваат социокултурните специфичности на средината од која потекнува секое дете.

Семејството, пошироката средина, градинката, училиштето и сите оние што непосредно имаат некаква врска со раниот детски развој и учење, укажуваат на значењето и важноста на овој домен во понатамошниот развој на секоја личност.

Љубопитноста кај децата, нивните интереси, иницијативноста, упорноста, инвентивноста и креативноста се особини на детската личност кои се развиваат во рамките на останатите домени од развојот на детската личност. Укажувањето на посебното значење на секоја од гореспоменатите особини и нејзиното понатамошно негување и поттикнување во секојдневниот живот, особено во воспитно-образовниот процес, е од непроценливо значење за успешниот старт за поаѓање на училиште, но и за понатамошниот живот на детето воопшто. На секое дете треба да му се овозможи стекнување искуства низ процесот на учење кои соодветствуваат на неговите единствени потреби и можности. Секое дете е индивидуа сама за себе. Тоа има единствени, само за него, својствени потенцијали коишто треба да се поттикнат и да се негуваат.

Детскиот пристап кон учењето се однесува и на мотивацијата, однесувањето и когнитивните стилови коишто децата ги демонстрираат кога учат нешто ново и секогаш во различни ситуации. Децата треба да бидат мотивирани да го користат претходно стекнатите знаења и вештини. Тие треба да се оспособат и за доживотно учење.

Развивањето и негувањето на овој домен остава белег на понатамошниот живот на секое дете.

Клучните вредности коишто се очекуваат од децата на возраст од 0-6 години и се основа за дефинирање на стандардите за рано учење и развој во доменот Пристап кон учењето се:

- ▶ љубопитност и интерес;
- ▶ иницијативност;
- ▶ упорност и посветеност;
- ▶ креативност и инвентивност;
- ▶ рефлексија и интерпретација.

Развојниот процес кај децата во рамките на доменот - **пристап кон учењето** се одвива во 2 субдомена:

I. СУБДОМЕН - Љубопитност и иницијативност со следните стандарди:

- Стандард 1: Детето може да научи нови работи и да стекне нови искуства;
Стандард 2: Детето може да преземе иницијатива.

II. СУБДОМЕН - Креативност и истрајност со следните стандарди:

- Стандард 1: Детето покажува истрајност во преземените активности;
Стандард 2: Детето може да ја користи својата креативност во секојдневните активности;
Стандард 3: Детето може да учи на различни начини од сопствените искуства.

I. СУБДОМЕН: Љубопитност и иницијативност

Стандард 1: Детето може да научи нови работи и да стекне нови искуства;

0-2 години			2-3 години	3-4 години	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
1. Детето гледа нанапред или наназад во различни предмети или лица. <i>Поштикнеше го дешево да го следи предметот којшто го движкише нанапред и наназад. Движеше се и самиште нанапред и наназад.</i>	1. Детето загледува во непознати предмети во околината. <i>Играјше си со децаша, употребувајќи нови предмети со различна боја, форма и звуци.</i>	1. Детето прашува за луѓето од својата околина. <i>Овозможеше им на љосрамежливиште деца да бидат љубоишти. Поштикнеше ги да љоставуваат прашања.</i>	1. Детето поставува прашања во врска со некоја приказна или некоја претходна активност. <i>Одговореше му на дешево и секогаш гајше му и доболнишлен информации.</i>	1. Детето поставува прашања (Што е ова? Зошто Месечината е тркалезна? Како се родив јас?) <i>Овозможеше им на децаша да прашуваат. Секогаш одговарајше на нивниште прашања.</i>	1. Децата развиваат личен интерес кон одредени нешта (собираат колички, разни предмети од интерес, минијатурни животни). <i>Овозможеше му на дешево да си развие сојсашвен интерес. Почишувајќе го неговошт избор.</i>
2. Детето се врти за да го открие правецот од каде што доаѓа гласот/звукот. <i>Корисаше некоја звучна играчка за да го поштикнеше дешево да го открие правецот на звукош.</i>	2. Детето притиска на копчиња за да предизвика звук. <i>Обезбедеше предмети и играчки кои ќе го охрабраат дешево да открие на кој принцип работат (на пр. музичка кутија).</i>	2. Детето поставува прашања: Што? Како? Зошто? <i>Чишаше му на дешево книги со коишто го запознаваше со различни месета и култури.</i>	2. Детето со внимание слуша нова приказна или бара да му се чита некоја нова книга. <i>Обидеше се на дешево љосштојано да му кажуваат нови приказни или да му раскажуваат нови случајки.</i>	2. Детето поставува прашања за работи кои првпат ги забележува во својата околина. <i>Менувајше ја чесашаши средината во која се движат дешево со нови содржини (играчки, предмети), за да ја поштикнеше неговата љубоишносост.</i>	3. Детето покажува интерес за дискусији за одредени нови искуства и случувања (сака да разговара и да дознае нешто повеќе за некој настан кој се случил претходно). <i>Разговарајше за теми кои се од интерес на дешево, поштикнеше го да учествува во дискусијата.</i>

Стандард 2: Детето може да презема иницијатива

0-2 години			2-3 години	3-4 години	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето му се насмевнува на блиско лице за да сврти внимание кон себе.</p> <p><i>Odgovorešte na ova a inicijativašiva na dešešto i posvetešte mu внимание (насмејте се или прозбогреши ми).</i></p>	<p>1. Детето ја одбира омилената играчка помеѓу предметите што се наоѓаат пред него.</p> <p><i>Daјше му на дешеши можностши за избор на играчка, сликовница...</i></p>	<p>1. Детето иницира игра самостојно, со одредена играчка или предмет за да го понуди за игра.</p> <p><i>Овозможеше му на дешеши многу можностши за игра, самостојно и со други деца.</i></p>	<p>1. Детето дава идеи како сака да го помине времето.</p> <p><i>Овозможеше му доволно простор и време на дешеши за да набрави избор во активносш.</i></p> <p><i>Планирајше активносши во соработка со дешеши.</i></p>	<p>1. Детето иницира помош во одредени ситуации (на пр. го чисти истуреното млеко).</p> <p><i>Поддржеше ја иницијativašiva на дешеши и понудеше му помош.</i></p>	<p>1. Детето самостојно прави селекција од понудени материјали и предмети за играње.</p> <p><i>Поддржеше го дешеши во изборот на материјали.</i></p> <p><i>2. Детето го замолува другарчето да му се приклучи во играта (покажува иницијативност за групна игра).</i></p> <p><i>Поддржеше го дешеши во просоцијални активносши и укажеше му на позитивниште ефекти од дружењето.</i></p>
	<p>2. Детето се преправа дека ја отвора вратата со играчка или предмет кој личи на клуч.</p> <p><i>Vkluchetesh razni igraчки кои имаш одредена функција и пошикнеше го дешеши да ги користиш за одредената намена.</i></p>	<p>2. Детето започнува нова активност и презема ризик (минимален), се качува на столче за да дофати некој предмет од интерес.</p> <p><i>Овозможеше му нови активносши коишто претходно ќе му ги објасниште</i></p>	<p>2. Детето предлага активности од оние коишто се нудат.</p> <p><i>Разговарајше со дешеши како возрасниште претпоставиши.</i></p>	<p>2. Детето самостојно избира материјали за активноста (на пр. коцки за кула).</p> <p><i>Овозможеше му на дешеши креативна средина за игра и активносши, во која ќе може слободно да ги изразува сопствениште иницијативи.</i></p>	<p>3. Детето прави план за сопствената активност и учествува во неа.</p> <p><i>Пошикнеше го дешеши самостојно да организира активносши и поддржеше ги неговите идеи.</i></p> <p><i>4. Детето, заради личен интерес, учествува во одредена активност.</i></p> <p><i>Овозможеше му на дешеши да дизајнира и самостојно да организира активносши и игри</i></p>

II. СУБДОМЕН: Креативност и истрајност

Стандард 1: Детето покажува истрајност во преземените активности

0-2 години			2-3 години	3-4 години	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето пократко време го задржува своето внимание на одреден предмет (ја превртува играчката во рацете).</p> <p><i>Поштикнеше го дешето идолго време да го задржи йогледот на некој предмет или играчка.</i></p>	<p>1. Детето ја бара омилена-та играчка.</p> <p><i>Скријаше му ја играчката и поштикнеше го да ја најде.</i></p> <p><i>Поштикнеше го да не се ошакчува од активноста.</i></p>	<p>1. Детето постојано сака да ги повторува омилените активности.</p> <p><i>Овозможеше му на дешето да ги игра омилениште игри и активности.</i></p>	<p>1. Детето истрајува во обидите правилно да ја облече блузата.</p> <p><i>Почишувајаше ја дешкаша желба за одредена работа (омилена облека)</i></p> <p><i>Коменширајаше ја йози-тивно на неговата упорност.</i></p>	<p>1. Детето продолжува со активноста (на пр. да бои, да реди коцки), иако другите деца завршиле со активноста.</p> <p><i>Помогнеше му на дешето да го фокусира сојсътвеното внимание.</i></p>	<p>1. Детето настојува успешно да ја заврши активноста, си поставува цели, го следи поставениот план со помош на возрасен (секојдневно го полива цветчето, секојдневно го рани домашното милениче...)</p> <p><i>Поштикнеше го дешето во неговата упорност (на пр. оваа недела ќе му даваш вода на мачето).</i></p>
<p>2. Детето ги крева рацете нагоре и плаче сè додека не го земете во раце.</p> <p><i>Преизнајаше ја оваа йошреба на бебето и земеше го во раце</i></p>	<p>2. Детето подолго време се заигрува со одредена игра/играчка.</p> <p><i>Набљудувајаше го дешето. Забележувајаше кои активности го инспирираше йовеке.</i></p>	<p>2. Детето подолго време се обидува да ги нареди коцките</p> <p><i>Овозможеше му на дешето да исврае во активноста (редење коцки. Не го деконцентрирајаше со други работи. (исклучувајќи го шелевизорот).</i></p>	<p>2. Детето инсистира само да јаде или да се напие сок во чашата.</p> <p><i>Поддржејаше го дешето во неговите настоејувања и йофалеше го за успешно завршената работа.</i></p>	<p>2. Детето е ангажирано на одредена активност од 5-10 минути.</p> <p><i>Поштикнеше го дешето во неговата исврајност и модифицирајаше ги очекувањата на деца со посебни йошреби.</i></p>	<p>2. Детето прифаќа предизвици и истрајува во активноста и покрај можни фрустрации.</p> <p><i>Овозможеше му на дешето доволно време и поддршка за да ја заврши йосложената задача или игра со која е ангажиран.</i></p>

Стандард 2: Детето може да ја користи својата креативност во секојдневните активности

