
ZÁKLADNÍ ŠKOLA A MATEŘSKÉ ŠKOLA HERÁLEC, PŘÍSPĚVKOVÁ ORGANIZACE

Školní vzdělávací program
pro předškolní vzdělávání

Svět na dlani

Vydala: Mgr. Pavla Dlouhá, ředitelka školy
Platnost od: 1.9.2017

2

Obsah
Školní vzdělávací program Svět na dlani

1. Identifikační údaje

1.1 Škola ... 3
1.2 Zřizovatel ..3

2. Obecná charakteristika škola
2.1 Historie školy .. 4
2.2 Charakteristika školy ... 4

3. Podmínky vzdělávání
3.1 Věcné podmínky ... 5
3.2 Životospráva… ... 5
3.3 Psychosociální podmínky .. 6
3.4 Organizace ... 6
3.5 Řízení MŠ… ...7
3.6 Personální a pedagogické zajištění .. 8
3.7 Spoluúčast rodičů .. 8

4. Organizace vzdělávání
4.1 Organizace vzdělávání… .. 9
4.2 Vzdělávání dětí se spec. potřebami… .. 10

5. Charakteristika vzdělávacího programu
5.1 Školní vzdělávací program – obecně .. 11
5.2 Vize školy ... 11
5.3 Rámcové cíle předškolního vzdělávání… .. 11
5.4 Klíčové kompetence .. 11
5.5 Hlavní cíle školy ... 11
5.6 Formy a metody práce… .. 12

6. Vzdělávací obsah
6.1 Oblasti předškolního vzdělávání… ... 14
6.2 Integrované bloky... 15

7. Evaluace
7.1 Metody a nástroje evaluace .. 20
7.2 Evaluace podmínek vzdělávání .. 21
7.3 Evaluace vzdělávacího procesu .. 22
7.4 Evaluace vzdělávacích cílů ... 22

8. Přílohy
8.1 Minimální preventivní program .. 23
8.2 Čtenářská gramotnost… .. 26
8.3 Preventivní logopedická péče… .. 28
8.4 Doplňující vzd. plán zohledňující výchovu a vzdělávání dětí do tří let věku29

9. Dodatky
9.1 Jazyková příprava dětí s nedostatečnou znalostí českého jazyka .. 34

3

1. Identifikační údaje

1.1 Škola

 název dokumentu: Školní vzdělávací program pro předškolní vzdělávání
název: Základní škola a Mateřská škola Herálec, příspěvková organizace
adresa: Herálec 440, 592 01
e-mail: skola@zsheralec.cz
www: www.zsheralec.cz
telefon MŠ: 566 663 143
telefon ZŠ: 566 663 060
IČ: 43378684
statutární zástupce: Mgr. Pavla Dlouhá, ředitelka školy
vedoucí učitelka: Dagmar Kuncová
č.j.: ZŠMŠ – He/ 179/2017

Platnost od: 1. 9. 2017

1.2 Zřizovatel

název: Obec Herálec
adresa: Herálec 80, 592 01
e-mail: urad@obecheralec.cz
www: www.obecheralec.cz
telefon: 566 663 115

ŠVP PV zpracovala: Dagmar Kuncová, vedoucí učitelka MŠ
Schváleno na pedagogické radě: 30. 8. 2017

mailto:zsheralec@iol.cz
http://www.zsheralec.cz/
mailto:urad@obecheralec.cz
http://www.obecheralec.cz/

4

2. Obecná charakteristika školy

2.1 Historie školy

1. října 1948 byla poprvé v Herálci otevřena mateřská škola ve dvou místnostech
v rodinném domku. Do školy docházelo 28 dětí, péči o ně zajišťovaly dvě učitelky. Další
jednotlivé roky jsou zmapovány v kronice MŠ. Dle zachování těchto písemností mohu
konstatovat, že paní učitelky měly na zřeteli zejména spokojenost dětí a jejich rodičů.

1. září 1982 byla slavnostně otevřena mateřská škola se dvěma velmi prostornými třídami

pro 60 dětí. Zde pracovaly 4 učitelky a 2 provozní pracovnice. Mateřská škola sousedila se
základní školou, odkud se přenášelo jídlo.

1. září 2008 se mateřská škola stěhovala potřetí. A to do nově zrekonstruované základní

školy.

2.2 Charakteristika školy

Mateřská škola se nachází v jednom z pěti pavilonů školy základní, která je dominantou
naší obce.

Mateřská škola má samostatný vchod. Každá ze dvou tříd tvoří samostatnou prostorovou
jednotku se sociálním zázemím a šatnou. Prostorné ložnice jsou přístupné ze tříd po
otevřeném schodišti. Po dobu odpoledního odpočinku a klidových aktivit je využívána jedna
ložnice, druhou ložnici využíváme k promítání pohádek, k pohybovým aktivitám a skladování
sezónních pomůcek a různých materiálů. Nechybí zde samostatná jídelna pro všechny děti a
zaměstnance MŠ, šatna pro zaměstnance a hygienické zařízení.

V patře budovy je kancelář, která je vybavena počítačem, tiskárnou a internetovým
připojením pro potřeby učitelek MŠ.

Kapacita naší mateřské školy je 50 dětí, které jsou rozděleny do věkově smíšených tříd.

Třídy jsou vybaveny hračkami, stavebnicemi i materiálem pro tvořivé činnosti dětí. Jsou zde
hrací kouty a nechybí ani místo k odpočinku.

K pohybovým aktivitám využíváme pravidelně moderní tělocvičnu v základní škole, do
které přicházíme spojovací chodbou.

Celý areál školy je v klidném a krásném prostředí. Protože jsme vesnická mateřská škola,

máme dostatek příležitostí na klidné vycházky k pozorování svého okolí, do lesa nebo na louku.

K pobytu venku využíváme školní dvůr a oplocenou školní zahradu se dvěma pískovišti a
se zahradním domkem, kde jsou uloženy hračky pro děti (koloběžky, tříkolky, kočárky….).
Školní zahrada se postupně doplnila průlezkami, houpačkami, věžovou sestavou se
skluzavkami, houpadly na pružině.

5

3. Podmínky vzdělávání

3.1 Věcné podmínky

Mateřská škola má dostatečně velké prostory a prostorové uspořádání, které vyhovuje
různým skupinovým i individuálním činnostem dětí.

Obě třídy, které jsou uspořádány zrcadlově – jedna je laděna do modré barvy a vyzdobena
obrázky a rozmanitými předměty mořských živočichů, druhá třída je do zelené barvy a
představuje louku plnou kytiček a hmyzu – jsou vybaveny vhodným dětským nábytkem –
šestihrannými stolky a židličkami dvou velikostí, matracemi pro odpočinek, výtvarnými stolky.
Děti mají k dispozici nejen výtvarný, ale i jiný pracovně – tvořivý materiál, dětské hudební a
rytmické nástroje. Ve třídách jsou dětské knihovny a dětské kuchyňské koutky. V modré třídě
máme klavír, obě třídy jsou vybaveny CD přehrávači.

Dětský nábytek, tělocvičné nářadí, hygienické zařízení jsou vyhovující, zdravotně
nezávadné, bezpečné a estetické. Hračky, hry, knihy jsou umístěny tak, aby je děti dobře
viděly, mohly si je samy brát a ukládat. Vybavení průběžně obnovujeme, doplňujeme a plně
využíváme.

Děti se svými výtvory podílejí na úpravě a výzdobě interiéru. Dětské práce jsou přístupné

rodičům.

Všechny vnitřní i venkovní prostory mateřské školy splňují bezpečnostní a hygienické normy
dle platných předpisů.

3.2 Životospráva

Dětem je poskytována plnohodnotná a vyvážená strava dle předpisů. Je zachována vhodná
skladba jídelníčku. Děti mají stále k dispozici ve třídách dostatek tekutin, dbáme na to, aby děti
dodržovaly pitný režim, v obou třídách je stolek, kde mají děti svůj hrníček a kdykoliv si mohou
nalít připravený nápoj. Mezi jednotlivými jídly dodržujeme maximálně 3 hodinový interval.
Děti nenutíme do jídla, ale snažíme se, aby alespoň ochutnaly a naučily se tak zdravému
stravování.

Je zajištěn pravidelný denní řád, avšak natolik flexibilní, který nám umožňuje organizaci

činností během dne přizpůsobit potřebám a aktuální situaci.

Děti jsou 2 hodiny dopoledne venku, program činností je přizpůsobován okamžité kvalitě
ovzduší. V případě nepříznivého počasí mají děti dostatečný prostor k pohybovému vyžití
v prostorách mateřské školy.

V denním programu je respektována individuální potřeba aktivity, spánku a odpočinku.
Dětem s nižší potřebou spánku nabízíme jiný klidný program (kreslení, skládání puzzle,
prohlížení dětských knih a časopisů, navlékání korálků, …..).

Chováme se podle zásad zdravého životního stylu a poskytujeme tak dětem přirozený vzor.

6

3.3 Psychosociální podmínky

Chceme, aby se v naší MŠ děti i dospělí cítili dobře, spokojeně a bezpečně.
Postupná adaptace nově příchozích dětí probíhá ve spolupráci s rodiči, kteří mají možnost
dávat své dítě nejprve na kratší dobu pobytu v MŠ a postupně si zvykat na nové prostředí a
kolektiv.

