

Školní vzdělávací program pro školní družinu

Verze 4

Platnost: od 1. 9. 2013

Zpracovala: Bohdana Šebestová
Kateřina Šebestová

V Sedlištích 1. 9. 2013

RNDr.. Mgr. Pavel Olšovský, Ph.D.
ředitel školy

Obsah

1. Charakteristika ŠD
2. Program výchovy a vzdělávání
3. Cíle a kompetence
4. Plán činností
5. Materiální, ekonomické a personální podmínky
6. Hygiena a bezpečnost v ŠD

1. Charakteristika ŠD

Školní družinu navštěvují žáci 1. – 6. ročníku ZŠ. Tvoří ji 2 oddělení, kapacita je 60 dětí, průměrná naplněnost je 25 – 30 dětí.

Činnost ŠD vychází z pedagogiky volného času. Cílem je snaha o vytvoření místa pro odpočinek dětí po vyučování a zároveň přispět k cílenému ovlivňování jejich volného času, vést je k volno-časovým aktivitám, výtvarným a ručním pracím.

Školní družina není pokračováním školního vyučování a neměla by být chápána ani jako pouhá sociální služba, jako hlídání dětí. Pedagogická práce ve školní družině má svá specifika - dětem zabezpečuje odpočinek, rekreaci, ale i zajímavé využití volného času.

Program činností ve školní družině by měl mít pro dítě především funkci relaxační a socializační.

Dítě by si v družině mělo odpočinout, vytvářet a prohlubovat vztahy se svými vrstevníky, realizovat se v činnostech, které ho baví, poznávat a rozvíjet své zájmy.

Činnost ve školní družině rozvíjí dítě v dovednostech důležitých pro život ve společnosti a vybavuje ho žádoucími vědomostmi, dovednostmi, ale také postoji. Družina napomáhá posilovat osobnost každého dítěte, pomáhá mu najít se, profilovat a dosáhnout úspěchu. Největší roli zde hrají vhodná motivace, radost z činnosti, ctížádost, zvědavost a povzbuzování.

Důležitou úlohu má školní družina i v prevenci sociálně patologických jevů.

A nesmíme zapomínat ani na to, že dítě, které právě absolvovalo školní vyučování, netouží potichu sedět a "být hodné!"

2. Program výchovy a vzdělávání

- Vychází z RVP a to z kapitoly „Člověk a jeho svět“.
- Je uspořádán do 5 tematických okruhů (Místo, kde žijeme, Lidé kolem nás, Lidé a čas, Rozmanitost přírody a Člověk a jeho zdraví)
- Je sestaven pro jeden vzdělávací cyklus, určen dětem od 1. do 6. třídy
- Je tvořen dle podmínek školy
- ŠVP je otevřený dokument, který se může v průběhu roku doplnit nebo upravit

3. Cíle a kompetence

Vycházejí z obecných cílů vzdělávací soustavy § 2, odst. 2 Školského zákona
Naše cíle jsou:

- Kompenzovat u dětí jednostrannou zátěž během školního vyučování

- Osvojit si takové názory, schopnosti a dovednosti, které umožní dětem dobře zvládnout současný i budoucí život
- Správně motivovat děti nabízením zájmové činnosti, rozvíjet praktické dovednosti v různých činnostech, naučit děti vztahu k vlastnoručně vytvořenému výrobku
- Využívat dětské zvědavosti k samostatnému myšlení a tvoření vlastních prací (uvědomění si citu k vytvořené věci)
- Vést děti ke schopnosti chápat vzájemné vztahy v kolektivu, uvědomovat si svoje místo v kolektivu
- Rozvíjet u dětí kamarádství, vést je ke komunikaci, rozvíjet jejich schopnost respektovat práci a úspěchy vlastní a druhých
- Využívat poznatky, které děti získaly ve škole a vhodným způsobem na ně navázat ve výchovné činnosti
- Využívat preventivního programu školy formou sociálních a komunikačních her (správné řešení konfliktních situací)
- Pěstovat základní pohybové dovednosti dětí, umět správně relaxovat
- Pozorovat přírodu, vést děti k její ochraně, vysvětlovat neznámé a nepochopené pojmy

Kompetence

Činnost školní družiny by měla vést k získávání určitých kompetencí.

1. **Kompetence k učení:** s chutí řeší křížovky, osmisměrky, rébusy, hádanky aj, - učení hrou, započatou práci dokončí, umí zhodnotit své výkony, všímá si souvislosti mezi jevy, získané zkušenosti uplatňuje v praktických situacích a dalším učením.

