

MŠ a SPC Jihlava
příspěvková organizace

ŠKOLNÍ VZDĚLÁVACÍ PROGRAM
pro předškolní vzdělávání

S NÁZVEM

PODEJ MI RUKU

ŠVP PV je zpracován podle RVP PV

JID: 3067/2019 Č.j.: 1300/2014/MS a SPC

Účinnost a platnost dokumentu: 30. 8. 2018

Poslední aktualizace: 1.9.2020/ JStr

1. IDENTIFIKAČNÍ ÚDAJE ŠKOLY

Název ŠVP PV:	„Podej mi ruku“
Název školy:	MŠ a SPC Jihlava, příspěvková organizace Demlova 28, 586 01 Jihlava
Tři odloučená pracoviště:	1) MŠ Mašinka, Demlova 34a, Jihlava 2) MŠ Pohádka, Na Stoupách 144, Jihlava 3) MŠ Bystrouška, Na Dolech 5832/111
Zřizovatel:	Statutární město Jihlava, Masarykovo nám. 1/97.
Ředitelka:	PhDr. Ljubica Váchová Nováková.
Zástupkyně ředitelky:	Mgr. Jana Rittichová
Telefon:	567 570 041 - ředitelna 567 570 047 – zástupkyně ředitelky 565 599 270 – vedoucí MŠ Bystrouška
E-mail:	smsji@seznam.cz , ms.na-dolech@seznam.cz
Webové stránky:	www.msdemlova.cz , nadolech.msdemlova.cz
Kapacita k 1. 9. 2020	388 dětí
Provoz na MŠ Demlova 28, Mašinka a Pohádka:	6.00 – 16.00 hodin
Provoz na MŠ Bystrouška, Na Dolech:	6.00 – 18.00 hodin + internátní provoz
Na zpracování se podíleli:	PhDr. Ljubica Váchová Nováková – ředitelka MŠ Bc. Jana Straková – koordinátor ŠVP a kolektiv pedagogických pracovníků mateřské školy
Účinnost dokumentu od:	1.9.2020
Platnost dokumentu od:	1.9.2020
Aktualizace:	bude probíhat průběžně
Pedagogická rada projednala dne:	31.8.2020
Vydala ředitelka školy:	PhDr. Ljubica Váchová Nováková
Rodiče a veřejnost byli seznámeni s programem ŠVP PV:	září 2020

1. OBSAH

Úvodní stránka	
Identifikační údaje o škole	2
1. Obsah a použitá literatura	3
2. Charakteristika a historie školy	5
3. Podmínky vzdělávání	7
3.1. Věcné podmínky	7
3.1.1. Vize MŠ	9
3.2. Psychosociální podmínky	14
3.3. Životospráva	16
3.4. Organizace dne v MŠ	17
3.5. Řízení mateřské školy	18
3.6. Personální a pedagogické zajištění	21
3.7. Spoluúčast rodičů	23
3.8. Vzdělávání dětí se speciálními vzdělávacími potřebami	24
3.9. Vzdělávání dětí mimořádně nadaných a nadaných dětí	26
3.10. Předškolní vzdělávání dětí ve věku od 2 do 3 let v mateřské škole	26
3.11. Předškolní vzdělávání dětí a vzdělávání s odkladem školní docházky	29
3.12. Vzdělávání dětí s OMJ	30
3.13. Ochrana před sociálně patologickými jevy a před projevy diskriminace, nepřátelství nebo násilí	30
3.14. Podmínky k zajištění bezpečnosti a ochrany zdraví dětí	33
3.15. Vnitřní uspořádání školy	34
3.16. Kritéria pro přijímání dětí pro školní rok 2018-19	35
3.17. Organizace individuálního vzdělávání	36
3.18. Podmínky vzdělávání pedagogů a plán DVPP	43
4. Organizace vzdělávání	48
5. Charakteristika vzdělávacího programu	58
6. Obsah předškolního vzdělávání	64
7. Gramotnosti, specifika a další aktivity	78
8. Evaluace	83
9. Přílohy	91
1. Třída s Montessori prvky	91
2. Dopravní výchova	93

3. Minimální preventivní program	95
4. Logopedická péče	101
5. Polytechnika	105
6. Organizační struktura	107
7. Personální a pedagogické zajištění	108
8. Předškolní příprava a příprava dětí s odkladem PŠD	111
9. Denní řád	113
10. Denní řád na MŠ Bystrouška	114
11. Metodika vzdělávání dětí s OMJ	116

POUŽITÁ LITERATURA A ZDROJ INFORMACÍ

Literatura:

1. Rámcový vzdělávací program pro předškolní vzdělávání – Výzkumný ústav pedagogický v Praze
2. Manuál k přípravě školního (třídního) vzdělávacího programu MŠ
3. Manuál pro tvorbu školního (třídního) vzdělávacího plánu mateřské školy
4. RVP v praxi mateřských škol - Monika Bourová
5. Vzdělávací programy „Začít spolu“, „Zdravá MŠ“, „Montessori“
6. Zákoník práce v platném znění
7. Pedagogický slovník – J. Průcha, E. Walterová, J. Mareš
8. Pedagogické hodnocení v pojetí RVP PV Metodika pro podporu individuálního vzdělávání v podmínkách MŠ
9. Mateřská škola a právo – J. Burianová, P. Katzová, V. Jakoubková
10. Současná mateřská škola a její řízení – Zuzana Bečvářová

Webové stránky:

1. www.nuv.cz
2. www.rvp.cz (metodický portál)
3. www.msmt.cz , www.csicr.cz

2. CHARAKTERISTIKA A HISTORIE ŠKOLY

Mateřská škola a Speciálně pedagogické centrum Jihlava, příspěvková organizace, Demlova 28. Jde o právní subjekt, jehož zřizovatelem je statutární město Jihlava se sídlem Jihlava, Masarykovo nám. 1/97. Finanční prostředky na provoz nám poskytuje zřizovatel a mzdové náklady Krajský úřad, Odbor školství, mládeže a sportu. Snažíme se mít co nejlepší hospodářské výsledky z vlastní činnosti, a to podle platných právních předpisů. Naše mateřská škola je právnickou osobou, v právních vztazích vystupuje vlastním jménem, činí právní úkony, nabývá práv a povinností, a má majetkovou zodpovědnost. Kmenová mateřská škola a speciálně pedagogické centrum pečuje o děti se zrakovým, sluchovým, mentálním, tělesným postižením a o děti s vadami řeči a s postižením více vadami. Je zajištěna úzká spolupráce mateřské školy se speciálně pedagogickým centrem.

Mateřská škola a Speciálně pedagogické centrum Jihlava, příspěvková organizace, Demlova 28 má tři odloučená pracoviště, Mateřskou školu Demlova 34a, pod pracovním názvem Mašinka, které najdete na největším sídlišti v Jihlavě, dále mateřskou školu Na Stoupách 144, pod pracovním názvem Pohádka, která sídlí v centru města v budově jídelny Střední školy obchodu a služeb Jihlava. A mateřskou a internátní školu Na Dolech 5832/111, pod pracovním názvem Bystrouška.

Historie školy

V roce 1991 se zařízení stalo Mateřskou školou se speciálními třídami Jihlava, Demlova 28 s regionální platností. Ve škole se nacházely dvě třídy pro děti zrakově postižené, dvě třídy pro mentálně postižené a tři třídy pro děti zdravé. V témže roce vzniklo při škole po schválení projektu školy školským úřadem Tyflocentrum. V této organizaci pracoval jeden speciální pedagog, který u dětí s těžkými zrakovými vadami metodicky vedl pedagogy i rodiče. Prováděl výuku prostorové orientace a výuku bodového písma. V roce 1992 reflektovala škola na vznik speciálně pedagogických center pod MŠMT ČR a bylo založeno Speciálně pedagogické centrum pro děti zrakově postižené. Škola se v roce 1996 stala právním subjektem. To velmi přispělo k jejímu ekonomickému rozvoji a rozšířila se i její samostatnost. Postupně vyvstala potřeba rodičů dětí s různým postižením na využitelnost poradny i pro jejich děti. MŠMT ČR vznik dalšího centra nepovolilo, ale podpořilo ekonomičtější variantu, a to rozšíření stávajícího centra.

Obecná charakteristika a možnosti, které škola nabízí

Naše mateřská škola je místem, kde se děti prostřednictvím hry učí a získávají zkušenosti společně s ostatními dětmi, kde učitelky pomocí nejrůznějšího materiálu a zkušeností umožní dětem, aby se rozvíjely podle svých potřeb. Škola vychází z obrazu dítěte předškolního věku jako aktivního jedince, který žije v prostředí velkého města, všemi smysly vnímá přírodu a její zákonitosti, vnímá dění kolem sebe a podle svých možností a schopností se do dění zapojuje, vytváří hodnotový systém. Vše, co děláme, děláme pro děti, aby chodily domů šťastné, plné dojmů, aby měly chuť dívat se kolem sebe, naslouchat, tvořit a přemýšlet, objevovat i získat odvahu ukázat, co všechno už samy umí, zvládají, aby čas prožitý v mateřské škole byl pro ně radostí, příjemnou zkušeností a zdrojem dobrých základů do života a vzdělávání.

Zajišťujeme celoroční a celodenní provoz od 6.00 – 16.00 hodin. Na MŠ Pohádka a MŠ Bystrouška je provoz od 6.00 – 18.00 a na MŠ Bystrouška je navíc internátní provoz s přespaním dětí. Po předchozí domluvě s učitelkou ve třídě mohou rodiče děti přivádět do MŠ a odvádět dle individuální potřeby. Při nástupu dítěte do mateřské školy je možné, v rámci adaptace na nové prostředí, dohodnout přímo s paní učitelkou i pobyt rodiče ve třídě. Děti jsou přijímány zpravidla na začátku školního roku, dle volné kapacity i v průběhu roku. O zařazení dětí do MŠ rozhoduje dle zpracovaných kritérií ředitelka mateřské školy.

Jsme komplex čtyř mateřských škol s kapacitou 388 dětí v 18 třídách. Ve školním roce 2020-2021 to je na mateřské škole **Demlova 28** osm tříd, z nichž jedna třída pro děti tělesně, smyslově a duševně zdravé a sedm tříd pro děti se speciálními vzdělávacími potřebami. **MŠ Demlova 34a - Mašinka** je budova skládající se ze dvou patrových pavilónů a prostorné zahrady. Zde jsou umístěny čtyři třídy s kapacitou pro 104 tělesně, smyslově a duševně zdravých dětí. **MŠ Na Stoupách - Pohádka** má dvě třídy s kapacitou pro 52 dětí ve druhém patře pavilonu SŠOS Jihlava. **MŠ Na Dolech – Bystrouška** je dvoupatrová budova se čtyřmi třídami s kapacitou pro 100 dětí.

Nezbytnou součástí naší školy je **speciálně pedagogické centrum** (dále jen SPC), které pečuje o děti s narušenou komunikační schopností, mentálním, tělesným, sluchovým a zrakovým postižením, pro děti se souběžným postižením více vadami a pro děti s poruchami autistického spektra.

V pavilonu SPC jsou pracovny vyhrazeny psychologům a speciálním pedagogům, dále je zde ICT koutek s interaktivní tabulí, ergopracovna s prolézačkou Chacha box, multifunkční pracovna s trampolínou a s plně automatickým zasouvacím pódiem, s posilovacími stroji, je zde i místnost pro zrakovou stimulaci a multisenzorická místnost – snoezelen, a dále finská sauna a infrasauna. Také zřízení a špičkové vybavení pracoven pro hydroterapii, pro zrakovou

terapii pomocí ICT a trampoterapii, pro logopedii pomocí ICT, pro arteterapii a pracovní pro rozšíření využívání ICT.

3. PODMÍNKY VĚDLÁVÁNÍ

3.1. Věcné podmínky

MŠ a SPC Demlova

Prostředí mateřské školy Demlova 28 je bezbariérové, mimo jiné je sloučeno se speciálně pedagogickým centrem. Vnitřní prostor školy se dělí na tři pavilony. První jednopodlažní pavilón je provozně – ekonomický a dělí se na stravovací, úklidovou a údržbářskou část, má svůj oddělený vchod. Úsek výchovně – vzdělávací, který zahrnuje jednopodlažní pavilón a dvoupodlažní pavilón, se rozkládá uprostřed komplexu a zde je umístěno 8 tříd. Má také svůj vchod, který je zabezpečen kódem proti vstupu cizích osob. Třetí vchod do pavilonu návštěvníka dovede do speciálně pedagogického centra a ředitelny MŠ. Pro příjemný pobyt dětí byl vytvořen v hlavní chodbě školy v MŠ Demlova 28 relaxační a terapeutický kout - chacha-box. Při hlavním vstupu do venkovního areálu školy je vybudována průlezka pro děti - „Lod“. Je využívána dětmi během celého dne, a je i místem setkávání rodičů a dětí při příchodu a odchodu z MŠ. Na budovu školy bezprostředně navazuje zahrada s vybudovaným dopravním hřištěm, se speciálním hřištěm pro kolektivní sporty a s nově zabudovanými rehabilitačními houpačkami - „Hnízdo“.

Zahrada je členitá a umožňuje zabezpečit „soukromí“ jednotlivým třídám. Zahrada a její variabilní prostory umožňují celoročně kvalitně rozvíjet všestranný pohybový rozvoj dětí. Pro zdravý pobyt dětí na zahradě jsou udržovány všechny zatravněné plochy účelně posečené. Mateřská škola má vlastní sekačku na trávu, nůžky na keře i křovinořez.

MŠ Mašinka (Demlova 34a)

Budova mateřské školy Mašinka se nachází v blízkosti kmenové MŠ Demlova 28, za sportovním areálem ZŠ Březinova. Vnitřní prostor školy obou pavilónů je členěn do dvou pater se čtyřmi třídami a velkou nově zařízenou zahradou s herními prvky - dopravní hřiště, průlezku – Věž, Tobogán a pískoviště, které umožňují celoročně kvalitně rozvíjet všestranný pohybový rozvoj dětí.

MŠ Pohádka (Na Stoupách 144/3)

Dvě třídy dětí využívají prostory v centru města v druhém patře budovy jídelny Střední školy obchodu a služeb Jihlava. Mateřská škola Pohádka Na Stoupách využívá zahradní koutek pro MŠ s pískovištěm a přístřeškem na hračky, který byl vybudován v sousedním blízkém areálu obchodní akademie.

MŠ Bystrouška (NaDolech 5832/111)

Dalším odloučeným pracovištěm je nově postavená budova se čtyřmi stejně velkými třídami, pro 25 dětí. Dvě běžné smíšené třídy pro děti od 3 do 5 let, jedná třída pro děti šestileté a děti s odkladem povinné školní docházky, a jedna třída dle konceptu Marie Montessori. Tato školka je zaměřená na polytechnickou výuku, seznamování se s keramikou, dále bude MŠ nabízet dětem výuku německého a anglického jazyka formou her, logopedickou péči vedenou kvalifikovaným logopedem. Tato školka bude nabízet i internátní provoz s přespáním.

Všechny vnitřní prostory mateřských škol splňují bezpečnostní a hygienické normy dle platných předpisů (týkajících se čistoty, teploty, osvětlení, hlučnosti, světla a stínu, alergizujících či jedovatých látek a rostlin). Prostory všech tříd jsou velké, světlé, dobře větratelné, mají kapacitně odpovídající sociální zařízení, účelně zařízené šatny pro děti, i sociální zařízení pro učitelky. Třídy jsou obsazovány dětmi tak, aby sourozenci a blízcí kamarádi měli možnost pobývat spolu. Smíšené – heterogenní třídy vykazují lepší sociální rozvoj dětí, snazší adaptaci nově přichozích dětí, je zde prostředí klidnější, a svým uspořádáním, blízké rodině. Nábytek, edukační pomůcky, prostory hygienických zařízení a vybavení pro odpočinek dětí (lehátka) jsou přizpůsobeny antropometrickým požadavkům, odpovídají počtu dětí, jsou zdravotně nezávadné a bezpečné, a jsou estetického vzhledu.

Hračky, pomůcky, náčiní a další doplňky jsou umístěny tak, aby je děti dobře viděly, mohly si je samostatně brát a uklízet. Hračky a pomůcky jsou vybírány tak, aby splňovaly účel, byly estetické, dobře udržovatelné, hygienicky nezávadné, a aby v žádném případě neohrožovaly dítě. Pedagogové přizpůsobují výběr pomůcek a hraček speciálním vzdělávacím potřebám dětí a také potřebám dětí od 2 let. Škola je vybavena nadstandardním atypickým nábytkem na míru, množstvím edukačních pomůcek a hraček. **Pro děti se speciálními vzdělávacími potřebami** máme pomůcky speciálně pedagogické, rehabilitační, reedukační a kompenzační jako jsou: rehabilitační polohovací židle, rehabilitační míče, světelný pult, Braillovská tiskárna, snoezelen - multisenzoriální místnost s vodním lůžkem a s širokou škálou pomůcek a přístrojů (světelné válce, reflektory, projektory, světelná vlákna, zrcadlová stěna, sedací vaky, zrcadlová koule atd.), projekční optotyp, light box, rehabilitační vana, biolampa pro kolorterapii, Orffův instrumentář, speciální polohovací židle, rehabilitační vozíky, speciální tříkolky pro TP, závěsná křesla, termokopírka, trampolína, posilovací stroje, motopedy, horolezecká stěna, komunikátory, rehabilitační stůl, relaxační a polohovací vaky, multifunkční pracovna s trampolínou a zásuvným pódium, s rehabilitačním bazénem s míčky, s

posilovacími stroji, také chacha – box, CAM - stimulátor zraku, visa vision optotyp, sauna s vířivým bazénem.

Třídy jsou vybaveny ICT technikou - Projektory, ICT koutky, interaktivními tabulemi, notebooky, speciálním výukovým software, dotykovými monitory, ozvučeným software pro osoby se zrakovým postižením, speciálními klávesnicemi upravenými pro osoby se zdravotním postižením, televizními lupami a dalším.

Díky **keramické peci** je dětem poskytován nadstandard ve výtvarné výchově a rozvíjeny další aktivity v oblasti estetické výchovy, které významně ovlivňují výchovně vzdělávací činnost. Hotové výrobky slouží jako výzdoba školy, malé dárky pro rodiče i jako pozornost pro sponzory a návštěvy v MŠ.

3.1.1. Vize MŠ

I. Základní záměr

Dlouhodobou vizí naší mateřské školy je **VÝCHOVA NOVÉ GENERACE S NOVÝM INKLUZIVNÍM MYŠLENÍM, JEDNÁNÍM A CHOVÁNÍM**. Z tohoto pohledu se snažíme o co nejužší a nejsmysluplnější spolupráci s rodinou a v neposlední řadě se všemi zainteresovanými odborníky. Předškolní období v užším slova smyslu je „věkem mateřské školy“. Dítě je poprvé integrováno do skupiny a z hlediska budoucnosti ovlivňujeme jeho postoj k integraci.

- ❖ **Vytvořit podmínky pro harmonický rozvoj osobnosti každého dítěte s ohledem na jeho individuální možnosti, pro vzdělávání dětí se speciálními vzdělávacími potřebami, cizinců, dětí ze sociálně slabých rodin (asistent pedagoga, osobní asistent, spolupráce s odborníky při tvorbě individuálně vzdělávacích programů a poradenství)**
- ❖ **Uplatňovat respektující výchovné a komunikační postupy, partnerský přístup dospělých k dětem**
- ❖ **Poskytovat kvalitní komplexní pedagogickou péči a diagnostiku s využitím alternativních terapií**
- ❖ **Rodina a veřejnost – „Náš partner“**
- ❖ **Pravidelně a pravdivě informovat o činnosti MŠ způsobem dostupným široké veřejnosti (webové stránky, konzultační hodiny ředitelky a učitelek v MŠ)**

Ve své **základní koncepci** vycházíme u každého dítěte z respektování jeho individuálních potřeb a možností. V popředí našeho zájmu je pomoci každému dítěti vytvořením optimálních podmínek k rozvoji jeho osobnosti, k učení, komunikaci s ostatními a pomáháme mu k tomu,

aby dosáhlo co největší samostatnosti. U každého respektujeme charakter a stupeň postižení. Náš pedagogický přístup upřednostňuje silné stránky osobnosti, nadání, sklony a zájmy dítěte, aby později přijalo případné omezení vyplývající z jeho handicapu snadněji. Z našeho programu vyplývá, že se v naší mateřské škole společně vzdělávají děti se speciálními vzdělávacími potřebami i děti zdravé. Při našem působení je nutné brát zřetel na jejich vývojové možnosti, sledovat změny v jejich vývoji. Včasná diagnostika je předpokladem úspěšné terapie. To znamená i budování sebedůvěry, sebevědomí v myšlení, cítění, jednání. Uvědomujeme si, že to je možné pouze při respektování jeho osobnosti jako celku.

I. Dlouhodobý záměr v oblasti řízení školy

Posilovat efektivní řízení založené na týmové práci, vytvářet zdravé pracovní klima podporující vytváření zdravých pracovních vztahů a žádoucí kultury.

II. Dlouhodobý záměr v oblasti personální

Podporovat profesní rozvoj zaměstnanců, tak aby uměli konstruktivně využívat svůj potenciál ve prospěch růstu profesní kvality a ostatních funkcí školy.

III. Dlouhodobý záměr v oblasti materiální

Vytvářet dětem optimální a zajímavé materiální zázemí, které umožňuje smysluplnou realizaci každodenního programu.

IV. Dlouhodobý záměr v oblasti organizace vzdělání

Být dítěti dobrým průvodcem na jeho cestě za poznáním, připravovat prostředí a nabízet příležitosti k pozorování, přemýšlení a porozumění. Zajistit takové vzdělávací prostředí, jež podporuje aktivní učení dětí a umožňuje optimální rozvoj dětí v souladu s jejich individuálními dispozicemi.

V. Dlouhodobý záměr v oblasti životosprávy

Navazovat a udržovat podmínky dobré tělesné, duševní a sociální pohody, vyrovnanosti s vnějšími i vnitřními nároky, tedy dobrého zdraví.

VI. Dlouhodobý záměr v oblasti spoluúčasti s rodiči

Rozvíjet aktivní spolupráci s rodiči, podporovat vzájemnou komunikaci, zvyšovat důvěru ke školnímu prostředí, stát se vyhledávaným místem s dobrou pověstí. Stanovit si společně s dětmi jasná pravidla soužití a snažit se o jejich transfer do rodinného prostředí. Pořádáním společných volnočasových aktivit i akcí v rámci školy dávat příležitost a začleňovat rodiny s dětmi s handicapem do běžného života.

VII. Dlouhodobý záměr v oblasti psychosociální

Rozvíjet a udržovat kvalitní mezilidské vztahy mezi dětmi i dospělými, které podporují a stimulují přirozený přechod od nezávislého dětství k systematickému vzdělání. Vzdělávat

děti metodou praktických činností, experimentů a prožitkového učení. Chránit dítě před nepřiměřenými nároky.

VIII. Dlouhodobý záměr v oblasti vzdělávání dětí se speciálně vzdělávacími potřebami

Vytvářet kvalitní inkluzivní prostředí, jež umožňuje všem dětem v maximální míře rozvoj jejich vnitřního potenciálu a prostřednictvím získané jistoty, bezpečí, psychické stability a formování optimální osobní samostatnosti. Dětem se zdravotním postižením, dětem se zdravotním a sociálním znevýhodněním a dětem s nerovnoměrnostmi ve vývoji, poskytovat včasnou diagnostickou a speciálně pedagogickou péči. Nadále smysluplně vzájemně spolupracovat na úrovni mateřské školy a odborníků SPC.

IX. Dlouhodobý záměr v oblasti vzdělávání dětí nadaných

Vytvářet kvalitní podnětné prostředí, jež umožňuje všem dětem v maximální míře rozvoj jejich vnitřního potenciálu, vlastní aktivity, samostatnosti a tvořivosti.

X. Dlouhodobý záměr v oblasti vzdělávání dvouletých dětí

Vytvářet kvalitní prostředí, pro získání poznatků zejména v oblasti sebeobsluhy, samostatnosti, socializace, komunikace a začlenění do kolektivu.

Školka je zapojena do těchto projektů:

1. Projekt pod názvem „EduSTEM

Education in Science, Technology, Engineering and Mathematics

Reg. číslo projektu: ATCZ220

Spolupráce příhraničních regionů v oblasti vzdělávání - dolnorakouská zemská vláda, oddělení mateřských a základních škol

Zahájení projektu leden 2020 a předpokládané datum ukončení projektu 2023

Příspěvkovou organizací je Vysočina Education, školské zařízení pro další vzdělávání pedagogických pracovníků a středisko služeb školám, příspěvková organizace.

AKTIVITY PROJEKTU:

- **1:Badatelská výuka v oblastech STEM (Science, Technology, Engineering, Mathematics)**
- **2: Potenciály regionů a jejich využití**
- **3: Leadership ve vzdělávacích zařízeních**

Hlavním cílem projektu je zvýšení interregionálních kompetencí všech účastníků projektu se zaměřením na podporu vícejazyčnosti, odstraňování stále trvajících jazykových bariér mezi oběma stranami příhraničních regionů a pochopení multikulturality.

Projekt je již čtvrtým v pořadí a zakládá se na zkušenostech tří předchozích, u nás realizovaných projektech (IB-KE ; IB-KSP a BIG).

Cíl projektu:

- zvýšení zájmu dětí a žáků pro přírodovědné a technické předměty a obory
- změna vyučovacích metod ve školách ve prospěch badatelské výuky
- zlepšení komunikace v cizím jazyce u pedagogů i žáků
- navázání nových partnerství mezi MŠ a ZŠ v Kraji Vysočina a v Dolním Rakousku
- zlepšení komunikativních dovedností žáků SŠ v NJ díky působení rodilých mluvčích

Druhý projekt: KA 03 „Malotřídky společně“

číslo projektu: CZ.02.3.68/0.0/0.0/16_010/0000522

Zahájení projektu - leden 2017 a předpokládané datum ukončení projektu - prosinec 2020.

Předkladatelem grantového projektu je organizace Vysočina Education, školské zařízení pro další vzdělávání pedagogických pracovníků a středisko služeb školám, příspěvková organizace.

Cíl projektu: Hlavním cílem projektu je podpora čtenářské gramotnosti u předškolních dětí, zajištění kolegiální podpory a vzájemného učení pedagogů mateřských škol v oblasti čtenářské pregramotnosti. Vytvoření metodiky, DVD, screening, databáze a výroba pomůcek. Vytvoření baterie inovativních námětů pro praktické činnosti přímo podporující čtenářskou pregramotnost.

Popis a aktivity projektu: MŠ a SPC Jihlava na základě svých zkušeností vybralo tým erudovaných odborníků pro čtenářskou pregramotnost, kteří v rámci projektu vytvoří metodickou příručku s 12 tématy, která jsou koncipována jako ucelený systém podpory rozvoje čtenářské pregramotnosti, a to prostřednictvím dílčích součástí. Dále bude součástí příručky metodické DVD. Realizační tým poskytne v rámci projektu také mobiliář vhodných pomůcek pro předčtenářskou gramotnost, zajistí vybavení dětskými knihami a odbornou literaturou korespondující s tématy v metodické příručce. Dále zajistí výrobu metodického materiálu Pohádkové karty.

3. Projekt má název: "Šablony II. – Zvyšování kvality předškolního vzdělávání"

číslo projektu: „CZ.02.3.68/0.0/0.0/18_063/0010011“

Projekt byl zahájen 1.1. 2019 a datum ukončení projektu je 31.12. 2020

Projekt se týká dvou aktivit:

- 1. personální podpora speciálního pedagoga do MŠ**

- Zvýšení kvality vzdělávání na vysokých školách a jeho relevance pro potřeby trhu práce.
- Zvýšení účasti studentů se specifickými potřebami, ze socioekonomicky znevýhodněných skupin a z etnických minorit na vysokoškolském vzdělávání a snížení studijní neúspěšnosti studentů.
- Zkvalitnění podmínek pro celoživotní vzdělávání na vysokých školách.
- Nastavení a rozvoj systému hodnocení a zabezpečení kvality a strategického řízení vysokých škol.
- Zlepšení podmínek pro výuku spojenou s výzkumem a pro rozvoj lidských zdrojů v oblasti výzkumu a vývoje.

2. schůzky k rozvoji polytechnické výchovy mezi školami.

- Zvýšení kvality předškolního vzdělávání včetně usnadnění přechodu dětí na ZŠ.
- Zlepšení kvality vzdělávání a výsledků žáků v klíčových kompetencích.
- Rozvoj systému strategického řízení a hodnocení kvality ve vzdělávání.
- Zkvalitnění přípravy budoucích a začínajících pedagogických pracovníků.
- Zvýšení kvality vzdělávání a odborné přípravy včetně posílení jejich relevance pro trh práce
- Sociální integrace dětí a žáků včetně začleňování romských dětí do vzdělávání.
- Kvalitní podmínky pro inkluzivní vzdělávání.

Projektový tým tvoří: Vystrčilová Jana a Mgr. Vařejková Hana

Na tento projekt bude neprodleně navazovat třetí řada s názvem : **"Šablony III. – Podpůrné sítě inkluzivního vzdělávání"**

číslo projektu: „CZ.02.3.68/0.0/0.0/20_080/0018109“

Projekt bude zahájen 1.1. 2021 a předpokládané datum ukončení projektu je 31.12. 2022

4. Projekt má název „PSIV KA 3“ Podpůrné sítě inkluzivního vzdělávání

Registrační číslo projektu: CZ.02.3.61/0.0/0.0/19_075/0016963

KA3 – Podpůrná síť – MŠ a SPC personální a metodická podpora škol

„Projekt se soustředí na naplnění dlouhodobých strategických plánů sociálního začleňování a inkluzivního vzdělávání na území města Jihlava. V rámci projektu dojde k nastavení a fungování jednotného metodického vedení a dále k vytvoření podpůrných sítí na území města Jihlava v oblasti zavádění inkluzivního vzdělávání a začleňování dětí/žáků ze sociálně znevýhodněného a kulturně odlišného prostředí do prostředí běžného.“

Mateřská škola a Speciálně pedagogické centrum je partnerskou organizací projektu "Podpůrné sítě inkluzivního vzdělávání". Naše organizace zajišťuje aktivity:

Speciální pedagog ŠPZ

Psycholog ŠPZ

Podpora hospitací a sdílení dobré praxe mezi pedagogickými a nepedagogickými pracovníky MŠ

Hospitace a sdílení dobré praxe mezi pedagogickými i nepedagogickými pracovníky škol

Ve spolupráci s Magistrátem města Jihlavy také aktivitu Semináře, debaty, osvětové aktivity.

Hlavní manažer pro aktivitu: PhDr. Ljubica Váchová Nováková

(tel.: 777 314 472 , email: psiv@msdemlova.cz)

Administrativa: Kateřina Syslová

3.2. Psychosociální podmínky

Velký důraz je kladen na celkové **klima školy** a třídy, které musí být dítěti vstřícné, příjemné, bezpečné a dodává mu pocit volnosti, jistoty a spokojenosti. Je zajištěn pravidelný **denní řád**, který je však dostatečně pružný a flexibilní, aby umožnil přizpůsobit organizaci dětí jejich aktuálním potřebám. Naše škola dává dostatečný prostor pro **individuální přístup** a péči, aby každý, kdo k nám přijde, pocítil lásku a důvěru. Šanci musí dostat všechny děti (nadané, ze sociálně znevýhodněného prostředí, děti se speciálními vzdělávacími potřebami).

V MŠ je usilováno o to, aby byla třída pro děti **respektujícím prostředím**, v němž jsou děti rády, dostatečně jsou děti chváleny a pozitivně hodnoceny, je vytvářeno pro děti takové prostředí, aby se zde cítily dobře, jistě a bezpečně. Je upřednostňováno takové vedení, které děti podporuje v jejich touze po poznání, podporována spoluúčast a samostatné rozhodování dítěte. Organizování dítěte je omezováno na nezbytně nutné činnosti-např. při odchodu na pobyt venku apod.

V MŠ jsou podporovány **prosociální a neformální vztahy** mezi dětmi, záměry pedagogů směřují k vedení dětí k prevenci šikany a jejich společensky nežádoucích jevů. Volnost a osobní svoboda je vyvážená nezbytnou mírou omezení vyplývajících z nutnosti dodržovat při formálním vzdělávání určitý řád. Je uplatňován **pedagogický styl** s nabídkou, který počítá s aktivní spoluúčastí a samostatným rozhodováním dítěte. **Vzdělávací nabídka** odpovídá mentalitě předškolního dítěte a potřebám jeho života, a současně je přizpůsobována i dětem mladším tří let. Děti jsou vedeny k sociální soudržnosti, připravovány na život v **multikulturní společnosti**, a k tomu, aby vnímaly různost kulturních komunit jako samozřejmost a měly porozumění pro jejich rozdílné hodnoty i pro vzájemné sblížení. Na nejmenší možnou míru je eliminován stres a spěch. Dítě z cizí etniky se musí cítit v prostředí

MŠ dobře, jistě a bezpečně. Musí mít možnost se adaptovat na nové prostředí i situaci. Všechny děti mají na škole **stejná práva**, povinnosti, stejné možnosti, mají **pravidla**, na jejichž tvorbě se podílejí, předvádějí své výtvary a výsledky vlastní práce na výstavách a vystoupeních.

Nově příchozím dětem je nabízen **adaptační režim** (bezproblémový přechod z rodiny). Rovněž cílenou prací s dětmi předškolního věku pedagogové usilují o klidný přechod dětí do 1. třídy ZŠ.

V denním režimu je pedagogy respektována **individuální potřebu spánku** a odpočinku jednotlivých dětí.