Respektujeme individuální potřeby dětí. Žádné z dětí není zvýhodňováno nebo naopak
znevýhodňováno. Je dodržována zásada rovnosti ke všem dětem. Respektujeme volnost a
svobodu dětí. Jasné a srozumitelné pokyny nenarušují kamarádskou atmosféru ve třídách.

Všechny učitelky, které pracují v MŠ, jsou zkušené, plně kvalifikované.
Svojí nabídkou aktivit děti stimulujeme, podporujeme a motivujeme ke každodenním
činnostem.

Neexistuje jakákoliv manipulace s dítětem, podpora nezdravé soutěživosti mezi dětmi atd.
Výchovně vzdělávací nabídka činností a aktivit odpovídá mentalitě předškolního věku dětí

a současně respektuje rozdílnost v potřebách dětí v MŠ. Děti jsou ze stran učitelek pozitivně
motivovány a dostatečně oceňovány a chváleny. Paní učitelky kladně ovlivňují vztahy dětí ve
třídě. Podporují vzájemnou důvěru, toleranci, pomoc a solidaritu, ohleduplnost, tvořivost.

Věnujeme se vztahům ve třídě a nenásilně je ovlivňujeme prosociálním směrem (prevence
šikany).

3.4 Organizační podmínky

Denní řád MŠ je dostatečně pružný. Plánování všech činností vychází z potřeb a zájmů

dětí, vyhovuje tak individuálním vzdělávacím potřebám a možnostem dětí.
Do týdenního výchovně-vzdělávacího programu jsou pravidelně zařazovány řízené

preventivní pohybové aktivity (pobyt dětí v tělocvičně, pobyt dětí v přírodě nebo na školní
zahradě atd.). Ve třídách se děti pod pedagogickým dohledem během volné činnosti pohybují
spontánně v centrech aktivit nebo se účastní řízených činností. Děti mají dostatek času,
prostoru i podnětů pro spontánní hru. Ze stran učitelek jsou děti podněcovány k vlastní
iniciativě a experimentování. Děti se mohou účastnit individuálních, skupinových i frontálních
činností podle vlastního uvážení a vhodné motivace učitelek. Zároveň mají děti možnost
neúčastnit se společných aktivit a využít klidového koutku.

Nejsou překračovány stanovené (zřizovatelem povolené) počty dětí ve třídách (max. 25
dětí).

Spojování tříd je omezeno, je využíváno pouze v nezbytných případech.

Uspořádání dne v MŠ

6.30 – 8.45 - scházení dětí do 8.00 hodin (povinné předškolní vzdělávání má formu
pravidelné denní docházky v pracovních dnech – čtyři souvislé hodiny
denně - děti s povinnou docházkou musí dodržovat od 8.00 – 12.00)

- ranní hry, individuální logopedická péče, smyslové hry,
- ranní kruh
- didakticky cílené činnosti (záměrné i spontánní učení) ve skupinkách,

individuálně
- ranní cvičení, relaxační cvičení

8.45 – 9.15 - hygiena, dopolední svačina

7

9.15 – 9.45 - řízené činnosti (záměrné i spontánní učení)

9.45 – 11.45 - pobyt venku
- hygiena, příprava na oběd

11.45 – 12.30 - oběd

- hygiena, čištění zoubků

12.30 – 14.10 - sloučení tříd
- příprava na odpočinek
- četba pohádky

 - odpočinek - dětem s nižší potřebou spánku nabízíme jiný klidný program
 (kreslení, skládání puzzle, prohlížení dětských knih a časopisů, navlékání
 korálků, …..)

- vstávání, oblékání

14.10 – 15.30 - hygiena, podávání nápoje, odpolední svačiny
- individuální péče
- odpolední zájmové činnosti dětí (hry)
- rozcházení dětí

3.5 Řízení mateřské školy

Mateřská škola se dělí na úsek pedagogický a provozní. V čele právního subjektu stojí
statutární zástupce – ředitelka školy. Tato jedná ve všech záležitostech jménem školy.

Vedoucí učitelka MŠ řídí své pracoviště, provádí kontrolní činnost, zodpovídá za
bezpečnost a celkový chod MŠ. Úzce spolupracuje s ředitelkou školy.

Všechny učitelky pracují jako jeden tým, mají společné cíle a jednají v zájmu dětí a v

zájmu MŠ. Zachovávají mlčenlivost a chrání soukromí rodiny dětí.
Zaměstnanci pracují dle pracovní náplně, dodržují předpisy a prokazují kvalitní a

profesionální práci. Učitelky jsou delegovány pracovními úkoly a povinnostmi týkající se práce
pro MŠ. Plán kontrolní činnosti je vypracován na začátku školního roku a je součástí ročního
plánu.

Společně vytváříme informační systém, který informuje rodiče a veřejnost o činnostech a
aktivitách naší MŠ. Rodiče jsou informování ústně nebo na nástěnce ve vestibulu, na začátku
každého školního roku jsou schůzky pro rodiče. Snažíme se o propagaci v obecním Zpravodaji
a na internetových stránkách. V rámci veřejné propagace vystupujeme s dětmi při různých
příležitostech s krátkým kulturním programem.

Škola má vytvořen informační systém. Informace jsou předávány ústně nebo formou

oběžníků, jsou diskutovány na poradách 4x ročně nebo dle aktuální potřeby, jsou přeposílány
emaily na jednotlivé adresy učitelek.

8

3.6 Personální a pedagogické zajištění

Pedagogické pracovnice:
Dagmar Kuncová
Mgr. Ivana Sedláčková
Marie Černá

Všechny pracovnice máme předepsanou odbornou kvalifikaci, dvě učitelky absolvovaly
kurz Logopedický asistent.

Vždy jednáme, chováme se a pracujeme profesionálním způsobem v souladu se
společenskými pravidly a pedagogickými a metodickými zásadami výchovy a vzdělávání
předškolních dětí.

Vzděláváme se průběžně, využíváme nabídku vzdělávacích programů NIDV Jihlava.

Provozní pracovnice:

Jana Pospíšilová – školnice, uklízečka

3.7 Spoluúčast rodičů

V rámci běžného provozu se snažíme zapojit rodiče co nejvíce do života naší MŠ, ale

s respektem k dětem. Přítomnost každého dalšího dospělého obvykle naruší běžný chod
třídy, proto rodiče mohou vstupovat do třídy jen po předchozí dohodě s učitelkou.

Rodiče jsou pravidelně informováni o prospívání svého dítěte, o jeho pokrocích, ale

i stagnaci nebo případném problému. Učitelky jednají s rodiči citlivě, ohleduplně a diskrétně.
Postupují podle zákona o ochraně osobních údajů, respektují soukromí rodiny.

Ve vztazích s většinou rodičů panuje oboustranná důvěra a otevřenost, vstřícnost,
porozumění a ochota spolupracovat.

Někteří rodiče se snaží podle své profese a možnosti podporovat naši MŠ věnovaným
materiálem – kancelářskými potřebami, látkami, vlnou, knížkami, CD, DVD, hračkami,
vánočními dárky.

Pro upevnění vztahů MŠ + rodiče + dítě pořádáme tyto společné akce:

 vánoční tvořivá dílna (svícny, ozdoby, přání atd.)
 ukázková hodina

 velikonoční tvořivá dílna pro rodiče s dětmi
 besídka budoucích prvňáčků ,,Rozloučení se školkou“ v červnu

Spolupráce s rodiči je otevřená kapitola, kterou lze během roku doplňovat podle aktuální
potřeby.

9

4. Organizace vzdělávání

4.1 Organizace vzdělávání

Mateřské škola je zřízena jako škola s celodenním provozem s určenou dobou pobytu pro
děti od 6.30 do 15.30 hodin. Děti jsou do tříd zařazovány podle věku. V 1.třídě jsou děti
3 -4,5 leté, ve 2. třídě jsou děti 4,5 – 6 leté a děti s OŠD. Kapacita MŠ je 50 dětí.

Obě třídy pracují podle svého Třídního vzdělávacího programu. Při jeho tvorbě vycházíme z
cílů ŠVP PP a z dobré znalosti dětí, podmínek třídy a mateřské školy.

Mateřská škola nevzdělává děti mladší 3 let.

Vzdělávání v MŠ probíhá ve 2. třídách – 1. třída ,,Zelená“
2. třída ,,Modrá“

V Zelené třídě je zajištěno souběžné působení dvou učitelek 2,5 hod v době pobytu
venku a u oběda. V Modré třídě provozní důvody neumožňují souběžné působení dvou
učitelek, proto děti z obou tříd jsou na pobytu venku vždy společně.

Uspořádání dne vychází z potřeb dětí a rodičů (scházení a rozcházení dětí po dohodě

možné kdykoliv během dne). Vlastní práce s dětmi respektuje osobní dispozice dítěte, což
znamená, že s dětmi pracujeme převážně ve skupinách. Děti se mohou volně pohybovat po
své třídě.

Způsob organizace her, aktivit, experimentování, skupinové, individuální a frontální
činnosti dětem umožňuje vlastní tempo, dostatek času, podnětné prostředí, orientaci
v prostředí, což napomáhá získat samostatnost a nezávislost. Učitelky pracují vyváženým
způsobem, kde se střídají činnosti skupinové a frontální práce.