0-2 години			2-3 години	3-4 години	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето ги испитува своите длани преку гледање, ставање во уста и допирање една со друга.</p> <p><i>Поштикнеше го дешеќо во оваа активност и симулирајше го да си игра со своиште длани</i></p>	<p>1. Детето различно ги употребува играчките. Ги комбинира на креативен начин (зема некој предмет кој личи на телефон и се преправа дека зборува).</p> <p><i>Поштикнеше го дешеќо га ги користи играчкиште на разни начини и овозможеше му јпристап на доволно машеријали; Вршеше јпостојано промена на машеријалиште коишто се дослаби на деца.</i></p>	<p>1. Детето ја менува назната на предметите за општа употреба (лажиците и тенџерето како ударни инструменти).</p> <p><i>Дозволеше му на дешеќо да ги користи и да ги комбинира играчкиште и машеријалиште од секојдневниот живот.</i></p>	<p>1. Детето се преправа и си замислува работи во играта (зема весник и се преправа дека чита).</p> <p><i>Поштикнеше го дешеќо во симболичкаша игра и искористеше ја неговата имагинација.</i></p>	<p>1. Детето си креира нови игри и активности.</p> <p><i>Овозможеше му на дешеќо да креира и да си ги комилешира активностите на сојсаштен начин.</i></p>	<p>1. Детето игра симболички игри (игра во улога на продавач, лекар, учителка, мајка, татко...).</p> <p><i>Пригружеши се на дешеќо во симболичкаша и драмскаша игра, запознајше го со различни луѓе, култури и месета.</i></p>
<p>2. Детето повторува дејства коишто претходно ги видело (постојано го испушта подадениот предмет или играчка).</p> <p><i>Наизменично јодавајше му ја играчкаша и поштикнеше го да ја исчушишта.</i></p>			<p>2. Ја зема торбата на мајката и се преправа дека оди на работа.</p> <p><i>Набљудувајше го дешеќо додека игра симболичка игра и јоддржејше ја оваа активност.</i></p>	<p>2. Детето измислува приказни и песни во активноста.</p> <p><i>Создадеше средина за дешеќо во која јтоа ќе експерименшира и ќе ја користи сојсашвенашта имагинација.</i></p>	<p>2. Детето врши измени на познати приказни, си додава сопствени ликови и го менува текот на приказната.</p> <p><i>Поштикнеше го дешеќо на вакви активности и забавувајше се заедно, креирајќи сојсашвени приказни.</i></p>

Стандард 3: Детето може да учи на различни начини од сопствените искуства;

0-2 години			2-3 години	3-4 години	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето притиска копчиња на одредени играчки или предмети, за да предизвика одредени промени (звук, слика...).</p> <p><i>Дозволеше му на дешево пристап до предмети или играчки со копчиња и пошикнеше го дешево да ги прифиска, за да предизвикава одредени промени.</i></p>	<p>1. Детето ја повторува играта од претходниот ден.</p> <p><i>Коменширајќе кога дешево го употребува своето искуство и знаење во нови ситуацији, употребувајќе дескриптивен јазик.</i></p>	<p>1. Детето предвидува резултат од одредена активност (на пр. ако мама го стави тенцерето на шпорет, сигурно ќе готови).</p> <p><i>Разговарајќе со дешево и дозволеше му со вас да ги сидели сосветниште мисли и идеи за светот што го окуружува.</i></p>	<p>1. Детето раскажува случки од минатото.</p> <p><i>Зборувајќе со дешево за работиште што ги видело, слушнало за нив или ги направило.</i></p>	<p>1. Детето размислува гласно и зборува додека е ангажирано во одредена активност.</p> <p><i>Пославувајќе му на дешево ошверени прашања со кои го пошикнувајќе да размислува(на пр. Што ако...? Како поинаку би можело да...?).</i></p>	<p>1. Детето употребува најразлични методи за да ги изрази сопствените идеи (раскажува, црта, пее).</p> <p><i>Овозможеше му на дешево да ги изрази своиште мисли и искуства на најразличен начин.</i></p>
		<p>2. Детето оди полека додека држи чаша наполнета со млеко или вода, за да не ја истури.</p> <p><i>Пошикнеше го дешево да ги преознава последиците од своеот однесување.</i></p>			<p>1. Детето планира активности и си поставува цели кои се базираат на претходни искуства.</p> <p><i>Овозможеше му на дешево да ги сидели сосветниште искуства кои претходно ги сшекнало (на пр. да раскажува за нив, да црша...)</i></p>

ЈАЗИК, КОМУНИКАЦИЈА И РАЗВОЈ НА ПИСМЕНОСТ

Усвојувањето на јазикот и неговото правилно користење е важно за успешно функционирање на секоја индивидуа во општеството. Новородените деца, без оглед на нивното културолошко потекло, доаѓаат на свет подгответи да комуницираат со звуци, гестикулации и зборови.

Правилното усвојување на јазикот е комплексен процес кој започнува од рафањето на детето и, главно, е условено од голем број фактори. Со усвојување на јазикот, детето, всушност, усвојува еден мокен и комплексен симболички систем, кој го развива и усвршува во текот на целиот живот. Експресијата на лицето и говорот на телото со кои комуницираат најмалите бебиња брзо се заменува со „гугање“, формирање на зборови и конструкција на реченици.

„Општо е познато дека писмената популација денес е есенцијална за напредокот на секое општество, како од хуманитарни, така и од економски причини. На индивидуално ниво, писменоста го детерминира квалитетот на животот, личното унапредување, креирањето на имицот за себе и можноста за успешно функционирање во современиот свет на забрзан технолошки развој. Да се биде писмен, значи да се има пристап до знаењето. Тоа нуди можност за избор и самопотврдување. На национално ниво, функцијата и економскиот просперитет на општеството зависи од добро едуцирани личности, со флексибилни и високо развиени професионални вештини“.¹⁵

Јазикот на децата им е неопходен за да ги изразат своите мисли и чувства, но, во исто време, тој им е неопходен за да ги разберат и другите лица со кои тие секојдневно стапуваат во комуникација.

Јазикот се усвојува во одреден социјален и културен контекст. Во почетокот, тоа е семејството, како примарна социјална средина, а подоцна тоа е училиштето и пошироката социјална средина.

Во развојот на јазикот и писменоста, клучен момент е детето да може да ги демонстрира своите почетни вештини на својот мајчин јазик.

Без разлика на мајчиниот јазик (македонски, албански, турски, ромски, итн.), средината во која детето секојдневно се движи треба да биде богата со писан и говорен јазик.

„Надворешните влијанија од средината, подучувањето со специфични говорни вештини и богатите културни различности, влијаат во усвојување на јазични и комуникациски способности“.¹⁶

Клучни вредности кои се очекуваат од децата и се основа за дефинирање на стандардите во рамките на доменот јазик, комуникација и развој на писменоста, се следните:

- ▶ Способност за слушање и разбирање на говорниот јазик;
- ▶ Правилно зборување и елоквенција;
- ▶ Комуникациски вештини;
- ▶ Интерес кон читање на книги;
- ▶ Развој на способност за писмено изразување;
- ▶ Развој на чувство за постоење на културна и јазична различност.

Во рамките на доменот јазик, комуникација и развој на писменоста се одвојуваат 3 клучни субдомени, со следните стандарди:

I. **СУБДОМЕН - Комуникација** со помош на кој детето соодветно одговара на говорниот јазик, започнува да го разбира, демонстрирајќи говорни вештини во комуникацијата со околната:

Стандард 1: Детето може да слуша и разбира говорен јазик;

Стандард 2: Детето може да зборува и комуницира;

Стандард 3: Детето може да го збогати својот речник и да покаже напредок во правилниот говор.

II. **СУБДОМЕН - Читање** со помош на кој се развива интересот кон печатени материјали и препознавање на писани симболи и букви:

Стандард 1: Детето покажува интерес кон печатени материјали;

Стандард 2: Детето може да препознае писани симболи и букви.

III. **СУБДОМЕН - Пишуваче** со помош на кој детето започнува активности (чктање, цртање.) кои понатаму се развиваат во вештини за пишуваче, преку кои искажува одредени идеи:

Стандард 1: Детето може да се вклучи во активности поврзани со пишуваче;

Стандард 2: Детето ги искажува своите идеи преку писани симболи и букви.

I. СУБДОМЕН - Комуникација

Стандард 1: Детето може да слуша и разбира говорен јазик

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето ги движи рацете и нозете кога слуша познат глас.</p> <p><i>Зборувајќе со дешеќо за време на секојдневниште активностии (одека го пресоблекувајќе, храниште, бањаше).</i></p>	<p>1. Детето го насочува погледот кон предметот за кој се зборува (каде е мачето...).</p> <p><i>Во комуникација со дешеќо, поштавувајќе му прашања и поштикнеше го соодветно да одговори.</i></p>	<p>1. Детето повторува вербални кратки пораки кога ќе ги слушне.</p> <p><i>Додека си играше со дешеќо или во шекош на секојдневниште активностии, поштикнеше го дешеќо да ви јави некоја крашка Јорака.</i></p>	<p>1. Детето покажува 2 прста кога ќе го прашате колку години има.</p> <p><i>Поштикнеше го дешеќо да ви јокаже со прстите колку години има.</i></p>	<p>1. Детето го разбира значењето на изговорените зборови – постапува според инструкција составена од неколку активности.</p> <p><i>Побарајќе ог дешеќо да ви јокаже како се мијаш раце.</i></p>	<p>1. Детето се вклучува во разговор, го разбира она што го слуша и соодветно реагира.</p> <p><i>Иницирајќе разговор за секојдневниште активностии на дешеќо, поштавувајќе му прашања и поштикнеше го дешеќо да одговори.</i></p>
<p>2. Детето го вперува погледот во лицето на говорникот.</p> <p><i>Кажувајќе приказни или ќејќе песнички кога сче со дешеќо.</i></p>	<p>2. Детето ја мрда главата за да одговори „да“ или „не“ на едноставно прашања (на пр. Дали сакаш колаче, чоколадо или некоја играчка).</p> <p><i>Поставувајќе му на дешеќо еднословни прашања и поштикнеше го соодветно да ви одговори.</i></p>	<p>2. Детето поврзува зборови со одредени предмети.</p> <p><i>Поштикнеше го дешеќо да ви јокаже одредени предмети во околината (Каде е масаша, каде е играчкашта, каде е мачеќо, дрвото ишн.).</i></p>	<p>2. Детето соодветно реагира на изговорените зборови од страна на возрасен.</p> <p><i>Поштикнеше го дешеќо да се наведне и да ги јогледне своите чевли (Погледни колку јши се убави чевлиш...)</i></p>	<p>2. Детето слуша подолга приказна и реагира на смешните делови со смеене.</p> <p><i>Чишајќе или раскажувајќе ми на дешеќо комични и забавни приказни.</i></p>	<p>2. Детето го знае значењето на неколку специјализирани зборови (на пр. педијатар е доктор за деца, забар е доктор за заби).</p> <p><i>Поштикнеше го дешеќо во концептуалното разбирање на зборовиште и охрабрејќе го кога јправилно ќе употреби некој нов збор.</i></p>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>3. Детето го свртува вниманието за да се фокусира на некој предмет или личност во која гледа возрастниот.</p> <p><i>Вербализирајќе ја вашата посочта и насочувајќе го вниманиешто на дешето за одредени предмети (на пр. „Ева ја мама“, а ошако ќе йогледне и ја отвори „Да, џи ја најде мама“).</i></p>	<p>3. Детето прекинува со активноста кога ќе му се каже „не, не“.</p> <p><i>Внимавајќе на дешето додека се движи и игра во ваша близина и пошткнувајќе го да прекине одредена активност со зборови „не, не“.</i></p>	<p>3. Детето го прекинува возрастниот додека му чита приказна и прашува „Зошто?“.</p> <p><i>Прекинејќе со чишање и одговорите му на дешето на неговоот прашање.</i></p>	<p>3. Детето соодветно одговара на вербален налог.</p> <p><i>Пошткнувајќе го да одговори на вербална инструкција („Донеси ми ја книгашта од масата“).</i></p>	<p>3. Детето со внимание слуша приказни што му се рассказуваат, читаат, приказни на радио или на ТВ и бара дополнително објаснување.</p> <p><i>Чишајќе му на дешето и секојдневно применувајќе разни вербални стимулации (разговарајќе, одговорајќе на прашања, пошткнувајќе го да посочува прашања).</i></p>	<p>3. Детето со леснотија прераскажува приказна, некој настан којшто го слушнал од друга личност или некоја телевизиска серија, филм, театарска претстава.</p> <p><i>Пошткнувајќе го дешето постојано да ви прераскажува некоја познатша приказна или случај, филм, шеарска претстава. Со тоа ги зајакнувајќе лингвистичкишвиштини на дешето при комуникацијата.</i></p>
	<p>4. Детето слуша кратка и едноставна приказна.</p> <p><i>Раскажувајќе му на дешето еднословни и кратки приказни и пошткнувајќе го да ги слуша со внимание.</i></p>				