Všechny děti po obědě uléhají na lehátko k odpočinku. Při odpočinku pedagogové využívají čtení a poslechu audio pohádek, vnímání relaxační hudby, děti mohou odpočívat se svou oblíbenou plyšovou hračkou nebo polštářkem. Dětem s nižší potřebou spánku je poté nabízen klidový program místo dalšího odpočinku. Do spaní v MŠ nikdo děti nenutí. Hru v MŠ chápeme jako respektovanou potřebu i metodu. Právě **společný pobyt dětí zdravých a dětí se speciálními vzdělávacími potřebami** umožňuje učitelce dlouhodobě vytvářet takové hodnoty jako je důvěra, tolerance, ohleduplnost, vzájemná pomoc a tím děti osobnostně obohacovat.

Je věnována dostatečná pozornost vztahům ve třídě, nenásilně jsou tyto vztahy ovlivňovány prosociálním směrem. Osobní svobodu a volnost dětí pedagogičtí pracovníci respektují do určitých mezí. Všechny děti mají stejná práva, možnosti, ale i povinnosti, stejně jako všichni zaměstnanci.

Záměry:

- ❖ důsledně dbát na prevenci rizikového chování dětí, vytvořit bezpečné prostředí v MŠ pro všechny – děti, zaměstnance i rodiče
- ❖ vytvořit a dodržovat přehledná pravidla soužití v MŠ
- ❖ učit děti chápat zodpovědnost za své chování a nechávat jim pocítit přirozené následky
- ❖ působit při výchovně vzdělávacím procesu na děti jednotně

Závěr:

Podpora spolupráce, samostatnosti a aktivity dětí, respekt k individualitě dítěte, příznivé sociální klima, příležitost pro hru, relaxaci i pohyb.

. 3.3. Životospráva

Mateřská škola a Speciálně pedagogické centrum Jihlava, Demlova 28 zajišťuje stravovací služby v provozovně – školní jídelně, která je její součástí a zajišťuje stravu, dováží ji ve speciálních nádobách do MŠ Demlova 34a Mašinka. Pro MŠ Na Stoupách zajišťuje přesnídávky, svačiny, obědy a pitný režim školní jídelna při Střední škole obchodu a služeb Jihlava. Dětem je poskytována plnohodnotná a vyvážená strava, vedoucí školní jídelny společně s vedoucí kuchařkou sestavují jídelníček, kde postupují dle zásad a doporučení týkající se správné a zdravé výživy dětí předškolního věku. **Strava** je denně doplněna o ovoce a zeleninu, včetně mléka a mléčných výrobků. Častěji zařazujeme bezmasá jídla, jsou nahrazena zeleninovými. Nabízíme dětem tmavé a celozrnné pečivo. Upřednostňujeme luštěniny, drůbeží i rybí maso a zeleninová jídla, saláty. Je zachována vhodná skladba jídelníčku, dodržovány technologie přípravy pokrmů a nápojů. Jsou dodržovány vhodné intervaly mezi jednotlivými pokrmy. Děti nejsou do jídla nuceny, ale vhodnou motivací se snažíme, aby každé jídlo ochutnaly. Dětem je zajištěn u jídla klid a dostatek času. Nádobí, které používáme ke stolování, odpovídá věku dítěte a platným hygienickým normám. Vybavení kuchyně i výdejen je v souladu s platnými hygienickými normami. Problematice správného stravování je věnována velká pozornost, školní jídelna odebírá za tímto účelem odborné časopisy a v této oblasti se průběžně dále vzdělává.

Samozřejmostí je **pitný režim** zajištěný během celého dne formou podávání pitné vody s možností samostatné obsluhy dítětem. Vychází se vstříc dětem se speciálními požadavky na dietní opatření (např. alergici na bílkovinu kravského mléka, potravinové alergie, diety ryby, kakao, citrusy aj.) a ve spolupráci s dětským pediatrem se zajišťuje náhradní strava. Dětem s tělesným postižením je jídlo upravováno dle potřeby (např. drobné krájení), využívají speciální hrnky.

Je zajištěn **pravidelný denní řád**, ale je natolik flexibilní, že umožňuje organizaci činností dětí v průběhu dne přizpůsobit potřebám a aktuální situaci. Děti jsou každodenně a dostatečně dlouho venku, program činností je přizpůsobován okamžité kvalitě ovzduší. Děti mají dostatek volného pohybu na zahradě, ve třídách i v interiéru mateřské školy. Děti se učí pěstovat a chránit své zdraví i díky pozitivnímu vzoru učitelek a zaměstnanců MŠ, kteří se chovají podle zásad zdravého životního stylu a poskytují dětem přirozený vzor.

V denním programu je respektována **individuální potřeba aktivity, spánku a odpočinku** jednotlivých dětí. Pro děti od 2 – 3 let je zajištěn vyhovující režim dne, který respektuje potřeby takto malých dětí (zejména pravidelnost, dostatek času na realizaci činností, úprava času stravování, dostatečný odpočinek). Dětem, které mají nižší potřebu spánku, nabízíme

náhradní klidný program ve třídě nebo na lůžku (prohlížení knih, hra s maňásky, stolní hry, účast na terapiích či nadstandardní činnosti a aktivity).

Je zajištěno vhodné skladování lehátek, větrání lůžkovin, bezpečné vytírání a pravidelné převlékání ložního prádla.

Záměry:

- ❖ usilovat o to, aby každé dítě mělo prostor pro aktivity podle vlastního výběru
- ❖ vést děti k osvojení návyku pití bez připomínání
- ❖ vést děti ke zdravým stravovacím návykům s dostatečným množstvím ovoce a zeleniny
- ❖ zařazovat každodenní pohybové chvílky

Závěr:

Podpora kultury stolování, svačiny i venku na zahradě.

3.4. Organizace dne v MŠ

Práci ve třídách pedagogičtí pracovníci přizpůsobují potřebám a podmínkám dětí tak, aby na ní nebyla vidět organizovanost dne s výjimkou nezbytného dodržování potřeb dle biorytmu. Je dostatečně dbáno na **osobní soukromí**, děti mají možnost účastnit se společných činností v malých, ve středně velkých i velkých skupinách, ale i relaxovat v klidovém koutku. Jsou vytvářeny podmínky pro **individuální, skupinové i frontální činnosti** a citlivě vybírány zajímavé náměty a činnosti pro práci s dětmi. Je zajišťována přítomnost pedagogů se vzděláním pro DSVP i asistenty pedagoga a osobní asistenty podle stanoveného rozvrhu.

Poměr **spontánních a řízených činností** je v denním programu vyvážený, děti mají dostatek 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, pracovaly svým tempem, do denního programu jsou pravidelně zařazovány zdravotně preventivní pohybové aktivity. Za tímto účelem je využíváno vedle prostor tříd i multifunkční pracovny s trampolínou a zahrady školy. U dětí se speciálními vzdělávacími potřebami jsou vedeny konzultace s rehabilitačním pracovníkem a také s rodiči.

Volná (spontánní) hra a tvořivá prožitková činnost jako nejdůležitější a přirozená aktivita dítěte je v naší mateřské škole hlavní náplní denního programu.

Denní rozvrh (režim dne – viz příloha) vychází z potřeb rozvoje dítěte a v jeho zájmu, je zajištěna flexibilita, plánování vychází z potřeb a zájmu dětí, vyhovuje individuálním vzdělávacím potřebám.

Při vstupu dítěte do MŠ je uplatňován **individuálně přizpůsobený adaptační režim**. Rodiče mohou své děti přivádět i vyzvedávat podle svých možností a v rámci Denního řádu školy. Nepravidelné docházky dětí s těžším postižením jsou s pedagogy upravovány na základě

dohody s rodiči, v MŠ nasloucháme a vycházíme jim vstříc, protože víme, že péče o dítě s handicapem není jednoduchá (pravidelné lékařské prohlídky, konzultace s odborníky, zajišťování rehabilitačních pomůcek apod.). Na netradiční akce jsou zvány všechny děti bez ohledu na postižení nebo rozvrh docházky.

V denním programu jsou pravidelně zařazovány řízené **zdravotně preventivní pohybové aktivity**. Využíváno je za tímto účelem vedle prostor tříd i multifunkční pracovny s trampolínou a zahrada školy.

Pedagogové se věnují respektujícím způsobem plně dětem a jejich vzdělávání. **Počty dětí** ve třídách jsou stanoveny vyhláškou a nejsou překračovány, ke spojování tříd dochází výjimečně.

Jaká rizika mohou ohrozit cíl:

Nepřiměřená obava o bezpečnost dětí, zesměšňování dětí, vyřazování dětí z pohybových činností, vedení k soupeření, srovnávání s druhými, že každý jsme jiný.

Záměry:

- ❖ dodržovat vyváženost spontánních a řízených aktivit
- ❖ využívat pobytu venku k řízeným činnostem navazujícím na ranní činnosti
- ❖ respektovat školní řád

Závěry:

Zajištění podmínek bezpečnosti a ochrany zdraví, bezpečné prostředí na školní zahradě, vyhodnocovat úrazovost dětí.

3.5. Řízení mateřské školy

V čele školy je ředitelka, kterou jmenuje a odvolává vedoucí Odboru školství, mládeže a tělovýchovy Magistrátu statutárního města Jihlavy po dohodě s krajem Vysočina. Ředitelka školy jmenuje zástupkyni ředitelky, která ji po dobu její nepřítomnosti (nemoc, řádná dovolená, služebně vzdálená) zastupuje v plném rozsahu jejích práv a povinností. Zástupkyni ředitelky odvolává ředitelka školy. Ředitelka školy zároveň jmenuje a odvolává vedoucí jednotlivých úseků. Ředitelka školy, v její nepřítomnosti zástupkyně ředitelky, písemně pověří po dobu déle trvající nepřítomnosti vedoucí jednotlivých úseků kvalifikované zástupce. Organizace výchovně vzdělávacího procesu se řídí platnými školskými předpisy, a na naší škole ji řídí koordinátorka ŠVP PV. Ředitelka řídí a odpovídá za chod školy ve všech oblastech, je statutárním zástupcem, respektuje a postupuje podle obecně platných závazných právních norem ČR (zákony, vládní nařízení, vyhlášky, metodické pokyny, organizační směrnice). Na škole je vytvářena atmosféra důvěry a spolupráce, náplň práce zaměstnanců je

součástí osobních listů a přestávka v práci je řešena ve směrnici MŠ a písemně stanovené delegování kompetencí a pravomocí je dáno organizační strukturou, i písemně stanovená pracovní doba je přesně stanovena na rozpisu docházky každého zaměstnance.

Dokumentace školy je řádně vedena, funkčně a v souladu s legislativou.

Pracujeme s vlastním Školním vzdělávacím programem pro předškolní vzdělávání (dále jen ŠVP PV), plníme cíle v oblasti rozvíjení dítěte, jeho učení a poznávání, osvojení si základů hodnot, získávání osobní samostatnosti a schopnosti projevu jako samostatné osobnosti, vytváření podmínek pro tělesnou pohodu, zdraví a bezpečnost.

Na zpracování ŠVP PV se podílí celý pedagogický kolektiv, který pracuje jako tým a jako tým vyhodnocuje výsledky a vyvozuje závěry. Získané poznatky jsou využívány pro zkvalitnění další práce. Na vedení pedagogů školy podílí vedoucí pedagog pro MŠ a koordinátor ŠVP. V každé třídě mateřské školy je určena vedoucí výchovně vzdělávacího oddělení, která přímo řídí ostatní pedagogické pracovníky. Tým SPC i provozně ekonomický úsek má též svého vedoucího. Vedoucí pracovníci pracují samostatně, operativně řeší veškeré záležitosti, nebo předkládají na poradách návrhy opatření. Zajišťují činnost svých tříd tak, aby byla vždy zajištěna dětem optimální pedagogická péče, aby provoz byl plynulý, efektivní a hospodárný.

Škola má vypracovaný plán kontrolní a hodnotící činnosti, kritéria pro hodnocení a odměňování. Ta jsou projednána na poradách vedoucích učitelů. Na hodnocení pedagogů se podílí vedoucí učitelka a ředitelka a na hodnocení provozních zaměstnanců vedoucí provozního úseku.

Pedagogické a provozní porady jsou svolávány dle zpracovaného plánu a krátké informativní porady „mini (informativní) porady“ jsou zařazovány dle potřeby. Zaměstnanci mají vyhraněný čas pro konzultace s ředitelkou školy.

❖ **Pedagogická porada**

Kolektiv školy a SPC má společné porady 2 – 4x ročně. Jako kolektiv zde řešíme globální úkoly, porady se konají vždy po pracovní době a mají předem dané body k projednávání. Součástí mohou být i školení civilní ochrany, bezpečnosti a ochrany zdraví a práce, požární ochrany a poskytování první pomoci.

❖ **Porada vedoucích učitelk**

Vedoucí výchovně vzdělávacího úseku se setkávají 1-2x měsíčně. Konzultují aktuální problémy, mimořádné informace, ale i zajímavosti, nabídky a zpětně informují ostatní pracovníky na svém oddělení, také jsou informace zasílány e-mailem do jednotlivých tříd, řešeny přes vedoucí učitelky. Zápisy z porad jsou pečlivě vedeny.

❖ **Porada pracovníků SPC**

Porady probíhají každý týden, řeší se problémy diagnostiky, individuálních vzdělávacích plánů, integrace dětí, probíhají konzultace o jednotlivých klientech, odborníci SPC vyjadřují své prognostiky.

❖ **Porada pracovníků projektu**

Finanční manažer projektu a hlavní manažer projektu 1x měsíčně.

❖ **Provozní porada**

Pracovníci se scházejí pravidelně podle aktuálních potřeb provozu.

❖ **Ekonomické porady**

Jednou týdně, nebo aktuálně dle potřeby, se schází ekonom a ředitelka školy. Jedenkrát za 14 dnů se radí hlavní ekonom a ředitelka školy, porada hlavního ekonoma a ekonoma školy se koná jedenkrát týdně či aktuálně dle potřeby.

Je zpracován Školní řád, který je akceptován všemi zaměstnanci. Plánování pedagogické práce a chodu MŠ je funkční, opírá se o předchozí analýzu.

Škola se opírá o sociální a odborné partnery, spolupracuje s nimi. Tím se rozumí:

- spolupráce s rodiči – otevření se školy rodičům a účasti na výchovně vzdělávacím procesu
- spolupráce se ZŠ – umožnit dětem nestresující plynulý přechod dětí z MŠ do ZŠ
- spolupráce se zřizovatelem v rámci hospodaření školy, výchovně vzdělávací činnosti, dalšího investičního rozvoje školy, společných projektech
- spolupráce s Krajským úřadem Kraje Vysočina– odbor školství, mládeže a sportu, Centrum regionálního rozvoje kraje Vysočina.
- spolupráce s Magistrátem města Jihlavy– odbor školství a tělovýchovy
- Česká školní inspekce
- spolupráce se školskými poradenskými zařízeními při řešení individuálních výchovných a vzdělávacích problémů dětí
- místní komunitou – svými aktivitami se podílet na programech rozvoje města
- Institut pedagogicko-psychologického poradenství
- dárci finančních prostředků
- organizace a sdružení zdravotně postižených
- mateřské školy, základní školy, střední školy, vyšší odborné školy, vysoké školy, školy pro děti se speciálními vzdělávacími potřebami, pedagogicko-psychologická

poradna, speciálně pedagogická centra z celé ČR, střediska výchovné péče, dětské domovy, výchovné ústavy,

- odborní lékaři: pediatr, neurolog, ortoped, oftalmolog, foniatr, psychiatr, fyzioterapeut a další.
- Vysočina Education

Záměry:

- ❖ podporovat nadále týmovou spolupráci ve škole – vzájemné hospitace
- ❖ ve stylu řízení podporovat motivační metody
- ❖ prezentovat mateřskou školu na veřejnosti
- ❖ dodržovat vypracovaný kontrolní systém u všech zaměstnanců školy, hodnotit plnění jejich pracovních povinností, přístup k dětem a rodičům, vzájemnou spolupráci

Závěr:

Neustále se zamýšlet nad vhodnými způsoby pedagogického vedení, nad formami práce, analyzovat vzdělávací nabídku a využívat zpětné vazby při dalším plánování, "teambuilding" v rámci společných mimoškolních setkání.

3.6. Personální a pedagogické zajištění

Na škole pracuje 95 zaměstnanců, z tohoto počtu je 41 pedagogických pracovníků + 1 ředitelka, 12 asistentek pedagoga, 15 provozních pracovníků a 7 pracovníků školní jídelny, 14 speciálních pedagogů a 5 psychologů.

Školu řídí ředitelka školy, která byla jmenovaná do funkce na základě konkursního řízení s platností od 1.8.2012. V souladu s nařízením vlády č. 75/2005 Sb. byla od 1.12.2009 jmenovaná zástupkyně ředitelky školy a vedoucí učitelky. V úseku stravování a provozu přenesla ředitelka školy svoji pravomoc na vedoucí pracovníky (vedoucí školní jídelny, hlavní kuchařka a účetní / personalistka).

Pedagogický sbor je stabilizovaný, 41 pedagogických pracovníků pracuje na plný úvazek, většina z pedagogických pracovníků splňuje požadavky na odbornou a pedagogickou způsobilost. Vzhledem k absenci kvalifikovaných pedagogických pracovníků v kraji Vysočina si část pedagogů doplňuje vzdělání.

Učitelky se dále vzdělávají a ke svému dalšímu vzdělávání přistupují aktivně. Jednak formou celoživotního učení, díky kterému si každý pedagog rozvíjí a osvojuje poznatky mimo rámec formálního vzdělávacího systému, např. náslechy u svých kolegyně, samostudiem, a též formou celoživotního vzdělávání, kterých se naši pedagogové účastní v rámci kurzů,

seminářů či studia na vysokých školách. Ředitelka školy sleduje udržení a další růst profesních kompetencí všech pedagogů a vytváří podmínky pro jejich další vzdělávání (směrnice k DVPP – viz příloha).

Každý pedagog na naší škole využívá formu videotréninků, která slouží k sebereflexi pedagogického práce. Služby učitelek jsou organizovány tak, aby byla vždy a při všech činnostech zajištěna optimální pedagogická péče. Učitelky jednají, chovají se a pracují profesionálním způsobem, specializované služby (logopedie, rehabilitace či jiná péče o děti se speciálními vzdělávacími potřebami) jsou zajišťovány ve spolupráci s odborníky. Překrývání přímé pedagogické činnosti učitelek v rozsahu 2,5hodiny denně od 1.1.2018 je zajištěno jedním pedagogem, který je hrazen z šablon. Tento pedagog je k dispozici pro všechny třídy naší MŠ a to především v situacích, kdy je třídní učitelka nepřítomna ze zdravotních či jiných důvodů. Ostatní pedagogové se překrývají v době přípravy na pobyt venku, pobytu venku, oběda a přípravy na poobědní odpočinek (tzn. 9.30 – 12.00 hodin).

Celkovému prostředí mateřské školy (co do zdravotní nezávadnosti a bezprašnosti) je věnována zvýšená péče ze strany provozních pracovníků.

Rozloha a velikost školy i odloučené pracoviště, to vše odpovídá počtu provozních pracovníků: ekonomka, vedoucí provozního úseku ekonom- personalista, pět školnic, topič – údržbář, IT technik. Kolektiv dvou školních jídelen: 1 vedoucí školní jídelny, která je zároveň kuchařka a 6 pomocných kuchařek. Jídla jsou připravována ve vysoce kvalitních hygienických podmínkách. Je dodržován provozní řád pro pracoviště se zvýšeným nebezpečím úrazu.

Dětem na pracovištích MŠ Mašinka se poskytuje dovážená strava, to znamená obě doplňková jídla i oběd, ze ŠJ MŠ Demlova 28. Strava je vydávána ve výdejnách, které přímo navazují na třídy mateřské školy.

Záměry:

- ❖ aktivně se vzdělávat a využívat k tomu služeb vzdělávacích institucí, pečlivě vybírat z nabízeného programu
- ❖ aktivně využívat nové metody videotréninku s evaluací vedoucího pedagoga, nebrat tuto formu seberozvoje jako nutné zlo a nepříjemnost
- ❖ uvítat každou iniciativu pedagogů, která souvisí se zkvalitňováním vzdělávacího procesu
- ❖ systematicky hodnotit dosahované výsledky v nastaveném evaluačním programu MŠ

Závěry:

Vytvářet příjemnou atmosféru spolupráce mezi všemi pracovníky, rozvíjet a posilovat týmovou práci, dobrý komunikační systém.

3.7. Spoluúčast rodičů

V MŠ poskytujeme dětem co nejširší pomoc při přechodu z úzkého kruhu rodiny do širšího společenství MŠ. Při zápisu si může dítě spolu s rodiči prohlédnout školu, seznámit se s prostředím, třídami i učitelkami. V šatnách tříd a na webových stránkách mají možnost seznámit se s ŠVP PV a také se podílet na dění v mateřské škole během celého školního roku. Učitelky chrání soukromí rodiny, s rodiči jednájí ohleduplně, taktně, o důvěrných informacích týkajících se dětí zachovávají mlčenlivost. Mezi učitelkami a rodiči panuje atmosféra vzájemného partnerství. Vzhledem k jednotlivým dětem a jejich handicapům jsme v MŠ přesvědčeny, že budování důvěry, naslouchání a vytváření partnerství je nutností. Snažíme se na základě každodenních vysledovaných a zjištěných poznatků rodiče podrobně informovat, vyzdvihovat i malé pokroky a pozitivně motivovat rodiče. Tímto se podporuje zkvalitňování celkové péče. Jsou nabízeny podněty, dovednosti, inspirace, je k dispozici pomoc rodičům při výběru hraček, knih a her. Již za samozřejmé, dle zájmu rodičů, jsou považovány společné pobyty dítěte s rodiči ve třídách a při terapiích a SPC, především v adaptačním období. Každá třída si individuálně plánuje a organizuje tzv. „Rodičovské odpoledne“, kde mají rodiče možnost nahlédnout a také se zapojit do činností s dětmi. V rámci těchto odpolední mají rodiče možnost v klidu s učitelkami pohovořit o vývoji svého dítěte a jeho individuálních pokrocích, sdělit své připomínky a návrhy. Také dotazník pro rodiče, který je vydáván 1x ročně, je cennou zpětnou vazbou pro další výchovně vzdělávací práci.

Další formou spolupráce je společné setkávání na tematických třídních schůzkách – slavnostní besídka během školního roku u příležitosti svátků, pečení vánočních perníčků, společné výlety, masopustní karnevaly, slavnostní „Loučení se školáky“ apod.. Tyto společné akce poskytují celkový obraz o dění v konkrétní třídě, rodiče motivují ke spolupráci, podílí se na jejich realizaci, vzájemně se poznávají a sblížují. Nenásilnou formou tak dochází nejen k integraci dětí s postižením, ale i k inkluzivnímu myšlení a chování všech zúčastněných.

Na webových stránkách www.msdemlova.cz je k nalezení představení naší MŠ, školní vzdělávací program, fotoalbum tříd, stravovnu, probíhající projekty i důležité informace a novinky naší MŠ a SPC.

Spolupráce s rodinou se realizuje ve smyslu podpory dobrého úmyslu školy naučit děti konzumovat jídla zdravá a někdy i pro děti jídla neznámá. S uvědoměním si v plné šíři pedagogové cítí povinnost mlčenlivosti k zachování soukromí rodiny. Při setkávání se s rodiči postižených dětí, kteří musí v každodenním životě překonávat spoustu překážek, jsou si pedagogové plně vědomi toho, že pomoc je jejich pomoc pro rodiče důležitá. Bohatá dlouholetá zkušenost, profesionalita a odbornost pedagogů je značným přínosem.

Záměry:

- ❖ prohlubovat otevřenou spolupráci, vytvářet přátelské partnerské vztahy
- ❖ respektovat přání a potřeby dětí a rodiny, nabízet možnost konzultovat potřeby s odborníky
- ❖ nabízet rodině podněty, dovednosti, inspiraci
- ❖ znát a brát v úvahu kvalitu prostředí, v němž dítě žije a snažit se svými prostředky nedostatečné vlivy nahrazovat, škodlivé kompenzovat, přínosné podporovat
- ❖ poskytovat a zprostředkovávat poradenské služby v oblasti pedagogické, psychologické, speciálně pedagogické, sociální

Závěry:

Spolupráce, spolupodílení se na aktuálních činnostech v jednotlivých třídách, navazování neformálních vztahů denně, vedení diskuse, rozhovorů o problémech konkrétních dětí, vzbuzování zájmu o dění a aktivity školy.

3.8. Vzdělávání dětí se speciálními vzdělávacími potřebami

Rámcové cíle a záměry předškolního vzdělávání jsou pro vzdělávání všech dětí společné. Při vzdělávání dětí se speciálními vzdělávacími potřebami jejich naplnění přizpůsobujeme tak, aby maximálně vyhovělo dětem, jejich potřebám i možnostem. Naší snahou je pro všechny děti bez výjimky vytvořit optimální podmínky k rozvoji jejich potenciálu, osobnosti, ale také k učení i ke komunikaci s ostatními a pomoci jednotlivci, aby dosáhlo co největší samostatnosti.

Metodika nastavování podpůrných opatření

Škola má zpracovaný program poradenských služeb, který zahrnuje popis podpůrných opatření u jednotlivých dětí MŠ – jedná se o stupeň PO, přidělené pomůcky, personální zajištění, vymezení rozsahu činnosti pedagogických pracovníků a další. Účinnost zvolených podpůrných opatření u dětí MŠ je pravidelně sledována. Podpůrná opatření jsou vyhodnocována třídním pedagogem a speciálními pedagogy z SPC. Všichni pedagogičtí pracovníci, kteří vzdělávají děti se speciálními vzdělávacími potřebami, spolupracují s psychologem a speciálními pedagogy SPC, kteří jim poskytují metodickou podporu při použití psychologických a speciálně pedagogických postupů ve vzdělávací činnosti školy. Speciální pedagogové SPC seznamují s podpůrnými opatřeními učitele, asistenty pedagoga i dalšího pedagogického pracovníka školy. Pedagogičtí pracovníci MŠ se podílejí na zajišťování podpůrných opatření pro děti se speciálními vzdělávacími potřebami, poskytují

součinnost školským poradenským zařízením a spolupracují s orgány veřejné moci za účelem ochrany práv dětí. Škola spolupracuje se školským poradenským zařízením také v oblasti dalších služeb zajišťovaných pro děti podle standardních činností uvedených v přílohách 1 a 2 vyhlášky 72/2005 Sb., o poskytování poradenských služeb ve školách a školských poradenských zařízeních ve znění pozdějších předpisů. Dochází k pravidelné spolupráci a komunikaci mezi školou a zákonnými zástupci, podpůrná opatření jsou s každým zákonným zástupcem prokonzultována.

Podpůrná opatření 1(PO) a Plán pedagogické podpory (PLPP)

Tam, kde je to potřebné a účelné, jsou sestavována pro děti se speciálními vzdělávacími potřebami podpůrná opatření, která vyhovují jejich vzdělávacím potřebám, fyzickým či psychickým možnostem a sociální situaci. Výhodiskem pro nastavování podpory je především pozorování dítěte, rozhovor s pedagogickými kolegy, kteří s dítětem pracují a znají jej, konzultace se zákonnými zástupci, hra s dítětem, portfolio prací, reflexe rozboru obtíží dítěte a dosavadního pedagogického přístupu. Po cílené pedagogické diagnostice odborníky speciálně pedagogického centra vypracovávají třídní učitelky mateřské školy Plán pedagogické podpory, který bude zahrnovat úpravy v organizaci práce s dítětem, zvolí vhodné metody, formy, prostředky a způsoby hodnocení, která nevyžadují další finanční prostředky. PLPP může být konzultován s rodičem, jejich schválení však není podmínkou pro uplatňování. Plán pedagogické podpory bude po třech měsících od vystavení zhodnocen třídními učiteli a dle možností i se zákonnými zástupci. V případě, že uvedený postup bude dítěti vyhovovat, bude mateřská škola pokračovat v jeho realizaci. Pokud se obtíže budou navyšovat, pak neprodleně bude pedagog informovat zákonné zástupce o nutnosti vyšetření a následném stanovení vyšší míry PO Školským poradenským zařízením (dále jen ŠPZ).

Učitelky dbají na plnění všech doporučení a jsou zde i konkrétně rozpracovány a aktualizovány jednotlivé specifické dovednosti, jež si má dítě osvojit. Tyto plány dávají dítěti příležitost postupovat podle vlastních schopností individuálním tempem, aniž by ho stresovalo srovnání s ostatními. Rozpracování umožňuje učitelům soustavně postupovat dle vypracovaného plánu. Všechny tyto plány jsou součástí třídního vzdělávacího programu, ve kterém je také rozepsáno uspořádání třídy i vhodné kompenzační pomůcky a hračky.

Výchovně vzdělávací práce vychází z toho, že pokud se rodiče podílejí na tvorbě plánu a souhlasí s ním, je větší pravděpodobnost, že budou spolupracovat se školou a sledovat úspěšnost dítěte.

1. PO vyššího stupně a IVP

Mateřská škola bude spolupracovat s příslušným ŠPZ a bude realizovat nastavená podpůrná opatření. V případě, že bude v rámci PO stanoven individuální plán, zpracuje MŠ IVP v souladu s platnou legislativou. Naplňování IVP vyhodnocuje školské poradenské zařízení ve spolupráci se školou nejméně jednou ročně.

Základní principy při tvorbě:

- ❖ Vycházíme z diagnózy odborného pracoviště a z naší pedagogické diagnostiky
- ❖ Přihlížíme k současnému stavu dítěte, respektujeme jeho individuální schopnosti
- ❖ Pravidelně v průběhu roku plán hodnotíme, upravujeme a doplňujeme jeho obsah
- ❖ Zapojujeme co nejvíce zainteresovaných lidí – dítě, učitel, pracovník SPC, rodiče.

3.9. Vzdělávání dětí mimořádně nadaných a nadaných dětí

Východiskem pro nastavování podpory bude především diagnostika dítěte psychologem a pedagogy, kteří s dítětem pracují, znají jej a také konzultace se zákonnými zástupci. Ukazatelem nadání dítěte může být portfolio prací, zájmy a výjimečné znalosti a dovednosti dítěte. U mimořádně nadaného dítěte na základě doporučení školského poradenského zařízení se vypracovává IVP.

Specifikace provádění podpůrných opatření a úprav vzdělávacího procesu nadaných

- ❖ obohacování vzdělávacího obsahu
- ❖ zadávání specifických úkolů, projektů
- ❖ nabídka různých zájmových a vzdělávacích aktivit
- ❖ předčasný nástup dítěte ke školní docházce

Záměr:

- ❖ rozvíjet talenty u dětí.
- ❖ včasné podchycení nadaného dítěte

Závěr:

Všímat si talentů u dětí a rozvíjet je.

3.10. Předškolní vzdělávání dětí ve věku od 2 do 3 let v mateřské škole

Předškolní vzdělávání se podle platných zákonů organizuje pro děti ve věku zpravidla od 3 do 6 let, nejdříve však od 2 let. Rozhodnutím o přijetí se každé přijaté dítě, a to i dítě dvouleté, stává dítětem mateřské školy se všemi právy a povinnostmi s tím souvisejícími. Dvouleté děti jsou umisťovány ve třídách s nižším počtem dětí, přesně podle legislativy. Pro zajištění kvalitních podmínek pro vzdělávání těchto dětí jsme přijali opatření týkající se zajištění

bezpečnostních, hygienických, psychosociálních, věcných (materiálních) podmínek, životosprávy včetně stravování, organizace a obsahu vzdělávání.

1. Věcné (materiální) podmínky

V oblasti věcných (materiálních) podmínek byla zvažena vhodnost stávajících hraček a didaktických pomůcek a třídy jsou dovybaveny novými vhodnými hračkami pro děti ve věku od 2 do 3 let.

V pobytu venku dbáme na zajištění využívání pouze odpovídajícího zahradního vybavení školy (průlezky, skluzavky a další prvky) vzhledem k věku dětí.

Třída je vybavena dostatečným zázemím pro zajištění hygieny dítěte. Umyvárny jsou dovybaveny osuškami, přebalovacím stolem, stupínky před WC mísy a dětskými nočníky.

Ve třídách byl vyčleněn prostor (skříň) pro ukládání individuálních hygienických potřeb dětí (pleny, vlhčené ubrousky apod.).

2. Životospráva, stravování

V oblasti životosprávy byl dopraven denní režim (zejména v souvislosti s individuální potřebou aktivity, odpočinku nebo spánku jednotlivých dětí). Dále je zajištěna dopomoc při stolování, dokrmování dětí.

3. Organizace vzdělávání

Z hlediska organizačního zajištění chodu je umožňován dětem zejména individuálně přizpůsobený adaptační režim, dostatek času na veškeré aktivity včetně převlékání a stravování. Organizace vzdělávání a plánování činností v mateřské škole vychází z potřeb a zájmů dětí, vyhovuje jejich individuálním vzdělávacím potřebám a možnostem.

4. Psychosociální podmínky

Mateřská škola je pro dítě ve věku od dvou let zpravidla první institucí, kde přichází do kolektivu vrstevníků, kde se vzdělává. V adaptačním režimu je důležitá provázanost režimu mateřské školy s režimem v rodině. Děti by se měly cítit v prostředí mateřské školy dobře, spokojeně, jistě a bezpečně (v MŠ umožněno používání specifických osobních pomůcek pro zajištění pocitu bezpečí a jistoty). Zásadní je však pro zajištění zmíněných podmínek aktivní budování vztahů a spolupráce s rodinou.

Předškolní období je zásadní pro utváření celoživotních návyků, respektování pravidel a norem. Ve věku dvou let je dítě zpravidla připraveno tyto aspekty rozeznávat a přijímat. Potřebuje stálý pravidelný denní režim (dostatek času na realizaci činností, úprava času stravování), dostatek emoční podpory, zajištění pocitu bezpečí, přiměřené podnětné prostředí a činnosti, více klidu (prostor k odpočinku během dne), více individuální péče (vzdělávací

činnosti realizované důsledně v menších skupinách či individuálně), srozumitelná a jednoduchá pravidla a řád, určující mantinely jeho jednání.