2. **Kompetence k řešení problémů:** problémům se nevyhýbá, hledá řešení sám nebo s pomocí kolektivu. Při řešení situací užívá logických a svých zkušeností, snaží se rozlišit správná a chybná řešení, vymýšlí nová řešení. Započaté činnosti dokončuje.

3. **Komunikativní kompetence:** ovládá řeč, otázky formuluje jasně a zřetelně, bez ostychu s vrstevníky i dospělými, dokáže vyjadřovat své pocity řečí, gestem i dalšími prostředky.

4. **Sociální a interpersonální kompetence:** uvědomuje si, že odpovídá za své chování, dodržuje řád ŠD, rozpoznává vhodné a nevhodné chování, nese důsledky, projevuje citlivost a ohleduplnost, vnímá nespravedlnost, agresivitu a dovede se jim bránit. Ve skupině spolupracuje, dokáže se prosadit i podřídit – je tolerantní k ostatním.

5. **Činnostní a občanské kompetence:** učí se plánovat organizovat, řídit a hodnotit, k úkolům přistupuje odpovědně, uvědomuje si svá práva i práva druhých, dbá na své osobní zdraví i zdraví druhých.

6. Kompetence k trávení volného času: umí si vybrat zájmové činnosti dle vlastních dispozic, rozvíjí své zájmy v zájmových útvarech, umí říci „ne“ nevhodným nabídkám na využití volného času.

Činnosti v ŠD jsou pravidelné, příležitostné akce a nabídka spontánních aktivit. ŠD umožňuje odpočinkové a rekreační činnosti, zájmové činnosti a přípravu na vyučování.

Odpočinkové činnosti jsou psychicky i fyzicky nenáročné, slouží k odstranění únavy. Do režimu dne se zařazují nejčastěji po obědě. Mají charakter, hudebně-kulturní (zpěv a četba), volných rozhovorů, drobných individuálních zájmových aktivit. Dobré uplatnění nacházejí i specifické relaxační techniky, které ve spojení s autogenním tréninkem nejen přinášejí rychlé a efektivní odstranění únavy, nýbrž mají i psychoterapeutický význam.

Rekreační činnosti slouží také k odreagování a odstranění únavy z vyučování, obsahují pohybové aktivity tělovýchovného zaměření nebo manuální práce. Pokud je to možné, měly by se provádět venku. Pravidelné zařazování rekreačních činností je jedním z požadavků zdravého duševního i tělesného vývoje dětí.

Zájmové činnosti uspokojují a rozvíjejí zájmy dětí. Mezi základní oblasti lze zahrnout zájmové činnosti společenskovední, přírodovědné, pracovní-technické, tělovýchovné, sportovní, estetické. Dobrý ohlas u dětí má dramatická výchova, nácvik scének, pohádek, aj.

Sebeobslužné činnosti jsou zaměřeny na vedení dětí k samostatnosti v péči o vlastní osobu a osobní majetek, pěstování návyků osobní hygieny, péče o pořádek a čistotu prostředí.

Příprava na vyučování se provádí formou didaktických her, zábavných soutěží, jednoduchých testů, plněním projektů..

ŠVP školní družiny vychází z Rámcového vzdělávacího programu pro základní vzdělávání a to z oblasti Člověk a jeho svět pro 1.stupeň. Člení se do pěti tématických okruhů:

1. Místo, kde žijeme
2. Lidé kolem nás
3. Lidé a čas
4. Rozmanitost přírody
5. Člověk a zdraví

4. Plán činností

ČLOVĚK A JEHO SVĚT

1. Místo, kde žijeme

Pravidelná činnost	Průběžná činnost	Příležitostná činnost
<p><u>Vycházky</u> do okolí, orientace, poznávání památek, bezpečná cesta do školy, pravidla chování na komunikacích v obci.</p> <p><u>Četba</u> pohádek, pověstí z regionu, společné vyprávění, malování pohádek a jejich volná dramatizace.</p> <p><u>Péče a udržování čistoty</u> ve škole i v jejím okolí.</p> <p><u>Vytváření kladného vztahu</u> k materiálnímu vybavení rodiny, školy, obce.</p>	<p><u>Obec</u> Důležitá místa v obci (obecní úřad, pošta, zdravotní středisko, knihovna, obchody...).</p> <p>Práce s mapou – orientace v místě bydliště.</p> <p><u>Škola</u> Bezpečná cesta do školy (dopravní značky, přechody...).</p> <p>Dopravní výchova – základní dopravní předpisy pro chodce a cyklisty.</p> <p>Seznámení se s prostředím školy, seznámení se s řádem školní družiny.</p> <p><u>Domov</u> Vyprávění o významu slova, vlastní zážitky, ilustrace, povídání o domově, můj dům - můj hrad, pomoc při úklidu - pomoc pro zpříjemnění prostředí.</p>	<p><u>Tématické vycházky</u> (např. knihovna, kostel, muzeum,..).</p> <p><u>Prohlídka prostor školy</u> (např. ředitelna, sborovna,)</p> <p><u>Den Země</u> – sběr odpadků v okolí školy.</p> <p><u>Dopravní soutěž.</u></p>

