

HOW DOES A FORREST KINDERGARTEN DAY LOOK LIKE?

9:00 Arrival

9:15 Circle time

9:30 Snack time

10:00 Wilderness exploration,
science experiments or nature
art depending on the children
interests

11:30 Journal

12:00 Lunch

12:30 Impressions of the day and
closing circle

13:00 See you next Saturday !


Parents are invited to attend Forrest Kindergarten with their child. Independent older children (older than 4 years 9 months) may be dropped off pending instructor approval. Each group will be limited to max. 10 children with min. 2 mentors.


Cuvete Daily program for pre-schoolers with emphasis on introduction to scientific reasoning and ecology/sustainability in unique, wild ambient.


Join us in Explora Cuvete :-)


Science and Education Center Višnjani
Istarska 6, 52463-Višnjani, Hrvatska (Croatia)
www.sci.hr

tel/fax: +385 52 449 178
e-mail: info@exp.hr


Science Forrest Kindergarten Explora Cuvete

Introduction to science begins in kindergarten...


10 great things about Forrest kindergartens:-)

1. Kids are encouraged to use their imagination because they don't become accustomed to using basic toys but instead create objects to play with from leaves, sticks, etc.
2. Kids learn to communicate better because they are not hampered by specific toys in front of them which dictate what they should be saying.
3. Kids end up being healthier thanks to walking around so much outdoors.
4. Less sicknesses brought home because the immune systems are boosted by all the fresh air and being exposed to the elements.
5. Forrest kindergartens are less noisy than indoor kindergartens, which has been shown to be less stressful for kids as well as the teachers.
6. When kids join the elementary school, the kids have displayed a significant improvement in reading, writing, mathematics, social interactions, physical skills and many other around them.
7. Kids learn to respect nature and become more aware of the types of animals, plants and trees living around them.
8. Playing outside for prolonged periods has been shown to have a positive impact on children's development, particularly in the areas of balance and agility, but also manual dexterity, physical coordination, tactile sensitivity, and depth perception.
9. Children are better at assessing risks, such as handling dangerous tools or handling fire.
10. Kids that have been in a forrest kindergarten before primary school tend to focus more on their following education and show greater interest in learning overall.


A day with Croatian Mountain Rescue Service and their props...


Rolling in the hay...

We were very hard-working to get the terrain for our little forrest cottage ready...


Team work is crucial...!


In preparing lunch as well...:-)


Taking care of our little bird nesting island begins with learning how to maneuver a boat...


One of our conquered peaks—Žbevnica...we did it!!


"The future belongs to the few of us still willing to get our hands dirty." ..R.T.