4.2 Vzdělávání dětí se speciálními vzdělávacími potřebami a dětí nadaných

Dítětem se speciálními vzdělávacími potřebami je dítě, které k naplnění svých vzdělávacích
možností nebo k uplatnění a užívání svých práv na rovnoprávném základě s ostatními
potřebuje poskytnutí podpůrných opatření.

Podpůrná opatření realizuje mateřská škola.

Podpůrná opatření prvního stupně uplatňuje škola bez doporučení školského poradenského
Podpůrná opatření druhého až pátého stupně lze uplatnit pouze s doporučením ŠPZ.

V případě podpůrných opatření 1. stupně postupujeme takto:

Na základě pozorování a průběžné pedagogické diagnostiky zpracováváme pro konkrétní dítě
Plán pedagogické podpory. Tento plán zpracovávají učitelky na jednotlivých třídách. Při tvorbě
plánu komunikujeme s rodiči, zohledňujeme jejich postřehy o dítěti. Plán průběžně
vyhodnocujeme a aktualizujeme s ohledem na potřeby dítěte. Nejpozději po třech měsících
vyhodnocujeme účinnost opatření. Pokud se podpůrná opatření nejeví jako dostatečná,
doporučujeme rodičům návštěvu školského poradenského zařízení.

10

V případě podpůrných opatření 2. – 5. stupně postupujeme takto:

V návaznosti na vyjádření školského poradenského zařízení a rodičů dítěte zpracováváme IVP
dítěte. Zde plánujeme, jakým způsobem budeme s dítětem se SVP dále pracovat (vzdělávací
obsah, metody a formy práce, hodnocení dítěte apod.). IVP je zpracován bez zbytečného
odkladu, nejdéle do jednoho měsíce.

Systém péče o děti s přiznanými podpůrnými opatřeními ve škole
 tvorba, realizace a vyhodnocování PLPP u těchto dětí je prováděna na základě pokynu

ředitelky školy a za spolupráce s pedagogy, popř. jinými odborníky

 tvorba, realizace a vyhodnocování individuálních vzdělávacích plánů u těchto dětí

je prováděna na základě pokynu ředitelky školy a za spolupráce s pedagogy, se SPC,

popř. jinými odborníky

Podmínky vzdělávání dětí s přiznanými podpůrnými opatřeními
 uplatňování principu diferenciace a individualizace vzdělávacího procesu při

organizaci činností a při stanovování obsahu, forem i metod výuky

 stanovená podpůrná opatření při vzdělávání dětí

 spolupráci se zákonnými zástupci dítěte, školskými poradenskými zařízeními

a odbornými pracovníky školního poradenského pracoviště, v případě potřeby

spolupráci s odborníky mimo oblast školství (zejména při tvorbě IVP)

Pokud zákonný zástupce dítěte přes opakovaná upozornění a vysvětlení důsledků
nenavštívil ŠPZ za účelem nastavení podpůrných opatření ve vzdělávání dítěte a způsobil
tak dítěti obtíže při vzdělávání /protože škola sama dostatečná podpůrná opatření vytvořit
nemůže/ může se škola obrátit na zástupce orgánu veřejné moci (OSPOD) a v souladu se
zákonem o sociálně právní ochraně dětí požádat o součinnost.

Vzdělávání dětí nadaných

Škola prostřednictvím pedagogické diagnostiky vyhledává mimořádně nadané děti a formou
integrovaného vzdělávání a individualizované výuky podporuje rozvoj jejich talentu.

Rozvoj a podpora mimořádných schopností a nadání dítěte je zajišťována:

 předkládáním vyššího stupně složitosti nabízených činností

 využitím vhodných didaktických pomůcek, materiálů

 volbou vhodných metod, forem výuky

 individuálním přístupem

 prací s interaktivní tabulí - vzdělávací programy

11

5. Charakteristika vzdělávacího obsahu

5.1 Školní vzdělávací program - obecně

Naše mateřská škola realizuje vzdělávací program „SVĚT NA DLANI“, který je v souladu se
záměry Rámcového vzdělávacího programu pro předškolní vzdělávání.

Chceme předat a zprostředkovat dětem jednoduché poznatky o světě, který mohou
bezprostředně pozorovat, vytvářet u dětí vztah k místu a prostředí, ve kterém žijí, položit
základy pro jejich odpovědný a aktivní přístup k životnímu prostředí. Dále chceme vytvořit
takové prostředí, kde bude dostatek podnětů pro tělesný, psychický, sociální rozvoj dítěte a
jeho zdraví s ohledem na individualitu jeho osobnosti a pohodu.

Ve své výchovně vzdělávací práci vycházíme ze ŠVP, ve kterém je převážně zastoupena
příroda, střídání ročních období a vše, co vychází ze světa, který děti obklopuje.

5.2 Vize školy

Posláním naší mateřské školy je rozvíjet samostatné a zdravě sebevědomé děti. Předat a
zprostředkovat dětem základní životní zkušenosti v přirozeném prostředí vrstevníků cestou
výchovy a vzdělávání založené na principu uspokojování individuálních potřeb a zájmů.
Rozvíjet samostatnost, sebejistotu a tvořivost dětí.

5.3 Rámcové cíle předškolního vzdělávání

 rozvíjení dítěte a jeho schopnost učení
 osvojení základů hodnot, na nichž je založena naše společnost
 získání osobní samostatnosti a schopnosti projevovat se jako samostatná osobnost

působící na své okolí

5.4 Klíčové kompetence

 kompetence k učení
 kompetence k řešení problémů
 kompetence komunikativní
 kompetence sociální a personální
 kompetence činnostní a občanské

5.5 Hlavní cíle školy

 seznamování dětí s životním prostředím, které nás obklopuje a společné vytváření
pozitivního vztahu k přírodě

 rozvíjení úcty k životu ve všech jeho formách a vytváření povědomí o vlastní
sounáležitosti s přírodou

 vytváření podmínek k zdravému životnímu stylu
 dosažení samostatnosti dětí, získávání zkušeností a kompetencí, které budou schopné

uplatňovat v dalším životě a vzdělávání
 rozvíjení individuálního vyjádření a tvořivé schopnosti v oblasti emocionální,

estetické a etické

12

Záměry:

 položit základy zdravému fyzickému, mentálnímu, emocionálnímu a sociálnímu
rozvoji osobnosti

 osvojit si základní hodnoty, na nichž je položen náš hodnotový systém a celá naše
společnost

Průběžné cíle:

podporování přirozené pohybové aktivity
upevňování kultury jazykových dovedností, vzájemné komunikace
osvojování základních hygienických a sebeobslužných činností
rozvoj tvořivosti
upevňování kamarádských vztahů
ochrana osobního soukromí a bezpečnosti
rozvoj kulturně estetických dovedností
vytváření kladného vztahu k místu, kde žiji

Vzdělávací cíle:

rozvíjení fyzické i psychické zdatnost s ohledem na věk a možnosti dítěte, podporování
u dětí sportovní aktivity v duchu fair play a odbourávání nezdravého soutěžení
získávání u dětí zájem, zvídavost a radost z objevování, vytváření základů k učení a
získávání informací
posilování u dětí citových vazeb, empatie, sebevědomí a sebedůvěry, ale zároveň umět
chránit svoje soukromí a bezpečí ve vztahu k okolí
rozvíjení komunikativní dovednosti a řečového projevu
vytváření u dětí kvalitní základy společenských postojů, pravidel a návyků
vytváření základů estetických dovedností
podporovaní fantazie a tvořivosti dítěte
rozvíjení kladného vztahu dítěte k přírodě, k místu, kde žijeme

Očekávané výstupy:

 zvládnout základní pohybové dovednosti a prostorovou orientaci, znát své vlastní tělo
a péči o své zdraví, uplatňovat základní hygienické návyky

 umět ovládat jazyk, samostatné vyjadřování, soustředit se, poznávat, pojmenovat to,
co dítě obklopuje, uvědomit si svoji samostatnost, prožívat a dětským způsobem se
projevovat

 spolupracovat s ostatními, respektovat druhého, navazovat kontakty
 začlenit se do třídy a mezi své vrstevníky, chovat se zdvořile, dodržovat pravidla her,

vnímat umělecké a kulturní podněty, hodnotit své zážitky
 orientovat se ve svém okolí, vnímat, že svět má svůj řád, pečovat o své okolí

13

5.5 Formy, metody a činnosti vzdělávací práce

Vzdělávání je uskutečňováno ve všech činnostech a situacích, které se v průběhu dne
vyskytnou. Probíhá vyváženým poměrem spontánních a řízených aktivit.

Specifickou formu představuje zacílená činnost, ve které učitelka s dítětem naplňuje
konkrétní vzdělávací cíle formou záměrného i spontánního učení. Toto učení zakládáme na
aktivní účasti dítěte, založené na smyslovém vnímání, prožitkovém a interaktivním učení,
zpravidla ve skupinách a individuálně. Omezujeme učení předáváním hotových poznatků a
slovních poučení. Všechny činnosti obsahují prvky hry a tvořivosti.

Vzdělávání probíhá formou integrovaných bloků. Obsah těchto bloků vychází ze života

dětí, jejich zájmů, ročních období, tradic.
Předkládáme vzdělávací nabídku s uplatněním integrovaného přístupu - integrovaných

bloků, které nabízejí dětem vzdělávací obsah v přirozených souvislostech, vazbách a vztazích.
Respektujeme individuální volbu a aktivní účast dětí.

