

**ŠKOLNÍ VZDĚLÁVACÍ PROGRAM PRO
PŘEDŠKOLNÍ VZDĚLÁVÁNÍ
Mateřská škola Zaječí**

**„CESTOU
ZA
POZNÁNÍM“**

**Vydala: Jana Hádlíková
ředitelka školy**

2. aktualizace ŠVP

Datum: 1.9.2014

Č.j.: msz 318 /2014 Spi.Znak: A10

**Tento ŠVP je závazným a trvalým dokumentem, který podle potřeby ve výchovně
vzdělávacím procesu bude doplňován a aktualizován.
Obsah a cíle ŠVP budou plněny a hodnoceny v časovém rozsahu tří let .**

Obsah

1. Identifikační údaje o škole
2. Obecná charakteristika školy
3. Podmínky vzdělávání
4. Organizace vzdělávání
5. Charakteristika vzdělávacího programu pod názvem „ **Cestou za poznáním**“
6. Vzdělávací obsah
7. Třídní vzdělávací program
8. BOZP v ŠVP
9. Evaluace školy

Přílohy: č. 1 - Osnova hodnocení třídního vzdělávacího programu

č. 2 - Obsah třídních vzdělávacích programů

č. 3 - Evaluace projektů – zpětná vazba třídních projektů

Vzdělávací projekty: „ **Pískání pro zdraví** „
„ **Měj rád přírodu, ona se ti odmění** “
„ **Čtyřlístkové čtení** “
„ **Podpora rozvoje komunikačních
schopností dětí v MŠ Zaječí** “
„ **Prevence rizikového chování**“

3. Podmínky vzdělávání

3.1 Věcné podmínky

Prostory budovy MŠ, Hlavní 196 odpovídají počtu 60 dětí, které jsou rozděleny do tří heterogenních tříd. Vybavení hračkami, pomůckami, náčiním, materiály a doplňky odpovídá věku dětí, učitelky plně využívají všech pomůcek. Hračky, pomůcky, náčiní a další doplňky nebo alespoň jejich podstatná část je umístěna tak, aby je děti dobře viděly, mohly si je samostatně brát a zároveň se vyznaly v jejich uložení. Podlahová plocha i objem vzduchu v obou třídách odpovídá hygienickým i bezpečnostním normám. Celý areál je vyzdoben pracemi dětí.

Ve třídách jsou vytvořena centra aktivit, které jsou postupně doplňována hračkami a potřebnými pomůckami. Prostorové uspořádání tříd vyhovuje různým skupinovým a individuálním činnostem dětí. Všechny třídy mají stavebně oddělenou hernu a sociální zařízení.

1. třída Berušky - třída se nachází v přízemí MŠ, je vybavena stolečky odpovídající svojí výškou věku dítěte, stabilními židličkami, varhanami a částečně zastaralým nábytkem. Děti mohou ke hře využívat tyto centra aktivit - domácnost, kadeřnictví, divadlo, stavebnice, velké a malé kostky, ateliér, manipulační a stolní hry, knihy - písmena, tvořivé hry, divadlo. Pro herní využití plochy je část třídy pokryta kobercem. Je vytvořen koutek pro pitný režim.

2. třída Motýlci - třída se nachází v prvním patře MŠ, je vybavena stolečky i židličkami odpovídající svojí velikostí věku dítěte. Děti zde mohou využívat ke hře tyto centra aktivit - domácnost, kadeřnictví, stavebnice, velké i malé kostky, ateliér, manipulační a stolní hry, knihy - písmena, tvořivé hry, obchod. Pro herní využití plochy je část třídy pokryta kobercem. Je vytvořen koutek pro pitný režim.

3. třída Včeličky - třída se nachází v prvním patře MŠ, je vybavena stolečky i židličkami odpovídající svojí velikostí věku dítěte, zastaralým nábytkem, klavírem. Děti zde mohou využívat ke hře tyto centra aktivit - domácnost, stavebnice, velké i malé kostky, ateliér, manipulační a stolní hry, knihy - písmena, tvořivé hry, náčiní a nářadí pro sportovní aktivity. Pro herní využití plochy je část třídy pokryta kobercem. Je vytvořen koutek pro pitný režim. K odpolednímu odpočinku je třída využívána jako ložnice pro třídu Motýlků.

Detašované pracoviště MŠ s kapacitou 20 dětí 4. třída Zajíčci - je umístěna ve druhém patře budovy ZŠ Zaječí. Třídu navštěvují děti od 5-6 let, je vybavena stolečky i židličkami odpovídající svojí velikostí věku dítěte, starším nábytkem. Děti zde mohou využívat ke hře tyto centra aktivit - domácnost, kadeřnictví, stavebnice, dřevěný ponk, velké i malé kostky, ateliér, manipulační a stolní hry, knihy - písmena, tvořivé hry. Kuchyň s jídelnou, šatna je umístěna v suterénu i s tělocvičnou, kam se děti frontálně přemístí za dozoru učitelky a uklízečky po schodišti.

Využití jednotlivých místností MŠ je účelné, vytváří optimální podmínky k realizaci jednotlivých činností a aktivit předškolní výchovy - volný přístup dětí k hračkám, různým pomůckám a výtvarnému materiálu podněcuje samostatnost a tvořivost dětí.

Šatny - každé dítě má svoji skříňku na uložení oděvu označeno značkou, prostory šaten jsou dostatečné, vyhovující.

Chodby - prostorné využití chodeb je využíváno k výzdobě, jsou zde zabudovány informační nástěnky pro zaměstnance, rodiče i děti.

Zahrada - budovu obklopuje ze všech stran rozlehlá zahrada s přírodním prostředím, /listnaté a jehličnaté stromy, velké travnaté plochy/, dopravním hřištěm a materiálním zázemím, /pískoviště, nové dřevěné centrum s domky, síťovými prolézačkami, hračkou a skluzavkou, tělovýchovné vybavení, železné průlezkové, kyvadlová houpadla, dřevěné domečky pro děti i na hračky, houpačky/, které umožňují herní i pohybové aktivity tak, aby splňovaly pohodu dětí, ale i bezpečnostní požadavky. Má dostatek klidových koutů a stinných míst.

Výhodou je zezeň, která vytváří ochranu clonu před hlukem i prachem z přilehlé silnice. Taktéž tvoří ochranu před silnými slunečními paprsky. Detašované pracoviště MŠ využívá častěji k pohybovým činnostem sportovní areál u ZŠ, naši zahradu a přilehlé kopce u ZŠ.

Třídy v budově MŠ Zaječí, Hlavní 196

Záměry:

- Volit takové rozmístění nábytku, které umožňuje zřízení stabilních center
- Vybavit šatny učitelek vhodným nábytkem
- Vybavit postupně třídy didaktickými pomůckami a hračkami pro děti tříleté a dvouleté
- Doplnit třídy audiovizuální technikou, piánem nebo klávesy
- Opravit dva betonové schody u vstupní branky
- Označit budovu nápisem Mateřská škola
- Postupně vybavit třídu Včeliček novým nábytkem
- Vybavit ložnici stolečky, židličkami
- Zabudovat dostatečně dlouhé zábradlí u hlavní silnice při vstupu do objektu školy
- Zakoupit postupně audiovizuální techniku do tříd, piáno nebo klávesy
- Opravit uzamykání vstupních branek
- Vyměnit hasicí přístroje na základě revizní zprávy
- Dokončit rekonstrukci osvětlení v budově-WC, jídelna, sklady a chodba kuchyně
- Dovybavit a zabudovat dávkovače na mýdlo -Wc pro děti
- Položit dlažbu okolo budovy školy
- Doplnit věšáky na WC- 2NP
- Zakoupit do třídy Včeliček magnetickou tabuli
- Zakoupit nový vysavač
- Vymalovat postupně jednotlivé místnosti
- 1x ročně vyčistit okapy od spadaneho listí
- Položit okapový chodník v šíři 60cm
- Opravit na budově MŠ ztrouchnivělé desky u podbité římsy.
- Najít řešení u poškozené skelné vaty od hlodavců na půdě-deratizace

Třída v ZŠ Zaječí, Školní 402- detašované pracoviště

Záměry:

- Vytvořit a srozumitelně označit stabilní centra (pokusy), uspořádat nábytek tak, aby umožňovat rozšíření centra aktivit
- Pokud bude MŠ do budoucna využívat odlouč. pracoviště naplánovat zakoupení nového nábytku pro lůžkoviny a do třídy
- Zabudovat kryty na topení

Školní zahrada

Záměry:

- Postupně doplnit a obnovit zařízení pro herní a pohybové činnosti dětí – kolotoč, vláček , lanové centrum, lavičky-vybudovat koutky
- Vytvořit centra pro individuální a skupinové aktivity dětí pro experimentaci, pro pěstitelské práce, pracovní činnosti s nářadím aj.
- Výměna starého plotu a předláždění nerovného chodníku
- Rekonstrukce dřevěného domečku
- Vybudovat domeček pro dopravní prostředky, hračky u dopravního hřiště
- Vybudovat altán s pracovními stolkami a posezením pro děti
- Pořídit dětské dopravní prostředky pro děti- odrážedla, tříkolky, koloběžky
- Pořídit a zabudovat kreslicí a magnetické tabule
- Opravit opěrnou zeď
- Vyměnit dřevěné laťky na dětských lavičkách a stolicích
- Prořezat stromy v zahradě MŠ, odstranit dutý topol, čistit zahradu od náletových rostlin

- Doplnit zahradní nářadí
- Opravit povrch plochy při vstupu do zahrady spodní bránou u plynového rozvodného domku
- Opravit uzamykání vstupních branek
- Zbudovat chybějící obrubníky u dopravního hřiště a zpevněného povrchu asfaltem
- Ošetřit dřevěný plot novým nátěrem, opravit uchycení plotu
- Zpevnit plochu u spodní brány asfaltovým povrchem
- Vybudovat kompostér pro bioodpad

Školní kuchyně

Záměry:

- Deratizace mravenců
- Zakoupit myčku stolního nádobí
- Nové ledničky
- Výměna osvětlení

3.2. Živospráva

Děti jsou stravovány podle zásad zdravé výživy. Jejich jídelníček je sestavován tak, aby zahrnoval všechny druhy potravin. Po celý den je zajištěn pitný režim ve třídě, na zahradě i při delší vycházce. Každé dítě má vlastní hrneček. Nenutíme násilně děti do žádného jídla, ale snažíme se, aby alespoň ochutnaly. Naším záměrem je naučit děti zdravému stravování, které je součástí zdravého životního stylu.

Donáška a konzumace potravin z domova v rámci pobytu dětí v MŠ je zakázána. Při oslavě narozenin preferujeme konzumaci čerstvého nebo sušeného ovoce a zeleniny před cukrovinkami. Denně dopoledne i odpoledne je dětem podáváno čerstvé ovoce a zelenina.

Děti jsou každodenně a dostatečně dlouho venku podle počasí. Využíváme pláštěnek k pobytu venku při mlživém počasí k otužování. Prostory MŠ a detašovaného pracoviště jsou denně uklizeny a větrány. Je zajištěno otužování vodou v horkých jarních a letních měsících na zahradě, nabízíme předplavecký výcvik, bruslení na ledě.

Děti mají dostatek volného pohybu na školní zahradě, ale i v budově MŠ. Režim dne je přizpůsoben vlastním podmínkám každého pracoviště a individuálním potřebám dětí. Denní režim respektuje individuální potřebu aktivity, spánku a odpočinku jednotlivých dětí. Učitelky poskytují dětem dostatek času i prostoru pro spontánní hru, aby ji mohly dokončit nebo v ní později pokračovat.

Veškeré aktivity jsou organizovány tak, aby děti byly podněcovány k vlastní aktivitě a experimentování, aby se zapojovaly do organizace činností a pracovaly svým tempem. V denním režimu respektujeme individuální potřebu spánku a odpočinku. Děti, které nespi, mohou odpočívat a po krátkém odpočinku opouští lehátka a věnují se klidné činnosti, aby nerušily ostatní spící děti. Zajišťujeme prevenci zubní kazivosti u dětí každodenním čištěním zubů v mateřské škole po obědě a nabízíme pro děti screeningové preventivní vyšetření zraku.

Péči o bezpečnost a zdraví dětí, podrobná pravidla pro přijímání dětí k předškolnímu vzdělávání a pravidla vzájemných vztahů zákonných zástupců dětí a pedagogických pracovníků upravuje blíže Školní řád MŠ Zaječí, se kterým jsou zákonní zástupci seznamováni učitelkami vždy u příležitosti zahájení školního roku nebo při nástupu dítěte k předškolnímu vzdělávání v průběhu roku.