Стандард 2: Детето може да зборува и комуницира

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
1. Детето испушта гласови за да предизвика внимание. <i>Одговореше соодветно на секоја вокализација на бебешто (богледнеше го, наслејше се или прегрнеше го).</i>	1. Детето употребува гласови од својот мајчин јазик. <i>Повтореше она што го кажува дешешто и проширејќе ја секоја не-гова вокализација.</i>	1. Детето кажува реченица составена од 2-3 збора. <i>Покажеше му на дешешто некој предмет од околинаша и поштикнеше го да го именува и да ја продолжи реченицата.</i>	1. Детето употребува социјални изрази од типот „благодарам“, „молам“... <i>Охрабреше го дешешто да ги употребува овие изрази секогаш кога тоа е можно и одговоријќе на поштавениште прашања.</i>	1. Детето започнува дискусија и поставува прашања. <i>Вклучеше го дешешто во разговорот секогаш кога е можно и одговоријќе на поштавениште прашања</i>	1. Детето ги кажува своите идеи на повеќе начини. <i>Вклучеше го дешешто во некоја дискусија која е од негов интерес.</i>
2. Детето „гуга“ со поврзани самогласки. <i>Следеше ја вокализацијата на дешешто и зборувајќе му, користејќи самогласки за одредени зборови.</i>	2. Детето знае да го каже името на мама, тато, баба... <i>Поставувајќе му прашање („Како се вика мама? Како се вика тато?“) и повторувајќе ги правилно одговорите на дешешто.</i>	2. Детето употребува зголемен број зборови и ги става во реченици или изрази. <i>Често ќаши зборувајќе со дешешто, користејќи едносоставен јазик на возрастен.</i>	2. Детето постојано постапува прашања за да ја одржи конверзијата. <i>Одговорајќе на поштавениште прашања и поштикнеше го да поштавува нови, кога прави ја паузата во зборувањето.</i>	2. Детето точно пренесува кратка порака од учителот на родителот и обратно. <i>Замолеше го дешешто да пренесе одредена говорна порака дома и прашајќе го следниот ден за тоа.</i>	2. Детето разговара со свои врсници за некоја случка (како поминал на роденден, на прошетка, на распуст...) <i>Охрабреше ја дискусијата помеѓу децата во групата.</i>
3. Детето си зборува „само со себе“, преку испуштање на разни звуци. <i>Бидејќе во близина на дешешто и кога е во фаза на „распиркаканост“ охрабреше го да продолжи (на џер. со вербална поддршка: „Ајде, кажувај ми уште“...).</i>	3. Детето имитира едноставни зборови. <i>Поштикнеше го дешешто да повторува нови зборови.</i>	3. Детето користи негација (не) или прости прашални зборови (што, зошто). <i>Секогаш соодветно одговореше на дешескиште прашања.</i>	3. Детето зборува доволно јасно за да биде разбрано од оној којшто го слуша. <i>Иницирајќе игра во која ќе го поштикнувајќе дешешто да одговора на прашања.</i>	3. Детето раскажува приказна која ја слушнало (на прашање за што станува збор во книгата или во филмот, одговара за едно дете, за едно пријателство...) <i>Поштикнеше го дешешто да раскаже дел од приказната или дел од филмот којшто го гледал.</i>	3. Детето раскажува сопствено искуство или доживување. <i>Поштикнеше го дешешто да раскажува џекавање (како си помина на роденден?).</i>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
					<p>4. Детето употребува различна интонација на гласот при раскажување на некој настан.</p> <p><i>Охрабрејте го дејшето да зборува јавно пред йомала групa.</i></p>
					<p>5. Детето рецитира стихотворба со промена на интонацијата на гласот.</p> <p><i>Поштикнеше го дејшето да изрецишира некоја сшихошворба и охрабрејте го да ја менува интонацијата на гласот за пошенцирање на поодделни делови од сшихошворбата.</i></p>

Стандард 3: Детето може да го збогати својот речник и да покаже напредок во правилниот говор

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
1. Детето се огласува со самогласки (а, у, е...). <i>Охрабреши го дешеши со внимание кога ги исчушиш гласовиши.</i>	1. Детето користи еден збор за да комуницира со возрасен (вели „горе“ кога сака да го подигнат од креветот). <i>Преизнајши го говораш на дешеши и позитивно одговореши на неговош барање.</i>	1. Детето имитира зборови кои за првпат ги слуша. <i>Поддржеше ја оваа иницијатива на дешеши и објаснеше му го значењето на зборот или пошикнеше го правилно да го изговара.</i>	1. Детето опишува некои личности или предмети со користење на придавки за подобро објаснување (убав, лош, мал...). <i>Пошикнеше го дешеши да ги објаснува предмешти или лицаша коишто се во неговаша околина (каква е бабаша, какво е цвеќеши).</i>	1. Детето ги усогласува зборовите со род и број <i>Охрабреши го дешеши правилно да го уточнеше редослед и бројот при раскажување и интровернијаше ако згреши.</i>	1. Детето ги препознава зборовите кои се различни од мајчиниот јазик. <i>Разговарајши со дешеши за ѕостоење на различни јазици во локалната заедница и тошироко.</i>
2. Детето „гуга“ со наизменично користење на самогласки и согласки (ма, га, ба...) <i>Одговореше соодветно со имитирање на неговиот говор и продолжеше со зборови со значење.</i>	2. Детето подолго време неразбирливо брбори. <i>Внимашено слушајши го дешеши и одговореше со соодветна конверзација на брборењето на дешеши.</i>	2. Детето објаснува слика или цртеж со 3-4 збора. <i>Охрабреши го дешеши да види го објасни цртежот што го нацртал и помогнеше му во изнаоѓање на нови и соодветни зборови.</i>	2. Детето прашува за значењето на одредени зборови или како се вика некој предмет. <i>Одговореше му на дешеши на прашањето и добил-нейши го со зборови кои имаат слични значење.</i>	2. Детето употребува нов збор или прашува за значењето на некој непознат збор. <i>Пошикнеше го дешеши да си го збогатува речникот и објаснувајши му ги значењата на зборовиши.</i>	3. Детето учествува во говорни игри (дополни ја реченицата, продолжи ја приказната....) <i>Охрабреши го дешеши да описува, прераскажува и раскажува настани, случки и пошикнеше го да уточнеше нови зборови.</i>

II. СУБДОМЕН - Основи за читање

Стандард 1: Детето покажува интерес кон печатени материјали

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
1. Детето гужва лист од хартија или весник. <i>Подадејќе му на дешејшо лисќи од хартија и внимашелно набљудувајќе го како манипулира со неа.</i>	1. Детето разгледува корица од сликовница. <i>Понудејќе му на дешејшо сликовница и поштикненејќе го да ги разгледува илустрацииште на корицата</i>	1. Детето покажува интерес за сликовници. <i>Обезбедејќе сликовници во близина на дешејшо, гајќе му да избере сликовница и понудејќе се да му ја прочишташе</i>	1. Детето се загледува во разни печатени материјали. <i>Понудејќе му на дешејшо да разгледува разни илустрирани книги, сјусанија, етикети на храна</i>	1. Детето препознава печатени симболи во својата околина. <i>Поштикненејќе го дешејшо да претпостави некој печатен симбол (лого на омилена чоколада, омилена играчка...).</i>	1. Детето подолго време седи и разгледува сликовница или некој друг печатен материјал, држејќи ја книгата во правилна позиција. <i>Подадејќе му на дешејшо некоја книга и охрабрејќе го да ја разгледува книга што со буквиште јасно напишани надолу.</i>
2. Детето посега по илустрирана сликовница со многу бои. <i>Подадејќе му ја сликовницата на бебешто и охрабрејќе го да се јасногише џечешто.</i>	2. Детето одбира некоја сликовница и бара да му ја читате. <i>Одговорејќе џозишивно на барањето на дешејшо, прашајќи ја оваа активност џечешто.</i>	2. Детето постојано сака да му ја читате истата приказна. <i>Одговорејќе џозишивно на жалбата на дешејшо и покажувајќе му ги илустрацииште од книгата.</i>	2. Детето покажува во книгата каде е текстот, а када е сликата. <i>Разгледувајќе ја сликовницата заедно со дешејшо и охрабрејќе го да ви покаже каде се сликиште, а каде е најишан шекестош на приказната.</i>	2. Детето правилно ја разгледува сликовницата, вртејќи ги страниците една по една, од напред кон назад. <i>Обезбедејќе му јасно напишани симболи и поштикненејќе го дешејшо да се занимава, вршејќи ги страниците на книгата; Помогненејќе му јасно напишани симболи и поштикненејќе го дешејшо да се занимава, вршејќи ги страниците на книгата;</i>	2. Детето раскажува настан по одредени слики кои за првпат ги гледа. <i>Поштикненејќе го дешејшо да раскаже содржина на некоја книга.</i>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>3. Детето внимава на гласот на возрасната личност, додека таа го држи во скут и му чита.</p> <p><i>Седнеше го дешеќо и обидеше се да му читааш книга, користејќи различни гласови.</i></p>				<p>3. Детето покажува интерес и се преправа дека му „чита“ книга на помало дете или на некоја играчка (кукла, куче, маче...).</p> <p><i>Поштикнеше ја оваа активносост кај дешеќо и поштешувајќе го йочесќо да им „чиба“ на своите кукли или омилени играчки-животни.</i></p>	<p>3. Детето ја користи книгата за да добие некоја информација.</p> <p><i>Охрабрејќе го дешеќо да ви ја донесе книгааш во која има слики или Џишува за нешто што него го интересира (за некои животни, омилени приказни, мориња, реки и т.н.).</i></p>
					<p>4. Детето знае дека книгата има наслов, автор и илустрации.</p> <p><i>Овозможејќе му на дешеќо присешај до разни книги, илустрирани сказанија и разговарајќе за наслоги на книгааш и како настанувааш тие (кој ги Џишува... името на авторите).</i></p>