Formy:

Spontánní a řízené aktivity (vyvážené a provázané)
Didakticky zacílené činnosti (motivované, skupinové či individuální)

Metody:
 prožitkové učení - učení dítěte vychází z vlastní zkušenosti a prožitku. Je pro dítě

přirozené a jemu vlastní

 kooperativní učení - učení založené na vzájemné spolupráci dětí při řešení společných
složitějších problémů a situací, učí děti rozdělovat si role a úkoly, plánovat činnosti,
spolupracovat, pomáhat si, radit se, vyvíjet společné úsilí, kontrolovat a hodnotit
společnou práci

 činnostní učení - dítě není pasivním příjemcem, ale projevuje vlastní iniciativu, učí se
na základě vlastních činností intelektových (řešení problémů) i praktických (řešení
praktických situací)

 tématické učení - spočívá ve vyhledávání témat, činností a situací, které jsou dětem
blízké a srozumitelné a které umožňují, aby děti získaly očekávané poznatky,
dovednosti, hodnoty a postoje v reálných souvislostech a také je dokázaly prakticky
využít

 situační učení - učení založené na vytváření a využívání situací

Činnosti:
 podle obsahu - poznávací (smyslové, jazykové, matematické)

- tvořivé (hudební, výtvarné, literární, dramatické, pracovní)
- procvičovací (grafomotorické, motorické, manipulační)
- relaxační (poslechové)

 podle počtu zapojených dětí - individuální
- skupinové
- frontální

 podle průběhu - spontánní
- řízené

14

Akce, které se organizují v průběhu školního roku:

 ve spolupráci se základní školou: drakiáda, mikulášská nadílka, karneval, pohádkový
les

 pro rodiče: besídka, tvořivé odpoledne, ukázková hodina
 kultura: divadelní představení, hudební pořady
 exkurze: hasiči, knihovna
 výlety: zoo, pěší výlety do okolí
 předplavecký výcvik pro

předškoláky

6. Vzdělávací obsah

Obsah vzdělávání v našem Školním vzdělávacím programu Svět na dlani je členěn

do 5 integrovaných bloků. Tyto rámcově odpovídají měsíční časové posloupnosti. Vycházejí
z dění a z vytváření vztahu k přírodě (počasí, roční období, koloběh vody, života, ekologie
apod.) a z dění a z vytváření vztahu ke světu, vesnici, rodině, MŠ, lidem, kamarádům, k sobě
(svátky, narozeniny, dodržování tradic, reakce na konkrétní situace, akce v tom kterém měsíci).

V integrovaných blocích, tematických celcích se vzájemně prolíná, prostupuje, ovlivňuje a
podmiňuje všech 5 vzdělávacích oblastí daných Rámcovým vzdělávacím programem pro
předškolní vzdělávání a tím vytváří společně fungující celek.

Vzdělávací obsah ŠVP je východiskem při tvorbě TVP, který tvoří učitelky na svých třídách.

Témata volíme taková, aby pro děti byla blízká, zajímavá a užitečná, vycházela z jejich
přirozených zkušeností. Tematické celky po ukončení ústně hodnotíme. Integrované bloky
jsou průřezové a v průběhu školního roku učitelky v návaznosti na aktuální potřebu používají
související cíle a plánují dle závěrů další vhodné činnosti do následujících celků. V průběhu
témat společně s dětmi hodnotí průběh a nabídku.

6.1 Oblasti předškolního vzdělávání

1. Dítě a jeho tělo
Podporovat fyzickou pohodu, tělesnou zdatnost a pohybovou zdravotní kulturu, rozvoj
manipulačních a sebeobslužných činností - každodenní cvičení, pohybové chvilky, pobyt venku.

2. Dítě a jeho psychika
Podporovat duševní pohodu, psychickou odolnost, rozvoj intelektu, řeči a jazyka, citů a vůle,
stimulovat rozvoj vzdělávacích dovedností dítěte - veškeré činnosti v MŠ, rozhovory s dětmi.

3. Dítě a ten druhý
Podporovat utváření vztahů dítěte k jinému dítěti nebo dospělému a posilovat vzájemnou
komunikaci a pohodu těchto vztahů - navázání na výchovu v rodině, mravní výchova.

15

4. Dítě a společnost
Uvést dítě do společenství ostatních lidí, do života v lidské společnosti i do světa kultury a
umění, pomoci dítěti osvojit si potřebné dovednosti, návyky a postoje - estetická výchova,
slušné chování.

5. Dítě a svět
Založit u dítěte povědomí o okolním dění, o vlivu člověka na životní prostředí a vytvořit základy
pro odpovědný postoj dítěte k životnímu prostředí – ekologická výchova, enviromentální
výchova – ochrana živočichů, rostlin.

6.2 Integrované bloky

1 . Integrovaný blok: Prostředí

Tematické celky:
 Naše mateřská škola
 Naše vesnice
 Kdy a kde jsme

Hlavní cíle:
 Motivovat dítě k aktivnímu poznávání – poznávat nové, objevovat neznámé
 Rozvíjet schopnost dítěte přizpůsobovat se, reagovat na změny a vyrovnávat se s nimi
 Vytvářet příležitosti k rozvoji sebevědomí a získání zdravé sebedůvěry
 Vytvářet vztah k místu a prostředí, ve kterém dítě žije

Specifické vzdělávací cíle:
 Rozvoj pohybových dovedností v oblasti hrubé i jemné motoriky
 Rozvoj a užívání všech smyslů
 Uvědomění si vlastního těla
 Rozvoj řečových schopností a jazykových dovedností receptivních (vnímání,

porozumění) i produktivních (vytváření pojmů)
 Posilování prosociálního chování ve vztahu k druhému
 Rozvoj komunikativních dovedností v rámci společenství
 Rozvoj základních kulturně společenských postojů, návyků a dovedností dítěte
 Rozvoj schopnosti žít ve společnosti, přizpůsobit se, přináležet k tomuto společenství
 Osvojování jednoduchých poznatků o kulturním a technickém prostředí

Kompetence:

 Zvládá základní pohybové dovednosti a prostorovou orientaci
 Zvládá jednoduchou obsluhu a pracovní úkony
 Uplatňuje základní hygienické a zdravotně preventivní návyky
 Ovládá koordinaci ruky a oka
 Správně vyslovuje, ovládá dech, tempo i intonaci řeči
 Umí zpaměti krátké texty (reprodukuje říkanky, písničky)
 Vhodně komunikuje s dospělými a kamarády – dětská přátelství
 Překonává stud, oprostí se od sobectví, dělí se o hračky

16

 Uplatňuje základní společenské návyky ve styku s dospělými i s dětmi (zdraví,
poděkuje)

 Adaptuje se na prostředí školy i jeho běžné proměny, přizpůsobí se společnému
programu

 Orientuje se bezpečně v okolním prostředí domova, školy

2 . Integrovaný blok: Příroda

Tematické celky:

 V lese
 Na zahradě
 Na dvorku
 Na louce
 U rybníka
 V Zoo
 U moře

Hlavní cíle:
 Vytvářet povědomí o přírodním prostředí, o jeho rozmanitosti, neustálých

proměnách
 Rozvíjet schopnost podílet se na činnostech a vést děti k chápání vývoje, pohybu a

proměn

 Specifické vzdělávací cíle:
 Rozvoj užívání všech smyslů
 Osvojení si věku přiměřených praktických dovedností
 Rozvoj řečových schopností
 Posilování přirozených poznávacích citů (zvídavost, radost z nového)
 Rozvoj schopností a dovedností důležitých pro navazování vztahů dítěte k jiným lidem
 Rozvoj schopnosti žít ve společenství ostatních lidí, přizpůsobit se, spolupracovat,

spolupodílet se, přináležet k tomuto

 společenství
 Osvojování jednoduchých poznatků o světě a životě užitečných pro vytváření

elementárního povědomí o přírodním prostředí, rozmanitosti a neustálých proměnách

Kompetence:
 Vnímá a rozlišuje pomocí všech smyslů
 Zvládá jednoduchou obsluhu a pracovní úkony
 Uplatňuje zákl. hygienické a zdravotně preventivní návyky
 Ovládá dech, tempo a intonaci řeči
 Vnímá všemi svými smysly
 Vnímá, že je zajímavé dozvídat se nové věci
 Navazuje kontakty s dospělým, kterému je svěřeno do péče, překoná stud,

komunikuje s ním vhodným způsobem, respektuje ho

17

 Uplatňuje základní společenské návyky ve styku s dospělými, dětmi (zdraví známé
děti, dospělé, rozloučí se, poprosí,…)

 Osvojuje si elementární poznatky o sobě, o přírodě a přírodních jevech, o technických
přístrojích, se kterými se setkává v MŠ a svém okolí

3. Integrovaný blok: Věci kolem nás

Tematické celky:

 Knihy
 V kuchyni
 Dopravní prostředky
 Jdeme nakupovat
 Naše hračky
 Hudební nástroje

Hlavní cíle:
 Podporovat stále dokonalejší chápání okolního světa
 Porozumět věcem a jevům kolem sebe

Specifické vzdělávací cíle:
 Rozvoj užívání všech smyslů
 Osvojení si věku přiměřených praktických dovedností
 Rozvoj zájmu o psanou podobu jazyka
 Vytváření pozitivního vztahu k intelektuálním činnostem a k učení
 Rozvoj interaktivních a komunikativních dovedností
 Rozvoj schopnosti spolupracovat, spolupodílet se, vnímat a přijímat zákl. hodnoty

v tomto společenství uznávané
 Vytvoření povědomí o vlastní sounáležitosti se světem