Pedagogové i všichni ostatní pracovníci školy poskytují dětem svým jednáním a vystupováním přirozený vzor, chovají se podle zásad zdravého životního stylu, chápou, že zdraví není jen nepřítomnost nemoci, ale je to subjektivní pocit pohody, souladu a harmonie

Záměry:

- podporovat samostatnost u pitného režimu, přípravy svačinky u starších dětí – vést děti k samoobslužným dovednostem, vhodnou motivací a spoluprací s rodiči rozvíjet chuť dětí poznávat a jíst nová a zdravá jídla,
- přesouvat některé dopolední činnosti na pobyt venku,
- omezovat sezení u stolečku na nejmenší možnou míru,
- promyšleně plánovat akce školy (třídy) – rovnoměrnost,
- bez omezení věku dítěte zkracovat délku spánku,
- důsledně spolupracovat s rodiči na oslavě narozenin jejich dítěte ve vztahu ke zdravému stravování dítěte,
- uspořádat nábytek tak, aby byl vytvořen relaxační koutek,
- zlepšit estetičnost ložnic-dekorativní malba, záclony,
- provádět účinný ranní filtr učitelkou při přijímání dětí do třídy (vyřazení dětí, které projevují známky onemocnění z dětského kolektivu a zamezit tímto jeho šíření mezi dětmi)
- podporovat zdravý vývoj dětí, kompenzovat chybějící a nevhodné vlivy.

3.3. Psychosociální podmínky

Děti a dospělí se cítí v MŠ dobře, spokojeně a bezpečně.

Umožňujeme adaptaci pro nové děti a jejich rodiče :

Adaptace v naší MŠ:

- děti se s MŠ seznamují postupně (navštěvují ji se staršími sourozenci, akce s rodiči,, besídky, den otevřených dveří..),
- při zápisu do MŠ se seznámí s prostředím, učitelkami, provozními zaměstnanci, hračkami,
- pobyt s maminkou v budově nebo na zahradě školy v odpoledních hodinách
- přinese si svoji oblíbenou hračku
- učitelka se dítěti věnuje při převzetí od rodiče, snaží se ho zaujmout nabídkou hraček nebo různou činností, pomůže mu zapojit se mezi děti, vede s ním rozhovor, nenechá ho samotné,
- nové děti přijímáme kdykoliv během školního roku (ne pouze na začátku školního roku), přichází do zaběhnutého kolektivu dětí, které mu pomáhají se adaptovat
- učitelky získávají informace od rodičů o dítěti rozhovorem a díky vstupnímu dotazníku

Pedagogové respektují individuální a vývojové potřeby dětí.

Na MŠ pracují dvě logopedické preventistky. Je zajištěna u dětí logopedická péče v obou třídách.

Jednáme s dětmi nenásilně, citlivě a přirozeně. Navozujeme situace pohody, klidu a relaxace. Děti

záměrně nestresujeme a nezatěžujeme, dáváme jim dostatek času a možností k dokončení činnosti. Všechny děti mají rovnocenné postavení.

Nepřipouštíme projevy nerovnosti, podceňování a zesměšňování a pokud se vyskytnou, ihned ho řešíme.

Vedeme děti k tomu, že všichni jsme si rovni bez ohledu na sociální a finanční postavení rodiny.

Naopak děti ze sociálně slabších rodin více podporujeme, začleňujeme do kolektivu. Volnost a svoboda dětí je vyvážená s nezbytnou mírou omezení.

Učíme děti pravidlům soužití :

- v šatně mám své místo se značkou, kam si ukládám své věci
- ukládám věci na své místo
- po mateřské škole se pohybuji bezpečně
- pokud potřebuji pomoc požádám kamaráda nebo dospělého
- udržuji čistotu a pořádek
- uklízím po sobě, pomáhám druhému
- vážím si práce druhého
- snažím se dohodnout s každým
- myslím na nebezpečí hluku
- dodržuji pitný režim
- dodržuji základní hygienická pravidla
- při komunikaci používám slušné výrazy
- vím, že mokrá podlaha je nebezpečím úrazu
- naslouchám druhému, počkám až domluví

Děti se podílí na vytváření jasných pravidel chování s učitelkami na třídách, za pomoci učitelek pravidla vyvozují, zakreslují a umísťují v prostorách školy.

Děti od učitelek dostávají jasné a srozumitelné pokyny.

Třída je pro děti kamarádkým prostředím, jsou v ní rády.

Podporujeme děti, sympatizujeme s jejich nápady, názory, pocity, náladami,

Jsme vstřícné, podporujeme zdravou soutěživost dětí.

Uplatňujeme pedagogický styl s nabídkou, při kterém počítáme se samotným rozhodováním dítěte. Vyhýbáme se negativním slovním komentářům.

Oceňujeme a vyhodnocujeme konkrétní výkony dětí. Ve vztazích mezi dětmi a dospělými se projevuje vzájemná důvěra, tolerance, ohleduplnost, zdvořilost, vzájemná pomoc a podpora. Chováme se důvěryhodně a spolehlivě.

Záměry:

- více se zaměřit na nabídku činností s využitím a používáním pomůcek pro experimentování dětí
- zajištění adaptačního procesu dle potřeby jednotlivých dětí
- důsledné dodržování dohodnutých pravidel soužití pro vzájemnou pohodu všech.

3.4. Organizace chodu

Kapacita dětí je 75 dětí. Děti jsou rozděleny do čtyř tříd. MŠ je zřízena jako škola s celodenním provozem od 6.30 – 16.00 hodin.

Budova MŠ:

Příchod dětí od 6:30 do 8.30 hodin, kdy se budova uzavírá.

Pozdější příchod dítěte je možný na základě dohody rodičů s učitelkou.

Vyzvedávání dětí po obědě je doporučováno od 12.15hod. do 13.00 hod. Vyzvednutí dětí po odpoledním odpočinku je možné od 15.00 do konce provozu MŠ tj.16.00 .

Detašované pracoviště:

Příchod dětí od 6:30 do 8.00 hodin, kdy se budova uzavírá.

Pozdější příchod dítěte je možný na základě dohody rodičů s učitelkou.

Vyzvedávání dětí po obědě je doporučováno od 12.30hod. do 13.00 hod. Vyzvednutí dětí po odpoledním odpočinku je možné od 15.15 do konce provozu MŠ tj.16.00 .

V době hlavních prázdnin je provoz přerušen či omezen dle potřeb rodičů. V naší MŠ jsou přijímány i děti mladší 3 let. Zápis probíhá v dubnu. Dítě může být přijato k předškolnímu vzdělávání i v průběhu školního roku, pokud to umožňují podmínky školy. O přijetí nebo nepřijetí dítěte jsou vždy rodiče informováni osobně nebo písemně, a to formou správního řízení. Náš denní řád je dostatečně pružný, je dbáno na individuální potřebu dítěte. Do denního programu jsou pravidelně zařazovány řízené pohybové aktivity.

Plně se věnujeme dětem a jejich vzdělávání, podporujeme je v hledání a získávání nových objevů, informací. Děti v naší MŠ nacházejí potřebné zázemí, klid, bezpečí a soukromí. Před vstupem do MŠ je nabízen rodičům nových dětí adaptační proces. Děti mají dostatek času i prostoru pro spontánní hru, mohou ji dokončit a později v ní i pokračovat. Veškeré aktivity jsou organizovány tak, aby byly děti podněcovány k vlastní aktivitě, experimentování a pracovaly svým tempem. Děti mají možnost účastnit se společných činností v malých, středně velkých i velkých skupinách.

Dbáme na soukromí dětí, mohou se uchýlovat do koutků, pokud to potřebují a neúčastní se společných činností. Plánování vyhovuje individuálním vzdělávacím potřebám a možnostem dětí. Věcné vybavení prostředí je standardní, pomůcky jsou připravovány včas.

Třídy spojujeme pouze minimálně, vždy tak, abychom pokryli provozní dobu školy v souladu s pracovní dobou pedagogických pracovníků.

Děti jsou vedeny k bezpečnosti a ochraně svého zdraví.

Nedílnou součástí života naší MŠ jsou rituály, tradice a nadstandardní aktivity viz. Organizace vzdělávání

Záměry:

- zaměřit se na nové formy a metody učení- prožitkové a kooperativní, na propojenost spontánních a řízených činností
- denně dětem nabízet kvalitní i dostatečnou nabídku činností podporující vlastní aktivitu a experimentování dětí
- v případě příznivého počasí prodlužovat pobyt venku

3.5. Řízení mateřské školy

Povinnosti, pravomoci a úkoly všech pracovníků jsou jasně vymezeny. Vytváříme informační systém, a to jak uvnitř MŠ tak navenek - zpravodaj, hlášení v obecním rozhlase, informovanost rodičů učitelkami jednotlivých tříd, informační tabule v MŠ i obci, internetové stránky.

Ředitelka zapojuje spolupracovníky do řízení MŠ, respektuje jejich názor, vyhodnocuje práci všech zaměstnanců, podporuje jejich spolupráci. MŠ spolupracuje s rodiči, veřejností, zřizovatelem, ZŠ Zaječí, MŠ Přítluky, MŠ Rakvice, s kroužkem Hanýsek ze Šakvic, místními organizacemi a živnostníky, Pedagogicko-psychologickou poradnou Břeclav, Hustopeče, Logopedickou poradnou Hodonín, SPC Kyjov, zprostředkujeme screeningové vyšetření zraku dětí Vyškov.

Ředitelka			
Učitelky	Školnice	Vedoucí školní jídelny	Rozpočtářka
Kuchařka			

Záměry:

- založit styl řízení na participaci a kooperaci všech ,vytvořit pracovní tým garantující kvalitní a profesionální práci, pozitivní komunikaci, otevřenost, spolupráci a pomoc mezi všemi navzájem.

3.6. Personální zajištění

V naší MŠ pracuje šest kvalifikovaných pedagogických pracovníků a pět provozních zaměstnanců.

Ředitelka:	Jana Hádlíková
Učitelky:	Božena Prchalová Bc.Růžena Harmáčková Ivana Holásková, Bc.Hana Sedláčková Miroslava Kmoníčková
Vedoucí ŠJ:	Monika Osičková
Kuchařky:	Zdeňka Cichrová,kvalifikovaná vedoucí kuchařka Jana Bidmonová, zaučená kuchařka, (částečný úvazek)
Školnice:	Věra Hájková, zajišťuje úklid, opravy celé budovy a zahrady Jana Bidmonová zajišťuje vytápění budovy,stará se o údržbu zahrady,
Rozpočtářka:	Iveta Schwarzová.

Všichni zaměstnanci se sebevzdělávají , ke svému dalšímu vzdělávání přistupují aktivně.Vzdělávání probíhá formou vzdělávacích seminářů , odborných časopisů, knih , samostudium. Ředitelka školy podporuje profesionalizaci svého týmu. Pracovní doba pedagogů je organizována takovým způsobem, aby byla vždy dětem při všech činnostech zajištěna optimální pedagogická péče. Snažíme se jednat , chovat a pracovat profesionálním způsobem. Specializované služby jako je např.logopedie, vyšetření školní zralosti PPP, screeningové vyšetření zraku jsou zajišťovány ve spolupráci s příslušnými odborníky.

Záměry:

- systematické vzdělávání pracovníků školy v rámci DVPP
- vyhledávat další specializované služby k zajištění odborného vyšetření dle potřeb dítěte

3.7. Spoluúčast a spolupráce

Ve vztazích mezi pedagogy a rodiči panuje oboustranná důvěra a otevřenost, respekt a ochota spolupracovat. Rodiče jsou nejdůležitějšímu partnery, nejvíce s nimi spolupracujeme v době adaptace dítěte, během ní se mohou rodiče aktivně zapojovat do dění třídy. Rodiče jsou pravidelně a dostatečně informováni o všem, co se v MŠ děje prostřednictvím učitelek, zpravodajů a písemných informací na nástěnkách ,webových stránkách. Učitelky informují rodiče o prospívání jejich dítěte i o pokrocích v rozvoji a učení. Domlouvají se o společném postupu při jeho výchově i vzdělávání. Pedagogové chrání soukromí rodiny. Jednají s vědomím, že pracují s důvěrnými informacemi, nezasahují do života a soukromí rodiny.