5. Personální podmínky

V oblasti personálních podmínek je optimálně využíváno maximální možné výše úvazků pedagogických pracovníků tak, aby bylo možné jejich co největší souběžného působení v rámci třídy mateřské školy v organizačně náročnějších částech dne. Tento pracovník bude pomáhat učitelkám mateřské školy s péčí o dvouleté děti, a to zejména v oblasti sebeobsluhy dítěte, zajištění bezpečnosti a individuálních potřeb dítěte.

6. Obsah vzdělávání

Pro úspěšné vzdělávání dětí od dvou let je nutné si uvědomovat specifika související s úrovní motoriky, jazykového, psychického vývoje dítěte, brát ohled na jiné tempo rozvoje prosociálních vztahů mezi dětmi. Dvouleté dítě je egocentrické, projevuje velkou touhu po poznání, experimentuje, objevuje. Poznává všemi smysly. Vymezuje se vůči ostatním, osamostatňuje se. Neorientuje se v prostoru a čase, žije přítomností a situacemi, které ji naplňují. V pohybových aktivitách je méně obratné. Proti starším dětem má výrazně méně zkušeností. Dvouleté dítě má velkou potřebu aktivního pohybu a zároveň potřebuje častější odpočinek nejen po stránce fyzické, ale i psychické. Rozdíly v psychomotorickém vývoji jednotlivých dětí mohou být velmi výrazné. Proto je již zde nutné sledovat pokroky konkrétního dítěte a neprovádět vzájemné srovnávání dětí.

Plánování a realizace konkrétních vzdělávacích činností budou přizpůsobeny možnostem a schopnostem dětí. Podle toho jsou voleny metody a formy práce. Děti se nejvíce učí nápodobou, situačním učením, často vyžadují opakování činností, potřebují pravidelné rituály. Zpravidla se děti mladší tří let nedokážou delší dobu soustředit, pozornost udrží jen velmi krátkou dobu. Tomu je třeba přizpůsobit činnosti, průběžně je střídat, sladit spontánní s řízenými. Největší prostor musí být ponechán volné hře a pohybovým aktivitám.

7. Evaluace a diagnostika

Pravidelné týdenní plánování a reflexe prožitého – nové formy pedagogické intervence v oblasti individualizace ve vzdělávání, diagnostiky dětí, sledování rozvoje dětí ve výchově a vzdělávání, reflexe práce celého týmu pedagogického + personálního.

8. Spoluúčast se zákonnými zástupci dětí

Možnost umístit dítě do mateřské školy napomáhá k souladu rodinného a pracovního života jeho zákonných zástupců. Nicméně podstatné je pro dítě ve věku od 2 do 3 let stále rodinné zázemí. MŠ chce být pro rodiny rovnocenným partnerem a poradcem při výchově a vzdělávání jejich dětí. Vzhledem k nízkému věku dětí od 2 do 3 let je spolupráce s jejich

zákonými zástupci naprosto zásadní. Spoluúčasť rodičů je potřebná pro celkově vstřícný a důvěryhodný vztah mezi zaměstnanci školy, rodiči i dítětem. Naším cílem je vhodně doplňovat a kompenzovat podnětnost rodinného prostředí, umožnit dětem přirozený pohyb, volnou hru, kontakt s přírodou a podporovat vzájemnou komunikaci a získávání zkušeností prostřednictvím běžných situací. To, co děláme s dětmi v MŠ, přebírá mnohdy rodina jako vzor, příklad dobrého přístupu. Je tak poskytována možnost vzbudit v rodičích zájem o aktivně trávený volný čas s dětmi.

3.11. Předškolní vzdělávání dětí s odkladem školní docházky

U dětí s odkladem školní docházky učitelé úzce spolupracují s psychologem a speciálním pedagogem SPC. Společně jsou diskutovány závěry a doporučení poradenského zařízení a závěry pedagogické diagnostiky. Psycholog společně s pedagogem definují jednotlivé oblasti vývoje s důrazem na dílčí nezralost:

- ❖ sebeobsluha
- ❖ sociální a emocionální zralost
- ❖ prostorová a pravolevá orientace
- ❖ pozornost a soustředění
- ❖ zrakové a sluchové vnímání
- ❖ hrubá a jemná motorika a grafomotorika.

Společně jsou poté stanovovány individuální potřeby dítěte a metody, kterými se bude postupovat v podpoře a rozvoji dílčích oblastí. U dětí s odkladem školní docházky se pracuje na vyrovnání schopností a dovedností důležitých pro vzdělávání v ZŠ dle metodiky Sovička. Psycholog a pedagog průběžně vyhodnocují postup, který je u každého dítěte zakládán v jeho osobní složce ve třídě.

Využívána je metodická příručka pro pedagogy a rodiče, počáteční vzdělávání dětí a žáků, dle věku dítěte se využívají i Šimonovy listy a jiné odborné metodiky.

V příloze č. 10 je možné nalézt příručku, která je věnována nástinu schopností a dovedností, jež jsou důležité pro úspěšný start ve škole. Tato příručka pojednává o druhé polovině tzv. předškolního věku, tedy o období od 5 do 6, případně 7 let věku dítěte. V této době dítě prochází řadou změn, které se nejvíce manifestují změnou tělesných proporcí. S tím souvisejí i změny v oblasti pohybu a koordinace. Dítě se učí lépe ovládat své pohyby i při jemné práci, což se následně promítá do grafomotoriky. Mění se jeho způsob uvažování, myšlení přechází od konkrétního k obecnějšímu. Velkou měrou na rozvoji myšlení se podílí i odlišný způsob

vnímání – objevuje se schopnost analýzy a syntézy, vnímání se celkově značně zpřesňuje. Rozšiřuje se slovní zásoba, zkvalitňuje se vyjadřování.

Nedílnou součástí je zlepšující se porozumění řeči a pojmům. Zvyšuje se samostatnost dítěte. Vývoj dětí však nebývá vždy rovnoměrný, a tak se stává, že dítě může být v jedné oblasti přiměřeně vyspělé a v jiné naopak může značně zaostávat. U dětí s handicapem pak vývoj probíhá ještě rozmanitěji než u zdravých. Nyní si vysvětleme, co se rozumí pojmem školní zralost. Jedná se o adekvátní vyspělost fyzickou (tělesnou) a psychosociální (citovou, osobnostní, sociální, rozumovou, pracovní). Zdravotní stav a fyzickou zralost posuzuje především dětský lékař, může být důvodem k odložení školní docházky.

Zralost v oblasti psychosociální posuzuje psycholog, první informace o odchylkách vývoje rodiče většinou získávají i od učitelů mateřských škol. Dítě by před vstupem do školy mělo: – zvládat bez potíží separaci (odloučení) od blízkých osob; – navázat kontakt a přijmout autoritu jiného dospělého; – adaptovat se na nové, neznámé situace; – být motivováno k intelektovým činnostem a chtít podat dobrý výkon, vyřešit problém; – přijmout neúspěch, ovládnout své emoce; – umět korigovat své chování, odložit své přání; – soustředit se na zadaný úkol, vytrvat; – pracovat v klidu a samostatně; – mít potřebnou úroveň schopností a dovedností. Metodika je rozpracována v 10 lekcích Sovička s pracovními listy.

3.12. Vzdělávání dětí s OMJ

Vzdělávání dětí – cizinců zajišťujeme běžnou integrací do tříd, kde jsou vypracovány pro tyto děti PLPP.

Máme vypracovaný systém výchovně vzdělávací práce s těmito dětmi. V rámci spolupráce s Family Pointem, z.s. Jihlava pravidelně do mateřské školy dochází paní učitelka českého jazyka, která 1x týdně individuálně s dětmi pracuje. Na ní navazuje práce logopedky Bc. J. Kubelové, která seznamuje a učí děti formou obrázků, práce na ICT i jinými technikami. Svými bohatými logopedickými zkušenostmi rozvíjí slovní zásobu i porozumění českému jazyku hravou formou. Své zkušenosti a praktiky dále předává třídním učitelkám ve třídách, kde je dané dítě umístěno. Společně rozvoj českého jazyka konzultují a tvoří tak krok za krokem individuální plán vzdělávání a celkovou adaptaci.

3.13. Ochrana před sociálně patologickými jevy a před projevy diskriminace, nepřátelství nebo násilí

Protože s rizikovým chováním se mohou setkat děti již v předškolním věku, je důležité zahájit primární prevenci právě v době předškolní docházky. Úkolem prevence je předcházet

rizikovému chování a tímto směrem zaměřit konkrétní aktivity, minimalizovat dopad patologického chování a zamezit šíření. Proto je potřeba dětem poskytnout potřebné informace formou, která je přiměřená jejich věku. Mateřskou školu navštěvují děti z neúplných rodin, romské děti, integrované děti, děti z rodin v krizi. Pozorujeme náznaky zanedbávání, jak tělesného, tak i citového, a právě to by mohlo vést v pozdějším věku k nežádoucím sociálně patologickým jevům. Pokud se s případem poruch chování dětí v MŠ setkáme, řeší je škola ve spolupráci s rodiči dítěte a se specialisty a odborníky.

Charakteristika programu

Preventivní program se zabývá prevencí patologických jevů. Utváření základních pravidel chování a společenských norem má rodina, mateřská škola rodinnou výchovu podporuje a doplňuje. Hlavní myšlenkou programu je předcházet nežádoucím projevům chování a jednání. Mateřská škola podporuje zdravý životní styl. Vhodnou formou se dětem v MŠ snažíme přiblížit základní pojem zdraví a všechno co s ním souvisí.

Důvody nebo obsah šikany

- fyzická odlišnost žáka
- inteligence
- jazyková/komunikační bariéra
- socio-ekonomická odlišnost
- rasová, národnostní
- speciální vzdělávací potřeby žáka

Možné projevy v MŠ – opakované poškozování, krádež, vyčleňování, nadávky, zákeřné pomluvy a lži,

K posouzení problematiky primární prevence sociálně patologických jevů je využíváno:

- pozorování výchovně vzdělávacího procesu ve třídách učitelkami MŠ,
- rozhovory s dětmi a jejich zákonnými zástupci,
- vypracovávání PLPP a jeho pravidelné hodnocení
- spolupráce s odborníky (dětský lékař, pracovník PPP, pracovnice OSPOD,...).

Příprava preventivních činností pedagoga ve třídě:

- **znalost skupiny** dětí ve třídě,
- zakomponování **preventivních činností** do integrovaných bloků a tematických celků,
- **využití metodických materiálů**, her, pomůcek,
- využívání **sociálního učení, prožitkového učení**, besed, preventivních programů a projektů,
- zvyšování **sebevědomí** žáku

- výchova k **toleranci a solidaritě**
- podpora **spolupráce**
- nácvik **komunikačních a sociálních dovedností**
- podpora vědomí **sounáležitosti**
- vytváření podmínek pro **zapojení všech dětí** do aktivit třídy
- podpora spolupráce mezi dětmi, vzájemný **respekt a důraz na odpovědnost za své činy**
- podpora **pozitivních vztahů** mezi dětmi, učitelkou a dítětem.
- nastavení **třídních pravidel a reflexe jejich dodržování**, na kterém se podílí děti společně s pedagogem

Vhodné způsoby nápravy šikany:

- **Rozhovor s dítětem, který ubližuje** – pedagog využije opatření, která v MŠ fungují, např. srozumitelně sdělí dítěti, že porušilo stanovená pravidla, vede jej v sociálně žádoucích projevech, navrhuje a ukazuje mu adekvátní varianty v projevech chování; samozřejmě, jakmile je to možné, ocení jeho zlepšení.
- **Zavedení ochranného režimu** – přísnější dozor, oddělení oběti a útočníka.
- **Práce se skupinou** – MŠ využívá intervenčního programu předčítání příběhů.
- **Rozhovor se zákonnými zástupci dítěte agresora** – snaha o spolupráci s rodiči.

Spolupráce s rodiči:

- rodiče jsou informováni o chování svého dítěte pravidelně,
- pokud dochází k nějakým projevům rizikového chování, je problém s rodiči řešen individuálně,
- rodiče informují ředitelku v době konzultačních hodin dle ustanovení Školního řádu.

K prevenci řešení těchto jevů jsou u nás v MŠ použity tyto 3 metody, z nichž si každá třída může vybrat:

1. **Motivující příběhy** - Předčítání příběhů a po přečtení je rozbor a vyslovování myšlenek a přemýšlení, popisování pocitů, ztvárnění kresbou, maňáskové hry, sociální hry,...) Soubor pohádek, které dětskou pohádkovou formou zpracovávají konkrétní problémy dětí (strach, nepřizpůsobivost ostatním, dodržování pravidel, ochota pomoci, umění prohrávat, agresivita). Rozvrženo v časovém plánu na každý měsíc jedna sledovaná oblast.
2. **Medvěd Kaleb** - Součástí je používání velkých maňásků - kluk Kája, holka Mája, králíka v salátu a medvěda Kaleba. Vyprávěním příběhů a situací, které se těmto

maňáskům přihodili se společně s dětmi a učitelkami snaží přijít na to, jak se v takových situacích zachovat. Králíček zase učí děti, jak kontrolovat své emoce, vztek a negativní pocity a jak se chovat, když se cítí rozzlobené. Nevhodné role ukazuje jen maňásek, nikdy dítě.

- 3. Systém Emušáci** - Kniha pohádek s návodem a doporučením, obsahuje plyšovou hračku žabáka Ferdu, která představuje hlavního hrdinu pohádek a sadu plyšových much znázorňující emoce. V knize je 16 příběhů a každé emoci se věnují dva příběhy. Děti se učí rozpoznat emoce kladné a záporné a pracovat s nimi. Učí se rozeznat nálady: smutek, žárlivost, strach, důvěra, hněv, radost, zvědavost, osamocení. Emušák se v příbězích interaktivní knihy pohádek s metodikou pro rodiče setkává se stejnými pocity jako děti. Pro pedagoga, který je průvodcem dítěte, je připraven ke každému příběhu návrh, jak s ním nejlépe pracovat, na co se děti ptát a jak si situace hraček převést do každodenního života.

Zajištěno je společné vzdělávání a supervize všech pedagogů. Vedení školy pověřilo osoby z řad pedagogických pracovníků specifickými otázkami v prevenci a řešení šikany, které se budou v tématu pravidelně vzdělávat (školní metodik prevence – Bc. J. Straková, vedoucí učitelka – Bc. I. Zelená). Tyto pověřené osoby disponují kompetencemi zejména k šetření a řešení počáteční šikany a vyhodnocování potřeb školy ve vztahu k pokročilé šikaně.

K prevenci řešení těchto jevů přispívá také práce se třídou - síťování, klima třídy, 2x ročně workshop - psycholog Mgr. Bc. E. Libánská. Na celoškolní poradě se ředitelka školy zabývá klimatem sborovny. Zároveň psycholog připraví 3 hry na klima třídy a snaží se naučit pedagogy pracovat s diagnostikou třídy pomocí projekčních technik – hry a kresby.

Na základě těchto technik může pedagog diagnostikovat děti emočně málo odolné a sociálně oslabené.

3.14. Podmínky k zajištění bezpečnosti a ochrany zdraví dětí

Dohled nad bezpečností dětí po celou dobu jejich vzdělávání v mateřské škole vykonávají pedagogické pracovnice školy, a to od doby převzetí dítěte od zákonného zástupce nebo jím svěřené osoby až do doby předání dítěte zákonnému zástupci nebo jím pověřené osobě. Důvodem vynechání pobytu venku jsou: náledí, mráz pod -10°C, silný vítr, dešť, obleva, mlha, znečištěné ovzduší...

Zdravotní stav dětí MŠ vede evidenci úrazů dětí, k nimž došlo v době jejich pobytu v MŠ. Děti jsou pojištěny proti úrazu u pojišťovny Kooperativa. MŠ svým vybavením zajišťuje co

neoptimálnější podmínky pro pobyt dětí. Zahrada MŠ je vybavena zařízením, které je vhodné pro pohybové a relaxační aktivity předškolních dětí a splňuje platné bezpečnostní a hygienické normy a předpisy. Při vzdělávání dětí dodržují pedagogičtí pracovníci pravidla a zásady bezpečnosti a ochrany zdraví při práci, které pro tuto oblast stanoví platná školská a pracovněprávní legislativa. Při pobytu venku se využívají pouze známá bezpečná místa, pedagogické pracovnice před pobytem dětí odstraní všechny nebezpečné věci a překážky (sklo, hřebíky, plechovky, plechy, ostré velké kameny apod.), při hrách a pohybových aktivitách pedagogičtí pracovníci dbají, aby děti neopustily vymezené prostranství. Podmínky k zajištění bezpečnosti podrobněji viz. školní řád.

3.15. Vnitřní uspořádání školy

MŠ Demlova 28 - osm tříd, z nichž jedna třída pro děti tělesně, smyslově a duševně zdravé s názvem Kuřátka. Jedna třída se sníženým počtem dětí a zaměřením na Montessori vzdělávání – Sluníčka. Dvě třídy s názvem Berušky a Žabičky pro děti převážně se speciálními vzdělávacími potřebami nebo děti dvouleté, které vyžadují individuální přístup. Třídy Rybičky a Hvězdičky mají také snížený počet dětí z důvodu integrace DSVP. Ve třídách Pastelky zelené a Pastelky červené jsou děti se zrakovým a sluchovým postižením a děti se zdravotním znevýhodněním (chronická onemocnění).

MŠ Demlova 34a - Mašinka je budova skládající se ze dvou patrových pavilónů a prostorné zahrady. Zde jsou umístěny čtyři třídy s kapacitou pro 104 tělesně, smyslově a duševně zdravých dětí.

Veverky - heterogenní třída se sportovním zaměřením. Sovičky – heterogenní třída s dramatickým zaměřením. Koťátka – heterogenní třída s hudebním zaměřením. Ve třídě byl založen pěvecký sbor „Mašinka“. Motýlci - heterogenní třída s výtvarným zaměřením.

MŠ Na Stoupách Pohádka má dvě třídy s kapacitou pro 52 dětí ve druhém patře pavilonu SŠOS Jihlava. Broučci – homogenní třída předškolních dětí a třída Čmeldové – homogenní třída 3 – 4 letých dětí.

MŠ Na Dolech Bystrouška je budova skládající se ze dvou patrových pavilónů a prostorné zahrady. Zde jsou umístěny čtyři třídy s kapacitou pro 100 tělesně, smyslově a duševně zdravých dětí. Třídy jsou pod názvem Liščata, Zajíčci, Vlčata a Ježečci.

3.16. Kritéria pro přijímání dětí pro školní rok 2020 - 21

Podmínky přijímání dětí k předškolnímu vzdělávání

Předškolní vzdělávání se organizuje pro děti ve věku zpravidla od 3 do 6 let, nejdříve však pro děti od 2 let. Dítě mladší 3 let nemá na přijetí do mateřské školy právní nárok.

Při přijímání dětí k předškolnímu vzdělávání budou dodrženy podmínky stanovené zvláštním právním předpisem (ustanovení § 34 odst. 5 zákona č. 561/2004 Sb., školský zákon, v platném znění a § 50 zákona č. 258/2000 Sb., o ochraně veřejného zdraví, v platném znění) podle něhož může mateřská škola přijmout pouze dítě, které se podrobilo stanoveným pravidelným očkováním, má doklad, že je proti nákaze imunní nebo se nemůže očkování podrobit pro trvalou kontraindikaci s výjimkou dětí, pro které je předškolní vzdělávání povinné.

Kritéria pro přijímání dětí jsou stanovená ředitelkou MŠ

Kritéria pro přijímání dětí do MŠ a SPC Jihlava, příspěvková organizace, Demlova 28 (mimo pracoviště MŠ Na Stoupách 3) stanovená ředitelkou školy:

Přednostně budou přijaty děti podle následujících kritérií v daném pořadí:

1. Děti s právem přednostního přijetí – budou přijímány děti s místem trvalého pobytu ve školském obvodu Mateřské školy a Speciálně pedagogického centra Jihlava, příspěvkové organizace narozené do 31. 8. 2017.
2. Děti podle věku - k celodenní docházce budou přijímány děti s místem trvalého pobytu ve školském obvodu Mateřské školy a Speciálně pedagogického centra Jihlava, příspěvkové organizace narozené do 31. 1. 2018.
3. Ostatní děti podle věku – k celodenní docházce budou přijímány děti, které nesplňují kritérium 1. ani 2.

V jednotlivých kritériích budou děti řazeny podle věku sestupně. V případě shodného data narození budou děti seřazeny abecedně podle příjmení.

Při přijetí dítěte zohledňuje ředitelka/ředitel ve výjimečném případě tíživou sociální situaci prokazatelně dokladovanou např. orgánem sociálně právní ochrany dětí. Každé žádosti bude přiřazeno registrační číslo a pod tímto číslem po ukončení zápisu dětí do mateřské školy budou všechny žádosti 15 dní zveřejněné na veřejně přístupném místě ve škole (hlavní vchod do MŠ a SPC Demlova 28), na webových stránkách. Zveřejněním seznamu se považují rozhodnutí, kterými se vyhovuje žádostem o přijetí ke vzdělávání, za oznámená. Zákonným zástupcům dětí nepřijatých bude rozhodnutí předáno písemně. O přijetí dítěte se zdravotním

postižením rozhodne ředitelka školy na základě písemného vyjádření školského poradenského zařízení, popřípadě registrujícího lékaře pro děti a dorost.

Kritéria pro přijímání dětí do MŠ Na Stoupách 3 stanovená zřizovatelem školy:

1) Děti zaměstnanců zřizovatele, tj. statutárního města Jihlavy, zaměstnanců Kraje Vysočina zařazených do Krajského úřadu Kraje Vysočina a zaměstnanců společnosti Bosch Diesel s.r.o. Jihlava k celodenní docházce.

Do výše nenaplněných kapacit dětmi zaměstnanců zřizovatele, zaměstnanců Kraje Vysočina zařazených do Krajského úřadu Kraje Vysočina a zaměstnanců společnosti Bosch Diesel s.r.o. Jihlava budou děti přijímány do mateřských škol dle podmínek pro přijímání dětí k předškolnímu vzdělávání a kritérií pro přijetí dítěte k předškolnímu vzdělávání pro školní rok 2020/2021, stanovených ředitelkou školy.

Počet přijatých dětí nesmí přesáhnout kapacity tříd na jednotlivých pracovištích, které jsou nastaveny KHS Jihlava a zápisem v rejstříku škol z roku 2014.

1.17. Organizace individuálního vzdělávání

Zákonný zástupce dítěte, pro které je předškolní vzdělávání povinné, může pro dítě v odůvodněných případech zvolit, že bude individuálně vzděláváno (par.34b, ŠZ). Má-li být dítě individuálně vzděláváno převážnou část školního roku, je zákonný zástupce dítěte povinen toto oznámení učinit nejpozději 3 měsíce před počátkem školního roku. V průběhu školního roku lze plnit povinnost individuálního předškolního vzdělávání nejdříve ode dne, kdy bylo oznámení o individuálním vzdělávání dítěte doručeno řediteli mateřské školy, kam bylo dítě přijato k předškolnímu vzdělávání.

Ředitelka mateřské školy doporučí zákonnému zástupci dítěte, které je individuálně vzděláváno, oblasti, v nichž má být dítě vzděláváno, konkretizované očekávané výstupy (materiál pro PV č.j.MSMT – 9482/2012-22) a Desatero pro rodiče (materiál pro PV č.j.MSMT – 9482/2012-22). Tyto oblasti vychází z rámcového vzdělávacího programu pro předškolní vzdělávání. Ředitelka při oznámení zákonného zástupce o individuálním vzdělávání dítěte předá informace o vzdělávacích oblastech, ze kterých vychází vzdělávací obsah, učivo. Tyto informace jsou ke stažení na webových stránkách školy

(www.msdemlova.cz). Zákonný zástupce si může tyto informace vyzvednout v tištěné podobě u ředitelky MŠ.

1. Podmínky povinného předškolního vzdělávání (účinnost od 1. 9. 2017)

1.1 Povinné předškolní vzdělávání je od počátku školního roku, který následuje po dni, kdy dítě dosáhne pátého roku věku, do zahájení povinné školní docházky dítěte § 34a odst. 1, Školský zákon).

Předškolní vzdělávání je povinné, není-li dále stanoveno jinak. Zákonný zástupce dítěte je povinen přihlásit dítě k zápisu k předškolnímu vzdělávání (§ 34, Školský zákon) v kalendářním roce, ve kterém začíná povinnost předškolního vzdělávání dítěte. Pokud toto neučiní, dopustí se zákonný zástupce dítěte přestupku podle § 182 Školského zákona.

Povinné předškolní vzdělávání se vztahuje na děti, které jsou státními občany České republiky a pobývají na území České republiky déle než 90 dnů; děti, které jsou státními občany jiného členského státu Evropské unie a na území České republiky pobývají déle než 90 dnů; děti jiných cizinců, které jsou oprávněny pobývat na území ČR trvale nebo přechodně po dobu delší než 90 dnů; a na účastníky řízení o udělení mezinárodní ochrany. Povinné předškolní vzdělávání se nevztahuje na děti s hlubokým mentálním postižením.

Předškolní vzdělávání je pro tyto děti povinné denně po dobu 4hodin a to v dopoledních hodinách od 8 – 12 hodin. Pokud zákonní zástupci nemohou své dítě do MŠ ze zdravotních nebo jiných důvodů přivést, mají povinnost ho ústně (telefonicky) omluvit a poté zapsat jeho absenci do omluvného listu ve třídě. Pokud tak neučiní dopouští se přestupku podle § 182 Školského zákona.

1.2 Jiný způsob povinného předškolního vzdělávání

Individuální vzdělávání dítěte, které se uskutečňuje bez pravidelné denní docházky dítěte do mateřské školy (§ 34b Školský zákon).

1.2.1 Podmínky individuálního vzdělávání dítěte v MŠ a SPC Jihlava

- 1) Podmínky individuálního vzdělávání dítěte jsou pro zákonné zástupce závazné (§ 34b Školský zákon)
- 2) Oblasti individuálního vzdělávání dítěte, ze kterých bude ředitelka MŠ a SPC vycházet při ověřování a hodnocení úrovně osvojování očekávaných výstupů v jednotlivých oblastech vzdělávání dítěte předškolního věku z hlediska osvojených poznatků a dovedností dítětem, jsou uvedeny v organizačním předpisu, jsou pro zákonné zástupce závazné, a je nezbytné, aby se s nimi zákonný zástupce osobně

seznámil. Oblasti vzdělávání dítěte předškolního věku vychází z dokumentů, které jsou pro MŠ obecně závazné a veřejně přístupné: Rámcový vzdělávací program pro předškolní vzdělávání (dále RVP PV), Školní vzdělávací program MŠ (dále ŠVP PV), klíčové kompetence, konkretizované očekávané výstupy RVP PV.

Z výše vedených dokumentů bude ředitelka MŠ a SPC vycházet při ověřování a hodnocení úrovně osvojování očekávaných výstupů v jednotlivých oblastech z hlediska osvojených poznatků a dovedností dítětem. Zákonní zástupci jsou povinni se s těmito dokumenty řádně, osobně seznámit. Ověření a hodnocení úrovně dítěte individuálně vzdělávaného bude realizováno v termínu a dle pravidel, který stanovuje ředitelka MŠ a SPC Jihlava prostřednictvím Školního řádu mateřské školy a tohoto organizačního předpisu.

1.2.2 Podmínky a organizace individuálního vzdělávání dítěte v MŠ a SPC Jihlava

Individuální vzdělávání dítěte, které se uskutečňuje bez pravidelné denní docházky dítěte do mateřské školy za těchto podmínek:

- 1) Zákonný zástupce dítěte, které bude plnit povinnost individuálního předškolního vzdělávání je povinen oznámit tuto skutečnost řediteli spádové mateřské školy. Má-li být dítě individuálně vzděláváno převážnou část školního roku, je zákonný zástupce dítěte povinen toto oznámení učinit nejpozději 3 měsíce před počátkem školního roku. V průběhu školního roku lze plnit povinnost individuálního předškolního vzdělávání nejdříve ode dne, kdy bylo oznámení o individuálním vzdělávání dítěte doručeno řediteli mateřské školy, kam bylo dítě přijato k předškolnímu vzdělávání.
- 2) Oznámení zákonného zástupce o individuálním vzdělávání dítěte musí obsahovat:
 - a) *jméno, popřípadě jména, a příjmení, rodné číslo a místo trvalého pobytu dítěte, v případě cizince místo pobytu dítěte,*
 - b) *uvedení období, ve kterém má být dítě individuálně vzděláváno,*
 - c) *důvody pro individuální vzdělávání dítěte.*
- 3) Ředitelka mateřské školy doporučí zákonnému zástupci dítěte, které je individuálně vzděláváno, oblasti, v nichž má být dítě vzděláváno. Tyto oblasti vychází z rámcového vzdělávacího programu pro předškolní vzdělávání. Ředitelka mateřské školy ověří úroveň osvojování očekávaných výstupů v jednotlivých oblastech a případně doporučí zákonnému zástupci další postup při vzdělávání.
- 4) Způsob a termíny ověření stanovuje ředitelka MŠ v období od 3. do 4. měsíce od začátku nástupu dítěte k individuálnímu vzdělávání, případně v období od 3. do 4. měsíce od začátku školního roku. Náhradní termíny budou dány písemně, dle dohody

se zákonným zástupcem dítěte, nejpozději však do konce 4. měsíce od začátku nástupu dítěte k individuálnímu vzdělávání (resp. od začátku školního roku).

5) Ověřování úrovně individuální vzdělávání bude probíhat při běžném provozu MŠ, společně s dětmi a individuálně s dítětem, v celkovém rozsahu 45 minut, budou zohledněny 10 min přestávky na relaxaci dítěte. Výdaje spojené s individuálním vzděláváním dítěte hradí zákonný zástupce dítěte, s výjimkou speciálních kompenzačních pomůcek (podle § 16 Školský zákon) a výdajů na činnost mateřské školy, do níž bylo dítě přijato k předškolnímu vzdělávání.

6) Mateřská škola ověří úroveň osvojování očekávaných výstupů v jednotlivých oblastech.

Ověření úrovně individuálního vzdělávání dítěte se uskuteční vždy ve středu v 47. týdnu kalendářního roku. Zákonný zástupce se dohodne na konkrétním termínu s přezkušujícím učitelem. Pokud se zákonný zástupce s dítětem na přezkoušení nedostaví, bude mu udělen náhradní termín, a to v následujících 3 týdnech (48.,49.,50.týden, vždy ve středu).

Ověřovací doba je maximálně 2 hodiny, a to v čase od 8:00 – 10:00 hodin.

Garant individuálního vzdělávání v MŠ: Mgr. Hana Vařejková

Přezkušující pedagogové: Bc. Ivana Zelená a Bc. Jana Straková

Formy ověřování:

1) Pozorování při spontánní hře

2) Krátký rozhovor

3) Portfolio dítěte – přinese rodič s sebou, je-li vytvořeno

7) Zákonný zástupce dítěte, které je individuálně vzděláváno, je povinen zajistit účast dítěte u ověření – je povinen zajistit osobní účast dítěte na ověřování úrovně individuálního vzdělávání v MŠ.

8) Ředitelka mateřské školy může ukončit individuální vzdělávání dítěte, pokud zákonný zástupce dítěte nezajistil účast dítěte u ověření, a to ani v náhradním termínu (§ 34b Školský zákon). Odvolání proti rozhodnutí ředitele mateřské školy o ukončení individuálního vzdělávání dítěte nemá odkladný účinek.

9) Po ukončení individuálního vzdělávání dítěte nelze dítě opětovně individuálně vzdělávat podle odstavce 1 (viz výše).

1.2.3 Povinnosti a práva ředitelky MŠ

1) Ředitelka MŠ má povinnost:

- doručit zákonnému zástupci dítěte, které je individuálně vzděláváno, oblasti, v nichž má být dítě vzděláváno,
- nahlásit na OSPOD, že zákonný zástupce dítěte se nedostavil spolu s dítětem k zápisu k povinnému předškolnímu vzdělávání ve spádové škole,
- bez zbytečného odkladu, oznámit ředitelce MŠ ve spádové oblasti, přijetí dítěte k povinnému předškolnímu vzdělávání do MŠ a SPC Jihlava, které nemá trvalý pobyt v Jihlavě (spádové oblasti).

2) Ředitelka MŠ má právo:

- ověřit úroveň osvojování očekávaných výstupů v jednotlivých oblastech a případně doporučit zákonnému zástupci další postup při vzdělávání dítěte,
- požadovat doložení dokladů o zdůvodnění nepřítomnosti dítěte na ověřování úrovně individuálního vzdělávání v MŠ.
- ukončit individuální vzdělávání dítěte, pokud zákonný zástupce dítěte nezajistil účast dítěte u ověření, a to ani v náhradním termínu (§ 34b školský zákon).

1.2.4 Povinnosti a práva zákonných zástupců dětí, které se vzdělávají podle § 34b školského zákona

1) Rodiče mají povinnost:

- Oznámit skutečnost o individuálním vzdělávání dítěte řediteli spádové mateřské školy. Má-li být dítě individuálně vzděláváno převážnou část školního roku, je zákonný zástupce dítěte povinen toto oznámení učinit nejpozději 3 měsíce před počátkem školního roku. V průběhu školního roku lze plnit povinnost individuálního předškolního vzdělávání nejdříve ode dne, kdy bylo oznámení o individuálním vzdělávání dítěte doručeno řediteli mateřské školy, kam bylo dítě přijato k předškolnímu vzdělávání.
- Postupovat dle ustanovení Školského zákona, zejména dle § 34b Školský zákon.
- Osobně se seznámit se závaznou dokumentací mateřské školy, zejména: Rámcový vzdělávací program pro předškolní vzdělávání (dále RVP PV), Školní vzdělávací program MŠ a SPC Jihlava (dále ŠVP PV), klíčové kompetence, konkretizované očekávané výstupy RVP PV, Školní řád MŠ a SPC Jihlava.