Kompetence:
 Zvládá jemnou motoriku, zachází s nástroji, náčiním, materiálem - grafickým i

výtvarným
 Rozlišuje a zná některá písmena a číslice
 Postupuje a učí se podle pokynů a instrukcí
 Uplatňuje své individuální potřeby, přání a práva s ohledem na druhého.
 Obhájí svůj názor, uzavírá kompromisy, řeší konflikt dohodou
 Vyjednává s dětmi, dospělými ve svém okolí, domluví se na společném řešení
 Utvoří si představu o tom, co je dobře a co špatně
 Porozumí, že všechno kolem se mění, vyvíjí, pohybuje a proměňuje a že s těmito

změnami je třeba v životě počítat

18

4 . Integrovaný blok: Rodina

Tematické celky:
 U nás doma
 Kde pracuje máma s tátou
 Naše tělo
 Zdraví a nemoc

Hlavní cíle

 Rozvíjet schopnost komunikovat, spolupracovat, spolupodílet se na činnostech a
rozhodnutích

 Poskytovat dítěti možnost poznávat takové hodnoty jako je nedotknutelnost lidských
práv, individuální svoboda, stejná hodnota a rovnost všech lidí

 Podporovat tělesný rozvoj, osobní spokojenost a pohodu

Specifické vzdělávací cíle
 Vytváření zdravých životních návyků a postojů
 Získání schopnosti řídit chování vůlí a ovlivňovat vlastní situaci
 Přechod názorného myšlení k slovně - logickému
 Posilování, kultivování a obohacování vzájemné komunikace
 Rozvoj interaktivních a komunikativních dovedností
 Vytvoření základů estetického vztahu ke světu, životu, kultuře a umění a estetických

dovedností
 Osvojení dovedností potřebných k vykonávání jednoduchých činností v péči o okolí a

k spoluvytváření zdravého a bezpečného prostředí
 Vytvoření povědomí o vlastní sounáležitosti se světem

Kompetence
 Má povědomí o některých způsobech ochrany osobního zdraví a bezpečí. Vnímá a

rozlišuje pomocí všech smyslů
 Poslouchá a plní pokyny, povinnosti, slovní příkazy
 Řeší kognitivní problémy, úkoly, situace…
 Chápe základní číselné a matematické pojmy, prostorové pojmy
 Vnímá, co si druhý přeje či potřebuje
 Oprostí se od nepřiměřených projevů (sobectví…)
 Uvědomuje si práva ve vztahu k druhému
 Zachycuje skutečnosti ze svého prostředí, okolí a vyjadřuje své představy a

dovednosti, vnímá umělecké a kulturní podněty a hodnotí je
 Rozlišuje aktivity, které mohou zdraví člověka podporovat a které je mohou

poškozovat
 Pomáhá pečovat o okolní životní prostředí

19

5 . Integrovaný blok: Události

Tematické celky:
 Mikuláš
 Vánoce
 Masopust
 Velikonoce

Hlavní cíle:
 Vést dítě k zájmu spolupodílet se na společném životě, podporovat dětskou radost
 V rozsahu dětských možností přispívat k předávání kulturního dědictví, tradic

Specifické vzdělávací cíle:

 Rozvoj fyzické i psychické zdatnosti
 0svojení si poznatků o pohybových činnostech a jejích kvalitě
 Rozvoj kultivovaného projevu
 Rozvoj schopnosti vytvářet a rozvíjet citové vztahy k okolí
 Vytváření prosociálních postojů k druhému - rozvoj soc. citlivosti, tolerance, respektu,

přizpůsobivosti
 Rozvoj kulturně estetických dovedností (slovesných, hudebních, dramatických)
 Rozvoj pocitu sounáležitosti s lidmi a společností

Kompetence
 Koordinuje lokomoci a další polohy - sladí pohyb s rytmem a hudbou
 Ovládá dechové svalstvo, sladí pohyb se zpěvem
 Naučí se zpaměti krátké texty (reprodukuje říkanky, písničky, pohádky)
 Prožívá radost ze zvládnutého a poznaného
 Uvědomuje si svá práva ve vztahu k druhému, přiznává stejná práva druhým,

respektuje je
 Vnímá umělecké a kulturní podněty, pozorně poslouchá, sleduje se zájmem literární,

dramatické či hudební představení a hodnotí je (zdůvodnění kladů a záporů)
 Osvojuje si poznatky o sobě, o rodině, o životě a činnostech člověka, o soužití, zvycích

a lidské společnosti

20

7. Evaluace

7.1 Metody a nástroje
Oblasti
autoevaluace

Kritéria
autoevaluace

Nástroje
autoevaluace

Časový
harmonogram

Odpovědnost

Průběh
vzdělávání

Mapování realizace
ŠVP

pozorování
rozhovory
hospitace

průběžně učitelky

ředitelka školy

Řízení školy

Kvalita personální
práce

DVPP

Komunikace mezi
zaměstnanci školy
Informační systém
Spolupráce
zaměstnanců a
vedení školy
Řešení problémů
Zajišťování
bezpečnosti
Využitelnost
vědomostí a
dovedností
získaných v rámci
DVPP ve škole

pozorování
rozhovory
porady (provozní,
pedagogických
pracovníků,
pedagogické rady)

sebeevaluace
účast na DVPP,
předávání
poznatků

výroční zpráva

průběžně

v období
pedagogických
rad

průběžně

1 x ročně

vedoucí
učitelka MŠ

ředitelka školy

Podmínky ke
vzdělávání

Věcné podmínky
Zajištění
odpovídajících
personálních
podmínek
Pozitivní klima
školy

pozorování
rozhovory

průběžně všichni
zaměstnanci
školy

Podpora školy

Spolupráce s rodiči

Vztah rodičů ke
škole
Naplněnost školy
Spokojenost rodičů
se školou
Zapojení rodičů do
činnosti školy
Informovanost
rodičů
Prezentace školy

rozhovor

zápis do MŠ
třídní schůzka
školní akce pro děti
a rodiče
Den otevřených
dveří
soutěže, výstavy,
vystupování

průběžně

1 x ročně
dle plánu

1 x ročně

učitelky

ředitelka školy

Výsledky
vzdělávání

Dosahování dílčích
cílů
Dosahování co
nejkvalitnějších
výsledků
vzhledem k
individuálním
možnostem dětí
Naplňování klíčových
kompetencí

pozorování
rozhovory
hodnocení
záznamy o dítěti
portfolia dětí
porady

pedagogické rady

v období
pedagogických
rad

průběžně

učitelky

21

7.2 Evaluace podmínek vzdělávání

Věcné podmínky:
 prostory školy- vyhovující skupinovým i individuálním činnostem

 nábytek, tělovýchovné nářadí, hygienické zařízení, vybavení pomůckami, materiálem
pro práci s dětmi, obměňování koutků, doplňování

 hračky – vybavenost, dostupnost pro děti, pravidla používání

 výzdoba školy – estetické uspořádání

 zahrada školy – vybavenost na rozmanité pohybové aktivity

 splnění hygienických a bezpečnostních norem

Životospráva:
 spolupráce s vedoucí školní jídelny

 vyváženost stravy, skladba jídelníčku, dostatečný přísun tekutin, nenucení do jídla …

 dodržování zásad zdravého životního stylu, vštěpování těchto zásad dětem, přirozený

vzor

 dostatek volného pohybu v MŠ, při pobytu venku (zahrada, vycházky)

 příchod dětí do MŠ dle aktuální situace, přizpůsobivost, pružnost

 respektování individuálních potřeb pohybových aktivit, spánku, odpočinku,
respektovat vyváženost

Psychosociální podmínky:
 respektování potřeb dětí (lidské, vývojové, individuální), navozování pohody, klidu,

bezpečí, citlivé jednání, úměrné zatěžování dětí

 rovnocenné postavení všech dětí

 vydávání jasných a srozumitelných pokynů

 dodržování určitého řádu, určit pravidla soužití

 naslouchající, vstřícná komunikace učitelky

 podpora dětí v samostatných pokusech, uznalost, přiměřené reakce ocenění dítěte

 vztahy dospělý x dítě – vzájemná důvěra, tolerance, ohleduplnost, zdvořilost,

vzájemná pomoc, podpora

Organizační podmínky:
 pružnost denního řádu, reagovat na individuální možnosti dětí, aktuální potřeby

 pedagogové se plně věnují dětem a jejich vzdělávání

 uplatňování adaptačního režimu

 vyváženost spontánních a řízených aktivit

 plánování činností vychází z potřeb a zájmů dětí

 dbát na osobní soukromí dítěte

22

Personální a pedagogické zajištění:

 kvalifikovanost, odbornost pedagogů

 sebevzdělávání pedagogů

 zajištění optimální pedagogické péče – organizace služeb

 pedagogický sbor pracuje profesionálně, funguje jako pracovní tým

Spoluúčast rodičů:
 spolupráce na základě partnerství – oboustranná důvěra, otevřenost, vstřícnost,

porozumění, spolupráce

 možnost podílet se na dění ve škole, informovanost, spolupráce při akcích školy i
mimoškolních aktivitách

 ochrana soukromí rodiny, diskrétnost, takt

 informovanost rodičů o prospívání dítěte, společný postup při výchově, vzdělávání

7.3 Evaluace vzdělávacího procesu

Evaluace ŠVP 1x ročně vedoucí učitelka

Vedení záznamových archů dětí průběžně učitelky

Dokumentace školy 2x ročně vedoucí učitelka

Závěrečná evaluace školy 1x ročně vedoucí učitelka

7.4 Evaluace vzdělávacích cílů

 vést k samostatnosti, rozhodování, rozvoj zdravého sebevědomí

 zdokonalování komunikativních dovedností

 rozvoj prosociálních vlastností

 přirozená dětská zvídavost, experimentování

 kladný vztah k přírodě, environmentální výchova

 rozvoj fyzické a psychické zdatnosti, kladný vztah ke sportu

 zdokonalování v oblasti hrubé a jemné motoriky

 kultivace estetického vnímání

 vztah k místu, kde dítě žije

23

8. Přílohy

8.1 Minimální preventivní program

Minimální preventivní program školy je součástí výchovy a vzdělávání dětí po celou dobu
docházky do mateřské školy. V rámci minimálního preventivního programu je nutné
kombinovat poskytování informací z oblasti prevence sociálně patologických jevů s výcvikem
v sociálních dovednostech.