MŠ zprostředkovává konzultace s pedag. psychologickou poradnou , logopedem a screeningovým vyšetřením zraku, SPC .

Pořádáme společné rodičovské schůzky, výlety, vystoupení pro rodiče i veřejnost, společné akce. Rodiče se spolupodílí na výchovně vzdělávacím procesu, na úklidu zahrady, opravách hraček. Rodiče nabízí profesní služby ze svých oborů. Mají možnost vstupovat do tříd, vyjadřovat se k práci mateřské školy osobně, formou anonymních dotazníků nebo dopisu s využitím schránky při vstupu do MŠ. Od školního roku 2012/13 je součástí MŠ i detašované pracoviště jedné třídy v ZŠ Zaječí, Školní 402. Tím se zvýšila spolupráce se ZŠ a adaptace dětí na prostředí ZŠ.

Společně vytváříme plán spolupráce. K akcím i denní činnosti využíváme tělocvičnu i sportovní areál u ZŠ k pohybovým aktivitám. Pedagogické pracovnice MŠ se účastní zápisu dětí do 1. třídy.

Se zřizovatelem pořádáme společné akce pro veřejnost - pochod světlušek s lampiony, tradiční vánoční a velikonoční jarmark, zpívání pod vánočním stromem, setkávání se starostkou a místními obyvateli za účelem zachování kulturních tradic, vítání občánků, beseda s důchodci...

Spolek rodičů při Mateřské škole Zaječí je partnerem školy od října 2013. Spolupodílí se na akcích, které pořádá MŠ. Finanční prostředky využívá na kulturní akce pro děti nebo pro zakoupení hraček dětem.

Děni MŠ prezentujeme v místních Radničních listech, veřejném tisku, obecním rozhlasem, na webových stránkách MŠ, informačních tabulích u nákupního střediska a ve vnitř. prostorách MŠ. Společné aktivity ve spolupráci s MŠ Přítluky a Rakvice, spolupráce s folklorním souborem Hanýsek ze Šakvic, místními rybáři, myslivci a sportovními kluby, plaveckou školou Hustopeče, sportovním hokejovým klubem HC Lvi Břeclav, vzájemná diskuse s návštěvou cizích učitelek, konzultace seminářů s okolními učitelkami MŠ.

Další možnosti, práva a povinnosti rodičů jsou uvedena ve školním řádu.

Záměry:

- získávat důvěru a otevřenost ve vztahu rodič – učitel – dítě, hledat cestu ke spolupráci
- spolupodílet se na plánovaných akcích, akce obměňovat, zkvalitnit jejich přípravu, aktivně spolupracovat se Spolkem rodičů při MŠ, obnovit společné pracovní dílny
- organizovat návštěvy různých veřejných institucí – knihovny, divadla, muzea...
- účastnit se výtvarných i pěveckých soutěží
- spolupracovat na nových projektech, akcích s místními organizacemi a zřizovatelem
- zapojit do spolupráce seniory pomocí společných akcí, vystoupením dětí, upevňováním lidových tradic

4. ORGANIZACE VZDĚLÁVÁNÍ

a) Vnitřní uspořádání školy a jednotlivých tříd

b) Vnitřní režim školy

c) Přijímání dětí do MŠ

d) Zařazování dětí do tříd, adaptace

a) Vnitřní uspořádání školy

Předškolní vzdělávání se v naší mateřské škole realizuje ve třech heterogenních třídách Motýlci, Včeličky, Berušky v budově MŠ, Hlavní 196 a jedné třídy homogenní s dětmi 5-6-let na odloučeném pracovišti ZŠ, Školní 402.

Vzhledem ke kilometrové vzdálenosti odloučeného pracoviště, k členitosti prostor budovy MŠ a režimovým aktivitám dne, také k pracovním dobám jednotlivých učitelek, dochází k prolínání dětí – při ranním scházení, odpoledním rozcházení, pobytu na zahradě, společným akcím apod. Děti tak mají možnost poznávat a zvykat si na všechny zaměstnance i prostory školy. Cítí se tak neohroženě a bezpečně, postupně získávají důvěru. Vnímáme to jako velký přínos pro adaptační proces i kolektivní výchovu.

b) Vnitřní režim školy

Předškolní vzdělávání dětí podle stanoveného Školního vzdělávacího programu probíhá v následujícím základním denním režimu na všech třídách – střídání v jídelně, šatně v časovém rozmezí 15 až 30 minut.

Denní program je dostatečně pružný, umožňuje reagovat na změny a potřeby dětí. Poměr spontánních a řízených činností je vyvážený, a to včetně aktivit, které jsou nad rámec běžného programu. Děti mají dostatek času i prostoru pro hru. Vytváříme dětem vhodné podmínky pro individuální, skupinové i frontální činnosti.

• Obvyklý denní program obsahuje:

- volně spontánní zájmové aktivity, řízené činnosti a aktivity zaměřené na výchovu a vzdělávání dětí, na jejich citový, rozumový a tělesný rozvoj, prováděné podle školního vzdělávacího programu a pohybové aktivity,
- hygiena, dopolední svačina,
- volně spontánní zájmové činnosti, řízené činnosti a aktivity zaměřené na výchovu a vzdělávání dětí, na jejich citový, rozumový a tělesný rozvoj, prováděné podle Školního vzdělávacího programu,
- pobyt dětí venku, při kterém probíhají řízené činnosti a aktivity zaměřené na výchovu a vzdělávání dětí, na jejich citový, rozumový a tělesný rozvoj, prováděné podle školního vzdělávacího programu s důrazem na pohybové aktivity, seznamování s přírodou, s přírodními jevy a s okolním světem, (v případě nepříznivého počasí pokračují řízené činnosti a aktivity zaměřené na výchovu a vzdělávání dětí ve třídách mateřské školy),
- oběd a osobní hygiena dětí (stomatologická péče),
- spánek a odpočinek dětí respektující rozdílné potřeby dětí, individuální práce s dětmi s nižší potřebou spánku, nadstandardní aktivity, psychomotorické hry, propojenost spontánních a řízených činností
- hygiena, dopolední svačina,

- volné činnosti a aktivity dětí řízené pedagogickými pracovníky zaměřené především na hry, zájmové činnosti a pohybové aktivity dětí, v případě pěkného počasí mohou probíhat na zahradě mateřské školy, doba určená pro přebírání dětí zákonnými zástupci.

Ranní kruh

Kruh je symbolem partnerství, rovnosti, a spoluzodpovědnosti. Při ranním kruhu se všichni pozdraví, sdělí si zážitky, domluví se na práci během dne. Prostřednictvím setkávání v kruhu děti získávají sociální zkušenosti, učí se vycházet s lidmi, řešit problémy, dodržovat pravidla. Do ranního kruhu zařazuje učitelka prožitkové učení, nácvik písniček, říkadel, dramatizaci, hudebně pohybové hry. Po ukončení činnosti se všichni sejdou na hodnotícím kruhu, podělí se o své pocity při práci v centrech aktivit, zhodnotí svoji práci, to je důležité pro sebereflexi, rozvoj slovní zásoby, souvislého vyjadřování a kultivaci sociálních vztahů.

Společná pravidla soužití pro všechny třídy, mohou se podle potřeby tříd doplňovat .

Snažím se s kamarádem domluvit.

Vycházím vstříc, jsem zdvořilý.

Umím požádat druhé dítě nebo paní učitelku o pomoc, když pomoc potřebuji.

Upozorním učitelku, pokud potřebuji opustit prostory MŠ.

Umím se na požádání rozdělit o hračku s ostatními dětmi.

Z mateřské školy si беру domů jen to, co je moje, co jsem si přinesl z domu.

Osobní věci ukládám na své místo, které je označeno značkou.

Hračky a pomůcky ukládám na své místo.

Vážím si práce druhých.

Když jeden mluví, ostatní poslouchají.

Dodržuji hygienické návyky.

Respektuji spící děti.

Dokončím započatou práci.

Vyhýbám se negativním způsobům komunikace.

Chráním vše živé i přírodu kolem nás, udržuji pořádek.

Myslím na nebezpečí hluku.

Rád se učím nové věci.

Každá třída má vlastní denní režim koncipovaný tak, aby se třídy střídaly v jídelně .

U stolování a hygieny respektujeme tříhodinový interval mezi jídly, základní požadavky správné životosprávy a tělesné hygieny.

Bezpečné sociální prostředí vytváříme na základě vzájemné důvěry a porozumění, úcty, empatie, pozitivní komunikace a spolupráce všech zúčastněných na životě mateřské školy.

Denní provoz zajišťuje mateřská škola v rozsahu 9,5 hodin tj. v době od 6,30 hod do 16,00 hod.

- **Nadstandardní aktivity**

Mimo běžnou denní výchovně vzdělávací práci zajišťuje mateřská škola, jako jeden z prostředků plnění ŠVP tyto nadstandardní aktivity ve třídách nebo mimo MŠ ve spolupráci s organizacemi a dalšími školami v souladu s požadavky rodičů dětí. Cíleně realizujeme tyto aktivity k podpoře rozvoje osobnosti dětí - např. systematická logopedická péče, veselé pískání, projekt Česko čte dětem- aj, které jsou plněny v rámci výchovně vzdělávací práce během celého dne pobytu dítěte v MŠ. Činnosti souvisejí s přípravou dětí na základní vzdělávání s důrazem na současné vzdělávací trendy (např. grafomotorická cvičení pro předškoláky aj.).

Aktivita nabízené pedagogem z MŠ Zaječí:

- Edukačně-stimulační program pro předškoláky
- Pískání pro zdraví
- Projekty
- Hudebně pohybová činnost
- Systematická logopedická péče
- Výlety a projekty se zaměřením .
- Den otevřených dveří při zápisu dětí do MŠ, při akcích pořádaných MŠ.
- Výlety a toulky přírodou v každém ročním období.
- Tématické projekty s výlety do ekocentra Trkmanka Velké Pavlovice
- Kulturní nabídky- divadla, koncerty, kina, kouzelník...
- Sezónní činnosti – sáňkování, sprchování, ...

Aktivita ve spolupráci s rodiči, s organizacemi a externím pracovníkem:

- Hravá angličtina
- Keramika pro děti v ZŠ Zaječí
- Vaření pro děti v ZŠ Zaječí
- Plavecký výcvik- plavecká škola Hustopeče
- Bruslení dětí ve spolupráci s hokejovým klubem HC Lvi Břeclav
- Besedy s myslivcem, seniory , s knihovnicí aj.
- Akce MŠ s místními organizacemi, Sdružením rodičů při MŠ
- Účast dětí na veřejných oslavách a akcích obce – vítání občánků aj.
- Setkání s rodiči na schůzkách při akcích pořádaných MŠ.
- Drakiáda, rej čarodějnic- Sdružení rodičů, Svaz pinponkářů
- Spolupráce se ZŠ Zaječí-jarmarky,společné projekty s 1.třídou,akademie
- Výšlap k „Majáku“ v Zaječí /rozhledna/- setkání předškoláků z okolních MŠ

Akce školy:

Podzim

- Účast pedagogického pracovníka na slavnostním zahájení školního roku v ZŠ Zaječí se setkáním dětí v 1.třídě.
- Vítání podzimu na třídách.
- Pochod světlušek ve spolupráci s obcí a ZŠ (lampiónový průvod).
- Tvořivý den s rodiči-výroba dýňových strašidýlek.
- Výstava strašidýlek z dýní s využitím přírodnin v zahradě školy.
- Drakiáda.

Zima

- Advent spojený s mikulášskou nadílkou, výrobou vánočních výrobků na jarmark pro blízké.
- Vánoční jarmark ve spolupráci se ZŠ,OÚ.
- Zpívání pod vánočním stromem ve spolupráci s OÚ.
- Barborky –lidová tradice, setkání s veřejností.
- Vánoční nadílka v MŠ s rodiči se zpěvem koled u stromečku, společné posezení, pohoštění s ochutnávkou pomazánek.
- Zimní olympiáda.
- Masopustní průvod.
- Maškarní karneval s různým zaměřením.

