

Rámcový vzdělávací program pro základní vzdělávání

**(verze platná od 1. 9. 2013)
úplné znění upraveného RVP ZV
s barevně vyznačenými změnami**

Praha ~~2007~~ **2013**

Rámcový vzdělávací program pro základní vzdělávání **platný od 1. 9. 2005** zpracovali:

Celková gesce přípravy dokumentu
Jaroslav Jeřábek, Jan Tupý

Celková koncepce dokumentu a celková koordinace jeho přípravy
Jaroslav Jeřábek, Romana Lisnerová, Adriena Smejkalová, Jan Tupý

Autoři a konzultanti jednotlivých částí dokumentu (VÚP)

Jan Balada, Jiří Brant, Eva Brychnáčová, Josef Herink, Taťána Holasová, Viola Horská, Dagmar Hudecová, Lucie Hučínová, Alexandros Charalambidis, Zdeněk Jonák, Stanislava Krčková, Alena Kůlová, Romana Lisnerová, Jan Maršák, Jiřina Masaříková, Jindřiška Nováková, Markéta Pastorová, Hana Pernicová, Václav Pumpr, Marie Rokosová, Adriena Smejkalová, Kateřina Smolíková, Jitka Tůmová, Jan Tupý, Jana Zahradníková, Marcela Zahradníková

Externí autoři a zpracovatelé podkladových textů

Zdeněk Beneš, Jan Jiráček, Věra Jirášková, Marie Kubínová, Danuše Kvasničková, Josef Valenta, Eliška Walterová, Sylva Macková, Jaroslav Provazník, Jana Zapletalová, odbor 24 MŠMT

Externí spolupracovníci a poradci

Učitelé a ředitelé pilotních škol, kteří ověřovali tvorbu školních vzdělávacích programů

Rady pro jednotlivé vzdělávací oblasti a vzdělávací obory, jejichž členy byli učitelé základních škol a víceletých středních škol, pedagogických fakult, odborných fakult vysokých škol a dalších institucí a asociací

Odbor 22 MŠMT pod vedením Karla Tomka

Zástupci projektu Zdravá škola

Účastníci veřejné diskuse ke 3. verzi RVP ZV

Upravený Rámcový vzdělávací program pro základní vzdělávání platný od 1. 9. 2013 připravili:

Celková gesce a koncepce úprav:

Odbor vzdělávání 21, oddělení předškolního, základního a základního uměleckého vzdělávání 210 MŠMT ČR

Celkový návrh úprav:

Odbor vzdělávání 21 MŠMT ČR

pracovní skupina pro úpravy RVP ZV při MŠMT ČR

Dílčí návrhy úprav:

pracovní skupiny MŠMT pro úpravy jednotlivých vzdělávacích oborů RVP ZV

Úprava RVP ZV podle návrhů a podkladů MŠMT:

Národní ústav pro vzdělávání

Obsah

ČÁST A	5
1 VYMEZENÍ RÁMCOVÉHO VZDĚLÁVACÍHO PROGRAMU PRO ZÁKLADNÍ VZDĚLÁVÁNÍ V SYSTÉMU KURIKULÁRNÍCH DOKUMENTŮ	5
1.1 SYSTÉM KURIKULÁRNÍCH DOKUMENTŮ	5
1.2 PRINCIPY RÁMCOVÉHO VZDĚLÁVACÍHO PROGRAMU PRO ZÁKLADNÍ VZDĚLÁVÁNÍ	6
1.3 TENDENCE VE VZDĚLÁVÁNÍ, KTERÉ NAVOZUJE A PODPORUJE RÁMCOVÝ VZDĚLÁVACÍ PROGRAM PRO ZÁKLADNÍ VZDĚLÁVÁNÍ	6
ČÁST B	8
2 CHARAKTERISTIKA ZÁKLADNÍHO VZDĚLÁVÁNÍ	8
2.1 POVINNOST ŠKOLNÍ DOCHÁZKY	8
2.2 ORGANIZACE ZÁKLADNÍHO VZDĚLÁVÁNÍ	8
2.3 HODNOCENÍ VÝSLEDKŮ VZDĚLÁVÁNÍ	8
2.4 ZÍSKÁNÍ STUPNĚ VZDĚLÁNÍ A UKONČENÍ ZÁKLADNÍHO VZDĚLÁVÁNÍ	8
ČÁST C	9
3 POJETÍ A CÍLE ZÁKLADNÍHO VZDĚLÁVÁNÍ	9
3.1 POJETÍ ZÁKLADNÍHO VZDĚLÁVÁNÍ	9
3.2 CÍLE ZÁKLADNÍHO VZDĚLÁVÁNÍ	9
4 KLÍČOVÉ KOMPETENCE	11
5 VZDĚLÁVACÍ OBLASTI	15
5.1 JAZYK A JAZYKOVÁ KOMUNIKACE	17
5.1.1 ČESKÝ JAZYK A LITERATURA	20
5.1.2 CIZÍ JAZYK	24
5.1.3 DALŠÍ CIZÍ JAZYK	27
5.2 MATEMATIKA A JEJÍ APLIKACE	29
5.2.1 MATEMATIKA A JEJÍ APLIKACE	30
5.3 INFORMAČNÍ A KOMUNIKAČNÍ TECHNOLOGIE	35
5.3.1 INFORMAČNÍ A KOMUNIKAČNÍ TECHNOLOGIE	36
5.4 ČLOVĚK A JEHO SVĚT	38
5.4.1 ČLOVĚK A JEHO SVĚT	41
5.5 ČLOVĚK A SPOLEČNOST	46
5.5.1 DĚJEPIS	48
5.5.2 VÝCHOVA K OBČANSTVÍ	52
5.6 ČLOVĚK A PŘÍRODA	56
5.6.1 FYZIKA	57
5.6.2 CHEMIE	59
5.6.3 PŘÍRODOPIS	62
5.6.4 ZEMĚPIS (GEOGRAFIE)	66
5.7 UMĚNÍ A KULTURA	70
5.7.1 HUDEBNÍ VÝCHOVA	72
5.7.2 VÝTVARNÁ VÝCHOVA	76
5.8 ČLOVĚK A ZDRAVÍ	79
5.8.1 VÝCHOVA KE ZDRAVÍ	82
5.8.2 TĚLESNÁ VÝCHOVA	85
5.9 ČLOVĚK A SVĚT PRÁCE	90
5.9.1 ČLOVĚK A SVĚT PRÁCE	91
5.10 DOPLŇUJÍCÍ VZDĚLÁVACÍ OBORY	96
5.10.1 DALŠÍ CIZÍ JAZYK	96
5.10.21 DRAMATICKÁ VÝCHOVA	97
5.10.32 ETICKÁ VÝCHOVA	98
5.10.43 FILMOVÁ/AUDIOVIZUÁLNÍ VÝCHOVA	102

5.10.54 TANEČNÍ A POHYBOVÁ VÝCHOVA	106
6 PRŮŘEZOVÁ TÉMATA	110
6.1 OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA	110
6.2 VÝCHOVA DEMOKRATICKÉHO OBČANA	113
6.3 VÝCHOVA K MYŠLENÍ V EVROPSKÝCH A GLOBÁLNÍCH SOUVISLOSTECH.....	116
6.4 MULTIKULTURNÍ VÝCHOVA.....	119
6.5 ENVIRONMENTÁLNÍ VÝCHOVA	122
6.6 MEDIÁLNÍ VÝCHOVA.....	124
7 RÁMCOVÝ UČEBNÍ PLÁN.....	127
7.1 POZNÁMKY K RÁMCOVÉMU UČEBNÍMU PLÁNU.....	128
7.2 POZNÁMKY KE VZDĚLÁVACÍM OBLASTEM.....	130
ČÁST D	133
8 VZDĚLÁVÁNÍ ŽÁKŮ SE SPECIÁLNÍMI VZDĚLÁVACÍMI POTŘEBAMI	133
8.1 VZDĚLÁVÁNÍ ŽÁKŮ SE ZDRAVOTNÍM POSTIŽENÍM A ZDRAVOTNÍM ZNEVÝHODNĚNÍM	133
8.2 VZDĚLÁVÁNÍ ŽÁKŮ SE SOCIÁLNÍM ZNEVÝHODNĚNÍM.....	136
8.3 TVORBA ŠKOLNÍHO VZDĚLÁVACÍHO PROGRAMU V ZÁKLADNÍCH ŠKOLÁCH PŘI ZDRAVOTNICKÝCH ZAŘÍZENÍCH, VE ŠKOLÁCH PŘI DĚTSKÝCH DIAGNOSTICKÝCH ÚSTAVECH A VE ŠKOLÁCH PŘI ŠKOLSKÝCH ZAŘÍZENÍCH PRO VÝKON ÚSTAVNÍ A OCHRANNÉ VÝCHOVY	138
9 VZDĚLÁVÁNÍ ŽÁKŮ MIMOŘÁDNĚ NADANÝCH.....	139
10 MATERIÁLNÍ, PERSONÁLNÍ, HYGIENICKÉ, ORGANIZAČNÍ A JINÉ PODMÍNKY PRO USKUTEČŇOVÁNÍ RVP ZV	141
11 ZÁSADY PRO ZPRACOVÁNÍ, VYHODNOCOVÁNÍ A ÚPRAVY ŠKOLNÍHO VZDĚLÁVACÍHO PROGRAMU.....	145
SLOVNÍČEK POUŽITÝCH VÝRAZŮ	151

Příloha 1

Standardy pro základní vzdělávání

Příloha 2

Rámcový vzdělávací program pro základní vzdělávání — příloha upravující vzdělávání žáků s lehkým mentálním postižením

Poznámky:

Pokud není určeno jinak, platí vše, co je v RVP ZV stanoveno pro 2. stupeň základního vzdělávání (resp. pro 6. – 9. ročník), i pro odpovídající ročníky šestiletých a osmiletých gymnázií.

Pokud jsou v dokumentu používány pojmy žák, učitel aj., rozumí se tím pedagogická kategorie nebo označení profesní skupiny, tj. žák i žákyně, učitel i učitelka atd.

Část A

1 Vymezení Rámcového vzdělávacího programu pro základní vzdělávání v systému kurikulárních dokumentů

1.1 Systém kurikulárních dokumentů

V souladu s ~~novými~~ principy kurikulární politiky, zformulovanými v Národním programu rozvoje vzdělávání v ČR (tzv. Bílé knize) a zakotvenými v zákoně č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (~~školský zákon~~), **ve znění pozdějších předpisů**, se do vzdělávací soustavy zavádí nový systém kurikulárních dokumentů pro vzdělávání žáků od 3 do 19 let. Kurikulární dokumenty jsou vytvářeny na dvou úrovních – státní a školní (viz ~~graf~~ **schéma 1**).

Státní úroveň v systému kurikulárních dokumentů představují Národní program vzdělávání a rámcové vzdělávací programy (dále jen RVP). Národní program vzdělávání vymezuje počáteční vzdělávání jako celek. RVP vymezují závazné rámce vzdělávání pro jeho jednotlivé etapy – předškolní, základní a střední vzdělávání. Školní úroveň představují školní vzdělávací programy (dále jen ŠVP), podle nichž se uskutečňuje vzdělávání na jednotlivých školách¹.

Národní program vzdělávání, rámcové vzdělávací programy i školní vzdělávací programy jsou veřejné dokumenty přístupné pro pedagogickou i nepedagogickou veřejnost.

Graf Schéma 1 – Systém kurikulárních dokumentů

Legenda: RVP PV – Rámcový vzdělávací program pro předškolní vzdělávání; RVP ZV – Rámcový vzdělávací program pro základní vzdělávání a příloha Rámcového vzdělávacího programu pro základní vzdělávání upravující vzdělávání žáků s lehkým mentálním postižením (RVP ZV-LMP); **RVP ZŠS – Rámcový vzdělávací program pro obor vzdělání základní škola speciální**; RVP G – Rámcový vzdělávací program pro ~~gymnaziální vzdělávání~~ **gymnázia**; **RVP GSP – Rámcový vzdělávací program pro gymnázia se sportovní přípravou**; RVP SOV – Rámcové vzdělávací programy pro střední odborné vzdělávání; **RVP ZUV – Rámcový vzdělávací program pro základní umělecké vzdělávání**; **RVP JŠ – Rámcový vzdělávací program pro jazykové školy s právem státní jazykové zkoušky**

¹ ŠVP si vytváří každá škola podle zásad stanovených v příslušném RVP. Pro tvorbu ŠVP mohou školy využít tzv. *Manuál pro tvorbu školních vzdělávacích programů* (dále jen *Manuál*), který je vytvářen ke každému RVP **nebo jiné vhodné metodické materiálu**. Manuál seznamuje s postupem tvorby ŠVP a uvádí způsoby zpracování jednotlivých částí ŠVP s konkrétními příklady.

* ~~Ostatní RVP – rámcové vzdělávací programy, které kromě výše uvedených vymezuje školský zákon – Rámcový vzdělávací program pro základní umělecké vzdělávání, Rámcový vzdělávací program pro jazykové vzdělávání, případně další.~~

Rámcové vzdělávací programy:

- vycházejí z nové strategie vzdělávání, která zdůrazňuje klíčové kompetence, jejich provázanost se vzdělávacím obsahem a uplatnění získaných vědomostí a dovedností v praktickém životě;
- vycházejí z koncepce celoživotního učení;
- formulují očekávanou úroveň vzdělání stanovenou pro všechny absolventy jednotlivých etap vzdělávání;
- podporují pedagogickou autonomii škol a profesní odpovědnost učitelů za výsledky vzdělávání.

1.2 Principy Rámcového vzdělávacího programu pro základní vzdělávání

RVP ZV:

- navazuje svým pojetím **a obsahem** na RVP PV a je východiskem pro koncepci rámcových vzdělávacích programů pro střední vzdělávání;
- vymezuje vše, co je společné a nezbytné v povinném základním vzdělávání žáků, včetně vzdělávání v odpovídajících ročnících víceletých středních škol;
- specifikuje úroveň klíčových kompetencí, jíž by měli žáci dosáhnout na konci základního vzdělávání;
- vymezuje vzdělávací obsah – očekávané výstupy a učivo²;
- zařazuje jako závaznou součást základního vzdělávání průřezová témata s výrazně formativními funkcemi;
- **stanovuje standardy pro základní vzdělávání (Příloha 1), jejichž smyslem je účinně napomáhat při dosahování cílů stanovených v RVP ZV;**
- podporuje komplexní přístup k realizaci vzdělávacího obsahu, včetně možnosti jeho vhodného propojování, a předpokládá volbu různých vzdělávacích postupů, odlišných metod, forem výuky a využití všech podpůrných opatření ve shodě s individuálními potřebami žáků;
- umožňuje modifikaci vzdělávacího obsahu pro vzdělávání žáků se speciálními vzdělávacími potřebami;
- je **závazný podkladem** pro všechny střední školy při stanovování požadavků přijímacího řízení pro vstup do středního vzdělávání.

RVP ZV je otevřený dokument, který bude v určitých časových etapách inovován podle měnících se potřeb společnosti, zkušeností učitelů se ŠVP i podle měnících se potřeb a zájmů žáků.

1.3 Tendence ve vzdělávání, které navozuje a podporuje Rámcový vzdělávací program pro základní vzdělávání³

- zohledňovat při dosahování cílů základního vzdělávání potřeby a možnosti žáků
- uplatňovat variabilnější organizaci a individualizaci výuky podle potřeb a možností žáků a využívat vnitřní diferenciaci výuky
- vytvářet širší nabídku povinně volitelných předmětů pro rozvoj zájmů a individuálních předpokladů žáků
- vytvářet příznivé sociální, emocionální i pracovní klima založené na účinné motivaci, spolupráci a aktivizujících metodách výuky
- prosadit změny v hodnocení žáků směrem k průběžné diagnostice, individuálnímu hodnocení jejich výkonů a širšímu využívání slovního hodnocení

² Žáci s lehkým mentálním postižením se **zpravidla** vzdělávají podle ~~přílohy Rámcového vzdělávacího programu pro základní~~ **Přílohy 2 upravující vzdělávání žáků s lehkým mentálním postižením (RVP ZV-LMP), pokud jim jejich schopnosti neumožňují v některých případech postupovat podle modifikovaného RVP ZV.** Žáci s těžkým mentálním postižením, žáci s více vadami a žáci s autismem, kteří navštěvují základní školu speciální, se vzdělávají podle samostatného rámcového vzdělávacího programu (**RVP ZŠS**).

³ Podrobněji viz Národní program rozvoje vzdělávání v České republice (tzv. Bílá kniha) – s. 47 – 51 **a navazující koncepční dokumenty.**

- zachovávat co nejdéle ve vzdělávání přirozené heterogenní skupiny žáků a oslabit důvody k vyčleňování žáků do specializovaných tříd a škol
- zvýraznit účinnou spolupráci s rodiči **se zákonnými zástupci** žáků.

Část B

2 Charakteristika základního vzdělávání

Základní vzdělávání, kterým se dosahuje stupně základní vzdělání, se realizuje *oborem vzdělání základní škola*. V souladu se školským zákonem **č. 561/2004 Sb.**, je pro realizaci základního vzdělávání vydán *Rámcový vzdělávací program pro základní vzdělávání*.

2.1 Povinnost školní docházky

Základní vzdělávání je spojeno s povinností školní docházky. Plnění povinnosti školní docházky se řídí § 36 až § 43 ~~školského~~ **zákona č. 561/2004 Sb.**

2.2 Organizace základního vzdělávání

Organizaci základního vzdělávání včetně možnosti zřízení přípravných tříd základní školy upravuje § 46 a § 47 ~~školského~~ **zákona č. 561/2004 Sb.** Průběh základního vzdělávání se řídí § 49 a § 50 ~~školského~~ **zákona č. 561/2004 Sb.** Podrobnosti o organizaci a průběhu základního vzdělávání stanoví Ministerstvo školství, mládeže a tělovýchovy (dále jen „ministerstvo“) ve vyhlášce č. 48/2005 Sb., o základním vzdělávání a některých náležitostech plnění povinné školní docházky a ve vyhlášce č. 73/2005 Sb., o vzdělávání dětí, žáků a studentů se speciálními vzdělávacími potřebami a dětí, žáků a studentů mimořádně nadaných.

2.3 Hodnocení výsledků vzdělávání

Hodnocení výsledků vzdělávání žáků se řídí § 51 až § 53 ~~školského~~ **zákona č. 561/2004 Sb.** Podrobnosti o hodnocení výsledků žáků a jeho náležitostech stanoví ministerstvo prováděcím právním předpisem.

2.4 Získání stupně vzdělání a ukončení základního vzdělávání

Získání stupně vzdělání se řídí § 45 ~~školského~~ **zákona** a ukončení základního vzdělávání § 54 a § 55 ~~školského~~ **zákona č. 561/2004 Sb.**

Část C

3 Pojetí a cíle základního vzdělávání

3.1 Pojetí základního vzdělávání

Základní vzdělávání navazuje na předškolní vzdělávání a na výchovu v rodině. Je jedinou etapou vzdělávání, kterou povinně absolvuje celá populace žáků ve dvou obsahově, organizačně a didakticky navazujících stupních.

Základní vzdělávání na 1. stupni usnadňuje svým pojetím přechod žáků z předškolního vzdělávání a rodinné péče do povinného, pravidelného a systematického vzdělávání. Je založeno na poznávání, respektování a rozvíjení individuálních potřeb, možností a zájmů každého žáka (včetně žáků se speciálními vzdělávacími potřebami). Vzdělávání svým činnostním a praktickým charakterem a uplatněním odpovídajících metod motivuje žáky k dalšímu učení, vede je k učební aktivitě a k poznání, že je možné hledat, objevovat, tvořit a nalézat vhodnou cestu řešení problémů.

Základní vzdělávání na 2. stupni pomáhá žákům získat vědomosti, dovednosti a návyky, které jim umožní samostatné učení a utváření takových hodnot a postojů, které vedou k uvážlivému a kultivovanému chování, k zodpovědnému rozhodování a respektování práv a povinností občana našeho státu i Evropské unie. Pojetí základního vzdělávání na 2. stupni je budováno na širokém rozvoji zájmů žáků, na vyšších učebních možnostech žáků a na provázanosti vzdělávání a života školy se životem mimo školu. To umožňuje využít náročnější metody práce i nové zdroje a způsoby poznávání, zadávat komplexnější a dlouhodobější úkoly či projekty a přenášet na žáky větší odpovědnost ve vzdělávání i v organizaci života školy.

Základní vzdělávání vyžaduje na 1. i na 2. stupni podnětné a tvůrčí školní prostředí, které stimuluje nejschopnější žáky, povzbuzuje méně nadané, chrání i podporuje žáky nejslabší a zajišťuje, aby se každé dítě prostřednictvím výuky přizpůsobené individuálním potřebám optimálně vyvíjelo v souladu s vlastními předpoklady pro vzdělávání. K tomu se vytvářejí i odpovídající podmínky pro vzdělávání žáků se speciálními vzdělávacími potřebami. Přátelská a vstřícná atmosféra vybízí žáky ke studiu, práci i činnostem podle jejich zájmu a poskytuje jim prostor a čas k aktivnímu učení a k plnému rozvinutí jejich osobnosti. Hodnocení výkonů a pracovních výsledků žáků musí být postaveno na plnění konkrétních a splnitelných úkolů, na posuzování individuálních změn žáka a pozitivně laděných hodnotících soudech. Žákům musí být dána možnost zažívat úspěch, nebát se chyby a pracovat s ní.

V průběhu základního vzdělávání žáci postupně získávají takové kvality osobnosti, které jim umožní pokračovat ve studiu, zdokonalovat se ve zvolené profesi a během celého života se dále vzdělávat a podle svých možností aktivně podílet na životě společnosti.

3.2 Cíle základního vzdělávání

Základní vzdělávání má žákům pomoci utvářet a postupně rozvíjet klíčové kompetence a poskytnout spolehlivý základ všeobecného vzdělání orientovaného zejména na situace blízké životu a na praktické jednání. V základním vzdělávání se proto usiluje o naplňování těchto cílů:

- umožnit žákům osvojit si strategie učení a motivovat je pro celoživotní učení
- podněcovat žáky k tvořivému myšlení, logickému uvažování a k řešení problémů
- vést žáky k všestranné, účinné a otevřené komunikaci
- rozvíjet u žáků schopnost spolupracovat a respektovat práci a úspěchy vlastní i druhých

- připravovat žáky k tomu, aby se projevovali jako svébytné, svobodné a zodpovědné osobnosti, uplatňovali svá práva a naplňovali své povinnosti
- vytvářet u žáků potřebu projevovat pozitivní city v chování, jednání a v prožívání životních situací; rozvíjet vnímavost a citlivé vztahy k lidem, prostředí i k přírodě
- učit žáky aktivně rozvíjet a chránit fyzické, duševní a sociální zdraví a být za ně odpovědný
- vést žáky k toleranci a ohleduplnosti k jiným lidem, jejich kulturám a duchovním hodnotám, učit je žít společně s ostatními lidmi
- pomáhat žákům poznávat a rozvíjet vlastní schopnosti v souladu s reálnými možnostmi a uplatňovat je spolu s osvojenými vědomostmi a dovednostmi při rozhodování o vlastní životní a profesní orientaci

4 Klíčové kompetence

Klíčové kompetence představují souhrn vědomostí, dovedností, schopností, postojů a hodnot důležitých pro osobní rozvoj a uplatnění každého člena společnosti. Jejich výběr a pojetí vychází z hodnot obecně přijímaných ve společnosti a z obecně sdílených představ o tom, které kompetence jedince přispívají k jeho vzdělávání, spokojenému a úspěšnému životu a k posilování funkcí občanské společnosti.

Smyslem a cílem vzdělávání je vybavit všechny žáky souborem klíčových kompetencí na úrovni, která je pro ně dosažitelná, a připravit je tak na další vzdělávání a uplatnění ve společnosti. Osvojování klíčových kompetencí je proces dlouhodobý a složitý, který má svůj počátek v předškolním vzdělávání, pokračuje v základním a středním vzdělávání a postupně se dotváří v dalším průběhu života. Úroveň klíčových kompetencí, které žáci dosáhnou na konci základního vzdělávání, nelze ještě považovat za ukončenou, ale získané klíčové kompetence tvoří neopomenutelný základ žáka pro celoživotní učení, vstup do života a do pracovního procesu.

Klíčové kompetence nestojí vedle sebe izolovaně, různými způsoby se prolínají, jsou multifunkční, mají nadpředmětovou podobu a lze je získat vždy jen jako výsledek celkového procesu vzdělávání. Proto k jejich utváření a rozvíjení musí směřovat a přispívat veškerý vzdělávací obsah i aktivity a činnosti, které ve škole probíhají.

Ve vzdělávacím obsahu RVP ZV je učivo chápáno jako prostředek k osvojení činnostně zaměřených očekávaných výstupů, které se postupně propojují a vytvářejí předpoklady k účinnému a komplexnímu využívání získaných schopností a dovedností na úrovni klíčových kompetencí.

V etapě základního vzdělávání jsou za klíčové považovány: kompetence k učení; kompetence k řešení problémů; kompetence komunikativní; kompetence sociální a personální; kompetence občanské; kompetence pracovní.

Kompetence k učení

Na konci základního vzdělávání žák:

- vybírá a využívá pro efektivní učení vhodné způsoby, metody a strategie, plánuje, organizuje a řídí vlastní učení, projevuje ochotu věnovat se dalšímu studiu a celoživotnímu učení
- vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě
- operuje s obecně užívanými termíny, znaky a symboly, uvádí věci do souvislostí, propojuje do širších celků poznatky z různých vzdělávacích oblastí a na základě toho si vytváří komplexnější pohled na matematické, přírodní, společenské a kulturní jevy
- samostatně pozoruje a experimentuje, získané výsledky porovnává, kriticky posuzuje a vyvozuje z nich závěry pro využití v budoucnosti
- poznává smysl a cíl učení, má pozitivní vztah k učení, posoudí vlastní pokrok a určí překážky či problémy bránící učení, naplánuje si, jakým způsobem by mohl své učení zdokonalit, kriticky zhodnotí výsledek svého učení a diskutuje o nich

Kompetence k řešení problémů

Na konci základního vzdělávání žák:

- vnímá nejrůznější problémové situace ve škole i mimo ni, rozpozná a pochopí problém, přemýšlí o nesrovnalostech a jejich příčinách, promyslí a naplánuje způsob řešení problémů a využívá k tomu vlastního úsudku a zkušeností
- vyhledá informace vhodné k řešení problému, nachází jejich shodné, podobné a odlišné znaky, využívá získané vědomosti a dovednosti k objevování různých variant řešení, nenechá se odradit případným nezdarem a vytrvale hledá konečné řešení problému
- samostatně řeší problémy; volí vhodné způsoby řešení; užívá při řešení problémů logické, matematické a empirické postupy
- ověřuje prakticky správnost řešení problémů a osvědčené postupy aplikuje při řešení obdobných nebo nových problémových situací, sleduje vlastní pokrok při zdolávání problémů
- kriticky myslí, činí uvážlivá rozhodnutí, je schopen je obhájit, uvědomuje si zodpovědnost za svá rozhodnutí a výsledky svých činů hodnotí

Kompetence komunikativní

Na konci základního vzdělávání žák:

- formuluje a vyjadřuje své myšlenky a názory v logickém sledu, vyjadřuje se výstižně, souvisle a kultivovaně v písemném i ústním projevu
- naslouchá promluvám druhých lidí, porozumí jim, vhodně na ně reaguje, účinně se zapojuje do diskuse, obhájí svůj názor a vhodně argumentuje
- rozumí různým typům textů a záznamů, obrazových materiálů, běžně užívaných gest, zvuků a jiných informačních a komunikačních prostředků, přemýšlí o nich, reaguje na ně a tvořivě je využívá ke svému rozvoji a k aktivnímu zapojení se do společenského dění
- využívá informační a komunikační prostředky a technologie pro kvalitní a účinnou komunikaci s okolním světem
- využívá získané komunikativní dovednosti k vytváření vztahů potřebných k plnohodnotnému soužití a kvalitní spolupráci s ostatními lidmi

Kompetence sociální a personální

Na konci základního vzdělávání žák:

- účinně spolupracuje ve skupině, podílí se společně s pedagogy na vytváření pravidel práce v týmu, na základě poznání nebo přijetí nové role v pracovní činnosti pozitivně ovlivňuje kvalitu společné práce
- podílí se na utváření příjemné atmosféry v týmu, na základě ohleduplnosti a úcty při jednání s druhými lidmi přispívá k upevňování dobrých mezilidských vztahů, v případě potřeby poskytne pomoc nebo o ni požádá
- přispívá k diskusi v malé skupině i k debatě celé třídy, chápe potřebu efektivně spolupracovat s druhými při řešení daného úkolu, oceňuje zkušenosti druhých lidí, respektuje různá hlediska a čerpá poučení z toho, co si druzí lidé myslí, říkají a dělají
- vytváří si pozitivní představu o sobě samém, která podporuje jeho sebedůvěru a samostatný rozvoj; ovládá a řídí svoje jednání a chování tak, aby dosáhl pocitu sebeuspokojení a sebeúcty

Kompetence občanské

Na konci základního vzdělávání žák:

- respektuje přesvědčení druhých lidí, váží si jejich vnitřních hodnot, je schopen vcítit se do situací ostatních lidí, odmítá útlak a hrubé zacházení, uvědomuje si povinnost postavit se proti fyzickému i psychickému násilí
- chápe základní principy, na nichž spočívají zákony a společenské normy, je si vědom svých práv a povinností ve škole i mimo školu
- rozhoduje se zodpovědně podle dané situace, poskytne dle svých možností účinnou pomoc a chová se zodpovědně v krizových situacích i v situacích ohrožujících život a zdraví člověka
- respektuje, chrání a ocení naše tradice a kulturní i historické dědictví, projevuje pozitivní postoj k uměleckým dílům, smysl pro kulturu a tvořivost, aktivně se zapojuje do kulturního dění a sportovních aktivit
- chápe základní ekologické souvislosti a environmentální problémy, respektuje požadavky na kvalitní životní prostředí, rozhoduje se v zájmu podpory a ochrany zdraví a trvale udržitelného rozvoje společnosti

Kompetence pracovní

Na konci základního vzdělávání žák:

- používá bezpečně a účinně materiály, nástroje a vybavení, dodržuje vymezená pravidla, plní povinnosti a závazky, adaptuje se na změněné nebo nové pracovní podmínky
- přistupuje k výsledkům pracovní činnosti nejen z hlediska kvality, funkčnosti, hospodárnosti a společenského významu, ale i z hlediska ochrany svého zdraví i zdraví druhých, ochrany životního prostředí i ochrany kulturních a společenských hodnot
- využívá znalosti a zkušenosti získané v jednotlivých vzdělávacích oblastech v zájmu vlastního rozvoje i své přípravy na budoucnost, činí podložená rozhodnutí o dalším vzdělávání a profesním zaměření
- orientuje se v základních aktivitách potřebných k uskutečnění podnikatelského záměru a k jeho realizaci, chápe podstatu, cíl a riziko podnikání, rozvíjí své podnikatelské myšlení

5 Vzdělávací oblasti

Vzdělávací obsah základního vzdělávání je v RVP ZV orientačně rozdělen do devíti vzdělávacích oblastí. Jednotlivé vzdělávací oblasti jsou tvořeny jedním vzdělávacím oborem nebo více obsahově blízkými vzdělávacími obory:

- Jazyk a jazyková komunikace (*Český jazyk a literatura, Cizí jazyk, Další cizí jazyk*)
- Matematika a její aplikace (*Matematika a její aplikace*)
- Informační a komunikační technologie (*Informační a komunikační technologie*)
- Člověk a jeho svět (*Člověk a jeho svět*)
- Člověk a společnost (*Dějepis, Výchova k občanství*)
- Člověk a příroda (*Fyzika, Chemie, Přírodopis, Zeměpis*)
- Umění a kultura (*Hudební výchova, Výtvarná výchova*)
- Člověk a zdraví (*Výchova ke zdraví, Tělesná výchova*)
- Člověk a svět práce (*Člověk a svět práce*)

Jednotlivé vzdělávací oblasti jsou v úvodu vymezeny Charakteristikou vzdělávací oblasti, která vyjadřuje postavení a význam vzdělávací oblasti v základním vzdělávání a charakterizuje vzdělávací obsah jednotlivých vzdělávacích oborů dané vzdělávací oblasti. Dále je v této části naznačena návaznost mezi vzdělávacím obsahem 1. stupně a 2. stupně základního vzdělávání.

Na charakteristiku navazuje Cílové zaměření vzdělávací oblasti. Tato část vymezuje, k čemu je žák prostřednictvím vzdělávacího obsahu veden, aby postupně dosahoval klíčových kompetencí.

Praktické propojení vzdělávacího obsahu s klíčovými kompetencemi je dáno tím, že si škola na základě cílového zaměření vzdělávací oblasti stanovuje ve ŠVP výchovné a vzdělávací strategie vyučovacích předmětů – viz graf schéma 2.

Vzdělávací obsah vzdělávacích oborů (včetně doplňujících vzdělávacích oborů⁴) je tvořen očekávanými výstupy a učivem⁵. V rámci 1. stupně je vzdělávací obsah dále členěn na 1. období (1. až 3. ročník) a 2. období (4. až 5. ročník). Toto rozdělení má školám usnadnit distribuci vzdělávacího obsahu do jednotlivých ročníků.

Očekávané výstupy mají činnostní povahu, jsou prakticky zaměřené, využitelné v běžném životě a ověřitelné. Vymezují předpokládanou způsobilost využívat osvojené učivo v praktických situacích a v běžném životě. RVP ZV stanovuje očekávané výstupy na konci 3. ročníku (1. období) jako orientační (nezávazné) a na konci 5. ročníku (2. období) a 9. ročníku jako závazné⁶.

Učivo je v RVP ZV strukturováno do jednotlivých tematických okruhů (témat, činností) a je chápáno jako *prostředek k dosažení očekávaných výstupů*. Pro svoji informativní a formativní funkci tvoří nezbytnou součást vzdělávacího obsahu. Učivo, vymezené v RVP ZV, je doporučeno školám k distribuci a k dalšímu rozpracování do jednotlivých ročníků nebo delších časových úseků. Na úrovni ŠVP se stává učivo závazné.

Do RVP ZV se vkládají jako Příloha 1⁷ Standardy pro základní vzdělávání. Standardy jsou určeny na pomoc školské praxi a jejich smyslem je účinně napomáhat při dosahování cílů stanovených v RVP ZV.

Vzdělávací obsah jednotlivých vzdělávacích oborů škola rozčlení do vyučovacích předmětů a rozpracuje, případně doplní v učebních osnovách podle potřeb, zájmů, zaměření a nadání žáků tak, aby bylo zaručené směřování k rozvoji klíčových kompetencí.

⁴ Doplňující vzdělávací obory jsou obory, které doplňují a rozšiřují vzdělávací obsah základního vzdělávání.

⁵ Vzdělávací obsah pro žáky s lehkým mentálním postižením stanovuje příloha Příloha 2 tohoto dokumentu.

⁶ Pokud povaha zdravotního postižení objektivně neumožňuje naplnění některých očekávaných výstupů z RVP ZV, je možné ve ŠVP nahradit příslušné očekávané výstupy takovými, které lépe vyhovují vzdělávacím možnostem žáků se zdravotním postižením.

⁷ Původní Příloha RVP ZV-LMP se stává Přílohou 2.

Z jednoho vzdělávacího oboru může být vytvořen jeden vyučovací předmět nebo více vyučovacích předmětů, případně může vyučovací předmět vzniknout integrací vzdělávacího obsahu více vzdělávacích oborů (integrováný vyučovací předmět). RVP ZV umožňuje *propojení (integraci)* vzdělávacího obsahu na úrovni témat, tematických okruhů, případně vzdělávacích oborů. Integrace vzdělávacího obsahu musí respektovat logiku výstavby jednotlivých vzdělávacích oborů. Základní podmínkou funkční integrace je kvalifikovaný učitel.

Záměrem je, aby učitelé při tvorbě ~~školních vzdělávacích programů~~ **ŠVP** vzájemně *spolupracovali, propojovali* vhodná témata společná jednotlivým vzdělávacím oborům a *posilovali nadpředmětový přístup ke vzdělávání*.

Graf **Schéma 2** – Směřování k utváření a rozvíjení klíčových kompetencí žáků

5.1 JAZYK A JAZYKOVÁ KOMUNIKACE

Charakteristika vzdělávací oblasti

Vzdělávací oblast Jazyk a jazyková komunikace zaujímá stěžejní postavení ve výchovně vzdělávacím procesu. Dobrá úroveň jazykové kultury patří k podstatným znakům všeobecné vyspělosti absolventa základního vzdělávání. **Jazykové vyučování Jazyková výuka, jejímž cílem je zejména podpora rozvoje komunikačních kompetencí**, vybavuje žáka takovými znalostmi a dovednostmi, které mu umožňují správně vnímat různá jazyková sdělení, rozumět jim, vhodně se vyjadřovat a účinně uplatňovat i prosazovat výsledky svého poznávání.

Obsah vzdělávací oblasti Jazyk a jazyková komunikace se realizuje ve vzdělávacích oborech Český jazyk a literatura, Cizí jazyk a Další cizí jazyk⁸. **Kultivace jazykových dovedností a jejich využívání je nedílnou součástí všech vzdělávacích oblastí.**

Dovednosti získané ve vzdělávacím oboru Český jazyk a literatura jsou potřebné nejen pro kvalitní jazykové vzdělání, ale jsou důležité i pro úspěšné osvojování poznatků v dalších oblastech vzdělávání. Užívání češtiny jako mateřského jazyka v jeho mluvené i písemné podobě umožňuje žákům poznat a pochopit společensko-kulturní vývoj lidské společnosti. Při realizaci daného vzdělávacího oboru se vytvářejí předpoklady k efektivní mezilidské komunikaci tím, že se žáci učí interpretovat své reakce a pocity tak, aby dovedli pochopit svoji roli v různých komunikačních situacích a aby se uměli orientovat při vnímání okolního světa i sebe sama.

Vzdělávací obsah vzdělávacího oboru Český jazyk a literatura má komplexní charakter, ale pro přehlednost je rozdělen do tří složek: Komunikační a slohové výchovy, Jazykové výchovy a Literární výchovy. Ve výuce se však vzdělávací obsah jednotlivých složek vzájemně prolíná.

V *Komunikační a slohové výchově* se žáci učí vnímat a chápat různá jazyková sdělení, číst s porozuměním, kultivovaně psát, mluvit a rozhodovat se na základě přečteného nebo slyšeného textu různého typu vztahujícího se k nejrůznějším situacím, analyzovat jej a kriticky posoudit jeho obsah. Ve vyšších ročnících se učí posuzovat také formální stránku textu a jeho výstavbu.

V *Jazykové výchově* žáci získávají vědomosti a dovednosti potřebné k osvojování spisovné podoby českého jazyka. Učí se poznávat a rozlišovat jeho další formy. Jazyková výchova vede žáky k přesnému a logickému myšlení, které je základním předpokladem jasného, přehledného a srozumitelného vyjadřování. Při rozvoji potřebných znalostí a dovedností se uplatňují a prohlubují i jejich obecné intelektové dovednosti, např. dovednosti porovnávat různé jevy, jejich shody a odlišnosti, třídít je podle určitých hledisek a dospívat k zobecnění. Český jazyk se tak od počátku vzdělávání stává nejen nástrojem získávání většiny informací, ale i předmětem poznávání.

V *Literární výchově* žáci poznávají prostřednictvím četby základní literární druhy, učí se vnímat jejich specifické znaky, postihovat umělecké záměry autora a formulovat vlastní názory o přečteném díle. Učí se také rozlišovat literární fikci od skutečnosti. Postupně

⁸ Další cizí jazyk je do od školního roku 2013/2014 vymezen jako doplňující vzdělávací obor součást vzdělávací oblasti Jazyk a jazyková komunikace s disponibilní časovou dotací 6 hodin na 2. stupni. Znamená to, že škola musí všem žákům nabídnout Další cizí jazyk ve formě volitelného předmětu. Vzdělávací obsah doplňujícího vzdělávacího oboru Další cizí jazyk je vymezen v kapitole 5.10 Škola zařazuje Další cizí jazyk podle svých možností nejpozději od 8. ročníku v minimální časové dotaci 6 hodin. Vzhledem k posilování významu výuky cizích jazyků musí škola daných 6 disponibilních hodin využít pouze pro výuku Dalšího cizího jazyka, nebo v odůvodněných případech pro upevňování a rozvíjení Cizího jazyka.

získávají a rozvíjejí základní čtenářské návyky i schopnosti tvořivé recepce, interpretace a produkce literárního textu. Žáci dospívají k takovým poznatkům a prožitkům, které mohou pozitivně ovlivnit jejich postoje, životní hodnotové orientace a obohatit jejich duchovní život.

Verbální i neverbální komunikace se může vhodně rozvíjet i prostřednictvím *Dramatické výchovy*, zařazené v RVP ZV jako doplňující vzdělávací obor.

Cizí jazyk a Další cizí jazyk přispívají k chápání a objevování skutečností, které přesahují oblast zkušeností zprostředkovaných mateřským jazykem. Poskytují živý jazykový základ a předpoklady pro komunikaci žáků v rámci integrované Evropy a světa.

Osvojování cizích jazyků pomáhá snižovat jazykové bariéry a přispívá tak ke zvýšení mobility jednotlivců jak v jejich osobním životě, tak v dalším studiu a v budoucím pracovním uplatnění. Umožňuje poznávat odlišnosti ve způsobu života lidí jiných zemí i jejich odlišné kulturní tradice. Prohlubuje vědomí závažnosti vzájemného mezinárodního porozumění a tolerance a vytváří podmínky pro spolupráci škol na mezinárodních projektech.

Požadavky na vzdělávání v cizích jazycích formulované v RVP ZV vycházejí ze Společného evropského referenčního rámce pro jazyky, který popisuje různé úrovně ovládnutí cizího jazyka⁹. Vzdělávání v Cizím jazyce směřuje k **předpokládá** dosažení úrovně A2, vzdělávání v Další cizím jazyce směřuje k **předpokládá** dosažení úrovně A1 (podle Společného evropského referenčního rámce pro jazyky)¹⁰.

Úspěšnost jazykového vzdělávání jako celku je závislá nejen na výsledcích vzdělávání v jazyce mateřském a v cizích jazycích, ale závisí i na tom, do jaké míry se jazyková kultura žáků stane předmětem zájmu i všech ostatních oblastí základního vzdělávání.