Стандард 2: Детето може да препознае пишани симболи и букви

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето се загледува во слики и постери по сидовите.</p> <p><i>Поспавеше разни слики во џросфориш каде што џресќојува дешешо;</i></p> <p><i>Покажеше му на дешешо некоја книга и џосочеше ја сликашта.</i></p>	<p>1. Детето ја покажува бараната слика на книгата.</p> <p><i>Поштикнеше го дешешо да ви јакаже некоја слика од џознаша сликовница (каде е мачешо, каде е гевојчешио...).</i></p>	<p>1. Детето препознава печатени лога или симболите на омилените предмети, храна (на пр. етикети од омилено чоколадо).</p> <p><i>Поштикнеше го дешешо да го избере омилениот џредмеши со џрејзонање симболиш или логош на амбалажаша.</i></p>	<p>1. Детето ја препознава омилената книгата по сликите и симболите на корицата.</p> <p><i>Замолеше го дешешо да ви ја донесе сликовницата со џосочување на сликиш и јишаниш џексиш на корицаша.</i></p>	<p>1. Препознава некои букви во пишан текст (буквата О или првата буква од своето име)</p> <p><i>Охрабреше го дешешо да ви јакаже некои букви кои имаш формата на круг (на џер букваш О)</i></p>	<p>1. Детето поврзува глас со одредена буква (о, а...).</p> <p><i>Поштикнеше го дешешо да изговори некоја џознаша буква која ќе ја џосочиши во некоја книга или џексиш;</i></p> <p><i>Користеше сложувалки со букви.</i></p>
	<p>2. Детето ги покажува зборовите во сликовницата.</p> <p><i>Кога му чишаше книга /сликовница на дешешо, јакажеше му ги деловиши кои се со џексиш и још-тикнеше го да го најправи исишошо.</i></p>	<p>2. Детето ја покажува правата слика во книгата кога го прашувате да ја покаже („Каде е цвеќето“? „Каде е кучето“?)</p> <p><i>Чишаше му чесашо на дешешо и јовремено прашувајше го да јакаже одредени слики</i></p>	<p>2. Детето прави разлика помеѓу букви и други симболи.</p> <p><i>Разгледувајши заеднички некоја сликовница и охрабреше го дешешо да ви ја јакаже сликашта на страницаша каде што има и букви во вид на џексиш.</i></p>	<p>2. Се преправа дека чита, гледајќи во познат текст.</p> <p><i>Охрабреше го дешешо да ја држи омиленаша сликовница и да ги лисаша странициш како да чишаша.</i></p>	<p>2. Детето именува букви во пишан текст.</p> <p><i>Охрабреше го дешешо да ги именува и јакаже буквиш коишто вие ги џосочуваше</i></p>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
					<p>3. Детето го препознава своето име напишано на хартија.</p> <p><i>Најшишеше неколку имиња и јошшикнеше го дешешо да го претознае своешо име и охрабреши го да ги именува буквиште.</i></p> <p><i>Обезбедеше му јрисашај на дешешо до книги или сликовници и јошшикнеше го да гледа во нив и да раскажува.</i></p>
					<p>4. Детето именува 2-3 букви, поврзувајќи ги во низа.</p> <p><i>Најшишеше неколку крајки зборови и јошшикнеше го дешешо да ги именува буквиште во низа.</i></p>

III. СУБДОМЕН - Основи на пишување

Стандард 1: Детето може да се вклучи во активности поврзани со пишување

0-2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето експериментира со алатки за пишување, (ги превртува во длакните, моливот, пенкалото, фломастерот).</p> <p><i>Погајше му на дешеќо некој голем фломасшер или маркер и поштикнеше го да го задржи со двете раце;</i></p> <p><i>Покажеше му како се ошвора и зашвора кайачешо.</i></p>	<p>1. Детето спонтано чрта на лист хартија, без одреден правец и место.</p> <p><i>Обезбедеше му на дешеќо хартија и алашки за пишување (моливи, креони, маркери).</i></p>	<p>1. Детето чрта спонтано, со еден потез, правејќи кружни движења.</p> <p><i>Обезбедеше му на дешеќо разни алашки за пишување и големи листови хартија јаснати на хоризонтални и вертикални површини.</i></p>	<p>1. Детето црта со маркер неправилни линии или кругови со повеќе потези.</p> <p><i>Охрабретше го дешеќо во оваа активност.</i></p>	<p>1. Детето црта одредени форми кои заличуваат на букви (круг во вид на буквата O).</p> <p><i>Кога ќе нацрта круг објаснете му на дешеќо дека е тоа буквата O, разговарајќе и за други букви и најшиште некои од нив.</i></p>	<p>1. Детето пишува или црта разни форми со повеќе потези.</p> <p><i>Обезбедеше му на дешеќо доволно хартија, шабаци и алашки за пишување и цртање и поштикнеше го да пишува.</i></p> <p>2. Детето пишува зададена буква со копирање.</p> <p><i>Нацртајќе некоја буква или јасложена форма на линија и охрабретше го дешеќо да ја гледа и да ја најшише само.</i></p>
	<p>2. Детето прави точки на лист хартија со дебел фломастер.</p> <p><i>Дајше му на дешеќо лист хартија и дебел фломасшер и поштикнеше го да сшава точки на листот.</i></p>	<p>2. Детето црта хоризонтални и вертикални линии со еден потез.</p> <p><i>Охрабретше го дедешеќо во оваа активност и обезбедеше разни моливи, боички, фломасери.</i></p>	<p>2. Детето црта форми во песок или на земја со зашилен предмет.</p> <p><i>Поштикнеше го дешеќо да ви нацрта круг на рамна земјена или песочна површина со некое зашилено гранче.</i></p>	<p>2. Детето копира зададена форма.</p> <p><i>Нацртајќе јасноставна форма (линија) и поштикнеше го дешеќо да ја нацрта.</i></p>	<p>3. Детето самостојно ги пишува буквите од своето име.</p> <p><i>Поштикнеше го дешеќо да си го најшише своето име.</i></p>

Стандард 2: Детето може да ги исказува своите идеи преку пишани симболи и букви

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
	<p>1. Детето ѝ го покажува напишаниот и исцртан лист на друга личност.</p> <p><i>Oхрабрејте го и йофалејте го дешејќо за оваа негова активност.</i></p>	<p>2. Детето чркта на лист хартија, за да нацрта нешто.</p> <p><i>Поштикнеше го дешејќо да ги исказува своите идеи и, на овој начин, охрабрејте го.</i></p>	<p>1. Детето имитира пишувањето во игра како намерна активност.</p> <p><i>Охрабрејте го дешејќо да имитира возрасна личност која пишува, јонудејте му на дешејќо разни видови хартија, моливи, фломастери.</i></p>	<p>1. Детето црта предмет или лице од својата околина.</p> <p><i>Поштикнеше го дешејќо да го нацрта мачејќо, кучејќо бабаја, дедојќо или некоја друга драга личност или, так, некој јознаш прегмеш.</i></p> <p><i>Помогнеше му, ако е јашребно, и йофалејте го како добро го нацртал цршежкот.</i></p>	<p>1. Користи чртаници и цртежи кои личат на букви, за да напише некоја порака.</p> <p><i>Поштикнеше го дешејќо да напише некоја честишта или јокана.</i></p>
		<p>2. Детето чркта на лист хартија за да ѝ напише писмо на позната личност.</p> <p><i>Дајте му на дешејќо лист хартија и некој фломастер и љоштикнеше го да ѝ напише писмо на своја мајка, баба...</i></p>		<p>2. Детето црта слика според некој настан.</p> <p><i>Охрабрејте го дешејќо да ја напиши симболи или слики.</i></p>	<p>2. Детето бара од возрасна личност да му напише нешто во врска со некоја негова идеја.</p> <p><i>Одговорете јозишивно на барањето на дешејќо.</i></p>

КОГНИТИВЕН РАЗВОЈ И СТЕКНУВАЊЕ НА ОПШТИ ЗНАЕЊА

Когнитивниот развој се однесува на зголемување на интелектуалните и менталните способности на децата. Поконкретно, станува збор за прогресивен процес којшто настанува како резултат на интеракција на детето со останатите објекти, субјекти и настани коишто се случуваат во неговата околина. Когнитивниот развој обединува неколку сегменти, како што се: препознавање, обработка, организација и соодветна употреба на дадената информација. Процесот на когнитивниот развој вклучува комплекс на ментални активности, како: истражување, откривање, презентирање, сортирање, класифирање и меморирање на информациите. Овој домен од развојот на детската личност, во исто време, вклучува: „Како мислат и што знаат децата“. Во предучилишниот период когнитивниот развој се однесува на стекнување вештини за процена, критичност, решавање на проблеми, разбирање на правила и концепти, како и визуелизација на можностите и последиците.

„Децата не се разликуваат само по начинот на којшто ги стекнуваат општите знаења, туку и по начинот на којшто тие учат, помнат и разбираат.“** Токму затоа, во воспитно-образовниот процес треба да се посвети поголемо внимание на начинот на којшто децата ги стекнуваат знаењата.

Когнитивниот развој се однесува на стратегиите коишто децата ги користат за да го истражуваат и учат светот што ги опкружува, додека стекнување на знаењето е процес преку кој се акумулираат информациите коишто ги добиваат во текот на интеракцијата со надворешниот свет, со цел активно да се вклучват во решавање на проблемите, како и зголемување на нивното чувство кон критично размислување.

Во последно време сè повеќе се укажува на значењето на социјалната и емоционалната интелигенција, како значајни претпоставки за успешно адаптирање и функционирање на децата во образовната средина.

Новите знаења кои децата ги стекнале се основа за нивните секојдневни активности, вклучувајќи го и нивниот пристап кон учењето. Стимулацијата на когнитивниот развој е основа за успехот којшто децата ќе го постигнат во понатамошниот образовен процес. Когнитивниот развој не е изолиран процес, тој зависи од степенот на развој на останатите домени, пред сè, физичкото здравје и социоемоционален развој.

Развојниот процес во доменот на когнитивниот развој се одвива во 4 субдомени и тоа:

- ▶ Логика и размислување;
- ▶ Математика и броеви;
- ▶ Уметност;
- ▶ Наука.

Преку развојот на математичките и нумеричките вештини се поттикнува развој на математичко изразување, развивање на логично размислување и решавање на проблеми, развивање на вештини поврзани со употреба на бројки, нумерички операции и мерни единици.

Уметничкото изразување е многу важна компонента во развојот на детската личност и детското искуство.

Децата коишто имаат можност на различни начини да ја развиваат својата фантазија и креативност, учат како да ја изразуваат својата индивидуалност, своите интереси, способности и вештини. Играјќи си меѓусебно, децата учат едни од други, споделуваат искуства и учат да ги почитуваат разликите во културата и изразувањето.

Детето на свој, автентичен начин умее да ги изрази своите чувства преку музика, театар, цртање, движење, сето тоа како дел од неговиот когнитивен развој.