Jaro

- Vítání jara.
- Den země – nejsem lhostejný ke svému okolí (sběr odpadků).
- Velikonoční přípravy spojené s výrobou velikonočních výrobků na výstavky a velikonoční jarmark.
- Velikonoční jarmark ve spolupráci se ZŠ a OÚ s ukázkou lidových řemesel.
- Setkání s důchodci za účasti dětí s pásmem říkadél a písniček.
- Zápis dětí do MŠ – starší děti z MŠ vítají nové děti a pomáhají při jejich plnění úkolů zadané učitelkou.
- Rej čarodějnic.
- Den matek.
- Výlet s dětmi.
- Týden radosti - Den dětí - společná oslava

Léto

- Vítání léta.
- Fotografování dětí – jednotlivci, kamarádi, třídy.
- Školní akademie - účast dětí s pásmem na rozloučení v ZŠ se školním rokem.
- Výlet do Milovic integrovanou autobusovou dopravou - seznámení s bydlištěm dětí navštěvující MŠ Zaječí.
- Rozloučení s předškoláky – vytvoření tabla, společné loučení s dětmi, které dosáhly šesti let a odchází do 1.třídy za účasti rodičů.

Rituály

- Přivítání a rozloučení dětí s učitelkou pozdravem.
- Ranní kruh.
- Oslavy narozenin - příprava dáreků pro oslavence, zazpíváme narozeninovou písničku a podáním ruky popřejeme oslavenci. Oslavenec přinese pohoštění - čerstvé nebo sušené ovoce, cereálie a jiné vhodné pohoštění po dohodě s rodiči.

Spolupráce s odborníky:

SPC
Pedagogicko-psychologická poradna
Logopedická diagnostika
Screeningové vyšetření zraku

c) Přijímání dětí do mateřské školy

Kapacita MŠ je 75 dětí. K docházce do MŠ jsou přijímány zpravidla děti ve věku od 3 – 6 let. Děti jsou přijímány dle stanovených kritérií, které jsou součástí „Vnitřní směrnice školy“. Směrnice vymezuje kritéria v souladu se zákonem 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání /školský zákon/, ve znění pozdějších předpisů, především, kdy počet přihlášených dětí překročí stanovenou kapacitu dětí v MŠ. Kritéria mohou být aktualizována pro příslušný školní rok. V případě volného místa, může být dítě přijato i během roku.

Zápis do MŠ se koná v dubnu a o přijetí dětí k předškolnímu vzdělávání rozhoduje ředitelka školy. Děti jsou přijímány na celodenní, polodenní i střídavou docházku. Při zařazování jednotlivých dětí do tříd vycházíme především z počtu odešlých dětí do základní školy, dbáme na zachování stávajících kolektivů dětí, snažíme se respektovat individuální potřeby dětí (sourozenci, kamarádi, ...)

Docházka dítěte do mateřské školy Zaječí je ukončena jeho nástupem do základní školy. Předčasně lze ukončit docházku rozhodnutím zákonných zástupců nebo ředitelkou školy v případě, že dochází zákonnými zástupci dítěte k opakovanému porušování školního řádu. /viz.Školní řád MŠ Zaječí./ Pro rodiče k novému školnímu roku je vždy v srpnu svolána informativní schůzka poskytující základní informace o programu i provozu školy.

d) Zařazování dětí do tříd, adaptace

Třídy nejsou pedagogicky specificky zaměřené. Specifikace je rozvíjena v jednotlivých nadstandardních činnostech školy. Rodiče mají možnost při zápisu do MŠ vznést požadavek na zařazení svého dítěte do konkrétní třídy (např. sourozenci k sobě, kamarádi...). Pokud to možnosti jednotlivých tříd dovolí, je požadavek rodičů akceptován. Děti jsou ve třídách namíchány s celodenní i polodenní docházkou dle požadavků rodičů. Během roku lze docházku měnit po dohodě s ředitelkou školy.

Adaptace dítěte v naší MŠ:

Jsmo si vědomi náročnosti na psychiku dítěte při přechodu z rodinného do méně známého či zcela neznámého prostředí mateřské školy. Chceme předejít případným obtížím a usnadnit začlenění dětí do nových sociálních a materiálních podmínek.

Adaptační program spočívá v různých formách postupného přivykání. Například zkrácením počáteční docházky do mateřské školy na 1. nebo 2. hodiny denně, společným pobytem rodiče a dítěte ve třídě, možností zachování sourozeneckých a kamarádkých vazeb (smíšené třídy). Další možnosti jsou velmi rozmanité a lze je realizovat dohodnou mezi rodiči a učitelkou na třídě – podle individuálních zvláštností dětí.

V rámci akcí školy a v době zápisu dítěte do MŠ nabízíme našim budoucím klientům – rodičům a dětem, možnost navštěvovat mateřskou školu. Děti si zde nenásilně zvykají na prostředí školy, seznámí se s personálem školy a budoucími učitelkami. Nástup do MŠ není pro takové děti stresující, naopak se na nás těší.

5. Charakteristika vzdělávacího programu pod názvem „Cestou za poznáním“

Školní vzdělávací program (ŠVP) „Cestou za poznáním“ je veřejný školský dokument, jehož první verze byla vypracována v srpnu 2011 v souladu s Rámcovým vzdělávacím programem pro předškolní vzdělávání (RVP PV). Po zhodnocení programu, jsme se rozhodli tento dokument aktualizovat, ale neukončovat.

První aktualizace proběhla v okruhu podmínek v r.2012, druhá aktualizace v srpnu 2014 v okruhu podmínek, ve vzdělávací i organizační oblasti, ve stanovení kritérií pro tvorbu TVP, hodnocení TVP, evaluaci projektů a doplnění charakteristiky ŠVP. Na každé aktualizaci pracoval celý tým zaměstnanců školy.

Motto:

Pojď, podej mi ruku a povedu tě cestou za poznáním.

Ne, nemusíš se bát, budu stále s tebou.

Provedu tě, pomůžu ti, ochráním tě.

Spolu zvládneme vše!

Podívej, to je náš svět!

Filozofie naší školy

Záměrem výchovného působení a filosofií naší školy je vytvořit MŠ, která doplňuje rodinnou výchovu a v úzké vazbě na ni klade důraz na soulad psychiky dítěte s tělesným zdravím, zajišťuje dítěti podnětné prostředí k aktivnímu rozvoji a učení.

Umožňujeme dětem prožít aktivní a šťastné dětství tím, že jim vytváříme pohodové a přátelské prostředí bez zbytečného spěchu, kde se děti cítí dobře, kde je kamarádká nálada, pochopení a láska. Usilujeme o rozvoj samostatných a zdravě sebevědomých dětí cestou přirozené výchovy, pokládáme základy celoživotního vzdělávání všem dětem bez rozdílu podle jejich možností, zájmů a potřeb, a to vše společnou cestou s rodiči a s ohledem k tradicím a hodnotám dnešní společnosti.

Filozofie naší školy vychází z rámcových cílů předškolního vzdělávání.

Rámcové cíle (záměry)

- rozvoj dítěte, jeho učení a poznání
- osvojení základů hodnot platných ve společnosti
- získání osobní samostatnosti a schopnosti projevit se ve svém okolí

Tyto rámcové cíle se promítají do pěti vzdělávacích oblastí:

- Dítě a jeho tělo
- Dítě a jeho psychika
- Dítě a ten druhý
- Dítě a společnost
- Dítě a svět

a získávají podobu cílů dílčích. Dílčí cíle vyjadřují, co by měl pedagog v průběhu předškolního vzdělávání sledovat a u každého dítěte podporovat.

Očekávanými výstupy (předpokládané výsledky) jsou kompetence dítěte. Jejich dosažení není pro dítě povinné. Po ukončení MŠ má právo každé dítě dosahovat těchto kompetencí podle individuálních potřeb a možností.

ŠVP „Cesta za poznáním“ má tyto dlouhodobé základní vzdělávací cíle a záměry:

Maximálně podporovat individuální rozvojové možnosti dětí a umožňovat každému z nich tak dospět v době, kdy opouští mateřskou školu, k optimální úrovni osobního rozvoje a učení, resp. k takové úrovni, která je pro dítě individuálně dosažitelná, a tím vytvářet dobré předpoklady pro pokračování vzdělávání, a to zejména:

- dobrou znalostí aktuálního rozvojového stavu každého dítěte, jeho individuálních potřeb a zájmů, i konkrétní životní a sociální situace, a pravidelného sledování jeho rozvojových a vzdělávacích pokroků,
- zajištěním vhodného vzdělávacího prostředí, které je pro dítě vstřícné, podnětné, zajímavé a obsahově bohaté, ve kterém se dítě cítí bezpečně, radostně a spokojeně,
- různorodou nabídkou pedagogických aktivit, které plně respektují vývojová specifika každého dítěte, podporují a posilují jeho fyzický a psychický rozvoj a motivují jeho touhu se vzdělávat,
- zabezpečením spoluúčasti rodičů na předškolním vzdělávání, podporou rodinné výchovy a zabezpečením poradenského servisu v otázkách výchovy a vzdělávání předškolních dětí,
- cílevědomým rozvojem dovedností dětí ucelenými celoročními nebo dílčími programy pro jednotlivé vzdělávací celky.

Zabezpečit kvalitní a širokospektrovou nabídku předškolního vzdělávání v mateřské škole

Zaječí, a to zejména:

- kvalitní nabídkou adaptačních aktivit v prvních týdnech pobytu dětí v MŠ,
- průběžným vytvářením kvalitního vzdělávacího obsahu školních i třídních vzdělávacích programů MŠ Zaječí tak, aby byl pro děti dostatečně srozumitelný, užitečný a prakticky využitelný, pomáhal dítěti chápat sama sebe (uvědomění si vlastní identity, získání zdravého sebevědomí, sebedůvěry a relativní citové samostatnosti) a okolní svět, rozumět jeho dění a orientovat se v něm, rozvíjel dítě po stránce fyzické, psychické i sociální s osvojením si dovedností důležitých k podpoře zdraví, bezpečí a osobní pohody,
- vycházet z podmínek MŠ, na kterých učitel staví kvalitní vzdělávání pro děti přirozenou cestou prožitkového a kooperativního učení
- podporou rovných přístupů ke vzdělávání a k řešení národnostních a etnických specifik v předškolním vzdělávání, vytvářením prostoru pro komunikaci, poznávání a integraci dětí jiných národností nebo etnických skupin, podporou, seznamováním dětí s kulturami jiných národů,
- zajištěním plně vyhovujících materiálních, personálních a pedagogických podmínek MŠ
- zajištěním možnosti účasti dětí na vzdělávání v jiném cizím jazyce,
- zajištěním odborné kvalifikace u všech zaměstnanců školy s podporou jejich profesního růstu.

Poskytovat v co největší míře kvalitní péči dětem se speciálními vzdělávacími potřebami a dětem mimořádně nadaným, a to zejména:

- včasnou diagnostikou a péčí o děti ze sociokulturně znevýhodněného prostředí,
- včasnou diagnostikou dětí se speciálními potřebami a dětí, u kterých se projevuje náznak možného mimořádného nadání v určité oblasti s konkrétní vzdělávací nabídkou, která toto nadání dále rozvíjí ,
- systematickým vzděláváním pedagogů k problematice dětí se speciálními vzdělávacími potřebami, které rozvíjí jejich diagnostické schopnosti a dovednosti.

ŠVP klade důraz na :

- zdravý životní styl dětí i pedagogů v oblasti mezilidských vztahů, zdravé výživy, vztahu k přírodě, ochrany zdraví a sportu
- uplatňování hry jako hlavní vzdělávací metody
- aktivitu dítěte prožitkovým učením a posilováním dětské zvědavosti a samostatnosti
- emoční prožitky dětí
- spojení vzdělávacích témat se životem a navazování na momentální realitu
- sebehodnocení dětí spojené s uvědoměním si zodpovědnosti za své chování
- evaluaci směrem k dítěti, hodnocení dítěte jako jedinečné osobnosti a zachycování jeho pokroků ve vývoji
- aktivní spolupráci s rodiči, na jejich vstřícnost, otevřenost , ale i ochotu respektovat požadavky MŠ.

Škola je zaměřena na:

- ekologickou výchovu, snažíme se co nejvíce aktivit přenést na čerstvý vzduch.
- rozvoj komunikačních dovedností a podporu čtenářské gramotnosti
- podporu logopedické prevence – poskytujeme nadstandardní logopedickou péči
- seznamování dětí s anglickým jazykem formou her a písniček
- hudebně pohybovou činnost
- prvotní seznámení s flétnou jako s hudebním nástrojem
- lidové tradice a zvyky
- prevenci patologických jevů
- denní pohybovou aktivitu s doplněním nadstandardních aktivit-plavání, bruslení.