Cílové zaměření vzdělávací oblasti

Vzdělávání v dané vzdělávací oblasti směřuje k utváření a rozvíjení klíčových kompetencí tím, že vede žáka k:

- ~~chápaní~~ **pochození** jazyka jako **prostředku** ~~svěbytného historického jevu, v němž se odráží historický a kulturní vývoj~~ **historického a kulturního vývoje** národa, a ~~tedy jako důležitého sjednocujícího činitele národního společenství a jako důležitého a nezbytného nástroje celoživotního vzdělávání~~
- **pochození jazyka a jako důležitého nástroje celoživotního vzdělávání**
- rozvíjení pozitivního vztahu k mateřskému jazyku a jeho chápaní jako ~~potenciálního~~ zdroje pro rozvoj osobního i kulturního bohatství
- **rozvíjení pozitivního vztahu k mnohojazyčnosti a respektování kulturní rozmanitosti**

⁹ V tomto období je důraz kladen na ústní komunikaci a vytváření základu (zejména ve fonetice a syntaxi) pro další osvojování jazyka. Rovněž je cílem rozvoj jazykového povědomí ve vztahu k mateřskému a případně dalším jazykům.

¹⁰ Společný evropský referenční rámec pro jazyky vymezuje kompetence komunikativní (lingvistické, sociolingvistické, pragmatické) a všeobecné (předpokládající znalost sociokulturního prostředí a realití zemí, ve kterých se studovaným jazykem hovoří) jako cílové kompetence jazykové výuky.

Úroveň A2: **Žák** – rozumí větám a často používaným výrazům vztahujícím se k oblastem, které se hoří bezprostředně týkají (např. základní informace o něm/ní a jeho/její rodině, o nakupování, místopisu a zaměstnání). ~~Dokáže komunikovat~~ **Komunikuje** prostřednictvím jednoduchých a běžných úloh, jež vyžadují jednoduchou a přímou výměnu informací o známých a běžných skutečnostech. ~~Umí~~ **Popíše** jednoduchým způsobem ~~popisat~~ svou vlastní rodinu, bezprostřední okolí a záležitosti týkající se jeho/jejích nejnáléhavějších potřeb.

Úroveň A1: **Žák** – rozumí známým každodenním výrazům a zcela základním frázím, jejichž cílem je vyhovět konkrétním potřebám, a ~~umí~~ tyto výrazy a fráze ~~používat~~ **používá**. ~~Umí představit~~ **Představí** sebe a ostatní a ~~kládá~~ **klade** jednoduché otázky týkající se informací osobního rázu, např. o místě, kde žije, o lidech, které zná, a věcech, které vlastní, a na podobné otázky ~~umí odpovídat~~ **odpovídá**. ~~Dokáže se~~ **Jednoduchým** způsobem ~~domluvit se~~ **domluví**, mluví-li partner pomalu a jasně a je ochoten mu/jí pomoci.

- vnímání a postupnému osvojování jazyka jako ~~bohatého mnohovrstevného~~ **bohatého mnohovrstevného** prostředku k získávání a předávání informací, k vyjádření jeho potřeb i prožitků a ke sdělování názorů
- zvládnutí ~~běžných~~ pravidel mezilidské komunikace daného kulturního prostředí a rozvíjení pozitivního vztahu k jazyku v rámci interkulturní komunikace
- samostatnému získávání informací z různých zdrojů a k zvládnutí práce s jazykovými a literárními prameny i s texty různého zaměření
- získávání sebedůvěry při vystupování na veřejnosti a ke kultivovanému projevu jako prostředku prosazení sebe sama
- individuálnímu prožívání slovesného uměleckého díla, ke sdílení čtenářských zážitků, k rozvíjení pozitivního vztahu k literatuře i k dalším druhům umění založených na uměleckém textu a k rozvíjení emocionálního a estetického vnímání

5.1.1 ČESKÝ JAZYK A LITERATURA

Vzdělávací obsah vzdělávacího oboru

1. stupeň

KOMUNIKAČNÍ A SLOHOVÁ VÝCHOVA

Očekávané výstupy – 1. období

žák

- *plynule čte s porozuměním texty přiměřeného rozsahu a náročnosti*
- *porozumí písemným nebo mluveným pokynům přiměřené složitosti*
- *respektuje základní komunikační pravidla v rozhovoru*
- *pečlivě vyslovuje, opravuje svou nesprávnou nebo nedbalou výslovnost*
- *v krátkých mluvených projevech správně dýchá a volí vhodné tempo řeči*
- *volí vhodné verbální i nonverbální prostředky řeči v běžných školních i mimoškolních situacích*
- *na základě vlastních zážitků tvoří krátký mluvený projev*
- *zvládá základní hygienické návyky spojené se psaním*
- *píše správné tvary písmen a číslic, správně spojuje písmena i slabiky; kontroluje vlastní písemný projev*
- *píše věcně i formálně správně jednoduchá sdělení*
- *seřadí ilustrace podle dějové posloupnosti a vypráví podle nich jednoduchý příběh*

Očekávané výstupy – 2. období

žák

- *čte s porozuměním přiměřeně náročné texty potichu i nahlas*
- *rozlišuje podstatné a okrajové informace v textu vhodném pro daný věk, podstatné informace zaznamenává*
- *posuzuje úplnost či neúplnost jednoduchého sdělení*
- *reprodukuje obsah přiměřeně složitého sdělení a zapamatuje si z něj podstatná fakta*
- *vede správně dialog, telefonický rozhovor, zanechá vzkaz na záznamníku*
- *rozpoznává manipulativní komunikaci v reklamě*
- *volí náležitou intonaci, přízvuk, pauzy a tempo podle svého komunikačního záměru*
- *rozlišuje spisovnou a nespisovnou výslovnost a vhodně ji užívá podle komunikační situace*
- *píše správně po stránce obsahové i formální jednoduché komunikační žánry*
- *sestaví osnovu vyprávění a na jejím základě vytváří krátký mluvený nebo písemný projev s dodržением časové posloupnosti*

Učivo

- čtení – praktické čtení (technika čtení, čtení pozorné, plynulé, znalost orientačních prvků v textu); věcné čtení (čtení jako zdroj informací, čtení vyhledávací, klíčová slova)
- naslouchání – praktické naslouchání (zdvořilé, vyjádření kontaktu s partnerem); věcné naslouchání (pozorné, soustředěné, aktivní – zaznamenat slyšené, reagovat otázkami)
- mluvený projev – základy techniky mluveného projevu (dýchání, tvoření hlasu, výslovnost), vyjadřování závislé na komunikační situaci; komunikační žánry: pozdrav, oslovení, omluva, prosba, vzkaz, zpráva, oznámení, vypravování, dialog na základě obrazového materiálu; základní komunikační pravidla (oslovení, zahájení a ukončení dialogu, střídání rolí mluvčího a posluchače, zdvořilé vystupování), mimojazykové prostředky řeči (mimika, gesta)
- písemný projev – základní hygienické návyky (správné sezení, držení psacího náčiní, hygiena zraku, zacházení s grafickým materiálem); technika psaní (úhledný, čitelný a přehledný písemný projev, formální úprava textu); žánry písemného projevu: adresa, blahopřání, pozdrav z prázdnin, omluvenka; zpráva, oznámení, pozvánka, vzkaz, inzerát, dopis, popis; jednoduché tiskopisy (příhláška, dotazník), vypravování

JAZYKOVÁ VÝCHOVA

Očekávané výstupy – 1. období

žák

- rozlišuje zvukovou a grafickou podobu slova, člení slova na hlásky, odlišuje dlouhé a krátké samohlásky
- porovnává významy slov, zvláště slova opačného významu a slova významem souřadná, nadřazená a podřazená, vyhledá v textu slova příbuzná
- porovnává a třídí slova podle zobecněného významu – děj, věc, okolnost, vlastnost
- rozlišuje slovní druhy v základním tvaru
- užívá v mluveném projevu správné gramatické tvary podstatných jmen, přídavných jmen a sloves
- spojuje věty do jednodušších souvětí vhodnými spojkami a jinými spojovacími výrazy
- rozlišuje v textu druhy vět podle postoje mluvčího a k jejich vytvoření volí vhodné jazykové i zvukové prostředky
- odůvodňuje a píše správně: *i/y* po tvrdých a měkkých souhláskách *i* po obojetných souhláskách ve vyjmenovaných slovech; *dě, tě, ně, ú/ů, bě, pě, vě, mě* - mimo morfologický šev; velká písmena na začátku věty a v typických případech vlastních jmen osob, zvířat a místních pojmenování

Očekávané výstupy – 2. období

žák

- porovnává významy slov, zvláště slova stejného nebo podobného významu a slova vícevýznamová
- rozlišuje ve slově kořen, část příponovou, předponovou a koncovku
- určuje slovní druhy plnovýznamových slov a využívá je v gramaticky správných tvarech ve svém mluveném projevu
- rozlišuje slova spisovná a jejich nespisovné tvary
- vyhledává základní skladební dvojici a v neúplně základní skladební dvojici označuje základ věty
- odlišuje větu jednoduchou a souvětí, vhodně změní větu jednoduchou v souvětí
- užívá vhodných spojovacích výrazů, podle potřeby projevu je obměňuje
- píše správně *i/y* ve slovech po obojetných souhláskách
- zvládá základní příklady syntaktického pravopisu

Učivo

- zvuková stránka jazyka – sluchové rozlišení hlásek, výslovnost samohlásek, souhlásek a souhláskových skupin, modulace souvislé řeči (tempo, intonace, přízvuk)
- slovní zásoba a tvoření slov – slova a pojmy, význam slov, slova jednoznačná a mnohoznačná, antonyma, synonyma, homonyma; stavba slova (kořen, část předponová a příponová, koncovka)
- tvarosloví – slovní druhy, tvary slov
- skladba – věta jednoduchá a souvětí, základní skladební dvojice
- pravopis – lexikální, základy morfologického (koncovky podstatných jmen a přídavných jmen tvrdých a měkkých) a syntaktického (shoda přísudku s holým podmětem)

LITERÁRNÍ VÝCHOVA

Očekávané výstupy – 1. období

žák

- čte a přednáší z paměti ve vhodném frázování a tempu literární texty přiměřené věku
- vyjadřuje své pocity z přečteného textu
- rozlišuje vyjadřování v próze a ve verších, odlišuje pohádku od ostatních vyprávění
- pracuje tvořivě s literárním textem podle pokynů učitele a podle svých schopností

Očekávané výstupy – 2. období

žák

- vyjadřuje své dojmy z četby a zaznamenává je
- volně reprodukuje text podle svých schopností, tvoří vlastní literární text na dané téma
- rozlišuje různé typy uměleckých a neuměleckých textů
- při jednoduchém rozboru literárních textů používá elementární literární pojmy

Učivo

- poslech literárních textů
- zážitkové čtení a naslouchání
- tvořivé činnosti s literárním textem – přednes vhodných literárních textů, volná reprodukce přečteného nebo slyšeného textu, dramatizace, vlastní výtvarný doprovod
- základní literární pojmy – literární druhy a žánry: rozpočítadlo, hádanka, říkanka, báseň, pohádka, bajka, povídka; spisovatel, básník, kniha, čtenář; divadelní představení, herec, režisér; verš, rým, přirovnání

2. stupeň

KOMUNIKAČNÍ A SLOHOVÁ VÝCHOVA

Očekávané výstupy

žák

- odlišuje ve čteném nebo slyšeném textu fakta od názorů a hodnocení, ověřuje fakta pomocí otázek nebo porovnáváním s dostupnými informačními zdroji
- rozlišuje subjektivní a objektivní sdělení a komunikační záměr partnera v hovoru
- rozpoznává manipulativní komunikaci v masmédiích a zaujímá k ní kritický postoj
- dorozumívá se kultivovaně, výstižně, jazykovými prostředky vhodnými pro danou komunikační situaci
- odlišuje spisovný a nespisovný projev a vhodně užívá spisovné jazykové prostředky vzhledem ke svému komunikačnímu záměru
- v mluveném projevu připraveném i improvizovaném vhodně užívá verbálních, nonverbálních i paralingválních prostředků řeči
- zapojuje se do diskuse, řídí ji a využívá zásad komunikace a pravidel dialogu
- využívá základy studijního čtení – vyhledá klíčová slova, formuluje hlavní myšlenky textu, vytvoří otázky a stručné poznámky, výpisky nebo výtah z přečteného textu; samostatně připraví a s oporou o text přednese referát
- uspořádá informace v textu s ohledem na jeho účel, vytvoří koherentní text s dodržováním pravidel mezivětného navazování
- využívá poznatků o jazyce a stylu ke gramaticky i věcně správnému písemnému projevu a k tvořivé práci s textem nebo i k vlastnímu tvořivému psaní na základě svých dispozic a osobních zájmů

Učivo

- čtení – praktické (pozorné, přiměřeně rychlé, znalost orientačních prvků v textu), věcné (studijní, čtení jako zdroj informací, vyhledávací), kritické (analytické, hodnotící), prožitkové
- naslouchání – praktické (výchova k empatii, podnět k jednání), věcné (soustředěné, aktivní), kritické (objektivní a subjektivní sdělení, komunikační záměr mluvčího, manipulativní působení projevu, zvukové prostředky souvislého projevu a prostředky mimojazykové), zážitkové
- mluvený projev – zásady dorozumívání (komunikační normy, základní mluvené žánry podle komunikační situace), zásady kultivovaného projevu (technika mluveného projevu, prostředky nonverbální a paralingvální); komunikační žánry: připravený i nepřipravený projev na základě poznámek nebo bez poznámek, referát, diskuse

- písemný projev – na základě poznatků o jazyce a stylu, o základních slohových postupech a žánrech; vyjádření postoje ke sdělovanému obsahu, vlastní tvořivé psaní (komunikační žánry: výpisek, žádost, soukromý a úřední dopis, objednávka, teze, strukturovaný životopis, pozvánka, charakteristika, subjektivně zbarvený popis, výklad, úvaha)

JAZYKOVÁ VÝCHOVA

Očekávané výstupy

žák

- *spisovně vyslovuje česká a běžně užívaná cizí slova*
- *rozlišuje a přiklady v textu dokládá nejdůležitější způsoby obohacování slovní zásoby a zásady tvoření českých slov, rozpoznává přenesená pojmenování, zvláště ve frazémeh*
- *samostatně pracuje s Pravidly českého pravopisu, se Slovníkem spisovné češtiny a s dalšími slovníky a příručkami*
- *správně třídí slovní druhy, tvoří spisovné tvary slov a vědomě jich používá ve vhodné komunikační situaci*
- *využívá znalostí o jazykové normě při tvorbě vhodných jazykových projevů podle komunikační situace*
- *rozlišuje významové vztahy gramatických jednotek ve větě a v souvětí*
- *v písemném projevu zvládá pravopis lexikální, slovtvorný, morfologický i syntaktický ve větě jednoduché i souvětí*
- *rozlišuje spisovný jazyk, nářečí a obecnou češtinu a zdůvodní jejich užití*

Učivo

- zvuková stránka jazyka – zásady spisovné výslovnosti, modulace souvislé řeči (přízvuk slovní a větný), intonace, členění souvislé řeči (pauzy, frázování)
- slovní zásoba a tvoření slov – slovní zásoba a její jednotky, slohové rozvrstvení slovní zásoby, význam slova, homonyma, synonyma, obohacování slovní zásoby, způsoby tvoření slov
- tvarosloví – slovní druhy, mluvnické významy a tvary slov
- skladba – výpověď a věta, stavba věty, pořádek slov ve větě, rozvíjející větné členy, souvětí, přímá a nepřímá řeč, stavba textu
- pravopis – lexikální, morfologický, syntaktický
- obecné poučení o jazyce – čeština (jazyk národní, jazyk mateřský), skupiny jazyků (slovanské – především slovenština – a jiné, jazyky menšinové), rozvrstvení národního jazyka (spisovné a nespisovné útvary a prostředky), jazyk a komunikace (jazyková norma a kodifikace, kultura jazyka a řeči, původ a základy vývoje češtiny, jazykové příručky)

LITERÁRNÍ VÝCHOVA

Očekávané výstupy

žák

- *uceleně reprodukuje přečtený text, jednoduše popisuje strukturu a jazyk literárního díla a vlastními slovy interpretuje smysl díla*
- *rozpoznává základní rysy výrazného individuálního stylu autora*
- *formuluje ústně i písemně dojmy ze své četby, návštěvy divadelního nebo filmového představení a názory na umělecké dílo*
- *tvoří vlastní literární text podle svých schopností a na základě osvojených znalostí základů literární teorie*
- *rozlišuje literaturu hodnotnou a konzumní, svůj názor doloží argumenty*
- *rozlišuje základní literární druhy a žánry, porovná je i jejich funkci, uvede jejich výrazné představitele*
- *uvádí základní literární směry a jejich významné představitele v české a světové literatuře*
- *porovnává různá ztvárnění téhož námětu v literárním, dramatickém i filmovém zpracování*

➤ vyhledává informace v různých typech katalogů, v knihovně i v dalších informačních zdrojích

Učivo

- tvořivé činnosti s literárním textem – přednes vhodných literárních textů, volná reprodukce přečteného nebo slyšeného textu, záznam a reprodukce hlavních myšlenek, interpretace literárního textu, dramatizace, vytváření vlastních textů, vlastní výtvarný doprovod k literárním textům
- způsoby interpretace literárních a jiných děl
- základy literární teorie a historie – struktura literárního díla (námět a téma díla, literární hrdina, kompozice literárního příběhu), jazyk literárního díla (obrazná pojmenování; zvukové prostředky poezie: rým, rytmus; volný verš), literatura umělecká a věcná (populárně-naučná, literatura faktu, publicistické žánry)
- literární druhy a žánry – poezie, próza, drama, žánry lyrické, epické, dramatické v proměnách času – hlavní vývojová období národní a světové literatury, typické žánry a jejich představitelé

5.1.2 CIZÍ JAZYK

Vzdělávací obsah vzdělávacího oboru

1. stupeň

RECEPTIVNÍ, PRODUKTIVNÍ A INTERAKTIVNÍ ŘEČOVÉ DOVEDNOSTI

Očekávané výstupy – 1. období

ŘEČOVÉ DOVEDNOSTI

žák

- ~~vyslovuje a čte foneticky správně v přiměřeném rozsahu slovní zásoby~~
- **rozumí jednoduchým pokynům a větám, adekvátně na ně *otázkám učitele, které jsou sdělovány pomalu a s pečlivou výslovností*, a reaguje na ně *verbálně i neverbálně***
- **zopakuje a použije slova a slovní spojení, se kterými se v průběhu výuky setkal**
- ~~pochozí obsah a smysl jednoduché, pomalé a pečlivě vyslovované konverzace dvou osob s dostatkem času pro porozumění~~
- ~~používá abecední slovník učebnice~~
- **rozumí obsahu jednoduchého krátkého psaného textu, pokud má k dispozici vizuální oporu**
- **rozumí obsahu jednoduchého krátkého mluveného textu, který je pronášen pomalu, zřetelně a s pečlivou výslovností, pokud má k dispozici vizuální oporu**
- ~~rozlišuje grafickou přiřadí mluvenou a psanou podobu téhož slova či slovního spojení~~
- **píše slova a krátké věty na základě textové a vizuální předlohy**

RECEPTIVNÍ ŘEČOVÉ DOVEDNOSTI

Očekávané výstupy – 2. období

POSLECH S POROZUMĚNÍM

žák

- **rozumí jednoduchým pokynům a otázkám učitele, které jsou sdělovány pomalu a s pečlivou výslovností**
- **rozumí známým slovům a jednoduchým větám se vztahem k osvojovaným tématům, pokud jsou pronášeny pomalu a zřetelně a týkají se osvojovaných témat, zejména pokud má k dispozici vizuální oporu**
- **rozumí jednoduchému poslechovému textu, pokud je pronášen pomalu a zřetelně a má k dispozici vizuální oporu**

MLUVENÍ

žák

- *aktivně se zapojí do jednoduché konverzace **jednoduchých rozhovorů**, pozdraví a rozloučí se s dospělým i kamarádem, poskytne požadovanou informaci*
- ***sdělí jednoduchým způsobem základní informace týkající se jeho samotného, rodiny, školy, volného času a dalších osvojovaných témat***
- ***odpovídá na jednoduché otázky týkající se jeho samotného, rodiny, školy, volného času a dalších osvojovaných témat a podobné otázky pokládá***

ČTENÍ S POROZUMĚNÍM

žák

- ***vyhledá potřebnou informaci v jednoduchém textu, který se vztahuje k osvojovaným tématům***
- ***rozumí jednoduchým krátkým textům z běžného života, zejména pokud má k dispozici vizuální oporu***
- *~~rozumí obsahu a smyslu jednoduchých autentických materiálů (časopisy, obrazové a poslechové materiály) a využívá je při své práci~~*
- *~~čte nahlas plynule a foneticky správně jednoduché texty obsahující známou slovní zásobu~~*
- *~~vyhledá v jednoduchém textu potřebnou informaci a vytvoří odpověď na otázku~~*
- *~~používá dvojjazyčný slovník~~*

PRODUKTIVNÍ ŘEČOVÉ DOVEDNOSTI

Očekávané výstupy — 2. období

PSANÍ

žák

- ***sestaví gramaticky a formálně správně jednoduché písemné sdělení **napiše** krátký text a odpověď na sdělení; s použitím jednoduchých vět a slovních spojení o sobě, rodině, činnostech a událostech z oblasti svých zájmů a každodenního života***
- *vyplní své základní **osobní** údaje do formulářů **formuláře***
- *~~reprodukuje ústně i písemně obsah přiměřeně obtížného textu a jednoduché konverzace~~*
- ***obměňuje krátké texty se zachováním smyslu textu***

Učivo

- pravidla komunikace v běžných každodenních situacích — pozdrav, poděkování, představování
- jednoduchá sdělení — adresa, blahopřání, pozdrav a dopis z prázdnin, omluva, žádost
- **zvuková a grafická podoba jazyka – fonetické znaky (pasivně), základní výslovnostní návyky, vztah mezi zvukovou a grafickou podobou slov**
- **slovní zásoba – žáci si osvojí a umí používat základní slovní zásobu v komunikačních situacích probíraných tematických okruhů a umí ji používat v komunikačních situacích, práce se slovníkem**
- tematické okruhy – domov, rodina, škola, volný čas a zájmová činnost, **povolání, lidské tělo, jídlo**, oblékání, nákupy, **bydliště, dopravní prostředky, kalendářní rok** (svátky, **roční období, měsíce, dny v týdnu, hodiny**), **zvířata**, příroda a, počasí, tradice a zvyky, svátky, důležité zeměpisné údaje
- slovní zásoba a tvoření slov — synonyma, antonyma, význam slov v kontextu
- **mluvnice – základní gramatické struktury a typy vět** základy lexikálního principu pravopisu slov — věta jednoduchá, tvorba otázky a záporu, pořádek slov ve větě (**jsou tolerovány elementární chyby, které nenarušují smysl sdělení a porozumění**)

2. stupeň

RECEPTIVNÍ ŘEČOVÉ DOVEDNOSTI

Očekávané výstupy

POSLECH S POROZUMĚNÍM

žák

- čte nahlas plynule a foneticky správně texty přiměřeného rozsahu
- rozumí obsahu jednoduchých textů v učebnicích a obsahu autentických materiálů s využitím vizuální opory, v textech vyhledá známé výrazy, fráze a odpoví na otázky
- rozumí **informacím v jednoduchých poslechových textech, jsou-li pronášeny pomalu a zřetelně**
- **rozumí obsahu** jednoduché a zřetelně vyslované promluvy a konverzaci **promluvy či konverzace, který se týká osvojovaných témat**
- odvodí pravděpodobný význam nových slov z kontextu textu
- používá dvojjazyčný slovník, vyhledá informaci nebo význam slova ve vhodném výkladovém slovníku

PRODUKTIVNÍ ŘEČOVÉ DOVEDNOSTI

Očekávané výstupy

žák

- sestaví jednoduché (ústní i písemné) sdělení týkající se situací souvisejících s životem v rodině, škole a probíranými tematickými okruhy
- písemně, gramaticky správně tvoří a obměňuje jednoduché věty a krátké texty
- stručně reprodukuje obsah přiměřeně obtížného textu, promluvy i konverzace
- vyžádá jednoduchou informaci

INTERAKTIVNÍ ŘEČOVÉ DOVEDNOSTI

Očekávané výstupy

MLUVENÍ

žák

- jednoduchým způsobem se domluví v **zeptá na základní informace a adekvátně reaguje v běžných každodenních formálních i neformálních situacích**
- **mluví o své rodině, kamarádech, škole, volném čase a dalších osvojovaných tématech**
- **vypráví jednoduchý příběh či událost; popíše osoby, místa a věci ze svého každodenního života**

ČTENÍ S POROZUMĚNÍM

žák

- **vyhledá požadované informace v jednoduchých každodenních autentických materiálech**
- **rozumí krátkým a jednoduchým textům, vyhledá v nich požadované informace**

PSANÍ

žák

- **vyplní základní údaje o sobě ve formuláři**
- **napiše jednoduché texty týkající se jeho samotného, rodiny, školy, volného času a dalších osvojovaných témat**
- **reaguje na jednoduché písemné sdělení**

Učivo

- jednoduchá sdělení — oslovení, reakce na oslovení, pozdrav, přivítání, rozloučení, představování, omluva, reakce na omluvu, poděkování a reakce na poděkování, prosba, žádost, přání, blahopřání, žádost o pomoc, službu, informaci, souhlas/nesouhlas, setkání, společenský program
- základní vztahy — existenciální (Kdo?...), prostorové (Kde? Kam?...), časové (Kdy?...), kvalitativní (Jaký? Který? Jak?...), kvantitativní (Kolik?...)

- **zvuková a grafická podoba jazyka – rozvíjení dostatečně srozumitelné výslovnosti a schopnosti rozlišovat sluchem prvky fonologického systému jazyka, slovní a větný přízvuk, intonace, ovládání pravopisu slov osvojené slovní zásoby**
- **slovní zásoba a tvoření slov – rozvíjení dostačující slovní zásoby k ústní i písemné komunikaci vztahující se k probíraným tematickým okruhům a komunikačním situacím; práce se slovníkem**
- **tematické okruhy – domov, rodina, bydlení, škola, volný čas a zájmová činnost, osobní dopis, formulář, dotazník, kultura, sport, péče o zdraví, stravování, město, oblékání, nákupy, příroda, pocity a nálady, stravovací návyky, počasí, člověk a příroda a město, nákupy a móda, společnost a její problémy, volba povolání, moderní technologie a média, cestování, sociokulturní prostředí, realie zemí příslušných jazykových oblastí a České republiky**
- slovní zásoba a tvoření slov
- **mluvnice – rozvíjení používání gramatických jevů k realizaci komunikačního záměru žáka (jsou tolerovány elementární chyby, které nenarušují smysl sdělení a porozumění)**

5.1.3 DALŠÍ CIZÍ JAZYK

Vzdělávací obsah vzdělávacího oboru

2. stupeň

Očekávané výstupy

POSLECH S POROZUMĚNÍM

žák

- *rozumí jednoduchým pokynům a otázkám učitele, které jsou pronášeny pomalu a s pečlivou výslovností a reaguje na ně*
- *rozumí slovům a jednoduchým větám, které jsou pronášeny pomalu a zřetelně a týkají se osvojovaných témat, zejména pokud má k dispozici vizuální oporu*
- *rozumí základním informacím v krátkých poslechových textech týkajících se každodenních témat*

MLUVENÍ

žák

- *se zapojí do jednoduchých rozhovorů*
- *sdělí jednoduchým způsobem základní informace týkající se jeho samotného, rodiny, školy, volného času a dalších osvojovaných témat*
- *odpovídá na jednoduché otázky týkající se jeho samotného, rodiny, školy, volného času a podobné otázky pokládá*

ČTENÍ S POROZUMĚNÍM

žák

- *rozumí jednoduchým informačním nápisům a orientačním pokynům*
- *rozumí slovům a jednoduchým větám, které se vztahují k běžným tématům*
- *rozumí krátkému jednoduchému textu zejména, pokud má k dispozici vizuální oporu, a vyhledá v něm požadovanou informaci*

PSANÍ

žák

- *vyplní základní údaje o sobě ve formuláři*
- *napiše jednoduché texty týkající se jeho samotného, rodiny, školy, volného času a dalších osvojovaných témat*

➤ stručně reaguje na jednoduché písemné sdělení**Učivo**

- **zvuková a grafická podoba jazyka – fonetické znaky (pasivně), základní výslovnostní návyky, vztah mezi zvukovou a grafickou podobou slov**
- **slovní zásoba – žáci si osvojí slovní zásobu a umí ji používat v komunikačních situacích probíraných tematických okruhů, práce se slovníkem**
- **tematické okruhy - domov, rodina, škola, volný čas, povolání, lidské tělo, zdraví, jídlo, oblékání, nákupy, obec, dopravní prostředky, kalendářní rok (svátky, roční období, měsíce, dny v týdnu, hodiny), zvířata, příroda, počasí, realie zemí příslušných jazykových oblastí**
- **mluvnice – základní gramatické struktury a typy vět (jsou tolerovány elementární chyby, které nenarušují smysl sdělení a porozumění)**

~~Další cizí jazyk je zařazen v kapitole 5.10 Doplnující vzdělávací obory.~~

5.2 MATEMATIKA A JEJÍ APLIKACE

Charakteristika vzdělávací oblasti

Vzdělávací oblast Matematika a její aplikace je v základním vzdělávání založena především na aktivních činnostech, které jsou typické pro práci s matematickými objekty a pro užití matematiky v reálných situacích. Poskytuje vědomosti a dovednosti potřebné v praktickém životě, a umožňuje tak získávat matematickou gramotnost. Pro tuto svoji nezastupitelnou roli prolíná celým základním vzděláváním a vytváří předpoklady pro další úspěšné studium.

Vzdělávání klade důraz na důkladné porozumění základním myšlenkovým postupům a pojmům matematiky a jejich vzájemným vztahům. Žáci si postupně osvojují některé pojmy, algoritmy, terminologii, symboliku a způsoby jejich užití.

Vzdělávací obsah vzdělávacího oboru Matematika a její aplikace je rozdělen na čtyři tematické okruhy. V tematickém okruhu *Čísla a početní operace* na prvním stupni, na který navazuje a dále ho prohlubuje na druhém stupni tematický okruh *Číslo a proměnná*, si žáci osvojují aritmetické operace v jejich třech složkách: dovednost provádět operaci, algoritmické porozumění (proč je operace prováděna předloženým postupem) a významové porozumění (umět operaci propojit s reálnou situací). Učí se získávat číselné údaje měřením, odhadováním, výpočtem a zaokrouhlováním. Seznamují se s pojmem proměnná a s její rolí při matematizaci reálných situací.

V dalším tematickém okruhu *Závislosti, vztahy a práce s daty* žáci rozpoznávají určité typy změn a závislostí, které jsou projevem běžných jevů reálného světa, a seznamují se s jejich reprezentacemi. Uvědomují si změny a závislosti známých jevů, docházejí k pochopení, že změnou může být růst i pokles a že změna může mít také nulovou hodnotu. Tyto změny a závislosti žáci analyzují z tabulek, diagramů a grafů, v jednoduchých případech je konstruují a vyjadřují matematickým předpisem nebo je podle možností modelují s využitím vhodného počítačového software nebo grafických kalkulátorů. Zkoumání těchto závislostí směřuje k pochopení pojmu funkce.

V tematickém okruhu *Geometrie v rovině a v prostoru* žáci určují a znázorňují geometrické útvary a geometricky modelují reálné situace, hledají podobnosti a odlišnosti útvarů, které se vyskytují všude kolem nás, uvědomují si vzájemné polohy objektů v rovině (resp. v prostoru), učí se porovnávat, odhadovat, měřit délku, velikost úhlu, obvod a obsah (resp. povrch a objem), zdokonalovat svůj grafický projev. Zkoumání tvaru a prostoru vede žáky k řešení polohových a metrických úloh a problémů, které vycházejí z běžných životních situací.

Důležitou součástí matematického vzdělávání jsou *Nestandardní aplikační úlohy a problémy*, jejichž řešení může být do značné míry nezávislé na znalostech a dovednostech školské matematiky, ale při němž je nutné uplatnit logické myšlení. Tyto úlohy by měly prolínat všemi tematickými okruhy v průběhu celého základního vzdělávání. Žáci se učí řešit problémové situace a úlohy z běžného života, pochopit a analyzovat problém, utřídit údaje a podmínky, provádět situační náčrty, řešit optimalizační úlohy. Řešení logických úloh, jejichž obtížnost je závislá na míře rozumové vyspělosti žáků, posiluje vědomí žáka ve vlastní schopnosti logického uvažování a může podchytit i ty žáky, kteří jsou v matematice méně úspěšní.

Žáci se učí využívat prostředky výpočetní techniky (především kalkulátory, vhodný počítačový software, určité typy výukových programů) a používat některé další pomůcky, což umožňuje přístup k matematice i žákům, kteří mají nedostatky v numerickém počítání a v

rýsovacích technikách. Zdokonalují se rovněž v samostatné a kritické práci se zdroji informací.

Cílové zaměření vzdělávací oblasti

Vzdělávání v dané vzdělávací oblasti směřuje k utváření a rozvíjení klíčových kompetencí tím, že vede žáka k:

- využívání matematických poznatků a dovedností v praktických činnostech – odhady, měření a porovnávání velikostí a vzdáleností, orientace
- rozvíjení paměti žáků prostřednictvím numerických výpočtů a osvojováním si nezbytných matematických vzorců a algoritmů
- rozvíjení kombinatorického a logického myšlení, ke kritickému usuzování a srozumitelné a věcné argumentaci prostřednictvím řešení matematických problémů
- rozvíjení abstraktního a exaktního myšlení osvojováním si a využíváním základních matematických pojmů a vztahů, k poznávání jejich charakteristických vlastností a na základě těchto vlastností k určování a zařazování pojmů
- vytváření zásoby matematických nástrojů (početních operací, algoritmů, metod řešení úloh) a k efektivnímu využívání osvojeného matematického aparátu
- vnímání složitosti reálného světa a jeho porozumění; k rozvíjení zkušenosti s matematickým modelováním (matematizací reálných situací), k vyhodnocování matematického modelu a hranic jeho použití; k poznání, že realita je složitější než její matematický model, že daný model může být vhodný pro různorodé situace a jedna situace může být vyjádřena různými modely
- provádění rozboru problému a plánu řešení, odhadování výsledků, volbě správného postupu k vyřešení problému a vyhodnocování správnosti výsledku vzhledem k podmínkám úlohy nebo problému
- přesnému a stručnému vyjadřování užíváním matematického jazyka včetně symboliky, prováděním rozborů a zápisů při řešení úloh a ke zdokonalování grafického projevu
- rozvíjení spolupráce při řešení problémových a aplikovaných úloh vyjadřujících situace z běžného života a následně k využití získaného řešení v praxi; k poznávání možností matematiky a skutečnosti, že k výsledku lze dospět různými způsoby
- rozvíjení důvěry ve vlastní schopnosti a možnosti při řešení úloh, k soustavné sebekontrolě při každém kroku postupu řešení, k rozvíjení systematičnosti, vytrvalosti a přesnosti, k vytváření dovednosti vyslovovat hypotézy na základě zkušenosti nebo pokusu a k jejich ověřování nebo vyvracení pomocí protipříkladů

5.2.1 MATEMATIKA A JEJÍ APLIKACE

Vzdělávací obsah vzdělávacího oboru

1. stupeň

ČÍSLO A POČETNÍ OPERACE

Očekávané výstupy – 1. období

žák

- používá přirozená čísla k modelování reálných situací, počítá předměty v daném souboru, vytváří soubory s daným počtem prvků
- čte, zapisuje a porovnává přirozená čísla do 1 000, užívá a zapisuje vztah rovnosti a nerovnosti
- užívá lineární uspořádání; zobrazí číslo na číselné ose
- provádí z paměti jednoduché početní operace s přirozenými čísly
- řeší a tvoří úlohy, ve kterých aplikuje a modeluje osvojené početní operace

Očekávané výstupy – 2. období

žák

- využívá při pamětném i písemném počítání komutativnost a asociativnost sčítání a násobení
- provádí písemné početní operace v oboru přirozených čísel
- zaokrouhluje přirozená čísla, provádí odhady a kontroluje výsledky početních operací v oboru přirozených čísel
- řeší a tvoří úlohy, ve kterých aplikuje osvojené početní operace v celém oboru přirozených čísel
- **modeluje a určí část celku, používá zápis ve formě zlomku**
- **porovná, sčítá a odčítá zlomky se stejným jmenovatelem v oboru kladných čísel**
- **přečte zápis desetinného čísla a vyznačí na číselné ose desetinné číslo dané hodnoty**
- **porozumí významu znaku „-“, pro zápis celého záporného čísla a toto číslo vyznačí na číselné ose**

Učivo

- ~~obor přirozených čísel~~
- **přirozená čísla, celá čísla, desetinná čísla, zlomky**
- zápis čísla v desítkové soustavě, **a jeho znázornění** (číselná osa, **teploměr, model**)
- násobilka
- vlastnosti početních operací s ~~přirozenými~~ čísly
- písemné algoritmy početních operací

ZÁVISLOSTI, VZTAHY A PRÁCE S DATY

Očekávané výstupy – 1. období

žák

- orientuje se v čase, provádí jednoduché převody jednotek času
- popisuje jednoduché závislosti z praktického života
- doplňuje tabulky, schémata, posloupnosti čísel

Očekávané výstupy – 2. období

žák

- vyhledává, sbírá a třídí data
- čte a sestavuje jednoduché tabulky a diagramy

Učivo

- závislosti a jejich vlastnosti
- diagramy, grafy, tabulky, jízdní řády

GEOMETRIE V ROVINĚ A V PROSTORU

Očekávané výstupy – 1. období

žák

- rozezná, pojmenuje, vymodeluje a popíše základní rovinné útvary a jednoduchá tělesa; nachází v realitě jejich reprezentaci
- porovnává velikost útvarů, měří a odhaduje délku úsečky
- rozezná a modeluje jednoduché souměrné útvary v rovině

Očekávané výstupy – 2. období

žák

- narýsuje a znázorní základní rovinné útvary (čtverec, obdélník, trojúhelník a kružnici); užívá jednoduché konstrukce
- sčítá a odčítá graficky úsečky; určí délku lomené čáry, obvod mnohoúhelníku sečtením délek jeho stran
- sestrojí rovnoběžky a kolmice

- *určí obsah obrazce pomocí čtvercové sítě a užívá základní jednotky obsahu*
- *rozpozná a znázorní ve čtvercové síti jednoduché osově souměrné útvary a určí osu souměrnosti útvary překládáním papíru*

Učivo

- základní útvary v rovině – lomená čára, přímka, polopřímka, úsečka, čtverec, kružnice, obdélník, trojúhelník, kruh, čtyřúhelník, mnohoúhelník
- základní útvary v prostoru – kvádr, krychle, jehlan, koule, kužel, válec
- délka úsečky; jednotky délky a jejich převody
- obvod a obsah obrazce
- vzájemná poloha dvou přímek v rovině
- osově souměrné útvary

NESTANDARDNÍ APLIKAČNÍ ÚLOHY A PROBLÉMY

Očekávané výstupy – 2. období

žák

- *řeší jednoduché praktické slovní úlohy a problémy, jejichž řešení je do značné míry nezávislé na obvyklých postupech a algoritmech školské matematiky*

Učivo

- slovní úlohy
- číselné a obrázkové řady
- magické čtverce
- prostorová představivost

2. stupeň

ČÍSLO A PROMĚNNÁ

Očekávané výstupy

žák

- *provádí početní operace v oboru celých a racionálních čísel; užívá ve výpočtech druhou mocninu a odmocninu*
- *zaokrouhluje a provádí odhady s danou přesností, účelně využívá kalkulátor*
- *modeluje a řeší situace s využitím dělitelnosti v oboru přirozených čísel*
- *užívá různé způsoby kvantitativního vyjádření vztahu celek – část (přirozeným číslem, poměrem, zlomkem, desetinným číslem, procentem)*
- *řeší modelováním a výpočtem situace vyjádřené poměrem; pracuje s měřítky map a plánů*
- *řeší aplikační úlohy na procenta (i pro případ, že procentová část je větší než celek)*
- *matematizuje jednoduché reálné situace s využitím proměnných; určí hodnotu výrazu, sčítá a násobí mnohočleny, provádí rozklad mnohočlenu na součin pomocí vzorců a vytýkáním*
- *formuluje a řeší reálnou situaci pomocí rovnic a jejich soustav*
- *analyzuje a řeší jednoduché problémy, modeluje konkrétní situace, v nichž využívá matematický aparát v oboru celých a racionálních čísel*

Učivo

- dělitelnost přirozených čísel – prvočíslo, číslo složené, násobek, dělitel, nejmenší společný násobek, největší společný dělitel, kritéria dělitelnosti
- celá čísla – čísla navzájem opačná, číselná osa
- desetinná čísla, zlomky – rozvinutý zápis čísla v desítkové soustavě; převrácené číslo, smíšené číslo, složený zlomek
- poměr – měřítko, úměra, trojčlenka

- procenta – procento, promile; základ, procentová část, počet procent; jednoduché úrokování
- mocniny a odmocniny – druhá mocnina a odmocnina
- výrazy – číselný výraz a jeho hodnota; proměnná, výrazy s proměnnými, mnohočleny
- rovnice – lineární rovnice, soustava dvou lineárních rovnic se dvěma neznámými

ZÁVISLOSTI, VZTAHY A PRÁCE S DATY

Očekávané výstupy

žák

- *vyhledává, vyhodnocuje a zpracovává data*
- *porovnává soubory dat*
- *určuje vztah přímé anebo nepřímé úměrnosti*
- *vyjádří funkční vztah tabulkou, rovnicí, grafem*
- *matematizuje jednoduché reálné situace s využitím funkčních vztahů*

Učivo

- závislosti a data – příklady závislostí z praktického života a jejich vlastnosti, nákresy, schémata, diagramy, grafy, tabulky; četnost znaku, aritmetický průměr
- funkce – pravouhlá soustava souřadnic, přímá úměrnost, nepřímá úměrnost, lineární funkce

GEOMETRIE V ROVINĚ A V PROSTORU

Očekávané výstupy

žák

- *zdůvodňuje a využívá polohové a metrické vlastnosti základních rovinných útvarů při řešení úloh a jednoduchých praktických problémů; využívá potřebnou matematickou symboliku*
- *charakterizuje a třídí základní rovinné útvary*
- *určuje velikost úhlu měřením a výpočtem*
- *odhaduje a vypočítá obsah a obvod základních rovinných útvarů*
- *využívá pojem množina všech bodů dané vlastnosti k charakteristice útvaru a k řešení polohových a nepolohových konstrukčních úloh*
- *načrtne a sestrojí rovinné útvary*
- *užívá k argumentaci a při výpočtech věty o shodnosti a podobnosti trojúhelníků*
- *načrtne a sestrojí obraz rovinného útvaru ve středové a osově souměrnosti, určí osově a středově souměrný útvar*
- *určuje a charakterizuje základní prostorové útvary (tělesa), analyzuje jejich vlastnosti*
- *odhaduje a vypočítá objem a povrch těles*
- *načrtne a sestrojí síť základních těles*
- *načrtne a sestrojí obraz jednoduchých těles v rovině*
- *analyzuje a řeší aplikační geometrické úlohy s využitím osvojeného matematického aparátu*

Učivo

- rovinné útvary – přímka, polopřímka, úsečka, kružnice, kruh, úhel, trojúhelník, čtyřúhelník (lichoběžník, rovnoběžník), pravidelné mnohoúhelníky, vzájemná poloha přímek v rovině (typy úhlů), shodnost a podobnost (věty o shodnosti a podobnosti trojúhelníků)
- metrické vlastnosti v rovině – druhy úhlů, vzdálenost bodu od přímky, trojúhelníková nerovnost, Pythagorova věta
- prostorové útvary – kvádr, krychle, rotační válec, jehlan, rotační kužel, koule, kolmý hranol
- konstrukční úlohy – množiny všech bodů dané vlastnosti (osa úsečky, osa úhlu, Thaletova kružnice), osová souměrnost, středová souměrnost

NESTANDARDNÍ APLIKAČNÍ ÚLOHY A PROBLÉMY

Očekávané výstupy

žák

- *užívá logickou úvahu a kombinační úsudek při řešení úloh a problémů a nalézá různá řešení předkládaných nebo zkoumaných situací*
- *řeší úlohy na prostorovou představivost, aplikuje a kombinuje poznatky a dovednosti z různých tematických a vzdělávacích oblastí*

Učivo

- číselné a logické řady
- číselné a obrázkové analogie
- logické a netradiční geometrické úlohy

5.3 INFORMAČNÍ A KOMUNIKAČNÍ TECHNOLOGIE

Charakteristika vzdělávací oblasti

Vzdělávací oblast Informační a komunikační technologie umožňuje všem žákům dosáhnout základní úrovně informační gramotnosti - získat elementární dovednosti v ovládání výpočetní techniky a moderních informačních technologií, orientovat se ve světě informací, tvořivě pracovat s informacemi a využívat je při dalším vzdělávání i v praktickém životě. Vzhledem k narůstající potřebě osvojení si základních dovedností práce s výpočetní technikou byla vzdělávací oblast Informační a komunikační technologie zařazena jako povinná součást základního vzdělávání na 1. a 2. stupni. Získané dovednosti jsou v informační společnosti nezbytným předpokladem uplatnění na trhu práce i podmínkou k efektivnímu rozvíjení profesní i zájmové činnosti.