Poskytovat dětem potřebné informace o zdravém životním stylu ve složce tělesné, duševní
a sociální formou, která je přiměřená jejich věku. Program musí brát zřetel na věk a osobní
charakteristiky dětí. Čím nižší je věk dítěte, tím je prevence méně specifická a je více
orientovaná na obecnou ochranu zdraví.

Rodiče jsou prostřednictvím učitelek informováni o realizaci Minimálního preventivního
programu na škole v individuálních rozhovorech. Problémy spojené se sociálně patologickými
jevy je třeba řešit ve vzájemné spolupráci.

Cíle prevence

Cílem primární prevence je zvýšení odolnosti dětí vůči sociálně patologickým jevům.
Cílem našeho programu je, aby se preventivní výchovně vzdělávací působení stalo
neoddělitelnou součástí výchovy a výuky ve škole.

Je nutné analyzovat jedince, konkrétní sociální situaci dítěte. Nabízíme aktivity a programy,
kde se mohou uplatnit všechny děti.

Důraz je položen na vytváření elementárních základů klíčových kompetencí v počáteční

etapě vzdělávání, neboť ty směřují k tomu, aby dítě na své úrovni aktivně a s uspokojením
zvládalo nároky života v prostředí rodiny a školy. To znamená, aby bylo schopné žít ve
společnosti jemu blízkých dospělých i vrstevníků a komunikovat s nimi, aby bylo způsobilé se
učit, na své úrovni také pracovat a řešit problémy, uplatňovat se a prosazovat, ale také se
požadavkům okolí přizpůsobit. Setká-li se takové dítě v budoucnu se sociálně patologickými
jevy, dokáže je rozpoznat, nepodlehnout jim a věnovat se jiným, prospěšným aktivitám.

 zvýšit informovanost dětí o možném nebezpečí při kontaktu s nežádoucí osobou
 ovlivnit postoje dětí k sobě samým, důvěra ve vlastní schopnost
 nácvik sociální dovednosti ve skupině
 uvědomovat si svá práva ve vztahu k druhému, přiznávat stejná práva druhým,

respektovat
 seznamovat a vést děti k zásadám zdravého životního stylu
 posilovat u dětí uvědomění si svých práv s důrazem na rovnováhu k odpovědnosti
 vytvářet herní pohodu bez stresů a zmatků, harmonické vztahy ve třídě
 zodpovědně se chovat k přírodě
 vést k bezpečnosti, estetičnosti a čistotě prostředí a péči o ně
 vytvořit základ pro otevřený a odpovědný postoj dítěte k životnímu prostředí
 předcházet šikaně a násilí

24

Techniky a metody prevence

V rámci ŠVP jsou děti nenásilnou formou a přiměřeně k jejich věku a schopnostem
seznamovány s nebezpečnými formami násilného chování a jsou jim vysvětlována pozitiva
zdravého životního stylu.

V rámci prevence před projevy diskriminace, nepřátelství a násilí sledujeme vztahy mezi
dětmi ve třídních kolektivech s cílem řešit případné deformující vztahy mezi dětmi již v jejich
počátcích a to ve spolupráci se zákonnými zástupci, případně za pomoci školských
poradenských zařízení, pedagogicko – psychologickou poradnou.

Důležitým prvkem prevence v této oblasti je i vytvoření příznivého sociálního klimatu mezi
dětmi navzájem, mezi dětmi a pedagogickými pracovníky a mezi pedagogickými pracovníky a
zákonnými zástupci dětí.

Děti jsou vedeny k odpovědnosti za vlastní chování a způsobu života v míře přiměřené
k jejich věku. Posilujeme v dětech schopnost samostatného rozhodování, schopnost řešit
problém. Mezi aktivity k osvojení pozitivního chování beze sporu patří povídání v
komunitním kruhu, která mají daná pravidla a děti se je naučily dobře respektovat. Oblíbené
jsou i interaktivní hry, ve kterých děti hledají řešení problému na určené téma.

 individuální a skupinová interakce
 praktický nácvik sociálních dovedností
 řízená diskuse
 hra
 praktický nácvik sociálních dovedností
 modelování rizikových situací
 prevence šikany, postavení ve skupině
 vliv médií na naše postoje
 práva dítěte s pozorností na rovnováhu k odpovědnosti

Analýza současného stavu ve škole

K posouzení problematiky primární prevence sociálně patologických jevů slouží:

 pozorování výchovně vzdělávacího procesu ve třídách učitelkami MŠ
 rozhovory s dětmi a jejich zákonnými zástupci

Snažíme se dovést děti na konci jejich předškolního období k tomu, aby v rozsahu svých

možností a osobních předpokladů získaly přiměřenou fyzickou, psychickou a sociální
samostatnost.

Ale i přes to jsou mezi dětmi konflikty, posmívání se, urážení, používání neslušných slov a
nepřiměřené pošťuchování. S dětmi o konfliktech hovoříme, chování hodnotí nejen učitelka,
ale i děti. Do řešení závažnějších konfliktů jsou zapojeni zákonní zástupci dětí.

25

Závěr

Minimální preventivní program školy je součástí výchovy a vzdělávání dětí po celou dobu
docházky do mateřské školy. Účastní se ho pedagogové, děti, rodiče a odborníci.

V rámci minimálního preventivního programu je nutné kombinovat poskytování informací
z oblasti prevence sociálně patologických jevů s výcvikem v sociálních dovednostech a
osobnostním růstem dítěte.

Preferovat přístupy zaměřené do oblasti zdravého životního stylu a aktivního sociálního
učení. Program musí brát zásadní zřetel na věk a osobní charakteristiky dětí, jinak bude jeho
plnění formální.

Smysluplnosti primární prevence chceme dosáhnout dobrou a pravdivou informovaností,

ochotou vyslechnout druhého a nalezením správné cesty v případě pomoci.

26

8.2 Čtenářská gramotnost

Čtenářská gramotnost znamená schopnost porozumět psanému textu, přemýšlet o něm a
používat jej k dosahování určitých cílů, k rozvoji vlastních schopností a vědomostí a k aktivnímu
začlenění do života společnosti. Rozvoj čtenářské gramotnosti vyžaduje, aby dítě bylo
obklopeno texty a snadno přístupnými rozmanitými knihami.

Čím dříve si dítě četbu oblíbí, tím snáz bude rozvíjet čtenářské dovednosti. Čtení je třeba
věnovat čas - jde jak o dostatek času, tak o pravidelnost a četnost příležitostí ke čtení.

1. PEDAGOGICKÝ ZÁMĚR

Chceme školní vzdělávací program obohatit doplňkovým programem v průběhu celého
školního roku, vést děti k lásce ke knize, čtenému slovu, pravidelným předčítáním učit děti
jazyku, myšlení, obohacovat jejich paměť a obrazotvornost, upevňovat u dětí vzorce
morálního chování, posilovat dětské sebevědomí. Čtením posilovat jazykové dovednosti,
všeobecné vědomosti, pokládat základy pro vlastní návyk čtení, předcházet závislosti na
počítačích a televizi, a u dětí, kterým nikdo nečte, poskytnout příležitost ke každodennímu
kontaktu s knihou a psaným slovem.