- Zúčastnit se ověření znalostí a hodnocení úrovně osvojování očekávaných výstupů v jednotlivých oblastech vzdělávání dítěte ve stanoveném termínu dle Školního řádu v řádně zapsaném termínu.

2) Rodiče mají právo:

- Na individuální vzdělávání dítěte dle § 34b Školský zákon,
- Na poskytnutí informací ohledně oblastí vzdělávání dítěte, ze kterých bude ředitelka MŠ vycházet při ověřování a hodnocení úrovně osvojování očekávaných výstupů v jednotlivých oblastech vzdělávání dítěte předškolního věku z hlediska individuálního vzdělávání.
- Na účasti ověřování úrovně individuální vzdělávání v náhradním termínu po předchozí domluvě s ředitelkou mateřské školy.

1.2.5 Oblasti individuálního vzdělávání dítěte

RVP PV a ŠVP PV pracuje se čtyřmi cílovými kategoriemi: stanovuje cíle v podobě záměrů a cíle v podobě výstupů, a to nejprve v úrovni obecné a následně v úrovni oblastní. Konkrétně se jedná o tyto kategorie:

- **rámcové cíle** – vyjadřující univerzální záměry předškolního vzdělávání
- **dílčí cíle** – vyjadřují konkrétní záměry příslušející té které vzdělávací oblasti
- **očekávané výstupy** – dílčí poznatky, dovednosti, postoje a hodnoty, které dílčím cílům odpovídají
- **klíčové kompetence** – představují výstupy, resp. obecnější způsobilosti, dosažitelné v předškolním vzdělávání

Rámcové cíle (záměry)

- 1) rozvíjení dítěte, jeho učení a poznání**
- 2) osvojení základů hodnot, na nichž je založena naše společnost**
- 3) získání osobní samostatnosti a schopnosti projevit se jako samostatná osobnost působící na své okolí**

Rozvíjet každé dítě po stránce fyzické, psychické i sociální a vést je tak, aby na konci předškolního období bylo jedinečnou a relativně samostatnou osobností, schopnou (kompetentní, způsobilou) zvládat, pokud možno aktivně a s osobním uspokojením, takové

nároky života, které jsou na ně běžně kladeny (zejména v prostředí jemu blízkém, tj. v prostředí rodiny a školy), a zároveň i ty, které ho v budoucnu nevyhnutelně čekají.

Vzdělávací oblasti

Jednotlivé vzdělávací oblasti vychází ze zpracovaného ŠVP PV MŠ a SPC Jihlava a příslušného RVP PV. Každá oblast zahrnuje tyto vzájemně propojené kategorie: dílčí cíle (záměry), vzdělávací nabídku a očekávané výstupy (předpokládané výsledky). Dílčí cíle vyjadřují, co by se mělo u dítěte podporovat. Vzdělávací nabídka představuje soubor (souhrn) praktických i intelektových činností, příležitostí, vhodných k naplňování cílů a k dosahování výstupů. Očekávané výstupy jsou dílčí výstupy vzdělávání.

1. Dítě a jeho tělo
2. Dítě a jeho psychika
3. Dítě a ten druhý
4. Dítě a společnost
5. Dítě a jeho svět

1.2.6. Vzor oznámení o individuálním vzdělávání

OZNÁMENÍ ZÁKONNÉHO ZÁSTUPCE O INDIVIDUÁLNÍM VZDĚLÁVÁNÍ DÍTĚTE

Podle ustanovení §34b) odstavec 1 a 2 zákona č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), ve znění pozdějších předpisů, oznamuji individuální vzdělávání dítěte:

Jméno a příjmení dítěte:

Místo trvalého pobytu dítěte (u cizince místo pobytu):

Rodné číslo dítěte:

Období, ve kterém má být dítě individuálně vzděláváno:

Důvody pro individuální vzdělávání dítěte:

Jméno a příjmení zákonného zástupce:

Místo trvalého pobytu zákonného zástupce:

Doručovací adresa (je-li odlišná od místa trvalého pobytu):

*Telefonický kontakt: **

*E-mail: * nepovinný údaj*

Dne:

Podpis zákonného zástupce:

Převzala : ředitelka MŠ

3.18. Podmínky vzdělávání pedagogů

Na vzdělávání pedagogů je vypracovaný plán a učitelky se průběžně vzdělávají studiem pedagogické literatury, k dispozici mají učitelskou knihovnu a odborný tisk. Novinky a zajímavosti v oblasti vzdělávání jsou rozesílány do jednotlivých tříd e-mailem, jako i nabídky kurzů a seminářů. Učitelky se vzdělávají dle svého plánu a svých cílů, který je rozpracován a naplánován u každého pedagoga na jeho „míru“.

MŠ má propracovaný systém vzájemného předávání nových poznatků a zkušeností ve výchově a vzdělávání dětí:

- možnost předání informací mezi sebou kdykoliv
- vzájemné hospitace a náhledy do výchovně – vzdělávacího procesu některé z kolegyně (minimálně 2x ročně)
- možnost předání informací v rámci pedagogické rady
- sebevzdělávací a sebereflexní technika videotréninku (minimálně 2x ročně) konzultovaná vedoucím pedagogem
- účastí na vzdělávacích kurzech a seminářích.

Záznamy o plánování a uskutečňování vzdělávání pedagogů má ředitelka MŠ a SPC.

Plán dalšího vzdělávání pedagogických pracovníků (DVPP) 2020

Pedagogická porada projednala dne 19.12.2019

PLÁN DVPP

Na školní rok 2020 si každý pedagog stanovuje své osobní rozvojové cíle v rámci DVPP. Cíle budou schvalovány v prosinci a vyhodnocovány v průběhu roku při návštěvách vedení školy v hodinách a v závěru roku při rozvojových rozhovorech. K plánu DVPP si každý pedagog vede osobní portfolio.

Pro školní rok si pedagog stanoví 2 cíle. Tyto cíle by pro něj měly být rozvojové a pro školu užitečné. Rozvojovost cíle je možné spatřovat v tom, že se učím něčemu novému, co zavádím do výuky a tak se toto stává prospěšné pro školu. Rozvojovost pro pedagoga a prospěšnost pro školu, jsou hlavním kritériem pro schválení cíle DVPP. Cíle jsou smysluplné, měřitelné, akceptovatelné, realizovatelné, termínované tzn. SMART cíle.

CÍLE UČENÍ

Při stanovování cíle vycházejte z logiky cyklu profesního růstu. Snažte se, aby všechny aktivity směřovaly ke stanovenému cíli. Svůj cíl můžete zaměřit i na zlepšení skupiny žáků. Jejich zlepšování by však mělo mít vždy vazbu na Vaše profesní zdokonalování. Položte si otázku, zda důkazy učení, jsou opravdovými důkazy učení žáků i Vašeho rozvoje. Pokuste se, aby jeden z cílů měl vazbu na rozvíjení gramotnosti.

Svůj plán DVPP můžete konzultovat s mentory MŠ.

Ředitel školy vydává v souladu se statutem školy a podle § 24 zákona č. 563/2004 Sb. o pedagogických pracovnících v platném znění a podle ustanovení vyhlášky č. 317/2005 Sb. o dalším vzdělávání pedagogických pracovníků, akreditační komisi a kariérním systému pedagogických pracovníků v platném znění (dále jen V317) tento plán dalšího vzdělávání pedagogických pracovníků (dále jen DVPP).

1. Účel

Tento plán je podkladem pro organizaci dalšího vzdělávání pedagogických pracovníků v příslušném školním roce i v dlouhodobém horizontu.

Samostudium pedagogických pracovníků podle § 24 zákona č. 563/2004 Sb. o pedagogických pracovnících v platném znění (dále jen ZPP) bude součástí plánu čerpání dovolené.

2. Základní podmínky

DVPP školy je organizováno na základě následujících zásad:

- Rovnost příležitosti a zákaz diskriminace. Každý pedagogický pracovník má stejnou možnost účasti na dále uvedených formách a druzích DVPP, za podmínek a možností uvedených v tomto plánu.
- Vzdělávání celého pedagogického týmu bude mít přednost před individuálním studiem k prohloubení kvalifikace.
- Základním parametrem pro výběr konkrétního vzdělávání jsou potřeby školy a rozpočet školy.
- Studium k získání kvalifikace nezbytné pro výkon povolání podle ZPP nebo pracovním zařazení podle V317 (studium pro ředitele škol, pro vedoucí pracovníky, výchovného poradce, koordinátora informačních a komunikačních technologií, koordinátora školních vzdělávacích programů, preventistu sociálně patologických jevů, koordinátora environmentální výchovy, specialistu v oblasti prostorové orientace zrakově postižených) má přednost před dalším studiem.
- S pracovníkem absolvujícím studium může škola uzavřít kvalifikační dohodu a v jejím rámci poskytovat studijní úlevy a náhrady.
- Účast na vzdělávání k prohlubování kvalifikace, které nařídí ředitelka školy, je pro pracovníky školy podle zákoníku práce povinná.

3. Konkrétní formy a druhy DVPP

Studium ke splnění kvalifikačních předpokladů (§2-5 V317)

V rámci tohoto vzdělávání je stanovena potřeby školy dosáhnout plné odborné kvalifikace

V uvedených případech bude škola podporovat studium vedoucí k dosažení plné kvalifikace podle ZPP

- v bakalářských a magisterských studijních programech,
- vzdělávání v programu celoživotního vzdělávání uskutečňovaném vysokou školou a zaměřeném na přípravu učitelů MŠ a SPPG školy,

- studium pedagogiky, psychologie

Studium speciální pedagogiky

V současné době je zapotřebí doplnit toto vzdělání u pedagogů MŠ vzhledem k nedostatku speciálních pedagogů.

Studium pro asistenty pedagoga

V současné době škola nemá pracovníky na tomto pracovním zařazení, studium nebude nikdo absolvovat.

Studium pro ředitele škol a školských zařízení

- ředitelka školy je absolventkou tohoto studia podle § 5 V317
- ředitelka školy je v současné době účastnicí tohoto studia

Studium ke splnění dalších kvalifikačních předpokladů (§7-9 V317)

Studium pro vedoucí pedagogické pracovníky

- ředitel/ka školy je absolventkou tohoto studia podle § 7 V317

Studium k výkonu specializovaných činností

Pracovníci pro výkon specializovaných činností, kteří absolvovali studium podle § 7 V317:

- koordinátor ŠVP - tvorba a následná koordinace školních vzdělávacích programů a vzdělávacích programů vyšších odborných škol,

Prioritou školy je zajistit absolvování studia u pracovníků v oblastech:

- a) prevence sociálně patologických jevů specializační studium. V uvedených případech bude škola podporovat studium v rámci akreditovaných vzdělávacích programů vysokých škol a jiných vzdělávacích institucí.

Studium k prohlubování odborné kvalifikace

Průběžné vzdělávání bude zaměřeno na aktuální teoretické a praktické otázky související s procesem vzdělávání a výchovy. Obsahem průběžného vzdělávání jsou zejména nové poznatky z obecné pedagogiky, pedagogické a školní psychologie, teorie výchovy, obecné didaktiky, vědních, technických a uměleckých oborů a jejich oborových didaktik, prevence

sociálně patologických jevů a bezpečnosti a ochrany zdraví, jazykové vzdělávání pedagogických pracovníků, práce s ICT, ŠVP, BOZP.

Formy průběžného vzdělávání:

- škola bude preferovat systematické a dlouhodobé vzdělávání pedagogů jako týmu přímo na pracovišti s docházkou lektorů na školu,
- dále je možná individuální účast pedagogů na kurzech a seminářích. Délka trvání vzdělávacího programu průběžného vzdělávání činí nejméně 4 vyučovací hodiny.

Plán DVPP

Škola se zaměří na vzdělávání celého pedagogického týmu, kdy lektori budou docházet přímo na školu a zpracují vzdělávací téma s ohledem na potřeby školy jako celku i s ohledem na odbornost jednotlivých vyučujících a potřeby jednotlivých vyučovaných. Vzdělávání bude dlouhodobé, aby pracovníci školy i lektori mohli reagovat na průběh, požadavky.

Cílem je výrazně zvýšit schopnost profilace školy v určitých oblastech, zkvalitnit nabídku školy směrem k rodičům a uchazečům o studium.

Škola si zajistí dlouhodobé, celoroční kurzy (cca 25 hodin) v oblastech

- Základní pedagogické a psychologické dovednosti učitele. Řada pedagogů nepřichází po absolvování studia na VŠ do styku s pedagogickými a psychologickými poznatky, nemá přehled o současných trendech a možnostech. Studium by mělo prohloubit teoretické znalosti pedagogů i praktické dovednosti.
- Logopedický asistent. Kurz o specifických poruchách učení a chování, jejich příčinách, projevech a nápravných metodách. Účastníci získají dovednosti v rozpoznávání poruch, jejich projevech v oblasti chování a vzdělávání, jednotlivých vyučovacích předmětech, seznámí se s nápravnými metodami. PAS, Koncept R+R do ŠVP, Montessori, Logopedická prevence, Nenásilná komunikace, Znakový jazyk, Pohybové aktivity, Metoda START, Bazální stimulace, AAK, Reflexní terapie, Snoezelen, Muzikoterapie, Polytechnika, čtenářská a matematická pregramotnost, I-ped, Bobat, PAS, Zraková stimulace a diagnostika, VOX, . cizinci, nadané, adaptace, odklady, individualizace, emoční poruchy , agresivita
- Sociálně patologické jevy. Neustále se rozšiřující oblast patologických jevů chování u mládeže vyžaduje, aby se pracovníci školy seznamovali průběžně s jejich druhy, projevy, jak proti nim účinně zasahovat a jaká jsou možná preventivní opatření.
- koordinace v oblasti informačních a komunikačních technologií, evidenční systémy GDPR, Didanet, legislativa, účetnictví

- Hodnocení, hospitace, videotrénink
práce s rodinou, krizová intervence SPECIFIKACE DALŠÍCH FOREM DVPP

4. ORGANIZACE VZDĚLÁVÁNÍ

Ve třech pavilonech mateřské školy Demlova 28 je umístěno celkem osm tříd a do těchto tříd je zapsáno celkem 104 dětí. Ve školním roce 2020 - 2021 je to jedna třída pro děti tělesně, smyslově a duševně zdravé a sedm tříd pro děti se speciálními vzdělávacími potřebami. Na mateřské škole Demlova 34a Mašinka jsou čtyři běžné třídy s 98 dětmi. Na mateřské škole Na Stoupách 144 Pohádka jsou dvě běžné třídy se 46 dětmi a na mateřské škole Na Dolech 5832/111 Bystrouška jsou čtyři třídy s 96 dětmi.

Charakteristika tříd:

„Nejdůležitější pro nás je, jak se dítě ve školce cítí,
zda je šťastné a jestli se do školky těší“.

Mateřská škola Demlova 28

PASTELKY 1 (červené) Počet dětí ve třídě: 9 Telefon do třídy: 567 570 040

Pedagogické vedení: Ing. Bc. Jitka Bergerová – učitelka

Adamová Michaela – asistentka pedagoga

Tato heterogenní třída je zaměřená na děti se zrakovým postižením, sluchovým postižením a zdravotním znevýhodněním, jako jsou chronická onemocnění. Proto jsou s naším denním programem provázána pleoptická cvičení, preventivní logopedická péče, motorická cvičení. Tato třída se po odpoledním odpočinku (po svačince cca od 14 hodin) spojuje s kapacitně větší třídou, kde děti přebírá vždy pedagog s asistentem pedagoga. Děti tak mají větší možnost navázat přátelství i s dětmi jiné třídy a prohloubit kooperaci mezi třídami.

PASTELKY 2 (zelené) Počet dětí ve třídě: 15 Telefon do třídy: 567 570 040

Pedagogické vedení: : Bc. Zelená Ivana – vedoucí učitelka

Konvalinová Pavlína – učitelka

Chramostová Jana – asistentka pedagoga

Třída je heterogenní, tak jako pastelky červené jsme zaměřené na péči o děti se zrakovým postižením a děti se zdravotním znevýhodněním. Nedílnou součástí denního režimu jsou i u nás zraková cvičení, preventivní logopedická péče a rozvoj motorických dovedností dětí. Ve třídách se aktivně uplatňujeme prvky Montessori pedagogiky. Předškolní děti nemusí po obědě odpočívat na lůžku, místo odpočinku jsou jim nabízeny činnosti v rámci přípravy na povinnou školní docházku. Mladší děti odpočívají na lůžku.

Obě třídy Pastelek dále využívají rehabilitace na míčích, masáže - míčkování ve snoezelenu, saunování, hydroterapie, trampoterapie, arteterapie, logopedie, herní terapie, keramika, pohybové hry.

BERUŠKY Počet dětí ve třídě: 11 Telefon do tříd: 567 213 478

Pedagogické vedení: Mgr. Völklová Andrea - učitelka

Bc. Kisiová Jana - učitelka

Zachariášová Václava – asistentka pedagoga

Jsme jak Berušky na velké louce. Každý z nás je neopakovatelný originál, máme své přednosti, zvláštnosti a u nás jsou spojené s různými stupni a druhy postižení. Na této

cestě plné poznání nám ve třídě nám pomáhají nejen paní učitelky, ale i paní asistentka pedagoga, paní uklízečka a kamarádi, ale i rodiče, se kterými naplno počítáme. Naše pokroky jsou leckdy malé, ale o to více pro nás znamenají a potěší vždy celé okolí.

Jedná se o heterogenní třídu, do které jsou zařazovány děti se speciálními vzdělávacími potřebami. Je zaměřená především na děti s narušenou komunikační schopností. Péči o děti zajišťují kvalifikovaní pedagogové za pomoci asistenta pedagoga. V rámci výchovně vzdělávacího procesu se zaměřujeme na komplexní rozvoj osobnosti dítěte. Jednotlivé činnosti jsou realizovány skupinově nebo individuálně. Pedagogové pravidelně vytvářejí chvílky pro logopedickou prevenci. Individuální logopedická intervence je zajišťována odborníky ze SPC.

Třída aktivně využívá specializovaných místností pod vedením odborníků, jako je např. fyzioterapie, hydroterapie, ergoterapie, trampoterapie, Chacha-box, herní terapie, masáž míčkováním v multisenzorické místnosti snoezelen, muzikoterapie, logopedie a arteterapie.

ŽABIČKY Počet dětí ve třídě: 7

Pedagogické vedení: Mgr. Žatečková Lenka –učitelka

Bc. Plottová Iveta - učitelka

Kutějová Blanka – asistentka pedagoga

Jsme třída plná energie a děti se svými zvláštnostmi, naším přáním a snem je, abychom i v budoucnosti byly schopné úspěšně se začlenit se do společnosti. Tato třída je určena pro děti se speciálními vzdělávacími a výchovnými potřebami (s poruchou autistického spektra, narušenou komunikační schopností, smyslovým, tělesným postižením nebo jejich kombinacemi).

Vzhledem ke svému zaměření je zde nízký počet dětí. Odborné vedení zajišťují dvě třídní učitelky a jedna asistentka pedagoga. Pro děti je prostředí třídy upraveno tak, aby bylo bezpečné, podnětné a srozumitelné (vizualizace a struktura prostoru, času a činností). Třída úzce spolupracuje s odborníky ze SPC. Cílem této týmové spolupráce je zajištění potřebné podpory jak dítěti, tak i jeho rodině.

Každodenní součástí společných činností jsou aktivity pro rozvoj sebeobsluhy, komunikace, sociálních dovedností, kognitivních schopností atd. Během dne se děti také účastní různých terapií (logopedie, fyzioterapie). Činnosti probíhají individuální i skupinovou formou.

Třída využívá alternativních programů jako je rehabilitace na míčích, masáže - míčkování ve

snoezelenu, bazální stimulace, saunování, hydroterapie, trampoterapie, arteterapie, herní terapie, keramika, ...

SLUNÍČKA Počet dětí ve třídě: 14 Telefon do třídy: 567 570 050

Pedagogické vedení: Mgr. Bc. Šánová Zdeňka – učitelka

Bc. Pavlovská Kateřina – učitelka

Štrofová Lenka - asistentka pedagoga

Dětství je tvůrčím obdobím při stavbě „sebe sama“.

Jedná se o třídy mj. pro děti se speciálními potřebami. Třída Sluníčka je určena zejména dětem s narušenou komunikační schopností (vady řeči), ale i pro děti s jiným druhem znevýhodnění ve vzdělávání.

Při vzdělávacích činnostech s dětmi se zaměřujeme prostřednictvím skupinové logopedické péče a individuální logopedické péče na zmírnění nebo odstranění narušených komunikačních schopností dětí, poruch komunikace, jazykových a řečových poruch.. Při nich využíváme mnoho didaktických, logopedických a jiných pomůcek. Logopedickou intervenci kombinujeme s různými metodami zaměřenými na celkový vývoj dítěte, mimo jiné i grafomotoriky.

Třídy dále využívají různé alternativní programy, např. herní terapii, arteterapii, trampoterapii, hydroterapii, saunování, snoezelen, keramiku, apod.

Důraz klademe i na přípravu předškoláků, rozvíjíme jejich klíčové dovednosti a zdokonalujeme schopnosti, které vedou k úspěšnému zvládnutí první třídy ZŠ.

Při vzdělávacích činnostech využíváme principů a pomůcek Montessori pedagogiky, vedeme děti k samostatnosti a zodpovědnosti. Podporujeme je v respektujícím přístupu. Ve velké míře pracujeme s dětmi individuálně, dle jejich aktuálních potřeb.

RYBIČKY Počet dětí ve třídě: 16 Telefon do třídy: 567 570 059

Pedagogické vedení: Mgr. Grubauerová Kristýna – učitelka

Javůrková Olga - učitelka

Jsme heterogenní logopedická třída dětí, které vyžadují zvýšenou pomoc logopeda a speciálního pedagoga. Na této cestě plné poznání, zážitků, her, prožitých zkušeností se budeme společně poznávat a učit se k sobě chovat tak, abychom rozdávali kolem sebe radost a zvládli přechod ze školky do základní školy snadno. Přejeme si, aby se rodiče stali našimi partnery, a abychom prohloubili spolupráci s nimi.

Využíváme různé alternativní programy, např. herní terapii, arteterapii, trampoterapii, hydroterapii, saunování, snoezelen, keramiku, apod

HVĚZDIČKY Počet dětí ve třídě: 13

Telefon do třídy: 567 570 059

Pedagogické vedení: Brodská Nikola, Dis.- učitelka

Vašková Monika – učitelka

Ing. Picková Hana – asistent pedagoga

Jedná se o heterogenní logopedickou speciální třídu. Navštěvují nás děti zejména s řečovým handicapem, ale máme zde i děti se zrakovým, sluchovým, tělesným, mentálním postižením, děti s PAS, s poruchami chování anebo s kombinacemi vad. Při vzdělávacích činnostech s dětmi se zaměřujeme prostřednictvím skupinové logopedické péče a individuální logopedické péče na zmírnění nebo odstranění narušených komunikačních schopností dětí, nápravu jazykových a řečových poruch, kognitivních poruch a poruch komunikace. Při nich využíváme mnoho didaktických, logopedických a jiných pomůcek. Pro děti s PAS a ADHD je prostředí třídy upraveno tak, aby bylo bezpečné, srozumitelné a podnětné. Snažíme se o maximální vizualizaci a strukturu prostoru, času a činností. Logopedickou intervenci kombinujeme s různými metodami, mimo jiné i s grafomotorikou. Důraz klademe i na přípravu předškoláků, rozvíjíme jejich klíčové dovednosti a zdokonalujeme schopnosti, které vedou k úspěšnému zvládnutí první třídy ZŠ. Využíváme některé prvky ze stimulačního programu Maxík. Třída dále využívá různé alternativní programy, např. herní terapii, trampoterapii, saunování, arteterapii, snoezelen a keramiku.

KUŘÁTKA Počet dětí ve třídě: 21

Telefon do třídy: 567 570 058

Pedagogické vedení: Břízová Drahoslava – vedoucí učitelka

Bc. Straková Jana – učitelka, koordinátor ŠVP

Nosková Hana – asistent pedagoga

Jsme běžná heterogenní třída plná kamarádů z různých koutů světa a jsou zde je integrované dítě se středně těžkým postižením. K tomuto dítěti je přidělena asistentka pedagoga. Naší předností je multikultura a zapojení cizinců do naší vlasti, a proto jsme již třetí řadu zapojeni do projektu evropské unie EduSTEM s názvem „INTERREG“. Zaměřením třídy se tak spontánně i cíleně stává seznamování s německým jazykem. Již 9 let máme partnerství s rakouskou školkou v obci Japons a máme možnost obě školky se

vzájemně navštěvovat. Proto je náš pedagogický tým dvou českých učitelek 1x týdně posílen o projektovou německy mluvící externí lektorku M. Hermanovou, která nás formou básniček, písniček, her a příběhů učí německému jazyku. Zjistíme, co kdo z nás dovede, co mu jde lépe a co se mu ještě nedaří, ale i to, že když spojíme síly dohromady, dokážeme společně postavit i to, co bychom sami ještě nedokázali, a jít na zahradu dřív, pokud si v šatně pomůžeme. Tak se nám bude dařit společná hra a tvoření, budeme se radovat, růst a rozvíjet se po všech stránkách.

Využíváme programů: rehabilitace na míčích, masáže - míčkování ve snoezelenu, saunování, trampoterapie, logopedie, herní terapie, seznamování se s cizím jazykem - angličtinou. Z tvořivých činností nás nejvíce baví práce s keramickou hlinou a máme pro naše nejbližší krásný dáreček.

Mateřská škola Demlova 34a Mašinka

SOVIČKY

Počet dětí ve třídě: 23

Telefon do třídy: 567 570 053

Pedagogické vedení: Doležalová Jaroslava - učitelka

Bc. Jamborová Stanislava - učitelka

Jsme běžná třída, věkově smíšená. Sovičky využívají vzdělávání formou prožitkového učení, protože co si zažijeme a osaháme, tak už nikdy nezapomeneme. Rádi chodíme na výstavy, divadla a dalších kulturní a vzdělávací akce. Účastníme se výtvarných a tvořivých soutěží. Naší prioritou je všestranná příprava předškoláků na vstup do ZŠ. Hlavně se zaměřujeme na rozvoj řečových a komunikačních schopností. V této oblasti úzce spolupracujeme s logopedkou Bc. Jitkou Kubelovou. Jsme zapojeni do projektu TJ Sokol "Svět nekončí za vrátky, cvičíme se zvířátky". Využíváme programů: saunování, trampoterapie, snoezelenu, logopedie, keramika.

VEVERKY

Počet dětí ve třídě: 26

Telefon do třídy: 567 570 057

Pedagogické vedení: Homoláčová Olga - učitelka

Bc. Molnárová Silvia - učitelka

Běžná třída, skupina je zde věkově smíšená, aby se děti naučily vycházet nejen s vrstevníky, ale i s dětmi mladšími a staršími a osvojily si tak správné sociální návyky. Zaměřením třídy jsou především sportovní aktivity (plavání, bruslení, lyžování, JUDO, In-line bruslení a turistika). Velmi aktivní jsou také ve výtvarné činnosti, tvořivosti a vnímání umění. Základem naší vize, je rozvíjet u dětí fantazii, tvořivou mysl,

oblíbit si proces učení, ve kterém budou hrát aktivní roli a začnou objevovat svůj vlastní potenciál. Děti se při různých aktivitách učí spolupracovat, objevovat, nebát se chyb a tvořit.

Často hledáme inspiraci na výletech i kulturních, či vzdělávacích programech. Vzhledem k věku dětí je odpočinek úměrně zkracován a částečně nahrazován klidovými činnostmi. Logopedickou prevencí zajišťuje Bc. Jitka Kubelová. Veverky spolupracují také s ZŠ T. G. Masaryka.

MOTÝLCI

Počet dětí ve třídě: 24

Telefon do třídy: 567 570 055

Pedagogické vedení: Mgr. Melicharová Edita - učitelka

Berková Radka - učitelka

Třída Motýlků je heterogenní třídou pro děti ve věku od 3-7 let. Aktivně se zapojujeme do kulturních a vzdělávacích akcí (návštěva divadel, muzea, výstav a knihoven). Využíváme i další nabídky sportovních a vzdělávacích aktivit - sportovní kurzy a spolupráce se ZŠ Březinova a Demlova. Děti pracují s keramickou hlinou, nabízíme jim rozmanité činnosti, které vedou k rozvoji polytechnické výchovy (práce s různými materiály, modelování a konstruktivní činnosti). Navštěvujeme trampolínu, saunu i jiné programy naší školky. Pro předškoláky s menší potřebou spánku zařazujeme místo poobědního klidu přípravu na vstup do ZŠ (grafomotorika, logopedické chvílky, výtvarné a pracovní činnosti). Do kolektivu jsou integrovány děti s lehkým zdravotním postižením. Logopedickou prevencí u nás zajišťuje Bc. Jitka Kubelová. Spolupráci s rodiči prohlubujeme prostřednictvím třídních schůzek, tvořivých dnů a aktivit s rodiči a dětmi.

KOŤÁTKA

Počet dětí ve třídě: 24

Telefon do třídy: 567 570 056

Pedagogické vedení: Šlapalová Jana - učitelka

Porubová Gabriela – učitelka

Jsmo běžná, věkově smíšená třída. K všestrannému rozvoji dětí využíváme především prožitkové učení. Rozvíjíme emocionální a sociální dovednosti pomocí Medvěda Kaleba. Aktivně se zapojujeme do projektů: Cvičíme se zvířátky, podporujeme kampaň na ochranu přírody ve spolupráci se Zoo Jihlava, zastřešujeme projekt Uspávání a Probouzení broučků zaměřený na environmentální výchovu a účastníme se různých společenských a kulturních akcí. Správnou výslovnost podporujeme pomocí Werbeck metody – terapie zpěvem. Logopedickou prevencí zajišťuje Bc. Jitka Kubelová.

Mateřská škola Na Stoupách 3 Pohádka

BROUČCI Počet dětí ve třídě: 25

Telefon do tříd: 567 307 276

Pedagogické vedení: Čermáková Jana – vedoucí učitelka

Bc. Mašitová Zuzana - učitelka

Třída Broučci se nachází ve druhém patře budovy jídelny Střední školy obchodu a služeb Jihlava. Jsme zde kamarádi, kterým je 5 -6 let a naši doménou je naučit se, poznat, zakusit i prožít vše, co nám usnadní bezproblémový vstup do základní školy. Jsme zde děti tělesně, smyslově i duševně zdravé, ale někdy máme v kolektivu integrovány děti s DSVP. Orientace třídy směřuje dle vize zaměřené na environmentální výchovu. Třída se aktivně zapojuje do vzdělávacích, kulturních a sportovních akcí, úzce spolupracuje se ZŠ Křížová – využíváme prostory jejich tělocvičny, společně pořádáme sportovní dny a výměnné dopolední programy ve třídách, navštěvujeme se na divadelních představeních a besídkách a pravidelně pořádáme společná tvořivá odpoledne dětí a rodičů. Logopedickou prevenci u dětí zajišťujeme formou skupinových logopedických chviliek. Pro předškoláky a děti s menší potřebou spánku vede paní učitelka Čechová pracovní dílnu „Šikovné ruce“. Pravidelně využíváme programů Mateřské školy Demlova 28 – saunování, trampoterapie, cha-cha box a aktivně se zapojují do kulturních a vzdělávacích akcí.

ČMELDOVÉ Počet dětí ve třídě: 21

Pedagogické vedení: Ing. Ivana Fišerová – učitelka

Marie Čechová – učitelka

Třída, do které letos docházíme je pro většinu z nás, prvním setkáním s kolektivem, protože jsme malí 3-4 letí „špunti“. A proto je pro nás velkým zážitkem a poznáním vše, co kolektiv skýtá. Citlivý přístup učitelek ke každému dítěti a jejich pedagogický styl a přístup je založen na respektování individuálních potřeb nás dětí a na vytvoření bezpečného „domácího“ prostředí. Paní učitelky praktikují hry a činnosti podporující náš správný řečový vývoj a komunikační dovednosti. Pravidelně tak dětem zajišťují logopedickou prevenci za využití muzikoterapie, dechových a psychomotorických cvičení. Ve třídě dbáme na dostatek pohybových aktivit přiměřených našemu věku a našim schopnostem, motivují nás k aktivnímu a zdravému životnímu stylu. Paní učitelky usilují o budování a podporování pozitivních sociálních vztahů mezi dětmi a vedou děti k úctě a lásce k přírodě a všemu živému.

Mateřská škola Na Dolech 5832/111 Bystrouška

LIŠČATA

Počet dětí ve třídě: 25

telefon: 565 599 271

Pedagogické vedení: Bc. Vendula Boučková – vedoucí učitelka

Tereza Vrtalová – učitelka

Denisa Říhová – učitelka

Třída Lišcat je z velké části složena dětmi, které využívají možnosti internátního provozu. Skupina dětí je zde věkově smíšená, aby se děti naučily vycházet nejen s vrstevníky, ale i s dětmi mladšími a staršími a osvojily si tak správné sociální návyky.

Ve třídě společně vytváříme přátelskou atmosféru bez her podporujících soutěživost a rivalitu mezi dětmi. Dbáme na rozvoj vzájemného respektu a rozvoj klíčových kompetencí. V průběhu roku budeme navštěvovat mnoho kulturních akcí v našem městě a získávat tak základní znalosti například o lidových tradicích. Při našich malých i velkých výletech do okolí poznáme přírodu a její tajemství.

V polytechnické dílně se naučíme pracovat s nářadím a keramickou hlinou.

Hlavním cílem naší práce je dítě, které je ve školce spokojené a těší se na nás i na ostatní kamarády.

ZAJÍČCI

Počet dětí ve třídě: 23

telefon: 565 599 273

Pedagogické vedení: Dana Bartáková – učitelka

Jaroslava Vítková – učitelka

Jana Vacková – asistent pedagoga

Zajíčci jsou třída pro děti věkově smíšené ve věku od 3 – 6 let. Do kolektivu jsou integrovány děti s lehkým zdravotním postižením.