Zvládnutí výpočetní techniky, zejména rychlého vyhledávání a zpracování potřebných informací pomocí internetu a jiných digitálních médií, umožňuje realizovat metodu „učení kdekoliv a kdykoliv“, vede k žádoucímu odlehčení paměti při současné možnosti využít mnohonásobně většího počtu dat a informací než dosud, urychluje aktualizaci poznatků a vhodně doplňuje standardní učební texty a pomůcky.

Dovednosti získané ve vzdělávací oblasti Informační a komunikační technologie umožňují žákům aplikovat výpočetní techniku s bohatou škálou vzdělávacího software a informačních zdrojů ve všech vzdělávacích oblastech celého základního vzdělávání. Tato aplikační rovina přesahuje rámec vzdělávacího obsahu vzdělávací oblasti Informační a komunikační technologie, a stává se součástí všech vzdělávacích oblastí základního vzdělávání.

Cílové zaměření vzdělávací oblasti

Vzdělávání v dané vzdělávací oblasti směřuje k utváření a rozvíjení klíčových kompetencí tím, že vede žáka k:

- poznání úlohy informací a informačních činností a k využívání moderních informačních a komunikačních technologií
- porozumění toku informací, počínaje jejich vznikem, uložením na médium, přenosem, zpracováním, vyhledáváním a praktickým využitím
- schopnosti formulovat svůj požadavek a využívat při interakci s počítačem algoritmické myšlení
- porovnávání informací a poznatků z většího množství alternativních informačních zdrojů, a tím k dosahování větší věrohodnosti vyhledaných informací
- využívání výpočetní techniky, aplikačního i výukového software ke zvýšení efektivity své učební činnosti a racionálnější organizaci práce
- tvořivému využívání softwarových a hardwarových prostředků při prezentaci výsledků své práce
- pochopení funkce výpočetní techniky jako prostředku simulace a modelování přírodních i sociálních jevů a procesů
- respektování práv k duševnímu vlastnictví při využívání SW
- zaujetí odpovědného, etického přístupu k nevhodným obsahům vyskytujících se na internetu či jiných médiích
- šetrné práci s výpočetní technikou

5.3.1 INFORMAČNÍ A KOMUNIKAČNÍ TECHNOLOGIE

Vzdělávací obsah vzdělávacího oboru

1. stupeň

ZÁKLADY PRÁCE S POČÍTAČEM

Očekávané výstupy – 1. a 2. období

žák

- využívá základní standardní funkce počítače a jeho nejběžnější periferie
- respektuje pravidla bezpečné práce s hardware i software a postupuje poučeně v případě jejich závady
- chrání data před poškozením, ztrátou a zneužitím

Učivo

- základní pojmy informační činnosti – informace, informační zdroje, informační instituce
- struktura, funkce a popis počítače a přídatných zařízení
- operační systémy a jejich základní funkce
- seznámení s formáty souborů (doc, gif)
- multimediální využití počítače
- jednoduchá údržba počítače, postupy při běžných problémech s hardware a software
- zásady bezpečnosti práce a prevence zdravotních rizik spojených s dlouhodobým využíváním výpočetní techniky

VYHLEDÁVÁNÍ INFORMACÍ A KOMUNIKACE

Očekávané výstupy – 1. a 2. období

žák

- při vyhledávání informací na internetu používá jednoduché a vhodné cesty
- vyhledává informace na portálech, v knihovnách a databázích
- komunikuje pomocí internetu či jiných běžných komunikačních zařízení

Učivo

- společenský tok informací (vznik, přenos, transformace, zpracování, distribuce informací)
- základní způsoby komunikace (e-mail, chat, telefonování)
- metody a nástroje vyhledávání informací
- formulace požadavku při vyhledávání na internetu, vyhledávací atributy

ZPRACOVÁNÍ A VYUŽITÍ INFORMACÍ

Očekávané výstupy – 1. a 2. období

žák

- pracuje s textem a obrázkem v textovém a grafickém editoru

Učivo

- základní funkce textového a grafického editoru

2. stupeň

VYHLEDÁVÁNÍ INFORMACÍ A KOMUNIKACE

Očekávané výstupy

žák

- *ověřuje věrohodnost informací a informačních zdrojů, posuzuje jejich závažnost a vzájemnou návaznost*

Učivo

- vývojové trendy informačních technologií
- hodnota a relevance informací a informačních zdrojů, metody a nástroje jejich ověřování
- internet

ZPRACOVÁNÍ A VYUŽITÍ INFORMACÍ

Očekávané výstupy

žák

- *ovládá práci s textovými a grafickými editory i tabulkovými editory a využívá vhodných aplikací*
- *uplatňuje základní estetická a typografická pravidla pro práci s textem a obrazem*
- *pracuje s informacemi v souladu se zákony o duševním vlastnictví*
- *používá informace z různých informačních zdrojů a vyhodnocuje jednoduché vztahy mezi údaji*
- *zpracuje a prezentuje na uživatelské úrovni informace v textové, grafické a multimediální formě*

Učivo

- počítačová grafika, rastrové a vektorové programy
- tabulkový editor, vytváření tabulek, porovnávání dat, jednoduché vzorce
- prezentace informací (webové stránky, prezentační programy, multimedia)
- ochrana práv k duševnímu vlastnictví, copyright, informační etika

5.4 ČLOVĚK A JEHO SVĚT

Charakteristika vzdělávací oblasti

Vzdělávací oblast Člověk a jeho svět je jedinou vzdělávací oblastí RVP ZV, která je koncipována pouze pro 1. stupeň základního vzdělávání. Tato komplexní oblast vymezuje vzdělávací obsah týkající se člověka, rodiny, společnosti, vlasti, přírody, kultury, techniky, zdraví, **bezpečí** a dalších témat. Uplatňuje pohled do historie i současnosti a směřuje k dovednostem pro praktický život. Svým široce pojatým syntetickým (integrovaným) obsahem spoluutváří povinné základní vzdělávání na 1. stupni.

Vzdělávání v oblasti Člověk a jeho svět rozvíjí poznatky, dovednosti a prvotní zkušenosti žáků získané ve výchově v rodině a v předškolním vzdělávání. Žáci se učí pozorovat a pojmenovávat věci jevy a děje, jejich vzájemné vztahy a souvislosti a utváří se tak jejich prvotní ucelený obraz světa. Poznávají sebe i své nejbližší okolí a postupně se seznamují s místně i časově vzdálenějšími osobami i jevy a se složitějšími ději. Učí se vnímat lidi, a vztahy mezi nimi, všimnout si podstatných věcných stránek i krásy lidských výtvarů a přírodních jevů, soustředěně je pozorovat a, přemýšlet o nich **a chránit je**. Na základě poznání sebe a, svých potřeb a porozumění světu kolem sebe se žáci učí vnímat základní vztahy ve společnosti, porozumět soudobému způsobu života, jeho přednostem i problémům; **(včetně situací ohrožení), učí se** vnímat současnost jako výsledek minulosti a východisko do budoucnosti. Při osvojování poznatků a dovedností ve vzdělávací oblasti Člověk a jeho svět se žáci učí vyjadřovat své myšlenky, poznatky a dojmy, reagovat na myšlenky, názory a podněty jiných.

Podmínkou úspěšného vzdělávání v dané oblasti je vlastní prožitek žáků vycházející z konkrétních nebo modelových situací při osvojování potřebných dovedností, způsobů jednání a rozhodování. K tomu významně přispívá i osobní příklad učitelů. Propojení této vzdělávací oblasti s reálným životem a s praktickou zkušeností žáků se stává velkou pomocí i ve zvládnutí nových životních situací i nové role školáka, pomáhá jim při nalézání jejich postavení mezi vrstevníky a při upevňování pracovních i režimových návyků.

Vzdělávací oblast tak připravuje základy pro specializovanější výuku ve vzdělávacích oblastech *Člověk a společnost*, *Člověk a příroda* a ve vzdělávacím oboru *Výchova ke zdraví*.

Vzdělávací obsah vzdělávacího oboru Člověk a jeho svět je členěn do *pěti tematických okruhů*. Propojováním tematických okruhů je možné vytvářet v ŠVP různé varianty vyučovacích předmětů a jejich vzdělávacího obsahu¹¹.

V tematickém okruhu *Místo, kde žijeme* se žáci učí na základě poznávání nejbližšího okolí, vztahů a souvislostí v něm chápat organizaci života v rodině, ve škole, v obci, ve společnosti. Učí se do tohoto každodenního života vstupovat s vlastní aktivitou a představami, hledat nové i zajímavé věci a bezpečně se v tomto světě pohybovat. Důraz je kladen ~~na~~ **dopravní výchovu**, praktické poznávání místních a regionálních skutečností a na utváření přímých zkušeností žáků **(např. v dopravní výchově)**. Různé činnosti a úkoly by měly přirozeným způsobem probudit v žácích kladný vztah k místu jejich bydliště, postupně rozvíjet jejich národní cítění a vztah k naší zemi.

¹¹ Je možné tradičně vytvářet jeden předmět v 1. – 3. ročníku (tj. přiřazovat očekávaným výstupům pro 1. období vhodné učivo vybrané z jednotlivých tematických okruhů) a dva předměty ve 4. a 5. ročníku (tj. tematické okruhy 1, 2 a 3 využít jako základ pro Vlastivědu a okruhy 4 a 5 pro Přírodovědu), je však možné vytvářet jen jeden předmět i ve 4. a 5. ročníku nebo jeden souvislý předmět od 1. do 5. ročníku. Není nutno se vždy striktně držet tematických okruhů, podle potřeby je lze různě strukturovat, propojovat učivo a přiřazovat ho k očekávaným výstupům.

V tematickém okruhu *Lidé kolem nás* si žáci postupně osvojují a upevňují základy vhodného chování a jednání mezi lidmi, uvědomují si význam a podstatu tolerance, pomoci a solidarity mezi lidmi, vzájemné úcty, snášenlivosti a rovného postavení mužů a žen. Poznávají, jak se lidé sdružují, baví, jakou vytvářejí kulturu. Seznamují se se základními právy a povinnostmi, **se světem financí**, ale i s problémy, které provázejí soužití lidí, celou společnost nebo i svět (globální problémy). Celý tematický okruh tak směřuje k prvotním poznatkům a dovednostem budoucího občana demokratického státu.

V tematickém okruhu *Lidé a čas* se žáci učí orientovat v dějích a v čase. Poznávají, jak a proč se čas měří, jak události postupují v čase a utvářejí historii věcí a dějů. Učí se poznávat, jak se život a věci vyvíjejí a jakým změnám podléhají v čase. V tematickém okruhu se vychází od nejnámějších událostí v rodině, obci a regionu a postupuje se k nejdůležitějším okamžikům v historii naší země. Podstatou tematického okruhu je vyvolat u žáků zájem o minulost, o kulturní bohatství regionu i celé země. Proto je důležité, aby žáci mohli samostatně vyhledávat, získávat a zkoumat informace z dostupných zdrojů, především pak od členů své rodiny i od lidí v nejbližším okolí, aby mohli společně navštěvovat památky, sbírky regionálních i specializovaných muzeí, veřejnou knihovnu atd.

V tematickém okruhu *Rozmanitost přírody* žáci poznávají Zemi jako planetu sluneční soustavy, kde vznikl a rozvíjí se život. Poznávají velkou rozmanitost i proměnlivost živé i neživé přírody naší vlasti. Jsou vedeni k tomu, aby si uvědomili, že Země a život na ní tvoří jeden nedílný celek, ve kterém jsou všechny hlavní děje ve vzájemném souladu a rovnováze, kterou může člověk snadno narušit a velmi obtížně obnovovat. Na základě praktického poznávání okolní krajiny a dalších informací se žáci učí hledat důkazy o proměnách přírody, učí se využívat a hodnotit svá pozorování a záznamy, sledovat vliv lidské činnosti na přírodu, hledat možnosti, jak ve svém věku přispět k ochraně přírody, zlepšení životního prostředí a k trvale udržitelnému rozvoji.

V tematickém okruhu *Člověk a jeho zdraví* žáci poznávají především sebe na základě poznávání člověka jako živé bytosti, která má své biologické a fyziologické funkce a potřeby. Poznávají **zdraví jako stav bio-psycho-sociální rovnováhy života. Žáci se seznamují s tím**, jak se člověk vyvíjí a mění od narození do dospělosti, co je pro člověka vhodné a nevhodné z hlediska denního režimu, hygieny, výživy, mezilidských vztahů atd. Získávají základní poučení o zdraví a nemocech, o zdravotní prevenci i **a poskytování** první pomoci ~~a o bezpečném~~. **Osvojují si bezpečné** chování **a vzájemnou pomoc** v různých životních situacích, včetně mimořádných událostí, které ohrožují zdraví jedinců i celých skupin obyvatel. Žáci si postupně uvědomují, jakou odpovědnost má každý člověk za své zdraví a bezpečnost i za zdraví jiných lidí. Žáci docházejí k poznání, že zdraví je ~~nejcennější hodnota v životě člověka~~. ~~Potřebné vědomosti a dovednosti získávají tím, že pozorují názorné pomůcky, sledují konkrétní situace, hrají určené role a řeší modelové situace~~ **důležitá hodnota v životě člověka**.

Potřebné vědomosti a dovednosti ve vzdělávacím oboru Člověk a jeho svět získávají žáci především tím, že pozorují názorné pomůcky, přírodu a činnosti lidí, hrají určené role, řeší modelové situace atd.

Cílové zaměření vzdělávací oblasti

Vzdělávání v dané vzdělávací oblasti směřuje k utváření a rozvíjení klíčových kompetencí tím, že vede žáka k:

- utváření pracovních návyků v jednoduché samostatné i týmové činnosti
- **orientaci v problematice peněz a cen a k odpovědnému spravování osobního rozpočtu**

- orientaci ve světě informací a k časovému a místním propojování historických, zeměpisných a kulturních informací
- rozšiřování slovní zásoby v osvojovaných tématech, k pojmenovávání pozorovaných skutečností a k jejich zachycení ve vlastních projevech, názorech a výtvorech
- poznávání a chápání rozdílů mezi lidmi, ke kulturnímu a tolerantnímu chování a jednání na základě **respektu a** společně vytvořených a přijatých nebo obecně uplatňovaných pravidel soužití, k plnění povinností a společných úkolů
- samostatnému a sebevědomému vystupování a jednání, k efektivní, ~~bezproblémové~~ a bezkonfliktní komunikaci i v méně běžných situacích, **k bezpečné komunikaci prostřednictvím elektronických médií**, k poznávání a ovlivňování své jedinečnosti (možností a limitů)
- utváření ohleduplného vztahu k přírodě i kulturním výtvorům a k hledání možností aktivního uplatnění při jejich ochraně
- přirozenému vyjadřování pozitivních citů ve vztahu k sobě i okolnímu prostředí
- objevování a poznávání všeho, co jej zajímá, co se mu líbí a v čem by v budoucnu mohl uspět
- ~~• poznávání podstaty zdraví i příčin nemocí, k upevňování preventivního chování, účelného rozhodování a jednání v různých situacích ohrožení vlastního zdraví a bezpečnosti i zdraví a bezpečnosti druhých~~
- **poznávání podstaty zdraví i příčin jeho ohrožení, vzniku nemocí a úrazů a jejich předcházení**
- **poznávání a upevňování preventivního chování, účelného rozhodování a jednání v různých situacích ohrožení vlastního zdraví a bezpečnosti i zdraví a bezpečnosti druhých, včetně chování při mimořádných událostech.**

5.4.1 ČLOVĚK A JEHO SVĚT

Vzdělávací obsah vzdělávacího oboru

1. stupeň

MÍSTO, KDE ŽIJEME

Očekávané výstupy – 1. období

žák

- vyznačí v jednoduchém plánu místo svého bydliště a školy, cestu na určené místo a rozliší možná nebezpečí v nejbližším okolí
- začlení svou obec (město) do příslušného kraje a oblužného centra ČR, pozoruje a popíše změny v nejbližším okolí, obci (městě)
- rozliší přírodní a umělé prvky v okolní krajině a vyjádří různými způsoby její estetické hodnoty a rozmanitost

Očekávané výstupy – 2. období

žák

- určí a vysvětlí polohu svého bydliště nebo pobytu vzhledem ke krajině a státu
- určí světové strany v přírodě i podle mapy, orientuje se podle nich a řídí se podle zásad bezpečného pohybu a pobytu v přírodě
- rozlišuje mezi náčrtů, plánů a základními typy map; vyhledává jednoduché údaje o přírodních podmínkách a sídlištích lidí na mapách naší republiky, Evropy a polokouli
- vyhledá typické regionální zvláštnosti přírody, osídlení, hospodářství a kultury, jednoduchým způsobem posoudí jejich význam z hlediska přírodního, historického, politického, správního a vlastnického
- zprostředkuje ostatním zkušenosti, zážitky a zajímavosti z vlastních cest a porovná způsob života a přírodu v naší vlasti i v jiných zemích
- rozlišuje hlavní orgány státní moci a některé jejich zástupce, symboly našeho státu a jejich význam

Učivo

- domov – prostředí domova, orientace v místě bydliště
- škola – prostředí školy, činnosti ve škole, okolí školy, bezpečná cesta do školy; **riziková místa a situace**
- obec (město), místní krajina – její části, poloha v krajině, minulost a současnost obce (města), význačné budovy, dopravní síť
- okolní krajina (místní oblast, region) – zemský povrch a jeho tvary, vodstvo na pevnině, rozšíření půd, rostlinstva a živočichů, vliv krajiny na život lidí, působení lidí na krajinu a životní prostředí, orientační body a linie, světové strany
- regiony ČR – Praha a vybrané oblasti ČR, surovinové zdroje, výroba, služby a obchod
- naše vlast – domov, krajina, národ, základy státního zřízení a politického systému ČR, státní správa a samospráva, státní symboly, **armáda ČR**
- Evropa a svět – kontinenty, evropské státy, EU, cestování
- mapy obecně zeměpisné a tematické – obsah, grafika, vysvětlivky

LIDÉ KOLEM NÁS

Očekávané výstupy – 1. období

žák

- rozlišuje blízké příbuzenské vztahy v rodině, role rodinných příslušníků a vztahy mezi nimi, **projevuje toleranci k přirozeným odlišnostem spolužáků i jiných lidí, jejich přednostem i nedostatkům**
- odvodí význam a potřebu různých povolání a pracovních činností

➤ *projevuje toleranci k přirozeným odlišnostem spolužáků, jejich přednostem i nedostatkům*

Očekávané výstupy – 2. období

žák

- *vyjádří na základě vlastních zkušeností základní vztahy mezi lidmi, vyvodí a dodržuje pravidla pro soužití ve škole, mezi chlapci a dívkami, v rodině, v obci (městě)*
- *rozlišuje základní rozdíly mezi jednotlivci **lidmi**, obhájí při konkrétních činnostech **a odůvodní své názory**, ~~popřípadě~~ *připustí svůj omyl **a** dohodne se na společném postupu **a** řešení se spolužáky**
- *rozpozná ve svém okolí jednání a chování, která se už tolerovat nemohou a která porušují základní lidská práva nebo demokratické principy*
- *orientuje se v základních formách vlastnictví; používá peníze v běžných situacích, **odhadne a zkontroluje cenu nákupu a vrácené peníze, na příkladu ukáže nemožnost realizace všech chtěných výdajů, vysvětlí, proč spořit, kdy si půjčovat a jak vracet dluhy***
- *poukáže v nejbližším společenském a přírodním prostředí na změny a některé problémy a navrhne možnosti zlepšení životního prostředí obce (města)*

Učivo

- rodina – postavení jedince v rodině, role členů rodiny, příbuzenské a mezigenerační vztahy, život a funkce rodiny, práce fyzická a duševní, zaměstnání
- soužití lidí – mezilidské vztahy, komunikace, **principy demokracie**; obchod, firmy, zájmové spolky, politické strany, církve, pomoc nemocným, sociálně slabým, společný „evropský dům“
- chování lidí – vlastnosti lidí, pravidla slušného chování, **principy demokracie – ohleduplnost, etické zásady, zvládání vlastní emocionality; rizikové situace; rizikové chování, předcházení konfliktům**
- právo a spravedlnost – základní lidská práva a práva dítěte, práva a povinnosti žáků školy, protiprávní jednání **a korupce**, právní ochrana občanů a majetku **včetně nároku na reklamaci**, soukromého vlastnictví, duševních hodnot
- vlastnictví – soukromé, veřejné, osobní, společné; hmotný a nehmotný majetek; ~~peníze~~ **rozpočet, příjmy a výdaje domácnosti; hotovostní a bezhotovostní forma peněz, způsoby placení; banka jako správce peněz, úspory, půjčky**
- kultura – podoby a projevy kultury, kulturní instituce, masová kultura a subkultura
- základní globální problémy – významné sociální problémy, problémy konzumní společnosti, nesnášenlivost mezi lidmi, globální problémy přírodního prostředí

LIDÉ A ČAS

Očekávané výstupy – 1. období

žák

- *využívá časové údaje při řešení různých situací v denním životě, rozlišuje děj v minulosti, přítomnosti a budoucnosti*
- *pojmenuje některé rodáky, kulturní či historické památky, významné události regionu, interpretuje některé pověsti nebo báje spjaté s místem, v němž žije*
- *uplatňuje elementární poznatky o sobě, o rodině a činnostech člověka, o lidské společnosti, soužití, zvycích a o práci lidí; na příkladech porovnává minulost a současnost*

Očekávané výstupy – 2. období

žák

- *pracuje s časovými údaji a využívá zjištěných údajů k pochopení vztahů mezi ději a mezi jevy*
- *využívá archivů, knihoven, sbírek muzeí a galerií jako informačních zdrojů pro pochopení minulosti; zdůvodní základní význam chráněných částí přírody, nemovitých i movitých kulturních památek*

- rozeznává současné a minulé a orientuje se v hlavních reáliích minulosti a současnosti naší vlasti s využitím regionálních specifik
- srovnává a hodnotí na vybraných ukázkách způsob života a práce předků na našem území v minulosti a současnosti s využitím regionálních specifik
- objasní historické důvody pro zařazení státních svátků a významných dnů

Učivo

- orientace v čase a časový řád – určování času, čas jako fyzikální veličina, dějiny jako časový sled událostí, kalendáře, letopočet, generace, **denní** režim dne, roční období
- současnost a minulost v našem životě – proměny způsobu života, bydlení, předměty denní potřeby, průběh lidského života, státní svátky a významné dny
- regionální památky – péče o památky, lidé a obory zkoumající minulost
- báje, mýty, pověsti – minulost kraje a předků, domov, vlast, rodný kraj

ROZMANITOST PŘÍRODY

Očekávané výstupy – 1. období

žák

- pozoruje, popíše a porovná viditelné proměny v přírodě v jednotlivých ročních obdobích
- roztrídí některé přírodniny podle nápadných určujících znaků, uvede příklady výskytu organismů ve známé lokalitě
- provádí jednoduché pokusy u skupiny známých látek, určuje jejich společné a rozdílné vlastnosti a změří základní veličiny pomocí jednoduchých nástrojů a přístrojů

Očekávané výstupy – 2. období

žák

- objevuje a zjišťuje propojenost prvků živé a neživé přírody, princip rovnováhy přírody a nachází souvislosti mezi konečným vzhledem přírody a činností člověka
- vysvětlí na základě elementárních poznatků o Zemi jako součásti vesmíru souvislost s rozdělením času a střídáním ročních období
- zkoumá základní společenstva ve vybraných lokalitách regionů, zdůvodní podstatné vzájemné vztahy mezi organismy a nachází shody a rozdíly v přizpůsobení organismů prostředí
- porovnává na základě pozorování základní projevy života na konkrétních organismech, prakticky třídí organismy do známých skupin, využívá k tomu i jednoduché klíče a atlasy
- zhodnotí některé konkrétní činnosti člověka v přírodě a rozlišuje aktivity, které mohou prostředí i zdraví člověka podporovat nebo poškozovat
- **stručně charakterizuje specifické přírodní jevy a z nich vyplývající rizika vzniku mimořádných událostí; v modelové situaci prokáže schopnost se účinně chránit**
- založí jednoduchý pokus, naplánuje a zdůvodní postup, vyhodnotí a vysvětlí výsledky pokusu

Učivo

- látky a jejich vlastnosti – třídění látek, změny látek a skupenství, vlastnosti, porovnávání látek a měření veličin s praktickým užíváním základních jednotek
- voda a vzduch – výskyt, vlastnosti a formy vody, oběh vody v přírodě, vlastnosti, složení, proudění vzduchu, význam pro život
- nerosty a horniny, půda – některé hospodářsky významné horniny a nerosty, zvětrávání, vznik půdy a její význam
- Vesmír a Země – sluneční soustava, den a noc, roční období
- rostliny, houby, živočichové – znaky života, životní potřeby a projevy, průběh a způsob života, výživa, stavba těla u některých nejznámějších druhů, význam v přírodě a pro člověka
- životní podmínky – rozmanitost podmínek života na Zemi; význam ovzduší, vodstva, půd, rostlinstva a živočišstva na Zemi; podnebí a počasí
- rovnováha v přírodě – význam, vzájemné vztahy mezi organismy, základní společenstva

- ohleduplné chování k přírodě a ochrana přírody – odpovědnost lidí, ochrana a tvorba životního prostředí, ochrana rostlin a živočichů, likvidace odpadů, živelné pohromy a ekologické katastrofy
- **rizika v přírodě – rizika spojená s ročními obdobími a sezónními činnostmi; mimořádné události způsobené přírodními vlivy a ochrana před nimi**

ČLOVĚK A JEHO ZDRAVÍ

Očekávané výstupy – 1. období

žák

- uplatňuje základní hygienické, režimové a jiné zdravotně preventivní návyky s využitím elementárních znalostí o lidském těle; projevuje vhodným chováním a činnostmi vztah ke zdraví
- **dodržuje zásady rozezná nebezpečí různého charakteru, využívá bezpečná místa pro hru a trávení volného času; uplatňuje základní pravidla bezpečného chování účastníka silničního provozu, jedná tak, aby neohrožoval zdraví své a zdraví jiných**
- chová se obezřetně při setkání s neznámými jedinci, odmítne komunikaci, která je mu nepřijemná; v případě potřeby požádá o pomoc pro sebe i pro jiné ~~člty~~; **ovládá způsoby komunikace s operátory tísňových linek**
- **uplatňuje základní pravidla účastníků silničního provozu**
- reaguje adekvátně na pokyny dospělých při mimořádných událostech

Očekávané výstupy – 2. období

žák

- využívá poznatků o lidském těle k vysvětlení základních funkcí jednotlivých orgánových soustav a podpoře vlastního zdravého způsobu života
- rozlišuje jednotlivé etapy lidského života a orientuje se ve vývoji dítěte před a po jeho narození
- účelně plánuje svůj čas pro učení, práci, zábavu a odpočinek podle vlastních potřeb s ohledem na oprávněné nároky jiných osob
- uplatňuje účelné způsoby chování v situacích ohrožujících zdraví a v modelových situacích simulujících mimořádné události; **vnímá dopravní situaci, správně ji vyhodnotí a vyvodí odpovídající závěry pro své chování jako chodec a cyklista**
- předvede v modelových situacích osvojené jednoduché způsoby odmítání návykových látek
- uplatňuje základní dovednosti a návyky související s podporou zdraví a jeho preventivní ochranou
- **rozpozná život ohrožující zranění; ošetří drobná poranění a zajistí lékařskou pomoc**
- uplatňuje ohleduplné chování k druhému pohlaví a orientuje se v bezpečných způsobech sexuálního chování mezi chlapci a děvčaty v daném věku

Učivo

- lidské tělo – **stavba těla, základní funkce a projevy**, životní potřeby a projevy, ~~základní stavba a funkce člověka~~, pohlavní rozdíly mezi mužem a ženou, základy lidské reprodukce, vývoj jedince
- partnerství, rodičovství, základy sexuální výchovy – rodina a partnerství, biologické a psychologické změny v dospívání, HIV/AIDS (cesty přenosu)
- péče o zdraví, zdravá výživa – **zdravý životní styl**, denní režim, **správná výživa, výběr a způsoby uchování potravin, vhodná skladba stravy, pitný režim**, pohybový režim, ~~zdravá strava; nemoc;~~ **nemoci přenosné a nepřenositelné, ochrana před infekcemi přenosnými krví (hepatitida, HIV/AIDS), drobné úrazy a poranění, prevence nemocí a úrazů**, první pomoc, ~~úrazová zábrana;~~ **při drobných poraněních**, osobní, intimní a duševní hygiena – ~~stres a jeho rizika; reklamní vlivy~~
- **partnerství, manželství, rodičovství, základy sexuální výchovy – rodina, vztahy v rodině, partnerské vztahy, osobní vztahy, etická stránka vztahů, etická stránka sexuality**

- návykové látky a zdraví – **návykové látky, hrací automaty a počítače, závislost**, odmítání návykových látek, ~~hrací automaty a počítače~~ **nebezpečí komunikace prostřednictvím elektronických médií**
- osobní bezpečí, **krizové situace – vhodná a nevhodná místa pro hru**, bezpečné chování v rizikovém prostředí, **označování nebezpečných látek**; bezpečné chování v silničním provozu v roli chodce a cyklisty, **krizové situace, dopravní značky; předcházení rizikovým situacím v dopravě a v dopravních prostředcích (bezpečnostní prvky)**, šikana, týrání, sexuální a jiné zneužívání, brutalita a jiné formy násilí v médiích, ~~služby odborné pomoci~~
- **přivolání pomoci v případě ohrožení fyzického a duševního zdraví** – služby odborné pomoci, **čísla tísňového volání, správný způsob volání na tísňovou linku**
- ~~situace hromadného ohrožení~~
- **mimořádné události a rizika ohrožení s nimi spojená – postup v případě ohrožení (varovný signál, evakuace, zkouška sirén); požáry (příčiny a prevence vzniku požárů, ochrana a evakuace při požáru); integrovaný záchranný systém**

5.5 ČLOVĚK A SPOLEČNOST

Charakteristika vzdělávací oblasti

Vzdělávací oblast Člověk a společnost v základním vzdělávání vybavuje žáka znalostmi a dovednostmi potřebnými pro jeho aktivní zapojení do života demokratické společnosti. Vzdělávání směřuje k tomu, aby žáci poznali dějinné, sociální a kulturně historické aspekty života lidí v jejich rozmanitosti, proměnlivosti a ve vzájemných souvislostech. Seznamuje žáky s vývojem společnosti a s důležitými společenskými jevy a procesy, které se promítají do každodenního života a mají vliv na utváření společenského klimatu. Zaměřuje se na utváření pozitivních občanských postojů, rozvíjí vědomí přináležitosti k evropskému civilizačnímu a kulturnímu okruhu a podporuje přijetí hodnot, na nichž je současná demokratická Evropa budována, **včetně kolektivní obrany**. Důležitou součástí vzdělávání v dané vzdělávací oblasti je prevence rasistických, xenofobních a extrémistických postojů, výchova k toleranci a respektování lidských práv, k rovnosti mužů a žen a výchova k úctě k přírodnímu a kulturnímu prostředí i k ochraně uměleckých a kulturních hodnot. **Tato vzdělávací oblast přispívá také k rozvoji finanční gramotnosti a k osvojení pravidel chování při běžných rizikových situacích i při mimořádných událostech.**

Ve vzdělávací oblasti Člověk a společnost se u žáků formují dovednosti a postoje důležité pro aktivní využívání poznatků o společnosti a mezilidských vztazích v občanském životě. Žáci se učí rozpoznávat a formulovat společenské problémy v minulosti i současnosti, zjišťovat a zpracovávat informace nutné pro jejich řešení, nacházet řešení a vyvozovat závěry, reflektovat je a aplikovat v reálných životních situacích.

Vzdělávací oblast Člověk a společnost zahrnuje vzdělávací obory Dějepis a Výchova k občanství. Ve svém vzdělávacím obsahu navazuje přímo na vzdělávací oblast Člověk a jeho svět. Přesahy dané vzdělávací oblasti se promítají i do jiných vzdělávacích oblastí a do celého života školy a mají přímou vazbu zejména na společenskovední část vzdělávacího oboru *Zeměpis*, který je v zájmu zachování jeho celistvosti umístěn ve vzdělávací oblasti Člověk a příroda.

Vzdělávací obor Dějepis přináší základní poznatky o konání člověka v minulosti. Jeho hlavním posláním je kultivace historického vědomí jedince a uchování kontinuity historické paměti, především ve smyslu předávání historické zkušenosti. Důležité je zejména poznávání dějů, skutků a jevů, které zásadním způsobem ovlivnily vývoj společnosti a promítly se do obrazu naší současnosti. Důraz je kladen především na dějiny 19. a 20. století, kde leží kořeny většiny současných společenských jevů. Významně se uplatňuje zřetel k základním hodnotám evropské civilizace. Podstatné je rozvíjet takové časové a prostorové představy i empatie, které umožňují žákům lépe proniknout k pochopení historických jevů a dějů. Žáci jsou vedeni k poznání, že historie není jen uzavřenou minulostí ani shlukem faktů a definitivních závěrů, ale je kladením otázek, jimiž se současnost prostřednictvím minulosti ptá po svém vlastním charakteru a své možné budoucnosti. Obecné historické problémy jsou konkretizovány prostřednictvím zařazování dějin regionu i dějin místních.

Vzdělávací obor Výchova k občanství se zaměřuje na vytváření kvalit, které souvisejí s orientací žáků v sociální realitě a s jejich začleňováním do různých společenských vztahů a vazeb. Otevírá cestu k realistickému sebepoznání a poznávání osobnosti druhých lidí a k pochopení vlastního jednání i jednání druhých lidí v kontextu různých životních situací. Seznamuje žáky se vztahy v rodině a širších společenstvích, s hospodářským životem, **činností a rozvíjí jejich orientaci ve světě financí. Přibližuje žákům úkoly** důležitých politických institucí a orgánů ~~a s možnými~~, **včetně činností armády, a ukazuje možné** způsoby zapojení jednotlivců do občanského života. Učí žáky respektovat a uplatňovat

mravní principy a pravidla společenského soužití a přebírat odpovědnost za vlastní názory, chování a jednání i jejich důsledky. Rozvíjí občanské a právní vědomí žáků, posiluje smysl jednotlivců pro osobní i občanskou odpovědnost a motivuje žáky k aktivní účasti na životě demokratické společnosti.