1.1 Rámcové cíle čtení v MŠ
 rozvíjet schopnost přemýšlet, rozvíjet řeč a schopnost komunikovat, podporovat

dětskou představivost

 formovat čtecí návyky
 učit děti morálním hodnotám, napomáhat při vzdělávání
 rozšiřovat znalosti, zlepšovat soustředění
 podporovat prosociální vztahy, prohlubovat kamarádství, přátelství, vzájemnou

pomoc

1.2 Očekávané výstupy
 projevovat zájem o knížky
 soustředěně poslouchat četbu
 sledovat a vyprávět čtenou pohádku, příběh
 porozumět slyšenému (zachytit hlavní myšlenku, příběhu, sledovat děj a zopakovat jej

ve správných větách)
 formulovat otázky, odpovídat, hodnotit slovní výkony, slovně reagovat
 chápat slovní vtip a humor
 vést rozhovor (naslouchat druhým, vyčkat, až druhý dokončí myšlenku, sledovat

řečníka, ptát se)
 na základě čteného příběhu rozvíjet dramatické činnosti, krátké epizody
 možnost spolupodílet se na volbě čtených témat
 dodržovat dohodnutá pravidla při předčítání ve skupině dětí
 prostřednictvím čtení získat morální poučení, upevňovat kamarádské vztahy

http://wiki.rvp.cz/Knihovna/Ruzne/Semin%c3%a1rn%c3%ad_pr%c3%a1ce/V%c3%bdvojov%c3%a9_my%c5%a1len%c3%ad_v_p%c5%99ed%c5%a1koln%c3%adm_vzd%c4%9bl%c3%a1v%c3%a1n%c3%ad
http://wiki.rvp.cz/Sborovna/7.SKZC/Hry_pro_voln%c3%a9_chv%c3%adle/Hry_s_pam%c4%9bt%c3%ad
http://wiki.rvp.cz/Knihovna/1.Pedagogick%c3%bd_lexikon/K/Kladen%c3%ad_ot%c3%a1zek
http://wiki.rvp.cz/Knihovna/e-knihy/Metody_a_techniky_dramatick%c3%a9_v%c3%bdchovy

27

2. VLASTNÍ PRÁCE MATEŘSKÉ ŠKOLY
Zaměříme se na každodenní předčítání. V ranních činnostech budeme děti motivovat k

prohlížení leporel a obrázkových knih, vybízet děti k vyprávění o obrázcích, k vyprávění
pohádky nebo příběhu podle obrázků v knihách.

Do ranního kruhu zařadíme čtení na pokračování jak k tematickému bloku pro motivaci k
činnosti, nebo pro prohlubování vědomostí, či ke krátkému čtení v příjemné atmosféře jen tak.

Budeme zařazovat rozhovory o domácím čtení v rodině. Nadále budeme pokračovat
s oblíbenými Čtenářskými dny, kdy děti kreslí obrázek po přečtení do Čtenářského deníku.

Využijeme i volné chvilky při špatném počasí, kdy děti nemohou jít ven, čtení zařadíme pro
celou skupinu nebo jen pro několik dětí, kdy ostatní si hrají, nebo vykonávají jiné činnosti.

Samozřejmostí je každodenní čtení před odpoledním odpočinkem.
V odpoledních činnostech se bude objevovat předčítání pro jednotlivce, malé skupinky

nebo celou skupinu dětí dle tematického plánu, či vlastního zájmu dětí.
Uspořádáme prodejní výstavu dětských knih ve spolupráci s nakladatelstvím Svojtka v

období před vánoci.
V březnu máme zařazeno téma ,,Naše knihy“.
Navštívíme Obecní knihovnu a půjčíme si společně s dětmi knihu, na které jsme se

dohodli.

3. SPOLUPRÁCI SE ZÁKLADNÍ ŠKOLOU
Uspořádáme návštěvu v 1. třídě základní školy a vyslechneme starší kamarády, jak se již

naučili číst.

http://wiki.rvp.cz/Kabinet/Speci%c3%a1ln%c3%ad_pedagogika/Komunika%c4%8dn%c3%ad_tabulky/Poh%c3%a1dky
http://wiki.rvp.cz/Knihovna/1.Pedagogick%c3%bd_lexikon/M/Motivace

28

8.3 Preventivní logopedická péče

 PREVENTIVNÍ LOGOPEDICKÁ PÉČE

 LOGOHRÁTKY

PREVENTIVNÍ LOGOPEDICKÁ PÉČE

Charakteristika preventivní logopedické péče
Preventivní logopedická péče je nutnou součástí výchovně-vzdělávacího procesu a zaujímá

v práci s dětmi velmi důležité místo. V posledních letech se výslovnost dětí podstatně zhoršila,
zhoršila se komunikace celkově společně s formou hry dětí. Aby děti byly připravené na vstup
do první třídy, je důležité sledovat vývoj dětské řeči po celé období v MŠ a špatným návykům
předcházet. Na začátku školního roku učitelky, v rozhovorech, při vyprávění, při popisu
obrázku i při spontánní hře zjišťují, s jakou řečovou vybaveností jednotlivé děti do mateřské
školy přicházejí.

Vývoj řeči probíhá u každého dítěte individuálně, proto je nutný individuální přístup i při
logoprevenci.
Učitelka podchytí při pozorování výslovnost dětí, při individuálních pohovorech s rodiči zjistí
zájem o prevenci, na základě zjištění bude probíhat logopedická prevence formou
individuálních chvilek v dopoledních hodinách. Rodičům doporučí spolupráci s logopedem.

Pedagogický záměr

Pedagogickým záměrem preventivní logopedické péče v naší škole je podchytit kvalitu řeči
i výslovnosti dětí, pracovat s dětmi preventivně, podchytit děti s logopedickými vadami či jinak
narušenou komunikační schopností a ve spolupráci s rodiči a s odborníky, těmto dětem
pomoci při odstraňování logopedických vad a rozvíjení komunikačních schopností a
dovedností. Přednostně se zařazují děti s odloženou školní docházkou a děti předškolní.

Logopedická prevence v mateřské škole je zaměřena na všestranný rozvoj osobnosti dětí,
tělesnou obratnost, manuální dovednost, motoriku mluvidel, hospodaření s dechem,
smyslové vnímání (zrak, sluch, hmat, čich, chuť), cit pro melodii, rytmus a tempo.

Činnost logopedické prevence je obsahově v souladu se Školním vzdělávacím programem
„Svět na dlani“. Navrhované a plánované činnosti jsou motivovány dle jednotlivých
integrovaných bloků a jejich podtémat.

LOGOHRÁTKY

Logohrátky jsou činnosti skupinové, které budeme využívat podle potřeby, přednostně s
dětmi s OŠD, předškolními i mladšími.
Soustředíme se zejména na posílení školní zralosti dětí, jejich připravenost na čtení, psaní.

Obsah cvičení
 motivace
 sluchové hry
 dechová cvičení
 gymnastika mluvidel
 rytmizace slov, říkadel,
 grafomotorika

Použité pomůcky
 logopedické pexeso,
 měsíčník Logocvičky
 omalovánky
 pracovní listy
 obrázkové knihy
 rytmické nástroje

8.4 Doplňující vzdělávací plán zohledňující výchovu a vzdělávání dětí do tří let
věku

Vycházíme z toho, že se dítě nejlépe učí nápodobou a na základě tzv. dovednostního
tréninku (časté opakování určité činnosti tak dlouho, až si ji dítě podvědomě osvojí).

Dětem předáváme elementární dovednosti a rozvíjíme ho po všech stránkách, učíme ho
základním sociálním a hygienickým návykům. Využíváme dětské přirozené zvídavosti k
získávání nových poznatků ve formě her, písniček, knížek atd.

Cílem je rovněž prostřednictvím hry a zábavy docílit vytvoření zcela přirozeného prostředí, ve
kterém se dítě bude cítit dobře a bude tak moci rozvíjet svou jedinečnou osobnost.

Důraz je kladen i na dostatek pohybu, což umožňuje prostředí a okolí MŠ.

Navržené dílčí vzdělávací cíle

Dítě a jeho tělo

Tělesné schopnosti se rozvíjí především přirozenými pohybovými činnostmi, při nichž
převládají pohyby lokomoční – chůze, běh, skok, lezení.

Pro děti do 3 let jsou nepřípustné tyto cviky: kotoul vzad, skok do hloubky větší než výška
dítěte od pasu k zemi, delší výdrže ve stojích a výdrže paží, přetahy a přetlaky, vzpory a visy za
ruce, chůze po rukou, široké stoje rozkročné (provazy), doskoky na tvrdou podložku.

Utvoření základního návyku pro správné držení těla, zautomatizování již zvládnutých pohybů
(poloha a pohyb paží i nohou v různých polohách těla), provádění dechových cviků, relaxačních
cviků, procvičování lezení, chůze, běhu, skoku, házení a cviky na obratnost a odvahu

Využívat podnětnost prostředí k rozvoji aktivity dětí , ke snaze zkoumat a objevovat.

Chůze

 zdokonalení pravidelnosti kroku s připojením souhybných pohybů paží, chůze v rytmu
udávaném bicími nástroji, říkadly apod.

 vypěstování optimální reakce na různé zvukové a zrakové podněty
 rozvoj schopnosti chůze s přenášením předmětů nebo hraček, s překračováním čáry,

lana
 podpora odvahy vystupovat a sestupovat po mírně šikmé ploše
 do schodů bez držení, z nízkých překážek bez držení
 zvládá chůzi v různém tempu
 reaguje na zvukové a zrakové podněty
 přenáší předměty
 zvládá slalomovou chůzi, překračuje čáry a předměty

30

Běh

 zautomatizování návyku zapojení paží a harmonického pohybu celého těla
 rozvoj schopnosti opakovaně krátkodobě běžet (10-15 sekund), běžet od mety k

metě, běžet na smluvený signál, popř. běžet při hrách s jednoduchými pravidly
 vytvořit správnou reakci na změnu tempa, popř. střídat běh, dřep, sed a leh

Skok

 seskočí z výšky 20 – 30 cm
 přeskakuje z nohy na nohu
 vyskočí do výšky (s dosahováním na předměty nad hlavou)
 rozvoj dovednosti odrazit se ze stoje
 zvládnutí nácviku skoku obounož (jednonož) na místě i do dálky z místa
 zvládnutí přebíhání překážek ležících na zemi, umístěných těsně nad zemí

Lezení

 zdokonalení dovednosti lezení „po čtyřech“ a plížení
 zdokonalení dovednosti bezpečného přelézání a podlézání překážek
 rozvoj dovednosti plížení po bříšku, k cíli, mezi překážkami
 rozvoj dovednosti zdolávat dětské průlezky samostatně i s dopomocí, prolézá

strachovým tunelem.