Jako rychlí zajíčci často chodí do přírody na výlety v blízkém i vzdálenějším okolí, učí se plavat na kurzech plavání, navštěvují muzea, divadla. Děti zde mají výuku německého a anglického jazyka formou her, logopedickou péči vedenou kvalifikovaným logopedem, využívání interaktivní tabule.. Děti pracují s keramickou hlinou, nabízíme jim rozmanité činnosti, které vedou k rozvoji polytechnické výchovy. Děti se zde za pomoci pedagogů seznamují s různým druhem nářadí, vyrábí vlastní funkční ozdoby či hračky. Pro starší děti bude v letošním roce zařazeno „Zdravé písání“. Pro předškoláky zařazujeme přípravu na vstup do ZŠ (grafomotorika, logopedické chvíle, výtvarné a pracovní činnosti)..

VLČATA

Počet dětí ve třídě: 25

telefon: 565 599 274

Pedagogické vedení: Aneta Příbylová – učitelka

Ivana Pechová – učitelka

Viktorie Straková - učitelka

Třída vlčat je také běžnou třídou pro děti věkově smíšené ve věku 3 – 6 let.

Ve třídě Vlčat jsou v rámci celodenního režimu zařazovány prvky Montessori pedagogiky a práce s Montessori pomůckami. Je zde uplatňováno situační učení s praktickými ukázkami. Ve třídě rozvíjíme partnerský přístup, rozvoj soustředěnosti, sledování individuálních potřeb, podpora samostatnosti a zodpovědnosti.

Děti vedeme k tomu, aby se uměly chovat k sobě navzájem s respektem a úctou. Děti také aktivně pracují s keramickou hlinou, navštěvují saunu, trampolínu a mají možnost pracovat ve vybavené dílně zaměřené na polytechnickou výuku.

JEŽEČCI

Počet dětí ve třídě: 23

telefon: 565 599 272

Pedagogické vedení: Jan Michálková – učitelka

Jana Kubů – učitelka

Jan Mráz – asistent pedagoga

Ve třídě ježečků nás děti oslovují křestním jménem. Klademe důraz na naplňování všech potřeb dětí a vedeme děti k samostatnosti, rozvíjení prosocionálního citění, vzájemného respektu, podpoře maximálního rozvoje klíčových kompetencí. V průběhu roku poznáváme lidové tradice a zvyky formou písní, říkadel a tanečních her pro děti, které v nich probouzejí radost z rytmu a pohybu a získávání nových poznatků a dovedností. Pořádáme celodenní tematické výlety a 1x měsíčně tematické výpravy do přírody za poznáním. Zdraví a fyzickou zdatnost dětí podporujeme trampolínem, návštěvou sauny a pobytem v perličkovém bazénu. Rádi navštěvujeme různé kulturní akce a využíváme permanentku do ZOO a programy Pod Povrchem a pravidelnými návštěvami knihovny, divadel a galerií Zaměřujeme se na rozvíjení spontánní hry, která vychází z přirozených potřeb dítěte a jejímž prostřednictvím se aktivně vypořádává se světem. Polytechnické dovednosti rozvíjíme v polytechnické dílně. Snažíme se o radostnou a klidnou atmosféru ve třídě a naší prioritou je šťastné a spokojené dítě, které se do školky těší.

Dětské zájmy rozvíjí paní učitelky pomocí hudby, her a pravidelným pohybem ať už v rozlehlé školní zahradě, při procházkách v okolí či využitím některých tělocvičen v Jihlavě. Dále mají děti možnost využívat „vodní svět“, ve kterém se nachází sauna a prostorná vířivka.

5. CHARAKTERISTIKA VZDĚLÁVACÍHO PROGRAMU

„VÝCHOVA NOVÉ GENERACE S NOVÝM INKLUZIVNÍM MYŠLENÍM, JEDNÁNÍM A CHOVÁNÍM.“

Náš Školní vzdělávací program pro předškolní vzdělávání vychází z Rámcového programu pro předškolní vzdělávání. Obsah ŠVP PV a témata s ním spojená jsou propojována tak, aby odpovídala cílům předškolního vzdělávání, potřebám dětí, podmínkám a prostředí MŠ.

Zařazujeme prvky ze vzdělávacího programu, Montessori pedagogiky, soustředíme na environmentální výchovu a zdravý životní styl, rozvoj řeči, a především na vzdělávání dětí se speciálními vzdělávacími potřebami.

5.1 Základní cíl:

Cílem našeho předškolního vzdělávání je zdravé, sebevědomé a šťastné dítě, které je rozvíjeno po stránce fyzické, psychické i sociální a vést je tak, aby na konci svého předškolního období bylo jedinečnou a relativně samostatnou osobností, schopnou zvládat, pokud možno aktivně a s osobním uspokojením, takové nároky života, které jsou na něho běžně kladeny a zároveň ty, které ho v budoucnu nevyhnutelně očekávají.

5.2 Zaměřujeme se na:

- učení dětí vnímat svět kolem sebe cestou přirozené výchovy a vzdělání na základě vlastní prožité zkušenosti

- upevňování fyzického zdraví, zdravý životní styl porozumění k přírodě a posílení ohleduplnosti k ní
- prevenci řečových vad individuální i skupinovou formou práce, rozvoj komunikativních dovedností
- vedení dětí k samostatnosti
- na děti s odloženou školní docházkou - na specifické důvody odložení školní docházky, na celkový rozvoj osobnosti, snížení případných výukových a jiných obtíží v ZŠ.
- individuální integraci dětí se speciálně vzdělávacími potřebami
- výchovu k mravnímu, osobnostnímu a prosociálnímu rozvoji dítěte a skupiny

5.3 Rámcové vzdělávací cíle

Pokud jsou naplňovány, směřuje vzdělávání k utváření základů klíčových kompetencí.

- Rozvíjení dítěte a jeho schopnost učení
 - dostatek informačních zdrojů
 - propojení informací se skutečným životem
 - práce v motivujícím prostředí
 - převaha kladného hodnocení
 - netradiční metody a formy práce
- Osvojení si základů a hodnot, na nichž je založena naše společnost
 - atmosféra přátelství
 - dodržování stanovených pravidel
 - utváření ohleduplného a citlivého vztahu k lidem
 - poznávání a ochrana přírody
- Získávání osvojení samostatnosti a schopnosti projevit se jako samostatná osobnost působící na své okolí
 - vhodná organizace denního režimu
 - bezpečnost, estetičnost a čistota prostředí
 - hygienické a stravovací návyky
 - prevence násilí, šikany
 - respektování individuálních potřeb
 - osvojování základních pracovních dovedností

- ohleduplnost k slabším
pomoc starým, nemocným

5.4 Činnosti a příležitosti vedoucí k průběžným vzdělávacím cílům

- rozhovory, vyprávění, diskuze ve skupině, opakování – prohloubení, aktuální příhody, události, dětské slavnosti (svátky, narozeniny, návštěvy)
- vyprávění pohádek podle obrázků a dokončování neúplných pohádek
- nápodoba pohybů podle vzoru
- obrázkové a slovní hádanky
- práce s grafickým materiálem, řešení bludiště
- nácvik konkrétních dovedností (knoflíky, kličky, zipy,..)
- audio – videonahrávky, užití různých médií
- komunitní kruh, komunikace s dospělým, dětmi
- divadelní představení, kouzelník, hudební pořady v MŠ, KD
- sbírání informací, třídění, portfolio (výkresy, výrobky, pracovní listy)
- písemné záznamy – popisy situace, komentáře pedagoga, přehled o rozvoji dítěte a postupu vzdělávání, zvláštní nápadnosti jednotlivých dětí, poznámky)
- procházky, exkurze, konkrétní pozorování, výlety
- péče o blízké okolí, zahradu, úklidové činnosti
- technické přístroje, práce na počítači
- práce s čísly, obraznými symboly, s piktogramy, se značkami, geometrickými tvary – třídění, porovnávání, zařazování do souborů
- námětové hry, ekohry, dramatické hry, hry se stavebnicemi, smyslové hry, hry s loutkami, hry se svým stínem, společenské hry, stolní nesoutěživé hry, jazykové hry, hry s mozaikami, hra s kuličkovými drahami, kooperativní hry
- rozvíjení humorných situací, vyprávění vtipů, veselých příběhů
- společné zvažování problému, kladení otázek a odpovědí
- práce s obrázkem - popis, vyhledávání detailů, dokončování příběhu
- rekvizity, oblečení, nábytek pro hry
- časopisy, noviny, foto, knihy, využívání encyklopedií, atlasů, práce s mapou
- navlékání korálek, přírodnin
- skládání skládanek

- každodenní provádění pravidelně se opakujících úkonů hygieny, stolování, sebeobsluhy
- přirozená setkání s různými etniky, kulturami, dodržování místních tradic, krajových zvyků, hravá angličtina
- výtvarné a pracovní činnosti (kreslení, skládání, malování, modelování, vytrhávání, lepení, konstruování, tvoření)
- sběr, třídění, zpracování různých materiálů - práce s papírem, textilem, dřevem, přírodninami
- sezónní činnosti, zdolávání překážek, průlezků, přirozená cvičení, cvičení na náradí, balančních míčích, cvičení s náčiním
- písňe, pohybové hry, poslech hudby, relaxační chvílky, hudebně pohybová improvizace, rytmika a tanečky, dechová cvičení, sluchová cvičení, gymnastika mluvidel, artikulační cvičení - verše, rýmy, hádanky
- experimenty, hledání aktuálních souvislostí, vyzkoušení, manipulování
- historky, práce s literárními texty, vyhledávání informací v knihách
- chovatelské, pěstitelské činnosti
- mapování a měření těla, sebezpozorování těla, autoportrét
- výuka frontální, skupinová, individuální
- prožitkové učení
- vzájemné hodnocení
- výstavky, vystupování dětí, vyřizování vzkazů, volný pohyb po budově

1.5. Metody a formy práce

V pedagogickém procesu v mateřské škole používáme různých forem činností, které umožňují dosáhnout žádoucího vzdělávacího výsledku. Jejich promyšlené a účelné střídání činí život dětí pestrým a dynamickým, což odpovídá jejich fyziologickým potřebám a stadiu jejich psychického rozvoje. Hlavní formou činnosti dítěte v předškolním období je hra. Učitelky využívají ve vzdělávací práci kolektivu dětí, ale jsou si vědomy také nutnosti individuálního přístupu k dětem.

Při práci s dětmi využíváme tyto metody:

1. Metody založené na prožitku

Společná vycházka – žasneme nad krásou barev

Improvizace na různá témata – prožitek, obavy a radosti z nalezení

Ranní pozdravení v kruhu – sounáležitost, důležitost každého jednotlivce

Společný zpěv – sounáležitost, jsem součástí tohoto hlasu, tohoto společenství

Krájení zeleniny – radost z toho, co sám dokážu

Přinést si svou hračku z domova – pocít vlastnění, přináležení k domovu

Čtení pohádky – radost z vítězství dobra nad zlem atd.

2. Metody založené na vzoru:

Učitelka sedí s dětmi u oběda – příklad správného stolování (a důkaz, že je to dobré)

Učitelka čte z knihy pohádku – příklad důležitosti čtení, chtěl bych to umět jako ona

Učitelka zapisuje do třídní knihy za pomoci dětí – psaní je důležité, chci se to naučit

Učitelka poděkuje, poprosí, pozdraví – vzor chování

Starší dítě dodržuje pravidlo – učí mladší děti dodržovat pravidla

Učitelka si povídá s maminkou – vzor komunikace

Učitelka řeší konflikty domluvou – vzor chování

Učitelka si myje ruce – mytí rukou před jídlem je správné atd.

Práce s příběhy a pohádkami

3. Metody založené na hře:

Dítě má dostatek času a prostoru pro volnou hru

I při hře řízené si může dítě vybrat, jakým způsobem se do hry zapojí

4. Metody založené na manipulaci a experimentu:

Manipulace s kostkami, přírodninami, stavebnicemi a různými materiály

Experimenty s vodou – děti zkoumají skupenství, objem, možnosti aj.

Experimenty s rostlinami – pěstování, klíčení, vaření

Experimenty s barvami – zapouštění, míchání, rozmývání aj.

Experimenty se vztahy – co by se stalo, kdyby, improvizace, hry v roli

Experimenty s tělem - vytváření soch, obrazů

Experimenty s kreslicími materiály – různé techniky

Experimenty se slovy – vymýšlení novotvarů, symbolů

Experimentování s čísly – řazení, přiřazování, porovnávání počtu prvků aj.

5. Metody založené na komunikaci:

Komunitní kruh – naslouchání druhým a formulování vlastní myšlenky

Vyprávění příběhů - učitelkou i dětmi, skutečných i fantazijních

Četba pohádek – s aktivním zapojováním dětí nebo před usnutím aj.

Popis – obrázků, kamaráda, zvířete aj.

Řešení problémů – záměrné domlouvání se, stanovování pravidel

Jak se tvářím, když – mám radost, jsem naštvaný, je mi smutno

Jak se dnes cítím – jakou mám náladu a proč

Hry na sochy – zobrazující nálady, emoce, vlastnosti

Dokončování příběhů – jak to dopadlo, co se stalo před tím aj.

Prosociální hry – posílání klubička, pozdravení, místo po mé pravici aj.

Pantomima – narativní, hromadná, individuální, na hudbu aj.

6. Metody založené na tvoření:

Hry v písku a s pískem

Stavebnice

Polytechnická dílna

Tvoření z papíru, textilu a dalších materiálů – skládání, stříhání, lepení, trhání, lámání aj.

Vyrábění dárků

Tvoření masek a loutek

Modelování

Výzdoba třídy

Hry se sněhem

Literární tvorba

Hudební a taneční tvorba

Výtvarná tvorba aj.

7. Metody založené na myšlenkových operacích:

Vymýšlení a konstruování modelů a vynálezů

Diskuse a domlouvání

Řešení hádanek, hlavolamů atd.

Společné plánování

Řešení běžných problémů

Stanovování pravidel atd.

8. Metody založené na pohybu:

Rozcvička - obvykle složená z přirozených, zdravotních a akrobatických cviků, doplněna hrou

Pohybová hra - například honička na kočku a myš; vybíjená, rybičky, rybáři jedou aj.

Skákání – přes překážky, výskoky, seskoky aj.

Běh – k cíli, do kopce, z kopce

Plavání – předplavecká průprava

Tanec – improvizální i s pevnými pravidly

Jízda na koloběžce – vyhýbání se překážkám, jízda ve dvojici aj.

Překonávání překážek – ve třídě i v terénu aj.

9. Metody založené na fantazii:

Vymýšlení a vyprávění fantastických příběhů

Provokování fantazie otázkami typu: Co by to bylo, kdyby to nebylo (míč, talíř, papír, aj.)

Fantazijní práce s materiály

Kreslení, malování, modelování

Improvizace a další dramatické metody atd.

Dotváření nedokončené pohádky nebo příběhu

6. OBSAH PŘEDŠKOLNÍHO VZDĚLÁVÁNÍ

Školní vzdělávací program pro předškolní vzdělávání

„PODEJ MI RUKU“

4 integrované bloky:

1. PALEČEK A JEHO NOVÍ KAMARÁDI (ZÁŘÍ, ŘÍJEN, LISTOPAD)

2. UŽ JE TU FUJAVICE, NASADÍME RUKAVICE (PROSINEC, LEDEN, ÚNOR)

3. SPOLEČNĚ JARO VÍTÁME (BŘEZEN, DUBEN, KVĚTEN)

4. KAMARÁDI CESTUJÍ, NA CESTU SI MÁVAJÍ (ČERVEN, ČERVENEC, SRPEN)

Předběžný plán (návrh) vzdělávacího obsahu tvoří oba pedagogové ze třídy společně již před začátkem školního roku a je zapsán v TVP. Změny v průběhu školního roku jsou možné podle nastalých aktuálních okolností.

Názvy **témat** v integrovaných blocích, jejich **délka trvání** a **rozsah** je zcela na pedagogovi. Ten by měl posoudit a zvážit náročnost vzdělávací nabídky podle složení dětí ve své třídě (děti 2-3.leté, děti se speciálními vzdělávacími potřebami).

Tématický celek musí obsahovat : Název tématu, časový rozsah, vzdělávací cíle, nabídka vzdělávací činnosti (řízená a spontánní), názvy básní, písní a pohybových her v tomto tématu, výstupy a zhodnocení tématického celku s datem a podpisem pedagoga.

Tématocký celek bude založen do TVP a na konci celého Integrovaného bloku zevaluován oběma pedagogy. V TVP je vhodné si zakládat i různé materiály pro lepší přehled a následnou práci s IB v příštím roce.

1. Výběr IB na určité období
2. Zvolení vzdělávacího obsahu a nazvání celku na týden či delší dobu pro děti DSVP
3. Výběr korespondujících cílů z nabídky IB
4. Návrh činností, které budou tyto cíle naplňovat (řízené i spontánní činnosti)
5. Upřesnění názvu PH, písni, básní a aktivit
6. Krátké zhodnocení tohoto jedno tématického celku – splnění cílů a výstupy, zda korespondují s cíli
7. Na konci celého IB (všechny tématické celky tohoto bloku) bude evaluace, společné hodnocení obou pedagogů.podle IB v ŠVP i pěti oblastí v RVP PV.
8. Tvorba dalšího IB na další období s ohledem na výsledky evaluace předešlého

1. INTEGROVANÝ BLOK: PALEČEK A JEHO NOVÍ KAMARÁDI

Vzdělávací obsah integrovaného bloku a jeho záměr:

1. **adaptace, společné tvoření pravidel ve třídě a jejich dodržování, denní režim, poznávání MŠ a okolí, základy společenského chování (pozdravit, poprosit, poděkovat, pomoci a všimnout si), sbližování dětí a hledání si kamarádů**
2. **příroda na podzim a její změny, počasí, aktivity na podzim**
3. **svět zvířat v lese, chystání se na zimu (odlet ptáků, ukládání se k zimnímu spánku,...)**
4. **podzimní činnosti lidí – sklizeň ovoce a sklizeň na polích, zavařeniny,.....**
5. **lidské zdraví, lidské tělo a jeho části, funkce, 5 smyslů, rozdíl holka x kluk, první pomoc**
6. **čtvero ročních období, dny v týdnu, měsíce v roce**
7. **podzimní vytváření a hry s barvou i s přírodninami (listy), pokusy, výroba draka**
8. **svátky v tomto období (sv.Martin, dušičky x Halloween,)**

Cíle navazující na vzdělávací nabídku:

Ad 1)

- ✓ rozvíjet a posilovat fyzickou a psychickou zdatnost dítěte
- ✓ získání relativní citové samostatnosti, schopnost vytvářet vztahy
- ✓ posilování prosociálního chování v MŠ, v herní skupině, poznávání pravidel společného soužití a jeho spoluvytváření

Ad 2)

- ✓ uvědomění si vlastního těla a rozvoj pohybových schopností a zdokonalování dovedností v oblasti hrubé i jemné motoriky
- ✓ rozvoj řečových schopností a jazykových dovedností (vnímání, naslouchání, porozumění),
- ✓ rozvoj tvořivosti (tvořivého myšlení, řešení problémů, tvořivého sebevyjádření), seznamování se s pravidly chování ve vztahu k druhému

Ad 3)

- ✓ rozvoj a užívání všech smyslů

- ✓ posilování přirozených poznávacích citů (zvědavost, zájem, radost z objevování,..)
- ✓ vytváření pozitivního vztahu k prostředí, ve kterém žije. Pochopení, že změny způsobené lidskou činností mohou prostředí chránit, ale i poškozovat a ničit.

Ad 4)

- ✓ vytváření elementárního povědomí o širším přírodním prostředí, práci i plodiny na poli, stromy a jejich plody, rozpoznání a pojmenování ovoce a zeleniny, jejich zpracování,
- ✓ rozvoj, zpřesňování a kultivace smyslového vnímání, rozvoj paměti a pozornosti, přechod od konkrétně názorného myšlení k slovně-logickému (pojmovému)
- ✓ rozvoj poznatků, schopností a dovedností umožňující pocity, získané dojmy a prožitky vyjádřit

Ad 5)

- ✓ vytváření zdravých životních návyků a postojů jako základu zdravého životního stylu
- ✓ rozvoj komunikativních dovedností (verbálních i neverbálních) a kultivovaného projevu
- ✓ vytváření povědomí o existenci ostatních kultur a národností, o mezilidských morálních hodnotách a aktivně se přizpůsobovat společenskému prostředí.

Ad 6)

- ✓ osvojení si poznatků a dovedností předcházející čtení a psaní, rozvoj zájmu o psanou podobu jazyka a i další formy sdělení (výtvarné, hudební, pohybové a dramatické)
- ✓ rozvoj kooperativních dovedností, vytváření prosociálních postojů (citlivost, tolerance, respekt, přizpůsobivost,..)
- ✓ zdokonalování dovedností v oblasti koordinace a rozsahu pohybu, dýchání, koordinace ruky a oka

Ad 7)

- ✓ rozvoj praktických dovedností, osvojení si poznatků a dovedností důležitých k podpoře zdraví, bezpečí i osobní pohody
- ✓ rozvoj poznávacích schopností, pojmenovávání předmětů a jejich vlastností (velikost, barva, tvar, materiál, dotek, chuť, vůně, zvuk), charakteristické znaky
- ✓ rozvoj a kultivace estetického vnímání, cítění a prožívání

Ad 8)

- ✓ osvojení si poznatků o těle a jeho zdraví, o pohybových činnostech a jejich kvalitě
- ✓ získat schopnost záměrně řídit svoje chování a ovlivňovat vlastní situaci, schopnost sebeovládání, navazování a rozvíjení vztahů k druhým lidem, chovat se autonomě, prosociálně a přizpůsobovat se společenskému prostředí
- ✓ seznamovat se se světem lidí, kultury a umění, tradicemi a zvyky

Navrhované činnosti:

- ❖ ukázka - ochutnávka tradičních pokrmů jednotlivých národů, příprava snadného jídla
- ❖ pohybové a smyslové hry vedoucí k posilování fyzické a psychické zdatnosti
- ❖ seznamování s literaturou na dané téma
- ❖ pozorování a poznávání sebe samostatného i ostatních, pomoc mladším kamarádům
- ❖ poznávání jiných kultur, tradičních činností v určitém období
- ❖ tvoření společných pravidel ve třídě, volba služby ve třídě a nastavení denního režimu, zavedení komunitního kruhu (pravidlo mluvení a vyslechnutí), seznámení s prostorami i zaměstnanci MŠ

- ❖ získávání nových znalostí z oblasti anatomie-sledování v encyklopediích
- ❖ zdravotně zaměřené činnosti, relaxační a odpočinkové
- ❖ hudební, výtvarné a dramatické náměty z této oblasti , využití přírodnin při výtvarném tvoření a hře, malování přírodninami, různé výtvarné techniky
- ❖ poznávání jednotlivých druhů zvířat a jejich rozdělení , rozmnožování, způsob života
- ❖ poznávat, co je součástí živé i neživé přírody a umět pojmenovat, pozorování života broučků a hmyzu, stromů a všech rostlin při pobytu venku
- ❖ charakteristika jednotlivých ročních období a poznávání různých druhů počasí, pozorování přírodnin lupami, mikroskopem
- ❖ dramatické ztvárnění zvířátek, zvuky zvířat, zástupná řeč zvířat a jejich způsob vyjadřování
- ❖ exkurze za zvířátky - farma, obora, zvířátka u dětí doma, ZOO,

Očekávané výstupy:

- orientovat se ve třídě i okolí MŠ, umět dodržovat společně vytvořená pravidla třídy
- znát a pojmenovat jednotlivé části lidského těla
- orientovat se v základních pravidlech péče o naše zdraví, jak poskytnout první pomoc
- poznání a pojmenování zvířat v lese, která zvířata se chystají ke spánku a kteří ptáci odlétají a kdo zůstává
- Všímat si a pojmenovat změny počasí, změny v přírodě, které se její během celého roku – roční období, znát dny v týdnu a měsíce v roce
- nemít předsudky k odlišným lidem , být kamarádský, učit se komu důvěřovat
- chovat se přirozeně, vážit si sám sebe, svých hodnot a své kultury, zdvořilostní návyky (umět poprosit a poděkovat, pozdravit)
- vnímat, co si druhý přeje či potřebuje, vycházet mu vstříc, chovat se citlivě a ohleduplně k slabšímu či postiženému dítěti, mít ohled na druhého a nabídnout pomoc
- vědět,že poznáváme svět kolem sebe 5 smysly .

Směřování ke kompetencím:

- přijímá druhé lidi jako partnery a nacházet kamarády, je tolerantní k odlišnostem druhých
- je schopen a ochoten spolupracovat a vnímat to jako výhodu
- je vstřícný k ostatním, chápat, že konflikty je lepší řešit dohodou

- dokáže se ve skupině prosadit, ale i podřídit , umět se zachovat v krizové situaci
- snaží se napodobovat modely prosociálního chování a modely mezilidských vztahů, které nachází ve svém okolí
- klade otázky a hledá na ně odpovědi, aktivně si všímá, co se kolem děje
- zadanou práci dokončí, postupuje podle instrukcí a pokynů
- umí pracovat s novými informacemi, soustředí se na činnost a záměrně si zapamatuje; poznává, že se může mnohému naučit
- průběžně rozšiřuje svou slovní zásobu a aktivně ji používá k dokonalejší komunikaci s okolím
- samostatně se rozhoduje o svých činnostech, spolupodílí se na společných rozhodnutích, dodržuje dohodnutá a pochopená pravidla a přizpůsobuje se jim.

2. Integrovaný blok: A UŽ JE TU FUJAVICE, NASADÍME RUKAVICE

Vzdělávací obsah integrovaného bloku a jeho záměr:

1. svátky v tomto období (sv.Martin, dušičky x Halloween, čert a Mikuláš,.....)
2. čas rozjímání a vyprávění před Vánoce, o Ježíškovi, tradice a zvyky o vánocích
3. přípravy na besídky a vystoupení
4. tři králové, písmena a symboly, čísla a jednoduché matematické pojmy a úkony
5. povolání a řemesla, Masopust a karneval
6. zimní sporty, oblékání v zimě, ochranné doplňky při sportování, ochrana a bezpečnost svého zdraví
7. věčně ledové kontinenty, život lidí a zvířat na těchto pólech
8. to je věci na světě (materiály, třídění odpadu, nové x staré věci, Poznávání materiálu a povrchu různých věcí - hrubé x jemné,)

Cíle navazující na vzdělávací nabídku:

Ad 1)

- ✓ osvojení si poznatků o těle a jeho zdraví, o pohybových činnostech a jejich kvalitě
- ✓ rozvoj schopnosti sebeovládání, podpora dovednosti své pocity, získané dojmy a prožitky vyjádřit
- ✓ ochrana osobního soukromí a bezpečí ve vztazích s druhými dětmi a dospělými

Ad 2)

- ✓ rozvoj fyzické i psychické zdatnosti, ale i umění relaxace a odpočinku
- ✓ osvojení si poznatků a dovedností předcházející čtení a psaní, další formy sdělení verbální i neverbální (výtvarné, hudební, pohybové, dramatické)
- ✓ rozvoj pozitivních vztahů ke kultuře a umění, rozvoj dovedností umožňujících tyto vztahy vyjadřovat a projevat

Ad 3)

- ✓ rozvoj komunikativních dovedností a kultivovaného projevu (verbálního i neverbálního)
- ✓ rozvoj citové vztahy vytvářet, rozvíjet a city plně prožívat
- ✓ seznamování se světem lidí, kultury a umění, utváření povědomí o existenci jiných kultur a národností

Ad 4)

- ✓ rozvoj schopností a zdokonalování dovedností v hrubé a jemné motoriky (koordinace ruky a oka)
- ✓ osvojení si elementárních poznatků o znakových systémech a jejich funkci (abeceda, čísla)
- ✓ rozvoj kooperativních schopností

Ad 5)

- ✓ osvojení si věku přiměřených praktických dovedností, rozvoj jemné motoriky
- ✓ vytváření základů pro práci s informacemi
- ✓ rozvoj společenského i estetického vkusu, poznávání našich i jiných kultur, rozvoj kultivace představitivosti a fantazie

Ad 6)

- ✓ osvojení si poznatků o těle a jeho zdraví, o pohybových činnostech a jejich kvalitě i ochranných prvcích při sportu
- ✓ rozvoj zvědavosti, přirozeného zájmu o poznávání a radosti z objevování
- ✓ poznávání pravidel společného soužití, ale i pravidel ve hře, respektování těchto pravidel

Ad 7)

- ✓ vytváření pozitivního vztahu k intelektuálním činnostem a k učení, kooperativní dovednosti
- ✓ rozvoj řečových schopností (výslovnosti, vytváření pojmů, mluvní projev, vyjadřování)
- ✓ vytvoření povědomí o vlastní sounáležitosti se světem, se živou a neživou přírodou, lidmi, společností, planetou Zemí

Ad 8)

- ✓ rozvoj a užívání všech smyslů, zpřesňování a kultivace smyslového vnímání, přechod od konkrétně názorného myšlení k smyslově-logickému (pojmovému)
- ✓ rozvoj tvořivého myšlení, řešení problémů, tvořivého sebevyjádření
- ✓ osvojení si poznatků a dovedností potřebných k péči o okolí a spoluvytváření zdravého a bezpečného prostředí

Navrhované činnosti:

- ❖ pohybové a smyslové hry motivované na aktuální téma, hudební a hudebně pohybové hry a činnosti
- ❖ artikulační, řečové, sluchové a rytmické hry, hry se slovy, slovní hádanky
- ❖ samostatný slovní projev, recitace na dané téma, komentování zážitků, dramatizace a námětové hry na aktuální téma, poslech a vyprávění pohádek či příběhů, návštěva divadla nebo místních kulturních akcí
- ❖ kulturní a společné akce s rodiči (opékání vuřtů, Halloweenské odpoledne s rodiči, vánoční besídky pro rodiče, zdobení stromku na náměstí, návštěva betléma v kostele, karneval,)
- ❖ vyzkoušení si některých zimních sportů ve třídě – hokejový zápas, krasobruslení na hudbu, lyžování na běžkách,....