Клучните вредности коишто се очекуваат од децата на возраст од 0-6 години и се основа за дефинирање на стандардите за рано учење и развој во доменот когнитивен развој и стекнување на општи знаења, се:

- ▶ Способност на децата да размислуваат;
- ▶ Способност за стекнување и користење нови информации;
- ▶ Способност за активно решавање на проблемите, во зависност од нивниот развоен стадиум;
- ▶ Способност за критичко размислување.

Во рамките на доменот Когнитивен развој и општи знаења, се разгледуваат следните стандарди:

I. СУБДОМЕН - Логика и размислување

Стандард 1: Детето демонстрира способност да истражува и открива.

II. СУБДОМЕН - Математика и броеви

Стандард 1: Детето демонстрира знаење за количина, бројки и броење;

Стандард 2: Детето демонстрира способност за класификација и серијација.

III. СУБДОМЕН - Наука

Стандард 1: Детето стекнува информации за средината преку набљудување и манипулација;

Стандард 2: Детето ги набљудува и описува карактеристиките на живиот свет (растенија и животни);

Стандард 3: Детето ги набљудува и описува карактеристиките на неживата природа;

Стандард 4: Детето осознава за човекот како живо и општествено суштество.

IV. СУБДОМЕН - Уметност

Стандард 1: Детето демонстрира способност да разликува различни звуци/гласови;

Стандард 2: Детето демонстрира интерес за учество во музички активности;

Стандард 3: Детето демонстрира интерес за учество во разни форми на визуелна креативност.

I. СУБДОМЕН: Логика и размислување

Стандард 1: Детето е способно да истражува и открива нови работи

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Се загледува или се врти со телото за да ја следи играчката или предметот, којшто е во движење.</p> <p><i>Паралелно кријаше и покажувајаше одредена играчка пред очите на дешешо.</i></p>	<p>1. Детето притиска копче на ТВ или радиоприемник и ги разбира последиците.</p> <p><i>Дозволеше му да ги истражува апаратите во домакинството додека го надгледуваше.</i></p>	<p>1. Детето ракува со механичка играчка.</p> <p><i>Дозволеше му на дешешо да пристапа до некоја механичка играчка или предмет кој може да се отвора, затвора, отвори, зарушава, зарушува.</i></p>	<p>1. Детето открива нов начин на употреба на некоја играчка или предмет (гледа како се гради кула и се обидува да го направи истото, користи капак од тенцере како волан од кола).</p> <p><i>Овозможеше му на дешешо да пристапа до безбедни предмети за домашна употреба; Покажеше го да отвори како и зошто се употребува.</i></p>	<p>1. Детето истражува разни видови на предмети и материјали.</p> <p><i>Овозможеше му да пристапа до предмети коишто може да ги користи.</i></p>	<p>1. Детето расклопува и повторно составува разни предмети/играчки.</p> <p><i>Овозможеше му да пристапа до механички играчки и предмети коишто се расклопуваат и повторно се склошуваат.</i></p>
<p>2. Детето пронаоѓа делумно скриен предмет.</p> <p><i>Скријаше ја омилената играчка под некоја покривка и покажуваше активноста кај дешешо, за да ја пронајде играчката.</i></p>	<p>2. Детето отвора фиоки и плакари за да открие што има во нив.</p> <p><i>Дозволеше му на дешешо да отвори и затвори фиоки и плакари и покажеше го да ви каже зошто го прави тоа.</i></p>	<p>2. Детето истура вода во песокот (во земјата) за да направи кал.</p> <p><i>Овозможеше му на дешешо да игра со песок, земја и помогнеше му да направи кал. Објаснеше му дека земјата или песокот со водата се омеснува и може да се прават фигури.</i></p>	<p>2. Детето користи алатки за истражување (употребува лупа за да види некој предмет).</p> <p><i>Овозможеше му да пристапа до безбедни предмети коишто може да ги манипулира.</i></p>	<p>2. Детето поставува прашања за работи коишто ги гледа или слуша.</p> <p><i>Покажеше го дешешо да јоспавува прашања и понудеше му одговор (Што се случува ако го направиш ова? Зошто се случува тоа?).</i></p>	<p>2. Детето набљудува и дискутира за промените коишто ги забележува (на пр. овде има нова зграда, претходно немало).</p> <p><i>Покажеше го дешешо да ги забележува промениште и новонастанатите состојби во околината и разговарајше за тоа.</i></p>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
3. Детето постојано ја испушта играчката која му ја додавате и набљудува што ќе се случи. <i>Подадеше му ја исчушенаша играчка и йоштикнеше го да ја повтори активностa.</i>	3. Детето ја поставува топката на искосена површина и гледа како таа се тркала. <i>Демонстрирајше му ја оваа активносц на дешето и йоштикнеше го неколку пати да ја повтори самостојно.</i>		3. Детето започнува да ги разбира причинско-последичните врски (ако го изгасне радиото, ќе биде тивко). <i>Овозможеше му на дешето да истражува со предметиште и да ги забележува ефектиште (напр. светло-тешмо, гласноста кај дешето).</i>	3. Детето учествува во едноставни истражувачки активности (на пр. се наведнува да помириса разни кутии за да се обиде да открие што има во нив). <i>Поштикнувајше ја и поддржеше ја љубоинштноста кај дешето.</i>	3. Детето предвидува што ќе се случи, врз основа на набљудување и истражување. Тоа ја тестира својата претпоставка. <i>Дадеше му магнет на дешето и неколку мешални коичиња, йоштикнеше го да го користи магнетот и со други мешални предмети.</i>
				4. Детето решава проблем преку активно набљудување и истражување (на пр. додава поголема количина на вода врз тркалото од воденицата, за да го забрза движењето на тркалото). <i>Овозможеше пристап на дешето до разни предмети, играчки, помагала за учење, за истражување и набљудување.</i>	4. Детето реди коцки една на друга, за да види на која висина ќе паднат. <i>Овозможеше пристап на дешето до разни предмети, играчки, помагала за учење, за истражување и набљудување.</i>

II. СУБДОМЕН: Математика и броеви

Стандард 1: Детето демонстрира знаење за количина, бројки и броење

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето употребува гестикулација кога бара „уште“.</p> <p><i>Воведејќе го во игра со шојчиња или други ѕосишни предмети, кријќе ги и покажувајќе ги наизменично.</i></p>	<p>1. Детето ја подава празната чаша и бара уште вода или сок....</p> <p><i>Земејќе ја чашата, йошврдејќе му на дешејќо дека е јазна, најполнеејќе ја со баранаша содржина и враштајќе му ја со објаснување дека е јолна.</i></p>	<p>1. Детето спомнува бројки при играње (песнички со бројки, број скали, играчки, коцки).</p> <p><i>Овозможејќе му на дешејќо да ње џеснички и игра игри каде што се сноменуваа бројки.</i></p>	<p>1. Детето брои до 5 напамет.</p> <p><i>Покажејќе му слика од некое омилено живојно (маче, куче) и љош-ќикненејќе го да ги изброя нозе, уши, очи.</i></p>	<p>1. Детето идентификува делови од целина (половина јаболко, половина чаша сок).</p> <p><i>Овозможејќе му на дешејќо, за време на оброци, да учесствува во активноста коишто се поврзани со мерење и броење (преку активноста покажејќе му на дешејќо дека броевите одредуваат одредена мерка или количина).</i></p>	<p>1. Детето ја именува бројката во зададен текст.</p> <p><i>Покажејќе му книга со бројки и букви или најшишнејќе бројки и буква и љошќикненејќе го да покаже каде е бројката.</i></p> <p>2. Детето кажува кој број следи или кој му претходи на бројот 5.</p> <p><i>Пошќикненејќе го дешејќо да ви каже кој е следниот број после бројот (на пр. 5 или кој е бројот прег бројот 5);</i></p> <p><i>Повторувајќе ја оваа активноста почесто и поврзејќе ја со некоја игра.</i></p>
	<p>2. Детето покажува со прсти колку години има.</p> <p><i>Прашајќе го дешејќо да ви покаже со прсти колку години има;</i></p> <p><i>Пошќикненејќе го да ви покажува 1 или 2 прсти.</i></p>	<p>3. Детето подава една коцка (или друг предмет) на барање.</p> <p><i>Овозможејќе му присашај на дешејќо до коцки или други предмети и гајќе му инструкција да ви додаде една коцка („Дај ми само една коцка“ „Сега гај ми 2 коцки“)</i></p>	<p>2. Детето бара 2 јаболка, бидејќи сака едно да му даде на другарчето.</p> <p><i>Прашајќе го дешејќо колку јаболка се љубрени за него и за неговојо другарче.</i></p>	<p>2. Детето поврзува број со одредени предмети, открива дека има доволен број чинии за секое дете.</p> <p><i>Играјќе со коцки или други предмети и замолејќе го дешејќо да ви додаде две, три коцки.</i></p> <p><i>Пошќикненејќе го да ви каже колку чинии треба да сставише на масата за да има за си.</i></p>	<p>3. Детето препознава броеви од 1-10.</p> <p><i>Најшишнејќе ги броевите и љошќикненејќе го да каже кој е бројот.</i></p> <p><i>Играјќе карши или други игри каде што има шалони со броеви.</i></p>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
				<p>3. Детето ги употребува броевите во повеќе намени (Колку години има?, Колку пари има во паричникот?, Колку јаболка има на масата?, Кој е бројот на неговата улица...).</p> <p><i>Поштикнеше го дешејќо да ги користи броевите во секојдневниште комуникации и разговарајќе со него каде сè се корисаш бројкиште.</i></p>	<p>4. Детето го кажува бројот на улицата на која живее.</p> <p><i>Поштикнеше го дешејќо да ги користи броевите во секојдневниште комуникации и разговарајќе со него каде сè се корисаш бројкиште.</i></p>
				<p>4. Детето брои напамент до 10.</p> <p><i>Поштикнеше го дешејќо да брои до 10 и охрабрејќе го да ги кажува броевите по редослед.</i></p>	<p>5. Детето ја поврзува количината со симболот на бројот - детето брои 6 коцки и ги става до бројот 6.</p> <p><i>Дадејќе му на дешејќо коцки или други предмети (камчиња) и нацртајќе на лист харшија броеви од 1-10.</i></p> <p><i>Поштикнеше го дешејќо да изброеи 6 предмети и ги стави до бројот 6.</i></p>