Metody a formy vzdělávání v MŠ

Vzdělávání dětí se uskutečňuje po celý den jejich pobytu v MŠ při všech činnostech. Promyšlené a účelně nabízené činnosti odpovídají fyziologickým a psychickým potřebám dětí. Řízené denní činnosti probíhají formou plánovaných podtémat, které na sebe úzce navazují. Využíváme situačních momentů, respektujeme přání, potřeby a zájmy jedince. Usilujeme o to, aby byly děti vzdělávány neformálně, hravými činnostmi, ve kterých se prolínají všechny vzdělávací okruhy. Snažíme se zajistit rovnováhu mezi řízenými a neřízenými činnostmi tak, aby byly vzájemně provázány nebo na sebe bezprostředně navazovaly. Preferujeme metody a formy, které respektují specifika předškolního vzdělávání. Klademe důraz na prožitkové a kooperativní učení a propojenost spontánních a řízených činností.

Znaky prožitkového učení:

- 1. spontaneita** (vlastní puzení činnosti, vnitřní motivace)
- 2. objevnost** (samostatně řešit, uspořádat, zpracovávat a uplatňovat své dosavadní zkušenosti, pronikat do reality, objevovat logickou souvislost)
- 3. komunikativnost** (verbální i neverbální komunikace)
- 4. prostor pro aktivitu a tvořivost** (dostatek materiálu a pomůcek, příprava prostředí)
- 5. konkrétnost** (příprava konkrétní činnosti)
- 6. celostnost** (propojení smyslového vnímání)

Základní znaky kooperativního učení:

1. interakce tváří tvář

(členové skupiny jsou blízko sebe a komunikují spolu způsobem podporujícím jejich učení)

2. pozitivní vzájemná závislost

(všichni členové skupiny jsou spolu spojeni. Aby uspěla celá skupina, musí jednotlivě uspět každý její člen)

3. individuální skládání účtů

(každý člen skupiny prokáže splnění úkolu)

4. sociální dovednosti

(interakční dovednosti - povzbuzování, naslouchání, dodržování pořadí, které pomáhají skupině efektivně fungovat, jsou cíleně nacvičovány a jejich úroveň je vyhodnocována)

5. sebereflexe

(členové skupiny hodnotí své úsilí a zdokonalení při plnění cílů a zároveň i to, jak se jim dařilo společně pracovat).

Veškeré snažení všech zaměstnanců směřuje k tomu, aby v naší mateřské škole byly děti i jejich rodiče spokojeni.

Mateřskou školu chápeme jako přirozenou cestu, na kterou se dítě vydává a postupně přechází k systematickému vzdělávání. K tomu, aby tato cesta vzdělávání byla plynulá, potřebuje dítě určitou vybavenost. Přispíváme k tomu tím, že se snažíme dávat příležitost hrát si, samostatně a tvořivě jednat, respektovat pravidla, naslouchat druhým a řešit úkoly. Proto rozvíjíme a podněcujeme schopnosti, které jsou neopakovatelné a aktuální v celém období pobytu v MŠ.

6.Vzdělávací obsah

Vzdělávací obsah je zpracován formou tří integrovaných bloků se stručnou charakteristikou vzdělávací nabídky a klíčovými kompetencemi. Školní vzdělávací program určuje časové rozložení IB nezávazně.

Zvolené IB jsou rozpracovány do tématických částí, která jsou závazná .

Témata jsou dětem blízká. Nabídka vychází z přírodních a společenských situací s nimi spojenými a bezprostředně souvisí s každodenní realitou života dítěte. IB jsou propojeny tím, co dítě denně vidí a prožívá. Děti jsou vedeny k vnímání skutečnosti v přirozených souvislostech tak, aby se rozvíjela celá osobnost dítěte – fyzické, psychické i sociální kompetence. Témata a vzdělávací záměry jsou promítnuty do nabídky odpovídajících konkrétních činností.

Práce s IB vyžaduje, aby děti své zkušenosti získaly co nejvíce na základě prožitkového , kooperativního učení a činnostmi, při nichž je zachována vlastní spontánnost, objevnost (pronikání do reality, radost z poznávání), komunikativnost (v oblasti verbální i neverbální, interakční dovednosti), prostor pro aktivitu a tvořivost, konkrétní činnosti (manipulace, experimentování a hra) , rozvoj všech smyslů, spolupráce a sebereflexe.

Prožitkové učení může být spontánní (spontánně vzniklé situace, spontánní hra), ale i řízené (je učitelkou záměrně připravené tak, že se co nejvíce přibližuje spontánnímu učení dítěte). Kooperativním učením zajistit efektivní spolupráci mezi dětmi s úkolem dosáhnout společného cíle ve skupině.

Propojenost IB vidíme ve vzájemném propojení s promítnutím do pěti vzdělávacích oblastí se získáním podoby dílčích cílů.

Biologická oblast / Dítě a jeho tělo/

Psychologická oblast / Dítě a jeho psychika/

Interpersonální oblast/ Dítě a ten druhý/

Sociálně-kulturní oblast / Dítě a společnost/

Environmentální oblast /Dítě a svět/

Průběžné naplňování dílčích cílů v těchto pěti vzdělávacích oblastech směřujeme k dosahování dílčích kompetencí, které jsou základem pro postupné budování pěti klíčových kompetencí pro předškolní vzdělávání(kterých by dítě mělo na konci předškolního vzdělávání dosáhnout – tedy, aby dítě bylo co nejlépe připraveno na vstup do ZŠ):

kompetence k učení

kompetence k řešení problémů

kompetence komunikativní

kompetence sociální a personální

kompetence činnostní a občanské

V návaznosti na témata a projekty plánujeme v TVP podtémata- třídní projekty – rozpracované podle podmínek a věku dětí na hry a činnosti, které mají dílčí cíle. Jejich časovou délku určuje zájem dětí a aktuální dění v mateřské škole. Učitelky vypracovávají vzdělávací nabídku, kde se objeví konkrétní nabídky řízených a spontánních činností, které rozvíjejí děti ve všech oblastech (biologická, psychologická, interpersonální, sociální a environmentální). Učitelky si volí taková podtémata, která budou pro děti zajímavá a dokáží v nich vzbudit nadšení a aktivní zábavu. Podle reakcí dětí lze podtémata aktuálně měnit. TVP je součástí ŠVP a je k dispozici ve třídách MŠ.

V propojenosti vzdělávací nabídky vidíme přirozenou cestu učení dítěte, která vede dítě k dosažení kompetencí daných RVP PV na základě jeho individuálních schopností.

LIDÉ
PŘÍRODA
MÍSTO, KDE ŽIJÍ
INTEGROVANÉ BLOKY

Charakteristika:

Nejsem na světě sám, proto zjišťuji s kým žiji a jak mám co nejlépe s lidmi kolem sebe jednat. Jak se chovat sám k sobě zodpovědně a zjistím nejruznější odlišnosti mezi lidmi a jak k nim přistupovat.

1.téma: „CO UŽ UMÍM ?“

Charakteristika:

Učím se naslouchat, rozumět a mluvit, vidět, slyšet, cítit, bezpečně manipulovat a zacházet s předměty, tvořit, poznávat co, kdy a kde dělám, seznamuji se s předmatematickými a předčtenářskými dovednostmi.

kompetence k učení

- učí se nejen spontánně, ale i vědomě, vyvine úsilí, soustředí se na činnost a záměrně si zapamatuje; při zadané práci dokončí, co započalo; dovede postupovat podle instrukcí a pokynů, je schopno dobrat se k výsledkům
- pokud se mu dostává uznání a ocenění, učí se s chutí
- soustředěně pozoruje, zkoumá, objevuje, všímá si souvislostí, experimentuje a užívá při tom jednoduchých pojmů, znaků a symbolů

kompetence k řešení problémů

- problémy řeší na základě bezprostřední zkušenosti; postupuje cestou pokusu a omylu, zkouší, experimentuje; spontánně vymýšlí nová řešení problémů a situací; hledá různé možnosti a varianty (má vlastní, originální nápady); využívá při tom dosavadních zkušeností, fantazii a představivost
- při řešení myšlenkových i praktických problémů užívá logických, matematických i empirických postupů; pochopí jednoduché algoritmy řešení různých úloh a situací a využívá je v dalších situacích
- zpřesňuje si početní představy, užívá číselných a matematických pojmů, vnímá elementární matematické souvislosti
- rozlišuje řešení, která jsou funkční (vedoucí k cíli), a řešení, která funkční nejsou; dokáže mezi nimi volit
- chápe, že vyhýbat se řešení problémů nevede k cíli, ale že jejich včasné a uvážlivé řešení je naopak výhodou; uvědomuje si, že svou aktivitou a iniciativou může situaci ovlivnit
- nebojí se chybovat, pokud nachází pozitivní ocenění nejen za úspěch, ale také za snahu

komunikativní kompetence

- ovládá dovednosti předcházející čtení a psaní
- průběžně rozšiřuje svou slovní zásobu a aktivně ji používá k dokonalejší komunikaci s okolím

sociální a personální kompetence

- samostatně rozhoduje o svých činnostech; umí si vytvořit svůj názor a vyjádřit jej

2.téma: „S KÝM ŽIJÍ?“

Charakteristika:

Představuji členy rodiny, jejich charakteristické znaky a vlastnosti. Hledám svoji roli v rodině, vnímám vývojové proměny člověka. Učím se uctít k dospělému a bezpečně žít doma. Společnými prožitky upevňuji citové vazby s rodinou.

kompetence k učení

- klade otázky a hledá na ně odpovědi, aktivně si všímá, co se kolem něho děje; chce porozumět věcem, jevům a dějům, které kolem sebe vidí; poznává, že se může mnohému naučit, raduje se z toho, co samo dokázalo a zvládlo

komunikativní kompetence

- ví, že lidé se dorozumívají i jinými jazyky a že je možno se jim učit; má vytvořeny elementární předpoklady k učení se cizímu jazyku

sociální a personální kompetence

- uvědomuje si, že za sebe i své jednání odpovídá a nese důsledky
- napodobuje modely prosociálního chování a mezilidských vztahů, které nachází ve svém okolí

činnostní a občanské kompetence

- zajímá se o druhé i o to, co se kolem děje; je otevřený aktuálnímu dění
- chápe, že zájem o to, co se kolem děje, činnost, pracovitost a podnikavost jsou přínosem a že naopak lhostejnost, nevšímavost, pohodlnost a nízká aktivita mají svoje nepříznivé důsledky

3.téma: „ČÍM BUDU?“

Charakteristika:

Zjišťuji, která profese člověka mě zajímá, jaké obory lidé vykonávají, která řemesla zanikají, co je pro ně charakteristické. Vyzkouším si bezpečnou manipulaci s předměty, nástroji. Uvědomím si, jak je důležité pro člověka předcházet úrazu, chránit sebe i druhé. Naučím se pochopit souvislosti mezi profesemi s uvědoměním jejich hodnot a důležitosti vážit si lidské práce. Získané vědomosti chci využívat v tvořivých činnostech, v běžném životě.

kompetence k řešení problémů

- všímá si dění i problémů v bezprostředním okolí; přirozenou motivací k řešení dalších problémů a situací je pro něj pozitivní odezva na aktivní zájem
- řeší problémy, na které stačí; známé a opakující se situace se snaží řešit samostatně (na základě nápodoby či opakování), náročnější s oporou a pomocí dospělého

komunikativní kompetence

- ovládá řeč, hovoří ve vhodně formulovaných větách, samostatně vyjadřuje své myšlenky, sdělení, otázky i odpovědi, rozumí slyšenému, slovně reaguje a vede smysluplný dialog
- dokáže se vyjadřovat a sdělovat své prožitky, pocity a nálady různými prostředky (řečovými, výtvarnými, hudebními, dramatickými apod.)
- dovede využít informativní a komunikativní prostředky, se kterými se běžně setkává (knížky, encyklopedie, počítač, audiovizuální technika, telefon atp.)