ČLOVĚK A JEHO SVĚT

2. Lidé kolem nás

Pravidelná činnost	Průběžná činnost	Příležitostná činnost
<p><u>Osvojování a dodržování základů společenského chování</u> (zdravení, úcta ke starším, stolování).</p> <p><u>Vytváření kladného vztahu ke spolužákům</u>, pozitivního klimatu v oddělení (učit se naslouchat, vycházet spolu bez násilí).</p> <p>Kolektivní, míčové, stolní a společenské hry, <u>vytváření dobrých vztahů</u> mezi kamarády, pomoc, empatie.</p> <p><u>Dodržování řádu</u> školní družiny a školní jídelny, moje práva a povinnosti.</p>	<p><u>Rodina</u> Členové rodiny, významné události, zážitky. Úcta k rodičům, starým lidem, sobě samým. Malování obrázků, výrobky – dárky pro blízké.</p> <p><u>Škola</u> Úcta ke každému povolání – pozorování různých zaměstnání lidí a poznávání jejich významu pro život ve společnosti (námětové hry, pantomima – na řemesla, rozvíjení jemné motoriky....).</p> <p>Vztah k handicapovaným dětem – vyprávění, sociální hry a komunikační hry.</p> <p>Lidé odlišné barvy pleti, cizinci, lidé mluvící různými jazyky.</p> <p><u>Prevence</u> Besedy, spontánní rozhovory (modelové situace - opatrnost při styku s neznámými lidmi, správné řešení konfliktních situací).</p>	<p>.</p> <p><u>Vystoupení</u> pro děti v nemocnici, MŠ, ZŠ, ke Dni matek.</p> <p><u>Výroba dárků</u> do nemocnice, na jarmark, k vítání prvňáků.</p>

ČLOVĚK A JEHO SVĚT

3. Lidé a čas

Pravidelná činnost	Průběžná činnost	Příležitostná činnost
<p><u>Dodržování denního režimu</u> (návyky na pravidelnou činnost – četba pohádky, odpočinek na koberci, kreslení).</p> <p><u>Orientace v čase</u> – minulost, přítomnost, budoucnost.</p> <p><u>Pozorování ročních období,</u> rozčlenění roku na čtvrtletí, měsíce, dny....</p>	<p><u>Měření času</u> Soutěže - měření stopkami, výrobky (kalendáře, papírové hodiny, kreslení obrázků).</p> <p><u>Vývoj lidského života</u> – dětství, dospělost, stáří (výtvarné techniky, hry, modelové situace).</p> <p><u>Režim dne</u> v rodině, třídě, režim dne žáka (rozvržení činností, odpočinek, práce).</p> <p><u>Historie a pokrok</u> – besedy a výrobky na různá témata (např.: různé styly oblékání, bydlení dříve a nyní, technická zařízení – rádio, televize, počítač, mobil, kino, divadlo, dopravní prostředky...), hudebně pohybové hry, vývoj řemesel (kreslení, malování).</p> <p><u>Zvyky a tradice</u> – význam lidových zábav (povídání), tradice – výroba masek (Masopust), lidové pranostiky, přísloví, koledy (učení nazpaměť), pověry o nadpřirozených bytostech (četba, ilustrace).</p>	<p><u>Lidové tradice</u> - vánoční besídka, karneval.</p> <p><u>Návštěva knihovny</u> (březen - Měsíc knihy)</p> <p><u>Návštěva muzea,</u> výstavy.</p> <p><u>Beseda s pamětníkem</u> – historie Sedlišť</p>