- ❖ jdeme se podívat na zimní stadion, účastníme se lyžařských kurzů a kurzů bruslení, chodíme na kopec jezdit na bobech, lopatách nebo saních
- ❖ stavíme iglú za sněhu i z kostek ve třídě, hod sněhovou koulí na cíl, ve třídě papírová koulovačka
- ❖ vyzkoušení různých výtvarných technik a práce s různým materiálem (zapouštění barev, obtisky, zmizíková technika, trhání a mačkání papíru, skládání papíru,)
- ❖ doneseme od rodičů a prarodičů staré věci z půdy, které dříve používaly (kafemlýnek, stará žehlička, keramická panenka, hmoždýř,.....) a uděláme si výstavku ve třídě
- ❖ učíme se třídit odpadový materiál (pohádka Dráček odpad'áček), a poznáváme hmatem různost materiálů
- ❖ využití ICT techniky – tablety, hry na interaktivní tabuli, výukové programy

Očekávané výstupy:

- vnímat svou sounáležitost s prostředím ve kterém žiji, se světem
- porozumět běžným projevům vyjádření emocí a nálad (strach, radost, smutek, zvědavost, vstek a zlost,), umět tyto emoce do určité míry ovládat, bránit se projevům násilí jiného dítěte, ubližování, ponižování
- spolupracovat s ostatními, respektovat potřeby jiného dítěte, nabídnout mu pomoc
- přistupovat k učení se zájmem a zaujetím
- být vnímavý, umět nacházet řešení a chápat souvislosti, vyjednávat s dětmi a domluvit se na společném řešení
- vnímat, co si druhý přeje či potřebuje, vycházet mu vstříc, chovat se citlivě a ohleduplně k slabšímu či postiženému dítěti, mít ohled na druhého a nabídnout pomoc
- radovat se z nových poznání věcí, mít zájem o další poznání
- rozlišovat aktivity, které mohou zdraví okolního prostředí podporovat a které je mohou poškozovat, všimnout si nepořádků a škod, upozornit na ně
- zacházet šetrně s vlastními i cizími pomůckami, hračkami, věcmi denní potřeby, s knížkami,...
- umět relaxovat a odpočívat, užít si společné radosti a pohody

Směřování ke kompetencím:

- řešit samostatně úkoly, uvědomuje si své jednání a je za ně zodpovědné
- vnímat a přijímat hodnoty k ochraně svého okolí-přírody
- odmítat společensky nežádoucí chování

- spolupracovat s ostatními, brát v úvahu názor druhého
- učí se s chutí, pokud se mu dostává uznání a ocenění
- má elementární poznatky o světě lidí, kultury, přírody i techniky, které dítě obklopuje
- dokáže vyjadřovat a sdělovat své prožitky, pocity a nálady různými prostředky (řečovými, výtvarnými, hudebními, dramatickými apod.)
- bez zábran a ostychu komunikuje s dětmi i s dospělými, dokáže přednést báseň, zazpívat píseň na vystoupení
- sluchově rozlišovat začáteční a koncové slabiky a hlásky ve slovech
- dovede využít informativní a komunikační prostředky, se kterými se běžně setkává (knížky, encyklopedie, počítač, autiovizuální technika, telefon, apod.)
- chová se spří setkání s neznámými lidmi či v neznámých situacích obezřetně; nevhodné chování i komunikaci, která je mu nepříjemná, umí odmítnout
- zpřesňuje si početní představy, užívá číselných a matematických pojmů a logických postupů

3. Integrovaný blok: SPOLEČNĚ JARO VÍTÁME

Vzdělávací obsah integrovaného bloku:

- 1. jarní počasí a změny v přírodě, první kytičky, klíčení řeřichy, ovoce x zelenina**
- 2. živá příroda, zrození mlád'at, pojmenování domácích zvířat a mlád'at,**
- 3. druhy zvířat (ptáci, savci, hmyz, plazi,...), cizokrajná zvířata, ZOO**
- 4. jarní svátky – Velikonoce a tradiční přípravy na ně a průběh, čarodějnice- kouzla a magie**
- 5. měsíc knihy, spisovatel a ilustrátor, rozdělení knih pro děti a dospělé, návštěva knihovny, vyprávění pohádek dětmi, dramatizace**
- 6. Neživá příroda, koloběh vody, experimenty a pokusy**
- 7. rodina a její členové, funkce a rozdělení rolí v rodině, svátek matek, narození dítěte, různé fáze lidského života**
- 8. naše město, stát, země, kontinenty, planeta a sluneční soustava**
- 9. dopravní prostředky, značky, pravidla provozu, bezpečné přecházení silnice, jízda na cyklistických steskách a ochranné prvky**

Cíle navazující na vzdělávací nabídku:

Ad 1)

- ✓ osvojení si věku přiměřených praktických dovedností, rozvoj jemné motoriky
- ✓ vytváření základů pro práci s informacemi, podpora a rozvoj zájmu o učení

- ✓ rozvoj úcty k životu ve všech jeho formách
Ad 2)
- ✓ vytváření elementárního povědomí o širším přírodním prostředí,
- ✓ rozvoj řečových schopností (výslovnosti, vytváření pojmů, mluvní projev, vyjadřování)
- ✓ kooperativní dovednosti, rozvíjení vztahů mezi dětmi, tolerance
Ad 3)
- ✓ osvojení si poznatků o těle a jeho částech, rozdíl mezi člověkem a zvířetem
- ✓ rozvoj slovní zásoby, nových pojmů; vnímání, naslouchání a porozumění slyšenému
- ✓ poznávání různých druhů zvířat a jejich rozdělení, cizokrajných zvířat a jejich přirozeného prostředí
Ad 4)
- ✓ rozvoj fyzické i psychické zdatnosti, ale i umění relaxace a odpočinku
- ✓ osvojení si poznatků a dovedností další formy sdělení verbální i neverbální (výtvarné a pracovní činnosti, hudební, pohybové, dramatické); zájem a radost z objevování (pokusy)
- ✓ rozvoj pozitivních vztahů ke kultuře a umění, tradicím a jejich význam;
Ad 5)
- ✓ rozvoj schopností a zdokonalování dovedností v hrubé a jemné motoriky (koordinace ruky a oka)
- ✓ osvojení si elementárních poznatků o znakových systémech a jejich funkci (abeceda, čísla)
- ✓ rozvoj kooperativních schopností, vytvářet vztah k intelektuálním činnostem a k učení
Ad 6)
- ✓ rozvoj a užívání všech smyslů, zpřesňování a kultivace smyslového vnímání, přechod od konkrétně názorného myšlení k smyslově-logickému (pojmovému)
- ✓ rozvoj tvořivého myšlení, řešení problémů, tvořivého sebevyjádření
- ✓ osvojení si poznatků a dovedností potřebných k péči o okolí a spoluvytváření zdravého a bezpečného prostředí
Ad 7)
- ✓ osvojení si poznatků o těle a jeho zdraví, o pohybových možnostech a aktivitách v různých fázích života jedince
- ✓ rozvoj zvědavosti, přirozeného zájmu o poznávání a radosti z objevování
- ✓ poznávání pravidel společného soužití, ale i pravidel ve společnosti, respektování těchto pravidel
Ad 8)
- ✓ uvědomění si vlastního těla ve spojení s fyzikálními zákonitostmi
- ✓ poznání sebe sama, uvědomění si vlastní identity, osobní spokojenost, sebedůvěra, sebevědomí
- ✓ seznamování se světem lidí, kultury a umění, utváření povědomí o existenci jiných kultur a národností; povědomí o Sluneční soustavě
Ad 9)
- ✓ osvojení si poznatků a dovedností důležitých k podpoře zdraví, bezpečí
- ✓ osvojení si elementárních poznatků o znakových systémech a jejich funkci (značky, pravidla provozu)
- ✓ získání schopnosti záměrně řídit svoje chování a ovlivňovat vlastní situaci

Navrhované činnosti:

- ❖ pohybové a smyslové hry motivované na aktuální téma, hudební a hudebně pohybové hry a činnosti

- ❖ artikulační, řečové, sluchové a rytmické hry, hry se slovy, slovní hádanky
- ❖ samostatný slovní projev, recitace na dané téma, komentování zážitků, dramatizace a námětové hry na aktuální téma, poslech a vyprávění pohádek či příběhů, návštěva divadla nebo místních kulturních akcí
- ❖ úklidové práce na zahradě MŠ, pěstování a klíčení řeřichy nebo jiných rostlin ve třídě nebo na zahradě, chovatelské činnosti (hlemýžď nebo rybičky)
- ❖ různé exkurze do zahrad, do muzeí se zvířaty, do ZOO,
- ❖ návštěva knihovny, planetária, různých výstav
- ❖ prohlídka náměstí a historických staveb, městských hradeb, brány Matky Boží s vyhlídkou na město
- ❖ využití různých výtvarných technik – enkaustika, kašírování, vyškrabávání, práce s keramickou hlínou, pečení z vizovického těsta, pletení pomlázky a zdobení vajec, výroba kostýmu,
- ❖ pohybové hry na kosmonauty ve stavu beztlíže, setkání s mimozemšťany, jak mluví, jak asi vypadají jiné planety
- ❖ experimentování a pokusy s vodou, magnetickým polem, gravitací a ostatními fyzikálními zákonitostmi, chemické reakce (sopka-coca cola + mentoska)
- ❖ hudební a taneční činnosti, dramatizace příběhů těchto tradic
- ❖ Co je to rým, přirovnání, hádání hádanek
- ❖ obrázkové a slovní hádanky, vymýšlet jednoduchá synonyma, homonyma a antonyma
- ❖ příprava a realizace různých vystoupení (svátek matek, otců), besídek a jarních slavností
- ❖ návštěva dopravního hřiště, jízda podle dopravních předpisů a značek, návštěva vlakového nádraží a jízda vlakem, exkurze k hasičům, záchranářům nebo na policejní stanici

Očekávané výstupy:

- zacházet s běžnými předměty denní potřeby, pomůckami, drobnými nástroji, spotrovním náčiním i jízdními prostředky, výtvarnými pomůckami a materiály
- vědomě napodobit jednoduchý pohyb podle vzoru a přizpůsobit jej podle pokynu
- porozumět slyšenému a zachytit hlavní myšlenku, naučit s zpaměti krátké texty , správně vyslovovat, ovládat dech, tempo i intonaci řeči
- vyjadřovat svou představivost a fantazii v tvořivých činnostech (dramatických , výtvarných i hudebních), domluvit se slovy i gesty, improvizovat
- vnímat, co si druhý přeje či potřebuje, vycházet mu vstříc, chovat se citlivě a ohleduplně k slabšímu či postiženému dítěti, mít ohled na druhého a nabídnout pomoc

- těšit se z hezkých a příjemných zážitků, z přírodních a kulturních krás i setkávání s uměním
- chápat slovní vtip a humor, utvořit jednoduchý rým, sledovat očima zleva doprava, učit se nová slova a aktivně je používat
- spolupracovat s ostatními, spolurozhodovat o postupu a činnostech, vyjadřovat souhlas i nesouhlas
- být tvořivý, postupovat a učit se podle pokynů a instrukcí, řešit problémy, úkoly a situace, myslet kreativně, předkládat nápady, soustředit se na činnost a její dokončení
- být citlivé ve vztahu k živým bytostem, k přírodě i k věcem
- těšit se z hezkých a příjemných zážitků, z přírodních i kulturních krás i setkávání se s uměním
- vědět, že svět má svůj řád, že je rozmanitý a pozoruhodný, nekonečně pestrý a různorodý – jak svět přírody, lidí, tak i vesmír

Směřování ke kompetencím:

- soustředěně pozoruje, zkoumá, objevuje, všímá si souvislostí, experimentuje a užívá přitom jednoduchých pojmů, znaků a symbolů
- má elementární poznatky o světě lidí, kultury, přírody i techniky, které dítě obklopuje
- vnímat, přijímat, rozvíjet a chránit hodnoty spojené se zdravím a bezpečím, s životem a životním prostředím i hodnoty vytvořené člověkem
- řeší problémy, na které stačí; známé a opakující se situace se snaží řešit samostatně, náročnější s oporou dospělého
- postupuje cestou pokusu a omylu, zkouší, experimentuje, spontánně vymýšlí nová řešení problémů a situací, využívá zkušenosti, fantazii a představivost
- dovede využít informativní komunikativní prostředky (knížky, encyklopedie, PC, audiovizuální techniku, telefon apod.)
- ovládá řeč, hovoří ve vhodně formulovaných větách, samostatně vyjadřuje své myšlenky, otázky a odpovědi, rozumí slyšenému a vede smysluplný dialog
- ví, že lidé se dorozumívají i jinými jazyky a že je možno se jim učit
- napodobuje modely prosociálního chování a mezilidských vztahů, které vidí ve svém okolí, uvědomuje si svá práva i práva druhých, učí se je hájit a respektovat; chápe, že všichni lidé mají stejnou hodnotu
- dokáže se prosadit, ale i podřídit, při společných činnostech se domlouvá a spolupracuje
- chápe, že se může o tom, co dělá, rozhodovat svobodně, ale e za svá rozhodnutí také odpovídá

4. Integrovaný blok: KAMARÁDI CESTUJÍ, NA CESTU SI MÁVAJÍ

Vzdělávací obsah integrovaného bloku:

- 1. cestování na hrady a zajímavá místa, historické památky, poznávání a všímání si všeho zajímavého, co nás obklopuje**
- 2. historie a pravěk (pračlověk, dinosauři, sopky, indiáni, králové a princezny, ...)**
- 3. moře a vodní svět, ryby; rozdíl sladké a slané vody, pokusy s vodou**
- 4. letní zahrádka a práce na ní, ovocné stromy, ovoce x zelenina, zavařeniny**
- 5. sport a jeho význam, různé druhy letních sportů, ochranné prvky a bezpečnost**
- 6. svět zvířat - hmyz, plazy, ptáci, savci**
- 7. netradiční výtvarné techniky, využití přírodního materiálu k tvoření na téma léto, prázdniny a dovolená**

Cíle navazující na vzdělávací nabídku:

Ad 1)

- ✓ osvojení si poznatků o těle a jeho zdraví, o pohybových možnostech a aktivitách důležitých k podpoře zdraví, bezpečí, osobní pohody i pohody prostředí
- ✓ rozvoj zvědavosti, přirozeného zájmu o poznávání a radosti z objevování nových míst
- ✓ poznávání pravidel společného soužití, ale i pravidel ve společnosti, respektování těchto pravidel

Ad 2)

- ✓ rozvoj komunikativních dovedností a kultivovaného projevu (verbálního i neverbálního)
- ✓ rozvoj citové vztahy vytvářet, rozvíjet a city plně prožívat
- ✓ seznamování se světem lidí, kultury a umění, utváření povědomí o existenci a historii naší planety a také jiných kultur a národností

Ad 3)

- ✓ osvojení si věku přiměřených praktických dovedností, rozvoj jemné motoriky
- ✓ vytváření základů pro práci s informacemi, podpora a rozvoj zájmu o učení
- ✓ rozvoj úcty k životu ve všech jeho formách

Ad 4)

- ✓ vytváření elementárního povědomí o širším přírodním prostředí, stromech a jejich plodech, rozpoznání a pojmenování ovoce a zeleniny
- ✓ rozvoj řečových schopností (výslovnosti, vytváření pojmů, mluvní projev, vyjadřování)
- ✓ kooperativní dovednosti, rozvíjení vztahů mezi dětmi, tolerance

Ad 5)

- ✓ osvojení si poznatků o těle a jeho zdraví, o pohybových činnostech a jejich kvalitě i ochranných prvcích při sportu
- ✓ rozvoj zvědavosti, přirozeného zájmu o poznávání a radosti z objevování
- ✓ poznávání pravidel společného soužití, ale i pravidel ve hře, respektování těchto pravidel

Ad 6)

- ✓ osvojení si poznatků o těle a jeho částech, rozdíl mezi člověkem a zvířetem
- ✓ rozvoj slovní zásoby, nových pojmů; vnímání, naslouchání a porozumění slyšenému
- ✓ poznávání různých druhů zvířat a jejich rozdělení, cizokrajných zvířat a jejich přirozeného prostředí

Ad 7)

- ✓ rozvoj fyzické i psychické zdatnosti, ale i umění relaxace a odpočinku

- ✓ osvojení si poznatků a dovedností další formy sdělení verbální i neverbální (výtvarné a pracovní činnosti, hudební, pohybové, dramatické); zájem a radost z objevování (pokusy)
- ✓ rozvoj pozitivních vztahů ke kultuře a umění, tradicím a jejich význam;

Navrhované činnosti:

- ❖ pohybové a smyslové hry motivované na aktuální téma, hudební a hudebně pohybové hry a činnosti
- ❖ artikulační, řečové, sluchové a rytmické hry, hry se slovy, slovní hádanky
samostatný slovní projev, recitace na dané téma, komentování zážitků, dramatizace a námětové hry na aktuální téma, poslech a vyprávění pohádek či příběhů
- ❖ výroba pravěkých kostýmů a nástrojů, využití přírodnin a použití netradičních výtvarných technik (batikování, drhání, vázání uzlů, dlabání a vrtání – polytechnika), vytváření z různých materiálů (drátky, hobliny, filc, pet lahve,....), koláže
- ❖ prohlížení knih, seznamování s různými druhy literatury, hry, kreslení a vzdělávací programy na interaktivní tabuli
- ❖ využití hudby k relaxaci, uvolnění při odpoledním odpočinku ,seznamování s různými druhy a žánry hudby
- ❖ polytechnická dílna, práce s keramickou hlinou
- ❖ konstruktivní stavebnice a pomůcky , stavíme stavby k danému tématu
- ❖ dramatizace, různé hudební a rytmické činnosti, improvizace na hudbu, tanec pravěkých lidí či indiánů
- ❖ výroby vlastních loutek, divadelních dekorací, pravěkých šperků a indiánských čelenek
- ❖ zástupné předměty pro dramatické etudy – hry se šátkem, s hudbou a rekvizitou
- ❖ třídíme předměty podle materiálu, velikosti, barvy, určování materiálu – hmatové a zrakové hry
- ❖ drobné pracovní činnosti na zahrádce – sběr šišek, vytrhání plevelu z chodníků a okolo pískovišť,
- ❖ letní sporty – jízda na tříkolkách, kolech, koloběžkách, odrážedlech, skákání přes švihalo, gumu, házení míčem a míčové hry,
- ❖ pozorování drobného hmyzu při pobytu venku, prohlížení si encyklopedií a knih o zvířetech

Očekávané výstupy:

- mít povědomí o širším společenském, věcném, přírodním, kulturním prostředí

- chovat se přiměřeně a orientovat se bezpečně ve známém prostředí i v životě tohto prostředí (MŠ, blízké okolí, ale i na nových neznámých místech),
- uvědomovat si nebezpečí, se kterým se může ve svém okolí setkat, a mít povědomí o tom, jak se prakticky chránit
- umět si všimnout změn ve svém okolí a porozumět, že změny jsou přirozené a samozřejmé
- zvládat běžné činnosti a požadavky kladené na dítě i jednoduché praktické situace, které se doma i ve škole opakují
- umět komunikovat všimnout si druhého a se zájmem navazovat vztahy-přátelství, vyjednávat s dětmi i s dospělými, domluvit se na společném řešení
- zacházet šetrně s vlastními i cizími pomůckami, hračkami, věcmi denní potřeby, s knížkami,..
- vnímat umělecké a kulturní podněty, pozorně poslouchat, sledovat se zájmem literární, dramatické či hudební představení a hodnotit svoje zážitky
- vnímat, co si druhý přeje či potřebuje, vycházet mu vstříc, chovat se citlivě a ohleduplně k slabšímu či postiženému dítěti, mít ohled na druhého a nabídnout pomoc
- být zvědavý, umět klást otázky a směřovat k nacházení řešení
- znát možnosti poznávání, nové technologie a umět je používat

Směřování ke kompetencím:

- raduje se z toho, co dokáže a umí , dokázat vyjadřovat a sdělovat své prožitky, pocity
- vnímá problémy jako nezbytnou součást svého života
- získané zkušenosti vyhodnocuje a využije je při řešení dalších problémů a situací, s nimiž se může setkat
- užívá technických i informačních prostředků k vlastnímu rozvoji a učení, k řešení problémů i k otevřené komunikaci s okolním světem
- napodobuje modely prosociálního chování a mezilidských vztahů, které vidí ve svém okolí, uvědomuje si svá práva i práva druhých, učí se je hájit a respektovat; chápe, že všichni lidé mají stejnou hodnotu
- dokáže se prosadit, ale i podřídit, při společných činnostech se domlouvá a spolupracuje
- zadanou práci dokončí, postupuje podle instrukcí a pokynů
- těší se z hezkých a příjemných zážitků , z přírodních i kulturních krás i setkání se s uměním

Gramotnosti

➤ Sociální gramotnost

Podpora sociálních a společenských návyků, postojů a gramotnosti. Do vzdělávací práce v MŠ zařazujeme činnosti podporující sebeuvědomování, sebeovládání, kooperaci ve skupině, participaci na společném úkolu, respektování pravidel a navazování sociálních kontaktů.

Dítě vedeme k tomu, aby umělo respektovat předem domluvená pravidla, dokázalo se ovládnout a elementárně regulovat své chování, umělo vyjádřit svůj názor – souhlas – nesouhlas, dokázalo spolupracovat a být partnerem při hře. Uplatňovalo společenská pravidla ve styku s dospělými i dětmi, dokázalo při hře vyjednávat, kooperovat, dohodnout se, ustoupit, prosadit svůj názor, zařadit se do skupiny vrstevníků.

➤ Informační gramotnost

Cílem je seznámit děti se základními informačními technikami a možnostmi jejich využití. Do vzdělávací práce zařazujeme činnosti podporující práci s encyklopediemi, počítačem, internetem a aktivity související s předáváním informací pomocí pošty, telefonů apod.

➤ Finanční gramotnost

Děti jsou vedeny k tomu, aby měly povědomí o penězích, poznávaly význam peněz, jak se k nim přichází, jak s nimi správně hospodařit, aby si uvědomovaly své životní potřeby a potřeby své rodiny. Při hrách a zábavných činnostech pracujeme s čísly, hrajeme námětové hry "Na obchod, Na poštu, Na dopravu, Na banku,..."

Při pedagogické práci jsou vedeny rozhovory s dětmi - Co vše potřebujeme, abychom žili spokojeně, Co by se stalo, kdybychom peníze neměli, Co se nikdy za peníze koupit nedá, Musíme půjčené peníze vrátit a proč? Co se stane, když vše hned utratíme?

➤ Polytechnická gramotnost

Polytechnikou gramotnost při pedagogické práci rozvíjíme u dětí každý den různými běžnými činnostmi a konstruktivním i hrami, u kterých děti musí přemýšlet o postupu. Realizace se odvíjí od množství dostupných pomůcek, kreativních technických hraček a stavebnic, doplňků, např. Lego, Seva, magnetické stavebnice Magformer, patentová stavebnice, ZOOB, dřevěné kostky různých tvarů, velikostí, barev, materiálů,...

Přesto každý měsíc se na tuto gramotnost soustředíme více a s dětmi vytváříme nějaký výrobek s opravdovým náradím, které je v každé třídě. Učitelky pracují s dětmi podle příručky Polytechnika ve vaší školce a výstupy t těchto prací jsou zakládány u garanta polytechnického vzdělávání. Vytváří se tak zásobník námětů na polytechnické výrobky. Realizace se odvíjí od množství dostupných pomůcek, kreativních technických hraček a

stavebnic, doplňků, např. Lego, Seva, magnetické stavebnice Magformer, patentová stavebnice, ZOOB, Arcuitecto, dřevěné kostky různých tvarů, velikostí, barev, materiálů,...

➤ **Čtenářská gramotnost**

Díky zapojení do projektu „Malotřídky společně“, která je o předčtenářské gramotnosti, máme plno zkušených pedagogů, kteří mají velkou nabídku metod jak tuto gramotnost u dětí vzdělávat a rozvíjet. Vytváříme i metodiku těchto metod.

➤ **Matematická gramotnost**

Matematická gramotnost je rozvíjena denně formou různých pracovních listů, her s čísly a počty, pohybových her s počítáním a také při běžných situacích, kdy se děti počítají v komunitním ranním kruhu.

Další specifika:

➤ **Centra aktivit**

Snažíme se při pedagogické práci v každé třídě zařídit hrací a pracovní koutky (centra aktivit), které stimulují děti při hře, práci. Děti se v nich učí samy prostřednictvím hry a prací s různým materiálem. Takové prostředí děti motivuje a podporuje k tomu, aby si hrály a pracovaly dle vlastních představ a vlastního výběru. Centra aktivit jsou např. – Domácnost, Prodejna, Atelier (kreslení, malování, pracovní činnosti), Dramatika, Manipulační a stolní hry, Hudba, Knihovna a písnička, Pokusy a objevy apod. Třídy jsou uspořádány tak, že možnost volby je pro děti závazkem, že danou činnost si dobrovolně vybraly, dokončí ji a pak uloží pomůcky, s kterými pracovaly, na své místo. Rozmanitost center se mění dle každé třídy – př. Prvky programu Montessori.

➤ **Komunitní kruh**

Cílem tohoto kruhu, který je svolán ve třídách v dopoledních hodinách, je děti vést k tomu, aby uměly naslouchat, seznámily se s tématem dne a s činnostmi, ze kterých si mohou vybrat. Vzájemné sdílení je důležitým prvkem pro psychohygienu, rozvoj empatických dovedností a k posílení sounáležitosti mezi všemi dětmi, napomáhá k vlastnímu sebepřijetí a rozvoji sebeúcty. Po ukončení činností se děti scházejí v **hodnotícím kruhu** (sebereflexe, rozvoj slovní zásoby, vyjadřování, sociální vztahy).

➤ **Prosociální výchova**

Prosociálnost v prostředí MŠ = chovat se k druhým lidem tak, aby mé chování přinášelo užitek nejen mně samotnému, ale i ostatním - mít radost, když svým přičiněním udělám radost druhému člověku - pomoci a nečekat za to odměnu. Situace a konflikty řešit prioritně, využití situací jako modely k řešení, učíme děti chápat a vnímat pocity z pohledu druhých, **znát**

sociální normy a pravidla - potřeba vzoru dospělých, poznávat sebe samé, na úrovni odpovídající věku porozumět vlastním emocím - poznávat sebe sama, své tělo, rozvíjet jeho schopnosti a dovednosti, vnímat své emoce a dávat je do spojitosti s jejich příčinami, posilujeme sebeúctu dítěte

➤ **Dopravní výchova**

Nebezpečí dopravního provozu a správné chování chodce – využití pozorování, cílené vycházky, popis situace a vyhodnocení, rozhovor. Na zahradě MŠ se nachází dopravní hřiště s tříkolkami, třídy je využívají k nácviku bezpečného chování, přijetí pravidel, seznámení s dopravními značkami i s používáním ochranných bezpečnostních pomůcek a reflexních pomůcek. Využíváme také besed a exkurzí týkající se dopravní výchovy a nabídky setkání s policisty v mateřské škole.

➤ **Rozvoj hudební tvořivosti a pěveckých a pohybových dovedností**

Probíhá v každé třídě, dbá se na to, aby každý pedagog hrál na jeden hudební nástroj a v dětech tak rozvíjel hudební vnímání spolu se zpěvem a pohybem. Zařazení hudební tvořivosti, poslechu a tanečních činností. Je pod vedením zkušených učitelek hudební dílna „Zpívancko“. Tyto učitelky se v tomto pravidelně a cíleně vzdělávají na kurzech a seminářích.

➤ **Rozvoj dramatických činností a využití prvků Montessori**

Probíhá cíleně ve třídě Sluníčka, kde zavádí Montessori pedagogiku, jež se projevuje v práci s pomůckami a v přístupu k dětem. Ostatní třídy využívají také některých prvků Montessori. Tvořivá dramatika – dětská tvořivá hra a práce s příběhem rozvíjí psychosomatické dovednosti, rozvoj slovní i mimoslovní komunikace. V herních situacích děti rozvíjejí schopnosti zažívat, experimentovat, účinně řešit vznikající problémy a konflikty.

Další aktivity

❖ **Keramika, práce s keramickou hlinou**

Probíhá na podporu jemné motoriky, dle metodické příručky arteterapie – „Tvořivá práce dětí v předškolním věku“. Výrobky dětí vypalujeme ve vlastní keramické peci. Hotová díla si děti odnášejí domů, popřípadě slouží jako výzdoba mateřské školy. Na MŠ probíhá také společná tvořivá keramická odpoledne i pro rodiče dětí, jejich organizaci si zajišťují třídní učitelky.

❖ **Logopedické chvílky**

Ve třídách máme vytvořen program skupinové logopedické péče formou hravých činností, který podporuje rozvoj komunikačních schopností a slovní zásoby dětí. Zajišťují je třídní učitelky, které jsou proškoleny na logopedickou prevenci. Probíhají v pravidelných týdenních intervalech, pod supervizí našich speciálních logopedů.

❖ **Předškoláček**

Příprava na vstup do základní školy zábavnou formou určená pro předškolní děti s nižší potřebou spánku probíhá v každé třídě v době poobědního odpočinku pod vedením třídních učitelek. Škola má jednotný systém – metodika „Sovička“

❖ **Zdravé pískání**

Seznamování se sopránovou zobcovou flétnou, hudební hrátky se zaměřením na správné brániční dýchání, určené pro děti s nižší potřebou spánku, probíhá na MŠ Mašinka pod vedením p. uč. Šlapalové.

❖ **Rozloučení se školáky**

Společná akce dětí ve třídách na konci školního roku, rituální pasování dětí, které odchází do základní školy – šerpou. Doprovodné akce: hostina, diskotéka apod.

❖ **Vánoční soutěž**

„O nejkrásnější vánoční stromeček“ - ve spolupráci s Magistrátem města Jihlavy. Každoroční ukázka výtvarné práce dětí ze základních i mateřských škol formou výzdoby vánočního stromku jejich školy na Masarykově náměstí.

❖ **Karnevalové dny, barevné dny**

V období masopustních svátků, v rámci oslav Dne dětí a při dalších příležitostech.

❖ **Den otevřených dveří**

Pro rodiče, děti, pedagogy i veřejnost, jako součást zápisu dětí do mateřské školy.

❖ **Spolupráce se ZŠ a se ZŠ speciální**

Pořádání společných akcí, jako jsou sportovní odpoledne, kulturní akce, divadelní představení a besídky, keramická dílna, oslavy Dne dětí, Halloween, pasování školáků, společné zimní radovánky.....

❖ **Projekt „Broučci“**

Probíhá na MŠ Mašinka, celoroční projekt, tyto společné akce jsou za účasti dětí a rodičů za doprovodu hudební skupiny sestavené z pedagogů školy, rodičů a veřejnosti, kdy se pořádá rituál uspávání a probouzení broučku v okolí školy.

❖ **Projekt „Zahrada“**

Koresponduje profilací MŠ Na Stoupách v environmentální oblasti, je celoroční a prostupuje každý den v MŠ a společné akce pro děti a rodiče.

❖ **Spaní ve školce**

Společné pobyty a přenocování dětí ve třídách během školního roku (Halloween, Kouzelná noc, Víkend s kamarády, apod.). Doprovodnými akcemi jsou – stezka odvahy, lampiónový nebo společné opékání vuřtů na zahradě MŠ. Jako hosté jsou zváni rodiče a prarodiče dětí.

❖ **Návštěvy divadelních představení a výstav**

Motivační příprava před představením, reflexe po zhlédnutí představení, využití pro učení se uměním, o umění a umění. Výstavy lidové tvořivosti k různým svátkům a tradicím, oblast výtvarného umění.

❖ **Poznávací výlety a exkurze**

Exkurze a návštěvy jednotlivých tříd do ZOO, knihovny, muzeí, na hlavní nádraží ČD, poznávání historických památek města, návštěvy ZŠ v období před zápisem, spolupráce s vojskem, s hasičským, zdravotnickým či záchranářským sborem, a další.

❖ **Logopedie ve školce**

Náprava narušených komunikačních schopností probíhá (NKS) v 14-ti denních intervalech ve specializované pracovně pod vedením Bc. Jitky Kubelové a dle instrukcí SPC, má přímou vazbu na vzdělávací proces. Prolíná se zde logopedická diagnostika, vlastní terapie i logopedická prevence. Součástí logopedické intervence jsou průpravná a dechová cvičení, cvičení na motoriku mluvidel a artikulaci, sluchová cvičení a cvičení na rozvoj slovní zásoby, fonemického sluchu a další. Využíváme při tom multisenzoriální přístupy, interaktivní tabule, grafomotorická cvičení, vizuomotorické orientace. Spolupráce s rodiči probíhá prostřednictvím logopedického deníku a individuálních konzultací.

❖ **Polytechnické dílny**

V každé třídě je jednou měsíčně polytechnická dílna, která rozvíjí technické myšlení, vědecké bádání, předmatematické představy, praktické volné tvoření a seznámení s pracovním nářadím. Posílí se tak dovednosti dětí, jejich fantazie, estetické vnímání, jemná motorika i tradice. Děti si vyzkouší pracovní postupy, plánování výrobku i s nákresy. Také testování materiálů a funkčnost věcí zahrnuje polytechnická dílna.

❖ **Saunování dětí a trampolína**

Do plánů tříd jsou pravidelně zařazována alespoň jedna z těchto nadstandardních aktivit, jako je saunování, perličková koupel, a trampolining pod vedením proškolených pedagogů. Každá třída má určený rozvrh těchto aktivit, tak aby byly účelně a plně využity.

Sezonní aktivity

❖ **Plavání**

Cílem výuky je seznámit děti hravou formou s vodním prostředím (potápění, dýchání do vody, splývání v obou polohách, procvičování určitých prvků plavecké dovednosti). U dětí, které projdou plaveckým kurzem, jsou viditelné výsledky.

❖ **Bruslení**

Probíhá na zimním stadionu v Jihlavě a tohoto programu využívá především třída, která je sportovně zaměřená – Veverky. Cílem aktivity je seznámení dětí se s elementárními prvky a základy bruslení pod vedením dobrovolných instruktorek synchronního bruslení, přičemž po 10. lekci děti bravurně zvládají samostatné bruslení po stadionu.

❖ Kurz lyžování

Tohoto programu využívají zdravé třídy. Jedná se o týdenní kurz ve ski areálu a děti jsou hravou formou seznamováni s lyžováním. Výuku vedou zkušení instruktoři lyžování z MŠ a po týdně dokáží děti jezdit na vleku a bezpečně sjet sjezdovku.

❖ Judo

Tento program má 30. lekcí. Jedná se o projekt ve spolupráci se zřizovatelem „Samovi kámoši“ SK Jihlava. Za pomoci sponzorů je hrazena symbolická částka na uhrazení prostor. Jedná se o koncept, který bude v následujících letech rozšířen a hrazen zřizovatelem. Cílem je vést děti přirozenou cestou ke kladnému vztahu k pohybu a sportu a tím přispívat k psychosomatickému rozvoji dítěte. Vizí je následné smysluplné využití volného času a minimalizace patologických jevů.

Aktivity jsou plněny dle harmonogramu, který je v příloze ŠVP č. 13 a každá třída je má obsažené v TVP .

7. EVALUACE A HODNOCENÍ ŠKOLY

Kontrolní a hodnotící činnost musí být založena na úctě a důvěře k lidem, je zajišťována dle plánu ředitelkou, zástupkyní školy a vedoucími učitelkami, i vzájemnými hospitacemi.

Cíl: ověřit a zlepšit kvalitu celkové činnosti MŠ včetně podmínek školy (posuzovat funkčnost, účinnost, efektivitu) při zapojení všech zaměstnanců MŠ

Předpoklad znalosti a konkrétní práce s RVP PV a jeho cíli, obsahem a podmínkami, včetně rizik i znalost „Manuálů k RVP PV“.

Evaluace v MŠ probíhá ve třech fázích

- sběr informací
- analýza získaných dat
- vyvození závěrů, návrhy změn, reflexe výsledků

I. VNĚJŠÍ EVALUACE

Zpětná vazba a východiska pro další práci Mateřské školy

- rodiče hodnotí

oblast spolupráce a spoluúčasti, informovanost – zprostředkování dostatečného množství informací, a to nejen formou řádu, školního plánu, ale také zveřejňováním obsahu plánovaných a realizovaných činností (akcí, aktivit) s možností podílu na jejich tvorbě, ale také informovanost při stravování, v oblasti individuálního přístupu, konzultace, společným hodnocením na rodičovských schůzkách a na schůzkách třídních důvěrníků, neformálními denními rozhovory, příležitostnými rozhovory a vzájemným setkáváním se pro zjištění názoru rodičů na MŠ,

- **ČŠI sleduje, posuzuje a hodnotí**

kvalitu ŠVP a kvalitu pedagogické práce, sebehodnocení školy – podle předem stanovených kritérií v protokolech, v záznamech z kontrol

- **odborníci PPP, SPC zjišťují, doporučují, konzultují či hodnotí**

oblast spolupráce, spoluúčasti, stav či pokroky dětí

- **pedagogové 1. tříd ZŠ**

oblast spolupráce MŠ se ZŠ, připravenost a pokroky dětí

- **další zdroje informací**

závazné programové dokumenty, pedagogický sbor, odbory školství, partneři školy, krajský úřad, magistrát, hygienická stanice, zřizovatel, ohlasy na práci školy – média, tisk, kronika, foto a video dokumentace, ...