Cílové zaměření vzdělávací oblasti

Vzdělávání v dané vzdělávací oblasti směřuje k utváření a rozvíjení klíčových kompetencí tím, že vede žáka k:

- rozvíjení zájmu o současnost a minulost vlastního národa i jiných kulturních společenství, utváření a upevňování vědomí příslušnosti k evropské kultuře
- odhalování kořenů společenských jevů, dějů a změn, promýšlení jejich souvislostí a vzájemné podmíněnosti v reálném a historickém čase
- hledání paralel mezi minulými a současnými událostmi a jejich porovnávání s obdobnými či odlišnými jevy a procesy v evropském a celosvětovém měřítku
- utváření pozitivního hodnotového systému opřené o historickou zkušenost
- rozlišování mýtů a skutečnosti, rozpoznávání projevů a příčin subjektivního výběru a hodnocení faktů i ke snaze o objektivní posouzení společenských jevů současnosti i minulosti
- vytváření schopnosti využívat jako zdroj informací různorodé verbální i neverbální texty společenského a společenskovedního charakteru
- rozvíjení orientace v mnohotvárnosti historických, sociokulturních, etických, politických, právních a ekonomických faktů tvořících rámec každodenního života; k poznávání a posuzování každodenních situací a událostí ve vzájemných vazbách a širších souvislostech včetně souvislostí mezinárodních a globálních
- úctě k vlastnímu národu i k jiným národům a etnikům; k rozvíjení respektu ke kulturním či jiným odlišnostem (zvláštnostem) lidí, skupin i různých společenství
- **uplatňování aktivního přístupu k ochraně zdraví, života, majetku při běžných, rizikových i mimořádných událostech i poznávání otázek obrany státu**
- získávání orientace v aktuálním dění v ČR, EU, NATO a ve světě, k rozvíjení zájmu o veřejné záležitosti
- utváření vědomí vlastní identity a identity druhých lidí, k rozvíjení realistického sebepoznávání a sebehodnocení, k akceptování vlastní osobnosti i osobnosti druhých lidí
- **orientaci v problematice peněz a cen a k odpovědnému spravování osobního (rodinného) rozpočtu s ohledem na měnící se životní situaci**
- utváření pozitivních vztahů k opačnému pohlaví v prostředí školy i mimo školu, k rozpoznávání stereotypního nahlížení na postavení muže a ženy v rodině, v zaměstnání i v politickém životě, k vnímání předsudků v nazírání na roli žen ve společnosti
- rozpoznávání názorů a postojů ohrožujících lidskou důstojnost nebo odporujících základním principům demokratického soužití; ke zvyšování odolnosti vůči myšlenkové manipulaci
- uplatňování vhodných prostředků komunikace k vyjadřování vlastních myšlenek, citů, názorů a postojů, k zaujímání a obhajování vlastních postojů a k přiměřenému obhajování svých práv

5.5.1 DĚJEPIS

Vzdělávací obsah vzdělávacího oboru

2. stupeň

<p>ČLOVĚK V DĚJINÁCH</p> <p>Očekávané výstupy</p> <p>žák</p> <ul style="list-style-type: none"> ➤ uvede konkrétní příklady důležitosti a potřeby dějepisných poznatků ➤ uvede příklady zdrojů informací o minulosti; pojmenuje instituce, kde jsou tyto zdroje shromažďovány

- *orientuje se na časové ose a v historické mapě, řadí hlavní historické epochy v chronologickém sledu*

Učivo

- význam zkoumání dějin, získávání informací o dějinách; historické prameny
- historický čas a prostor

POČÁTKY LIDSKÉ SPOLEČNOSTI

Očekávané výstupy

žák

- *charakterizuje život pravěkých sběračů a lovců, jejich materiální a duchovní kulturu*
- *objasní význam zemědělství, dobytkářství a zpracování kovů pro lidskou společnost*
- *uvede příklady archeologických kultur na našem území*

Učivo

- člověk a lidská společnost v pravěku

NEJSTARŠÍ CIVILIZACE. KOŘENY EVROPSKÉ KULTURY

Očekávané výstupy

žák

- *rozpozná souvislost mezi přírodními podmínkami a vznikem prvních velkých zemědělských civilizací*
- *uvede nejvýznamnější typy památek, které se staly součástí světového kulturního dědictví*
- *demonstruje na konkrétních příkladech přínos antické kultury a uvede osobnosti antiky důležité pro evropskou civilizaci, zrod křesťanství a souvislost s judaismem*
- *porovná formy vlády a postavení společenských skupin v jednotlivých státech a vysvětlí podstatu antické demokracie*

Učivo

- nejstarší starověké civilizace a jejich kulturní odkaz
- antické Řecko a Řím
- střední Evropa a její styky s antickým Středomořím

KŘESŤANSTVÍ A STŘEDOVĚKÁ EVROPA

Očekávané výstupy

žák

- *popíše podstatnou změnu evropské situace, která nastala v důsledku příchodu nových etnik, christianizace a vzniku států*
- *porovná základní rysy západoevropské, byzantsko-slovanské a islámské kulturní oblasti*
- *objasní situaci Velkomoravské říše a vnitřní vývoj českého státu a postavení těchto státních útvarů v evropských souvislostech*
- *vymezí úlohu křesťanství a víry v životě středověkého člověka, konflikty mezi světskou a církevní mocí, vztah křesťanství ke kacířství a jiným věroukám*
- *ilustruje postavení jednotlivých vrstev středověké společnosti, uvede příklady románské a gotické kultury*

Učivo

- nový etnický obraz Evropy
- utváření států ve východoevropském a západoevropském kulturním okruhu a jejich specifický vývoj

- islám a islámské říše ovlivňující Evropu (Arabové, Turci)
- Velká Morava a český stát, jejich vnitřní vývoj a postavení v Evropě
- křesťanství, papežství, císařství, křížové výpravy
- struktura středověké společnosti, funkce jednotlivých vrstev
- kultura středověké společnosti – románské a gotické umění a vzdělanost

OBJEVY A DOBÝVÁNÍ. POČÁTKY NOVÉ DOBY

Očekávané výstupy

žák

- vysvětlí znovuoobjevení antického ideálu člověka, nové myšlenky žádající reformu církve včetně reakce církve na tyto požadavky
- vymezi význam husitské tradice pro český politický a kulturní život
- popíše a demonstruje průběh zámořských objevů, jejich příčiny a důsledky
- objasní postavení českého státu v podmínkách Evropy rozdělené do řady mocenských a náboženských center a jeho postavení uvnitř habsburské monarchie
- objasní příčiny a důsledky vzniku třicetileté války a posoudí její důsledky
- na příkladech evropských dějin konkretizuje absolutismus, konstituční monarchie, parlamentarismus
- rozpozná základní znaky jednotlivých kulturních stylů a uvede jejich představitele a příklady významných kulturních památek

Učivo

- renesance, humanismus, husitství, reformace a jejich šíření Evropou
- zámořské objevy a počátky dobývání světa
- český stát a velmoci v 15. – 18. století
- barokní kultura a osvícenství

MODERNIZACE SPOLEČNOSTI

Očekávané výstupy

žák

- vysvětlí podstatné ekonomické, sociální, politické a kulturní změny ve vybraných zemích a u nás, které charakterizují modernizaci společnosti
- objasní souvislost mezi událostmi francouzské revoluce a napoleonských válek na jedné straně a rozbitím starých společenských struktur v Evropě na straně druhé
- porovná jednotlivé fáze utváření novodobého českého národa v souvislosti s národními hnutími vybraných evropských národů
- charakterizuje emancipační úsilí významných sociálních skupin; uvede požadavky formulované ve vybraných evropských revolucích
- na vybraných příkladech demonstruje základní politické proudy
- vysvětlí rozdílné tempo modernizace a prohloubení nerovnoměrnosti vývoje jednotlivých částí Evropy a světa včetně důsledků, ke kterým tato nerovnoměrnost vedla; charakterizuje soupeření mezi velmocemi a vymezi význam kolonií

Učivo

- Velká francouzská revoluce a napoleonské období, jejich vliv na Evropu a svět; vznik USA
- industrializace a její důsledky pro společnost; sociální otázka
- národní hnutí velkých a malých národů; utváření novodobého českého národa
- revoluce 19. století jako prostředek řešení politických, sociálních a národnostních problémů
- politické proudy (konzervatismus, liberalismus, demokratismus, socialismus), ústava, politické strany, občanská práva
- kulturní rozrůzněnost doby

- konflikty mezi velmocemi, kolonialismus

MODERNÍ DOBA

Očekávané výstupy

žák

- *na příkladech demonstruje zneužití techniky ve světových válkách a jeho důsledky*
- *rozpozná klady a nedostatky demokratických systémů*
- *charakterizuje jednotlivé totalitní systémy, příčiny jejich nastolení v širších ekonomických a politických souvislostech a důsledky jejich existence pro svět; rozpozná destruktivní sílu totalitarismu a vypjatého nacionalismu*
- *na příkladech vyloží antisemitismus, rasismus a jejich nepřijatelnost z hlediska lidských práv*
- *zhodnotí postavení **ČSR Československa** v evropských souvislostech a jeho vnitřní sociální, politické, hospodářské a kulturní prostředí*

Učivo

- první světová válka a její politické, sociální a kulturní důsledky
- nové politické uspořádání Evropy a úloha USA ve světě; vznik **ČSR Československa**, její **jeho** hospodářsko-politický vývoj, sociální a národnostní problémy
- mezinárodně politická a hospodářská situace ve 20. a 30. letech; totalitní systémy – komunismus, fašismus, nacismus – důsledky pro **ČSR Československo** a svět
- druhá světová válka, holocaust; situace v našich zemích, domácí a zahraniční odboj; politické, mocenské a ekonomické důsledky války

ROZDĚLENÝ A INTEGRUJÍCÍ SE SVĚT

Očekávané výstupy

žák

- *vysvětlí příčiny a důsledky vzniku bipolárního světa; uvede příklady střetávání obou bloků*
- *vysvětlí a na příkladech doloží mocenské a politické důvody euroatlantické hospodářské a vojenské spolupráce*
- *posoudí postavení rozvojových zemí*
- *prokáže základní orientaci v problémech současného světa*

Učivo

- studená válka, rozdělení světa do vojenských bloků reprezentovaných supervelmocemi; politické, hospodářské, sociální a ideologické soupeření
- vnitřní situace v zemích východního bloku (na vybraných příkladech srovnání s charakteristikou západních zemí)
- **vývoj Československa Československa a od roku 1945 od únorového převratu do roku 1989, vznik ČR České republiky**
- rozpad koloniálního systému, mimoevropský svět
- problémy současnosti
- věda, technika a vzdělání jako faktory vývoje; sport a zábava

5.5.2 VÝCHOVA K OBČANSTVÍ

Vzdělávací obsah vzdělávacího oboru

2. stupeň

ČLOVĚK VE SPOLEČNOSTI

Očekávané výstupy

žák

- *objasní účel důležitých symbolů našeho státu a způsoby jejich používání*
- *rozlišuje projevy vlastenectví od projevů nacionalismu*
- *zdůvodní nepřijatelnost vandalského chování a aktivně proti němu vystupuje*
- *zhodnotí nabídku kulturních institucí a cíleně z ní vybírá akce, které ho zajímají*
- *kriticky přistupuje k mediálním informacím, vyjádří svůj postoj k působení propagandy a reklamy na veřejné mínění a chování lidí*
- *zhodnotí a na příkladech doloží význam vzájemné solidarity mezi lidmi, vyjádří své možnosti, jak může v případě potřeby pomáhat lidem v nouzi a **jak pomoci** v situacích ohrožení **a obrany státu***
- *uplatňuje vhodné způsoby chování a komunikace v různých životních situacích, případně neshody či konflikty s druhými lidmi řeší nenásilným způsobem*
- *objasní potřebu tolerance ve společnosti, respektuje kulturní zvláštnosti i odlišné názory, zájmy, způsoby chování a myšlení lidí, zaujímá tolerantní postoje k menšinám*
- *rozpoznává netolerantní, rasistické, xenofobní a extremistické projevy v chování lidí a zaujímá aktivní postoj proti všem projevům lidské nesnášenlivosti*
- *posoudí a na příkladech doloží přínos spolupráce lidí při řešení konkrétních úkolů a dosahování některých cílů v rodině, ve škole, v obci*

Učivo

- naše škola – život ve škole, práva a povinnosti žáků, význam a činnost žákovské samosprávy, společná pravidla a normy; vklad vzdělání pro život
- naše obec, region, kraj – důležité instituce, zajímavá a památná místa, významní rodáci, místní tradice; ochrana kulturních památek, přírodních objektů a majetku
- naše vlast – pojem vlasti a vlastenectví; zajímavá a památná místa, co nás proslavilo, významné osobnosti; státní symboly, státní svátky, významné dny
- kulturní život – rozmanitost kulturních projevů, kulturní hodnoty, kulturní tradice; kulturní instituce; masová kultura, prostředky masové komunikace, masmédiá
- lidská setkání – přirozené a sociální rozdíly mezi lidmi, rovnost a nerovnost, rovné postavení mužů a žen; lidská solidarita, pomoc lidem v nouzi, potřební lidé ve společnosti
- vztahy mezi lidmi – osobní a neosobní vztahy, mezilidská komunikace; konflikty v mezilidských vztazích, problémy lidské nesnášenlivosti
- zásady lidského soužití – morálka a mravnost, svoboda a vzájemná závislost, pravidla chování; dělba práce a činností, výhody spolupráce lidí

ČLOVĚK JAKO JEDINEC

Očekávané výstupy

žák

- *objasní, jak může realističtější poznání a hodnocení vlastní osobnosti a potenciálu pozitivně ovlivnit jeho rozhodování, vztahy s druhými lidmi i kvalitu života*
- *posoudí vliv osobních vlastností na dosahování individuálních i společných cílů, objasní význam vůle při dosahování cílů a překonávání překážek*
- *rozpoznává projevy záporných charakterových vlastností u sebe i u druhých lidí, kriticky hodnotí a vhodně koriguje své chování a jednání*

- *popíše, jak lze usměrňovat a kultivovat charakterové a volní vlastnosti, rozvíjet osobní přednosti, překonávat osobní nedostatky a pěstovat zdravou sebedůvěru*

Učivo

- podobnost a odlišnost lidí – projevy chování, rozdíly v prožívání, myšlení a jednání; osobní vlastnosti, dovednosti a schopnosti, charakter; vrozené předpoklady, osobní potenciál
- vnitřní svět člověka – vnímání, prožívání, poznávání a posuzování skutečnosti, sebe i druhých lidí, systém osobních hodnot, sebehodnocení; stereotypy v posuzování druhých lidí
- osobní rozvoj – životní cíle a plány, životní perspektiva, adaptace na životní změny, sebezměna; význam motivace, aktivity, vůle a osobní kázně při seberozvoji

ČLOVĚK, STÁT A HOSPODÁŘSTVÍ

Očekávané výstupy

žák

- *rozlišuje a porovnává různé formy vlastnictví, **včetně duševního vlastnictví, a způsoby jejich ochrany**, uvede jejich příklady*
- *objasní potřebu dodržování zásad ochrany duševního vlastnictví a jejich znalost uplatňuje ve svém jednání*
- *sestaví jednoduchý rozpočet domácnosti, uvede hlavní příjmy a výdaje, rozliší pravidelné a jednorázové příjmy a výdaje, zváží nezbytnost jednotlivých výdajů v hospodaření domácnosti, objasní princip vyrovnaného, schodkového a přebytkového rozpočtu domácnosti, dodržuje zásady hospodárnosti, **popíše a objasní vlastní způsoby zacházení s penězi a se svým i svěřeným majetkem**, a vyhýbá se rizikům při hospodaření s penězi*
- *na příkladech ukáže vhodné využití různých nástrojů hotovostního a bezhotovostního placení, uvede příklady použití debetní a kreditní platební karty, vysvětlí jejich omezení*
- *vysvětlí, jakou funkci plní banky a jaké služby občanům nabízejí, vysvětlí význam úroku placeného a přijatého, uvede nejčastější druhy pojištění a navrhne, kdy je využít*
- *uvede a porovná nejobvyklejší způsoby nakládání s volnými prostředky a způsoby krytí deficitu*
- *na příkladu chování kupujících a prodávajících vyloží podstatu fungování trhu, objasní vliv nabídky a poptávky na tvorbu ceny a její změny, na příkladu ukáže tvorbu ceny jako součet nákladů, zisku a DPH, **popíše vliv inflace na hodnotu peněz***
- *rozlišuje, ze kterých zdrojů pocházejí příjmy státu a do kterých oblastí stát směřuje své výdaje, uvede příklady dávek a příspěvků, které ze státního rozpočtu získávají občané*
- *rozlišuje a porovnává úlohu výroby, obchodu a služeb, uvede příklady jejich součinnosti*
- *na příkladu chování kupujících a prodávajících vyloží podstatu fungování trhu*

Učivo

- majetek, vlastnictví – formy vlastnictví; hmotné a duševní vlastnictví, jejich ochrana; hospodaření s penězi, majetkem a různými formami vlastnictví
- peníze – funkce a podoby peněz, formy placení; ~~rozpočet rodiny, státu; význam daní~~
- **hospodaření – rozpočet domácnosti, úspory, investice, úvěry, splátkový prodej, leasing; rozpočet státu, typy rozpočtu a jejich odlišnosti; význam daní**
- **banky a jejich služby – aktivní a pasivní operace, úročení, pojištění, produkty finančního trhu pro investování a pro získávání prostředků**
- výroba, obchod, služby – jejich funkce a návaznost
- principy tržního hospodářství – nabídka, poptávka, trh; **tvorba ceny, inflace**; podstata fungování trhu; nejčastější právní formy podnikání

ČLOVĚK, STÁT A PRÁVO

Očekávané výstupy

žák

- rozlišuje nejčastější typy a formy států a na příkladech porovná jejich znaky
- rozlišuje a porovnává úkoly jednotlivých složek státní moci ČR i jejich orgánů a institucí, uvede příklady institucí a orgánů, které se podílejí na správě obcí, krajů a státu
- objasní výhody demokratického způsobu řízení státu pro každodenní život občanů
- vyloží smysl voleb do zastupitelstev v demokratických státech a uvede příklady, jak mohou výsledky voleb ovlivňovat každodenní život občanů
- přiměřeně uplatňuje svá práva **včetně práv spotřebitele** a respektuje práva a oprávněné zájmy druhých lidí, posoudí význam ochrany lidských práv a svobod, **rozumí povinností občana při zajišťování obrany státu**
- objasní význam právní úpravy důležitých vztahů – vlastnictví, pracovní poměr, manželství
- provádí jednoduché právní úkony a chápe jejich důsledky, uvede příklady některých smluv upravujících občanskoprávní vztahy – osobní přeprava; koupě, oprava či pronájem věci
- dodržuje právní ustanovení, která se na něj vztahují a uvědomuje si rizika jejich porušování
- rozlišuje a porovnává úkoly orgánů právní ochrany občanů, uvede příklady jejich činnosti a spolupráce při postihování trestných činů
- rozpozná protiprávní jednání, rozliší přestupek a trestný čin, uvede jejich příklady
- **diskutuje o příčinách a důsledcích korupčního jednání**

Učivo

- právní základy státu – znaky státu, typy a formy státu; státní občanství ČR; Ústava ČR; složky státní moci, jejich orgány a instituce, **obrana státu**
- státní správa a samospráva – orgány a instituce státní správy a samosprávy, jejich úkoly
- principy demokracie – znaky demokratického způsobu rozhodování a řízení státu; politický pluralismus, sociální dialog a jejich význam; význam a formy voleb do zastupitelstev
- lidská práva – základní lidská práva, práva dítěte, jejich ochrana; úprava lidských práv a práv dětí v dokumentech; poškozování lidských práv, šikana, diskriminace
- právní řád České republiky – význam a funkce právního řádu, orgány právní ochrany občanů, soustava soudů; právní norma, předpis, publikování právních předpisů
- protiprávní jednání – druhy a postihy protiprávního jednání **včetně korupce**, trestní postihovatelství; porušování předpisů v silničním provozu, porušování práv k duševnímu vlastnictví
- právo v každodenním životě – význam právních vztahů; důležité právní vztahy a závazky z nich vyplývající; **základní práva spotřebitele**; styk s úřady

MEZINÁRODNÍ VZTAHY, GLOBÁLNÍ SVĚT

Očekávané výstupy

žák

- popíše vliv začlenění ČR do EU na každodenní život občanů, uvede příklady práv občanů ČR v rámci EU i možných způsobů jejich uplatňování
- uvede některé významné mezinárodní organizace a společenství, k nimž má vztah ČR, posoudí jejich význam ve světovém dění a popíše výhody spolupráce mezi státy, **včetně zajišťování obrany státu a účasti v zahraničních misích**
- uvede příklady některých projevů globalizace, porovná jejich klady a zápory
- uvede některé globální problémy současnosti, vyjádří na ně svůj osobní názor a popíše jejich hlavní příčiny i možné důsledky pro život lidstva
- objasní souvislosti globálních a lokálních problémů, uvede příklady možných projevů a způsobů řešení globálních problémů na lokální úrovni – v obci, regionu
- uvede příklady mezinárodního terorismu a zaujme vlastní postoj ke způsobům jeho potírání, **objasní roli ozbrojených sil ČR při zajišťování obrany státu a při řešení krizí nevojenského charakteru**

Učivo

- evropská integrace – podstata, význam, výhody; Evropská unie a ČR
- mezinárodní spolupráce – ekonomická, politická a bezpečnostní spolupráce mezi státy, její výhody; významné mezinárodní organizace (~~RE~~ **Rada Evropy**, NATO, OSN aj.)
- globalizace – projevy, klady a zápory; významné globální problémy ~~způsoby~~ **včetně válek a terorismu, možnosti** jejich řešení

5.6 ČLOVĚK A PŘÍRODA

Charakteristika vzdělávací oblasti

Vzdělávací oblast Člověk a příroda zahrnuje okruh problémů spojených se zkoumáním přírody. Poskytuje žákům prostředky a metody pro hlubší porozumění přírodním faktům a jejich zákonitostem. Dává jim tím i potřebný základ pro lepší pochopení a využívání současných technologií a pomáhá jim lépe se orientovat v běžném životě.

V této vzdělávací oblasti dostávají žáci příležitost poznávat přírodu jako systém, jehož součásti jsou vzájemně propojeny, působí na sebe a ovlivňují se. Na takovém poznání je založeno i pochopení důležitosti udržování přírodní rovnováhy pro existenci živých soustav, včetně i člověka, **včetně možných ohrožení plynoucích z přírodních procesů, z lidské činnosti a zásahů člověka do přírody**. Vzdělávací oblast také významně podporuje vytváření otevřeného myšlení (přístupného alternativním názorům), kritického myšlení a logického uvažování.

Vzdělávací obory vzdělávací oblasti Člověk a příroda, jimiž jsou Fyzika, Chemie, Přírodopis a Zeměpis, svým činnostním a badatelským charakterem výuky umožňují žákům hlouběji porozumět zákonitostem přírodních procesů, a tím si uvědomovat i užitečnost přírodovědných poznatků a jejich aplikací v praktickém životě. Zvláště významné je, že při studiu přírody specifickými poznávacími metodami si žáci osvojují i důležité dovednosti. Jedná se především o rozvíjení dovednosti soustavně, objektivně a spolehlivě pozorovat, experimentovat a měřit, vytvářet a ověřovat hypotézy o podstatě pozorovaných přírodních jevů, analyzovat výsledky tohoto ověřování a vyvozovat z nich závěry. Žáci se tak učí zkoumat příčiny přírodních procesů, souvislosti či vztahy mezi nimi, klást si otázky (Jak? Proč? Co se stane, jestliže?) a hledat na ně odpovědi, vysvětlovat pozorované jevy, hledat a řešit poznávací nebo praktické problémy, využívat poznání zákonitostí přírodních procesů pro jejich předvídání či ovlivňování.

Ve výše zmíněných vzdělávacích oborech žáci postupně poznávají složitost a mnohotvárnost skutečnosti, podstatné souvislosti mezi stavem přírody a lidskou činností, především pak závislost člověka na přírodních zdrojích a vlivy lidské činnosti na stav životního prostředí a na lidské zdraví. Učí se zkoumat změny probíhající v přírodě, odhalovat příčiny a následky ovlivňování důležitých místních i globálních ekosystémů a uvědoměle využívat své přírodovědné poznání ve prospěch ochrany životního prostředí a principů udržitelného rozvoje. Komplexní pohled na vztah mezi člověkem a přírodou, jehož významnou součástí je i uvědomování si pozitivního vlivu přírody na citový život člověka, utváří – spolu s fyzikálním, chemickým a přírodopisným vzděláváním – také vzdělávání zeměpisné, které navíc umožňuje žákům postupně odhalovat souvislosti přírodních podmínek a života lidí i jejich společenství v blízkém okolí, v regionech, na celém území ČR, v Evropě i ve světě.

Vzdělávací obsah vzdělávacího oboru Zeměpis, který má přírodovědný i společenskovední charakter, je, v zájmu zachování celistvosti oboru, umístěn celý v této vzdělávací oblasti.

Vzdělávací oblast Člověk a příroda navazuje na vzdělávací oblast Člověk a jeho svět, která na elementární úrovni přibližuje přírodovědné poznávání žákům 1. stupně základního vzdělávání, a kooperuje především se vzdělávacími oblastmi Matematika a její aplikace, Člověk a společnost, Člověk a zdraví a Člověk a svět práce a přirozeně i s dalšími vzdělávacími oblastmi.

Cílové zaměření vzdělávací oblasti

Vzdělávání v dané vzdělávací oblasti směřuje k utváření a rozvíjení klíčových kompetencí tím, že vede žáka k:

- zkoumání přírodních faktů a jejich souvislostí s využitím různých empirických metod poznávání (pozorování, měření, experiment) i různých metod racionálního uvažování
- potřebě klást si otázky o průběhu a příčinách různých přírodních procesů, **kteří mají vliv i na ochranu zdraví, životů, životního prostředí a majetku**, správně tyto otázky formulovat a hledat na ně adekvátní odpovědi
- způsobu myšlení, které vyžaduje ověřování vyslovovaných domněnek o přírodních faktech více nezávislými způsoby
- posuzování důležitosti, spolehlivosti a správnosti získaných přírodovědných dat pro potvrzení nebo vyvrácení vyslovovaných hypotéz či závěrů
- zapojování do aktivit směřujících k šetrnému chování k přírodním systémům, ke svému zdraví i zdraví ostatních lidí
- porozumění souvislostem mezi činnostmi lidí a stavem přírodního a životního prostředí
- uvažování a jednání, která preferují co nejefektivnější využívání zdrojů energie v praxi, včetně co nejširšího využívání jejich obnovitelných zdrojů, zejména pak slunečního záření, větru, vody a biomasy
- utváření dovedností vhodně se chovat při kontaktu s objekty či situacemi potenciálně či aktuálně ohrožujícími životy, zdraví, majetek nebo životní prostředí lidí

5.6.1 FYZIKA

Vzdělávací obsah vzdělávacího oboru

2. stupeň

LÁTKY A TĚLESA

Očekávané výstupy

žák

- změří vhodně zvolenými měřidly některé důležité fyzikální veličiny charakterizující látky a tělesa
- uvede konkrétní příklady jevů dokazujících, že se částice látek neustále pohybují a vzájemně na sebe působí
- předpoví, jak se změní délka či objem tělesa při dané změně jeho teploty
- využívá s porozuměním vztah mezi hustotou, hmotností a objemem při řešení praktických problémů

Učivo

- měřené veličiny – délka, objem, hmotnost, teplota a její změna, čas
- skupenství látek – souvislost skupenství látek s jejich částicovou stavbou; difúze

POHYB TĚLES

SÍLY

Očekávané výstupy

žák

- rozhodne, jaký druh pohybu těleso koná vzhledem k jinému tělesu
- využívá s porozuměním při řešení problémů a úloh vztah mezi rychlostí, dráhou a časem u rovnoměrného pohybu těles
- změří velikost působící síly

- *určí v konkrétní jednoduché situaci druhy sil působících na těleso, jejich velikosti, směry a výslednici*
- *využívá Newtonovy zákony pro objasnění či předvídání změn pohybu těles při působení stálé výsledné síly v jednoduchých situacích*
- *aplikuje poznatky o otáčivých účincích síly při řešení praktických problémů*

Učivo

- pohyby těles – pohyb rovnoměrný a nerovnoměrný; pohyb přímočarý a křivočarý
- gravitační pole a gravitační síla – přímá úměrnost mezi gravitační silou a hmotností tělesa
- tlaková síla a tlak – vztah mezi tlakovou silou, tlakem a obsahem plochy, na niž síla působí
- třecí síla – smykové tření, ovlivňování velikosti třecí síly v praxi
- výslednice dvou sil stejných a opačných směrů
- Newtonovy zákony – první, druhý (kvalitativně), třetí
- rovnováha na páce a pevné kladce

MECHANICKÉ VLASTNOSTI TEKUTIN

Očekávané výstupy

žák

- *využívá poznatky o zákonitostech tlaku v klidných tekutinách pro řešení konkrétních praktických problémů*
- *předpoví z analýzy sil působících na těleso v klidné tekutině chování tělesa v ní*

Učivo

- Pascalův zákon – hydraulická zařízení
- hydrostatický a atmosférický tlak – souvislost mezi hydrostatickým tlakem, hloubkou a hustotou kapaliny; souvislost atmosférického tlaku s některými procesy v atmosféře
- Archimédův zákon – vztlaková síla; potápění, vznášení se a plování těles v klidných tekutinách

ENERGIE

Očekávané výstupy

žák

- *určí v jednoduchých případech práci vykonanou silou a z ní určí změnu energie tělesa*
- *využívá s porozuměním vztah mezi výkonem, vykonanou prací a časem*
- *využívá poznatky o vzájemných přeměnách různých forem energie a jejich přenosu při řešení konkrétních problémů a úloh*
- *určí v jednoduchých případech teplo přijaté či odevzdané tělesem*
- *zhodnotí výhody a nevýhody využívání různých energetických zdrojů z hlediska vlivu na životní prostředí*

Učivo

- formy energie – pohybová a polohová energie; vnitřní energie; elektrická energie a výkon; výroba a přenos elektrické energie; jaderná energie, štěpná reakce, jaderný reaktor, jaderná elektrárna; ochrana lidí před radioaktivním zářením
- přeměny skupenství – tání a tuhnutí, skupenské teplo tání; vypařování a kapalnění; hlavní faktory ovlivňující vypařování a teplotu varu kapaliny
- obnovitelné a neobnovitelné zdroje energie

ZVUKOVÉ DĚJE

Očekávané výstupy

žák

- rozpozná ve svém okolí zdroje zvuku a kvalitativně analyzuje příhodnost daného prostředí pro šíření zvuku
- posoudí možnosti zmenšování vlivu nadměrného hluku na životní prostředí

Učivo

- vlastnosti zvuku – látkové prostředí jako podmínka vzniku šíření zvuku, rychlost šíření zvuku v různých prostředích; odraz zvuku na překážce, ozvěna; pohlcování zvuku; výška zvukového tónu

ELEKTROMAGNETICKÉ A SVĚTELNÉ DĚJE

Očekávané výstupy

žák

- sestaví správně podle schématu elektrický obvod a analyzuje správně schéma reálného obvodu
- rozliší stejnosměrný proud od střídavého a změří elektrický proud a napětí
- rozliší vodič, izolant a polovodič na základě analýzy jejich vlastností
- využívá Ohmův zákon pro část obvodu při řešení praktických problémů
- využívá prakticky poznatky o působení magnetického pole na magnet a cívku s proudem a o vlivu změny magnetického pole v okolí cívky na vznik indukovaného napětí v ní
- zapojí správně polovodičovou diodu
- využívá zákona o přímočarém šíření světla ve stejnorodém optickém prostředí a zákona odrazu světla při řešení problémů a úloh
- rozhodne ze znalosti rychlostí světla ve dvou různých prostředích, zda se světlo bude lámat ke kolmici či od kolmice, a využívá této skutečnosti při analýze průchodu světla čočkami

Učivo

- elektrický obvod – zdroj napětí, spotřebič, spínač
- elektrické a magnetické pole – elektrická a magnetická síla; elektrický náboj; tepelné účinky elektrického proudu; elektrický odpor; stejnosměrný elektromotor; transformátor; bezpečné chování při práci s elektrickými přístroji a zařízeními
- vlastnosti světla – zdroje světla; rychlost světla ve vakuu a v různých prostředích; stín, zatmění Slunce a Měsíce; zobrazení odrazem na rovinném, dutém a vypuklém zrcadle (kvalitativně); zobrazení lomem tenkou spojkou a rozptylkou (kvalitativně); rozklad bílého světla hranolem

VESMÍR

Očekávané výstupy

žák

- objasní (kvalitativně) pomocí poznatků o gravitačních silách pohyb planet kolem Slunce a měsíců planet kolem planet
- odliší hvězdu od planety na základě jejich vlastností

Učivo

- sluneční soustava – její hlavní složky; měsíční fáze
- hvězdy – jejich složení

5.6.2 CHEMIE

Vzdělávací obsah vzdělávacího oboru

2. stupeň

POZOROVÁNÍ, POKUS A BEZPEČNOST PRÁCE

Očekávané výstupy

žák

- *určí společné a rozdílné vlastnosti látek*
- *pracuje bezpečně s vybranými dostupnými a běžně používanými látkami a hodnotí jejich rizikovost; posoudí nebezpečnost vybraných dostupných látek, se kterými zatím pracovat nesmí*
- *objasní nejefektivnější jednání v modelových příkladech havárie s únikem nebezpečných látek*

Učivo

- vlastnosti látek – hustota, rozpustnost, tepelná a elektrická vodivost, vliv atmosféry na vlastnosti a stav látek
- zásady bezpečné práce – ve školní pracovně (laboratoři) i v běžném životě
- nebezpečné látky a přípravky – R-věty, S-věty, varovné značky a jejich význam
- mimořádné události – havárie chemických provozů, úniky nebezpečných látek

SMĚSI

Očekávané výstupy

žák

- *rozlišuje směsi a chemické látky*
- *vypočítá složení roztoků, připraví prakticky roztok daného složení*
- *vysvětlí základní faktory ovlivňující rozpouštění pevných látek*
- *navrhne postupy a prakticky provede oddělování složek směsí o známém složení; uvede příklady oddělování složek v praxi*
- *rozliší různé druhy vody a uvede příklady jejich výskytu a použití*
- *uvede příklady znečišťování vody a vzduchu v pracovním prostředí a domácnosti, navrhne nejvhodnější preventivní opatření a způsoby likvidace znečištění*

Učivo

- směsi – různorodé, stejnorodé roztoky; hmotnostní zlomek a koncentrace roztoku; koncentrovanější, zředěnější, nasycený a nenasycený roztok; vliv teploty, míchání a plošného obsahu pevné složky na rychlost jejího rozpouštění do roztoku; oddělování složek směsí (usazování, filtrace, destilace, krystalizace, sublimace)
- voda – destilovaná, pitná, odpadní; výroba pitné vody; čistota vody
- vzduch – složení, čistota ovzduší, ozonová vrstva

ČÁSTICOVÉ SLOŽENÍ LÁTEK A CHEMICKÉ PRVKY

Očekávané výstupy

žák

- *používá pojmy atom a molekula ve správných souvislostech*
- *rozlišuje chemické prvky a chemické sloučeniny a pojmy užívá ve správných souvislostech*
- *orientuje se v periodické soustavě chemických prvků, rozpozná vybrané kovy a nekovy a usuzuje na jejich možné vlastnosti*

Učivo

- částicové složení látek – molekuly, atomy, atomové jádro, protony, neutrony, elektronový obal a jeho změny v chemických reakcích, elektrony
- prvky – názvy, značky, vlastnosti a použití vybraných prvků, skupiny a periody v periodické soustavě chemických prvků; protonové číslo
- chemické sloučeniny – chemická vazba, názvosloví jednoduchých anorganických a organických sloučenin

CHEMICKÉ REAKCE

Očekávané výstupy

žák

- rozliší výchozí látky a produkty chemických reakcí, uvede příklady prakticky důležitých chemických reakcí, provede jejich klasifikaci a zhodnotí jejich využívání
- přečte chemické rovnice a s užitím zákona zachování hmotnosti vypočítá hmotnost výchozí látky nebo produktu
- aplikuje poznatky o faktorech ovlivňujících průběh chemických reakcí v praxi a při předcházení jejich nebezpečnému průběhu

Učivo

- chemické reakce – zákon zachování hmotnosti, chemické rovnice, látkové množství, molární hmotnost
- klasifikace chemických reakcí – slučování, neutralizace, reakce exotermní a endotermní
- faktory ovlivňující rychlost chemických reakcí – teplota, plošný obsah povrchu výchozích látek, katalýza
- chemie a elektřina – výroba elektrického proudu chemickou cestou

ANORGANICKÉ SLOUČENINY

Očekávané výstupy

žák

- porovná vlastnosti a použití vybraných prakticky významných oxidů, kyselin, hydroxidů a solí a posoudí vliv významných zástupců těchto látek na životní prostředí
- vysvětlí vznik kyselých dešťů, uvede jejich vliv na životní prostředí a uvede opatření, kterými jim lze předcházet
- orientuje se na stupnici pH, změří reakci roztoku univerzálním indikátorovým papírkem a uvede příklady uplatňování neutralizace v praxi

Učivo

- oxidy – názvosloví, vlastnosti a použití vybraných prakticky významných oxidů
- kyseliny a hydroxidy – kyselost a zásaditost roztoků; vlastnosti, vzorce, názvy a použití vybraných prakticky významných kyselin a hydroxidů
- soli kyslíkaté a nekyslíkaté – vlastnosti, použití vybraných solí, oxidační číslo, názvosloví, vlastnosti a použití vybraných prakticky významných halogenidů

ORGANICKÉ SLOUČENINY

Očekávané výstupy

žák

- rozliší nejjednodušší uhlovodíky, uvede jejich zdroje, vlastnosti a použití
- zhodnotí užívání fosilních paliv a vyráběných paliv jako zdrojů energie a uvede příklady produktů průmyslového zpracování ropy
- rozliší vybrané deriváty uhlovodíků, uvede jejich zdroje, vlastnosti a použití
- orientuje se ve výchozích látkách a produktech fotosyntézy a koncových produktů biochemického zpracování, především bílkovin, tuků, sacharidů.
- určí podmínky postačující pro aktivní fotosyntézu
- uvede příklady zdrojů bílkovin, tuků, sacharidů a vitaminů

Učivo

- uhlovodíky – příklady v praxi významných alkanů, uhlovodíků s vícenásobnými vazbami a aromatických uhlovodíků
- paliva – ropa, uhlí, zemní plyn, průmyslově vyráběná paliva
- deriváty uhlovodíků – příklady v praxi významných alkoholů a karboxylových kyselin
- přírodní látky – zdroje, vlastnosti a příklady funkcí bílkovin, tuků, sacharidů a vitaminů v lidském těle

CHEMIE A SPOLEČNOST

Očekávané výstupy

žák

- *zhodnotí využívání prvotních a druhotných surovin z hlediska trvale udržitelného rozvoje na Zemi*
- *aplikuje znalosti o principech hašení požárů na řešení modelových situací z praxe*
- *orientuje se v přípravě a využívání různých látek v praxi a jejich vlivech na životní prostředí a zdraví člověka*

Učivo

- chemický průmysl v ČR – výrobky, rizika v souvislosti s životním prostředím, recyklace surovin, koroze
- průmyslová hnojiva
- tepelně zpracovávané materiály – cement, vápno, sádra, keramika
- plasty a syntetická vlákna – vlastnosti, použití, likvidace
- detergenty, a pesticidy, a insekticidy
- hořlaviny – význam tříd nebezpečnosti
- léčiva a návykové látky

5.6.3 PŘÍRODOPIS

Vzdělávací obsah vzdělávacího oboru

2. stupeň

OBEČNÁ BIOLOGIE A GENETIKA

Očekávané výstupy

žák

- *rozliší základní projevy a podmínky života, orientuje se v daném přehledu vývoje organismů*
- *popíše základní rozdíly mezi buňkou rostlin, živočichů a bakterií a objasní funkci základních organel*
- *rozpozná, porovná a objasní funkci základních orgánů (orgánových soustav) rostlin i živočichů*
- *třídí organismy a zařadí vybrané organismy do říší a nižších taxonomických jednotek*
- *vysvětlí podstatu pohlavního a nepohlavního rozmnožování a jeho význam z hlediska dědičnosti*
- *uvede příklady dědičnosti v praktickém životě a příklady vlivu prostředí na utváření organismů*
- *uvede na příkladech z běžného života význam virů a bakterií v přírodě i pro člověka*

Učivo

- vznik, vývoj, rozmanitost, projevy života a jeho význam – výživa, dýchání, růst, rozmnožování, vývin, reakce na podněty; názory na vznik života
- základní struktura života – buňky, pletiva, tkáně, orgány, orgánové soustavy, organismy jednobuněčné a mnohobuněčné
- význam a zásady třídění organismů
- dědičnost a proměnlivost organismů – podstata dědičnosti a přenos dědičných informací, gen, křížení
- viry a bakterie – výskyt, význam a praktické využití

BIOLOGIE HUB

Očekávané výstupy

žák

- *rozpozná naše nejznámější jedlé a jedovaté houby s plodnicemi a porovná je podle charakteristických znaků*
- *vysvětlí různé způsoby výživy hub a jejich význam v ekosystémech a místo v potravních řetězcích*
- *objasní funkci dvou organismů ve stélce lišejníků*

Učivo

- houby bez plodnic – základní charakteristika, pozitivní a negativní vliv na člověka a živé organismy
- houby s plodnicemi – stavba, výskyt, význam, zásady sběru, konzumace a první pomoc při otravě houbami
- lišejníky – stavba, symbióza, výskyt a význam

BIOLOGIE ROSTLIN

Očekávané výstupy

žák

- *odvodí na základě pozorování uspořádání rostlinného těla od buňky přes pletiva až k jednotlivým orgánům*
- *porovná vnější a vnitřní stavbu jednotlivých orgánů a uvede praktické příklady jejich funkcí a vztahů v rostlině jako celku*
- *vysvětlí princip základních rostlinných fyziologických procesů a jejich využití při pěstování rostlin*
- *rozlišuje základní systematické skupiny rostlin a určuje jejich význačné zástupce pomocí klíčů a atlasů*
- *odvodí na základě pozorování přírody závislost a přizpůsobení některých rostlin podmínkám prostředí*

Učivo

- anatomie a morfologie rostlin – stavba a význam jednotlivých částí těla vyšších rostlin (kořen, stonek, list, květ, semeno, plod)
- fyziologie rostlin – základní principy fotosyntézy, dýchání, růstu, rozmnožování
- systém rostlin – poznávání a zařazování daných zástupců běžných druhů řas, mechorostů, kapradin (plavuně, přesličky, kapradiny), nahosemenných a krytosemenných rostlin (jednoděložných a dvouděložných); jejich vývoj a využití hospodářsky významných zástupců
- význam rostlin a jejich ochrana

BIOLOGIE ŽIVOČICHŮ

Očekávané výstupy

žák

- porovná základní vnější a vnitřní stavbu vybraných živočichů a vysvětlí funkci jednotlivých orgánů
- rozlišuje a porovná jednotlivé skupiny živočichů, určuje vybrané živočichy, zařazuje je do hlavních taxonomických skupin
- odvodí na základě pozorování základní projevy chování živočichů v přírodě, na příkladech objasní jejich způsob života a přizpůsobení danému prostředí
- zhodnotí význam živočichů v přírodě i pro člověka uplatňuje zásady bezpečného chování ve styku se živočichy

Učivo

- stavba těla, stavba a funkce jednotlivých částí těla – živočišná buňka, tkáně, orgány, orgánové soustavy, organismy jednobuněčné a mnohobuněčné, rozmnožování
- vývoj, vývin a systém živočichů – významní zástupci jednotlivých skupin živočichů – prvoci, bezobratlí (žahavci, ploštěnci, hlisti, měkkýši, kroužkovci, členovci), strunatci (paryby, ryby, obojživelníci, plazi, ptáci, savci)
- rozšíření, význam a ochrana živočichů – hospodářsky a epidemiologicky významné druhy, péče o vybrané domácí živočichy, chov domestikovaných živočichů, živočišná společenstva
- projevy chování živočichů

BIOLOGIE ČLOVĚKA

Očekávané výstupy

žák

- určí polohu a objasní stavbu a funkci orgánů a orgánových soustav lidského těla, vysvětlí jejich vztahy
- orientuje se v základních vývojových stupních fylogeneze člověka
- objasní vznik a vývin nového jedince od početí až do stáří
- rozlišuje příčiny, případně příznaky běžných nemocí a uplatňuje zásady jejich prevence a léčby, **objasní význam zdravého způsobu života**
- aplikuje ~~předlékařskou~~ první pomoc při poranění a jiném poškození těla

Učivo

- fylogeneze a ontogeneze člověka – rozmnožování člověka
- anatomie a fyziologie – stavba a funkce jednotlivých částí lidského těla, orgány, orgánové soustavy (opěrná, pohybová, oběhová, dýchací, trávicí, vylučovací a rozmnožovací, řídící), vyšší nervová činnost, hygiena duševní činnosti
- nemoci, úrazy a prevence – příčiny, příznaky, praktické zásady a postupy při léčení běžných nemocí; závažná poranění a život ohrožující stavy, **epidemie**
- životní styl – pozitivní a negativní dopad **prostředí a životního stylu** na zdraví člověka

NEŽIVÁ PŘÍRODA

Očekávané výstupy

žák

- objasní vliv jednotlivých sfér Země na vznik a trvání života
- rozpozná podle charakteristických vlastností vybrané nerosty a horniny s použitím určovacích pomůcek
- rozlišuje důsledky vnitřních a vnějších geologických dějů, včetně geologického oběhu hornin i oběhu vody
- porovná význam půdotvorných činitelů pro vznik půdy, rozlišuje hlavní půdní typy a půdní druhy v naší přírodě
- rozlišuje jednotlivá geologická období podle charakteristických znaků

- *uveďte na základě pozorování význam vlivu podnebí a počasí na rozvoj a udržení života na Zemi různých ekosystémů a charakterizuje mimořádné události způsobené výkyvy počasí a dalšími přírodními jevy, jejich doprovodné jevy a možné dopady i ochranu před nimi*

Učivo

- Země – vznik a stavba Země
- nerosty a horniny – vznik, vlastnosti, kvalitativní třídění, praktický význam a využití zástupců, určování jejich vzorků; principy krystalografie
- vnější a vnitřní geologické procesy – příčiny a důsledky
- půdy – složení, vlastnosti a význam půdy pro výživu rostlin, její hospodářský význam pro společnost, nebezpečí a příklady její devastace, možnosti a příklady rekultivace
- vývoj zemské kůry a organismů na Zemi – geologické změny, vznik života, výskyt typických organismů a jejich přizpůsobování prostředí
- geologický vývoj a stavba území ČR – Český masiv, Karpaty
- podnebí a počasí ve vztahu k životu – **význam vody a teploty prostředí pro život, ochrana a využití přírodních zdrojů, význam jednotlivých vrstev ovzduší pro život, vlivy znečištěného ovzduší a klimatických změn na živé organismy a na člověka**
- **mimořádné události způsobené přírodními vlivy – příčiny vzniku mimořádných událostí, přírodní světové katastrofy, nejčastější mimořádné přírodní události v ČR (povodně, větrné bouře, sněhové kalamity, laviny, náledí) a ochrana před nimi**

ZÁKLADY EKOLOGIE

Očekávané výstupy

žák

- *uveďte příklady výskytu organismů v určitém prostředí a vztahy mezi nimi*
- *rozlišuje a uveďte příklady systémů organismů – populace, společenstva, ekosystémy a objasní na základě příkladu základní princip existence živých a neživých složek ekosystému*
- *vysvětlí podstatu jednoduchých potravních řetězců v různých ekosystémech a zhodnotí jejich význam*
- *uveďte příklady kladných i záporných vlivů člověka na životní prostředí a příklady narušení rovnováhy ekosystému*

Učivo

- organismy a prostředí – vzájemné vztahy mezi organismy, mezi organismy a prostředím; populace, společenstva, přirozené a umělé ekosystémy, potravní řetězce, rovnováha v ekosystému
- ochrana přírody a životního prostředí – globální problémy a jejich řešení, chráněná území