ČLOVĚK A JEHO SVĚT

4. Rozmanitosti přírody

Pravidelná činnost	Průběžná činnost	Příležitostná činnost
<p><u>Četba</u>, využití dětské literatury s přírodní tematikou.</p> <p><u>Zajímavosti o zvířatech</u> - kvíz.</p> <p><u>Vycházky</u> do parku, pozorování změn podle ročních období.</p> <p><u>Ekologická výchova</u> – třídění odpadu. (pet lahve, papír a ostatní), šetření vodou.</p>	<p><u>Prohlubování znalostí o přírodě</u> -Hry v přírodě (dramatické prožitkové hry – domečky pro skřítky, živly, turistické značky, orientační hry). -Práce s encyklopedií, pozorování změn v přírodě a jejích proměn v různých obdobích.</p> <p><u>Poznávání živočichů a rostlin.</u> Povídání – Proč někteří živočichové vymírají, Proč jsme v lese na návštěvě.</p> <p><u>Estetická výchova</u> (hlína, modurit, odpadový materiál, kreslení v přírodě, výzdoba třídy přírodninami – listy, výrobky z plodů, domácí mazlíčci, lesní zvěř).</p>	<p><u>Sběr papíru</u> a třídění odpadu – plasty, baterie.</p>

ČLOVĚK A JEHO SVĚT

5. Člověk a jeho zdraví

Pravidelná činnost	Průběžná činnost	Příležitostná činnost
<p><u>Základní hygienické návyky</u> – sebeobsluha, pořádek, stolování, šetření majetku, větrání.</p> <p><u>Odpočinek</u>, relaxace, harmonizace nervové soustavy.</p> <p><u>Tělovýchovné chvílky</u>, pohybové hry, využití sportovního nářadí.</p> <p><u>Bezpečnost na silnicích</u> – dobře viditelné oblečení.</p>	<p><u>Zdravá výživa</u> – její výhody</p> <p><u>První pomoc</u> – prevence úrazů, důležitá telefonní čísla, ošetření drobných poranění.</p> <p>Povídání o zdravém <u>životním stylu</u> – sociálně patologické jevy (kouření, alkohol, drogy), zdravá rodina – civilizační choroby. Oblékání podle ročních období – otužování.</p> <p><u>Sebevzdělání a komunikace</u> – Využití časopisů, doplňovačky, křížovky, didaktické hry, rozvíjení slovní zásoby, příprava na vyučování (Šikula), vyprávění, pamětní učení slov písní, jazykolamy, smyslové hry.</p> <p><u>Esteticko výchovná činnost</u> – rozvoj jemné motoriky, papírové, textilní koláže, bezpečnost při práci a čistota práce.</p>	<p>Návštěva nemocnice.</p> <p>Soutěž se zdravotní tematikou.</p>

5. Ekonomické, materiální a personální podmínky

Ekonomické:

- Úplata za ŠD činí 100,- Kč měsíčně. Platba je vybírána 2 x ročně převodem z účtu. Část těchto finančních prostředků je použita na nákup materiálu (papíry, barvy lepidla, hry a jiné pomůcky) a na zkvalitnění interiéru.

Materiální:

- Školní družina využívá prostor dvou tříd .
- Vybavení je přiměřené (pracovní část, odpočinková část)
- Dětem je zajištěn pitný režim.
- ŠD využívá hřiště MŠ, hřiště ZŠ, tělocvičnu.

Personální:

- V ŠD pracuje 1 vychovatelka, která splňuje ÚSO pedagogického směru obor vychovatelství a 1 vychovatelka, která si dodělává studium na PF v Ostravě
- Vychovatelky se každoročně podílí na přípravě školních akcí (vánoční besídka, Den matek, soutěže, výlety...)
- Vychovatelky se účastní akreditovaných kurzů, programů dalšího vzdělávání pedagogů a využívají samostudium k vlastnímu rozvoji pedagogické činnosti pro ŠD
- V případě onemocnění pedagoga jsou schopny zastoupit ho ve vyučování

6. Hygiena a bezpečnost v ŠD

- Dvě oddělení ŠD mají 50 - 60 dětí
- Oddělení využívají k odpočinkové činnosti koberec, molitanová lehátka, k pracovním činnostem, stolním hrám apod. lavice
- Oddělení jsou vybavena umývadlem, osvětlením, koberec je pravidelně vysáván a PVC myté mokrou cestou, místnosti jsou pravidelně větrány okny
- Pitný režim je zajištěn, sociální zařízení je pro ŠD společné se školou. Osobní věci mají děti v uzamčených šatnách kmenových tříd.
- Děti obědvají ve školní jídelně, při obědech dbá vychovatelka nebo jiný pedagog. dozor na dostatečné stravovací návyky, kulturu stolování. Dobu od 15:00 do 15:15 hod. žáci využívají k odpolední svačině.
- Po vyučování odvádí žáky vychovatelka nebo učitelky do školní jídelny.
- Na začátku školního roku jsou žáci poučeni o bezpečnosti a společenských normách v ZŠ, ŠD, na školním hřišti, při společných vycházkách a akcích. O poučení je veden záznam v přehledu VVP. V případě úrazu jsou žáci opětovně poučeni o prevenci bezpečnosti.