Стандард 2: Детето демонстрира способност за класификација и серијација

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето ја поврзува капата со главата (ја става и ја вади капата од главата на кукла или на некоја близска возрасна личност).</p> <p><i>Покажеше ми на дешево како се става и вади капа од глава и поштикнеше го да се обиде да го праши тоа самостојно</i></p>	<p>1. Детето групира неколку предмети, според големина, со асистенција.</p> <p><i>Поставеше коцки со разна големина и поштикнеше го дешево, со ваша помош, да ги одгели малиште од големиште.</i></p>	<p>1. Детето ги групира децата како „бебиња“ и „големи деца“.</p> <p><i>Поштикнеше го дешево да зборува за други деца, кои се бебиња, а кои се големи деца.</i></p>	<p>1. Детето групира одделни топки, коцки и балони според бојата (црвена, жолта, сина, зелена) и ги става во соодветно обоени кутии. Поттикнете го детето да ги стави предметите во соодветно обоените картонски кутии.</p> <p><i>Поставени: црвени, жолти, сини и зелени шошки; црвени, сини, жолти и зелени коцки; црвени, жолти, сини и зелени балони; црвени, жолти, сини и зелени картонски кутии.</i></p>	<p>1. Детето воочува контрастни особини кај предметите (големо-мало, долго-кусо, лесно-тешко) и врши нивно групирање.</p> <p><i>Овозможеше му на дешево да ги стави предметите во одредени карактеристики и поштикнеше го да ги организира и сортира според повеќе карактеристики (на пр. шенки и долги во зелена кушија).</i></p>	<p>1. Детето ги описува дневните активности според времето на случување.</p> <p><i>Разговарајше со дешево за неговише дневни активности и поштикнеше го да каже што прави најшто, а што навечер.</i></p> <p><i>Разгледувајше заеднички слики и фотографии на кои се прикажани различни активности коишто се случуваат најшто, најладне и навечер.</i></p> <p><i>Поштикнеше го дешево самостојно да обише еден настан што се случува најшто и најладне во него-вошто секојдневие.</i></p>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
	<p>2. Детето ги одделува тенџерињата од капаците.</p> <p><i>Поштикнеше го дешево да го сшави кайакот на една, а тенџерето на друга страна.</i></p>	<p>2. Детето групира предмети според форма самостојно</p> <p><i>Дајше му на дешево разни форми (шойки, коцки) и поштикнеше го да ги оддели едни од други.</i></p>	<p>2. На вербално упатство детето ги поставува предметите на соодветно место.</p> <p><i>Поштикнеше го дешево да ја „скрие“ шойкаша зад него или да ги сшави играчките на соодветно место (на пр. автобомобилче то го сшави во гаража, шойкаша под маса, куклаша на столче и сл.).</i></p>	<p>2. Детето набројува кои објекти се: пред него, зад него, под него, далеку од него).</p> <p><i>Овозможеше му на дешево да ги набљудува објектиште горе, долу и околу нив (мебел, играчки, ормаја, дрвја и сл.), а поштоа поштикнеше го да ги наброи сите објекти што ги гледа, а се наоѓаат над него, поштоа оние кои се зад него, оние кои се пред него, оние кои се заедно и, на крај, оние кои се далеку од него.</i></p>	<p>2. Детето сортира копчиња според бројот на дупките.</p> <p><i>Поштикнеше го дешево да ги оддели само оние копчињаша кои имаат 2 дупки. Повеќето ја активноста со копчиња со 4 дупки.</i></p>
		<p>3. Детето покрива помал предмет со поголем.</p> <p><i>Дајше му на дешево 2 чаши со разна големина, свршеше ги со дношо напоре и поштикнеше го да ја покрие помалашта чаша со поголемаша.</i></p>		<p>3. Детето ги реди предметите по должина, од најкратко до најдолго или обратно.</p> <p><i>Дајше му на дешево моливи (или друг вид премешти) со разна должина и поバラјше да го одвои најкрајниот или најдлгиот молив и да го сшави ѕрв во низаша.</i></p>	<p>3. Детето црта шаблони во зададена положба (пред-зад, внатре-надвор, се допираат- не се допираат).</p> <p><i>Со помош на шаблони дешево црта на лист хартија: квадрат, триаголник, во нацртаниот квадрат црта круг, во нацртаниот круг црта триаголник, во нацртаниот квадрат црта триаголник.</i></p>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
				<p>4. Детето именува (идентификува) позиција во ред: ЈАС СУМ ПРВ, ТИ СИ ВТОР.</p> <p><i>Поштикнеше го дешеќо да го кажува редоследот во низа;</i></p> <p><i>Овозможење му на дешеќо секојневни активностии во кои дешеќо ќе катогоризира, класифира или реги објекти и настани по одредени редоследи.</i></p>	<p>4. Детето сортира предмети во серија, според повеќе карактеристики (боја, големина, форма)</p> <p><i>Овозможење му на дешеќо приспак да разни предмети и поштикнеше го да ги сортира по разни карактеристички, поединечно или во серија</i></p>

III. СУБДОМЕН: Наука

Стандард 1: Детето стекнува информации за средината и опкружувањето, преку набљудување и манипулација.

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето става во уста предмет кој го држи во рацете, го вади од устата, го загледува и повторно го става во устата.</p> <p><i>Изберејте едноспавни и безбедни играчки и јадејте му ги на дешево за да може да ги истражува.</i></p>	<p>1. Детето ги поврзува работите што се случуваат (удира два предмета за да го слушне звукот).</p> <p><i>Овозможете му на дешево да манипулира со разни предмети</i></p>	<p>1. Детето ги покажува составните делови на некој предмет.</p> <p><i>Овозможете му на дешево да истражува предмети и јошикнеше го да покажува одредени делови од предметот.</i></p>	<p>1. Детето ги запознава предметите и појавите, преку употреба на сетилата (ова е меко, цвекето мириса убаво...).</p> <p><i>Поддржете го и јошикнеше го дешево да осознава преку примената на сите сензори.</i></p>	<p>1. Детето собира разни предмети коишто ги наоѓа додека се движи.</p> <p><i>Појшикнеше го дешево да истражува нови предмети од неговата околина.</i></p>	<p>1. Детето користи стандардни предмети (магнет, лупа, итн.) за истражување на средината.</p> <p><i>Овозможете му и јошикнеше го дешево да применува и користи други предмети, со цел да ја осознава и истражува околината.</i></p>
	<p>2. Детето притиска на копчињата од некоја играчка или предмет за да ги вклучи.</p> <p><i>Демонстрирајте и објаснете му на дешево како можаш да се употребијаш предметите, за да можаш добро да се користаш.</i></p>	<p>2. Детето воочува разлики помеѓу одредени предмети (на пр. во големина).</p> <p><i>Овозможете му на дешево да истражува разни предмети, ги воочува нивни сличности и разлики, како и да јадејте врзаноста на предметите (јомалошо може да се смеси во Јоголемото, за да се движи колата треба да има јркала, итн.).</i></p>	<p>2. Детето набљудува и препознава причинско-последичните релации помеѓу предметите.</p> <p><i>Појшикнеше го дешево да набљудува и демонстрира јадејќи на предметите (јомалошо може да се смеси во Јоголемото, за да се движи колата треба да има јркала, итн.).</i></p>	<p>2. Детето користи нестандардни предмети за истражување на средината (со стапче копа во земјата).</p> <p><i>Овозможете му и јошикнеше го дешево да користи разни алтернативни и други предмети, со цел да ја истражува околината</i></p>	<p>2. Детето експериментира со предмети и материјали од околината (прави тесто, кал...).</p> <p><i>Овозможете му на дешево да набљудува разни експерименти, да извршува одредени елементарни безбедни експерименти; да ги обише и да ги преиззнае на слика.</i></p>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
		<p>3. Детето прашува: „Што е тоа“?, ако слушне или здогледа нешто непознато.</p> <p><i>Секогаш објаснеше му на дешето за појавите или предметите кои му се неизвестни, а покажува интерес за нив.</i></p> <p><i>Поштикнеше го да ракува со нив и охрабреши го.</i></p>	<p>3. Детето поврзува одредени предмети со природни феномени (кога врне дожд, бара чадор).</p> <p><i>Поштикнеше го дешето да набљудува и демонстрира поврзаността на предметите со природниот феномени (кога врне дожд уште требуваме чадор, итн.).</i></p>		<p>3. Детето идентификува, опишува и споредува предмети, појави и нивното значење (опишува разлика помеѓу вода и мраз, камен и земја...).</p> <p><i>Секогаш најдеше време за разни активности во кои дешето ќе може самосвлојно да истражува и осознава.</i></p> <p>4. Детето бара и прибира информации од средината, преку примена на сетилата, набљудувањата и разговор.</p> <p><i>Поштикнеше го дешето да користи други предмети и обрема, итн. при прибирање на основни податоци за предметите и појавите од средината.</i></p>
					<p>5. Детето ги препознава визуелните прикази (слики, макети, итн.) на предметите и појавите од средината.</p> <p><i>Овозможеше му дешето да ја осознава неизвесната околина преку различни начини на прикажување на набљудуваното (цртање, сликање, снимање, итн.).</i></p>

Стандард 2: Детето ги набљудува и описува карактеристиките на живиот свет (растенија и животни)

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето се загледува во шарени цвекиња во вазна или во домашни миленичиња, кои се движат во неговата околина.</p> <p><i>Овозможеше му на дешето да набљудува разни расцветија и животни (играчки или живи).</i></p>	<p>1. Детето го набљудува движењето на рибите во аквариумот.</p> <p><i>Овозможеше му на дешето да прислуша до аквариум и пошикнеше го да ги гледа рибите.</i></p>	<p>1. Детето покажува одредени растенија и животни на слика или во природа.</p> <p><i>Пошикнеше го дешето да набљудува и разгледува одредено расцветие и животно.</i></p>	<p>1. Детето именува делови од телото на одредени животни.</p> <p><i>Обезбедеше љубите да чува книги и сликовици со расцветија и животни и пошикнеше го да ги описува.</i></p>	<p>1. Детето ги познава разликите помеѓу одредени растенија и животни (високо дрво, ниско цвеке, мало животно итн.).</p> <p><i>Поддржеше го и пошикнеше го дешето да осознава љубите на набљудување и примена на сите сејила.</i></p>	<p>1. Детето именува и ја распознава ползата од одредени растенија и животни.</p> <p><i>Пошикнеше го дешето да зборува за користа од витамините коишто ги има во овошјето и зеленчукош или за употреба на некои домашни животни (коњ, крава...) во исхраната на човекош.</i></p>
	<p>2. Детето поврзува одредени звуци со слики од одредени животни (маче со „мяу“, куче со „ав-ав“, жаба со „кре-кре“...).</p> <p><i>Пошикнеше го дешето да имишира звуци на животни кои ги гледа во негова близина или на слики од животни од сликовици.</i></p>	<p>2. Детето, на барање, именува одредени растенија и животни.</p> <p><i>Пошикнеше го дешето да именува одредено расцветие и животно.</i></p>	<p>2. Детето знае дека расцветијата и животните расрат и се менуваат (малото маче ќе порасне...).</p> <p><i>Овозможеше му на дешето да набљудува расцветија и животни во разни годишни времиња и при хранење (поливање со вода, пиење вода, хранење на животни ишн.).</i></p>	<p>2. Детето знае дека на расцветијата и животните им се потребни вода и храна (го храни мачето или го полива цвекето).</p> <p><i>Овозможеше му дешето да учествува во активностите за грижа на расцветијата и животниште (полевање на цвекиња, грижа за домашните миленичи, ишн.).</i></p>	<p>2. Детето покажува грижа и интерес кон расцветијата и животните (го полива цвекето, ги храни рибите во аквариумот...)</p> <p><i>Вклучеше го дешето во активностите за сеење, полевање, хранење, ишн., на расцветија и животни.</i></p>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
	<p>3. Детето се наведнува да помириса цвеќе во вазната.</p> <p><i>Овозможеше му на дешево да добира и мерица распашенија и цвеќиња во неговата околина.</i></p>		<p>3. Детето го слуша пењето на птицата и бара од возрасниот даслуша.</p> <p><i>Одговореше на барањето на дешево и зборувајќе за штоа какви звуци исчуваат другите животини.</i></p>	<p>3. Детето именува одреден број фактори кои влијаат врз животниот свет (на животните им е потребна храна, на растенијата им се потребни вода и сонце).</p> <p><i>Разговарајќе и јануареше информации за фактори кои гоиздаваат и негаативно влијаат врз животниот свет;</i></p> <p><i>Вклучеше го во еколошки активности.</i></p>	<p>3. Детето именува разни животни средини во кои опстојува животинскиот свет (рибите живеат во море, волкот живее во шума).</p> <p><i>Водеше го дешево на прошетки во природата и поштукнеше ја неговата љубојност;</i></p> <p><i>Разговарајќе за разни животини.</i></p>
	<p>4. Детето го превртува листот од некое растение во рацете, го кине, го гужва.</p> <p><i>Подадеше му на дешево йоголем лист од некое дрво или некој йлог и поштукнеше го да го исчишува преку превртување во раце, гмечење, цедење...</i></p>		<p>4. Детето знае основни разлики помеѓу живот и неживиот свет – од палета на слики прави 2 групи – слики на жива и нежива природа.</p> <p><i>Разгледувајќе заедно со дешево слики од разни животни, распашенија и неживиа природата и поштукнеше го дешево да ги овогуји о другите.</i></p>		<p>4. Детето препознава опасности при непосреден контакт со некои животни или растенија.</p> <p><i>Дозволеше му на дешево да разговара со луѓето кои имале разни искустви (некои распашенија се опасни – имаат бошки, змијаша е ошровна...).</i></p>