činnostní a občanské kompetence

- svoje činnosti a hry se učí plánovat, organizovat, řídit a vyhodnocovat
- má smysl pro povinnost ve hře, práci i učení; k úkolům a povinnostem přistupuje odpovědně; váží si práce i úsilí druhých

4.téma: „ZNÁM SVÉ TĚLO?“

Charakteristika:

Poznávám části těla člověka a některé vnitřní orgány v souvislosti se správným životním stylem.

kompetence k učení

- získanou zkušenost uplatňuje v praktických situacích a v dalším učení
- odhaduje své síly, učí se hodnotit svoje osobní pokroky i oceňovat výkony druhých

sociální a personální kompetence

- je schopno chápat, že lidé se různí a umí být tolerantní k jejich odlišnostem a jedinečnostem

činnostní a občanské kompetence

- dokáže rozpoznat a využívat vlastní silné stránky, poznávat svoje slabé stránky
- chápe, že se může o tom, co udělá, rozhodovat svobodně, ale že za svá rozhodnutí také odpovídá
- dbá na osobní zdraví a bezpečí svoje i druhých, chová se odpovědně s ohledem na zdravé a bezpečné okolní prostředí (přírodní i společenské)

5.téma: „MÁM KAMARÁDY?“

Charakteristika:

Hledám cestu ke spolupráci a soužití s druhými. Uvědomuji si svá práva, povinnosti a citové potřeby. Poznávám a rozlišuji charakteristické vlastnosti na sobě i na druhých.

kompetence k řešení problémů

- všímá si dění i problémů v bezprostředním okolí; přirozenou motivací k řešení dalších problémů a situací je pro něj pozitivní odezva na aktivní zájem
- řeší problémy, na které stačí; známé a opakující se situace se snaží řešit samostatně (na základě nápodoby či opakování), náročnější s oporou a pomocí dospělého

komunikativní kompetence

- domlouvá se gesty i slovy, rozlišuje některé symboly, rozumí jejich významu i funkci
- v běžných situacích komunikuje bez zábran a ostychu s dětmi i s dospělými; chápe, že být komunikativní, vstřícné, iniciativní a aktivní je výhodou

sociální a personální kompetence

- uvědomuje si, že za sebe i své jednání odpovídá a nese důsledky
- dětským způsobem projevuje citlivost a ohleduplnost k druhým, pomoc slabším, rozpozná nevhodné chování; vnímá nespravedlnost, ubližování, agresivitu a lhostejnost
- ve skupině se dokáže prosadit, ale i podřídit, při společných činnostech se domlouvá a spolupracuje; v běžných situacích uplatňuje základní společenské návyky a pravidla společenského styku; je schopné respektovat druhé, vyjednávat, přijímat a uzavírat kompromisy
- spolupodílí se na společných rozhodnutích; přijímá vyjasněné a zdůvodněné povinnosti; dodržuje dohodnutá a pochopená pravidla a přizpůsobí se jim
- při setkání s neznámými lidmi či v neznámých situacích se chová obezřetně; nevhodné chování i komunikaci, která je mu nepřijemná, umí odmítnout
- chápe, že nespravedlnost, ubližování, ponižování, lhostejnost, agresivita a násilí se nevyplácí a že vzniklé konflikty je lépe řešit dohodou; dokáže se bránit projevům násilí jiného dítěte, ponižování a ubližování

činnostní a občanské kompetence

- odhaduje rizika svých nápadů, jde za svým záměrem, ale také dokáže měnit cesty a přizpůsobovat se daným okolnostem
- má základní dětskou představu o tom, co je v souladu se základními lidskými hodnotami a normami, i co je s nimi v rozporu, a snaží se podle toho chovat
- spoluvytváří pravidla společného soužití mezi vrstevníky, rozumí jejich smyslu a chápe potřebu je zachovávat
- uvědomuje si svá práva i práva druhých, učí se je hájit a respektovat; chápe, že všichni lidé mají stejnou hodnotu

Charakteristika:

Učím se vnímat proměnlivost a rozmanitost přírody během roku. Všímám si charakteristických znaků ročních období. Vnímám krásu kolem sebe, získávám estetický vztah k přírodě. Učím se chápat vliv lidské činnosti na přírodu (ochrana x poškozování), naučím se cítit potřebu pečovat o ni a bránit jejímu ničení.

1.téma: „VÍM, JAK ZDRAVĚ ŽÍT?“

Charakteristika:

Dozvíím se, kdy a proč může příroda onemocnět, jak se můžu o přírodu starat. Když je nemocná příroda, onemocním také já. Existují mnozí lidé, kteří přírodu znečišťují. Škodí rostlinám i živočichům. Zjistím, že chci-li být zdraví, spokojený a veselý, musí být zdravá i příroda, pak nám dává své zdravé dary. Pochopím, co naopak my můžeme dát přírodě, aby byl čistý vzduch, čistá voda, čistá půda. Naučím se rozlišovat zdravou a nemocnou přírodu. Naučím se ostatní upozornit na špatné životní návyky, nabádat k jejich nápravě.

kompetence k učení

- klade otázky a hledá na ně odpovědi, aktivně si všímá, co se kolem něho děje; chce porozumět věcem, jevům a dějům, které kolem sebe vidí; poznává, že se může mnohému naučit, raduje se z toho, co samo dokázalo a zvládlo

kompetence činnostní a občanské

- svoje činnosti a hry se učí plánovat, organizovat, řídit a vyhodnocovat
- dokáže rozpoznat a využívat vlastní silné stránky, poznávat svoje slabé stránky
- ví, že není jedno, v jakém prostředí žije, uvědomuje si, že se svým chováním na něm podílí a že je může ovlivnit
- dbá na osobní zdraví a bezpečí svoje i druhých, chová se odpovědně s ohledem na zdravé a bezpečné okolní prostředí (přírodní i společenské)
- odhaduje rizika svých nápadů, jde za svým záměrem, ale také dokáže měnit cesty a přizpůsobovat se daným okolnostem

kompetence sociální a personální

- dětským způsobem projevuje citlivost a ohleduplnost k druhým, pomoc slabším, rozpozná nevhodné chování; vnímá nespravedlnost, ubližování, agresivitu a lhostejnost

2.téma: „ŽIVOČICHOVÉ?“

Charakteristika:

Seznámím se s živočichy podle místa pohybu - ve vodě, na souši, ve vzduchu. Dozvim se jak žijí, čím se živí, jak si obstarávají potravu, jak jsou užiteční, čím škodí. Poznám, kam patří, kde mají svůj domov – v lese, na louce, na poli, v rybníku nebo v řece, protože právě tam najdou úkryt před nepohodou. Seznámím se s jejich rozmnožováním, naučím se pojmenovávat mlád'ata. Rozliším zvuky, které vydávají. Seznámím se s živočichy, kteří žijí u nás i v jiných zemích. Seznámím se s odlišnými podmínkami, které potřebují ke svému životu – poušť, prales, země věčného ledu a sněhu.

kompetence k učení

- učí se nejen spontánně, ale i vědomě, vyvine úsilí, soustředí se na činnost a záměrně si zapamatuje; při zadané práci dokončí, co započalo; dovede postupovat podle instrukcí a pokynů, je schopno dobrat se k výsledkům

kompetence komunikativní

- ovládá řeč, hovoří ve vhodně formulovaných větách, samostatně vyjadřuje své myšlenky, sdělení, otázky i odpovědi, rozumí slyšenému, slovně reaguje a vede smysluplný dialog
- ví, že lidé se dorozumívají i jinými jazyky a že je možno se jim učit; má vytvořeny elementární předpoklady k učení se cizímu jazyku

kompetence činnostní a občanské

- má smysl pro povinnost ve hře, práci i učení; k úkolům a povinnostem přistupuje odpovědně; váží si práce i úsilí druhých

kompetence sociální a personální

- je schopno chápat, že lidé se různí a umí být tolerantní k jejich odlišnostem a jedinečnostem
- chápe, že nespravedlnost, ubližování, ponižování, lhostejnost, agresivita a násilí se nevyplácí a že vzniklé konflikty je lépe řešit dohodou; dokáže se bránit projevům násilí jiného dítěte, ponižování a ubližování

3.téma: „ROSTLINY?“

Charakteristika:

Poznám, které základní podmínky potřebuje k životu rostlina. Mám ve třídě celoročně koutek živé přírody a mohu v něm podle potřeby pracovat. Mám možnost dělat různé pokusy. Poznám práci s hlínou, sázení semen, zalévání, ošetřování rostliny. Sleduji jejich růst, vývoj, zrání, zánik. Objevím, jak nedostatkem péče mohou rostliny hynout. V přírodě se chovám podle pravidel, neničím rostliny.

kompetence sociální a personální

- uvědomuje si, že za sebe i své jednání odpovídá a nese důsledky
- spolupodílí se na společných rozhodnutích; přijímá vyjasněné a zdůvodněné povinnosti; dodržuje dohodnutá a pochopená pravidla a přizpůsobí se jim

kompetence k řešení problémů

- problémy řeší na základě bezprostřední zkušenosti; postupuje cestou pokusu a omylu, zkouší, experimentuje; spontánně vymýšlí nová řešení problémů a situací; hledá různé možnosti a varianty (má vlastní, originální nápady); využívá při tom dosavadních zkušeností, fantazii a představivost

kompetence komunikativní

- ovládá dovednosti předcházející čtení a psaní

4.téma: „POČASÍ?“

Charakteristika:

Získám povědomí o rozdílech mezi živou a neživou přírodou a o jejich vzájemné souvislosti. Poznám, jak se mění počasí a příroda v průběhu roku. Zvyknu si denně pozorovat počasí, hovořit o něm v KK, venku. Naučím se spolu s kamarády vést kalendář počasí, s jednoduchými symboly. Naučím se podle počasí oblékat, volit trasu vycházky, činnosti, které budu venku dělat. Seznámím se prostřednictvím říkanek, hádanek, pranostik, popěvků, pohybových her a dětských písní o počasí – vítr, slunce, duha, déšť, bouřka s hromy a blesky, sníh, mráz Naučím se rozlišovat, co patří do živé a neživé přírody, zacházím šetrně s předměty a věcmi z neživé přírody.

kompetence k učení

- soustředěně pozoruje, zkoumá, objevuje, všímá si souvislostí, experimentuje a užívá při tom jednoduchých pojmů, znaků a symbolů
- získanou zkušenost uplatňuje v praktických situacích a v dalším učení

kompetence komunikativní

- dokáže se vyjadřovat a sdělovat své prožitky, pocity a nálady různými prostředky (řečovými, výtvarnými, hudebními, dramatickými apod.)

kompetence sociální a personální

- samostatně rozhoduje o svých činnostech; umí si vytvořit svůj názor a vyjádřit

IB „MÍSTO, KDE ŽIJI“

Charakteristika:

Vím, kde žiji, učím se být součástí místa, kde žiji.

Seznamuji se s rozdílem mezi dnešním a dřívějším způsobem života.

Bezpečně se pohybuji v dopravním provozu.

1.téma: „PLANETA ZEMĚ?“

Charakteristika:

Rozvíjím povědomí o životě lidí a zvířat na planetě Zemi, objevuji tajemství točící se zeměkoule, poznávám existenci různých národních kultur.

kompetence k učení

- soustředěně pozoruje, zkoumá, objevuje, všímá si souvislostí, experimentuje a užívá při tom jednoduchých pojmů, znaků a symbolů
- získanou zkušenost uplatňuje v praktických situacích a v dalším učení
- má elementární poznatky o světě lidí, kultury, přírody i techniky, který dítě obklopuje, o jeho rozmanitostech a proměnách; orientuje se v řádu a dění v prostředí, ve kterém žije
- klade otázky a hledá na ně odpovědi, aktivně si všímá, co se kolem něho děje; chce porozumět věcem, jevům a dějům, které kolem sebe vidí; poznává, že se může mnohému naučit, raduje se z toho, co samo dokázalo a zvládlo
- učí se nejen spontánně, ale i vědomě, vyvine úsilí, soustředí se na činnost a záměrně si zapamatuje; při zadané práci dokončí, co započalo; dovede postupovat podle instrukcí a pokynů, je schopno dobrat se k výsledkům
- odhaduje své síly, učí se hodnotit svoje osobní pokroky i oceňovat výkony druhých
- pokud se mu dostává uznání a ocenění, učí se s chutí

kompetence k řešení problémů

- řeší problémy, na které stačí; známé a opakující se situace se snaží řešit samostatně (na základě nápodoby či opakování), náročnější s oporou a pomocí dospělého
- všímá si dění i problémů v bezprostředním okolí; přirozenou motivací k řešení dalších problémů a situací je pro něj pozitivní odezva na aktivní zájem

komunikativní kompetence

- dokáže se vyjadřovat a sdělovat své prožitky, pocity a nálady různými prostředky (řečovými, výtvarnými, hudebními, dramatickými apod.)
- v běžných situacích komunikuje bez zábran a ostychu s dětmi i s dospělými; chápe, že být komunikativní, vstřícné, iniciativní a aktivní je výhodou
- průběžně rozšiřuje svou slovní zásobu a aktivně ji používá k dokonalejší komunikaci s okolím
- dovede využít informativní a komunikativní prostředky, se kterými se běžně setkává (knížky, encyklopedie, počítač, audiovizuální technika, telefon atp.)
- ví, že lidé se dorozumívají i jinými jazyky a že je možno se jim učit; má vytvořeny elementární předpoklady k učení se cizímu jazyku

kompetence sociální a personální

- samostatně rozhoduje o svých činnostech; umí si vytvořit svůj názor a vyjádřit jej
- spolupodílí se na společných rozhodnutích; přijímá vyjasněné a zdůvodněné povinnosti; dodržuje dohodnutá a pochopená pravidla a přizpůsobí se jim
- při setkání s neznámými lidmi či v neznámých situacích se chová obezřetně; nevhodné chování i komunikaci, která je mu nepříjemná, umí odmítnout
- je schopno chápat, že lidé se různí a umí být tolerantní k jejich odlišnostem a jedinečným

kompetence činnostní a občanské

- zajímá se o druhé i o to, co se kolem děje; je otevřený aktuálnímu dění
- uvědomuje si svá práva i práva druhých, učí se je hájit a respektovat; chápe, že všichni lidé mají stejnou hodnotu
- dbá na osobní zdraví a bezpečí svoje i druhých, chová se odpovědně s ohledem na zdravé a bezpečné okolní prostředí (přírodní i společenské)
- má smysl pro povinnost ve hře, práci i učení; k úkolům a povinnostem přistupuje odpovědně; váží si práce i úsilí druhých