Házení

 rozvoj obratnosti uchopováním a manipulací s předměty různých tvarů, materiálů,
hmotnosti, ..

 zvládnutí předávání míčků z ruky do ruky, hází míčem o zem
 zvládnutí přehození papírové koule správným hodem přes zavěšené lano, dovednost

hodit předmět (různých tvarů) do koše umístěného ve výši hlavy horním obloukem, na
cíl umístěný na zemi

Začátky akrobatických cvičení

 vytvoření dovednosti základních postojů a poloh a jejich zdokonalení v přesnosti a
plynulosti provedení

 vytvoření schopnosti orientace v prostoru
 rozvoj schopnosti stoje na jedné noze (přednožování, unožování, nízké zanožování)
 vytvoření dovednosti plynulých převalů z boku na bok, zvládá kotoul vpřed

s dopomocí

Hudebně-pohybové chvilky

 vypěstování smyslu pro rytmus v reakci na zvukové podněty (tleskání, podupy, poskoky
na místě i z místa při říkadlech a písních, taneční improvizace na výrazně rytmickou
dětskou hudbu)

31

Dítě a jeho psychika

Pojmenuje části těla, zná předměty denní potřeby a jejich použití, pozná jednoduchá jídla, zná
své jméno, příjmení, značku, zná jména dalších dětí, orientuje se v prostředí MŠ, zná běžné
dopravní prostředky, pozná běžné druhy ovoce a zeleniny, umí s pomocí uklízet hračky, třídí
předměty čtyř barev (žlutá, modrá, zelená, červená), třídí předměty čtyř tvarů (kostka, kulička,
stříška, válec), rozlišuje vlastnosti předmětů: krátké – dlouhé, teplé – studené, mokré – suché,
čisté – špinavé, reaguje na změnu místa: sem, tam, reaguje na změnu polohy věcí, osob: polož,
pověs, zahoď, sedni si, vstaň, lehni si, klekni si atd., chápe jednoduchá označení času: ráno,
večer, brzy, hned, potom, rychle, pomalu atd., rozlišuje zvuky, pozná známé předměty a
činnosti na obrázku, napodobuje hru, rozumí jednoduché hovorové řeči, klade jednoduché
otázky, umí odpovídat na otázky, rozumí jednoduchému ději scénky (maňáskové, loutkové),
vyjadřuje se jednoduchými větami, sleduje srozumitelné verše a říkadla, zapamatuje si výrazné
verše a říkadla. Dokáže slovně vyjádřit své city, dokáže se krátkodobě soustředit na hru,
dokončí započatou činnost, umí požádat o hračku, dělí se o hračku s kamarádem, umí poprosit,
poděkovat, pozdravit.

Poskytování jednoduchých, citově přitažlivých a názorných poučení.

 rozvoj zvídavosti, všímavosti, pozorování jednoduchých znaků i nápadných vlastností
předmětů

 pozorování a poznávání jednoduchých věcí, činností a jevů v různých obměnách,
poznávání smyslu a návaznosti

 znát a jednoduše označit dění v různých prostředích (přírodní, kulturní, demografické,
...)

 rozlišování nápadnějších vlastností vnímaných předmětů, třídění dle velikostí i barev
(žlutá, modrá, zelená, červená), dle tvaru (kostka, kulička,stříška, válec), dle vlastností
(krátký x dlouhý, teplý x studený, ..)

 reagování na jednoduché výzvy
 chápání některých často používaných časových označení (ráno, večer, pomalu, rychle,

hned, potom, ..)
 rozlišování různých zvuků
 rozvoj prvků cílevědomosti, samostatnosti, rozvoj paměti
 rozvoj schopnosti rozumět jednoduché hovorové řeči a vyjadřovat se v rozmanitých

situacích běžného života
 rozvoj schopnosti citové vztahy vytvářet, rozvíjet je a plně prožívat, vyjadřovat se k

nim
 vzbuzení a rozšíření citových vztahů k domovu, k MŠ, k dětem, zaměstnancům MŠ,…
 rozvoj snahy o samostatnou manipulaci a experimentaci s hračkami, předměty v

souvislosti s posilováním soustředěnosti na určitou činnost

 vnímání pocitu osobní jistoty a sebevědomí
 respektování požadavku přiměřené opatrnosti a starosti o bezpečí své i

spoluvrstevníků, rozvoj pocitu odpovědnosti

32

Dítě a ten druhý

 rozvoj přirozené touhy pomáhat v běžných situacích
 zapojení se do společenských her, zapojování se do důležitých událostí v MŠ (oslavy,

besídky, ...)
 vnímání a pozorování života kolem sebe, vnímání a pozorování prostředí, v němž žijí,

pozorování starších dětí
 dodržování pravidel slušného chování, pravidel vytvořených v MŠ, usměrňování svých

požadavků vůči jiným
 rozvoj dorozumívacích schopností a spolupráce s blízkými lidmi a dětmi

Dítě a společnost

 využívání nabízených možností (např. tanečků, rytmizací, zpěvu, jednoduchých
dětských písniček, zhudebňování říkanek, sluchových cvičení, hra se stavebnicemi
různých tvarů a velikostí, stavení kostek na sebe, práce s plastelínou, vystřihování,
lepení, navlékání, vhazování a vkládání předmětů, hra na obchod, na maminku,
kadeřnici, opraváře, uklízečku, lékaře, malování, kreslení, modelování, dramatizace,
poslech, vyprávění pohádek, příběhů atd.) pro tvorbu společenské role v MŠ

 každodenní seznamování se a pozorování práce dospělých (důležitost této práce pro
společnost)

 rozvoj schopnosti žít ve společenství ostatních, spolupracovat, podílet se na společných
činnostech, přijímat základní hodnoty v tomto společenství

 rozvoj raného dětského poznávání
 formování počátečních postojů k okolnímu prostředí
 rozvoj orientace ve známém prostředí

Dítě a svět

 vytváření pěkného a pozitivního vztahu k místu, ve kterém dítě žije
 podporování raného dětského poznávání
 formování počátečních postojů k okolnímu prostředí
 rozvoj orientace ve známém prostředí
 vytvoření povědomí o vlastní sounáležitosti se světem a přírodou živou i neživou
 rozvoj poznatků o základních přírodních, společenských, demografických, kulturních a

jiných jevech

33

ROZVOJ SEBEOBSLUHY A HYGIENICKÝCH NÁVYKŮ

Dodržuje přiměřenou čistotu při stolování, samostatně jí a pije s částečnou dopomocí, udržuje
osobní hygienu – umí použít záchod, chlapci umí malou stranu vykonávat vstoje, umí si umýt
a utřít ruce, obličej, vyčistit zuby, umí smrkat a používat kapesník, umí se částečně svlékat a
oblékat, zouvat a obouvat.

ROZVOJ PRACOVNÍCH SCHOPNOSTÍ

Umí navlékat kroužky na tyčku, provléká tkaničkou destičku s otvory, navléká větší korálky,
trhá papír, skládá papír, umí nalepovat jednoduché tvary, zatlouká hřebíky do polystyrénové
desky, stříhá dětskými nůžkami, modeluje váleček, kuličku, placku, staví stavby z kostek.

ROZVOJ HUDEBNÍCH SCHOPNOSTÍ

Zpívá krátké melodické písničky, rytmizuje, tančí jednoduché tanečky, napodobuje hru na tělo.

ROZVOJ VÝTVARNÝCH SCHOPNOSTÍ

Maluje prstovými barvami, čmárá křídou na chodník, rozliší a pojmenuje základní barvy,
nakreslí sluníčko, domeček, postavu – hlavonožce, správně drží tužku, štětec, má vyhraněnou
lateralitu.

34

9. Dodatek

9.1 Jazyková příprava dětí s nedostatečnou znalostí českého jazyka
(opatření MŠMT s účinností od 1. září 2021)

Děti – cizinci a děti, které pocházejí z jiného jazykového a kulturního prostředí, potřebují

podporu učitele mateřské školy při osvojování českého jazyka. Pokud rodiče sami neovládají
český jazyk na úrovni rodilého mluvčího, nemohou své děti v poznávání českého jazyka přímo
podpořit a děti se ocitají ve znevýhodněné pozici.

Pokud by v naší mateřské škole bylo dítě nebo děti s nedostatečnou znalostí českého jazyka,
začali bychom poskytovat jazykovou podporu již od samotného nástupu do mateřské školy.

Podpůrným metodickým materiálem při vzdělávání těchto dětí by nám bylo Kurikulum
češtiny jako druhého jazyka pro povinné předškolní vzdělávání, které bychom využívali
v rámci jazykové přípravy v povinném předškolním vzdělávání, tak i při individuální práci
s dětmi. Dále bychom využili dostupný materiál na internetu, např. Inkluzivní škola.cz.

Děti se nejlépe učí jazyk přirozenou cestou kontaktem s vrstevníky, proto bychom usilovali
o dostatečné začlenění těchto dětí do kolektivu.