Стандард 3: Детето ги набљудува и опишува карактеристиките на неживата природа

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето се врти кон извор на светлина (на сонцето, грмотевицата, итн.).</p> <p><i>Овозможеше му на дешето да набљудува разни појави (сонце, дожг, ишн.);</i></p> <p><i>Носеше го дешето надвор.</i></p>	<p>1. Детето постојано ја плеска водата за да прска додека се бања.</p> <p><i>Овозможеше му на дешето йодолго да се бања и поштикнеше го да си игра со водаша.</i></p>	<p>1. Детето ги препознава надворешните времененски прилики (сака да оди надвор кога врне снег).</p> <p><i>Овозможеше му на дешето йрошетка додека врна снег.</i></p>	<p>1. Детето именува разни својства на одредени природни материји (волница, ластик, камен, песок, вода, воздух).</p> <p><i>Овозможеше му на дешето да набљудува и именува разни својства на природни материји и предмети: камен, песок, вода, воздух.</i></p>	<p>1. Детето умеет да распознава и именува основни својства на разни елементи од природата (водата е течна, каменот е тврд, песокот е мек).</p> <p><i>Овозможеше му на дешето активности и игри во кои се користат природни материји (вода, песок, кал, камен, дрво).</i></p>	<p>1. Детето именува одредени географски поими (планина, шума ливада, река, езеро).</p> <p><i>Водеше го дешето на йрошетки, со цел да набљудува.</i></p> <p><i>Овозможеше му на дешето да разгледува разни сликовници, слики, филмови, ишн.</i></p>
	<p>2. Детето става вода во песокот за да го размекне</p> <p><i>Овозможеше му на дешето кашче во врот со песок, додека му вода и поштикнеше го да го измеша песокот со водаша.</i></p>	<p>2. Детето се обидува да дофати снегулка или капка вода кога врне дожд или снег.</p> <p><i>Преспојувајше со дешето во надворешна средина и кога врне дожд</i></p>	<p>2. Детето умеет да разликува ден од ноќ (наутро мама оди на работа, навечер е темно и спиреме).</p> <p><i>Поштикнеше го дешето да раскажува приказни, настани, случаи во врска со годишниште времиња.</i></p>	<p>2. Детето именува карактеристики на годишните времиња (во лето е топло, а во зима врне снег).</p> <p><i>Поштикнеше го дешето да раскажува за основниште карактеристики на годишниште времиња.</i></p>	<p>2. Детето умеет да ги опишува карактеристики на годишните времиња.</p> <p><i>Овозможеше му на дешето слободно да набљудува, разгледува и истражува.</i></p> <p><i>Поштикнеше го дешето да раскажува за основниште карактеристики на годишниште времиња.</i></p>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
			<p>3. Детето именува разлика помеѓу река и море (реката е мала и тече, езерото е големо и не тече).</p> <p><i>Разговарајќе со дешево за водениште бросширани јавови и поштикнеше го дешево да ви каже некои разлики помеѓу река и езеро.</i></p>	<p>3. Детето ја држи коцката мраз во рацете за да се растопи или става коцка мраз во чаша со вода.</p> <p><i>Поштикнеше го дешево да разговара за водата и зошто ја замрзнува или се шои.</i></p>	<p>3. Детето знае за постоење на временски односи и релации (час, минута, ден, недела, месец, година).</p> <p><i>Разговарајќе со дешево за настани што се случиле минатата година, претходната недела...).</i></p>
					<p>4. Детето именува својство на разни материјали (дрво, гума, хартија, стакло).</p> <p><i>Поштикнеше го дешево да разговара за својствата на одредени материјали (стаклото се криши, дрвото лесно се зацветува, гумата се вишта...).</i></p>
					<p>5. Детето покажува основно знаења за „читање“ на временски промени (ако е облачно, значи може да врне).</p> <p><i>Израбоите заедно со дешево „временско-мешеоролошки календар“;</i></p> <p><i>Вклучете го дешево во разни активносии;</i></p> <p><i>Понудете му на дешево материјали (слики...).</i></p>

Стандард 4: Детето го осознава човекот како живо и општествено суштество

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето ги следи со поглед лицата коишто се движат во неговата близина.</p> <p><i>Овозможеше му на дешејќо да јресќојува во исба Ѓросќорија со османашките членови од семејството.</i></p>	<p>1. Детето ги покажува деловите од своето тело.</p> <p><i>Поштикнеше го дешејќо да јпокажува еден дел од шелошо (на пр. раце или око).</i></p>	<p>1. Детето именува професии на некои познати лица (ова е докторката).</p> <p><i>Изведувајќе активностни игри, со цел именување и јрејознавање</i></p>	<p>1. Детето ја препознава функцијата на одредени делови на човечкото тело.</p> <p><i>Поштикнеше го дешејќо да зборува за функцијата на очите, ушиште...</i></p>	<p>1. Детето именува неколку одлики на човекот.</p> <p><i>Поштикнеше го дешејќо да именува и набројува видови на човекот (лош, добар...).</i></p> <p><i>Овозможеше му на дешејќо да разгледува разни сликовници, слики, филмови ишн., со јемки од грабаша на човечкото ѡело.</i></p>	<p>1. Детето именува и наведува неколку функции на човечките органи (срцето чука, крвта е црвена и тече...).</p> <p><i>Овозможеше му на дешејќо да разгледува разни сликовници, слики, филмови ишн., со јемки од грабаша на човечкото ѡело.</i></p>
<p>2. Детето го истражува лицето на возрасната личност преку допирање на разни делови (нос, уста, брада).</p> <p><i>Дозволеше му на дешејќо да ги дојира деловите од вашето лице.</i></p>	<p>2. Детето имитира одредени движења што ги изведуваат други лица во негова околина.</p> <p><i>Поштикнеше го дешејќо да имишира одредени звуци, движења.</i></p>	<p>2. Детето ја именува активноста која ја прави некоја позната личност во близина (мама пишува, дедо чита...).</p> <p><i>Поштикнеше го дешејќо да ја именува активноста на лицата коишто се во негова близина.</i></p>	<p>2. Детето прави разлика помеѓу надворешниот изглед на возрасните и децата.</p> <p><i>Овозможеше му на дешејќо да ги воочува и да ги оишнува надворешниште и внатрешниште, како и за сешилниште органи.</i></p> <p><i>Чишајќе му разни шесткови.</i></p>	<p>2. Детето покажува каде се сместени внатрешните органи (на пр. каде е срцето на мама).</p> <p><i>Поштикнеше го дешејќо да набљудува, да открива.</i></p>	<p>2. Детето набројува неколку сличности и разлики помеѓу човекот, животните и растенијата.</p> <p><i>Поштикнеше го дешејќо да осознава и да зборува за разликашта помеѓу луѓешто зборувааш, чишаш, браваш џредмеши, цршааш...).</i></p>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
					<p>3. Детето драматизира разни начини на кои луѓето работат одредени професии.</p> <p><i>Разговарајќе каква работи работаш лицаштадија од вашата околина и йош-шикнеше го да ги драматизира професииште.</i></p>

IV. СУБДОМЕН: Уметност

Стандард 1: Детето може да разликува различни звуци и гласови

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето ја врти главата кон познат глас познато лице (мајка, старател...).</p> <p><i>Повикувајќе го дешеќо и следеќе ја неговаша реакција.</i></p>	<p>1. Детето реагира на различни звуци (глас од познат, музичка емисија, позната песна), го занишува телото и се преправа дека танцува.</p> <p><i>Овозможејќе му на дешеќо игра за оштревање на звуци и охрабрејќе го да танцува или танцувајќе заедно со него.</i></p>	<p>1. Детето препознава музика на некоја омилена емисија за деца и се за-гледува во телевизорот.</p> <p><i>Охрабрејќе го дешеќо и дошврдејќе го него-вошто йрејознавање, но ограничејќе го времеќо кое дешеќо го йоминува ѕред телевизија.</i></p>	<p>1. Детето учествува во игра во која воочува и разликува кога некој пее, а кога зборува.</p> <p><i>Дозволејќе му да се вклучи кога некој друг ќе, со ја што некој ќе зајочне да ќе и ќе му објасни на дешеќо дека и ја штреба да йродолжи да ќе, заедно со возрас-ниш.</i></p>	<p>1. Детето препознава и именува звуките на разни возила (камион, мотор, хеликоптер).</p> <p><i>Организирајќе активнос-ти и игри во кои ќе именува и имишира звуци на движење на автобус- бил.</i></p>	<p>1. Детето се движи и го следи ритамот на музиката (бавно, брзо...).</p> <p><i>Поштикненејќе го дешеќо да игра по тапшош на музикашта што ја слуша.</i></p> <p>2. Детето сака да ја слуша омилената музика (на телевизија, на радио, на ЦД...).</p> <p><i>Организирајќе активнос-ти и игри во кои ќе се слуша музика и ќе се ќе.</i></p>
<p>2. Детето се врти со главата на познат звук.</p> <p><i>Корисијќе звучна играчка или йредмејќи кои йпродуцираат звук и следејќе ја реакцијата на бебешто.</i></p>		<p>2. Детето постојано отвора музичка играчка за да го слушне пријатниот звук.</p> <p><i>Обезбедејќе љрисашај до разни музички сликовници во Јросфоријаша каде што се наоѓа дешеќо.</i></p>	<p>2. Детето ги препознава песничките коишто ги има научено.</p> <p><i>Зајочнејќе да ќе ќе некоја йознаша џесничка и поштикненејќе го дешеќо да йродолжи да ќе со вас.</i></p>	<p>2. Детето бара да му се пушти омилената песна на радио, ТВ, ЦД.</p> <p><i>Дозволејќе му на дешеќо да ја слуша омилената песна.</i></p>	<p>3. Детето препознава зборови на омилена песна и ги потпевнува додека работи друга активност.</p> <p><i>Обезбедејќе услови дешеќо да слуша разна музички изведби, џесни и поштикненејќе го дешеќо да ќе додека си игра или се занимава со некоја друга физичка активност.</i></p>