II. VNITŘNÍ EVALUACE

- vzdělávacího procesu
- hodnocení dětí
- hodnocení práce pedagogů
- hodnocení podmínek

1. Evaluace vzdělávacího procesu:

- každodenní vyhodnocení činností a her, individuální práce s dětmi (po ukončení činností učitelky vzájemně ústní formou)
- stručné týdenní hodnocení – obě učitelky
- rodiče jsou seznámeni s tématy a činnostmi dětí na nástěnkách v šatách. Mají vystavené práce svých dětí a výrobky, které jsou obměňovány a doplňovány.
- hodnocení integrovaných bloků (písemně při ukončení- společně obě učitelky v jednotlivých třídách)

- vyhodnocení ŠVP a TVP na konci školního roku – všichni pedagogičtí pracovníci. Vyhodnocují se témata, jejich zpracování, počet, změny a další postřehy. Z těchto postřehů vycházíme při stanovení a plánování dalších cílů.

2. Hodnocení dětí

- každé dítě má svůj **záznamový (hodnoticí) list**, kde je zaznamenán postupný vývoj daného dítěte. Součástí je také vývoj kresby – postava, a dále u dítěte hodnotíme naplňování vzdělávacích kompetencí. U nejstarších dětí, které jsou rok před nástupem k základnímu vzdělávání, zakládáme některé pracovní listy.
- U dětí s odkladem školní docházky je na začátku roku vypracován **plán pedagogické podpory**, podle kterého učitelky v průběhu vzdělávání postupují.
- U dětí se speciálními vzdělávacími potřebami je rovněž vypracován **plán pedagogické podpory pro dítě se SVP** ve spolupráci s poradenským zařízením. Záznamy z individuální péče a vyhodnocení pokroků písemně i ústně vyhotoví učitelky a asistentka pedagoga společně s SPC a rodiči dětí. Každé dítě má rovněž své portfolio, které v MŠ vytvořilo.

3. Hodnocení práce pedagogů

- Pedagogická práce jednotlivých učitelek je vyhodnocována ředitelkou školy ústně 1-2-krát ročně předem domluvenou schůzkou s paní ředitelkou a je využito při ní i sebehodnocení učitelek (autoevaluace). Zápis z těchto hodnocení je uložen v ředitelně.
- 1x za 2 roky je prováděna hospitace pedagogické práce a přístupu učitelky. Provádí jej vedoucí učitelka a koordinátorka ŠVP, písemný zápis je doložen u koordinátorky ŠVP. Hospitaci provádí vedoucí učitelka a koordinátorka ŠVP.
- Další formou sebehodnocení učitelek jsou videotréninky, které musí doložit s hodnocením od vedoucího pedagoga každá učitelka minimálně 2x ročně.
- Pololetní autoevaluační dotazník do každé třídy s vyhodnocením na ped. poradách, také veden u koordinátorky ŠVP
- Sebereflexe pedagogických pracovníků probíhá na pedagogických radách.
- Závěrečný autoevaluační dotazník nebo hodnocení formou SWOT analýzy s vyhodnocením je také veden u koordinátorky ŠVP
- Další formou hodnocení, ale také vzdělávání pedagogů jsou vzájemné náhledy (hospitace) u kolegyň, tyto musí každý pedagog minimálně 2 x ročně předložit, vedeny a založeny jsou u koordinátorky ŠVP. Další aktivity a nadstandardní činnosti učitelek vyhodnotí společně s ředitelkou a je využito jako podklad pro odměňování.

4. Hodnocení podmínek

- probíhá formou dotazníků pro rodiče 1x ročně, vyhodnocení podmínek a jejich řešení je prodiskutováno na ped. poradě a založeno u koordinátorky ŠVP
- Hodnocení podmínek je zřejmé i v pololetních a závěrečných autoevaluacích pro pedagogy:
 1. materiální podmínky – vybavenost tříd a MŠ, dostatek didaktických pomůcek a materiálu
 2. životosprávy – kvalita stravování, zdravý životní styl
 3. organizační podmínky – vyhodnocení organizace her a činností
 4. pedagogické podmínky – kvalifikace, další studium a vzdělávání, četba odborné literatury,
 5. pokroky dětí s OŠD a se SVP.

Autoevaluace školy

Je prováděna dvakrát za rok (pololetní a závěrečná autoevaluace) celým kolektivem školy s využitím evaluačních prostředků (SWOT analýza, hodnocení pedagogů, atd.), a to těmito prostředky: výsledky hospitačních činností, analýzy, dotazníky pro rodiče, rozhovory s rodiči, dětmi a ostatní veřejností, zájem rodičů o dění ve školce, kvalita spolupráce s partnery atd.

Kritéria autoevaluace školy

- hodnocení dosažených výsledků
- plnění cílů, které si školy stanovila
- hodnocení vzdělávacího obsahu a jeho realizace
- hodnocení práce pedagogů
- hodnocení podmínek školy
- vyhodnocení anket a dotazníků
- hodnocení hospitačních a kontrolních činností
- sebereflexe

Způsob předávání informací, realizace a plánování činností

Hodnocení probíhá na poradách, právo diskutovat, dávat návrhy na vylepšení, má každý zaměstnanec.

- Provozní porady: svolávány dle plánu - týkající se všech pracovníků, provozních pracovníků

- Pedagogické rady: svolávány dle plánu - týkající se pedagogů
- Informativní porady: zařazovány dle potřeby - týkající se vedoucích pracovníků
- Informativní pondělky – aktuální operativní záležitosti

Časový plán

- ✓ **Aktuální situace ve skupině (třídě)**
- ✓ **Denní evaluace** (s jakou hodnotou se dítě setkává, jak se daří organizovat vzdělávací činnost tak, aby učení bylo prožitkové, mapujeme v čem je dítě úspěšné, v čem má problémy, z toho vyvozujeme důsledky pro svou práci s konkrétním dítětem)

Zpětná vazba – a) rozhovory s dětmi, rodiči, konzultace s ostatními odborníky

b) jednotnost v působení učitelek ve třídě, diskuse

- ✓ **Evaluace předchozího tématu** (cíle, které byly dotčeny minimálně si poznamenáváme a budeme s nimi pracovat v dalším tématu, přínos pro další práci) - **průběžně.**
- ✓ **Sebereflexe** (pedagog se ohlíží za sebe, sleduje výsledky, samostatně pravdivě a upřímně hodnotí a porovnává, analýza vlastní pedagogické aktivity) – **písemně 1x za rok.**
- ✓ **hodnocení vzdělávacích výsledků dětí** – rozvoj, pokroky, talent, rozbor procesu učení, herních aktivit, jazyk. projevů, rozbor chování a jednání ve skupině, vztahy, postavení dítěte ve skupině,... důležité informace pedagog dokumentuje, vyhodnocuje

Učitelky mají možnost postupovat při sledování dítěte i vedení zápisů individuálně. Každé dítě má své portfolio výkresů, pracovních listů, prací, které si v MŠ vytvoří. Portfolio neobsahuje všechny práce, dítě má možnost si některé práce odnést i domů.

Ve sledování a hodnocení dětí má každá celá školka svůj systém, vedení záznamů je stejný. Vyhodnocení každodenních činností probíhá po ukončení dopoledních činností ústní formou. Provádí učitelka společně s dětmi. Vyhodnocení tematického bloku zhodnotí učitelka na závěr tématu. S aktuálním tématem jsou seznamováni rodiče na nástěnkách v šatně dětí.

Závěry:

Nadále vést záznamy, které slouží svému účelu, tj. ke zkvalitnění pedagogické činnosti. **Při**

pololetním i ročním hodnocení mají učitelky možnost se opřít o osnovu komplexního hodnocení, obě učitelky ve třídě spolupracují. Závěry hodnocení jsou podkladem pro aktivní práci v novém školním roce.

Komplexní třídní hodnocení

1. **Atmosféra třídy, složení dětí** (např. počet dětí z neúplných rodin, matek na MD, nezaměstnaných,..)
2. **Výsledky vzdělávání dětí** – zpětná vazba tematických částí a záznamů o dítěti (samostatnost dětí, schopnost řešit problémy, dodržování pravidel, odchylky ve vývoji jednotlivých dětí z hlediska vývojové psychologie ...)
3. **Výsledky dětí odcházejících do ZŠ** - úroveň zjištěná diagnostikou (výsledky v oblasti zrakového a sluchového vnímání, pravolevé orientace, jemné motoriky, grafomotoriky,..), návrhy na odklad škol. docházky, vyšetření v pedagogicko-psychologické poradně, individuální plány pro odklad školní docházky,..
4. **Integrace** – děti se speciálně vzdělávacími potřebami, cizinci
5. **Individuální vývoj – rozvoj** (vedení záznamů v hodnotící složce o dítěti, sběr dat, zpracovávání informací, v čem je dítě úspěšné, v čem má problémy, z toho vyvozují důsledky pro svou práci s konkrétním dítětem)
6. **Sebehodnocení pedagoga** (v čem jsem dobrá, moje slabá stránka – co dělám proto, aby došlo ke zlepšení)
7. **Úroveň vzdělávacího procesu** vychází ze sebehodnocení učitelky, hodnocení tematických částí, sledovaná kritéria:
 - a) Školní vzdělávací program – zpracování, srozumitelnost, cíle a vhodnost pro práci pedagoga.
 - b) Věcné podmínky – prostory třídy (velikost, uspořádání, hygienické normy, vybavení), materiální vybavení (počty nábytku, antropometrické požadavky, bezpečnost, nezávadnost), hračky, pomůcky, náčiní – (pravidla používání, vhodnost a počet na třídu, uložení ve třídě), hygienické, technické, organizační a bezpečnostní požadavky na provoz třídy a MŠ (větrání, úklid, osvětlení, ...)
 - c) Životospráva dětí v MŠ – (kvalita stravy, denní režim, pobyty venku, zajištění pohybu, zajištění odpočinku, podpora zdravého životního stylu)
 - d) Psychosociální podmínky – (kvalita prostředí, adaptace dětí, respektování přirozených potřeb dítěte, rovnost postavení dětí, pravidla soužití, komunikace, pedagogický styl, podpora sociálního citění, vytváření vzájemných pozitivních vztahů)
 - e) Organizace vzdělávání – (organizace života dětí, organizace vzdělávacího procesu)
 - f) Řízení mateřské školy – (pracovní náplň, ovzduší vzájemné důvěry, otevřenost, respekt, pravomoce, tvorba ŠVP, motivace, evaluační plán, ped. porady, spolupráce s rodiči)
 - g) Personální a pedagogické zajištění vzdělávání – (počet pedagogů, rozpis služeb, odpovídající vzdělání, profesní růst, profesionální etika a společenská pravidla, týmová práce, spolupráce s SPC)

h) Spoluúčast rodičů – (partnerské vztahy, informovanost, důvěra rodičů, vstřícnost, možnost se podílet na přípravě i dění v MŠ, ohleduplné jednání, soukromí rodiny)

Společné akce s rodiči, se ZŠ, s širší veřejností, s partnery školy, činnosti a akce vztahující se k tradicím školy, města

9. **DVPP**, jak aplikuji zkušenosti a dovednosti do výchovné činnosti, jak předávám informace kolegyním; studium pro zvýšení kvalifikace

10. **Podmínky vzdělávání :**

a) rytmický řád - plynulý přechod mezi činnostmi, dostatek času pro ukončení činnosti,..

b) tělesná pohoda a volný pohyb – dostatek náradí a náčiní k volnému pohybu, promyšlené zařazování psychomotorických, relaxačních a dechových cvičení, kompenzace nedostatku pohybu u jednotlivých dětí

c) zdravá výživa – pitný režim, děti konzumují jídla racionální výživy, učitelka je příkladem, estetická úprava stolků

d) spontánní hra – dostatečné množství a volný přístup k materiálům pro experimentování, různé druhy materiálů, hračky jsou umístěny ve výšce očí dítěte v otevřených policích

e) podnětné věcné prostředí – dostatek pomůcek a materiálů pro specifické potřeby jednotlivých dětí, výtvoři dětí souvisejí s probíraným tématem

f) partnerské vztahy s rodiči- rodiče přicházejí do třídy, účastní se dění ve třídě, jsou informováni o pokrocích ve vývoji dítěte, výsledcích práce školy, ...

11. **Využití literatury, jiné zdroje informací**

12. **Dokumentární materiály** (foto, video, výstřižky z novin, články v NM)

13. **Výtvarné práce** – analýza (pokrok dětí), výzdoba školy, prezentace na veřejnosti - výstavy, soutěže, nástěnky

14. **Návrhy, opatření** – zlepšení, čemu se budeme věnovat dál, jak se daří naplňovat třídní cíle, stanovené pro dané období

Každá třída má svou image, svou kvalitu a kvantitu

Hodnotící hlediska:

- estetika a modernizace
- předávání zkušeností a poznatků
- zážitky a prožitky, které přináší radost a spokojenost dětí i pedagogů
- vzájemný respekt a spolupráce dětí i učitelů
- spolupráce s rodiči, veřejností
- společný třídní hodnotící mechanismus

- důstojné chování a vystupování učitelek v MŠ i na veřejnosti
- zařazování se do veřejného života města
- podpory koncepce ředitelky školy
- podpora nadání dětí (nadstandardní aktivity a činnosti)
- podpora integrace dětí do běžné třídy
- vzájemná spolupráce učitelek ve třídě – umět se domluvit, zvolit stejný společný postup při plánování, realizaci úkolů i hodnocení

Přílohy:

Příloha č. 1

Třída s Montessori prvky - „Pomoz mi, abych to dokázal sám.“

Třída Sluníček postupně zavádí Montessori pedagogiku do praxe. Běžný režim se liší především v práci s **Montessori pomůckami** a dalšími pomůckami vyráběnými za účelem rozvoje smyslů, intelektu a soběstačnosti. Rozdílný je také celkový **respektující přístup**, jenž klade důraz na **svobodný rozvoj dítěte** a jeho **samostatnou činnost**. Dítě si samo rozhoduje o tom, jak se bude utvářet jeho já. Proto patří **tvořivost** neboli kreativita k jednomu z klíčových pojmů tohoto pedagogického konceptu a hraje v něm velmi důležitou roli.

Výchovně vzdělávací činnost je zaměřena na podporu dítěte při rozvíjení jeho poznatků a dovedností za podpory učitele (průvodce), při práci s připraveným materiálem v připraveném prostředí a respektováním **individuálního rozvoje** každého dítěte.

Výuka je založena na těchto **principech**:

- Podpora činnosti dítěte.
- Nenapomínání, absence trestů.
- Neautoritativní, nenátlakový přístup.
- Učitel jako facilitátor, průvodce dítěte.
- Užití materiálů a pomůcek s ohledem na věk a psychický vývoj dítěte.
- Přiměřené užití uznání, snaha o nevybudování závislosti dítěte na pochvalách.
- Posílení zdravého sebevědomí a sebedůvěry dítěte, podpora jeho bezpečí.
- Princip tzv. dělené odpovědnosti (dítěti je poskytována svoboda pouze v těch případech, kdy je schopno s ní adekvátně naložit).
- Dítě aktivně přispívá ke konstrukci svého vzdělání.
- Možnost volby materiálů a pracovního místa.
- Chápání chyb jako nutnosti hlubšího procvičení učiva.
- „Připravené prostředí“ v Montessori třídě beroucí v potaz vývoj žáků a jejich schopnosti.

Užívaný **nábytek** je velikostně uzpůsoben potřebám dítěte, přičemž je kladen důraz na snadnou manipulaci s ním.

Specifický materiál či Montessori pomůcky reprezentují pět tzv. **vzdělávacích oblastí**:

- Praktický život
- Smyslový materiál
- Pomůcky pro rozvoj českého jazyka
- Matematika
- Kosmická výchova.

Montessori výuka je založena i na tzv. **skutečných aktivitách**, kdy dítě např. pere prádlo, stará se o rostliny a zvířata. Přestože důraz na svobodný rozvoj je zřejmý, neznamená to úplnou volnost všem aktivitám dítěte. Je třeba umět rozlišit takové jednání, které je třeba

podporovat od takového, kterému by se mělo zabránit. „Výchovný systém Marie Montessoriové je založen na novém pohledu na dítě, které chápe jako aktivní bytost schopnou **koncentrace**, která umí samostatně budovat svoji individuální osobnost, jestliže má k dispozici pedagogicky připravené prostředí.

Dětem se nemusí říkat, co a jak mají dělat, protože ony samy se do činnosti zapojují díky své vůli a vlastní iniciativě. Tak si vlastně formují svoji osobnost, aniž by o tom věděly nebo se o to vědomě snažily. Jedním z druhů spontánní tvořivosti je opakování jedné činnosti podle stejného vzoru tak dlouho, dokud není s jejím výsledkem spokojené. Osvojuje si tak nové dovednosti a snaží se o jejich zdokonalování.

Děti tedy nejdříve pracují s **konkrétními předměty** a dělají takové činnosti, které jsou obvyklé v běžném životě. Poté teprve přecházejí ke složitějším činnostem, k práci s **abstraktními pojmy** a podobně.

Dětství je tvůrčím obdobím při stavbě „sebe sama“.

Montessori pomůcky, prostředí a organizace práce jsou nastavené tak, aby umožňovaly dětem prožívat hluboké uspokojení z toho, co udělají. Důvěřují vlastní cestě a každodenně ji ověřují. Víme, co bude dítě ve svém vývoji potřebovat, ale nikdy dopředu nevíme, kdy a kde. Abychom jim dokázali pomoci s tím, co v danou chvíli chtějí dělat, musíme se naučit vnímat signály jejich potřeb.

Víme, že největší radost v očích dítěte spatříme tehdy, když si může **na věci přijít samo**, a ne když mu je prozradíme.

Přístup Marie Montessori vychází z reality a je pro každodenní reálný svět. Informace a poznatky předáváme dětem **propojeně**, pokud možno v souvislostech a ideálně tak, aby děti měly velký prostor pro vlastní aktivitu a **objevování**. Poznané propojujeme s **realitou** a se skutečným prostředím našeho světa. Vše, co se dozvídáme, se učíme aplikovat a maximálně zavádět do **praxe**. Využíváme mnoha smyslově zajímavých a velmi názorných pomůcek, které pomáhají dětem formovat jejich mysl i abstraktní představy o světě.

Děti chápou uchopením. Ruka je nástrojem jejich ducha.

V Montessori **prostředí** mají pomůcky své určité místo, a i všechny jejich části jsou na specifickém místě. To umožňuje dětem se velmi rychle **zorientovat**. Vnější řád a jasná organizace dopřává dětem pocit **bezpečí a jistoty**, díky kterému nacházejí **řád uvnitř sebe sama**. Tyto děti se dobře vyznají samy v sobě – ve svých prožitcích, ve svém smyslovém vnímání i myšlení. Jsou v harmonii.

Montessori **průvodci** dobře vědí, že děti se nejlépe učí to, k čemu je vede jejich vývoj a o co projevují soustředěný zájem. **Zaměření pozornosti** je klíčem pro úspěch ve vzdělávání. Celý život je o postupných krocích a přirozeném nabývání samostatnosti a nezávislosti. V Montessori citlivě **vedeme děti k respektu** a úctě nejen k sobě, ale také k druhým, k dospělým a k prostředí, které je obklopuje.

Příloha č. 2

DOPRAVNÍ VÝCHOVA V MŠ

Rámcové oblasti rozvoje dopravní výchovy v MŠ

V rámci některých integrovaných bloků zařazujeme témata týkající se dopravní a silniční problematiky. Základním smyslem začlenění dopravní výchovy již v předškolním vzdělávání je snaha vštípit dětem od útlého věku elementární poznatky o silničním provozu a jeho pravidlech, naučit je správným etickým normám, ohleduplnosti a odpovědnosti za své činy a snížit tak do budoucna nehodovost a rizikové chování v silničním provozu.

Témata jsou zařazována podle stávajících podmínek školy. Děti mají možnost seznámit se s problematikou silničního provozu nejen teoreticky, ale i prakticky, například na dopravním hřišti v areálu mateřské školy. Zde mají děti k dispozici tříkolky, odrážedla a jiná vozítka, na kterých mohou získávat znalosti a dovednosti přímo při jejich využití.

S pomocí dopravní výchovy v MŠ dítě:

- pozná nebezpečné situace a umí je vyřešit
- zvládá pravidla chůze ve dvojicích
- zvládne pravidla chůze po chodníku a stezkách
- uplatňuje bezpečné chování při chůzi po silnici
- zná důvody pro použití reflexních doplňků
- ví, jak bezpečně přejít světelně označený přechod
- rozezná a využívá bezpečná místa pro hru
- zná základní dopravní značky
- zjistí, jak se zachovat při nehodě

Metody a formy dopravní výchovy v MŠ:

- využití každodenních procházek v okolí MŠ
- poznávání dopravních značek v našem okolí
- pozorování dopravní situace v našem okolí
- pohybové hry s dopravní tematikou
- tříkolky na dopravním hřišti v areálu MŠ
- návštěva dopravního hřiště v Jihlavě
- beseda dopravní policie v MŠ
- kognitivní činnosti: kladení otázek, hledání odpovědí

- výtvarné činnosti s dopravní tematikou
- využití počítačových programů a her
- využití encyklopedií a naučných materiálů

Evaluace dopravní výchovy v MŠ:

Znalosti dětí ohledně dopravní problematiky v průběhu roku pedagog ověřuje hlavně při vycházkách a výletech do vzdálenějšího okolí. Pozorováním chování dětí jako účastníků silničního provozu vyhodnocuje jejich znalosti a přizpůsobuje jim další výuku.

Doporučená literatura k tématu dopravní výchovy:

- příručky, učebnice a pomůcky vydané Ministerstvem dopravy – BESIP
- AVD „Na kole bez obav“ – Vydalo: Ministerstvo dopravy BESIP, 2010,

Minimální preventivní program

DOKUMENTACE K PREVENTIVNÍ STRATEGII ŠKOLY

Minimální preventivní program vydala ředitelka školy PhDr. Ljubica Váchová Nováková s datem platnosti a účinnosti od 1.9.2016. Na jeho zpracování se podílel kolektiv pedagogických pracovníků MŠ a SPC Jihlava.

Program je zpracován na další tříleté období, jeho aktualizace bude probíhat průběžně s aktualizací ŠVP.

S obsahem jsou seznámeni zákonní zástupci dětí docházejících do naší mateřské školy. Je otevřeným dokumentem i pro zájemce z řad veřejnosti.

Krizový plán prevence sociálně – patologických jevů

Metodický pokyn MŠMT: Šikanování je jakékoliv chování, jehož záměrem je ublížit, ohrožit nebo zastrašovat žáka-dítě, případně skupinu žáku. Spočívá v cílených a opakovaných fyzických a psychických útocích jedincem nebo skupinou vůči jedinci či skupině žáku, kteří se neumí nebo z nejrůznějších důvodů nemohou bránit.

Důvody nebo obsah šikany

- fyzická odlišnost žáka
- inteligence
- jazyková/komunikační bariéra
- socio-ekonomická odlišnost
- rasová, národnostní
- speciální vzdělávací potřeby žáka

Možné projevy v MŠ – opakované poškozování, krádež, vyčleňování, nadávky, zákeřné pomluvy a lži,

V rámci prevence by se každý pedagogický pracovník měl snažit:

- zvyšovat **sebevědomí** žáku
- vychovávat k **toleranci a solidaritě**
- podporovat **spolupráci**
- provádět **nácvik komunikačních a sociálních dovedností**
- podporovat vědomí **sounáležitosti**
- vytvářet podmínky pro **zapojení všech dětí** do aktivit třídy

- podporovat spolupráci mezi dětmi, vzájemný **respekt a důraz na odpovědnost za své činy**
- podporovat **pozitivní vztahy** mezi dětmi, učitelkou a dítětem.
- Nastavení **třídních pravidel a reflexe jejich dodržování**, na kterém se podílí děti společně s pedagogem

Zajištěno je společné vzdělávání a supervize všech pedagogů. Vedení školy pověřilo osoby z řad pedagogických pracovníků specifickými otázkami v prevenci a řešení šikany, které se budou v tématu pravidelně vzdělávat (školní metodik prevence – Bc. Jan Straková, vedoucí učitelka – Iva Zelená). Tyto pověřené osoby disponují kompetencemi zejména k šetření a řešení počáteční šikany a vyhodnocování potřeb školy ve vztahu k pokročilé šikaně.

Krizový plán se věnuje prevenci patologických jevů v mateřské škole. Jeho cílem je odbourávání negativních citů, nepříjemných emocí a zážitků často se vyskytujících u dětí navštěvujících MŠ.

Jejich potlačování by mohlo vyústit k útěku před problémem, popř. až k agresi. K prevenci řešení těchto jevů jsou u nás v MŠ použity tyto 3 metody, z nichž si každá třída může vybrat:

1. **Motivující příběhy**
2. **Medvěd Kaleb**
3. **Systém Emušáci**

Práce se třídou síťování, klima 2x ročně workshop Psycholog Libánská.

1.Motivující příběhy

Práce s příběhy probíhá ve dvou částech:

- 1) **Předčítání příběhů** – v útulném a pohodlném místě k sezení, v klidu a příjemném osvětlení.
- 2) **Po předčítání** - vyslovování myšlenek a přemýšlení, popisování pocitů, ztvárňování kresbou, maňáskové hry, sociální hry,...)

Motivující příběhy, které dětskou pohádkovou formou zpracovávají konkrétní problémy dětí (strach, nepřizpůsobivost ostatním, dodržování pravidel, ochota pomoci, umění prohrávat, agresivita). Poslouchání příběhů podporuje fantazii a socializaci dítěte a rozšiřuje jejich verbální i neverbální komunikační dovednosti. Celkové vyjadřování, volba vět nebo slov nechává prostor fantazii a představám.

Uvedené příběhy jsou vymyšleny, ale jsou inspirovány skutečnými problémy dětí v mateřské škole. Pohádkové postavy, zvířata, rostliny blízké dětem, jim pomáhají vidět jejich skutečné problémy v jiném světle. V pohádkovém světě se problémy jeví méně závažné, dítě získá lepší náhled na řešení problémové situace. Aspekt sociálního učení stojí v těchto příbězích v popředí.

Časový plán:

<i>měsíc</i>	<i>příběh</i>	<i>Sledovaná oblast</i>
Září	Tút a Zvoneček	Dodržování pravidel
Říjen	Hádka mráčků	Přizpůsobivost ve skupině
Listopad	Popelářské auto	Dodržování pravidel
Prosinec	Nebojsa	Strach
Leden	Ustrašená včelka	Strach
Únor	Krtek Olda	Ochota pomoci
Březen	Černá ovce	Přizpůsobivost ve skupině
Duben	Lumpík	Agresivita
Květen	Pomalý myšák Rony	Ochota pomoci
Červen	Malý vrabec Důležák	Umění prohrávat
Červenec (popř. jiný měsíc)	Šmudla a Šmidla	Agresivita
Srpen (popř. jiný měsíc)	Zpívající hroch Bony	Umění prohrávat

Dle Metodického pokynu MŠMT má škola povinnost zabezpečit minimální požadavky na ochranu a prevenci dětí před šikanou. Preventivní opatření školy směřují k minimalizaci rizika výskytu šikany. Škola ale musí být připravena i na situaci, kdy se přes všechna opatření šikana objeví.

Vhodné způsoby nápravy šikany:

- **Rozhovor s dítětem, který ubližuje** – pedagog využije opatření, která v MŠ fungují, např. srozumitelně sdělí dítěti, že porušilo stanovená pravidla, vede jej v sociálně žádoucích projevech, navrhuje a ukazuje mu adekvátní varianty v projevech chování; samozřejmě, jakmile je to možné, ocení jeho zlepšení.
- **Zavedení ochranného režimu** – přísnější dozor, oddělení oběti a útočníka.
- **Práce se skupinou** – MŠ využívá intervenčního programu předčítání příběhů.
- **Rozhovor se zákonnými zástupci dítěte agresora** – snaha o spolupráci s rodiči.

Nabídka vhodné literatury pro děti

- Bernd Badegruber, Fridrich Pirkel : **Příběhy pomáhají s problémy**
- Sean Covey : **7 návyků šťastných dětí**

2. Medvěd Kaleb

Dobrý začátek pro mateřské školy

Dobrý začátek se zaměřuje na rozvoj emočních a sociálních dovedností u malých dětí. Jeho důležitou součástí je používání velkých maňásků.

Rozvíjí:

- **Sociální dovednosti a přátelství u malých dětí**
- **Porozumění emocím**
- **Začátky učení se přijímat zodpovědnost za své jednání**

- **Začátky porozumění procesu řešení problémů**
- Dobrý začátek zahrnuje 6 lekcí:
- **Seznámíme se a kamarádíme se** (sociální dovednosti a slušnost)
- **Naše společná pravidla** (třídní pravidla a důsledky jejich nedodržení, porozumění tomu, proč potřebujeme pravidla, aby nás udržela v bezpečí, přijetí zodpovědnosti za své jednání, oddechový čas)
- **Nasloucháme druhému** (rozvoj dětské schopnosti naslouchat, soustředit se a dodržovat jednoduché pokyny)
- **Jak se cítíme** (pocity, rozvoj dovednosti rozpoznat základní pocity z výrazů tváře u druhých a poté i u sebe)
- **Zvládání vzteku**
(zvládání negativních pocitů – seberegulace, učení se strategiím zvládání vzteku)
- **Zvládneme to spolu** (jednoduché řešení problémů)

Maňasci

- Maňaska chlapečka a holčičky
- Maňaska medvěda + košík
- Maňaska králíka v salátu
- Sadu navlékacích rukavicových maňásků

Medvěd Kaleb

Kaleb je velmi starý a moudrý medvěd. Žije v lese blízko Káji a Máji. Je dobrý kamarád všech dětí. Často navštěvuje třídu, aby si popovídal s dětmi a zeptal se jich, jak se jim daří a jak pokročily – je to pro ně příležitost, aby mu pověděly, co se naučily nového.

Kaleb přichází za dětmi do ranního kruhu vždy na úvod lekce, aby jim ukázal, jak se lidé spolu seznámí, aby představil třídní pravidla a vysvětlil, proč pravidla potřebujeme atd....

Kája a Mája

Kája a Mája jsou tříleté děti.

Kája je plný energie a občas se dostane do potíží, Mája Kájovi pomáhá tím, že mu ukazuje dobré chování, například v klidu sedí a je dobrou posluchačkou; než promluví, tiše se přihlásí; klidně a tiše chodí po třídě; je trpělivá a se spolužáky mluví zdvořile; při hraní se střídá s druhými; umí pochválit.

Kája a Mája chodí za dětmi s vlastními příběhy, převypráví dětem situaci, které se jim přihodily a společně s dětmi a učitelkami se snaží přijít na to, jak se v takových situacích zachovat. Podle potřeby mohou přijít i v jiný než pravidelně určený den. Např. když někdo odcizí hračku, když se děti chovají k někomu nepřátelsky apod..

Králíček

Učí děti, jak kontrolovat své emoce, vztek a negativní pocity a jak se chovat, když se cítí rozzlobené. Přichází jen na vybraná setkání.

Použití maňásků

- předvedení správného chování
- pomoci dětem při učení se novým dovednostem
- hraní rolí – mezi sebou i s dětmi
- diskusi a učení v jednotlivých lekcích při ranním kruhu

Nevhodné role ukazuje jen maňásek, nikdy dítě.

Zapojení rodičů:

Domluvíme si schůzku s rodiči, kde představíme maňásky a kurikulum a vyzdihneme, že rodiče hrají podstatnou roli v učení dítěte a že je důležitá jejich spolupráce se školou.

Postupně rodiče vypracovávají spolu s dětmi úkoly po každé lekci.

Informace pro rodiče o školním programu proti šikanování

Vážení rodiče,

naše škola je příznivě hodnocena jak rodičovskou veřejností, tak i Českou školní inspekcí.

Velmi si toho vážíme. Nicméně i ta nejlepší škola není zcela imunní proti výskytu šikanování.

Proto chceme být připraveni zachytit případné ubližování silnějším slabším hned v počátku a účinně takové bezpráví zastavit. S tímto záměrem jsme vytvořili program proti šikanování.

Jeho důležitou součástí je spolupráce nás pedagogů s Vámi - rodiči. Prosíme Vás proto o pomoc. Kdybyste měli podezření či dokonce jistotu, že je Vašemu dítěti ubližováno, bezprostředně se na nás obraťte (na třídní učitelku či ředitelku školy). Využít lze také naši e-mailovou adresu: smsji@seznam.cz, která je k dispozici na webových stránkách školy.

Vaši informaci budeme brát velmi vážně a situaci budeme odborně a bezpečně řešit.

3.Emušáci

- Kniha pohádek s návodem a doporučením
- Plyšová hračka, která představuje hlavního hrdinu pohádek
- Sada plyšových much znázorňující emoce
- Praktickou mucholapku, na kterou mouchy připevníte
- Kniha i hračka vznikla ve spolupráci pedagogů a psychologů

Hrdina Ferda 8 malých kamarádů

- Smutek
- Žárlivost
- Strach
- Důvěra
- Hněv

- Radost
- Zvědavost
- Osamocení

Kniha má 137 stran je v ní 16 příběhů. Každé emoci se věnují dva příběhy

Autorky nedoporučují číst víc než 1 příběh za den. Děti se učí rozpoznat emoce kladné a záporné a pracovat s nimi. Učí se rozeznat nálady. Aktivity jsou podrobně rozepsány v knize po okrajích každé pohádky. Pohádkové příběhy mají tu velkou výhodu, že jejich hrdinové žijí emocemi, mívají šťastné konce a jsou dobrým příkladem pro reálný život. Pokud je hlavním hrdinou pohádky hračka, která přivede malé čtenáře do běžných životních situací, děti si ji oblíbí. Ferda Emušák se v příbězích interaktivní knihy pohádek s metodikou pro rodiče setkává se stejnými pocity jako děti. S osamocením, smutkem, žárlivostí, vztekem, ale i radostí, hněvem, důvěrou, strachem i zvědavostí. Velkým přínosem pohádkové knížky Ferda a jeho mouchy je pro rodiče a děti jasné sdělení plyšové hračky, jak s takovými pocity zacházet a zároveň spolupráce rodičů a dětí, vzájemné sdílení příběhů, společné čtení i vzájemné porozumění příčin chování dítěte. Pro rodiče, který je průvodcem dítěte, je připraven ke každému příběhu návrh, jak s ním nejlépe pracovat, na co se děti ptát a jak si situace hraček převést do každodenního života. Pro lepší pochopení a ztotožnění se s hlavní postavou knihu doplňuje plyšová hračka s unikátní možností osmi vyměnitelných pocitů v podobě malých plyšových mušek, které se lepí, tak jako ve skutečnosti, na mucholapky. Každá z nich má výraz tváře odpovídající pocitu, který znázorňují. Mouchy mohou děti používat i v běžném životě, může si s sebou vzít mouchu, která mu pomůže zvládnout nějakou situaci, které se obává. Pro mnoho dětí je sdělení přes hračku mnohem jednodušší než vyjádření slovy. Systém preventivních opatření je hodnocen, kontrolován a korigován ředitelkou školy a psycholožkou Mgr. E. Libánskou na poradě přípravné v srpnu každého roku.