PRAKTICKÉ POZNÁVÁNÍ PŘÍRODY

Očekávané výstupy

žák

- *aplikuje praktické metody poznávání přírody*
- *dodržuje základní pravidla bezpečnosti práce a chování při poznávání živé a neživé přírody*

Učivo

- praktické metody poznávání přírody – pozorování lupou a mikroskopem (případně dalekohledem), zjednodušené určovací klíče a atlasy, založení herbáře a sbírek, ukázky odchytu některých živočichů, jednoduché rozčleňování rostlin a živočichů
- významní biologové a jejich objevy

5.6.4 ZEMĚPIS (GEOGRAFIE)

Vzdělávací obsah vzdělávacího oboru

2. stupeň

GEOGRAFICKÉ INFORMACE, ZDROJE DAT, KARTOGRAFIE A TOPOGRAFIE

Očekávané výstupy

žák

- *organizuje a přiměřeně hodnotí geografické informace a zdroje dat z dostupných kartografických produktů a elaborátů, z grafů, diagramů, statistických a dalších informačních zdrojů*
- *používá s porozuměním základní geografickou, topografickou a kartografickou terminologii*
- *přiměřeně hodnotí geografické objekty, jevy a procesy v krajinné sféře, jejich určité pravidelnosti, zákonitosti a odlišnosti, jejich vzájemnou souvislost a podmíněnost, rozeznává hranice (bariéry) mezi podstatnými prostorovými složkami v krajině*
- *vytváří a využívá osobní myšlenková (mentální) schémata a myšlenkové (mentální) mapy pro orientaci v konkrétních regionech, pro prostorové vnímání a hodnocení míst, objektů, jevů a procesů v nich, pro vytváření postojů k okolnímu světu*

Učivo

- komunikační geografický a kartografický jazyk – vybrané obecně používané geografické, topografické a kartografické pojmy; základní topografické útvary: důležité body, výrazné liniové (čárové) útvary, plošné útvary a jejich kombinace: sítě, povrchy, ohniska – uzly; hlavní kartografické produkty: plán, mapa; jazyk mapy: symboly, smluvené značky, vysvětlivky; statistická data a jejich grafické vyjádření, tabulky; základní informační geografická média a zdroje dat
- geografická kartografie a topografie – glóbus, měřítko glóbusu, zeměpisná síť, poledníky a rovnoběžky, zeměpisné souřadnice, určování zeměpisné polohy v zeměpisné síti; měřítko a obsah plánů a map, orientace plánů a map vzhledem ke světovým stranám; praktická cvičení a aplikace s dostupnými kartografickými produkty v tištěné i elektronické podobě

PŘÍRODNÍ OBRAZ ZEMĚ

Očekávané výstupy

žák

- *zhodnotí postavení Země ve vesmíru a srovnává podstatné vlastnosti Země s ostatními tělesy sluneční soustavy*
- *prokáže na konkrétních příkladech tvar planety Země, zhodnotí důsledky pohybů Země na život lidí a organismů*
- *rozlišuje a porovnává složky a prvky přírodní sféry, jejich vzájemnou souvislost a podmíněnost, rozeznává, pojmenuje a klasifikuje tvary zemského povrchu*
- *porovná působení vnitřních a vnějších procesů v přírodní sféře a jejich vliv na přírodu a na lidskou společnost*

Učivo

- Země jako vesmírné těleso – tvar, velikost a pohyby Země, střídání dne a noci, střídání ročních období, světový čas, časová pásma, pásmový čas, datová hranice, smluvený čas
- krajinná sféra – přírodní sféra, společenská a hospodářská sféra, složky a prvky přírodní sféry
- systém přírodní sféry na planetární úrovni – geografické pásy, geografická (šířková) pásma, výškové stupně
- systém přírodní sféry na regionální úrovni – přírodní oblasti

REGIONY SVĚTA

Očekávané výstupy

žák

- rozlišuje zásadní přírodní a společenské atributy jako kritéria pro vymezení, ohraničení a lokalizaci regionů světa
- lokalizuje na mapách světadíly, oceány a makroregiony světa podle zvolených kritérií, srovnává jejich postavení, rozvojová jádra a periferní zóny
- porovnává a přiměřeně hodnotí polohu, rozlohu, přírodní, kulturní, společenské, politické a hospodářské poměry, zvláštnosti a podobnosti, potenciál a bariéry jednotlivých světadílů, oceánů, vybraných makroregionů světa a vybraných (modelových) států
- zvažuje, jaké změny ve vybraných regionech světa nastaly, nastávají, mohou nastat a co je příčinou zásadních změn v nich

Učivo

- světadíly, oceány, makroregiony světa – určující a porovnávací kritéria; jejich přiměřená charakteristika z hlediska přírodních a socioekonomických poměrů s důrazem na vazby a souvislosti (přírodní oblasti, podnebné oblasti, sídelní oblasti, jazykové oblasti, náboženské oblasti, kulturní oblasti)
- modelové regiony světa – vybrané modelové přírodní, společenské, politické, hospodářské a environmentální problémy, možnosti jejich řešení

SPOLEČENSKÉ A HOSPODÁŘSKÉ PROSTŘEDÍ

Očekávané výstupy

žák

- posoudí na přiměřené úrovni prostorovou organizaci světové populace, její rozložení, strukturu, růst, pohyby a dynamiku růstu a pohybů, zhodnotí na vybraných příkladech mozaiku multikulturního světa
- posoudí, jak přírodní podmínky souvisí s funkcí lidského sídla, pojmenuje obecné základní geografické znaky sídel
- zhodnotí přiměřeně strukturu, složky a funkce světového hospodářství, lokalizuje na mapách hlavní světové surovinové a energetické zdroje
- porovnává předpoklady a hlavní faktory pro územní rozmístění hospodářských aktivit
- porovnává státy světa a zájmové integrace států světa na základě podobných a odlišných znaků
- lokalizuje na mapách jednotlivých světadílů hlavní aktuální geopolitické změny a politické problémy v konkrétních světových regionech

Učivo

- obyvatelstvo světa – základní kvantitativní a kvalitativní geografické, demografické hospodářské a kulturní charakteristiky
- globalizační společenské, politické a hospodářské procesy – aktuální společenské, sídelní, politické a hospodářské poměry současného světa, sídelní systémy, urbanizace, suburbanizace
- světové hospodářství – sektorová a odvětvová struktura, územní dělba práce, ukazatelé hospodářského rozvoje a životní úroveň
- regionální společenské, politické a hospodářské útvary – porovnávací kritéria: národní a mnohonárodnostní státy, části států, správní oblasti, kraje, města, aglomerace; hlavní a periferní hospodářské oblasti světa; politická, bezpečnostní a hospodářská seskupení (integrace) států; geopolitické procesy, hlavní světová konfliktní ohniska

ŽIVOTNÍ PROSTŘEDÍ

Očekávané výstupy

žák

- *porovnává různé krajiny jako součást pevninské části krajinné sféry, rozlišuje na konkrétních příkladech specifické znaky a funkce krajin*
- *uvádí konkrétní příklady přírodních a kulturních krajinných složek a prvků, prostorové rozmístění hlavních ekosystémů (biomů)*
- *uvádí na vybraných příkladech závažné důsledky a rizika přírodních a společenských vlivů na životní prostředí*

Učivo

- krajina – přírodní a společenské prostředí, typy krajin
- vztah příroda a společnost – trvale udržitelný život a rozvoj, principy a zásady ochrany přírody a životního prostředí, chráněná území přírody, globální ekologické a environmentální problémy lidstva

ČESKÁ REPUBLIKA

Očekávané výstupy

žák

- *vymezí a lokalizuje místní oblast (region) podle bydliště nebo školy*
- *hodnotí na přiměřené úrovni přírodní, hospodářské a kulturní poměry místního regionu, možnosti dalšího rozvoje, přiměřeně analyzuje vazby místního regionu k vyšším územním celkům*
- *hodnotí a porovnává na přiměřené úrovni polohu, přírodní poměry, přírodní zdroje, lidský a hospodářský potenciál České republiky v evropském a světovém kontextu*
- *lokalizuje na mapách jednotlivé kraje České republiky a hlavní jádrové a periferní oblasti z hlediska osídlení a hospodářských aktivit*
- *uvádí příklady účasti a působnosti České republiky ve světových mezinárodních a nadnárodních institucích, organizacích a integracích států*

Učivo

- místní region – zeměpisná poloha, kritéria pro vymezení místního regionu, vztahy k okolním regionům, základní přírodní a socioekonomické charakteristiky s důrazem na specifika regionu důležitá pro jeho další rozvoj (potenciál x bariéry)
- Česká republika – zeměpisná poloha, rozloha, členitost, přírodní poměry a zdroje; obyvatelstvo: základní geografické, demografické a hospodářské charakteristiky, sídelní poměry; rozmístění hospodářských aktivit, sektorová a odvětvová struktura hospodářství; transformační společenské, politické a hospodářské procesy a jejich územní projevy a dopady; hospodářské a politické postavení České republiky v Evropě a ve světě, zapojení do mezinárodní dělby práce a obchodu
- regiony České republiky – územní jednotky státní správy a samosprávy, krajské členění, kraj místního regionu, přeshraniční spolupráce se sousedními státy v euroregionech

TERÉNNÍ GEOGRAFICKÁ VÝUKA, PRAXE A APLIKACE

Očekávané výstupy

žák

- *ovládá základy praktické topografie a orientace v terénu*
- *aplikuje v terénu praktické postupy při pozorování, zobrazování a hodnocení krajiny*
- *uplatňuje v praxi zásady bezpečného pohybu a pobytu ve volné přírodě v krajině, uplatňuje v modelových situacích zásady bezpečného chování a jednání při mimořádných událostech*

Učivo

- cvičení a pozorování v terénu místní krajiny, geografické exkurze – orientační body, jevy, pomůcky a přístroje; stanoviště, určování hlavních a vedlejších světových stran, pohyb podle mapy a azimutu, odhad vzdáleností a výšek objektů v terénu; jednoduché panoramatické náčrtky krajiny, situační plány, schematické náčrtky pochodové osy, hodnocení přírodních jevů a ukazatelů
- ochrana člověka při ohrožení zdraví a života – živelní pohromy; opatření, chování a jednání při nebezpečí živelních pohrom v modelových situacích

5.7 UMĚNÍ A KULTURA

Charakteristika vzdělávací oblasti

Vzdělávací oblast Umění a kultura umožňuje žákům jiné než pouze racionální poznávání světa a odráží nezastupitelnou součást lidské existence – umění a kulturu. Kulturu, jako procesy i výsledky duchovní činnosti, umožňující chápat kontinuitu proměn historické zkušenosti, v níž dochází k socializaci jedince a jeho projekci do společenské existence, i jako neoddelitelnou součást každodenního života (kultura chování, oblékání, cestování, práce). Umění, jako proces specifického poznání a dorozumívání, v němž vznikají informace o vnějším a vnitřním světě a jeho vzájemné provázanosti, které nelze formulovat a sdělovat jinými než uměleckými prostředky.

Vzdělávání v této oblasti přináší umělecké osvojování světa, tj. osvojování s estetickým účinkem. V procesu uměleckého osvojování světa dochází k rozvíjení specifického citění, tvořivosti, vnímavosti jedince k uměleckému dílu a jeho prostřednictvím k sobě samému i k okolnímu světu. Součástí tohoto procesu je hledání a nalézání vazeb mezi druhy umění na základě společných témat, schopnosti vcítit se do kulturních potřeb ostatních lidí a jimi vytvořených hodnot a přistupovat k nim s vědomím osobní účasti. V tvořivých činnostech jsou rozvíjeny schopnosti nonverbálního vyjadřování prostřednictvím tónu a zvuku, linie, bodu, tvaru, barvy, gesta, mimiky atp.

V etapě základního vzdělávání je oblast Umění a kultura zastoupena vzdělávacími obory Hudební výchova a Výtvarná výchova. Vzdělávací oblast lze rozšířit o doplňující vzdělávací obor *Dramatická výchova*, který je možno na úrovni školního vzdělávacího programu realizovat formou samostatného vyučovacího předmětu, projektu, kurzu apod. (viz kapitola 5.10)

Na 1. stupni základního vzdělávání se žáci seznamují prostřednictvím činností s výrazovými prostředky a s jazykem hudebního a výtvarného umění, ale také umění dramatického a literárního. S nimi se učí tvořivě pracovat, užívat je jako prostředků pro sebevyjádření. Poznávají zákonitosti tvorby, seznamují se s vybranými uměleckými díly, učí se je vzhledem ke svým zkušenostem chápat a výpovědi sdělované uměleckým dílem rozpoznávat a interpretovat.

S přechodem na 2. stupeň základního vzdělávání se otevírá cesta širšímu nazírání na kulturu a umění. Připomínají se historické souvislosti a společenské kontexty ovlivňující umění a kulturu. Inspirací k činnostem se stávají také díla literární a dramatická (divadlo, film), tvorba multimediální i samotné znakové systémy. Nalézání vztahů mezi jednotlivými druhy umění a uplatňování různorodosti výrazových prostředků při hledání variant řešení společně zvolených témat umožňují projekty. Ty otevírají společný prostor pro získání dovedností a poznatků překračujících rámec jednotlivých oborů a přispívají tak k osobitějšímu a originálnějšímu sebevyjádření i hlubšímu porozumění uměleckému dílu.

Hudební výchova vede žáka prostřednictvím *vokálních, instrumentálních, hudebně pohybových a poslechových činností* k porozumění hudebnímu umění, k aktivnímu vnímání hudby a zpěvu a jejich využívání jako svébytného prostředku komunikace. V etapě základního vzdělávání se tyto hudební činnosti stávají v rovině produkce, recepce a reflexe *obsahovými doménami* hudební výchovy.

Hudební činnosti jako činnosti vzájemně se propojující, ovlivňující a doplňující rozvíjejí ve svém komplexu celkovou osobnost žáka, především však vedou k rozvoji jeho hudebnosti – jeho hudebních schopností, jež se následně projevují individuálními hudebními

dovednostmi – sluchovými, rytmickými, pěveckými, intonačními, instrumentálními, hudebně pohybovými, hudebně tvořivými a poslechovými.

Prostřednictvím těchto činností žák může uplatnit svůj individuální hlasový potenciál při sólovém, skupinovém i sborovém zpěvu, své individuální instrumentální dovednosti při souborové hře a doprovodu zpěvního projevu, své pohybové dovednosti při tanci a pohybovém doprovodu hudby a v neposlední řadě je mu dána příležitost „interpretovat“ hudbu podle svého individuálního zájmu a zaměření.

Obsahem *Vokálních činností* je práce s hlasem, při níž dochází ke kultivaci pěveckého i mluvního projevu v souvislosti s uplatňováním a posilováním správných pěveckých návyků.

Obsahem *Instrumentálních činností* je hra na hudební nástroje a jejich využití při hudební reprodukci i produkci.

Obsahem *Hudebně pohybových činností* je ztvárňování hudby a reagování na ni pomocí pohybu, tance a gest.

Obsahem *Poslechových činností* je aktivní vnímání (percepce) znějící hudby, při níž žák poznává hudbu ve všech jejích žánrových, stylových i funkčních podobách, učí se hudbu analyzovat a interpretovat.

Výtvarná výchova pracuje s vizuálně obraznými znakovými systémy, které jsou nezastupitelným nástrojem poznávání a prožívání lidské existence. Tvořivý přístup k práci s nimi při tvorbě, vnímání a interpretaci vychází zejména z porovnávání dosavadní a aktuální zkušenosti žáka a umožňuje mu uplatňovat osobně jedinečné pocity a prožitky.

Výtvarná výchova přistupuje k vizuálně obraznému vyjádření (a to jak samostatně vytvořenému, tak přejatému) nikoliv jako k pouhému přenosu reality, ale jako k prostředku, který se podílí na způsobu jejího přijímání a zapojování do procesu komunikace.

V etapě základního vzdělávání je výtvarná výchova postavena na tvůrčích činnostech – tvorbě, vnímání a interpretaci. Tyto činnosti umožňují rozvíjet a uplatnit vlastní vnímání, citění, myšlení, prožívání, představivost, fantazii, intuici a invenci. K jejich realizaci nabízí výtvarná výchova vizuálně obrazné prostředky (dále jen prostředky) nejen tradiční a ověřené, ale i nově vznikající v současném výtvarném umění a v obrazových médiích. Tvůrčími činnostmi (rozvíjením smyslové citlivosti, uplatňováním subjektivity a ověřováním komunikačních účinků) založenými na experimentování je žák veden k odvaze a chuti uplatnit osobně jedinečné pocity a prožitky a zapojit se na své odpovídající úrovni do procesu tvorby a komunikace.

Obsahem Rozvíjení smyslové citlivosti jsou činnosti, které umožňují žákovi rozvíjet schopnost rozeznávat podíl jednotlivých smyslů na vnímání reality a uvědomovat si vliv této zkušenosti na výběr a uplatnění vhodných prostředků pro její vyjádření.

Obsahem Uplatňování subjektivity jsou činnosti, které vedou žáka k uvědomování si a uplatňování vlastních zkušeností při tvorbě, vnímání a interpretaci vizuálně obrazných vyjádření.

Obsahem Ověřování komunikačních účinků jsou činnosti, které umožňují žákovi utváření obsahu vizuálně obrazných vyjádření v procesu komunikace a hledání nových i neobvyklých možností pro uplatnění výsledků vlastní tvorby, děl výtvarného umění i děl dalších obrazových médií.

Cílové zaměření vzdělávací oblasti

Vzdělávání v dané vzdělávací oblasti směřuje k utváření a rozvíjení klíčových kompetencí tím, že vede žáka k:

- pochopení umění jako specifického způsobu poznání a k užívání jazyka umění jako svébytného prostředku komunikace
- chápání umění a kultury v jejich vzájemné provázanosti jako neoddělitelné součásti lidské existence; k učení se prostřednictvím vlastní tvorby opírající se o subjektivně jedinečné vnímání, cítění, prožívání a představy; k rozvíjení tvůrčího potenciálu, kultivování projevů a potřeb a k utváření hierarchie hodnot
- spoluvytváření vstřícné a podnětné atmosféry pro tvorbu, pochopení a poznání uměleckých hodnot v širších sociálních a kulturních souvislostech, k tolerantnímu přístupu k různorodým kulturním hodnotám současnosti a minulosti i kulturním projevům a potřebám různorodých skupin, národů a národností
- uvědomování si sebe samého jako svobodného jedince; k tvořivému přístupu ke světu, k možnosti aktivního překonávání životních stereotypů a k obohacování emocionálního života
- zaujímání osobní účasti v procesu tvorby a k chápání procesu tvorby jako způsobu nalézání a vyjadřování osobních prožitků i postojů k jevům a vztahům v mnohotvárném světě

5.7.1 HUDEBNÍ VÝCHOVA

Vzdělávací obsah vzdělávacího oboru

1. stupeň

Očekávané výstupy – 1. období

žák

- zpívá na základě svých dispozic intonačně čistě a rytmicky přesně v jednohlase
- rytmizuje a melodizuje jednoduché texty, improvizuje v rámci nejjednodušších hudebních forem
- využívá jednoduché hudební nástroje k doprovodné hře
- reaguje pohybem na znějící hudbu, pohybem vyjadřuje metrum, tempo, dynamiku, směr melodie
- rozlišuje jednotlivé kvality tónů, rozpozná výrazné tempové a dynamické změny v proudu znějící hudby
- rozpozná v proudu znějící hudby některé hudební nástroje, odliší hudbu vokální, instrumentální a vokálně instrumentální

Očekávané výstupy – 2. období

žák

- zpívá na základě svých dispozic intonačně čistě a rytmicky přesně v jednohlase či dvojhlasu v durových i mollových tóninách a při zpěvu využívá získané pěvecké dovednosti
- realizuje podle svých individuálních schopností a dovedností (zpěvem, hrou, tancem, doprovodnou hrou) jednoduchou melodii či píseň zapsanou pomocí not
- využívá na základě svých hudebních schopností a dovedností jednoduché popřípadě složitější hudební nástroje k doprovodné hře i k reprodukci jednoduchých motivů skladeb a písní
- rozpozná hudební formu jednoduché písně či skladby
- vytváří v rámci svých individuálních dispozic jednoduché přede hry, mezihry a dohry a provádí elementární hudební improvizace
- rozpozná v proudu znějící hudby některé z užitých hudebních výrazových prostředků, upozorní na metroritmické, tempové, dynamické i zřetelné harmonické změny
- ztvárňuje hudbu pohybem s využitím tanečních kroků, na základě individuálních schopností a dovedností vytváří pohybové improvizace

Učivo

VOKÁLNÍ ČINNOSTI

- pěvecký a mluvní projev – pěvecké dovednosti (dýchání, výslovnost, nasazení a tvorba tónu, dynamicky odlišený zpěv), hlasová hygiena, rozšiřování hlasového rozsahu
- hudební rytmus – realizace písní ve 2/4, 3/4 a 4/4 taktu
- dvojhlas a vícehlas – prodleva, kánon, lidový dvojhlas apod.
- intonace, vokální improvizace – diatonické postupy v durových a mollových tóninách (V., III. a I. stupeň, volné nástupy VIII. a spodního V. stupně apod.), hudební hry (ozvěna, otázka - odpověď apod.)
- záznam vokální hudby – zachycení melodie písně pomocí jednoduchého grafického vyjádření (např. linky), nota jako grafický znak pro tón, zápis rytmu jednoduché písně, notový zápis jako opora při realizaci písně

INSTRUMENTÁLNÍ ČINNOSTI

- hra na hudební nástroje – reprodukce motivů, témat, jednoduchých skladbiček pomocí jednoduchých hudebních nástrojů z Orffova instrumentáře, zobcových fléten, keyboardů apod.
- rytmizace, melodizace a stylizace, hudební improvizace – tvorba předeher, meziher a doher s využitím tónového materiálu písně, hudební doprovod (akcentace těžké doby v rytmickém doprovodu, ostinato, prodleva), hudební hry (ozvěna, otázka – odpověď), jednoduchá písňová forma (a – b)
- záznam instrumentální melodie – čtení a zápis rytmického schématu jednoduchého motivku či tématu instrumentální skladby, využití notačních programů

HUDEBNĚ POHYBOVÉ ČINNOSTI

- taktování, pohybový doprovod znějící hudby – dvoudobý, třídobý a čtyřdobý takt, taneční hry se zpěvem, jednoduché lidové tance
- pohybové vyjádření hudby a reakce na změny v proudu znějící hudby – pantomima a pohybová improvizace s využitím tanečních kroků
- orientace v prostoru – utváření pohybové paměti, reprodukce pohybů prováděných při tanci či pohybových hrách

POSLECHOVÉ ČINNOSTI

- kvality tónů – délka, síla, barva, výška
- vztahy mezi tóny – souzvuk, akord
- hudební výrazové prostředky a hudební prvky s výrazným sémantickým nábojem – rytmus, melodie, harmonie, barva, kontrast a gradace, pohyb melodie (melodie vzestupná a sestupná), zvukomalba, metrické, rytmické, dynamické, harmonické změny v hudebním proudu
- hudba vokální, instrumentální, vokálně instrumentální, lidský hlas a hudební nástroj
- hudební styly a žánry – hudba taneční, pochodová, ukolébavka apod.
- hudební formy – malá písňová forma, velká písňová forma, rondo, variace
- interpretace hudby – slovní vyjádření (jaká je to hudba a proč je taková)

2. stupeň

Očekávané výstupy

žák

- využívá své individuální hudební schopnosti a dovednosti při hudebních aktivitách
- uplatňuje získané pěvecké dovednosti a návyky při zpěvu i při mluvním projevu v běžném životě; zpívá dle svých dispozic intonačně čistě a rytmicky přesně v jednohlase i vícehlase, dokáže ocenit kvalitní vokální projev druhého
- reprodukuje na základě svých individuálních hudebních schopností a dovedností různé motivy, témata i části skladeb, vytváří a volí jednoduché doprovody, provádí jednoduché hudební improvizace
- realizuje podle svých individuálních schopností a dovedností písně a skladby různých stylů a žánrů
- rozpozná některé z tanců různých stylových období, zvolí vhodný typ hudebně pohybových prvků k poslouchané hudbě a na základě individuálních hudebních schopností a pohybové

vyspělosti předvede jednoduchou pohybovou vazbu

- orientuje se v proudu znějící hudby, vnímá užité hudebně výrazové prostředky a charakteristické sémantické prvky, chápe jejich význam v hudbě a na základě toho přistupuje k hudebnímu dílu jako k logicky utvářenému celku
- zařadí na základě individuálních schopností a získaných vědomostí slyšenou hudbu do stylového období a porovnává ji z hlediska její slohové a stylové příslušnosti s dalšími skladbami
- vyhledává souvislosti mezi hudbou a jinými druhy umění

Učivo

VOKÁLNÍ ČINNOSTI

- pěvecký a mluvní projev – rozšiřování hlasového rozsahu, hlasová hygiena, hlasová nedostatečnost a některé způsoby její nápravy, mutace, vícehlasý a jednohlasý zpěv, deklamace, techniky vokálního projevu (scat, falzet apod.), jejich individuální využití při zpěvu i při společných vokálně instrumentálních aktivitách
- intonace a vokální improvizace – diatonické postupy v durových a mollových tóninách, improvizace jednoduchých hudebních forem
- hudební rytmus – odhalování vzájemných souvislostí rytmu řeči a hudby, využívání rytmických zákonitostí při vokálním projevu
- orientace v notovém záznamu vokální skladby – notový zápis jako opora při realizaci písně či složitější vokální nebo vokálně instrumentální skladby
- rozvoj hudebního sluchu a hudební představivosti – reprodukce tónů, převádění melodií z nezpěvné do zpěvné polohy, zachycování rytmu popřípadě i melodie zpívané (hrané) písně pomocí grafického (notového) záznamu
- reflexe vokálního projevu – vlastní vokální projev a vokální projev ostatních, hledání možností nápravy hlasové nedostatečnosti (transpozice melodie, využití jiné hudební činnosti)

INSTRUMENTÁLNÍ ČINNOSTI

- hra na hudební nástroje – nástrojová reprodukce melodií (motivků, témat, písní, jednoduchých skladeb), hra a tvorba doprovodů s využitím nástrojů Orffova instrumentáře, keyboardů a počítače, nástrojová improvizace (jednoduché hudební formy)
- záznam hudby – noty, notační programy (např. Capella, Finale, Sibelius) a další způsoby záznamu hudby
- vyjadřování hudebních i nehudebních představ a myšlenek pomocí hudebního nástroje – představy rytmické, melodické, tempové, dynamické, formální
- tvorba doprovodů pro hudebně dramatické projevy

HUDEBNĚ POHYBOVÉ ČINNOSTI

- pohybový doprovod znějící hudby – taktování, taneční kroky, vlastní pohybové ztvárnění
- pohybové vyjádření hudby v návaznosti na sémantiku hudebního díla – pantomima, improvizace
- pohybové reakce na změny v proudu znějící hudby – tempové, dynamické, rytmicko-metrické, harmonické
- orientace v prostoru – rozvoj pohybové paměti, reprodukce pohybů prováděných při tanci či pohybových hrách

POSLECHOVÉ ČINNOSTI

- orientace v hudebním prostoru a analýza hudební skladby – postihování hudebně výrazových prostředků, významné sémantické prvky použité ve skladbě (zvukomalba, dušermalba, pohyb melodie, pravidelnost a nepravidelnost hudební formy) a jejich význam pro pochopení hudebního díla

- hudební dílo a její autor – hudební skladba v kontextu s jinými hudebními i nehudebními díly, dobou vzniku, životem autora, vlastními zkušenostmi (inspirace, epigonství, kýč, módnost a modernost, stylová provázanost)
- hudební styly a žánry – chápání jejich funkcí vzhledem k životu jedince i společnosti, kulturním tradicím a zvykům
- interpretace znějící hudby – slovní charakterizování hudebního díla (slohové a stylové zařazení apod.), vytváření vlastní soudů a preferencí

5.7.2 VÝTVARNÁ VÝCHOVA

Vzdělávací obsah vzdělávacího oboru

1. stupeň

Očekávané výstupy – 1. období

žák

- rozpoznává a pojmenovává prvky vizuálně obrazného vyjádření (linie, tvary, objemy, barvy, objekty); porovnává je a třídí na základě odlišností vycházejících z jeho zkušeností, vjemů, zážitků a představ
- v tvorbě projevuje své vlastní životní zkušenosti; uplatňuje při tom v plošném i prostorovém uspořádání linie, tvary, objemy, barvy, objekty a další prvky a jejich kombinace
- vyjadřuje rozdíly při vnímání události různými smysly a pro jejich vizuálně obrazné vyjádření volí vhodné prostředky
- interpretuje podle svých schopností různá vizuálně obrazná vyjádření; odlišné interpretace porovnává se svojí dosavadní zkušeností
- na základě vlastní zkušenosti nalézá a do komunikace zapojuje obsah vizuálně obrazných vyjádření, která samostatně vytvořil, vybral či upravil

Očekávané výstupy – 2. období

žák

- při vlastních tvůrčích činnostech pojmenovává prvky vizuálně obrazného vyjádření; porovnává je na základě vztahů (světlostní poměry, barevné kontrasty, proporční vztahy a jiné)
- užívá a kombinuje prvky vizuálně obrazného vyjádření ve vztahu k celku: v plošném vyjádření linie a barevné plochy; v objemovém vyjádření modelování a sochařský postup; v prostorovém vyjádření uspořádání prvků ve vztahu k vlastnímu tělu i jako nezávislý model
- při tvorbě vizuálně obrazných vyjádření se vědomě zaměřuje na projevení vlastních životních zkušeností i na tvorbu vyjádření, která mají komunikační účinky pro jeho nejbližší sociální vztahy
- nalézá vhodné prostředky pro vizuálně obrazná vyjádření vzniklá na základě vztahu zrakového vnímání k vnímání dalšími smysly; uplatňuje je v plošné, objemové i prostorové tvorbě
- osobitost svého vnímání uplatňuje v přístupu k realitě, k tvorbě a interpretaci vizuálně obrazného vyjádření; pro vyjádření nových i neobvyklých pocitů a prožitků svobodně volí a kombinuje prostředky (včetně prostředků a postupů současného výtvarného umění)
- porovnává různé interpretace vizuálně obrazného vyjádření a přistupuje k nim jako ke zdroji inspirace
- nalézá a do komunikace v sociálních vztazích zapojuje obsah vizuálně obrazných vyjádření, která samostatně vytvořil, vybral či upravil

Učivo

ROZVÍJENÍ SMYSLOVÉ CITLIVOSTI

- prvky vizuálně obrazného vyjádření – linie, tvary, objemy, světlostní a barevné kvality, textury – jejich jednoduché vztahy (podobnost, kontrast, rytmus), jejich kombinace a proměny v ploše, objemu a prostoru
- uspořádání objektů do celků – uspořádání na základě jejich výraznosti, velikosti a vzájemného postavení ve statickém a dynamickém vyjádření
- reflexe a vztahy zrakového vnímání k vnímání ostatními smysly – vizuálně obrazná vyjádření podnětů hmatových, sluchových, pohybových, čichových, chuťových a vyjádření vizuálních podnětů prostředky vnímatelnými ostatními smysly
- smyslové účinky vizuálně obrazných vyjádření – umělecká výtvarná tvorba, fotografie, film, tiskovina, televize, elektronická média, reklama

UPLATŇOVÁNÍ SUBJEKTIVITY

- prostředky pro vyjádření emocí, pocitů, nálad, fantazie, představ a osobních zkušeností – manipulace s objekty, pohyb těla a jeho umístění v prostoru, akční tvar malby a kresby
- typy vizuálně obrazných vyjádření – jejich rozlišení, výběr a uplatnění – hračky, objekty, ilustrace textů, volná malba, sochařství, plastika, animovaný film, comics, fotografie, elektronický obraz, reklama
- přístupy k vizuálně obrazným vyjádřením – hledisko jejich vnímání (vizuální, haptické, statické, dynamické), hledisko jejich motivace (fantazijní, založené na smyslovém vnímání)

OVĚŘOVÁNÍ KOMUNIKAČNÍCH ÚČINKŮ

- osobní postoj v komunikaci – jeho utváření a zdůvodňování; odlišné interpretace vizuálně obrazných vyjádření (samostatně vytvořených a přejatých) v rámci skupin, v nichž se dítě pohybuje; jejich porovnávání s vlastní interpretací
- komunikační obsah vizuálně obrazných vyjádření – v komunikaci se spolužáky, rodinnými příslušníky a v rámci skupin, v nichž se žák pohybuje (ve škole i mimo školu); vysvětlování výsledků tvorby podle svých schopností a zaměření
- proměny komunikačního obsahu – záměry tvorby a proměny obsahu vlastních vizuálně obrazných vyjádření i děl výtvarného umění

2. stupeň

Očekávané výstupy

Žák

- *vybírá, vytváří a pojmenovává co nejširší škálu prvků vizuálně obrazných vyjádření a jejich vztahů; uplatňuje je pro vyjádření vlastních zkušeností, vjemů, představ a poznatků; variuje různé vlastnosti prvků a jejich vztahů pro získání osobitých výsledků*
- *užívá vizuálně obrazná vyjádření k zaznamenání vizuálních zkušeností, zkušeností získaných ostatními smysly a k zaznamenání podnětů z představ a fantazie*
- *užívá prostředky pro zachycení jevů a procesů v proměnách a vztazích; k tvorbě užívá některé metody uplatňované v současném výtvarném umění a digitálních médiích – počítačová grafika, fotografie, video, animace*
- *vybírá, kombinuje a vytváří prostředky pro vlastní osobité vyjádření; porovnává a hodnotí jeho účinky s účinky již existujících i běžně užívaných vizuálně obrazných vyjádření*
- *rozlišuje působení vizuálně obrazného vyjádření v rovině smyslového účinku, v rovině subjektivního účinku a v rovině sociálně utvářeného i symbolického obsahu*
- *interpretuje umělecká vizuálně obrazná vyjádření současnosti i minulosti; vychází při tom ze svých znalostí historických souvislostí i z osobních zkušeností a prožitků*
- *porovnává na konkrétních příkladech různé interpretace vizuálně obrazného vyjádření; vysvětluje své postoje k nim s vědomím osobní, společenské a kulturní podmíněnosti svých hodnotových soudů*
- *ověřuje komunikační účinky vybraných, upravených či samostatně vytvořených vizuálně obrazných vyjádření v sociálních vztazích; nalézá vhodnou formu pro jejich prezentaci*

Učivo

ROZVÍJENÍ SMYSLOVÉ CITLIVOSTI

- prvky vizuálně obrazného vyjádření – linie, tvary, objemy, světlostní a barevné kvality, textury; vztahy a uspořádání prvků v ploše, objemu, prostoru a v časovém průběhu (podobnost, kontrast, rytmus, dynamické proměny, struktura), ve statickém i dynamickém vizuálně obrazném vyjádření
- uspořádání objektů do celků v ploše, objemu, prostoru a časovém průběhu – vyjádření vztahů, pohybu a proměn uvnitř a mezi objekty (lineární, světlostní, barevné, plastické a prostorové prostředky a prostředky vyjadřující časový průběh) ve statickém i dynamickém vyjádření

- reflexe a vztahy zrakového vnímání k vnímání ostatními smysly – vědomé vnímání a uplatnění mimovizuálních podnětů při vlastní tvorbě; reflexe ostatních uměleckých druhů (hudebních, dramatických)
- smyslové účinky vizuálně obrazných vyjádření – umělecká výtvarná tvorba, fotografie, film, tiskoviny, televize, elektronická média, reklama; výběr, kombinace a variace ve vlastní tvorbě

UPLATŇOVÁNÍ SUBJEKTIVITY

- prostředky pro vyjádření emocí, pocitů, nálad, fantazie, představ a osobních zkušeností – manipulace s objekty, pohyb těla a jeho umístění v prostoru, akční tvar malby a kresby, uspořádání prostoru, celku vizuálně obrazných vyjádření a vyjádření proměn; výběr, uplatnění a interpretace
- typy vizuálně obrazných vyjádření – hračky, objekty, ilustrace textů, volná malba, sochařství, plastika, animovaný film, comics, fotografie, elektronický obraz, reklama, vizualizované dramatické akce, komunikační grafika; rozlišení, výběr a uplatnění pro vlastní tvůrčí záměry
- přístupy k vizuálně obrazným vyjádřením – hledisko jejich vnímání (vizuální, haptické, statické, dynamické), hledisko jejich motivace (fantazijní, symbolická, založená na smyslovém vnímání, racionálně konstruktivní, expresivní); reflexe a vědomé uplatnění při vlastních tvůrčích činnostech

OVĚŘOVÁNÍ KOMUNIKAČNÍCH ÚČINKŮ

- osobní postoj v komunikaci – jeho utváření a zdůvodňování; důvody vzniku odlišných interpretací vizuálně obrazných vyjádření (samostatně vytvořených a přejatých), kritéria jejich porovnávání, jejich zdůvodňování
- komunikační obsah vizuálně obrazných vyjádření – utváření a uplatnění komunikačního obsahu; vysvětlování a obhajoba výsledků tvorby s respektováním záměru autora; prezentace ve veřejném prostoru, mediální prezentace
- proměny komunikačního obsahu – záměry tvorby a proměny obsahu vizuálně obrazných vyjádření vlastních děl i děl výtvarného umění; historické, sociální a kulturní souvislosti

5.8 ČLOVĚK A ZDRAVÍ

Charakteristika vzdělávací oblasti

Zdraví člověka je chápáno jako vyvážený stav tělesné, duševní a sociální pohody. Je utvářeno a ovlivňováno mnoha aspekty, jako je styl života, **zdravotně preventivní chování podporující zdraví**, kvalita mezilidských vztahů, kvalita životního prostředí, bezpečí člověka atd. Protože je zdraví **základním důležitým** předpokladem pro aktivní a spokojený život a pro optimální pracovní výkonnost, stává se poznávání a praktické ovlivňování **rozvoje podpory** a ochrany zdraví jednou z priorit základního vzdělávání.

Vzdělávací oblast Člověk a zdraví přináší základní podněty pro **pozitivní** ovlivňování zdraví (poznatky, činnosti, způsoby chování), s nimiž se žáci seznamují, učí se je využívat a aplikovat ve svém životě. Vzdělávání v této vzdělávací oblasti směřuje především k tomu, aby žáci poznávali sami sebe jako živé bytosti, aby pochopili hodnotu zdraví, **způsob smysl zdravotní prevence jeho ochrany** i hloubku problémů spojených s nemocí či jiným poškozením zdraví. Žáci se seznamují s **různým nebezpečím, které ohrožuje různými riziky, která ohrožují** zdraví v běžných i mimořádných situacích, osvojují si dovednosti a způsoby chování (rozhodování), které vedou k zachování či posílení zdraví, a získávají potřebnou míru odpovědnosti za zdraví vlastní i zdraví jiných. Jde tedy z velké části o poznávání zásadních životních hodnot¹², o postupné utváření postojů k nim a o aktivní jednání v souladu s nimi. Naplnění těchto záměrů je v základním vzdělávání nutné postavit na účinné motivaci a na činnostech a situacích posilujících zájem žáků o problematiku zdraví.

Při realizaci této vzdělávací oblasti je třeba klást důraz především na praktické dovednosti a jejich aplikace v modelových situacích i v každodenním životě školy. Proto je velmi důležité, aby celý život školy byl ve shodě s tím, co se žáci o zdraví učí a co z pohledu zdraví potřebují. Zpočátku musí být vzdělávání silně ovlivněno kladným osobním příkladem učitele, jeho všestrannou pomocí a celkovou příznivou atmosférou ve škole. Později přistupuje důraz i na větší samostatnost a odpovědnost žáků v jednání, rozhodování a činnostech souvisejících se zdravím. Takto chápáné vzdělávání je základem pro vytváření aktivních přístupů žáků k rozvoji i ochraně zdraví.

Vzdělávací oblast Člověk a zdraví je vymezena a realizována v souladu s věkem žáků ve vzdělávacích oborech Výchova ke zdraví a Tělesná výchova, do níž je zahrnuta i zdravotní tělesná výchova. Vzdělávací obsah oblasti Člověk a zdraví prolíná do ostatních vzdělávacích oblastí, které jej obohacují nebo využívají (aplikují), a do života školy.

Vzdělávací obor Výchova ke zdraví přináší **základní poznání o člověku v souvislosti s preventivní ochranou jeho zdraví. Učí vede** žáky **aktivně rozvíjet k aktivnímu rozvoji a chránit ochraně** zdraví v propojení všech jeho složek (sociální, psychické a fyzické) a **učí je** být za ně odpovědný. Svým vzdělávacím obsahem **bezprostředně** navazuje na obsah vzdělávací oblasti Člověk a jeho svět **a prolíná do ostatních vzdělávacích oblastí**. Žáci si **upevňují** hygienické, stravovací, pracovní i jiné zdravotně preventivní návyky, **rozvíjejí dovednosti odmítat škodlivé látky, předcházet úrazům a čelit vlastním osvojují zásady zdravého životního stylu a jsou vedeni k jejich uplatňování ve svém životě i k osvojování účelného chování při ohrožení v každodenních i rizikových situacích i při mimořádných situacích událostech**. **Rozšiřují a prohlubují si poznatky o rodině, škole a společenství vrstevníků, o přírodě, člověku i vztazích mezi lidmi a učí se tak dívat se na vlastní činnosti z hlediska zdravotních potřeb a životních perspektiv dospívajícího jedince a rozhodovat se ve prospěch zdraví.** Vzhledem k individuálnímu i sociálnímu rozměru zdraví je vzdělávací obor Výchova ke zdraví **obsahuje výchovu k mezilidským vztahům a je** velmi úzce

¹² Je vhodné usilovat o to, aby předkládané názory nebyly v příkrém rozporu s názory zákonných zástupců žáků.

propojen s průřezovým tématem Osobnostní a sociální výchova. **Žáci si rozšiřují a prohlubují poznatky o sobě i vztazích mezi lidmi, partnerských vztazích, manželství a rodině, škole a společenství vrstevníků.**

Vzdělávací obor Tělesná výchova jako součást komplexnějšího vzdělávání žáků v problematice zdraví směřuje na jedné straně k poznání vlastních pohybových možností a zájmů, na druhé straně k poznávání účinků konkrétních pohybových činností na tělesnou zdatnost, duševní a sociální pohodu. Pohybové vzdělávání postupuje od spontánní pohybové činnosti žáků k činnosti řízené a výběrové, jejímž smyslem je schopnost samostatně ohodnotit úroveň své zdatnosti a řadit do denního režimu pohybové činnosti pro uspokojování vlastních pohybových potřeb i zájmů, pro optimální rozvoj zdatnosti a výkonnosti, pro regeneraci sil a kompenzaci různého zatížení, pro podporu zdraví a ochranu života. Předpokladem pro osvojování pohybových dovedností je v základním vzdělávání žáků prožitok z pohybu a z komunikace při pohybu, dobře zvládnutá dovednost pak zpětně kvalitu jeho prožitku umocňuje. **V tělesné výchově je velmi důležité motivační hodnocení žáků, které vychází ze somatotypu žáka a je postaveno na posuzování osobních výkonů každého jednotlivce a jejich zlepšování – bez paušálního porovnávání žáků podle výkonových norem (tabulky, grafy aj.), které neberou v úvahu růstové a genetické předpoklady a aktuální zdravotní stav žáků.**

Charakteristické pro pohybové vzdělávání je rozpoznávání a rozvíjení pohybového nadání, které předpokládá diferenciaci činností i hodnocení výkonů žáků. Neméně důležité je odhalování zdravotních oslabení žáků a jejich korekce v běžných i specifických formách pohybového učení – v povinné tělesné výchově, případně ve zdravotní tělesné výchově. Proto se nedílnou součástí tělesné výchovy stávají korektivní a speciální vyrovnávací cvičení, která jsou podle potřeby preventivně využívána v hodinách tělesné výchovy pro všechny žáky nebo jsou zadávána žákům se zdravotním oslabením místo činností, které jsou kontraindikací jejich oslabení.