2.téma: „MŮJ DOMOV?“

Charakteristika:

Seznamuji se s prostředím a místem, kde žiji, kde je mi dobře, kam se rád vracím. Poznávám, že můj domov je součástí města nebo vesnice na území České republiky s kulturou a tradicemi v sepjetí.

kompetence k učení

- soustředěně pozoruje, zkoumá, objevuje, všímá si souvislostí, experimentuje a užívá při tom jednoduchých pojmů, znaků a symbolů
- klade otázky a hledá na ně odpovědi, aktivně si všímá, co se kolem něho děje; chce porozumět věcem, jevům a dějům, které kolem sebe vidí; poznává, že se může mnohému naučit, raduje se z toho, co samo dokázalo a zvládlo
- učí se nejen spontánně, ale i vědomě, vyvine úsilí, soustředí se na činnost a záměrně si zapamatuje; při zadané práci dokončí, co započalo; dovede postupovat podle instrukcí a pokynů, je schopno dobrat se k výsledkům
- odhaduje své síly, učí se hodnotit svoje osobní pokroky i oceňovat výkony druhých
- pokud se mu dostává uznání a ocenění, učí se s chutí

kompetence k řešení problémů

- problémy řeší na základě bezprostřední zkušenosti; postupuje cestou pokusu a omylu, zkouší, experimentuje; spontánně vymýšlí nová řešení problémů a situací; hledá různé možnosti a varianty (má vlastní, originální nápady); využívá při tom dosavadních zkušeností, fantazii a představivost
- Všímá si dění i problémů v bezprostředním okolí, přirozenou motivací k řešení dalších problémů a situací je pro něj pozitivní odezva na aktivní zájem

komunikativní kompetence

- Ovládá řeč, hovoří ve vhodně formulovaných větách, samostatně vyjadřuje své myšlenky, sdělení, otázky i odpovědi, rozumí slyšenému, slovně reaguje a vede smysluplný dialog
- Dokáže se vyjadřovat a sdělovat své prožitky, pocity a nálady různými prostředky (řečovými, výtvarnými, hudebními, dramatickými,...)

kompetence sociální a personální

- Samostatně rozhoduje o svých činnostech, umí si vytvořit svůj názor a vytvořit jej
- ve skupině se dokáže prosadit, ale i podřídit, při společných činnostech se domlouvá a spolupracuje; v běžných situacích uplatňuje základní společenské návyky a pravidla společenského styku; je schopné respektovat druhé, vyjednávat, přijímat a uzavírat kompromisy
- napodobuje modely prosociálního chování a mezilidských vztahů, které nachází ve svém okolí spolupodílí se na společných rozhodnutích; přijímá vyjasněné a zdůvodněné povinnosti; dodržuje dohodnutá a pochopená pravidla a přizpůsobí se jim
- při setkání s neznámými lidmi či v neznámých situacích se chová obezřetně; nevhodné chování i komunikaci, která je mu nepřijemná, umí odmítnout

kompetence činnostní a občanské

- Odhaduje rizika svých nápadů, jde za svým názorem, ale dokáže měnit cesty a přizpůsobovat se daným okolnostem

3.téma: „MOJE KNIHOVNA?“

Charakteristika:

Knihy se pro mě stávají jednou z možností, jak poznávat svět kolem sebe, ale i sama sebe, jak objevovat krásu jazyka, jak si rozšířit slovní zásobu a rozvinout fantazii a estetické citění. Nenásilnou a zábavnou formou se seznámím s literaturou jejími žánry (místní knihovna).

kompetence k učení

- získanou zkušenost uplatňuje v praktických situacích a v dalším učení
- má elementární poznatky o světě lidí, kultury, přírody i techniky, který dítě obklopuje, o jeho rozmanitostech a proměnách; orientuje se v řádu a dění v prostředí, ve kterém žije
- učí se nejen spontánně, ale i vědomě, vyvine úsilí, soustředí se na činnost a záměrně si zapamatuje; při zadané práci dokončí, co započalo; dovede postupovat podle instrukcí a pokynů, je schopno dobrat se k výsledkům

kompetence k řešení problémů

- všímá si dění i problémů v bezprostředním okolí; přirozenou motivací k řešení dalších problémů a situací je pro něj pozitivní odezva na aktivní zájem
- řeší problémy, na které stačí; známé a opakující se situace se snaží řešit samostatně (na základě nápodoby či opakování), náročnější s oporou a pomocí dospělého
- problémy řeší na základě bezprostřední zkušenosti; postupuje cestou pokusu a omylu, zkouší, experimentuje; spontánně vymýšlí nová řešení problémů a situací; hledá různé možnosti a varianty (má vlastní, originální nápady); využívá při tom dosavadních zkušeností, fantazii a představivost

kompetence komunikativní

- ovládá řeč, hovoří ve vhodně formulovaných větách, samostatně vyjadřuje své myšlenky, sdělení, otázky i odpovědi, rozumí slyšenému, slovně reaguje a vede smysluplný dialog
- dokáže se vyjadřovat a sdělovat své prožitky, pocity a nálady různými prostředky (řečovými, výtvarnými, hudebními, dramatickými apod.)
- domlouvá se gesty i slovy, rozlišuje některé symboly, rozumí jejich významu i funkci
- ovládá dovednosti předcházející čtení a psaní
- průběžně rozšiřuje svou slovní zásobu a aktivně ji používá k dokonalejší komunikaci s okolím
- dovede využít informativní a komunikativní prostředky, se kterými se běžně setkává (knížky, encyklopedie, počítač, audiovizuální technika, telefon atp.)
- ví, že lidé se dorozumívají i jinými jazyky a že je možno se jim učit; má vytvořeny elementární předpoklady k učení se cizímu jazyku

kompetence sociální a personální

- dětským způsobem projevuje citlivost a ohleduplnost k druhým, pomoc slabším, rozpozná nevhodné chování; vnímá nespravedlnost, ubližování, agresivitu a lhostejnost
- ve skupině se dokáže prosadit, ale i podřít, při společných činnostech se domlouvá a spolupracuje; v běžných situacích uplatňuje základní společenské návyky a pravidla společenského styku; je schopné respektovat druhé, vyjednávat, přijímat a uzavírat kompromisy
- uvědomuje si, že za sebe i své jednání odpovídá a nese důsledky

kompetence činnosti a občanské

- má smysl pro povinnost ve hře, práci i učení; k úkolům a povinnostem přistupuje odpovědně; váží si práce i úsilí druhých
- zajímá se o druhé i o to, co se kolem děje; je otevřený aktuálnímu dění
- dokáže rozpoznat a využívat vlastní silné stránky, poznávat svoje slabé stránky

4.téma: „DOPRAVNÍ PROSTŘEDKY?“

Charakteristika:

Vím, že jsem účastníkem silničního provozu, proto musím dbát na bezpečnost a učit se řešit různé dopravní situace, získávám poznatky o vývoji cestovního ruchu.

kompetence k učení

- soustředěně pozoruje, objevuje, všímá si souvislostí, užívá jednoduchých pojmů, znaků a symbolů

kompetence řešení problémů

- všímá si dění i problémů v bezprostředním okolí; přirozenou motivací k řešení dalších problémů a situací je pro něj pozitivní odezva na aktivní zájem

kompetence komunikativní

- dokáže se vyjadřovat a sdělovat své prožitky, pocity a nálady různými prostředky (řečovými, výtvarnými, hudebními, dramatickými apod.)

kompetence sociální a personální

- uvědomuje si, že za sebe i své jednání odpovídá a nese důsledky
- spolupodílí se na společných rozhodnutích; přijímá vyjasněné a zdůvodněné povinnosti; dodržuje dohodnutá a pochopená pravidla a přizpůsobí se jim
- dětským způsobem projevuje citlivost a ohleduplnost k druhým, pomoc slabším, rozpozná nevhodné chování; vnímá nespravedlnost, ubližování, agresivitu a lhostejnost

kompetence činnosti a občanské

- svoje činnosti a hry se učí plánovat, organizovat, řídit a vyhodnocovat
- odhaduje rizika svých nápadů, jde za svým záměrem, ale také dokáže měnit cesty a přizpůsobovat se daným okolnostem
- má základní dětskou představu o tom, co je v souladu se základními lidskými hodnotami a normami, i co je s nimi v rozporu, a snaží se podle toho chovat
- dbá na osobní zdraví a bezpečí svoje i druhých, chová se odpovědně s ohledem na zdravé a bezpečné okolní prostředí (přírodní i společenské)

Nedílnou součástí našeho vzdělávacího programu jsou projekty, které podporují, navazují, prolínají náš ŠVP a tím zlepšují podmínky našeho vzdělávání. Důraz v nabídce je kladen na předčtenářské dovednosti, podporu rozvoje komunikačních schopností dětí, předcházení respiračních potíží hrou na flétnu, environmentální vzdělávání a prevenci rizikového chování.

Vzdělávací dlouhodobé projekty:

Projekt „**Pískání pro zdraví**“, probíhá na naší škole od r.2010. Cílem je rozvíjet dětskou hudebnost, dětské schopnosti, které se projevují sluchovými, rytmickými, intonačními a instrumentálními dovednostmi. Děti se učí nejen hrát na zobcovou flétnu, ale učí se i správnému dýchání, což přispívá ke zlepšení respiračních obtíží dětí předškolního věku. Děti získávají formou hry základní návyky a dovednosti spojené s hraním na hudební nástroj. Napodobováním bez znalosti not se učí rozlišit tóny na zobcové flétně. Projekt má přinášet radostný zážitek a uspokojení z hraní, a také motivovat děti ke kladnému vztahu k hudbě i v budoucnosti. Je plněn v dopolední i odpolední činnosti, je součástí vzdělávacího procesu.

Eko projekt – „**Měj rád přírodu, ona se ti odmění**“

Učíme děti vnímat svět v jeho přirozených souvislostech a získávat tak reálnější pohled na něj a aktivní postoj k životu. Učíme děti potřebě projevovat pozitivní city v chování, jednání a v prožívání životních situací; rozvíjíme vnímavost a citlivé vztahy k lidem, prostředí i k přírodě. Vedeme děti k aktivní ochraně přírody, ochraně kulturních i společenských hodnot. Trvale udržitelný rozvoj chápeme jako „zlepšování životní úrovně a blahobytu lidí v mezích kapacity ekosystémů při zachování přírodních hodnot a biologické rozmanitosti pro současné a příští generace.“ V rámci ekologických aktivit již pravidelně sbíráme víčka od PET láhví, celoročně provádíme třídění odpadu do malých kontejnerů umístěných ve třídách, navštěvujeme ekologické středisko Trkmanka ve Velkých Pavlovicích. Aktivně se zúčastňujeme ekologických akcí obce Zaječí – např. Den Země, výtvarných soutěží týkajících se přírodních krás-myslivecké sdružení . Je plněn v dopolední i odpolední činnosti, je součástí vzdělávacího procesu.