Стандард 2: Детето покажува интерес за учество во музички активности

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
1. Детето експериментира со музичка играчка (ја превртува во рацете). <i>Овозможење му да држи во рака музичка играчка и јошикнеше го да произведе звук.</i>	1. Детето имитира звук на некој инструмент, некој звучна играчка или некој омилен звук од телевизија. <i>Поштикнеше го дешето да игра игри со умислена атракција на разни звуци и откривање на јошеклошто на звукот.</i>	1. Детето го движи телото според тактот на музиката (се обидува да танцува). <i>Поштикнеше го дешето во оваа активност и јанкувајќе заедно со него.</i>	1. Детето се вклучува во пеењето додека другите деца пеат. <i>Овозможење му на дешето да познаша песна.</i>	1. Детето слуша и пее познати, научени песни <i>Поштикнеше го да исјее познатиа песни.</i>	1. Детето самостојно покажува интерес која музика сака да ја слуша <i>Дозволете му на дешето да слуша музика и јошикнеше го сам да ракува со предмети што произведуваат музика (радио, ТВ, музички инструменти, касетофон).</i>
2. Детето реагира со движење на телото и израз на лицето на познат звук или глас. <i>Поштикнувајќе го дешето да слуша познати звуци и гласови.</i>		2. Детето потпевнува позната и омилена песничка. <i>Овозможење им на децата разгледување на музички сликовници и најправејќе атмосфера во која на децата ќе им јуштиште музика.</i>	2. Детето пее и следи ритам со чукање на рацете или нозете. <i>Овозможење му на дешето да игра со различни тројцалки, да произведува звуци со џлескање на раце и нозе и исповремено да јее.</i>	2. Детето со потпевнување следи некоја детска активност. <i>Најправејќе атмосфера во која на децата ќе им јуштиште познатиа музика, а шие да јеат; организирајќе активностии и игри во кои ќе се јее.</i>	3. Детето има правилно држење при пеење (седи / стои правилно кога пее) <i>Овозможење му на дешето различни игри во кои може да јее и да учи правила за правилно држење на џелошо.</i>
					4. Детето учествува во разни музички манифестиации <i>Вклучејќе го дешето во музички приредби како што се јее, игра или свири некој инструмент.</i>

0- 2 години			2-3 години (24-36 месеци)	3-4 години (36-48 месеци)	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
			<p>3. Детето пее кратки песни со ритам и рима.</p> <p><i>Овозможеше му на дешето да ги йее љеснички што го има научено, проследено со едносоставни движења на телошто.</i></p>		<p>5. Детето користи разни музички инструменти, вклучувајќи нетрадиционални и природни предмети и се обидува да свири на нив.</p> <p><i>Обезбедеше му на дешето ѕрискај до разни музички инструменти, вклучувајќи и нетрадиционни музички предмети кои сам ги креира и охрабреши го да ги користи за производуција на разни звуци (дрвени шумливи предмети, разни ударни предмети...).</i></p>

3. Стандард: Детето демонстрира интерес за учество во разни форми на визуелна креативност;

0-2 години			2- 3 години	3-4 години	4-6 години
0-6 месеци	6-18 месеци	18-24 месеци			
<p>1. Детето ја подигнува главата спонтано, за да види некоја фотографија или слика (фиксира поглед во фотографии, слики и во огледало).</p> <p><i>Овозможење му да го гледа својот лик во огледало.</i></p> <p><i>Покажувајќе му разни слики со јаки бои.</i></p> <p><i>Менувајќе ги често сликиште, бидејќи децааш сакааш нови визуелни стимулации.</i></p>	<p>1. Детето држи големи фломастери, маркери, креди и се обидува да чрта на која било површина (на сид, маса...).</p> <p><i>Дајќе му на дејешто разни безбедни ликовни материјали (моливи, креди, шабла за цртање).</i></p>	<p>1. Детето слободно црта различни линии.</p> <p><i>Дадејќе му прибор за цртање (молив, дрвени боички, харшиена Џодлога)</i></p> <p><i>Овозможење му на дејешто да црта на песок или на земја како Џодлога.</i></p>	<p>1. Детето црта испреплетени линии на дадени теми (огради, мрежа).</p> <p><i>Овозможење му приспачай до ликовен материјал и дајќе му инструкции за да нацрта одредена тема.</i></p>	<p>1. Детето користи водени бои и самостојно ги меша боите.</p> <p><i>Овозможење им на децааш различни бои кои можаш да ги мешааш.</i></p>	<p>1. Детето самостојно црта предмети кои му се познати и моделира разни облици (снешко, дрво...).</p> <p><i>Овозможење им на децааш различен материјал за цртање.</i></p> <p>2. Детето комбинира разни големини на четки во текот на цртањето и боенето со водени бои.</p> <p><i>Обезбедејќе му приспачай на дејешто до разновиден прибор за цртање во шекош на дневниште активности.</i></p> <p>3. Детето декорира разни предмети со цртање.</p> <p><i>Овозможење им на децааш различен материјал за цртање.</i></p> <p>4. Детето изработува разни предмети</p> <p><i>Овозможење им на децааш различен ликовен материјал за изработка на предмети (харшија, пласшелин, шесшто, дрво, лејак...).</i></p>

КОРИСТЕНА ЛИТЕРАТУРА

- ¹ World Bank: From Early Child Development to Human Development. Washington DC, 2002;
- ² Ramey.CT and S.L.Ramey, 1998, Prevention of Intellectual Disabilities: Early Intervention to Improve Cognitive Development, Preventive Medicine 27: 224-32
- ³ Sharon.L.Kagan, Pia Rebello Britto (2005): Going global with Early Learning and Development standards, Columbia University;
- ⁴ National Association for the Education of Young Children (NAEYC) Position Statement: Developmentally appropriate practice in early childhood programs serving children from birth through 8 (1996) (1997 revised edition). S. Bredecamp and C. Coopler, Washington DC;
- ⁵ - Национална програма за развој на образованието во Р. Македонија, 2005-2015, Министерство за образование и наука на РМ;
- Нацрт-програма за развој на предучилишно воспитание и образование, Скопје (јуни, 2005);
- Нацрт-програма за обезбедување и контрола на квалитетот на образованието;
- Основи на Програмата за воспитно-образовна работа во јавните детски установи и детски градинки, Министерство за образование и наука на РМ, Скопје;
- Програма за воспитно-образовна работа во подготвително одделение Programa za vospitno obrazovna rabota vo podgotvitelno oddelenie, Министерство за образование и наука на РМ, Скопје 2005;
- Закон за детска заштита („Сл. весник на РМ“ 98/2000, 63/2004, 65/2004);
- ⁶ Биро за развој на образование (2007): Концепција за деветгодишно основно воспитание и образование (стр. 14), 2007, Скопје;
- ⁷ Shonkoff, J.P., & Phillips, D.A. (Eds.) (2000). *From neurons to neighborhoods: The science of early childhood development*. Washington, DC: National Academy Press.
- ⁸ Washington State Early Learning and Development Benchmarks: A guide to Young Children's Learning and Development: From birth to kindergarten entry, Tha State of Washington, 2005;
- ⁹ <http://web.worldbank.org/> Early Child Development- Why invest in ECD;
- ¹⁰ Unicef LIFESTART, 2001, UNICEF, Early Childhood Resource Pack, Young child Survival, Growth&Development, 2004;
- ¹¹ McCartney.K (2004) Current research on Child care effects in R.E Tremblay.R.G. Barr and R.D.V Peters(eds), Encyclopedia on Early Child Development [on -line] (Montreal Center of Excellence for early Childhood Development; 2004: 1-5);
- ¹² C. Landers, 2002, Milestones in early child development, Developmental Pediatrics
- ¹³ Kendel, JS (2003) Setting standards in early childhood education, The first year of school, 64-68;
- ¹⁴ Chazen-Cohen, R.Jerald. Jand Stark DR, (2001) A commitment to supporting the mental health of our younger children, Zero to three 22(I) 4-12;
- ¹⁵ Rily Jeni, (2006), Language and literacy 3-7 Creative Approaches to teaching, SAGE Publications Ltd. pg. 1;
- ¹⁶ Sharon Lynn Kagan Ed. Pia Rebello Kristie Kauerz, Kate Tarrant, 2005 Washington State Early learning and development benchmarks, National Center for Children and Families, Teachers College, Columbia University, pg. 149;
- ¹⁷ Department for Education and Employment (2000): Curriculum guidance for the foundation stage, 2000, London;
- ¹⁸ WHO (2004) Child and adolescent health and development: The importance of caregiver-child interaction for the survival and healthy development of young children;
- ¹⁹ Early learning standards for children entering kindergarten in the District of Columbia: Building a strong foundation for School Success and Life long learning (2005);
- ²⁰ A Guide to the formation of Washington State's Early Learning and Development Benchmarks;
- ²¹ Burns,M.S, Griffin P & Snow(Eds) (1999): Starting out right: A guide to promoting children's reading success. Washington DC National academy Press;
- ²² Korelak, D(Ed) (2003) Spotlight on young children and language. Washington DC: National Association for the Education of Young Children;
- ²³ Schickedanc, J.A (1999) Much more than ABC 's: The early stages of reading and writing. Washington DC: National Association for the Education of Young Children;
- ²⁴ US Department for health and Human services /Administration for Children and Families /Head Start Bureau (2000) Head Start Child Outcome Framework <http://www.hsnrc.org/CDI/pdfs/UGCOF.pdf>;
- ²⁵ Shore,R, Bodrova,E. &leong,D. (2004) Child outcome standards in pre-k programs: What are standards; Why is needed to make them work? *Preschool policy matters*, 5,1-10, Retrieved august 2,2004 from http://hnieer.org/resources/policybrief_5.pdf;
- ²⁶ Kagan,S. L, &Scott-Little, C(2004). Early learning standards: Changing the parlance of early childhood education? *Phi delta Kappan* 85(5) 388-396;
- ²⁷ Bowman,B. T, Donovan,M. S (2001) Eager to learn: Education our preschoolers. Washington,DC National Academy Press;
- ²⁸ Neumen,S. B Copple, C & Bredecomp S (1997) Learning to read and write: Developmentally appropriate practices for young children. Washington, DC: NAEYC;
- ²⁹ National institute of Child and Human Development (2000) Report of the national reading panel: Teaching children to read: *An evidence based assessment of the scientific research literature on reading and its implication for reading instruction*. Washington DC;

* Sharon Lynn Kagan, Ed. D. Pia Rebello Britto, Ph. D. Kristie Kauretz, M. A. Kate Tarrant, M. P. A (2005), Washington State, Early Learning Development Benchmarks, National Center for Children and Families Teachers College, Columbia University

** Ibid