Školám se současně doporučuje vyrovnávat pohybový deficit žáků III. (příp. II.) zdravotní skupiny a jejich potřebu korektivních cvičení zařazováním povinného či volitelného předmětu, jehož obsah vychází z tematického okruhu Zdravotní tělesná výchova (jako adekvátní náhradu povinné tělesné výchovy nebo jako rozšíření pohybové nabídky). Tato nabídka vychází ze situace v moderní společnosti, která v mnohém život usnadňuje, ale paradoxně tím vyvolává už v dětském věku četná zdravotní oslabení, která je nutné napravovat a korigovat (z nedostatku intenzivního a vhodně zaměřeného pohybu, z dlouhodobého setrvávání ve statických polohách, z nadměrného příjmu potravy v nevhodné skladbě, z nekvalitního ovzduší, z četných stresových situací, nepříznivých sociálních vztahů atd.). Základní vzdělávání tak reaguje na poznatky lékařů, že zdravotních oslabení v celé populaci přibývá a zdravotně oslabené dítě potřebuje větší množství spontánních i cíleně zaměřených pohybových aktivit než dítě zdravé. Účast ve zdravotní tělesné výchově vede žáky k poznání charakteru jejich zdravotního oslabení i míry a rozsahu omezení některých činností. Současně předkládá konkrétní způsoby ovlivňování zdravotních oslabení (speciální cvičení, všestranně zaměřené pohybové činnosti, relaxační techniky, plavání atd.) a jejich zařazování do denního režimu žáků.

Cílové zaměření vzdělávací oblasti

Vzdělávání v této vzdělávací oblasti směřuje k utváření a rozvíjení klíčových kompetencí žáků tím, že vede žáky k:

- poznávání zdraví jako ~~nejdůležitější~~ **důležité** životní hodnoty hodnotu **v kontextu dalších životních hodnot**

- pochopení zdraví jako vyváženého stavu tělesné, duševní i sociální pohody a k vnímání radostných prožitků z činností podpořených pohybem, příjemným prostředím a atmosférou příznivých vztahů
- poznávání člověka jako ~~biologického~~ jedince závislého v jednotlivých etapách života na způsobu vlastního jednání a rozhodování, na úrovni mezilidských vztahů i na kvalitě prostředí
- získávání základní orientace v názorech na to, co je zdravé a co může zdraví prospět, i na to, co zdraví ohrožuje a poškozuje
- využívání osvojených preventivních postupů pro ovlivňování zdraví v denním režimu, k upevnování způsobů rozhodování a jednání v souladu s aktivní podporou zdraví v každé životní situaci i k poznávání a využívání míst souvisejících s preventivní ochranou zdraví
- propojování činností a jednání souvisejících se zdravím a zdravými mezilidskými vztahy se základními etickými a morálními postoji, s volným úsilím atd.
- chápání zdatnosti, dobrého fyzického vzhledu i duševní pohody jako významného předpokladu výběru profesní dráhy, partnerů, společenských činností atd.
- **ochraně zdraví a životů při každodenních rizikových situacích i mimořádných událostech a k využívání osvojených postupů spojených s řešením jednotlivých mimořádných událostí**
- aktivnímu zapojování do činností podporujících zdraví a do propagace zdravotně prospěšných činností ve škole i v obci

5.8.1 VÝCHOVA KE ZDRAVÍ

Vzdělávací obsah vzdělávacího oboru

2. stupeň

Očekávané výstupy

žák

- *respektuje přijatá pravidla soužití mezi **spolužáky i jinými** vrstevníky a partnery; pozitivní komunikací a kooperací přispívá k utváření dobrých mezilidských vztahů v širším společenství (v rodině, komunitě)*
- *vysvětlí role členů komunity (rodiny, třídy, spolku) a uvede příklady pozitivního a negativního vlivu na kvalitu sociálního klimatu (vrstevnická komunita, rodinné prostředí) z hlediska prospěšnosti zdraví*
- *vysvětlí na příkladech přímé souvislosti mezi tělesným, duševním a sociálním zdravím; vysvětlí vztah mezi uspokojováním základních lidských potřeb a hodnotou zdraví*
- *posoudí různé způsoby chování lidí z hlediska odpovědnosti za vlastní zdraví i zdraví druhých a vyvozuje z nich osobní odpovědnost ve prospěch aktivní podpory zdraví*
- *usiluje v rámci svých možností a zkušeností o aktivní podporu zdraví*
- *vyjádří vlastní názor k problematice zdraví a diskutuje o něm v kruhu vrstevníků, rodiny i v nejbližším okolí*
- *dává do souvislosti složení stravy a způsob stravování s rozvojem civilizačních nemocí a v rámci svých možností uplatňuje zdravé stravovací návyky*
- *uplatňuje osvojené preventivní způsoby rozhodování, chování a jednání v souvislosti s běžnými, přenosnými, civilizačními a jinými chorobami; svěří se se zdravotním problémem a v případě potřeby vyhledá odbornou pomoc*
- *projevuje odpovědný vztah k sobě samému, k vlastnímu dospívání a pravidlům zdravého životního stylu; dobrovolně se podílí na programech podpory zdraví v rámci školy a obce*
- *samostatně využívá osvojené kompenzační a relaxační techniky a sociální dovednosti k regeneraci organismu, překonávání únavy a předcházení stresovým situacím*
- *optimálně reaguje na fyziologické **respektuje** změny v období dospívání, **vhodně na ně reaguje**; a kultivovaně se chová k opačnému pohlaví*
- ***respektuje význam sexuality** v souvislosti se zdravím, etikou, morálkou a **pozitivními** životními cíli **mladých lidí přijímá odpovědnost za bezpečné sexuální; chápe význam zdrženlivosti v dospívání a odpovědného sexuálního** chování*
- *dává **uvádí** do souvislosti zdravotní a psychosociální rizika spojená se zneužíváním návykových látek a životní perspektivu mladého člověka; uplatňuje osvojené sociální dovednosti a modely chování při kontaktu se sociálně patologickými jevy ve škole i mimo ni; v případě potřeby vyhledá odbornou pomoc sobě nebo druhým*
- *vyhodnotí na základě svých znalostí a zkušeností možný manipulativní vliv vrstevníků, médií, sekt; uplatňuje osvojené dovednosti komunikační obrany proti manipulaci a agresi*
- *projevuje odpovědné chování v **rizikových** situacích **silniční a železniční dopravy; aktivně předchází situacím** ohrožení zdraví, **a osobního bezpečí**, při mimořádných událostech; v případě potřeby poskytne adekvátní první pomoc*
- ***uplatňuje adekvátní způsoby chování a ochrany v modelových situacích ohrožení, nebezpečí i mimořádných událostí***

Učivo

VZTAHY MEZI LIDMI A FORMY SOUŽITÍ

- vztahy ve dvojici – kamarádství, přátelství, láska, partnerské vztahy, manželství a rodičovství
- vztahy a pravidla soužití v prostředí komunity – rodina, škola, vrstevnická skupina, obec, spolek

ZMĚNY V ŽIVOTĚ ČLOVĚKA A JEJICH REFLEXE

- dětství, puberta, dospívání – tělesné, duševní a společenské změny
- sexuální dospívání a reprodukční zdraví – **zdraví reprodukční soustavy, sexualita jako součást formování osobnosti, zdrženlivost**, předčasná sexuální zkušenost, **promiskuita; problémy** těhotenství a rodičovství mladistvých; poruchy pohlavní identity

ZDRAVÝ ZPŮSOB ŽIVOTA A PÉČE O ZDRAVÍ

- výživa a zdraví – zásady zdravého stravování, **pitný režim**, vliv životních podmínek a způsobu stravování na zdraví; poruchy příjmu potravy
- **vlivy vnějšího a vnitřního prostředí na zdraví – kvalita ovzduší a vody, hluk, osvětlení, teplota**
- tělesná a duševní hygiena, **denní režim** – zásady osobní, intimní a duševní hygieny, otužování, **denní režim, vyváženost pracovních a odpočinkových aktivit**, význam pohybu pro zdraví, **pohybový režim**
- režim dne
- ochrana před přenosnými i nepřenosnými chorobami ~~chronickým onemocněním a úrazy~~ – bezpečné způsoby chování (nemocí přenosné pohlavním stykem, HIV/AIDS, hepatitidy); preventivní a lékařská péče; odpovědné chování v situacích úrazu a život ohrožujících stavů (úrazy v domácnosti, při sportu, na pracovišti, v dopravě) základní **cesty přenosu nález a jejich prevence, nákazy respirační, přenosné potravou, získané v přírodě, přenosné krví a sexuálním kontaktem, přenosné bodnutím hmyzu a stykem se zvířaty**
- ~~ochrana před chronickým onemocněním~~ **chronickými nepřenosnými chorobami** a před úrazy – **prevence kardiovaskulárních a metabolických onemocnění**; preventivní a lékařská **léčebná** péče; odpovědné chování v situacích úrazu a život ohrožujících stavů (úrazy v domácnosti, při sportu, na pracovišti, v dopravě), **základy první pomoci**

RIZIKA OHROŽUJÍCÍ ZDRAVÍ A JEJICH PREVENCE

- stres a jeho vztah ke zdraví – kompenzační, relaxační a regenerační techniky k překonávání únavy, stresových reakcí a k posilování duševní odolnosti
- ~~civilizační choroby – zdravotní rizika, preventivní a lékařská péče~~
- auto-destruktivní závislosti – ~~zdravotní a sociální rizika zneužívání návykových látek, patologického hráčství, práce s počítačem; návykové~~ **psychická onemocnění, násilí mířené proti sobě samému, rizikové chování (alkohol, aktivní a pasivní kouření, zbraně, nebezpečné látky (bezpečnost v dopravě a předměty, nebezpečný internet), násilné chování, těžké životní situace a jejich zvládnutí, trestná činnost, dopink ve sportu)**
- skryté formy a stupně individuálního násilí a zneužívání, sexuální kriminalita – šikana a jiné projevy násilí; formy sexuálního zneužívání dětí; **kriminalita mládeže**; komunikace se službami odborné pomoci
- bezpečné chování **a komunikace** – komunikace s vrstevníky a neznámými lidmi, **bezpečný pohyb v rizikovém prostředí, přítomnost nebezpečí komunikace prostřednictvím elektronických médií, sebeochrana a vzájemná pomoc v konfliktních a krizových rizikových situacích a v situacích ohrožení**
- dodržování pravidel bezpečnosti a ochrany zdraví – bezpečné prostředí ve škole, ochrana zdraví při různých činnostech, bezpečnost v dopravě, ~~znalost pravidel silničního provozu~~ **rizika silniční a železniční dopravy, vztahy mezi účastníky silničního provozu vč. zvládnutí agresivity, postup v případě dopravní nehody (tísňové volání, zajištění bezpečnosti)**
- manipulativní reklama a informace – reklamní vlivy, působení sekt
- ochrana člověka za mimořádných událostí – ~~živelní pohromy, terorismus~~ **klasifikace mimořádných událostí, varovný signál a jiné způsoby varování, základní úkoly ochrany obyvatelstva, evakuace, činnost po mimořádné události, prevence vzniku mimořádných událostí**

HODNOTA A PODPORA ZDRAVÍ

- celostní pojetí člověka ve zdraví a nemoci – složky zdraví a jejich interakce, základní lidské potřeby a jejich hierarchie (~~Maslowova teorie~~)
- podpora zdraví a její formy – prevence a intervence, působení na změnu kvality prostředí a chování jedince, odpovědnost jedince za zdraví, **podpora zdravého životního stylu, programy podpory zdraví**
- ~~podpora zdraví v komunitě~~ — programy podpory zdraví

OSOBNOSTNÍ A SOCIÁLNÍ ROZVOJ

- sebepoznání a sebepojetí – vztah k sobě samému, vztah k druhým lidem; zdravé a vyrovnané sebepojetí, **utváření vědomí vlastní identity**
- seberegulace a sebeorganizace činností a chování – cvičení sebereflexe, sebekontroly, sebeovládání a zvládání problémových situací; stanovení osobních cílů a postupných kroků k jejich dosažení; **zaujímání hodnotových postojů a rozhodovacích dovedností pro řešení problémů v mezilidských vztazích; pomáhající a prosociální chování**
- psychohygiena v sociální dovednosti pro předcházení a zvládání stresu, hledání pomoci při problémech
- mezilidské vztahy, komunikace a kooperace – respektování sebe sama i druhých, přijímání názoru druhého, empatie; chování podporující dobré vztahy, aktivní naslouchání, dialog, efektivní a asertivní komunikace a kooperace v různých situacích, **dopad vlastního jednání a chování**
- ~~morální rozvoj~~ — ~~cvícení zaujímání hodnotových postojů a rozhodovacích dovedností;~~
~~dovednosti pro řešení problémů v mezilidských vztazích; pomáhající a prosociální chování~~

5.8.2 TĚLESNÁ VÝCHOVA

Vzdělávací obsah vzdělávacího oboru

1. stupeň

Očekávané výstupy – 1. období

žák

- *spojuje pravidelnou každodenní pohybovou činnost se zdravím a využívá nabízené příležitosti*
- *zvládá v souladu s individuálními předpoklady jednoduché pohybové činnosti jednotlivce nebo činnosti prováděné ve skupině; usiluje o jejich zlepšení*
- *spolupracuje při jednoduchých týmových pohybových činnostech a soutěžích*
- *uplatňuje hlavní zásady hygieny a bezpečnosti při pohybových činnostech ve známých prostorech školy*
- *reaguje na základní pokyny a povely k osvojované činnosti a její organizaci*

Očekávané výstupy – 2. období

žák

- *podílí se na realizaci pravidelného pohybového režimu; uplatňuje kondičně zaměřené činnosti; projevuje přiměřenou samostatnost a vůli po zlepšení úrovně své zdatnosti*
- *zařazuje do pohybového režimu korektivní cvičení, především v souvislosti s jednostrannou zátěží nebo vlastním svalovým oslabením*
- *zvládá v souladu s individuálními předpoklady osvojované pohybové dovednosti; vytváří varianty osvojených pohybových her*
- *uplatňuje pravidla hygieny a bezpečného chování v běžném sportovním prostředí; adekvátně reaguje v situaci úrazu spolužáka*
- *jednoduše zhodnotí kvalitu pohybové činnosti spolužáka a reaguje na pokyny k vlastnímu provedení pohybové činnosti*
- *jedná v duchu fair play: dodržuje pravidla her a soutěží, pozná a označí zjevné přestupky proti pravidlům a adekvátně na ně reaguje; respektuje při pohybových činnostech opačné pohlaví*
- *užívá při pohybové činnosti základní osvojované tělocvičné názvosloví; cvičí podle jednoduchého nákresu, popisu cvičení*
- *zorganizuje nenáročnou pohybovou činnost a soutěž na úrovni třídy*
- *změří základní pohybové výkony a porovná je s předchozími výsledky*
- *orientuje se v informačních zdrojích o pohybových aktivitách a sportovních akcích ve škole i v místě bydliště; samostatně získá potřebné informace*

Učivo

ČINNOSTI OVLIVŇUJÍCÍ ZDRAVÍ

- význam pohybu pro zdraví – pohybový režim žáků, délka a intenzita pohybu
- příprava organismu – příprava před pohybovou činností, uklidnění po zátěži, napínací a protahovací cvičení
- zdravotně zaměřené činnosti – správné držení těla, správné zvedání zátěže; průpravná, kompenzační, relaxační a jiná zdravotně zaměřená cvičení a jejich praktické využití
- rozvoj různých forem rychlosti, vytrvalosti, síly, pohyblivosti, koordinace pohybu
- hygiena při TV – hygiena pohybových činností a cvičebního prostředí, vhodné oblečení a obutí pro pohybové aktivity
- bezpečnost při pohybových činnostech – organizace a bezpečnost cvičebního prostoru, bezpečnost v šatnách a umyvárnách, bezpečná příprava a ukládání nářadí, náčiní a pomůcek, první pomoc v podmínkách TV

ČINNOSTI OVLIVŇUJÍCÍ ÚROVEŇ POHYBOVÝCH DOVEDNOSTÍ

- pohybové hry – s různým zaměřením; netradiční pohybové hry a aktivity; využití hraček a netradičního náčiní při cvičení; pohybová tvořivost
- základy gymnastiky – průpravná cvičení, akrobacie, cvičení s náčiním a na nářadí odpovídající velikosti a hmotnosti
- rytmické a kondiční formy cvičení pro děti – kondiční cvičení s hudbou nebo rytmickým doprovodem, základy estetického pohybu, vyjádření melodie a rytmu pohybem, jednoduché tance
- průpravné úpoly – přetahy a přetlaky
- základy atletiky – rychlý běh, motivovaný vytrvalý běh, skok do dálky nebo do výšky, hod míčkem
- základy sportovních her – manipulace s míčem, pálkou či jiným herním náčiním odpovídající velikosti a hmotnosti, herní činnosti jednotlivce, spolupráce ve hře, průpravné hry, utkání podle zjednodušených pravidel minisportů
- turistika a pobyt v přírodě – přesun do terénu a chování v dopravních prostředcích při přesunu, chůze v terénu, táboření, ochrana přírody
- plavání – (*základní plavecká výuka*) hygiena plavání, adaptace na vodní prostředí, základní plavecké dovednosti, jeden plavecký způsob (plavecká technika), prvky sebezáchrany a dopomoci tonoucímu
- lyžování, bruslení (*podle podmínek školy*) – hry na sněhu a na ledě, základní techniky pohybu na lyžích a bruslích
- další pohybové činnosti (*podle podmínek školy a zájmu žáků*)

ČINNOSTI PODPORUJÍCÍ POHYBOVÉ UČENÍ

- komunikace v TV – základní tělocvičné názvosloví osvojovaných činností, smluvené povely, signály
- organizace při TV – základní organizace prostoru a činností ve známém (běžném) prostředí
- zásady jednání a chování – fair play, olympijské ideály a symboly
- pravidla zjednodušených osvojovaných pohybových činností – her, závodů, soutěží
- měření a posuzování pohybových dovedností – měření výkonů, základní pohybové testy
- zdroje informací o pohybových činnostech

2. stupeň

ČINNOSTI OVLIVŇUJÍCÍ ZDRAVÍ

Očekávané výstupy

žák

- *aktivně vstupuje do organizace svého pohybového režimu, některé pohybové činnosti zařazuje pravidelně a s konkrétním účelem*
- *usiluje o zlepšení své tělesné zdatnosti; z nabídky zvolí vhodný rozvojový program*
- *samostatně se připraví před pohybovou činností a ukončí ji ve shodě s hlavní činností – zatěžovanými svaly*
- *odmítá drogy a jiné škodliviny jako neslučitelné se sportovní etikou a zdravím; upraví pohybovou aktivitu vzhledem k údajům o znečištění ovzduší*
- *uplatňuje vhodné a bezpečné chování i v méně známém prostředí sportovišť, přírody, silničního provozu; předvídá možná nebezpečí úrazu a přizpůsobí jim svou činnost*

Učivo

- význam pohybu pro zdraví – rekreační a výkonnostní sport, sport dívek a chlapců
- zdravotně orientovaná zdatnost – rozvoj ZOZ, kondiční programy, manipulace se zatížením
- prevence a korekce jednostranného zatížení a svalových dysbalancí – průpravná, kompenzační, vyrovnávací, relaxační a jiná zdravotně zaměřená cvičení
- hygiena a bezpečnost při pohybových činnostech – v nestandardním prostředí, první pomoc při TV a sportu v různém prostředí a klimatických podmínkách, improvizované ošetření poranění a odsun raněného

ČINNOSTI OVLIVŇUJÍCÍ ÚROVEŇ POHYBOVÝCH DOVEDNOSTÍ

Očekávané výstupy

žák

- *zvládá v souladu s individuálními předpoklady osvojované pohybové dovednosti a tvořivě je aplikuje ve hře, soutěži, při rekreačních činnostech*
- *posoudí provedení osvojované pohybové činnosti, označí zjevné nedostatky a jejich možné příčiny*

Učivo

- pohybové hry – s různým zaměřením; netradiční pohybové hry a aktivity
- gymnastika – akrobacie, přeskoky, cvičení s náčiním a na nářadí
- estetické a kondiční formy cvičení s hudbou a rytmickým doprovodem – základy rytmické gymnastiky, cvičení s náčiním; kondiční formy cvičení pro daný věk žáků; tance
- úpoly – základy sebeobrany, základy aikidó, judó, karatedó
- atletika – rychlý běh, vytrvalý běh na dráze a v terénu, základy překážkového běhu, skok do dálky nebo do výšky, hod míčkem nebo granátem, vrh koulí
- sportovní hry (*alespoň dvě hry podle výběru školy*) – herní činnosti jednotlivce, herní kombinace, herní systémy, utkání podle pravidel žákovské kategorie
- turistika a pobyt v přírodě – příprava turistické akce, přesun do terénu a uplatňování pravidel bezpečnosti silničního provozu v roli chodce a cyklisty, chůze se zátěží i v mírně náročném terénu, táboření, ochrana přírody, základy orientačního běhu, dokumentace z turistické akce; **přežití v přírodě, orientace, ukrytí, nouzový přístřešek, zajištění vody, potravy, tepla**
- plavání (*podle podmínek školy – zdokonalovací plavecká výuka, pokud neproběhla základní plavecká výuka, musí předcházet adaptace na vodní prostředí a základní plavecké dovednosti*) – další plavecké dovednosti, další plavecký způsob (plavecká technika), dovednosti záchranného a branného plavání, prvky zdravotního plavání a plavecký sportů, rozvoj plavecké vytrvalosti
- lyžování, snowboarding, bruslení (*podle podmínek školy*) – běžecké lyžování, lyžařská turistika, sjezdové lyžování nebo jízda na snowboardu, bezpečnost pohybu v zimní horské krajině, jízda na vleku; (*další zimní sporty podle podmínek školy*)
- další (i netradiční) pohybové činnosti (*podle podmínek školy a zájmu žáků*)

ČINNOSTI PODPORUJÍCÍ POHYBOVÉ UČENÍ

Očekávané výstupy

žák

- *užívá osvojované názvosloví na úrovni cvičence, rozhodčího, diváka, čtenáře novin a časopisů, uživatele internetu*
- *naplňuje ve školních podmínkách základní olympijské myšlenky – čestné soupeření, pomoc handicapovaným, respekt k opačnému pohlaví, ochranu přírody při sportu*
- *dohodne se na spolupráci i jednoduché taktice vedoucí k úspěchu družstva a dodržuje ji*
- *rozlišuje a uplatňuje práva a povinnosti vyplývající z role hráče, rozhodčího, diváka, organizátora*
- *sleduje určené prvky pohybové činnosti a výkony, eviduje je a vyhodnotí*
- *zorganizuje samostatně i v týmu jednoduché turnaje, závody, turistické akce na úrovni školy; spolurozhoduje osvojované hry a soutěže*
- *zpracuje naměřená data a informace o pohybových aktivitách a podílí se na jejich prezentaci*

Učivo

- komunikace v TV – tělocvičné názvosloví osvojovaných činností, smluvené povely, signály, gesta, značky, základy grafického zápisu pohybu, vzájemná komunikace a spolupráce při osvojovaných pohybových činnostech

- organizace prostoru a pohybových činností – v nestandardních podmínkách; sportovní výstroj a výzbroj – výběr, ošetřování
- historie a současnost sportu – významné soutěže a sportovci, olympismus – olympijská charta
- pravidla osvojovaných pohybových činností – her, závodů, soutěží
- zásady jednání a chování v různém prostředí a při různých činnostech
- měření výkonů a posuzování pohybových dovedností – měření, evidence, vyhodnocování

ZDRAVOTNÍ TĚLESNÁ VÝCHOVA (prvky ZdrTV jsou využívány v povinné TV; ZdrTV jako ucelený systém je nabízena žákům III. (II.) zdravotní skupiny v samostatných vyučovacích hodinách – viz charakteristika vzdělávací oblasti Člověk a zdraví a poznámky k rámcovému učebnímu plánu)

1. stupeň

Očekávané výstupy – 1. období

žák

- *uplatňuje správné způsoby držení těla v různých polohách a pracovních činnostech; zaujímá správné základní cvičební polohy*
- *zvládá jednoduchá speciální cvičení související s vlastním oslabením*

Očekávané výstupy – 2. období

žák

- *zařazuje pravidelně do svého pohybového režimu speciální vyrovnávací cvičení související s vlastním oslabením v optimálním počtu opakování*
- *zvládá základní techniku speciálních cvičení; koriguje techniku cvičení podle obrazu v zrcadle, podle pokynů učitele*
- *upozorní samostatně na činnosti (prostředí), které jsou v rozporu s jeho oslabením*

Učivo

ČINNOSTI A INFORMACE PODPORUJÍCÍ KOREKCE ZDRAVOTNÍCH OSLABENÍ

- zdravotní oslabení – konkrétní zdravotní oslabení žáka, prevence, pohybový režim, vhodné oblečení a obutí pro ZdrTV, zásady správného držení těla, dechová cvičení, vnímání pocitů při cvičení, nevhodná cvičení a činnosti (kontraindikace zdravotních oslabení)

SPECIÁLNÍ CVIČENÍ

- základy speciálních cvičení – základní cvičební polohy, základní technika cvičení, soubor speciálních cvičení pro samostatné cvičení

Vzhledem k ucelenému systému speciálních cvičení, který je shodný pro 1. i 2. stupeň, je formulováno učivo tohoto tématu jen na 2. stupni s předpokladem využití v celém základním vzdělávání.

VŠEOBECNĚ ROZVÍJEJÍCÍ POHYBOVÉ ČINNOSTI

- pohybové činnosti v návaznosti na obsah TV – s přihlédnutím ke konkrétnímu druhu a stupni oslabení

2. stupeň

Očekávané výstupy

žák

- *uplatňuje odpovídající vytrvalost a cílevědomost při korekci zdravotních oslabení*
- *zařazuje pravidelně a samostatně do svého pohybového režimu speciální vyrovnávací cvičení související s vlastním oslabením, usiluje o jejich optimální provedení*
- *aktivně se vyhýbá činnostem, které jsou kontraindikací zdravotního oslabení*

Učivo

ČINNOSTI A INFORMACE PODPORUJÍCÍ KOREKCE ZDRAVOTNÍCH OSLABENÍ

- základní druhy oslabení jejich příčiny a možné důsledky – základní pojmy osvojovaných činností, prevence a korekce oslabení, denní režim z pohledu zdravotního oslabení, soustředění na cvičení, vědomá kontrola cvičení, nevhodná cvičení a činnosti (kontraindikace zdravotních oslabení)

SPECIÁLNÍ CVIČENÍ

- oslabení podpůrně pohybového systému (A) – poruchy funkce svalových skupin (A1); poruchy páteře – odchylky předozadního zakřivení (A2) a vybočení páteře do stran (A3); poruchy stavby dolních končetin (A4): lokální a celková relaxace; správné držení hlavy, pletence ramenního, pánve, kolen; protažení prsních a bederních svalů, zadní strany stehů a ohybačů kyčle; posilování šíjového, mezilopatkového, břišního, hýžd'ového, stehenního a lýtkového svalstva, vzpřimovačů trupu; zvýšení kloubní pohyblivosti a rozsahu pohybu; uvolňování páteře; rotační cvičení; správný dýchací stereotyp
- oslabení vnitřních orgánů (B) – oslabení oběhového a dýchacího systému (B1); oslabení endokrinního systému (B2); obezita (B3); ostatní oslabení vnitřních orgánů (B4): (kromě cvičení ze skupiny A) rozvoj hlavních a pomocných dýchacích svalů; hrudní a brániční dýchání při zvýšené zátěži; adaptace na zvýšenou zátěž; cvičení koordinace a rovnováhy
- oslabení smyslových a nervových funkcí (C) – oslabení zraku (C1); oslabení sluchu (C2); neuropsychická oslabení (C3): (kromě cvičení ze skupiny A) adaptace srdečně-cévního a dýchacího systému; koordinace pohybu; rovnovážné polohy; rozvoj sluchového, zrakového a taktilního vnímání rytmu; cvičení s hudebním doprovodem; orientace v prostoru; zraková lokalizace, rychlost zrakového vnímání

VŠESTRANNÉ ROZVÍJEJÍCÍ POHYBOVÉ ČINNOSTI

- pohybové činnosti v návaznosti na vzdělávací obsah TV – s přihlédnutím ke konkrétnímu druhu a stupni oslabení

5.9 ČLOVĚK A SVĚT PRÁCE

Charakteristika vzdělávací oblasti

Oblast Člověk a svět práce postihuje široké spektrum pracovních činností a technologií, vede žáky k získání základních uživatelských dovedností v různých oborech lidské činnosti a přispívá k vytváření životní a profesní orientace žáků.

Koncepce vzdělávací oblasti Člověk a svět práce vychází z konkrétních životních situací, v nichž žáci přicházejí do přímého kontaktu s lidskou činností a technikou v jejich rozmanitých podobách a širších souvislostech.

Vzdělávací oblast Člověk a svět práce se cíleně zaměřuje na praktické pracovní dovednosti a návyky a doplňuje celé základní vzdělávání o důležitou složku nezbytnou pro uplatnění člověka v dalším životě a ve společnosti. Tím se odlišuje od ostatních vzdělávacích oblastí a je jejich určitou protiváhou. Je založena na tvůrčí myšlenkové spoluúčasti žáků.

Vzdělávací obsah vzdělávacího oboru Člověk a svět práce je rozdělen na 1. stupni na čtyři tematické okruhy *Práce s drobným materiálem*, *Konstrukční činnosti*, *Pěstivelské práce*, *Příprava pokrmů*, které jsou pro školu povinné. Na 2. stupni je rozdělen na osm tematických okruhů *Práce s technickými materiály*, *Design a konstruování*, *Pěstivelské práce a chovatelství*, *Provoz a údržba domácnosti*, *Příprava pokrmů*, *Práce s laboratorní technikou*, *Využití digitálních technologií*, *Svět práce*. Tematické okruhy na 2. stupni tvoří nabídku, z níž tematický okruh *Svět práce* je povinný, a z ostatních školy vybírají podle svých podmínek a pedagogických záměrů minimálně jeden další okruh. Vybrané tematické okruhy je nutné realizovat v plném rozsahu.

Tematický okruh *Svět práce* je povinný pro všechny žáky v plném rozsahu a vzhledem k jeho zaměření na výběr budoucího povolání je vhodné jej řadit do nejvyšších ročníků 2. stupně.

Vzdělávací obsah je realizován na 1. i 2. stupni vzdělávání a je určen všem žákům (tedy chlapcům i dívkám bez rozdílu). Žáci se učí pracovat s různými materiály a osvojují si základní pracovní dovednosti a návyky. Učí se plánovat, organizovat a hodnotit pracovní činnost samostatně i v týmu. Ve všech tematických okruzích jsou žáci soustavně vedeni k dodržování zásad bezpečnosti a hygieny při práci. V závislosti na věku žáků se postupně buduje systém, který žákům poskytuje důležité informace ze sféry výkonu práce a pomáhá jim při odpovědném rozhodování o dalším profesním zaměření. Proto je vhodné zařazovat do vzdělávání žáků co největší počet tematických okruhů.

Cílové zaměření vzdělávací oblasti

Vzdělávání v této vzdělávací oblasti směřuje k utváření a rozvíjení klíčových kompetencí žáků tím, že vede žáky k:

- pozitivnímu vztahu k práci a k odpovědnosti za kvalitu svých i společných výsledků práce
- osvojení základních pracovních dovedností a návyků z různých pracovních oblastí, k organizaci a plánování práce a k používání vhodných nástrojů, náradí a pomůcek při práci i v běžném životě
- vytrvalosti a soustavnosti při plnění zadaných úkolů, k uplatňování tvořivosti a vlastních nápadů při pracovní činnosti a k vynakládání úsilí na dosažení kvalitního výsledku
- poznání, že technika jako významná součást lidské kultury je vždy úzce spojena s pracovní činností člověka
- autentickému a objektivnímu poznávání okolního světa, k potřebné sebedůvěře, k novému postoji a hodnotám ve vztahu k práci člověka, technice a životnímu prostředí

- chápání práce a pracovní činnosti jako příležitosti k seberealizaci, sebeaktualizaci a k rozvíjení podnikatelského myšlení
- orientaci v různých oborech lidské činnosti, formách fyzické a duševní práce a osvojení potřebných poznatků a dovedností významných pro možnost uplatnění, pro volbu vlastního profesního zaměření a pro další životní a profesní orientaci

5.9.1 ČLOVĚK A SVĚT PRÁCE

Vzdělávací obsah vzdělávacího oboru

1. stupeň

PRÁCE S DROBNÝM MATERIÁLEM

Očekávané výstupy – 1. období

žák

- vytváří jednoduchými postupy různé předměty z tradičních i netradičních materiálů
- pracuje podle slovního návodu a předlohy

Očekávané výstupy – 2. období

žák

- vytváří přiměřenými pracovními operacemi a postupy na základě své představivosti různé výrobky z daného materiálu
- využívá při tvořivých činnostech s různým materiálem prvky lidových tradic
- volí vhodné pracovní pomůcky, nástroje a náčiní vzhledem k použitému materiálu
- udržuje pořádek na pracovním místě a dodržuje zásady hygieny a bezpečnosti práce; poskytne první pomoc při úrazu

Učivo

- vlastnosti materiálu (přírodniny, modelovací hmota, papír a karton, textil, drát, fólie aj.)
- pracovní pomůcky a nástroje – funkce a využití
- jednoduché pracovní operace a postupy, organizace práce
- lidové zvyky, tradice, řemesla

KONSTRUKČNÍ ČINNOSTI

Očekávané výstupy – 1. období

žák

- zvládá elementární dovednosti a činnosti při práci se stavebnicemi

Očekávané výstupy – 2. období

žák

- provádí při práci se stavebnicemi jednoduchou montáž a demontáž
- pracuje podle slovního návodu, předlohy, jednoduchého náčrtu
- dodržuje zásady hygieny a bezpečnosti práce, poskytne první pomoc při úrazu

Učivo

- stavebnice (plošné, prostorové, konstrukční), sestavování modelů
- práce s návodem, předlohou, jednoduchým náčrtem

PĚSTITELSKÉ PRÁCE

Očekávané výstupy – 1. období

žák

- provádí pozorování přírody, zaznamená a zhodnotí výsledky pozorování

➤ *pečuje o nenáročné rostliny*

Očekávané výstupy – 2. období

žák

- *provádí jednoduché pěstitelské činnosti, samostatně vede pěstitelské pokusy a pozorování*
- *ošetřuje a pěstuje podle daných zásad pokojové i jiné rostliny*
- *volí podle druhu pěstitelských činností správné pomůcky, nástroje a náčiní*
- *dodržuje zásady hygieny a bezpečnosti práce; poskytne první pomoc při úrazu*

Učivo

- základní podmínky pro pěstování rostlin, půda a její zpracování, výživa rostlin, osivo
- pěstování rostlin ze semen v místnosti, na zahradě (okrasné rostliny, léčivky, koření, zelenina aj.)
- pěstování pokojových rostlin
- rostliny jedovaté, rostliny jako drogy, alergie

PRÍPRAVA POKRMŮ

Očekávané výstupy – 1. období

žák

- *připraví tabuli pro jednoduché stolování*
- *chová se vhodně při stolování*

Očekávané výstupy – 2. období

žák

- *orientuje se v základním vybavení kuchyně*
- *připraví samostatně jednoduchý pokrm*
- *dodržuje pravidla správného stolování a společenského chování*
- *udržuje pořádek a čistotu pracovních ploch, dodržuje základy hygieny a bezpečnosti práce; poskytne první pomoc i při úrazu v kuchyni*

Učivo

- základní vybavení kuchyně
- výběr, nákup a skladování potravin
- jednoduchá úprava stolu, pravidla správného stolování
- technika v kuchyni – historie a význam

2. stupeň

PRÁCE S TECHNICKÝMI MATERIÁLY

Očekávané výstupy

žák

- *provádí jednoduché práce s technickými materiály a dodržuje technologickou kázeň*
- *řeší jednoduché technické úkoly s vhodným výběrem materiálů, pracovních nástrojů a nářadí*
- *organizuje a plánuje svoji pracovní činnost*
- *užívá technickou dokumentaci, připraví si vlastní jednoduchý náčrt výrobku*
- *dodržuje obecné zásady bezpečnosti a hygieny při práci i zásady bezpečnosti a ochrany při práci s nástroji a nářadím; poskytne první pomoc při úrazu*

Učivo

- vlastnosti materiálu, užití v praxi (dřevo, kov, plasty, kompozity)
- pracovní pomůcky, nářadí a nástroje pro ruční opracování

- jednoduché pracovní operace a postupy
- organizace práce, důležité technologické postupy
- technické náčrty a výkresy, technické informace, návody
- úloha techniky v životě člověka, zneužití techniky, technika a životní prostředí, technika a volný čas, tradice a řemesla

DESIGN A KONSTRUOVÁNÍ

Očekávané výstupy

žák

- sestaví podle návodu, náčrtu, plánu, jednoduchého programu daný model
- navrhne a sestaví jednoduché konstrukční prvky a ověří a porovná jejich funkčnost, nosnost, stabilitu aj.
- provádí montáž, demontáž a údržbu jednoduchých předmětů a zařízení
- dodržuje zásady bezpečnosti a hygieny práce a bezpečnostní předpisy; poskytne první pomoc při úrazu

Učivo

- stavebnice (konstrukční, elektrotechnické, elektronické), sestavování modelů, tvorba konstrukčních prvků, montáž a demontáž
- návod, předloha, náčrt, plán, schéma, jednoduchý program

PĚSTITELSKÉ PRÁCE, CHOVATELSTVÍ

Očekávané výstupy

žák

- volí vhodné pracovní postupy při pěstování vybraných rostlin
- pěstuje a využívá květiny pro výzdobu
- používá vhodné pracovní pomůcky a provádí jejich údržbu
- prokáže základní znalost chovu drobných zvířat a zásad bezpečného kontaktu se zvířaty
- dodržuje technologickou kázeň, zásady hygieny a bezpečnosti práce, poskytne první pomoc při úrazu, včetně úrazu způsobeného zvířaty

Učivo

- základní podmínky pro pěstování – půda a její zpracování, výživa rostlin, ochrana rostlin a půdy
- zelenina – osivo, sadba, výpěstky, podmínky a zásady pěstování; pěstování vybraných druhů zeleniny
- okrasné rostliny – základy ošetřování pokojových květin, pěstování vybraných okrasných dřevin a květin; květina v exteriéru a interiéru (hydroponie, bonsaje), řez, jednoduchá vazba, úprava květin
- ovocné rostliny – druhy ovocných rostlin, způsob pěstování, uskladnění a zpracování
- léčivé rostliny, koření – pěstování vybrané rostliny; rostliny a zdraví člověka; léčivé účinky rostlin, rostliny jedovaté; rostliny jako drogy a jejich zneužívání; alergie
- chovatelství – chov zvířat v domácnosti, podmínky chovu, hygiena a bezpečnost chovu; kontakt se známými a neznámými zvířaty

PROVOZ A ÚDRŽBA DOMÁCNOSTI

Očekávané výstupy

žák

- provádí jednoduché operace platebního styku a domácího účetnictví
- ovládá jednoduché pracovní postupy při základních činnostech v domácnosti a orientuje se

v návodech k obsluze běžných domácích spotřebičů

- *správně zachází s pomůckami, nástroji, nářadím a zařízením včetně údržby; provádí drobnou domácí údržbu*
- *dodržuje základní hygienická a bezpečnostní pravidla a předpisy a poskytne první pomoc při úrazu, včetně úrazu elektrickým proudem*

Učivo

- finance, provoz a údržba domácnosti – rozpočet, příjmy, výdaje, platby, úspory; hotovostní a bezhotovostní platební styk, ekonomika domácnosti; údržba oděvů a textilií, úklid domácnosti, postupy, prostředky a jejich dopad na životní prostředí, odpad a jeho ekologická likvidace; spotřebiče v domácnosti
- elektrotechnika v domácnosti – elektrická instalace, elektrické spotřebiče, elektronika, sdělovací technika, funkce, ovládání a užití, ochrana, údržba, bezpečnost a ekonomika provozu, nebezpečí úrazu elektrickým proudem

PŘÍPRAVA POKRMŮ

Očekávané výstupy

žák

- *používá základní kuchyňský inventář a bezpečně obsluhuje základní spotřebiče*
- *připraví jednoduché pokrmy v souladu se zásadami zdravé výživy*
- *dodržuje základní principy stolování, společenského chování a obsluhy u stolu ve společnosti*
- *dodržuje zásady hygieny a bezpečnosti práce; poskytne první pomoc při úrazech v kuchyni*

Učivo

- kuchyně – základní vybavení, udržování pořádku a čistoty, bezpečnost a hygiena provozu
- potraviny – výběr, nákup, skladování, skupiny potravin, sestavování jídelníčku
- příprava pokrmů – úprava pokrmů za studena, základní způsoby tepelné úpravy, základní postupy při přípravě pokrmů a nápojů
- úprava stolu a stolování – jednoduché prostírání, obsluha a chování u stolu, slavnostní stolování v rodině, zdobné prvky a květiny na stole

PRÁCE S LABORATORNÍ TECHNIKOU

Očekávané výstupy

žák

- *vybere a prakticky využívá vhodné pracovní postupy, přístroje, zařízení a pomůcky pro konání konkrétních pozorování, měření a experimentů*
- *zpracuje protokol o cíli, průběhu a výsledcích své experimentální práce a zformuluje v něm závěry, k nimž dospěl*
- *vyhledá v dostupných informačních zdrojích všechny podklady, jež mu co nejlépe pomohou provést danou experimentální práci*
- *dodržuje pravidla bezpečné práce a ochrany životního prostředí při experimentální práci*
- *poskytne první pomoc při úrazu v laboratoři*

Učivo

- základní laboratorní postupy a metody
- základní laboratorní přístroje, zařízení a pomůcky

VYUŽITÍ DIGITÁLNÍCH TECHNOLOGIÍ

Očekávané výstupy

žák

- *ovládá základní funkce digitální techniky; diagnostikuje a odstraňuje základní problémy při provozu digitální techniky*
- *propojuje vzájemně jednotlivá digitální zařízení*
- *pracuje uživatelským způsobem s mobilními technologiemi – cestování, obchod, vzdělávání, zábava*
- *ošetřuje digitální techniku a chrání ji před poškozením*
- *dodržuje základní hygienická a bezpečnostní pravidla a předpisy při práci s digitální technikou a poskytne první pomoc při úrazu*

Učivo

- digitální technika – počítač a periferní zařízení, digitální fotoaparát, videokamera, PDA, CD a DVD přehrávače, e-Kniha, mobilní telefony
- digitální technologie – bezdrátové technologie (USB, Bluetooth, WIFI, GPRS, GMS, norma IEEE 802.11b), navigační technologie, konvergence technologií, multiplexování
- počítačové programy pro zpracovávání hlasových a grafických informací – úpravy, archivace, stih; operační systémy, vzájemná komunikace zařízení (synchronizace PDA s PC)
- mobilní služby – operátoři, tarify

SVĚT PRÁCE (závazný pro 8. a 9. ročník s možností realizace od 7. ročníku)

Očekávané výstupy

žák

- *orientuje se v pracovních činnostech vybraných profesí*
- *posoudí své možnosti při rozhodování o volbě vhodného povolání a profesní přípravě*
- *využije profesní informace a poradenské služby pro výběr vhodného vzdělávání*
- *prokáže v modelových situacích schopnost prezentace své osoby při vstupu na trh práce*

Učivo

- trh práce – povolání lidí, druhy pracovišť, pracovních prostředků, pracovních objektů, charakter a druhy pracovních činností; požadavky kvalifikační, zdravotní a osobnostní; rovnost příležitostí na trhu práce
- volba profesní orientace – základní principy; sebepoznávání: osobní zájmy a cíle, tělesný a zdravotní stav, osobní vlastnosti a schopnosti, sebehodnocení, vlivy na volbu profesní orientace; informační základna pro volbu povolání, práce s profesními informacemi a využívání poradenských služeb
- možnosti vzdělávání – náplň učebních a studijních oborů, přijímací řízení, informace a poradenské služby
- zaměstnání – pracovní příležitosti v obci (regionu), způsoby hledání zaměstnání, psaní životopisu, pohovor u zaměstnavatele, problémy nezaměstnanosti, úřady práce; práva a povinnosti zaměstnanců a zaměstnavatelů
- podnikání – druhy a struktura organizací, nejčastější formy podnikání, drobné a soukromé podnikání

5.10 DOPLŇUJÍCÍ VZDĚLÁVACÍ OBORY

Do RVP ZV se zařazují *Doplňující vzdělávací obory*, které nejsou povinnou součástí základního vzdělávání, jeho vzdělávací obsah pouze doplňují a rozšiřují. Doplňující vzdělávací obory je možné využít pro všechny nebo jen pro některé žáky jako povinný nebo povinně volitelný vzdělávací obsah.