Projekt „**Čtyřlístkové čtení**“, který je vypracován v přímé návaznosti na celostátní projekt „Celé Česko čte dětem“, se kterým je úzce provázaný v oblasti vzdělávacích cílů a výstupů, výchovných a vzdělávacích strategií, forem a evaluace. Díky tomuto projektu vzniklo pevné čtenářské pouto se žáky 1. stupně ZŠ Zaječí a spoluprací učitelk MŠ a ZŠ ve finále vyúsťuje každoročně do společné akce. Děti čtou dětem s pravidelnou návštěvou místní knihovny.

Projekt je zaměřen na osvojení základů hovorové formy spisovného jazyka v mluvené podobě, rozvíjení slovní zásoby s péčí o správnou výslovnost, kulturu a výraznost řeči . Rozvíjí fantazii a soustředěnost dítěte. Je plněn v dopolední i odpolední činnosti, je součástí vzdělávacího procesu.

Logo projekt- **Podpora rozvoje komunikačních schopností dětí v MŠ Zaječí**

V rámci projektu „**Podpory rozvoje komunikačních schopností v MŠ Zaječí**“ se děti učí správně manipulovat s hlasem, používat měkký hlasový začátek formou logopedických chviliek, kdy dochází k **podpoře fyziologického vývoje řeči**. V průpravných artikulačních, dechových, fonačních cvičení při pravidelné logopedické intervenci předchází dle naší zkušenosti rozvoji řečových vad. Děti s narušenou komunikační schopností, především s dyslálií, budou vedeny logopedickými asistentkami pod garancí a v úzké spolupráci s SPC Veslařská Brno, pobočka Hodonín . Současně bude prováděna odborná logopedická terapie, a to jak skupinová , tak individuální. Projekt je založen na vzájemné spolupráci pedagogů a dětí, zejména jejich rodičů. Je plněn v dopolední i odpolední činnosti, je součástí vzdělávacího procesu.

Projekt- **Prevence rizikového chování**

Hlavním záměrem tohoto preventivního projektu je vytvářet u dětí zdravé životní návyky a postoje jako základ zdravého životního stylu. Pozornost věnujeme prevenci patologických jevů se snahou začlenit je do každodenní práce, cíleně do jednotlivých podtémat.

Hlavní myšlenkou je předcházet nežádoucím projevům chování a jednání. Vycházíme z uvědomění si důležitosti pojmu „sebedůvěra, seberozvíjení „ a vztahy s vrstevníky. Vzájemně si nasloucháme, chováme se k sobě přátelsky, řešíme problémy v klidu, vytváříme pravidla společného soužití. Je plněn v dopolední i odpolední činnosti, je součástí vzdělávacího procesu.

Tyto projekty jsou samostatnou přílohou školního vzdělávacího programu .

7. Třídní vzdělávací program

Nedílnou součástí Školního vzdělávacího programu pro předškolní vzdělávání „Cestou za poznáním“ je Třídní vzdělávací program, zpracovaný k datu zahájení nového školního roku, který vychází z aktualizace ŠVP PV pro daný školní rok.

TVP vypracovávají učitelky na základě ŠVP a charakteristiky třídy, vzhledem k věkovým a individuálním možnostem dětí se zaměřením na práci učitelek s kroužky ve třídách. Každá třída má svůj TVP se svými danými průběžnými vzdělávacími cíli a konkrétními činnostmi. Vzdělávací nabídka konkrétní činnosti je zapracována do týdenních plánů tak, aby byly zastoupeny všechny vzdělávací oblasti, které se vzájemně prolínají a ovlivňují.

1. Dítě a jeho tělo - biologická oblast
2. Dítě a jeho psychika - psychologická oblast
3. Dítě ten druhý - interpersonální oblast
4. Dítě a společnost - sociálně kulturní oblast
5. Dítě a svět - environmentální oblast

Všechny činnosti v rámci realizování vzdělávacího programu vedou k vytváření základů klíčových kompetencí, které odpovídají vývojové úrovni předškolního dítěte.

Logopedické preventivní práce na třídách realizují preventivní péči o jazykový projev dětí v každodenních logopedických chvílích, vytváří si plán na základě záznamů, vyhodnocují 1x ročně a spolupracují se specialistou, rodiči dětí.

8. BOZP v ŠVP

Škola podle školního vzdělávacího programu, zpracovaného na základě příslušného rámcového vzdělávacího programu, seznamuje děti s nebezpečím ohrožujícím jejich zdraví tak, aby bylo dosaženo klíčových kompetencí vztahujících se k ochraně zdraví dětí a jejich bezpečnosti. Tyto klíčové kompetence jsou vytvářeny na základě vzdělávacího obsahu-očekávaných výstupů a účelně zvoleného učiva v TVP. Ve ŠVP je ochrana a bezpečnost zdraví součástí výchovy ke zdravému životnímu stylu a zdraví člověka, chápanému jako vyvážený stav tělesné, duševní a sociální pohody. Jedná se o témata v blocích, jejichž součástí je mimo jiné dopravní výchova, ochrana člověka za mimořádných událostí, předcházení úrazů doma i venku, problematika první pomoci a úrazů, prevence sociálně patologických jevů.

9. Evaluace školy

Evaluace je neustálý proces vyhodnocování podmínek vzdělávání a vzdělávacího procesu v MŠ. Jedná se o systematické vyhodnocování, které slouží k zlepšení vzdělávacího procesu i podmínek vzdělávání, cílem je zkvalitnění práce v MŠ ve prospěch dětí.

Je to vlastně opakující se cyklus:

Sběr informací
Analýza informací a porovnávání se žádoucím stavem
Plánování ke zlepšování

Oblasti:

- ŠVP
- TVP
- Výchovně vzdělávací proces
- Pedagogové
- Děti
- Podmínky
- Spolupráce

Nástroje:

- Pozorování
- Konzultace
- Hospitace
- Analýza třídní a školní dokumentace
- Analýza integrovaných bloků, témat, podtémat
- Dotazníky
- Záznamy

System:

ŠVP

Cíl: soulad s RVP PV, funkčnost ŠVP, soulad s TVP, analýza podmínek, hodnocení naplňování podmínek, záměrů, vzdělávacího obsahu, metod, forem práce, spoluúčast rodičů

Jak často: 1x za 3 roky,
při ukončení ŠVP

Jak: konzultace, dotazníky, záznamy, analýza, zpráva, fotodokumentace, vystoupení dětí, soutěže, přehledy o rozvoji dětí, hospitace, pedagogické rady, schůzky s rodiči

Kdo: ředitelka, učitelky, rodiče

TVP

Cíl: hodnocení témat, podtémat

Jak často: po ukončení realizace dané části, celý 1x ročně

Jak: konzultace, záznamy

Kdo: učitelky

Výchovně vzdělávací proces

Cíl:	zhodnocení vlastního průběhu a výsledků vzdělávání z hlediska používaných metod, postupů a forem práce se záměry v této oblasti v ŠVP
Jak často:	průběžně dle potřeby, ústně denně, 2x ročně
Jak:	konzultace pedagogů, hospitace, pedagogické rady, dotazníky, namátkové kontroly, pozorování, písemné hodnocení dle kritérií
Kdo:	učitelky, ředitelka

Pedagogové

Cíl:	autoevaluace vlastního vzdělávacího procesu a osobního růstu
Jak často:	průběžně 1x ročně
Jak:	hospitace, pedagogické rady, dotazník-sebehodnocení, sebevzdělávání
Kdo:	učitelky

Děti

Cíl:	hodnocení vývojových pokroků jednotlivých dětí
Jak často:	1x ročně případně dle potřeby
Jak:	konzultace učitelek, konzultace s rodiči, dotazníky, záznamy, pedagogické rady, portfolia, diagnostika
Kdo:	učitelky

Spolupráce

Cíl:	úspěšnost, kvalita a účelnost zvolených metod, forem spolupráce a naplnění stanovených záměrů v této oblasti ŠVP
Jak často:	1x ročně
průběžně	
Jak:	konzultace, písemný záznam, fotodokumentace, webové stránky, dotazníky, přednášky se specialisty, depistáže, akce s rodiči, účast dětí na veřejných akcích, publikační činnost – Radniční list

ŠVP **Cesta za poznáním** vychází z hlavních myšlenek a cílů těchto strategických dokumentů:

- Program rozvoje obce Zaječí
- Rámcový program pro předškolní vzdělávání (2005)
- ŠVP PV „Cestou za poznáním“ MŠ Zaječí (2012)
- Vlastní hodnocení MŠ Zaječí (2013-14)

Příloha č. 1 - Osnova hodnocení třídního vzdělávacího programu

(k 31.5. školního roku), hodnocení bude součástí třídního vzdělávacího programu.

1. Složení třídy

- Celkový počet dětí
- Rozložení věkových skupin
- Poměr chlapců a dívek
- Průměrná docházka dětí

2. Výsledky vzdělávání

- Zjištění z pozorování
- Poznatky z hodnocení Ind. plánů, problémy
- Výsledky dětí odcházejících do ZŠ – úroveň zjištěná diagnostikou, návrhy na odklady ŠD, vyšetření v PPP

3. Podmínky vzdělávání

4. Kvalita výchovně vzdělávacího procesu

- Zkušenosti z hodnocení realizovaných TVP

5. Plnění cílů MŠ pro daný školní rok

6. Návrhy opatření, zlepšení ve třídě, ve Školním vzdělávacím programu

Příloha č. 2 - Obsah třídních vzdělávacích programů

Třídní vzdělávací program je nedílnou součástí školního vzdělávacího programu. Obsahuje informace týkající se bezprostředně života konkrétní třídy.

Statistické údaje k 15.9.

1.Charakteristika třídy

- Počet dětí ve třídě – z toho dětí přijaté na zkrácenou docházku, z toho dětí přijaté k celodennímu pobytu, z toho integrované děti, z toho děvčat
- Věkové složení třídy
- Seznam dětí ve třídě

Informace o třídě

- Jméno třídní učitelky, jméno provozních zaměstnanců, jméno asistenta nebo speciálního pedagoga.

Provozní doba třídy a spojování tříd

Rituály třídy

- text třídní písně, zvyky spojené s oslavou narozenin, svátků, umístění fotografií dětí ve třídě, podpisy smluv

Pravidla třídy a jednotlivých center aktivit

2.Analýza podmínek třídy

- centra aktivit, velikost třídy, pomůcky, hračky
- životospráva
- spolupráce s rodiči, třídami
- organizace dne

3.Výchovně vzdělávací práce

Plánování práce ve třídě: cíle záměry vycházejí z ŠVP MŠ Zaječí, zpracování měsíčních projektů – vycházejí z ročního projektu školy a realizované projekty se stávají součástí TVP na daný rok včetně hodnocení

Plán spolupráce s rodiči, organizacemi, akce školy,třídy.

Příloha č. 3 - Evaluace projektů – zpětná vazba třídních projektů – znaky prožitkového učení

1. Spontaneita

- Úkoly projektu motivují děti, aby se samy pouštěly do činností
- Motivují děti, aby byly aktivní?

2. Objevnost

- Projekt navazuje na již známé poznatky
- Úkoly vytváří prostor pro samostatné objevování dětmi
- Úkoly i projekt se vztahují na bezprostřední okolí a zážitky dítěte
- Integruji nové poznatky do starých, navazuji na ně? Připravila jsem činnosti tak, aby děti samy objevovaly, řešily a tím uspořádaly a uplatňovaly své dosavadní zkušenosti?

3. Komunikativnost

- Realizace projektu vytváří prostor pro komunikativnost
- Vytváří prostor pro spolupráci
- Vytvořila jsem dostatečný prostor pro komunikaci

4. Aktivita a tvořivost

- Dítě má možnost volby materiálu, pomůcek, úkolu
- Dítě má možnost experimentovat
- Promyslela jsem a připravila prostředí tak, aby se děti mohly rozhodovat mezi činnostmi, měly možnost
- experimentovat, Měly dostatek materiálu a pomůcek?

5. Konkrétnost

- Projekt vychází z aktuálních situací
- Připravila jsem dostatek konkrétní činnosti, nepovídám příliš?

6. Celostnost („Dítě myslí rukama“)

- Projekt zapojil smyly
- Zapojovala jsem do činnosti smysly dětí?

7. Denní sebereflexe

- Co se děti dnes naučily?
- Čím jsem k tomu přispěla?

Školní vzdělávací program „Cestou za poznáním“