1. Práce se třídou síťování , klima 2x ročně workshop Psycholog Libánská

Na celoškolské poradě se ředitelka školy zabývá klimatem sborovny a zároveň psycholog připraví 3 hry na klima třídy. Tato témata korespondují – klima sborovny se odráží ve třídách.

Psycholog se snaží naučit pedagogy pracovat s diagnostikou třídy pomocí projekčních technik – hry a kresby

Na základě těchto technik může pedagog diagnostikovat děti emočně málo odolné a sociálně oslabené.

Příloha č. 4

Mateřská škola a Speciálně pedagogické centrum Jihlava, příspěvková organizace

Demlova 3608/28, 586 01 Jihlava, IČO: 63438933, www.msdemlova.cz

ZAJIŠTĚNÍ LOGOPEDICKÉ PREVENCE

✓ Specifika logopedické prevence

Je volena dle:

- věku dítěte
- stupně vývoje
- situací

✓ Organizace logopedické prevence:

Individuální logopedická péče	Skupinová logopedická péče
Je nabízena zákonným zástupcům na základě doporučení logopedického asistenta (v konkrétní třídě, ve spolupráci s logopedem SPC)	Jedná se o každodenní přímou práci logopedického asistenta v jednotlivých třídách

- Je zajištěno propojení individuální a skupinové práce
- Postupy i časové rozvržení jsou pro pedagogy volné
- Struktura lekce je variabilní
- Konkrétní situace a zájmy dětí jsou využity pro logopedický záměr
- Je respektováno to, že skupina dětí není z hlediska vývoje řeči homogenní
- Kontakt s rodiči je součástí skupinové péče (jedná se o předávání informací a také námětů pro procvičování v domácím prostředí)

✓ Spolupráce se zákonnými zástupci:

Zákonní zástupci mají možnost si zvolit informace ze dvou variant:

• Logopedický sešit	• Logopedická nástěnka
• V pondělí logopedická asistentka vloží do logopedického sešitu dítěte zpracovanou "skupinovou	Jedná se o speciální nástěnku, která se týká pouze logopedické prevence (v pondělí je zde prezentovaná aktuální "skupinová logopedická chvílka" a další informace, které se týkají

<p>logopedickou chvíli” na daný týden</p>	<p>logopedické prevence: Dechová, fonační a artikulační cvičení Pohybová cvičení: hrubá motorika jemná motorika grafomotorika Rozvoj sluchového vnímání (paměť, pozornost a diferenciací) Rozvoj slovní zásoby a vyjadřování Fiixace a automatizace hlásek</p>
---	---

✓ **Struktura lekce skupinové logopedické chvíli:**

1. Motivace
2. Opakování cvičení z minulé lekce
3. Nový úkol, nové hry
4. Fixace nového úkolu
5. Relaxační cvičení
6. Vytváření situací, kdy se nacvičované úkoly uplatňují i v běžném životě

(Kutálková, Palodová, Půstová, Stryková, Svobodová, 1999, Kutálková, 2002)

✓ **Odborné zajištění skupinové logopedické péče:**

Je postupováno v souladu s platnou legislativou:

Metodické doporučení k zabezpečení logopedické péče ve školství č. j. 14 712/2009 – 61

- Vymezuje logopedickou péči
- Definiuje kvalifikaci
- Určuje kompetence – logoped, logopedický asistent

Skupinové logopedické chvíli se provádějí ve všech třídách. Vykonává je pedagog, který získal kvalifikační předpoklady:

- a) absolvováním vysokoškolského bakalářského studijního programu v oblasti pedagogických věd zaměřeného na speciální pedagogiku, ukončeného závěrečnou zkouškou/státní zkouškou z logopedie, resp. surdopedie,
- b) absolvováním programu celoživotního vzdělávání uskutečňovaného vysokou školou a zaměřeného na speciální pedagogiku - logopedii, nebo

c) vzděláním získaným absolvováním kursu zaměřeného na logopedickou prevenci akreditovaného MŠMT v rámci dalšího vzdělávání pedagogických pracovníků.

Logopedický asistent provádějící skupinovou logopedickou prevenci (odborná způsobilost podle čl. IV písm. c)

Pracuje pod metodickým vedením logopeda ze speciálně pedagogického centra (Mgr. Martina Křivková, Mgr. Petra Ferenczová, Mgr. Simona Zlatušková)

Zajišťuje:

přirozený rozvoj komunikačních schopností a dovedností u dětí v předškolním věku

prevenci vzniku poruch řeči

prevenci vzniku čtenářských obtíží

v rozsahu své působnosti poskytuje zákonným zástupcům žáků s příznaky rizikového vývoje řeči informace o dostupnosti logopedické péče

✓ **Odborné zajištění individuální logopedické péče:**

Logoped MŠ	Tel. kontakt
Mgr. Naděžda Grznárová	567 213 478
Provádí diagnostickou, metodickou a terapeutickou intervenci v mateřské škole	

Logopedický asistent (odborná způsobilost podle čl. IV písm. a) a b))	Tel. kontakt
Bc. Jitka Kubelová	Tel. 734 260 234
Pracuje pod metodickým vedením logopeda ze speciálně pedagogického centra (Mgr. Martina Křivková, Mgr. Petra Ferenczová, Mgr. Simona Zlatušková)	
Provádí:	
přímou logopedickou intervenci u dětí se zjištěnou prostou vadou výslovnosti	
logopedem stanovené edukační, resp. reedukační postupy a cvičení u svěřených dětí	
vyhledává děti s narušenou komunikační schopností	
u svěřených dětí činnosti zaměřené na podporu přirozeného rozvoje řeči a prevenci vzniku poruch řeči a prevenci vzniku čtenářských obtíží	
v rozsahu své působnosti poskytuje zákonným zástupcům žáků s příznaky rizikového vývoje řeči informace o dostupnosti logopedické péče	

✓ **Zaměření konzultací s logopedy SPC a časové rozvržení spolupráce:**

Konzultace s pracovníky SPC

Logoped SPC	Tel. kontakt
Mgr.Petra Ferenczová	704 616 196
Mgr. Martina Křivková	703 167 535
Mgr. Simona Zlatušková	703 167 538

Září

- Časové a obsahové rozvržení skupinových logopedických chviliek

Během celého školního roku

- 1x měsíčně konzultace
- konzultace dle potřeby, čas dle domluvy (osobně nebo telefonicky)
- zákonní zástupci mají možnost konzultovat s logopedy SPC postupy a zajištění skupinových logopedických chviliek

Personální zajištění (supervize v jednotlivých třídách):

Mgr. Petra Ferenczová	Mgr. Martina Křivková	Mgr. Simona Zlatušková
Berušky, Žabičky, Koťátka, Veverky, Sluníčka	Kuřátka, Medvídci, Motýlci, Sovičky Hvězdičky	Pastelky 1, Pastelky 2, Broučci, Čmaldové, Rybičky

Příloha č. 5

POLYTECHNICKÁ VÝCHOVA - PLÁN

Rámcové oblasti rozvoje polytechniky v mateřské škole

V rámci integrovaných bloků jsou zařazována témata z rámcových oblastí rozvoje polytechnické výchovy, u dětí jsou rozvíjeny technické dovednosti, vědomosti. Témata jsou průběžně zařazována do plnění cílů stanovených ve školním vzdělávacím programu.

Témata jsou přizpůsobena stávajícím podmínkám, možnostem školy. Nabízíme dětem rozmanité činnosti, které je vedou k zájmu o další poznání.

- práce s materiály – přírodniny, papír, textil, technický materiál
- modelování
- konstruktivní činnosti
- práce s odpadovým materiálem
- používání funkčního nářadí
- poznávání vlastností materiálu – dřevo, kov,
- zatloukat, řezat, brousit
- pracovat podle návodu
- třídění, měření, porovnávání
- manipulace s drobnými předměty
- poznávání vesmíru
- vyhledávání v knihách

Metody a formy polytechnické výchovy

- manipulační činnosti a jednoduché úkony s předměty
- pozorování
- zkoumání vlastností
- konkrétní operace s materiálem (třídění, přiřazování, uspořádání, odhad, porovnávání apod.)
- spontánní, volná hra
- experimenty

- práce s knihou, s obrazovým materiálem, s médii apod.
- praktické užívání technických přístrojů
- kognitivní činnosti (kladení otázek a hledání odpovědí, diskuse nad problémem, vyprávění, poslech, objevování)
- individuální činnosti
- výuka v terénu
- pokusy
- besedy
- vycházky a exkurze
- počítačová a internetová technika
- propagační materiály
- skupinová, individuální práce

Evaluace polytechnické výchovy

V průběhu roku pedagog sleduje, jaký projevují děti o polytechnické činnosti zájem, nabízí jim další nové aktivity. Pozoruje, jak děti využívají získané informace v praxi a tyto informace zaznamenává do hodnocení integrovaných bloků.

Pedagogům je k dispozici metodické materiály:

Technické školky

Polytechnika ve vaší mateřské škole – Příručka plná praxe

E Sborník námětů polytechnické výchovy v praxi MŠ

Garant polytechnického vzdělávání: Mgr. Hana Vařejková – speciální pedagog

Bc. Vendula Boučková – učitelka MŠ

Příloha č. 6

Vedoucí pracovníci a jejich kompetence

Organizační struktura od 1. 9. 2019

Příloha č. 7

Personální zajištění:

Mateřská škola a Speciálně pedagogické centrum Jihlava, příspěvková organizace

Zaměstnanci na pracovních místech od září 2020

místo	jméno	funkce
	PhDr. Váchová Nováková Ljubica	ředitelka
MŠ		
Hvězdičky	Pospíchalová Romana, Mgr.	učitelka
Hvězdičky	Vašková Monika	učitelka
Hvězdičky	Picková Hana Ing.	AP
Rybičky	Javůrková Olga, DiS.	učitelka
Rybičky	Trnková Kristýna, Mgr.	učitelka
Rybičky	Čudová Lenka	AP
Kuřátka	Břízová Drahoslava	učitelka V
Kuřátka	Straková Jana, Bc.	učitelka
Kuřátka	Nosková Hana	AP
Kuřátka (celá MŠ)	Kubelová Jitka, Bc	logo asistentka
Kuřátka	Grznárová Naděžda Mgr.	spediální pedagog MŠ
Pastelky červené	Adamová Michaela	AP
Pastelky červené	Bergerová Jitka, Ing. Bc.	učitelka
Pastelky zelené	Chramostová Jana	AP
Pastelky zelené	Konvalinová Pavla	učitelka
Pastelky zelené	Zelená Ivana, Bc.	učitelka V
Sluníčka	Jandejsková Tereza, Mgr.	učitelka
Sluníčka	Pavlovská Kateřina, Bc.	učitelka
Sluníčka	Štrofová Lenka	AP
Berušky	Zachariášová Václava	AP
Berušky	Kisiová Jana, Bc.	učitelka V
Berušky	Vilímková Klára	učitelka
Berušky	Völklová Andrea, Mgr.	učitelka
Žabičky	Kutějová Blanka	AP
Žabičky	Žatečková Lenka, Mgr.	učitelka
MŠ Demlova 34a		
Kořátka	Šlapalová Jana	učitelka
Kořátka	Porubová Gabriela	učitelka

Motýlci	Berková Radka	učitelka
Motýlci	Melicharová Edita, Bc.	učitelka
Sovičky	Doležalová Jaroslava	učitelka
Sovičky	Jamborová Stanislava, Bc.	učitelka
Veverky	Homoláčková Olga	učitelka V
Veverky	Molnárová Sylvia, Bc.	učitelka
MŠ Na Stoupách 3		
Čmeldové	Čechová Marie	učitelka
Čmeldové	Fišerová Ivana, Ing.	učitelka
Broučci	Čermáková Jana	učitelka V
Broučci	Mašitová Zuzana, Bc.	učitelka
SPC		
	Kloudová Zuzana Mgr.	psycholog
	Libánská Eva Mgr. Bc.	psycholog
	Pleskalová Yvonne, Mgr.	psycholog
	Sochorová Michaela, Bc.	psycholog
	Tobolková Monika Mgr.	psycholog
	Bučková Iveta, Mgr.	speciální pedagog
	Dohnalová Ilona, Mgr.	speciální pedagog
	Ferenczová Petra, Mgr.	speciální pedagog
	Kapounová Monika, Mgr.	speciální pedagog
	Křivková Martina, Mgr.	speciální pedagog
	Láznička Josef, Mgr.	speciální pedagog
	Mácová Alena, Mgr.	speciální pedagog
	Rittichová Jana, Mgr.	zástupce ředitelky
	Straková Dana, Mgr.	speciální pedagog
	Svěráková Jana, Mgr.	speciální pedagog
	Vařejková Hana Mgr.	speciální pedagog
	Zlatušková Simona, Mgr.	speciální pedagog
Provozní zaměstnanci		
	Vystrčilová Jana, Ing.	ekonom
	Pecha Lukáš, Bc., MBA	účetní
	Majerová Věra	administrativa
školní jídelna D 28	Hošková Dagmar	kuchařka
školní jídelna D 28	Prášková Kateřina	kuchařka
školní jídelna D 28	Valová Kateřina	kuchařka
školní jídelna D 28	Wastlová Anna	vedoucí ŠJ
Demlova 28 a 34a	Matuška Jaroslav	školník
všude	Kocman Jaroslav	IT technik
Kuř + Žabičky	Dostálová Dagmar	uklízečka

Pastelky + SPC	Berndt Jana	uklízečka
Hvězdičky + Slun	Musilová Simona	uklízečka
Mašinka	Kratochvílová Olga	uklízečka
Mašinka	Kordovská Pavla	uklízečka
Mašinka	Kubešová Iva	uklízečka
Na Stoupách	Mácová Ilona	uklízečka
MŠ Na Dolech 111		
Liščata	Boučková Vendula, Bc.	učitelka V
Liščata	Říhová Denisa	učitelka
Liščata	Vrtalová Tereza	učitelka
Zajíčci	Bartáková Dana	učitelka
Zajíčci	Vacková Jana	AP
Zajíčci	Vítková Jaroslava	učitelka
Vlčata	Pechová Ivana	učitelka
Vlčata	Příbylová Aneta	učitelka
Vlčata	Straková Viktorie	učitelka
Ježečci	Kubů Jana	učitelka
Ježečci	Michalková Jana	učitelka
Ježečci	Mráz Jan	AP
spec.ped.péče	Doležalová Hana, Mgr	logoped 0,5
Provozní zaměstnanci Na Dolech 111		
Vlčata + Ježečci	Dostálová Jana	uklízečka
Liščata + Zajčci	Kovačiková Dana	uklízečka
ŠJ Na Dolech 111	Andersová Květuše	kuchařka
ŠJ Na Dolech 111	Tomášová Jana	kuchařka
ŠJ Na Dolech 111	Pojezná Lenka	kuchařka / úklid
ŠJ Na Dolech 111	Rittich David	vedoucí ŠJ / školník
Projekt Podporné sítě inkluzivního vzdělávání		
	Syslová Kateřina	administrativa
	Mgr. Urbánková Kateřina	Psycholog
	Mgr. Nevrková Jana	Psycholog
	Mgr. Šánová Zdeňka	Speciální pedagog
	Mgr. Skryjová Hana	Speciální pedagog

**Metodická příručka pro pedagogy a rodiče
Počáteční vzdělávání dětí a žáků**

Nástin schopností a dovedností je základem, jež je důležitý pro úspěšný start ve škole. Tato příručka pojednává o druhé polovině tzv. předškolního věku, tedy o období od 5 do 6, případně 7 let věku dítěte. V této době dítě prochází řadou změn, které se nejvíce manifestují změnou tělesných proporcí. S tím souvisejí i změny v oblasti pohybu a koordinace. Dítě se učí lépe ovládat své pohyby i při jemné práci, což se následně promítá do grafomotoriky. Mění se jeho způsob uvažování, myšlení přechází od konkrétního k obecnějšímu. Velkou měrou na rozvoji myšlení se podílí i odlišný způsob vnímání – objevuje se schopnost analýzy a syntézy, vnímání se celkově značně zpřesňuje. Rozšiřuje se slovní zásoba, zkvalitňuje se vyjadřování. Nedílnou součástí je zlepšující se porozumění řeči a pojmům. Zvyšuje se samostatnost dítěte. Vývoj dětí však nebývá vždy rovnoměrný, a tak se stává, že dítě může být v jedné oblasti přiměřeně vyspělé a v jiné naopak může značně zaostávat. U dětí s handicapem pak vývoj probíhá ještě rozmanitěji než u zdravých. Nyní si vysvětleme, co se rozumí pojmem školní zralost. Jedná se o adekvátní vyspělost fyzickou (tělesnou) a psychosociální (citovou, osobnostní, sociální, rozumovou, pracovní). Zdravotní stav a fyzickou zralost posuzuje především dětský lékař, může být důvodem k odložení školní docházky. Zralost v oblasti psychosociální posuzuje psycholog, první informace o odchylkách vývoje rodiče většinou získávají i od učitelů mateřských škol. Dítě by před vstupem do školy mělo: – zvládat bez potíží separaci (odloučení) od blízkých osob; – navázat kontakt a přijmout autoritu jiného dospělého; – adaptovat se na nové, neznámé situace; – být motivováno k intelektovým činnostem a chtít podat dobrý výkon, vyřešit problém; – přijmout neúspěch, ovládnout své emoce; – umět korigovat své chování, odložit své přání; – soustředit se na zadaný úkol, vytrvat; – pracovat v klidu a samostatně; – mít potřebnou úroveň schopností a dovedností. Poslední bod tohoto výčtu si nyní postupně rozebereme po jednotlivých sledovaných oblastech.

Lekce jsou podrobně zpracovány s metodickým návodem a pracovními listy.

Tím kurz Sovička končí. Každé dítě dostane za úspěšné absolvování diplom, keramický „odznak soví školy“ a sladkou odměnu. Rodičům připomínám, že vývoj jednotlivých

schopností probíhá pozvolna a individuálně, proto je nutné i po skončení kurzu posilovat problematické oblasti, opakovat příslušná cvičení, promýšlet jejich rozšíření. Podle typu postižení dítěte je pak třeba hledat další variace nabízených úkolů a pracovních listů. Například zvětšování, rozstříhání či jiné rozdělení pracovního listu (př. v lekci 1 logické myšlení), strukturování učení, fázování činností (hlavně u dětí s poruchami koncentrace pozornosti), zjednodušení instrukce, využití barev atd.

Příloha č. 9

Uvedený obecný **Denní řád** je dále konkretizován a rozpracován podle potřeby dětí v jednotlivých třídách a uveden v třídních vzdělávacích programech.

- | | |
|----------------------|---|
| 6.00 - 8.15 | příchod dětí do 8.00 hod, spontánní hry a činnosti, individuální i skupinová práce, individuální terapie pod vedením odborníků, pohybové aktivity |
| 8.15 - 8.30 | svačina |
| 8.30 - 9.15 | plánované řízené a spontánní činnosti |
| 9.15 - 11.15 | příprava na pobyt venku, pobyt venku |
| 11.15 - 12.15 | oběd, převlékání, hygiena, čištění zubů, odchod dětí domů po dopoledním pobytu |
| 12.15 - 14.15 | individuální odpočinek, spánek na lehátku, klidové činnosti pro děti nižší potřebou spánku, individuální terapie pod vedením odborníků doplňující aktivity a programy |
| 14.15 - 14.30 | odpolední svačina |
| 14.30 - 16.00 | hry a činnosti dle zájmu dětí, odchod dětí domů |

Předškolní vzdělávání je pro děti, které dosáhly v posledním školním roce věku 5 let **před nástupem do základní školy povinné** a to denně po dobu 4hodin v dopoledních hodinách od **8 – 12 hodin**. Pokud zákonní zástupci nemohou své dítě do MŠ ze zdravotních nebo jiných důvodů přivést, mají povinnost ho ústně (telefonicky) omluvit a poté zapsat jeho absenci do omluvného listu ve třídě. Pokud tak neučiní, dopouští se přestupku podle § 182 Školského zákona.

Organizace odpoledního spojování tříd, kde je jeden pedagog. Jedná se o třídy, které se spojí se sousedící třídou - Pastelky červené s Pastelkami zelenými, Žabičky s Beruškami, Medvídci s Kuřátky. Tyto 3 třídy po odpolední svačině přechází do kapacitně větší třídy, kde je zajištěn provoz s pedagogem a asistentem pedagoga.

Příloha č. 10**Denní režim dne v MŠ Bystrouška, Na Dolech**

Čas	Aktivita	Příchod	Vyzvedávání	Internátní provoz
5:00-6:00	Vstávání, hygiena u spících dětí. Příchod dětí.	A	N	A
6:00-6:30	Snídaně pro spící děti. Příchod dětí.	A	A	N
6:30-8:30	Příchody dětí. Činnosti dětí vzdělávacího plánu.	A	A	N
8:30-8:50	Hygiena, svačina, hygiena.	N	N	N
8:50-9:30	Činnosti dětí dle vzdělávacího plánu.	N	N	N
9:30-11:30	Pobyt venku	N	N	N
11:30-12:00	Hygiena, oběd, hygiena	N	N	N
12:00-12:15	Příprava na odpočinek.	A	A	N
12:15-14:00	Odpočinek, klidové aktivity, vstávání, hygiena.	A	N	N
14:00-14:30	Svačina, hygiena.	N	N	N
14:30-17:00	Činnosti dětí dle vzdělávacího plánu ve třídě nebo na zahradě.	N	A	N
17:00-17:45	Hygiena, večeře, hygiena.	N	A	N
17:45-18:00	Volné hry dětí, rozcházení. Běžný provoz.	A	A	N

18:00-18:45	Volné hry dětí, rozcházení. Internátní provoz.	A	A	A
18:45-19:00	II. večere, hygiena	A	A	A
19:00-20:00	Večerní hygiena, ukládání k spánku, čtení před usnutím.	N	N	A
20:00-5:00	Noční klid s dozorem.	N	N	A

Legenda: A - ano, je možno, N - ne, není možno

Příloha č. 11

METODIKA VÝCHOVNĚ VZDĚLÁVACÍ PRÁCE PRO DĚTI S OMJ

Adaptace dítěte v MŠ

Období adaptace je obtížné pro všechny děti. Vyrovnávají se s odloučením od rodičů, s denním režimem MŠ, učí se fungovat v kolektivu vrstevníků, setkávají se s novou autoritou v podobě učitele a ocitají se v neznámém prostředí. Dítě s OMJ se navíc musí vyrovnávat s kulturními odlišnostmi a především s jazykovou bariérou. Pobyt v jazykově odlišném prostředí často pro dítě představuje velký stres, zároveň je takový pobyt mnohem únavnější a náročnější na koncentraci, než v prostředí mateřského jazyka. Pokud dítě již docházelo do mateřské školy v jiné zemi, potýká se také s odlišným charakterem předškolního zařízení. Jak dětem tuto nelehkou situaci ulehčit?

1. Příprava na dítě s OMJ

Dříve, než dítě s odlišným mateřským jazykem a s odlišným kulturním původem nastoupí k vám do školky, zkuste se zamyslet nad následujícími body:

- Zajistit rodině dítěte přístup k informacím a možnost podílet se na rozvoji a vzdělávání svého dítěte.
- Zabezpečit dítě, které nám nerozumí.
- Mít základní povědomí o zemi, odkud dítě pochází, jeho kultuře a jazyku. (náboženské otázky, spojené například s jídelními odlišnostmi)
- Najít způsob jak vzdělávat děti s odlišným mateřským jazykem a jak je učit česky. Jak je připravit na vstup do ZŠ.
- Jestli odpovídá skladba výukových i odpočinkových aktivit, programů a celý náš ŠVP potřebám dítěte a jeho rodiny.
- Zvládnout své případné předsudky a taky s předsudky ostatních dětí a jejich rodičů.
- Vědět, kam se obrátit s žádostí o podporu či odbornou radu při vzdělávání dětí s OMJ a jak budeme informovat rodiče o tom, že mají s dítětem jít do poradny. (To je třeba k tomu, aby získalo dítě podpůrná opatření)

Doporučení:

- Umožnit přítomnost rodičů s dítětem první dny po nástupu do MŠ.
- Prodlužovat délku pobytu dítěte v MŠ postupně.

- Využít adaptační plán - jasně stanovená organizace docházky.

Tipy z praxe pro adaptaci dítěte v MŠ

Individuální přístup

Každé dítě zvládá situaci jinak a každé potřebuje něco jiného. Učitel musí k dítěti přistupovat s empatií, využívat intuici a vyzkoušet, co na které dítě platí. (Některému dítěti pomůže, když ho necháme v klidu, jiné potřebuje zapojit do činnosti.)

Komunikační kartičky

V adaptační fázi je nezbytné, aby dítě mohlo vyjádřit své základní potřeby. Využít lze komunikační kartičky určené pro děti s autismem. Kartičky na základní potřeby dítěte pod názvem **komunikační kartičky** (piktogramy)

Předmět z domova

Dítě si do MŠ přinese hračku, knížku, nebo jakýkoliv oblíbený předmět z domova.

Patron

Navrhne, aby se někdo ze třídy stal patronem dítěte s OMJ. Vhodným patronem je dítě, které již MŠ dobře zná, a chce tuto "funkci" vykonávat. Můžeme stanovit i více patronů.

Komunikace prostřednictvím maňáska

Při ostychu dítěte v prvních dnech lze využít maňáska nebo hračku jako prostředníka pro navázání kontaktu mezi učitelkou a dítětem.

Rituály

Pravidelné rituály navozují pocit jistoty a bezpečí. (např. zamávat rodičům z okna při odchodu, pověsit na nástěnku svůj obrázek po příchodu do třídy, přivítání s paní učitelkou)

Pravidelný denní režim

Opakující činnosti, které probíhají každý den – ranní kruh, pohybové aktivity, čtení pohádky před spaním aj. Důležité jsou jasně signalizované úseky v organizaci dne a dostatek klidných chvil, neboť pro dítě s OMJ je pobyt v MŠ mnohem náročnější.

Graficky zpracovaný denní režim

Program dne můžeme graficky zpracovat na velký list papíru nebo nástěnku či tabuli pomocí **piktogramů** pro hru, cvičení, svačiny, pobyt venku, spaní, odchod domů. Každé ráno ho s dětmi ve třídě probereme, což přispěje k pocitu bezpečí těch, kteří nerozumí. Když je dítěti smutno v průběhu dne, ukážeme mu na obrázku, ve které fázi denního režimu se nacházíme, aby vědělo, co bude aktuálně následovat a kdy půjde domů.

Pravidla MŠ

Pomocí obrázků zpracovat, co se v MŠ smí a co ne. Ideálně domlouváme pravidla společně s dětmi.

Stejná paní učitelka

K pocitu bezpečí dítěte může přispět, pokud se mu zpočátku ve třídě nebudou příliš střídat paní učitelky. Je-li to tedy možné, je ideální hledat cesty v organizaci a personálním řešení (např. v prvních 14 dnech adaptace bude mít ranní službu vždy stejná učitelka, takže dítě nebude překvapené ze střídání osob při příchodu do MŠ). Stejně tak i při odpoledním odpočinku (spánku) je vhodné, aby alespoň na začátku děti ukládala a budila stejná paní učitelka.

Stejně místo u stolu

Ve fázi adaptace jsou pro dítě důležité i zdánlivé drobnosti. Pocit bezpečí můžeme v dítěti podpořit i přidělením stabilního místa u stolu.

Dobrovolnost

Dítě do ničeho nenutit, pokud se nechce zapojit do činností, nechat ho, ať se jen dívá.

Pochvala, odměna

Dítě s OMJ zpravidla mnohem častěji potřebuje slyšet pochvalu, potvrzení, že danou věc dělá správně (mnohdy jen napodobuje ostatní, ale nerozumí instrukcím). Dítě s OMJ chválíme pro ně srozumitelným způsobem.

Vhodné činnosti

Zařadíme do programu aktivity, které nejsou závislé na jazyku. Tanec, pohybové činnosti, poslech hudby, malování aj. Předem zhodnotíme, jaká slova a vyjádření použijeme pro zadání činnosti, zda bude třeba je doplnit názornou ukázkou, aby děti s OMJ mohly porozumět.

Zapojení rodičů

Rodiče můžeme zapojit do programu MŠ a uspořádat oslavu při zahájení školního roku, společnou snídani nebo jinou společnou akci.

Rodič na telefonu

Domluvit možnost spojit se telefonicky s rodiči, kteří dítě mohou uklidnit, povzbudit ho a vysvětlit, čemu nerozumí.

Úkol, služba

Můžeme dítě požádat o předání vzkazu jiné paní učitelce (zajistíme, aby bylo při úkolu úspěšné), o srovnání hraček v policičce nebo cokoliv jiného. Dítě si připadá důležité a někdy mu to pomůže rozehnat stesk a trochu se zapojit do činností v MŠ.

Využit mateřský jazyk dítěte

S dětmi zpíváme písničky v různých jazycích, pojmenováváme předměty různými jazyky nebo počítáme, což pro ně bývá zábavné. Dítě s OMJ má možnost stát se důležitým členem kolektivu, může mu to pomoci "rozmluvit se".

může vzít domů, aby se s nimi seznámil a aktivně užíval dle své potřeby.

Přizpůsobit jazykový projev, zohlednit přítomnost dětí/žáků s OMJ:

- Mluvit zjednodušeně, ale vždy správně, nikdy nekomolit jazyk!
- Využívat stejné obraty a slova (např. při cvičení s tenisovým míčkem používáme stejný výraz, nikoli střídání – míč, míček, balónek, tenisák atd.)
- Dodržovat vhodné tempo řeči.
- Dodržovat frázování řeči. Je důležité zřetelně oddělovat jednotlivá slova (nikoli nepřirozeně), členit myšlenky a úseky řeči, využívat pomlky a pauzy.
- Dodržovat správnou intonaci. To je důležité i pro odlišení druhů vět.
- Mluvit dostatečně nahlas.
- Dbát na důkladnou výslovnost a artikulaci. Při komunikaci s dítětem/žákem je dobré být u něj blízko a zajistit, aby dobře vidělo na naše rty.
- Zapojit neverbální prvky komunikace (mimika, gesta, pohled očí)
- Zadávat jasné a stručné instrukce
- Využívat názornost
- Využívat mateřský jazyk dětí
- Ověřovat porozumění

Tiché období

Neočekávejte v prvních dnech dítěte/žáka ve škole příliš mnoho. Pamatujte, že porozumění předchází mluvení a začínající žáci velice často prochází tzv. tichým obdobím (silent period), kdy pouze poslouchají a přijímají jazyk používaný okolo nich. Buďte všímaví. Žáci nemusí být sami schopni říci vám o svých obtížích. Předvídejte jazykové potřeby a poskytněte potřebnou podporu. Nekomolte ale jazyk, pouze zjednodušujte. Dvojjazyčné knihy, slovníky a podobné publikace pomůžou novému žákovi překonat počáteční jazykovou bariéru, a navíc přinesou do třídy nový rozměr jiného jazyka a kultury.

Další tipy:

- Připravit obrázkový rozvrh či denní režim. Můžeme dítěti ukázat na obrázku, co se bude dít v průběhu dne a jaké činnosti budou následovat. Příklady denního režimu naleznete na této stránce vpravo ve složce Ke stažení.
- Využít jako prostředníka pro komunikaci jiné dítě ze školy, které ovládá mateřský jazyk nově přichozího dítěte a zároveň i češtinu.
- Využít rodiče dítěte a domluvit se s nimi, aby byli v prvních dnech dostupní na telefonu. Pokud některý z rodičů umí i česky, může případně zprostředkovat porozumění mezi Vámi a dítětem.

- Zažádat o asistenta pedagoga pro děti s OMJ. Informace poskytuje MŠMT v sekci speciální vzdělávání <http://www.msmt.cz/vzdelavani/socialni-programy/dotacni-rozvojove-a-operacni-programy>.
- Podporovat komunikaci mezi dětmi navzájem.
- Mít na paměti, že učení se novému jazyku je velice náročné a dítě může být na začátku velice unavené.
- Dítě potřebuje čas, aby zpracovalo novou situaci a zorientovalo se v neznámém prostředí, neměli bychom ho ke komunikaci nutit a naléhat na něj.
- Využívat obrázkové slovníky

Děti s OMJ jsou skupina, jejich potřeby jsou naprosto individuální v každém věku i stupni jazykového rozvoje, a proto je důležité pracovat v úzké spolupráci s rodiči, vyměňovat si informace o všech stránkách rozvoje dítěte.

Existují specifické dovednosti, které se dají naučit prostřednictvím vzdělávání, jazykových vzorů a plánované podpory, přesto neexistuje žádné jednoduché řešení, žádná „kouzelná“ cesta, jak podporovat děti s OMJ. To, co pomáhá vždy, je vstřícný postoj, inkluzivní přístup, porozumění, vědomí a přesvědčení, že dvojjazyčnost je výhoda, skutečně reflektivní přístup a víra, že opravdu každé dítě je důležité a stojí za to mu věnovat čas.