5.10.1 DALŠÍ CIZÍ JAZYK

Vzdělávací obsah vzdělávacího oboru

2. stupeň

RECEPTIVNÍ ŘEČOVÉ DOVEDNOSTI

Očekávané výstupy

žák

- *— vyslovuje a čte nahlas plynule a foneticky správně jednoduché texty složené ze známé slovní zásoby*
- *— rozumí známým každodenním výrazům, zcela základním frázím a jednoduchým větám*
- *— rozumí jednoduchým pokynům a adekvátně na ně reaguje*
- *— rozumí obsahu a smyslu jednoduchého textu, v textu vyhledá potřebnou informaci a odpoví na otázku*
- *— používá abecední slovník učebnice a dvojjazyčný slovník*

PRODUKTIVNÍ ŘEČOVÉ DOVEDNOSTI

Očekávané výstupy

žák

- *— sdělí ústně i písemně základní údaje o své osobě, své rodině a běžných každodenních situacích, vyplní základní údaje do formulářů*
- *— reprodukuje ústně i písemně obsah přiměřeně obtížného textu, promluvy a jednoduché konverzace*
- *— napíše jednoduchá sdělení a odpoví na sdělení za správného použití základních gramatických struktur a vět*

INTERAKTIVNÍ ŘEČOVÉ DOVEDNOSTI

Očekávané výstupy

žák

- *— zapojí se do jednoduché, pečlivě vyslovované konverzace dalších osob prostřednictvím běžných výrazů, poskytne požadované informace*

Učivo

- *základní pravidla komunikace v běžných každodenních situacích — pozdrav, poděkování, představování*
- *jednoduchá sdělení — adresa, blahopřání, pozdrav a dopis z prázdnin, omluva, žádost*
- *tematické okruhy — domov, rodina, škola, volný čas a zájmová činnost, oblékání, nákupy, příroda a počasí, tradice a zvyky, svátky, důležité zeměpisné údaje*
- *slovní zásoba a tvoření slov — synonyma, antonyma, význam slov v kontextu*
- *základní gramatické struktury a typy vět, základy lexikálního principu pravopisu slov — věta jednoduchá, tvorba otázky a záporu, pořádek slov ve větě*

5.10.21 DRAMATICKÁ VÝCHOVA

Vzdělávací obsah vzdělávacího oboru

1. stupeň

Očekávané výstupy – 1. období

žák

- *zvládá základy správného tvoření dechu, hlasu, artikulace a správného držení těla; dokáže hlasem a pohybem vyjadřovat základní emoce a rozpoznávat je v chování druhých*
- *rozlišuje herní a reálnou situaci; přijímá pravidla hry; vstupuje do jednoduchých rolí a přirozeně v nich jedná*
- *zkoumá témata a konflikty na základě vlastního jednání*
- *spolupracuje ve skupině na tvorbě jevištní situace; prezentuje ji před spolužáky; sleduje prezentace ostatních*
- *reflektuje s pomocí učitele svůj zážitek z dramatického díla (divadelního, filmového, televizního, rozhlasového)*

Očekávané výstupy – 2. období

žák

- *propojuje somatické dovednosti a kombinuje je za účelem vyjádření vnitřních stavů a emocí vlastních i určitých postav*
- *pracuje s pravidly hry a jejich variacemi; dokáže vstoupit do role a v herní situaci přirozeně a přesvědčivě jednat*
- *rozpoznává témata a konflikty v situacích a příbězích; nahlíží na ně z pozic různých postav; zabývá se důsledky jednání postav*
- *pracuje ve skupině na vytvoření menšího inscenačního tvaru a využívá přitom různých výrazových prostředků*
- *prezentuje inscenační tvar před spolužáky a na základě sebereflexe a reflexe spolužáků a učitele na něm dále pracuje, sleduje a hodnotí prezentace svých spolužáků*
- *reflektuje svůj zážitek z dramatického díla; rozlišuje na základě vlastních zkušeností základní divadelní druhy*

Učivo

ZÁKLADNÍ PŘEDPOKLADY DRAMATICKÉHO JEDNÁNÍ

- psychosomatické dovednosti – práce s dechem, správné tvoření hlasu, držení těla, verbální a neverbální komunikace
- herní dovednosti – vstup do role, jevištní postava
- sociálně komunikační dovednosti – spolupráce, komunikace v běžných životních situacích, v herních situacích a v situacích skupinové inscenační tvorby, prezentace, reflexe a hodnocení

PROCES DRAMATICKÉ A INSCENAČNÍ TVORBY

- náměty a témata v dramatických situacích – jejich nalézání a vyjadřování
- typová postava – směřování k její hlubší charakteristice; činoherní i loutkářské prostředky
- dramatická situace, příběh – řazení situací v časové následnosti
- inscenační prostředky a postupy – jevištní tvar na základě improvizované situace a minipříběhu; přednes
- komunikace s divákem – prezentace, sebereflexe

RECEPCE A REFLEXE DRAMATICKÉHO UMĚNÍ

- základní stavební prvky dramatu – situace, postava, konflikt
- současná dramatická umění a média – divadelní, filmová, televizní, rozhlasová a multimediální tvorba
- základní divadelní druhy – činohra, zpěvohra, loutkové divadlo, pohybové a taneční divadlo

2. stupeň

Očekávané výstupy

žák

- *uplatňuje kultivovaný mluvený a pohybový projev, dodržuje základy hlasové hygieny a správného držení těla*
- *propojuje somatické dovednosti při verbálním a neverbálním vyjádření, na příkladech doloží souvislosti mezi prožitkem a jednáním u sebe i druhých*
- *rozvíjí, variuje a opakuje herní situace (samostatně, s partnerem, ve skupině), přijímá herní pravidla a tvořivě je rozvíjí*
- *prozkoumává témata z více úhlů pohledu a pojmenovává hlavní téma a konflikt; uvědomuje si analogie mezi fiktivní situací a realitou*
- *přístupuje k dramatické a inscenační tvorbě jako ke společnému tvůrčímu procesu, ve kterém přijímá a plní své úkoly, přijímá zodpovědnost za společnou tvorbu a prezentaci jejího výsledku*
- *rozpozná ve vlastní dramatické práci i v dramatickém díle základní prvky dramatu; pozná základní divadelní druhy a dramatické žánry a jejich hlavní znaky; kriticky hodnotí dramatická díla i současnou mediální tvorbu*

Učivo

ZÁKLADNÍ PŘEDPOKLADY DRAMATICKÉHO JEDNÁNÍ

- psychosomatické dovednosti – práce s dechem, správné tvoření hlasu, držení těla, verbální a neverbální komunikace
- herní dovednosti – vstup do role, jevištní postava; strukturace herní a jevištní situace
- sociálně komunikační dovednosti – komunikace v běžných životních situacích, v herních situacích a v situacích skupinové inscenační tvorby, prezentace, reflexe a hodnocení, spolupráce, organizace tvůrčí skupinové práce

PROCES DRAMATICKÉ A INSCENAČNÍ TVORBY

- náměty a témata v dramatických situacích – jejich nalézání a vyjadřování
- práce na postavě – charakter, motivace, vztahy
- konflikt jako základ dramatické situace – řešení konfliktu jednáním postav
- dramatická situace, příběh – řazení situací v časové a příčinné následnosti, dramaturgie literární předlohy
- inscenační tvorba – dramaturgie, režie, herecká práce, scénografie, scénická hudba a zvuk
- komunikace s divákem – prezentace, sebereflexe

RECEPCE A REFLEXE DRAMATICKÉHO UMĚNÍ

- základní stavební prvky dramatu – situace, postava, konflikt, téma, vrchol, gradace
- základní dramatické žánry – komedie, tragédie, drama
- základní divadelní druhy – činohra, loutkové divadlo, opera, opereta, muzikál, balet, pantomima
- současná dramatická umění a média – divadelní, filmová, televizní, rozhlasová a multimediální tvorba
- vybrané etapy a typy světového a českého divadla
- výrazné osobnosti české a světové dramatické tvorby

5.10.32 ETICKÁ VÝCHOVA

Charakteristika vzdělávacího oboru

Obsah doplňujícího vzdělávacího oboru Etická výchova tvoří následující témata:

1. Mezilidské vztahy a komunikace.

2. Důstojnost lidské osoby. Pozitivní hodnocení sebe.
3. Pozitivní hodnocení druhých.
4. Kreativita a iniciativa. Řešení problémů a úkolů. Přijetí vlastního a společného rozhodnutí.
5. Komunikace citů.
6. Interpersonální a sociální empatie.
7. Asertivita. Zvládnutí agresivity a soutěživosti. Sebeovládání. Řešení konfliktů.
8. Reálné a zobrazené vzory.
9. Prosociální chování v osobních vztazích. Pomoc, darování, dělení se, spolupráce, přátelství.
10. Prosociální chování ve veřejném životě. Solidarita a sociální problémy.

Na deset základních témat navazuje šest aplikačních témat, mezi která patří:

Etické hodnoty
 Sexuální zdraví
 Rodinný život
 Duchovní rozměr člověka
 Ekonomické hodnoty
 Ochrana přírody a životního prostředí
 Hledání pravdy a dobra jako součást přirozenosti člověka

Vzdělávací obor umožňuje zároveň rozvíjet čtenářskou gramotnost – porozumění textům, posouzení spolehlivosti a platnosti informací a jejich využití v životě

Etická výchova vytváří celou řadu mezipředmětových vztahů. Ve vzdělávací oblasti Jazyk a jazyková komunikace ve vzdělávacím oboru Český jazyk a literatura navazuje etická výchova na učivo naslouchání, mluvený projev, písemný projev a tvořivé činnosti s literárním textem a ve vzdělávacím oboru Cizí jazyk na učivo pravidla komunikace v běžných každodenních situacích. Ve vzdělávací oblasti Člověk a jeho svět navazuje na učivo domov, škola, rodina, soužití lidí, chování lidí, základní globální problémy, ohleduplné chování k přírodě, ochrana přírody, partnerství, rodičovství a základy sexuální výchovy. Ve vzdělávací oblasti Člověk a společnost ve vzdělávacím oboru Výchova k občanství navazuje na učivo naše škola, obec, region, kraj, lidská setkání, vztahy mezi lidmi, zásady lidského soužití, podobnost a odlišnost lidí, osobní rozvoj, vnitřní svět člověka a lidská práva. Ve vzdělávací oblasti Člověk a příroda ve vzdělávacím oboru Přírodopis navazuje na učivo životní styl a ochrana přírody a životního prostředí. Ve vzdělávací oblasti Člověk a kultura ve vzdělávacím oboru Výtvarná výchova navazuje na učivo prostředky pro vyjádření emocí, pocitů, nálad, fantazie, představ a osobních zkušeností a ověřování komunikačních účinků. Ve vzdělávací oblasti Člověk a zdraví ve vzdělávacím oboru Výchova ke zdraví navazuje na učivo vztahy mezi lidmi a formy soužití, změny v životě člověka a jejich reflexe, zdravý způsob života a péče o zdraví, rizika ohrožující zdraví a jejich prevence a osobnostní a sociální rozvoj. V doplňujícím vzdělávacím oboru Dramatická výchova navazuje na učivo základní předpoklady dramatického jednání a proces dramatické a inscenační tvorby. Z průřezových témat navazuje především na vzdělávací obsah osobnostní a sociální výchovy, multikulturní výchovy, environmentální výchovy a mediální výchovy.

Etická výchova žáka především vede: k navázání a udržování uspokojivých vztahů, k vytvoření si pravdivé představy o sobě samém, k tvořivému řešení každodenních problémů, k formulaci svých názorů a postojů na základě vlastního úsudku s využitím poznatků z diskuze s druhými, ke kritickému vnímání vlivu vzorů při vytváření vlastního světonázoru, k pochopení základních environmentálních a ekologických problémů a souvislostí moderního světa.

Doplňující vzdělávací obor etická výchova u žáka rozvíjí: sociální dovednosti, které jsou zaměřeny nejen na vlastní prospěch, ale také na prospěch jiných lidí a celé společnosti, na samostatné pozorování s následným kritickým posouzením a vyvozením závěrů pro praktický život, samostatnost při hledání vhodných způsobů řešení problémů, správné způsoby komunikace, respekt k hodnotám, názorům a přesvědčení jiných lidí, schopnost vcítit se do situací ostatních lidí, pozitivní představu o sobě samém a schopnost účinné spolupráce.

Hlavním důvodem pro zařazení etické výchovy do RVP ZV je skutečnost, že v naší školské soustavě chybí předmět, který by systematicky rozvíjel mravní stránku osobnosti žáků. Důležitost

a aktuálnost tohoto kroku podporují i zkušenosti z většiny zemí OECD, ve kterých je předmět s podobným obsahem do vzdělávacího systému zařazen.

Vzdělávání je založeno na zásadách svobodného šíření poznatků, které vyplývají z výsledků soudobého stavu poznání světa a jsou v souladu s obecnými cíli vzdělávání (§ 2, odst. 1, písm. e) školského zákona).

Vzdělávací obsah vzdělávacího oboru

1. stupeň

Očekávané výstupy – 1. období

žák

- *si osvojí oslovování křestními jmény, používání vhodných forem pozdravu, naslouchání, dodržování jednoduchých komunikačních pravidel ve třídě, poděkování, omluvu, přiměřenou gestikulaci*
- *se podílí na vytváření společenství třídy prostřednictvím dodržování jasných a splnitelných pravidel*
- *si osvojí základní (předpoklady) vědomosti a dovednosti pro vytvoření sebeúcty a úcty k druhým*
- *zvládá prosociální chování: pomoc v běžných školních situacích, dělení se, vyjádření soucitu, zájem o spolužáky*
- *vyjadřuje city v jednoduchých situacích*
- *využívá prvky tvořivosti při společném plnění úkolů*
- *reflektuje situaci druhých a adekvátně poskytuje pomoc*

Očekávané výstupy – 2. období

žák

- *reflektuje důležitost prvků neverbální komunikace, eliminuje hrubé výrazy z verbální komunikace, zvládá položit vhodnou otázku*
- *si uvědomuje své schopnosti a silné stránky, utváří své pozitivní sebehodnocení*
- *se dokáže těšit z radosti a úspěchu jiných, vyjadřuje účast na radosti i bolesti druhých, pozitivně hodnotí druhé v běžných podmínkách*
- *identifikuje základní city, vede rozhovor s druhými o jejich prožitcích, na základě emfatického vnímání přemýšlí nad konkrétní pomocí*
- *jednoduchými skutky realizuje tvořivost v mezilidských vztazích, především v rodině a v kolektivu třídy*
- *iniciativně vstupuje do vztahů s vrstevníky, dokáže rozlišit jejich nabídky k aktivitě a na nevhodné reaguje asertivně*

Učivo

ZÁKLADNÍ KOMUNIKAČNÍ DOVEDNOSTI

- komunikace při vytváření výchovného kolektivu – představení se, vytvoření základních komunikačních pravidel kolektivu, zdvořilost, otevřená komunikace
- základní prvky verbální komunikace v mezilidských vztazích – pozdrav, otázka, prosba, poděkování, omluva
- základy neverbální komunikace – seznámení se s možnostmi neverbální komunikace, postoje těla, mimika, zrakový kontakt, gesta, podání ruky
- komunikace citů – identifikace, vyjádření a usměrňování základních citů, pocity spokojenosti, radosti, sympatie, smutku, obav a hněvu

POZITIVNÍ HODNOCENÍ SEBE A DRUHÝCH

- sebepojetí – sebepoznání, sebehodnocení, sebestřednost, sebeprezentace, sebeovládání, podpora sebeoceňování
- pozitivní hodnocení druhých – v běžných podmínkách projevení pozornosti a laskavosti, vyjádření uznání, účinnost pochvaly, připisování pozitivních vlastností druhým, správná reakce na pochvalu
- akceptace druhého – zážitek přijetí pro každého žáka, nácvik přátelského přijetí, umění odpuštění, pomocí empatie předpokládat reakci druhých

TVOŘIVOST A ZÁKLADY SPOLUPRÁCE

- tvořivost v mezilidských vztazích – vytváření prožitků radosti pro druhé, společné plnění úkolů, zbavování se strachu z neznámého řešení úkolu a z tvořivého experimentování
- schopnost spolupráce – radost ze společné činnosti a výsledku, vyjádření zájmu, základní pravidla spolupráce
- elementární prosociálnost – darování, ochota dělit se, povzbuzení, služba, vyjádření soucitu, přátelství

ZÁKLADY ASERTIVNÍHO CHOVÁNÍ

- iniciativa – ve vztahu k jiným, hledání možnosti, jak vycházet s jinými lidmi v rodině, ve třídě, mezi vrstevníky, iniciativa nepřijata jinými, zpracování neúspěchu
- asertivní chování – rozlišování mezi nabídkami druhých, schopnost odmítnutí nabídky k podvodu, krádeži, pomlouvání, zneužívání návykových látek a sexuálnímu zneužívání

2. stupeň**Očekávané výstupy****žák**

- *komunikuje otevřeně, pravdivě, s porozuměním pro potřeby druhých a přiměřeně situaci*
- *respektuje velikost a důstojnost lidské osoby, objevuje vlastní jedinečnost a identitu a vytváří si zdravé sebevědomí*
- *analyzuje a aplikuje empatii v kolektivu*
- *nahrazuje agresivní a pasivní chování chováním asertivním, neagresivním způsobem obhajuje svá práva*
- *rozlišuje manipulační působení médií a identifikuje se s pozitivními prosociálními vzory*
- *spolupracuje i v obtížných sociálních situacích*
- *je vnímavý k sociálním problémům, v kontextu své situace a svých možností přispívá k jejich řešení*
- *analyzuje etické aspekty různých životních situací*
- *se rozhoduje uvážlivě a vhodně v každodenních situacích a nevyhýbá se řešení osobních problémů*
- *aplikuje postoje a způsobilosti, které rozvíjejí mezilidské vztahy*

Učivo**KOMUNIKACE**

- otevřená komunikace – úroveň komunikace, zásady verbální komunikace, komunikační chyby, dialog, komunikace ve ztížených podmínkách
- aktivní naslouchání – cíle, výhody, zásady, způsob a nácvik aktivního naslouchání

DŮSTOJNOST A IDENTITA LIDSKÉ OSOBY

- úcta k lidské osobě – lidská práva, zdroje lidských práv, svoboda, rovnost, potenciality člověka, pozitivní hodnocení druhých v obtížných situacích, občanská zralost

- jedinečnost a identita člověka – rozvoj sebevědomí, hodnotová orientace, rozvoj sebeovládání a morálního úsudku, selfmanagement, úvahy nad mravními zásadami, radost a optimismus v životě

ASERTIVNÍ CHOVÁNÍ

- asertivní chování – přijatelný kompromis, konstruktivní kritika, přijetí pochvaly, požádání o laskavost, stížnost, otázka po důvodu, realizace svých práv, řešení konfliktu
- obrana před manipulací – asertivní techniky – manipulace, vysvětlení a nácvik jednotlivých asertivních technik
- fair play – zdravá soutěživost, dodržování pravidel hry, asertivita a prosociálnost v soutěživých situacích, prosociálnost a sport

REÁLNÉ A ZOBRAZENÉ VZORY

- pozitivní vzory versus pochybné idoly – senzibilizace pro rozlišování vzorů, vliv reálných vzorů, prosociální vzory ve veřejném životě, vzory ve vlastní rodině, vliv zobrazených vzorů a vhodné literární prameny, smysl autority, vztah k autoritě
- podpora pozitivního působení televize a médií – nabídka pozitivních vzorů v médiích, kritický přístup k působení médií, eliminace vlivu agrese, zvládnutí agrese, rozlišování mezi realitou a pseudorealitou, účinná obrana proti manipulaci médii, média a volný čas
- já – potenciální vzor pro druhé – smysl a cíl mého života, postoje, zodpovědný život, mé schopnosti a společnost, zdravý způsob života, autonomie a konformita

INICIATIVA A KOMPLEXNÍ PROSOCIÁLNOST

- iniciativa a tvořivost – renatalizace, nácvik tvořivosti, prosociální aspekt iniciativy a tvořivosti ve školním prostředí a v rodině, psychologická a fyzická pomoc, ochota ke spolupráci, přátelství
- iniciativa ve ztížených podmínkách – pozitivní formulace problému, pomoc anonymnímu člověku, veřejná osobní angažovanost
- uplatnění komplexní prosociálnosti – bída světa, informovanost o situaci zemí třetího světa, vztah k menšinám, využití prosociálnosti v multikulturní společnosti, pozitivní vztah k diverzitám

APLIKOVANÁ ETICKÁ VÝCHOVA

- etické hodnoty – zdroje etiky, osobní odpovědnost, smysl života, aplikace mravních zásad a hodnot, ctnosti, svědomí a jeho rozvoj
- sexuální zdraví – zodpovědný vztah k sexualitě, mládí – příprava na lásku, sexuální identita, nezralé rodičovství
- rodina – poznání vlastní rodiny a jejích pravidel, práva a povinnosti v rodině, role v rodině, formulace nevyslovených pravidel a očekávání, hodnota rodiny, zlepšení atmosféry v rodině, komunikace v rodině, úcta k členům rodiny, úcta ke stáří
- duchovní rozměr člověka – obrana proti sektám, tolerance k lidem s jiným světovým názorem, informace o různých světových názorech
- ekonomické hodnoty – rozumné nakládání s penězi, zájem o otázky národního hospodářství, vztah mezi ekonomikou a etikou, rozvíjení ekonomických ctností – šetrnost, podnikavost
- ochrana přírody a životního prostředí – úcta k životu ve všech jeho formách, citový vztah člověka k přírodě, vnímání krásy a mnohotvárnosti přírody, zodpovědnost za životní prostředí

5.10.43 FILMOVÁ/AUDIOVIZUÁLNÍ VÝCHOVA

Charakteristika vzdělávacího oboru

Doplňující vzdělávací obor Filmová/Audiovizuální výchova poskytuje školám možnost obohatit vzdělávací obsah základního vzdělávání ve vzdělávací oblasti Umění a kultura. Vymezený vzdělávací obsah podporuje rozvoj žáků jako uživatelů filmových a obecně audiovizuálních produktů a zároveň rozvíjí jejich vnímavost a tvůrčí schopnosti prostřednictvím filmových/audiovizuálních výrazových prostředků.

Filmová/Audiovizuální výchova v etapě základního vzdělávání je koncipována jako metodické propojení několika tvůrčích činností:

- vlastní tvůrčí zkušenost z filmové/audiovizuální tvorby a jejího výsledku;
- schopnost vnímat díla vytvořená audiovizuálními výrazovými prostředky a uvědomovat si jejich hodnoty;
- potřeba zaujmout a formulovat názor na filmové/audiovizuální dílo.

Vlastní tvůrčí zkušenost žáků (od 2. období 1. stupně) zprostředkovávají tři vzájemně propojené a na sebe navazující okruhy činností, při nichž se uplatňuje subjektivita, pozorování a smyslové vnímání, fantazie, tvořivost a citlivost a při kterých se prohlubují komunikační schopnosti.

Důraz je kladen na postupný rozvoj vnímání filmových/audiovizuálních děl. Žáci se na základě jednoduchých tvůrčích experimentů učí „řeči filmu“ tak, aby mohli mít větší požitek z vnímání děl filmové/vizuální kultury. Učí se lépe porozumět možnostem jednotlivých typů filmových/audiovizuálních sdělení vycházejících buď z přesného obrazu okolního světa (dokumentární pojetí), nebo umělého obrazu více či méně možného světa (hraný film) i obrazu, který vychází z technických možností rozšiřujících „filmovou řeč“ o triky, animace a další výtvarné prvky. Při učení se takto detailní interpretace pracuje žák také s odbornými a kritickými texty, což podporuje jeho čtenářskou gramotnost.

Stejně významnou složkou vzdělávacího obsahu jsou vlastní tvořivé činnosti žáků s využitím jednoduchých technických a výrazových prostředků typických pro film a audiovizuální umění obecně.

V základním vzdělávání se pozornost zaměřuje především na:

- přiblížení fyziologické podstaty vnímání pohybujících se obrazů, jejich předpokladů a možností; klíčovou roli světla v audiovizu; propojení a vztahy s ostatními obory umění; individuální pozorování a schopnost užívat v komunikaci audiovizuální – kinematografické sdělení; osvojení si specifického jazyka pro vyjadřování vlastních myšlenek a pocitů;
- znalost základních prvků audiovizuálního výrazu a jejich tvořivého využití; vytváření záběrů a jejich užití v elementární montáži; tvorbu drobného audiovizuálního tvaru jako hmatatelného výstupu praktické zkušenosti;
- individuální tvůrčí zkušenost a poučenější a intenzivnější vnímání filmových/audiovizuálních děl; užívání technologií jako prostředku k realizaci záměru, nikoliv jako cíle.

Filmová/Audiovizuální výchova v základním vzdělávání poskytuje žákům příležitost lépe pochopit společný základ umění a jeho význam v životě člověka a společnosti. Posiluje schopnost intenzivněji vnímat společnost a procesy, které v ní probíhají. Přispívá k rozvoji osobnosti žáka, vytvoření jeho hodnotového systému, etických postojů a aktivního vztahu ke společnosti.

Vzdělávací obsah vzdělávacího oboru

1. stupeň

Očekávané výstupy – 2. období

žák

- *experimentuje se samostatně vytvořenými výtvarnými prvky a vytváří pohybové efekty, ve své tvorbě uplatňuje základy animace*
- *využívá proces vzniku optického obrazu v dírkové komoře a s jeho principem pracuje při tvorbě optických obrazů a při tvůrčích experimentech*
- *vytváří série fotografií a jiných statických vizualizací, následně s nimi experimentuje a využívá možností technologií vytvářejících pohybový efekt*

- experimentuje s několika světelnými zdroji a ověřuje jimi světelnou proměnu podoby trojrozměrného předmětu, lidské tváře
- užívá světlo jako prostředek pro zachycení, zobrazení a modelaci skutečnosti
- pozná některé historické přístroje užívané v minulosti k zachycení a promítání pohybu
- slovně vyjadřuje děj, situace, příběh promítnutého filmu (animovaného, hraného) a zaujímá osobní stanovisko k jednání postav a vyjadřuje svůj názor na film jako celek
- ve spolupráci s učitelem dílčím způsobem analyzuje použité prostředky a principy v ukázkách promítnutého filmu

Učivo

UPLATNĚNÍ SUBJEKTIVITY, POZOROVÁNÍ, SMYSLOVÉHO VNÍMÁNÍ

- kresby vytvořené různými technikami, pořízené v sériích pro vytvoření iluze pohybu, vizuální hry s těmito prvky
- cvičení vnímavosti: pozorování reálných dějů a schopnost jejich verbální reflexe, vyprávění obsahu promítnutého filmu, hry se třemi malými světelnými zdroji
- ovlivňování obrazové podoby trojrozměrného předmětu a lidské tváře světlem

UPLATNĚNÍ KREATIVITY, FANTAZIE A SENZIBILITY

- pohyb jako základní princip kinematografie, jeho fyziologické předpoklady – doznívání zrakového vjemu jako předpoklad vzniku kinetického obrazu jednoduchým záznamem
- tvořivé uchopení situace promítnutého filmu a její individuální nebo kolektivní inscenace (švédování)

KOMUNIKACE, POSILOVÁNÍ A PROHLUBOVÁNÍ KOMUNIKAČNÍCH SCHOPNOSTÍ

- základní skladebná cvičení
- základy montáže obrazových prvků se záměrem zobrazit – vizuálně vyprávět – plynulý děj, situaci
- komunikace vlastních záměrů a námětů v kolektivu, zhodnocení a rozbor vlastní i umělecké produkce
- projekce a analýzy vybraných filmů všech základních proudů audiovizuální (dokument, fabulace – hraný film, výtvarný – animovaný film)

2. stupeň

Očekávané výstupy

žák

- pracuje se základními prvky filmového záběru (velikost, úhel, obsah) a tvořivě je užívá
- v jednoduchých praktických cvičeních a námětech
- při tvůrčí práci a experimentování využívá základy zrakového vnímání (doznívání a nedokonalosti) pro vznik iluze pohybu
- uplatňuje své znalosti o podstatě a účinku světla jako důležitého výrazového prostředku
- užívá barvu jako výrazový a dramaturgický prostředek pohyblivého obrazu při vlastní tvorbě a experimentování
- pracuje samostatně s jednoduchou kamerou (fotoaparát) a ovládá její (jeho) základní funkce pro svůj tvůrčí záměr
- na základě zkušeností získaných při práci s kamerou a fotoaparátem rozeznává základní rozdíly mezi zrakovým vjemem jasové reality a její reprodukcí a uplatňuje je ve vlastní tvorbě
- uplatňuje jednoduché skladebné postupy a jednoduchý střihový program pro jednoduché filmové vyprávění, využívá přitom materiál vlastní i zprostředkovaný
- zhodnotí význam základních sdělovacích funkcí a estetických kvalit obrazové i zvukové složky audiovizuální a záměrně s nimi pracuje při natáčení i skladebném dokončování vlastního projektu

- rozeznává základní výrazové druhy filmové tvorby (dokument, fabulace, animace) a chápe podstatu jejich výrazových prostředků
- přijímá po dohodě s ostatními členy týmu roli v tvůrčím týmu a aktivně ji naplňuje
- slovně i písemně se vyjadřuje k vlastnímu záměru a především jeho obsahové struktuře
- formuluje názor na vybrané filmové/audiovizuální dílo a porovnává ho s názorem ostatních
- v diskusi zaujímá postoj k zobrazovaným etickým hodnotám a estetickým kvalitám sledovaného filmu nebo televizního programu

Učivo

UPLATNĚNÍ SUBJEKTIVITY, POZOROVÁNÍ, SMYSLOVÉHO VNÍMÁNÍ

- série jednoduchých fotografií dle vlastních námětů, vizuální hry s těmito prvky pro vytváření iluze pohybu
- cvičení vnímavosti, intenzity pozorování reálných dějů, situací a jejich slovní a písemná reflexe
- základní rozdíly mezi zrakovým vjemem jasové skutečnosti a její reprodukci, praktická cvičení s kamerou a fotoaparátem

UPLATNĚNÍ KREATIVITY, FANTAZIE A SENZIBILITY

- hlavní prvky filmového záběru (velikost, kompozice, úhel pohledu), jejich význam ve vztahu k zobrazovanému obsahu
- světelná skutečnost a její úpravy pro kinematografické zobrazení; stylizace světelné reality
- barevná realita, současný a následný kontrast, manipulace s barvami v procesu kinetické reprodukce
- ovládnutí základních funkcí snímání techniky
- vytvoření série záběrů se záměrem vazby
- estetické kvality obrazových prvků záběru a jejich organizace
- zvuková složka audiovizuálního výrazu a její hlavní elementy
- tvůrčí syntéza obrazové a zvukové složky

KOMUNIKACE, POSILOVÁNÍ A PROHLUBOVÁNÍ KOMUNIKAČNÍCH SCHOPNOSTÍ

- navazující skladebná cvičení – orientace při vytváření časoprostorových vztahů v řazení záběrů
- základní formy scénaristické přípravy a prezentace námětu
- komunikace vlastních záměrů a námětů v kolektivu, zhodnocení a rozbor vlastní i umělecké produkce
- projekce a analýzy vybraných filmů základních proudů audiovizuální tvorby

5.10.54 TANEČNÍ A POHYBOVÁ VÝCHOVA

Charakteristika vzdělávacího oboru

Doplňující vzdělávací obor Taneční a pohybová výchova (dále jen TPV) poskytuje školám možnost obohatit vzdělávací obsah základního vzdělávání ve vzdělávací oblasti Umění a kultura. Vymezený vzdělávací obsah podporuje rozvoj kreativity žáků prostřednictvím tance vycházejícího z přirozeného pohybu člověka.

Tanec je tvůrčí uměleckou činností, kterou může do jisté míry vykonávat každý. Každý má vrozenou schopnost tančit, protože každý má možnost pohybovat se, má vrozený cit, představivost, smysl pro rytmus, schopnost rozvíjet se, myslet, chtít a jednat. Pokud dáme i nejméně nadaným žákům možnost uplatnit své tvůrčí úsilí, může to z psychologického hlediska být pro ně stejně důležité jako vynaložené úsilí velmi nadaných.

Tanec je umění, které vyjadřuje citové hodnoty pohybem – hlavním tématem jsou tedy citové hodnoty a tvůrčí proces, nikoliv výsledek. Tanec umožňuje všimnout si zážitků vycházejících z pohybu vlastního těla, soustředit se na jeho rytmus, pracovat s pochopením jeho významu a vědomě je uplatňovat.

Specifik tance využívá TPV k formování osobnosti žáků. Vytváří trvalé vztahy mezi myšlením, emocemi a fyzickou složkou žáka, harmonizuje jeho fyzický vývoj. Rozvíjí tvořivost, citovost, citlivost a inteligenci těla. Učí vnímavosti vůči prostředí, rozvíjí sociální inteligenci. Na jedné straně učí spontaneitě, na druhé straně sebekázní. Rozvíjí pozitivní vztah k fyzické aktivitě a ke zdraví.

TPV nezahrnuje úzce účelové činnosti zaměřené na dosažení taneční techniky a výsledných pohybových tvarů. Nezaměřuje se na prvenství, rychlost, výsledek, úspěch, ale nabízí soustředění, sebepoznávání, úctu k druhým, radost a potřebu pečovat o společně sdílený prostor. TPV je chápána jako tvůrčí umělecká činnost, která je prostředkem ke znovuobjevování těla, jeho možností a citlivosti, k sebepoznávání a rozvíjení vyjadřovacích schopností neverbálním způsobem. Jedním z hlavních úkolů je podněcování k samostatné tvůrčí činnosti.

Tento doplňující vzdělávací obor vytváří další prostor pro utváření a rozvíjení klíčových kompetencí, zejména kompetencí sociálních a personálních, komunikativních a občanských, a zároveň přispívá k dosahování cílů základního vzdělávání.

K rozvíjení klíčových kompetencí žáků a k naplňování cílů základního vzdělávání prostřednictvím tance a pohybové výchovy je nezbytné věnovat pozornost čtyřem základním doménám, které v taneční a pohybové výchově prostupují veškeré konání a jsou obsažené v nejrůznějších formách v celém vzdělávacím obsahu. Jsou to: Objevování svého místa, Rozvíjení inteligence těla, Původnost/originalita a Vytváření společenství.

Obsahem Objevování svého místa jsou činnosti, jejichž prostřednictvím žák hledá a poznává prostor svého těla, a které zprostředkují a vizualizují představu fyzického propojení tělesnosti s prostorem a prostředím. Pocit poznání a uvědomění si svého těla v prostorovém kontextu vede k uvědomění si své jedinečnosti v rámci sounáležitosti s celkem – napojení se na řád věcí. Toto poznání doprovází úcta, pokora a svoboda.

Obsahem Rozvíjení inteligence těla jsou činnosti směřující k rozvíjení přirozeného používání pohybu v závislosti na individuálních anatomických, fyziologických a psychologických předpokladech žáka. Jedná se o dlouhodobý proces podmíněný vůlí, směřující ke kvalitám rozvíjeným a získávaným v závislosti na záměru, talentu a inteligenci. Činnosti směřující k rozvíjení inteligence těla nejsou cestou mechanického opakování a drilu.

Obsahem Původnosti/originality jsou činnosti, které rozvíjejí osobnost žáka a během dlouhodobého procesu mu pomáhají hledat jedinečný způsob jeho vyjádření světa. Smyslem skutečné původnosti/originality není upoutávat pozornost za každou cenu. Je to cesta jedinečně uchopeného již existujícího tvarosloví. Záměrem je pomáhat vyrůst osobnostem, které budou této původnosti schopny.

Obsahem Vytváření společenství jsou činnosti, které evokují prožitek sounáležitosti a sdílení. Tanec může zprostředkovat prožitek společenství jako jednu ze základních lidských potřeb. TPV navozuje pocity sounáležitosti a sdílení, čímž působí proti odcizení a vykořenění a podporuje pozitivní (partnerskou) sociální interakci.

K uplatňování domén TPV dochází prostřednictvím celého vzdělávacího obsahu. Učivo je rozčleněno do sedmi okruhů činností: pohybová průprava, prostorové cítění, vzájemné vztahy, pohyb s předmětem, pohybové a taneční hry, hudba a tanec, improvizace – činnosti v rámci tohoto okruhu se na 2. stupni ZŠ více zaměřují na vlastní tvorbu žáků s využitím individuálních možností a schopností žáků.

Vzdělávání v rámci TPV musí vždy směřovat k dosažení určité míry inteligence těla, která je závislá na pedagogickém záměru, vůli, talentu a emocích žáka.