- Lékárnička pro první pomoc je umístěna v kabinetu I.stupně a je přístupna k ošetření v dopoledních i odpoledních hodinách, telefonní čísla rodičů v případě úrazu jsou uvedena v zápisních lístcích a přehledu VVP. Vychovatelka byla proškolená v základech 1. pomoci a je seznámena se zdravotním stavem některých dětí (epilepsie, diety, alergie...)
- Vychovatelka spolupracuje s rodiči a tř. učitelkami a bezprostředně reaguje na výchovné a jiné problémy.

Řád školní družiny

1. O přijímání žáků do ŠD rozhoduje ředitel školy.
2. Vychovatelka ŠD zajišťuje přihlašování a odhlašování žáků, předávání informací.
3. Do ŠD jsou přednostně zapsáni žáci 1. – 4. ročníku.
4. Žáci jsou přihlašováni k pravidelné docházce do ŠD na základě zápisních lístků. Odhlásit se mohou o pololetí.
O předčasný odchod musí požádat písemně.
5. Výběr úplaty za školní družinu se řídí zákonem č. 561/2004 Sb. Vybrané příspěvky slouží k úhradě nákladů, na vybavení ŠD a na akce s dětmi.
6. Žák může být ze ŠD vyloučen rozhodnutím ředitele školy, jestliže soustavně nebo nějakým významným projevem poruší kázeň a pořádek, ohrožuje zdraví a bezpečnost ostatních.
7. Do ŠD přicházejí žáci po skončení vyučování pod vedením vychovatelky. Pokud ostatní třídy končí později, přicházejí žáci po obědě dle pokynu dohledu.
8. Ze ŠD si přebírají zákonní zástupci děti osobně (mohou uvést i další osoby oprávněné k vyzvednutí) nebo mohou písemně požádat, aby dítě odcházelo ze ŠD samo v určenou hodinu. Podmínky a doba odchodu či vyzvedávání žáků jsou uvedeny v zápisním lístku a vedeny také v třídní knize.
9. Rodiče jsou povinni vyzvednout své dítě dle provozní doby. V případě, že tak neučiní, vychovatelka zatelefonuje rodičům. Při opakovaném pozdním vyzvedávání dítěte, může být dítě vyloučeno ze ŠD.
10. Docházka přihlášených žáků je povinná. Každou nepřítomnost je nutno řádně omluvit.
11. Výjimečně lze uvolnit žáka dříve jen na písemnou žádost zákonného zástupce, která musí obsahovat jméno datum, hodinu odchodu a podpis. Bez této žádosti nebude žák uvolněn.
12. Za cestu žáka do kroužků, popř. zpět do ŠD nenesou vychovatelka odpovědnost.
13. Žáci ŠD se řídí pravidly školního řádu a dodržují bezpečnostní předpisy, se kterými byli seznámeni. Chovají se tak, aby neohrozili bezpečnost a zdraví svoje ani svých spolužáků.
14. Během pobytu ŠD venku jsou osobní věci žáků uzamčeny.
15. ŠD pravidelně využívá i jiné prostory školy (tělocvičnu, hřiště MŠ a hřiště u školy).
Za přechody žáků vždy odpovídá vychovatelka.
16. Dočasné umístění nepřihlášeného žáka do školní družiny se provádí po dohodě vedení školy a vychovatelky.
17. Pitný režim je zajištěn ve spolupráci se ŠJ. Přihlašování a odhlašování žáka z obědu si zákonní zástupci zajišťují samostatně s vedoucí ŠJ.
18. Zákonní zástupci žáků jsou seznámeni s řádem ŠD. S vychovatelkou řeší vzniklé problémy osobně při vyzvednutí žáka nebo písemnou formou (využijí školní notýsek pro sdělení).
19. Do ŠD se zapisují žáci do naplnění kapacity, tj. 60 žáků na pravidelnou docházku.
20. Činnosti ŠD jsou zahrnuty do plánu školy.

Provoz ŠD

	Ranní družina	Odpolední družina
Pondělí	6:00 – 8:40	11:30 – 17:00
Úterý	6:00 – 7:35	11:30 – 16:30
Středa	6:00 – 8:40	11:30 – 16:30
Čtvrtek	6:00 – 7:35	11:30 – 16:30
Pátek	6:00 – 7:35	11:30 – 16:00

Platnost a zrušovací ustanovení

Schváleno pedagogickou radou 29. 8. 2014

Platnost od 1. 9. 2014

RNDr., Mgr. Pavel Olšovský, Ph.D.
ředitel školy