Vzdělávací obsah vzdělávacího oboru

1. stupeň

Očekávané výstupy – 1. období

žák

- rozumí základním pravidlům správného držení těla ve smyslu statickém i kinetickém
- vnímá a prožívá základní prostorové pojmy a půdorysné dráhy pohybu
- rozlišuje základní dynamické stupně pohybu
- rozlišuje základní členění času – vědomě používá různá tempa včetně zrychlování a zpomalování, pracuje s pauzou
- zvládá základní druhy kroků pro pohyb z místa a dokáže je správně používat
- navazuje pozitivní partnerské vztahy v malé skupině
- aktivně vnímá hudební doprovod, reaguje na změny tempa, rytmu, tělem vyjádří hudební melodii, vnímá a vyjadřuje hudební frázování
- je schopen jednoduché krátké pohybové improvizace vedené pohybovým, hudebním nebo tematickým zadáním
- přijímá a respektuje pravidla her
- zvládá základní prvky obratnosti

Očekávané výstupy – 2. období

žák

- vědomě přenáší pravidla správného držení těla do běžného života
- uplatňuje správné návyky používání svého těla, rozumí pojmu přirozený (správný, zdravý) pohyb
- vnímá a v pohybu aplikuje základní prostorové vztahy
- rozlišuje a vědomě používá základní dynamické stupně pohybu
- vnímá a vyjádří pohybem dvoudobost, třídobost a čtyřdobost
- slyší a vyjadřuje pohybem jednoduché rytmické modely
- přijme a respektuje řád hudebního frázování
- navazuje vzájemné pozitivní vztahy i ve větších celcích a skupinách
- improvizuje na jednoduché náměty podpořené hudebním doprovodem

Učivo

POHYBOVÁ PRŮPRAVA

- cvičení, která vypracovávají „svalový korzet“ osového orgánu (pánev, páteř, šíje a hlava)
- cvičení aktivující hlavní tělesné těžiště
- cvičení upevňující osové postavení dolních končetin

- cvičení zaručující možnost propojení pohybu horních končetin s pohybem trupu
- cvičení, která zvyšují hybnost kloubního systému a přiměřeně zatěžují svalový aparát

PROSTOROVÉ CÍTĚNÍ

- základní prostorové vztahy (výška – hloubka, vpřed – vzad, vpravo – vlevo, daleko – blízko)
- půdorysné dráhy pohybu (přímka, úsečka, oblá linka, kruh)
- prostorové dráhy pohybu
- prostorové cítění jako zážitek

VZÁJEMNÉ VZTAHY

- vztahy partnerské (vyvážené)
- vztahy dominantní a subdominantní
- dvojice, trojice, kruh, řada, skupina – v různých způsobech držení
- důvěra a porozumění jako základ vzájemných vztahů

POHYB S PŘEDMĚTEM

- předmět jako bezprostřední podnět k pohybu a ke hře
- princip techniky práce s náčiním (souhra těžiště těla s těžištěm předmětu)
- přístupné druhy náčiní pro argumentaci rozličných pohybových principů (míče, švihadla, kruhy různých velikostí, stuhy, tyče apod.)
- hra s předmětem, který přispívá k elementární schopnosti vyjádřit obsah pohybu a ke koncentraci

POHYBOVÉ A TANEČNÍ HRY

- hra jako základ umělecké činnosti
- hry kladoucí požadavky na různé psychické procesy, vlastnosti a stavy
- hry učící senzomotorické koordinaci
- hry přispívající k formování charakteru a mravní výchově
- hry s náčiním, motivované hudbou, hry prostorové, s rozpočítáváním, se zpěvem, na honěnou, hádanky, hry s napodobováním

HUDBA A TANEC

- aktivní naslouchání hudby podněcující k pohybu
- rozvíjení dialogu mezi hudbou a tancem
- rytmus, melodie, dynamika, harmonie
- pohybové cítění dvoudobosti, třídobosti – sudých a lichých taktů obecně

IMPROVIZACE

- improvizace v rámci průpravných cvičení
- improvizace jako svět absolutní svobody

2. stupeň

Očekávané výstupy

žák

- *uplatňuje správného držení těla a dovednosti přirozeného pohybu nejen při výuce, ale i v běžném životě*
- *vnímá měnící se prostorové vztahy a aktivně vytváří partnerství mezi svým tělem a prostorem*
- *navazuje vzájemné vztahy a aktivně spoluvytváří společenství*
- *používá své tělo jako nástroj sebevyjádření*
- *v improvizaci i tvorbě uplatňuje své vlastní zkušenosti a zážitky*

Učivo

POHYBOVÁ PRŮPRAVA

- přístup k vlastnímu tělu v měnících se podmínkách dospívání
- cvičení zvyšující fyzickou sílu a obratnost
- cvičení zvětšující kloubní pohyblivost
- cvičení pohybové paměti
- koordinčně obtížné pohybové vazby

PROSTOROVÉ CÍTĚNÍ

- cvičení aktivující hlavní tělesné těžiště
- cvičení zvyšující hybnost pánevní oblasti
- dráhy tělesného těžiště určující směr i způsob pohybu z místa
- půdorysné dráhy – osmička s dostředivým sklonem, dráhy s dostředivým i odstředivým sklonem
- prostorové stopy zaznamenávané tělem
- tělesný cit pro obousměrnou komunikaci s prostorem

VZÁJEMNÉ VZTAHY

- partnerství, dominance a subdominance ve složitějších obměnách
- volná seskupení
- vzájemné vztahy uskutečňované bez přímého tělesného kontaktu

POHYB S PŘEDMĚTEM

- souhra s předmětem podmíněná soustředěností
- pohyb předmětu jako prostředek pro porozumění pohybu vlastního těla
- náčiní jako nástroj poznávání (prostorové dráhy, vzájemné vztahy, rytmické cítění)
- pohybové a taneční hry s náčiním

HUDBA A TANEC

- dialog hudba – tanec
- rozbor hudební skladby pro vytvoření jednoduché taneční kompozice
- hudební skladby vhodné pro taneční ztvárnění a jejich aktivní vyhledávání (s důrazem na současnou
- hudební tvorbu)

IMPROVIZACE A TVORBA

- improvizace na náročnější náměty (verbální i hudební)
- základy taneční kompozice – práce s motivem
- reflexe odlišných postupů tvorby taneční kompozice s respektováním autorství
- společná analýza a hodnocení žáky vytvořené taneční kompozice

6 Průřezová témata

Průřezová témata reprezentují v RVP ZV okruhy aktuálních problémů současného světa a stávají se významnou a nedílnou součástí základního vzdělávání. Jsou důležitým formativním prvkem základního vzdělávání, vytvářejí příležitosti pro individuální uplatnění žáků i pro jejich vzájemnou spolupráci a pomáhají rozvíjet osobnost žáka především v oblasti postojů a hodnot.

Všechna průřezová témata mají jednotné zpracování. Obsahují Charakteristiku průřezového tématu, v níž je zdůrazněn význam a postavení průřezového tématu v základním vzdělávání. Dále je vyjádřen vztah ke vzdělávacím oblastem a přínos průřezového tématu k rozvoji osobnosti žáka jak v oblasti vědomostí, dovedností a schopností, tak v oblasti postojů a hodnot. Obsah průřezových témat doporučený pro základní vzdělávání je rozpracován do tematických okruhů (v textu tučným písmem). Každý tematický okruh obsahuje nabídku témat (činností, námětů). Výběr témat a způsob jejich zpracování v učebních osnovách je v kompetenci školy.

Tematické okruhy průřezových témat procházejí napříč vzdělávacími oblastmi a umožňují propojení vzdělávacích obsahů oborů. Tím přispívají ke komplexnosti vzdělávání žáků a pozitivně ovlivňují proces utváření a rozvíjení klíčových kompetencí žáků. Žáci dostávají možnost utvářet si integrovaný pohled na danou problematiku a uplatňovat širší spektrum dovedností.

Průřezová témata tvoří *povinnou součást základního vzdělávání*. Škola musí do vzdělávání na 1. stupni i na 2. stupni zařadit všechna průřezová témata uvedená v RVP ZV¹³. Všechna průřezová témata však nemusí být zastoupena v každém ročníku. V průběhu základního vzdělávání je povinností školy nabídnout žákům postupně všechny tematické okruhy jednotlivých průřezových témat, jejich rozsah a způsob realizace stanovuje ŠVP. Průřezová témata je možné využít jako integrativní součást vzdělávacího obsahu vyučovacího předmětu nebo v podobě samostatných předmětů, projektů, seminářů, kurzů apod.

Podmínkou účinnosti průřezových témat je jejich propojenost se vzdělávacím obsahem konkrétních vyučovacích předmětů a s obsahem dalších činností žáků realizovaných ve škole i mimo školu.

V etapě základního vzdělávání jsou vymezena tato průřezová témata:

- Osobnostní a sociální výchova
- Výchova demokratického občana
- Výchova k myšlení v evropských a globálních souvislostech
- Multikulturní výchova
- Environmentální výchova
- Mediální výchova

6.1 OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA

¹³ Šestiletá gymnázia musí do vzdělávacího obsahu zařadit celé průřezové téma Výchova demokratického občana z RVP ZV, které není obsaženo v RVP GV, a všechna průřezová témata z RVP GV. Ostatní průřezová témata z RVP ZV mohou zařadit, pokud to považují za účelné vzhledem k výchovným a vzdělávacím záměrům školy. Osmiletá gymnázia musí na nižším stupni zařadit do vzdělávacího obsahu všechna průřezová témata RVP ZV. Z toho průřezové téma Výchova demokratického občana musí zařadit celé, z ostatních průřezových témat RVP ZV musí škola zařadit alespoň některé tematické okruhy tak, aby žáky připravila na realizaci tematických okruhů průřezových témat obsažených v RVP GV.

Charakteristika průřezového tématu

Průřezové téma Osobnostní a sociální výchova v základním vzdělávání akcentuje formativní prvky, orientuje se na subjekt i objekt, je praktické a má každodenní využití v běžném životě. Reflektuje osobnost žáka, jeho individuální potřeby i zvláštnosti. Jeho smyslem je pomáhat každému žákovi utvářet praktické životní dovednosti.

Specifikou Osobnostní a sociální výchovy je, že se učivem stává sám žák, stává se jím konkrétní žakovská skupina a stávají se jím více či méně běžné situace každodenního života. Jejím smyslem je pomáhat každému žákovi hledat vlastní cestu k životní spokojenosti založené na dobrých vztazích k sobě samému i k dalším lidem a světu.

Vztah osobnostní a sociální výchovy ke vzdělávací oblasti Jazyk a jazyková komunikace je založen na samotném faktu komunikační podstaty jazyka s tím, že se zaměřuje na každodenní verbální komunikaci jako klíčový nástroj jednání v různých životních situacích. Prohlubuje vztah mezi verbální a neverbální složkou komunikace a rozšiřuje specifické aplikace jazyka o sociální dovednosti. Vzdělávací oblast Člověk a jeho svět lze naplňovat prostřednictvím témat směřujících k sebepoznání, zdravému sebepojetí, seberegulaci a k udržení psychického zdraví – psychohygieně, komunikaci, mezilidským vztahům. Úzká je vazba ke vzdělávací oblasti Člověk a společnost, a to k Výchově k občanství a k jejím částem "Člověk ve společnosti", "Člověk jako jedinec". Konkrétně k tématům "lidská setkání, vztahy mezi lidmi, zásady lidského soužití" (Člověk ve společnosti) a "podobnost a odlišnost lidí, vnitřní svět člověka, osobní rozvoj" (Člověk jako jedinec). Všechna tato témata jsou v Osobnostní a sociální výchově vnímána jako samostatná. Osobnostní a sociální výchova klade důraz na získávání praktickým dovedností spjatých s uvedenými tématy. Vazba ke vzdělávací oblasti Člověk a příroda se týká evoluce lidského chování, zvířecí a lidské komunikace a seberegulujícího jednání jako základního ekologického principu. Nabízí též možnosti rozvoje emocionálních vztahů, osobních postojů a praktických dovedností ve vztahu k přírodnímu prostředí. Vazba na vzdělávací oblast Umění a kultura se týká především společného zaměření na rozvoj smyslového vnímání, kreativity, vnímání a utváření mimouměleckého estetického chování a mezilidských vztahů a chápání umění jako prostředku komunikace a osvojování si světa. V osobnostní a sociální výchově lze účinně využít různých postupů dramatické výchovy. Doplňující vzdělávací obor Dramatická výchova užívá jako základní metody nástroje dramatické a inscenační tvorby, osobnostní a sociální výchova vedle toho užívá i tréninkové postupy sociálně psychologické povahy, které nemají divadelní podstatu. Propojení se vzdělávací oblastí Člověk a zdraví je vhodné v tématech reflektujících fyzickou stránku člověka, sociální vztahy, komunikaci a rozhodování v běžných i vypjatých situacích. Osobnostní a sociální výchova tak může napomoci k získání dovedností vztahujících se k zdravému duševnímu a sociálnímu životu. Rovněž přispívá k realizaci vzdělávací oblasti Člověk a svět práce, zejména zdokonalováním dovedností týkajících se spolupráce a komunikace v týmu a v různých pracovních situacích.

Přínos průřezového tématu k rozvoji osobnosti žáka

V oblasti vědomostí, dovedností a schopností průřezové téma:

- vede k porozumění sobě samému a druhým
- napomáhá k zvládnutí vlastního chování
- přispívá k utváření dobrých mezilidských vztahů ve třídě i mimo ni
- rozvíjí základní dovednosti dobré komunikace a k tomu příslušné vědomosti
- utváří a rozvíjí základní dovednosti pro spolupráci
- umožňuje získat základní sociální dovednosti pro řešení složitých situací (např. konfliktů)

- formuje studijní dovednosti
- podporuje dovednosti a přináší vědomosti týkající se duševní hygieny

V oblasti postojů a hodnot průřezové téma:

- pomáhá k utváření pozitivního (nezraňujícího) postoje k sobě samému a k druhým
- vede k uvědomování si hodnoty spolupráce a pomoci
- vede k uvědomování si hodnoty různosti lidí, názorů, přístupů k řešení problémů
- přispívá k uvědomování mravních rozměrů různých způsobů lidského chování
- napomáhá primární prevenci sociálně patologických jevů a škodlivých způsobů chování

Tematické okruhy průřezového tématu

Tematické okruhy osobnostní a sociální výchovy jsou členěny do tří částí, které jsou zaměřeny na osobnostní, sociální a mravní rozvoj. Pro jejich realizaci je užitečné zařazovat do výuky ta témata, která reflektují aktuální potřeby žáků, popřípadě vycházejí ze vzájemné domluvy s nimi. Všechna uvedená témata se uskutečňují prakticky, prostřednictvím vhodných her, cvičení, modelových situací a příslušných diskusí.

Vzhledem k tomu, že se jedná o živá setkání dotýkající se osobní existence, je třeba počítat s tím, že na různé věci budou mít žáci různé názory, že se může objevit odmítání témat či technik, ostych, případně, že některé hry tzv. "nevyjdou". Právě tyto okamžiky však bývají v Osobnostní a sociální výchově velmi užitečné, neboť nabízejí příležitost k přemýšlení o tom, co se děje.

Osobnostní rozvoj

- Rozvoj schopností poznávání – cvičení smyslového vnímání, pozornosti a soustředění; cvičení dovedností zapamatování, řešení problémů; dovednosti pro učení a studium
- Sebepoznání a sebepojetí – já jako zdroj informací o sobě; druzí jako zdroj informací o mně; moje tělo, moje psychika (temperament, postoje, hodnoty); co o sobě vím a co ne; jak se promítá mé já v mém chování; můj vztah ke mně samému; moje učení; moje vztahy k druhým lidem; zdravé a vyrovnané sebepojetí
- Seberegulace a sebeorganizace – cvičení sebekontroly, sebeovládání – regulace vlastního jednání i prožívání, vůle; organizace vlastního času, plánování učení a studia; stanovování osobních cílů a kroků k jejich dosažení
- Psychohygienu – dovednosti pro pozitivní naladění mysli a dobrý vztah k sobě samému; sociální dovednosti pro předcházení stresům v mezilidských vztazích; dobrá organizace času; dovednosti zvládnutí stresových situací (rozumové zpracování problému, uvolnění-relaxace, efektivní komunikace atd.); hledání pomoci při potížích
- Kreativita – cvičení pro rozvoj základních rysů kreativity (pružnosti nápadů, originality, schopnosti vidět věci jinak, citlivosti, schopnosti "dotahovat" nápady do reality), tvořivost v mezilidských vztazích

Sociální rozvoj

- Poznávání lidí – vzájemné poznávání se ve skupině/třídě; rozvoj pozornosti vůči odlišnostem a hledání výhod v odlišnostech; chyby při poznávání lidí
- Mezilidské vztahy – péče o dobré vztahy; chování podporující dobré vztahy, empatie a pohled na svět očima druhého, respektování, podpora, pomoc; lidská práva jako regulativ vztahů; vztahy a naše skupina/třída (práce s přirozenou dynamikou dané třídy jako sociální skupiny)
- Komunikace – řeč těla, řeč zvuků a slov, řeč předmětů a prostředí vytvářeného člověkem, řeč lidských skutků; cvičení pozorování a empatického a aktivního naslouchání; dovednosti pro sdělování verbální i neverbální (technika řeči, výraz řeči, cvičení v neverbálním sdělování);

specifické komunikační dovednosti (monologické formy - vstup do tématu „rétorika“); dialog (vedení dialogu, jeho pravidla a řízení, typy dialogů); komunikace v různých situacích (informování, odmítání, omluva, pozdrav, prosba, přesvědčování, řešení konfliktů, vyjednávání, vysvětlování, žádost apod.); efektivní strategie: asertivní komunikace, dovednosti komunikační obrany proti agresii a manipulaci, otevřená a pozitivní komunikace; pravda, lež a předstírání v komunikaci

- Kooperace a kompetice – rozvoj individuálních dovedností pro kooperaci (seberegulace v situaci nesouhlasu, odporu apod., dovednost odstoupit od vlastního nápadu, dovednost navazovat na druhé a rozvíjet vlastní linku jejich myšlenky, pozitivní myšlení apod.); rozvoj sociálních dovedností pro kooperaci (jasná a respektující komunikace, řešení konfliktů, podřízení se, vedení a organizování práce skupiny); rozvoj individuálních a sociálních dovedností pro etické zvládnutí situací soutěže, konkurence

Morální rozvoj

- Řešení problémů a rozhodovací dovednosti – dovednosti pro řešení problémů a rozhodování z hlediska různých typů problémů a sociálních rolí problémy v mezilidských vztazích, zvládnutí učebních problémů vázaných na látku předmětů, problémy v seberegulaci
- Hodnoty, postoje, praktická etika – analýzy vlastních i cizích postojů a hodnot a jejich projevů v chování lidí; vytváření povědomí o kvalitách typu odpovědnost, spolehlivost, spravedlivost, respektování atd.; pomáhající a prosociální chování (člověk neočekává protislužbu); dovednosti rozhodování v eticky problematických situacích všedního dne

6.2 VÝCHOVA DEMOKRATICKÉHO OBČANA

Charakteristika průřezového tématu

Průřezové téma Výchova demokratického občana má mezioborový a multikulturní charakter. V obecné rovině představuje syntézu hodnot, a to spravedlnosti, tolerance a odpovědnosti, v konkrétní rovině pak především rozvoj kritického myšlení, vědomí svých práv a povinností a porozumění demokratickému uspořádání společnosti a demokratickým způsobům řešení konfliktů a problémů.

Výchova demokratického občana má vybavit žáka základní úrovni občanské gramotnosti. Ta vyjadřuje způsobilost orientovat se ve složitostech, problémech a konfliktech otevřené, demokratické a pluralitní společnosti. Její získání má umožnit žákovi konstruktivně řešit problémy se zachováním své lidské důstojnosti, respektem k druhým, ohledem na zájem celku, s vědomím svých práv a povinností, svobod a odpovědností, s uplatňováním zásad slušné komunikace a demokratických způsobů řešení.

Průřezové téma v základním vzdělávání využívá ke své realizaci nejen tematických okruhů, ale i zkušeností a prožitků žáků, kdy celkové klima školy (vztahy mezi všemi subjekty vzdělávání založené na spolupráci, partnerství, dialogu a respektu) vytváří demokratickou atmosféru třídy, sloužící jako „laboratoř demokracie“. V ní jsou žáci více motivováni k uplatňování svých názorů v diskusích a k možnosti demokraticky se podílet na rozhodnutích celku, společenství, komunity. Zároveň si sami na sobě mohou ověřit nejen význam dodržování pravidel, eventuálně v zájmu spravedlnosti se podílet na vytváření pravidel nových, ale i to, jak je důležité se o udržování demokracie starat, protože překročení hranice k anarchii či naopak k despotismu je neustále přítomným nebezpečím. Tato zkušenost pak rozvíjí schopnost kritického myšlení.

Průřezové téma Výchova demokratického občana má blízkou vazbu především na vzdělávací oblast Člověk a společnost, v níž jsou tematizovány principy demokracie a demokratického rozhodování a řízení, lidská a občanská práva, ve kterých se klade důraz na

participaci jednotlivců –občanů na společenském a politickém životě demokratické společnosti. Ve vzdělávací oblasti Člověk a jeho svět se uplatňuje v tématech zaměřených na vztah k domovu a vlasti.

Průřezové téma má vazbu i na ostatní vzdělávací oblasti, zejména pak na ty, v nichž se tematizuje vztah k sobě samému i ostatním lidem, k okolnímu prostředí, k normám i hodnotám.

Přínos průřezového tématu k rozvoji osobnosti žáka

V oblasti vědomostí, dovedností a schopností průřezové téma:

- vede k aktivnímu postoji v obhajování a dodržování lidských práv a svobod
- vede k pochopení významu řádu, pravidel a zákonů pro fungování společnosti
- umožňuje participovat na rozhodnutích celku s vědomím vlastní odpovědnosti za tato rozhodnutí a s vědomím jejich důsledků
- rozvíjí a podporuje komunikativní, formulační, argumentační, dialogické a prezentační schopnosti a dovednosti
- prohlubuje empatii, schopnost aktivního naslouchání a spravedlivého posuzování
- vede k uvažování o problémech v širších souvislostech a ke kritickému myšlení

V oblasti postojů a hodnot průřezové téma:

- vede k otevřenému, aktivnímu, zainteresovanému postoji v životě
- vychovává k úctě k zákonu
- rozvíjí disciplinovanost a sebekritiku
- učí sebeúctě a sebedůvěře, samostatnosti a angažovanosti
- přispívá k utváření hodnot jako je spravedlnost, svoboda, solidarita, tolerance a odpovědnost
- rozvíjí a podporuje schopnost zaujetí vlastního stanoviska v pluralitě názorů
- motivuje k ohleduplnosti a ochotě pomáhat zejména slabším
- umožňuje posuzovat a hodnotit společenské jevy, procesy, události a problémy z různých úhlů pohledu (lokální, národní, evropská, globální dimenze)
- vede k respektování kulturních, etnických a jiných odlišností
- vede k asertivnímu jednání a ke schopnosti kompromisu

Tematické okruhy průřezového tématu

Tematické okruhy průřezového tématu jsou zaměřeny na utváření a rozvíjení demokratických vědomostí, dovedností a postojů potřebných pro aktivní účast žáků – budoucích dospělých občanů – v životě demokratické společnosti. Při jejich realizaci je užitečné vycházet z reálných životních situací a doporučené obsahy tematických okruhů co nejvíce vztahovat k životní zkušenosti žáků.

- Občanská společnost a škola – škola jako model otevřeného partnerství a demokratického společenství, demokratická atmosféra a demokratické vztahy ve škole; způsoby uplatňování demokratických principů a hodnot v každodenním životě školy (význam aktivního zapojení žáků do žákovské samosprávy - žákovských rad či parlamentů); formy participace žáků na životě místní komunity; spolupráce školy se správními orgány a institucemi v obci
- Občan, občanská společnost a stát – občan jako odpovědný člen společnosti (jeho práva a povinnosti, schopnost je aktivně uplatňovat, přijímat odpovědnost za své postoje a činy, angažovat se a být zainteresovaný na zájmu celku); Listina základních práv a svobod, práva a povinnosti občana; úloha občana v demokratické společnosti; základní principy a hodnoty demokratického politického systému (právo, spravedlnost, diferenciacce, různorodost); principy soužití s minoritami (vztah k jinému, respekt k identitám, vzájemná komunikace a spolupráce, příčiny nedorozumění a zdroje konfliktů)

- Formy participace občanů v politickém životě – volební systémy a demokratické volby a politika (parlamentní, krajské a komunální volby); obec jako základní jednotka samosprávy státu; společenské organizace a hnutí
- Principy demokracie jako formy vlády a způsobu rozhodování – demokracie jako protiváha diktatury a anarchie; principy demokracie; základní kategorie fungování demokracie (spravedlnost, řád, norma, zákon, právo, morálka); význam Ústavy jako základního zákona země; demokratické způsoby řešení konfliktů a problémů v osobním životě i ve společnosti

6.3 VÝCHOVA K MYŠLENÍ V EVROPSKÝCH A GLOBÁLNÍCH SOUVISLOSTECH

Charakteristika průřezového tématu

Průřezové téma Výchova k myšlení v evropských a globálních souvislostech akcentuje ve vzdělávání evropskou dimenzi, která podporuje globální myšlení a mezinárodní porozumění a jako princip prostupuje celým základním vzděláváním. Podstatnou součástí evropské dimenze je výchova budoucích evropských občanů jako zodpovědných a tvořivých osobností, v dospělosti schopných mobility a flexibility v občanské a pracovní sféře i v osobním životě. Rozvíjí vědomí evropské identity při respektování identity národní. Otevírá žákům širší horizonty poznání a perspektivy života v evropském a mezinárodním prostoru a seznamuje je s možnostmi, které jim tento prostor poskytuje.

Výchova k myšlení v evropských a globálních souvislostech prolíná všemi vzdělávacími oblastmi, integruje a prohlubuje poznatky a umožňuje uplatnit dovednosti, které si žáci osvojili v jednotlivých vzdělávacích oborech. Podporuje ve vědomí a jednání žáků tradiční evropské hodnoty, k nimž patří humanismus, svobodná lidská vůle, morálka, uplatňování práva a osobní zodpovědnost spolu s racionálním uvažováním, kritickým myšlením a tvořivostí.

Příležitosti k realizaci tématu poskytuje na prvním stupni vzdělávací oblast Člověk a jeho svět. Ve vzdělávání se využívají zkušenosti a poznatky žáků z běžného života i mimořádných událostí v rodině, v obci a nejbližším okolí. Na druhém stupni se vztahuje průřezové téma zejména ke vzdělávací oblasti Člověk a společnost. Využívá, aktualizuje a propojuje poznatky z oboru historie a politické geografie. Prohlubuje porozumění klíčovým historickým a politickým událostem, které ovlivnily vývoj Evropy i světa a měly podstatný význam pro evropskou integraci a začlenění České republiky do integračního procesu. Důležitým prostorem pro realizaci průřezového tématu se stává obor Výchova k občanství, v jehož vzdělávacím obsahu zdůrazňují sociální, ekonomické, právní a kulturní souvislosti v evropské a globální dimenzi. Objasňuje také vazby mezi lokální, národní, evropskou a globální úrovní uvažování, rozhodování a jednání. Ve vzdělávací oblasti Člověk a příroda se uplatňuje zejména při objasňování důsledků globálních vlivů na životní prostředí v okolí žáků s důrazem na potřebu a závažnost ochrany tohoto prostředí především v dané lokalitě. Významnou oblastí pro realizaci tohoto tématu se stává vzdělávací oblast Jazyk a jazyková komunikace. Český jazyk je nejen nezastupitelným nástrojem učení, zpracování informací a prezentace postojů a názorů, ale má také významnou propedeutickou funkci při osvojování dalších jazyků, které jsou klíčem k bezprostřednímu dorozumění a poznávání kultury jiných národů. Cizí jazyky mají praktický význam pro mobilitu občanskou, vzdělávací i pracovní. Jsou prostředkem pro využití originálních zdrojů při poznávání života a evropské a světové kultury. Dovednosti osvojené žáky ve vzdělávací oblasti Informační a komunikační technologie, zejména při práci s internetem, jsou využívány k samostatnému získávání informací o zemích Evropy a světa, o jejich životě a událostech. Tyto informace se následně stávají prostředkem pro orientaci v nabídce vzdělávacích, pracovních, kulturních a zájmových příležitostí a při navazování kontaktů. Ve vzdělávací oblasti Umění a kultura rozvíjí průřezové téma vztah k evropské a světové kultuře. Prohlubuje porozumění evropským kulturním kořenům a chápání kulturních souvislostí při respektování svébytnosti národních a regionálních kultur a jejich přínosu ke kultuře světové. Ozřejmuje význam kulturního a historického dědictví jako zdroje poznání a přispívá k emocionální zainteresovanosti na jeho uchování a záchraně. Dramatická výchova, jako doplňující vzdělávací obor umožňuje žákům vyjadřovat a prezentovat své postoje, přijímat role a zkoumat témata a situace na základě vlastního jednání. Vzdělávací oblast Člověk a zdraví orientuje žáky v globálních problémech

souvisejících se zdravím. V oboru tělesná výchova využívá průřezové téma zájmu žáků o sport k hlubšímu pochopení souvislostí evropských kořenů olympijských idejí a významu sportu pro vzájemné porozumění a přátelství mezi lidmi různých národů a národností.

Přínos průřezového tématu k rozvoji osobnosti žáka

V oblasti vědomostí, dovedností a schopností průřezové téma:

- rozvíjí a integruje základní vědomosti potřebné pro porozumění sociálním a kulturním odlišnostem mezi národy
- prohlubuje porozumění vlivu kulturních, ideologických a sociopolitických rozdílů na vznik a řešení globálních problémů v jejich vzájemných souvislostech
- prohlubuje základní vědomosti nezbytné pro pochopení struktury a funkcí mezinárodních a nevládních organizací, jejich vlivu na řešení globálních i lokálních problémů v oblasti humanitární, politické, sociální, ekonomické, kulturní a dodržování lidských práv
- rozvíjí schopnost srovnávat projevy kultury v evropském a globálním kontextu, nacházet společné znaky a odlišnosti a hodnotit je v širších souvislostech
- rozšiřuje a prohlubuje dovednosti potřebné pro orientaci v evropském prostředí, seberealizaci a řešení reálných situací v otevřeném evropském prostoru
- prohlubuje vědomosti potřebné k pochopení souvislostí evropských kořenů a kontinuity evropského vývoje a podstaty evropského integračního procesu
- vede k pochopení významu společných politik a institucí Evropské unie; seznamuje s dopadem jejich činnosti na osobní i občanský život jednotlivce i s možnostmi jejich zpětného ovlivňování a využívání
- vede k poznání a pochopení života a díla významných Evropanů a iniciuje zájem žáků o osobnostní vzory
- rozvíjí schopnost racionálně uvažovat, projevovat a korigovat emocionální zaujetí v situacích motivujících k setkávání, srovnávání a hledání společných evropských perspektiv

V oblasti postojů a hodnot průřezové téma:

- pomáhá překonávat stereotypy a předsudky
- obohacuje pohledy žáka na sebe sama z hlediska otevřených životních perspektiv rozšířených o možnosti volby v evropské a mezinárodní dimenzi
- kultivuje postoje k Evropě jako širší vlasti a ke světu jako globálnímu prostředí života
- utváří pozitivní postoje k jinakosti a kulturní rozmanitosti
- podporuje pozitivní postoje k tradičním evropským hodnotám
- upevňuje osvojování vzorců chování evropského občana a smysl pro zodpovědnost

Tematické okruhy průřezového tématu

Tematické okruhy průřezového tématu podněcují zájem žáků o Evropu a svět a zprostředkovávají jim poznání Evropy a světa jako uspořádaného prostředí, měnícího se v čase, v němž se lidé setkávají, společně řeší problémy a utvářejí svůj život. Prostřednictvím tematických okruhů si žáci zpřesňují obraz Evropy, uvědomují si souvislosti řešení běžných situací občana s globálními problémy a možnosti utváření své vlastní životní perspektivy v evropském a globálním prostoru.

- Evropa a svět nás zajímá – rodinné příběhy, zážitky a zkušenosti z Evropy a světa; místa, události a artefakty v blízkém okolí mající vztah k Evropě a světu; naši sousedé v Evropě; život dětí v jiných zemích; lidová slovesnost, zvyky a tradice národů Evropy
- Objevujeme Evropu a svět – naše vlast a Evropa; evropské krajiny; Evropa a svět; mezinárodní setkávání; státní a evropské symboly; Den Evropy; život Evropanů a styl života v evropských rodinách; životní styl a vzdělávání mladých Evropanů
- Jsme Evropané – kořeny a zdroje evropské civilizace; klíčové mezníky evropské historie; Evropská integrace; instituce Evropské unie a jejich fungování; čtyři svobody a jejich dopad na život jedince; co Evropu spojuje a co ji rozděluje; mezinárodní organizace a jejich příspěvek k řešení problémů dětí a mládeže

6.4 MULTIKULTURNÍ VÝCHOVA

Charakteristika průřezového tématu

Průřezové téma Multikulturní výchova v základním vzdělávání umožňuje žákům seznamovat se s rozmanitostí různých kultur, jejich tradicemi a hodnotami. Na pozadí této rozmanitosti si pak žáci mohou lépe uvědomovat i svoji vlastní kulturní identitu, tradice a hodnoty.

Multikulturní výchova zprostředkovává poznání vlastního kulturního zakotvení a porozumění odlišným kulturám. Rozvíjí smysl pro spravedlnost, solidaritu a toleranci, vede k chápání a respektování neustále se zvyšující sociokulturní rozmanitosti. U menšinového etnika rozvíjí jeho kulturní specifika a současně poznávání kultury celé společnosti, majoritní většinu seznamuje se základními specifiky ostatních národností žijících ve společném státě, u obou skupin pak pomáhá nacházet styčné body pro vzájemné respektování, společné aktivity a spolupráci.

Multikulturní výchova se hluboce dotýká i mezilidských vztahů ve škole, vztahů mezi učiteli a žáky, mezi žáky navzájem, mezi školou a rodinou, mezi školou a místní komunitou. Škola jako prostředí, v němž se setkávají žáci z nejrůznějšího sociálního a kulturního zázemí, by měla zabezpečit takové klima, kde se budou všichni cítit rovnoprávně, kde budou v majoritní kultuře úspěšní i žáci minorit a žáci majority budou poznávat kulturu svých spolužáků – příslušníků minorit. Tím přispívá k vzájemnému poznávání obou skupin, ke vzájemné toleranci, k odstraňování nepřátelství a předsudků vůči „nepoznanému“.

Multikulturní výchova prolíná všemi vzdělávacími oblastmi. Blízkou vazbu má zejména na vzdělávací oblasti Jazyk a jazyková komunikace, Člověk a společnost, Informační a komunikační technologie, Umění a kultura, Člověk a zdraví, z oblasti Člověk a příroda se dotýká především vzdělávacího oboru Zeměpis. Vazba na tyto oblasti je dána především tématy, která ze zabývají vzájemným vztahem mezi příslušníky různých národů a etnických skupin.

Přínos průřezového tématu k rozvoji osobnosti žáka

V oblasti vědomostí, dovedností a schopností průřezové téma:

- poskytuje žákům základní znalosti o různých etnických a kulturních skupinách žijících v české a evropské společnosti
- rozvíjí dovednost orientovat se v pluralitní společnosti a využívat interkulturních kontaktů k obohacení sebe i druhých
- učí žáky komunikovat a žít ve skupině s příslušníky odlišných sociokulturních skupin, uplatňovat svá práva a respektovat práva druhých, chápat a tolerovat odlišné zájmy, názory i schopnosti druhých
- učí přijmout druhého jako jedince se stejnými právy, uvědomovat si, že všechny etnické skupiny a všechny kultury jsou rovnocenné a žádná není nadřazena jiné
- rozvíjí schopnost poznávat a tolerovat odlišnosti jiných národnostních, etnických, náboženských, sociálních skupin a spolupracovat s příslušníky odlišných sociokulturních skupin
- rozvíjí dovednost rozpoznat projevy rasové nesnášenlivosti a napomáhá prevenci vzniku xenofobie
- učí žáky uvědomovat si možné dopady svých verbálních i neverbálních projevů a připravenosti nést odpovědnost za své jednání,

- poskytuje znalost některých základních pojmů multikulturní terminologie: kultura, etnikum, identita, diskriminace, xenofobie, rasismus, národnost, netolerance aj.

V oblasti postojů a hodnot průřezové téma:

- pomáhá žákům prostřednictvím informací vytvářet postoje tolerance a respektu k odlišným sociokulturním skupinám, reflektovat zázemí příslušníků ostatních sociokulturních skupin a uznávat je
- napomáhá žákům uvědomit si vlastní identitu, být sám sebou, reflektovat vlastní sociokulturní zázemí
- stimuluje, ovlivňuje a koriguje jednání a hodnotový systém žáků, učí je vnímat odlišnost jako příležitost k obohacení, nikoli jako zdroj konfliktu
- pomáhá uvědomovat si neslučitelnost rasové (náboženské či jiné) intolerance s principy života v demokratické společnosti
- vede k angažovanosti při potírání projevů intolerance, xenofobie, diskriminace a rasismu
- učí vnímat sebe sama jako občana, který se aktivně spolupodílí na utváření vztahu společnosti k minoritním skupinám

Tematické okruhy průřezového tématu

Tematické okruhy Multikulturní výchovy vycházejí z aktuální situace ve škole, reflektují aktuální dění v místě školy, současnou situaci ve společnosti. Výběr a realizace daného tematického okruhu, popř. tématu může být významně ovlivněn vzájemnou dohodou učitelů, učitelů a žáků, učitelů a **rodičů zákonných zástupců** apod.

- Kulturní diference – jedinečnost každého člověka a jeho individuální zvláštnosti; člověk jako nedílná jednota tělesné i duševní stránky, ale i jako součást etnika; poznávání vlastního kulturního zakotvení; respektování zvláštností různých etnik (zejména cizinců nebo příslušníků etnik žijících v místě školy); základní problémy sociokulturních rozdílů v České republice a v Evropě
- Lidské vztahy – právo všech lidí žít společně a podílet se na spolupráci; udržovat tolerantní vztahy a rozvíjet spolupráci s jinými lidmi, bez ohledu na jejich kulturní, sociální, náboženské, zájmové nebo generační příslušnost; vztahy mezi kulturami (vzájemné obohacování různých kultur, ale i konflikty vyplývající z jejich rozdílnosti); předsudky a vžitá stereotypy (příčiny a důsledky diskriminace); důležitost integrace jedince v rodinných, vrstevnických a profesních vztazích; uplatňování principu slušného chování (základní morální normy); význam kvality mezilidských vztahů pro harmonický rozvoj osobnosti; tolerance, empatie, umět se vžít do role druhého; lidská solidarita, osobní příspěvi k zapojení žáků z odlišného kulturního prostředí do kolektivu třídy
- Etnický původ – rovnocennost všech etnických skupin a kultur; odlišnost lidí, ale i jejich vzájemná rovnost; postavení národnostních menšin; základní informace o různých etnických a kulturních skupinách žijících v české a evropské společnosti; různé způsoby života, odlišné myšlení a vnímání světa; projevy rasové nesnášenlivosti – jejich rozpoznávání a důvody vzniku
- Multikulturalita – multikulturalita současného světa a předpokládaný vývoj v budoucnosti; multikulturalita jako prostředek vzájemného obohacování; specifické rysy jazyků a jejich rovnocennost; naslouchání druhým, komunikace s příslušníky odlišných sociokulturních skupin, vstřícný postoj k odlišnostem; význam užívání cizího jazyka jako nástroje dorozumění a celoživotního vzdělávání
- Princip sociálního smíru a solidarity – odpovědnost a příspěvi každého jedince za odstranění diskriminace a předsudků vůči etnickým skupinám; nekonfliktní život v multikulturní společnosti; aktivní spolupodílení dle svých možností na přetváření společnosti, zohlednění potřeb minoritních skupin; otázka lidských práv, základní dokumenty

6.5 ENVIRONMENTÁLNÍ VÝCHOVA

Charakteristika průřezového tématu

Environmentální výchova vede jedince k pochopení komplexnosti a složitosti vztahů člověka a životního prostředí, tj. k pochopení nezbytnosti postupného přechodu k udržitelnému rozvoji společnosti a k poznání významu odpovědnosti za jednání společnosti i každého jedince. Umožňuje sledovat a uvědomovat si dynamicky se vyvíjející vztahy mezi člověkem a prostředím při přímém poznávání aktuálních hledisek ekologických, ekonomických, vědeckotechnických, politických a občanských, hledisek časových (vztahů k budoucnosti) i prostorových (souvislostí mezi lokálními, regionálními a globálními problémy), i možnosti různých variant řešení environmentálních problémů. Vede jedince k aktivní účasti na ochraně a utváření prostředí a ovlivňuje v zájmu udržitelnosti rozvoje lidské civilizace životní styl a hodnotovou orientaci žáků.

Na realizaci průřezového tématu se podílí většina vzdělávacích oblastí. Postupným propojováním, rozšiřováním, upevňováním i systematizací vědomostí a dovedností získávaných v těchto oblastech umožňuje Environmentální výchova utváření integrovaného pohledu. Každá z oblastí má svůj specifický význam v ovlivňování racionální stránky osobnosti i ve vlivu na stránku emocionální a volně aktivní. Ve vzdělávací oblasti Člověk a jeho svět poskytuje průřezové téma ucelený elementární pohled na okolní přírodu i prostředí. Učí pozorovat, citlivě vnímat a hodnotit důsledky jednání lidí, přispívá k osvojování si základních dovedností a návyků aktivního odpovědného přístupu k prostředí v každodenním životě. V maximální míře využívá přímých kontaktů žáků s okolním prostředím a propojuje rozvíjení myšlení s výrazným ovlivňováním emocionální stránky osobnosti jedince. Ve vzdělávací oblasti Člověk a příroda zdůrazňuje pochopení objektivní platnosti základních přírodních zákonitostí, dynamických souvislostí od nejméně složitých ekosystémů až po biosféru jako celek, postavení člověka v přírodě a komplexní funkce ekosystémů ve vztahu k lidské společnosti, tj. pro zachování podmínek života, pro získávání obnovitelných zdrojů surovin a energie i pro mimoprodukční hodnoty (inspiraci, odpočinek). Klade základy systémového přístupu zvyrazňujícího vazby mezi prvky systémů, jejich hierarchické uspořádání a vztahy k okolí. Ve vzdělávací oblasti Člověk a společnost téma odkrývá souvislosti mezi ekologickými, technicko-ekonomickými a sociálními jevy s úrazem na význam preventivní obezřetnosti v jednání a další principy udržitelnosti rozvoje. Ve vzdělávací oblasti Člověk a zdraví se téma dotýká problematiky vlivů prostředí na vlastní zdraví i na zdraví ostatních lidí. V souvislosti s problémy současného světa vede k poznání důležitosti péče o přírodu při organizaci masových sportovních akcí. Ve vzdělávací oblasti Informační a komunikační technologie umožňuje průřezové téma aktivně využívat výpočetní techniku (internet) při zjišťování aktuálních informací o stavu prostředí, rozlišovat závažnost ekologických problémů a poznávat jejich propojenost. Komunikační technologie podněcují zájem o způsoby řešení ekologických problémů možnostmi navazovat kontakty v této oblasti a vyměňovat si informace v rámci kraje, republiky i EU a světa. Vzdělávací Oblast Umění a kultura poskytuje Environmentální výchově mnoho příležitostí pro zamýšlení se nad vztahy člověka a prostředí, k uvědomování si přírodního i sociálního prostředí jako zdroje inspirace pro vytváření kulturních a uměleckých hodnot a přispívá k vnímání estetických kvalit prostředí. Propojení tématu se vzdělávací oblastí Člověk a svět práce se realizuje prostřednictvím konkrétních pracovních aktivit ve prospěch životního prostředí. Umožňuje poznávat význam a role různých profesí ve vztahu k životnímu prostředí.

Přínos průřezového tématu k rozvoji osobnosti žáka

V oblasti vědomostí, dovedností a schopností průřezové téma:

- rozvíjí porozumění souvislostem v biosféře, vztahům člověka a prostředí a důsledkům lidských činností na prostředí
- vede k uvědomování si podmínek života a možností jejich ohrožování
- přispívá k poznávání a chápání souvislostí mezi vývojem lidské populace a vztahy k prostředí v různých oblastech světa
- umožňuje pochopení souvislostí mezi lokálními a globálními problémy a vlastní odpovědností ve vztazích k prostředí
- poskytuje znalosti, dovednosti a pěstuje návyky nezbytné pro každodenní žádoucí jednání občana vůči prostředí
- ukazuje modelové příklady jednání z hledisek životního prostředí a udržitelného rozvoje žádoucích i nežádoucích
- napomáhá rozvíjení spolupráce v péči o životní prostředí na místní, regionální, evropské i mezinárodní úrovni
- seznamuje s principy udržitelnosti rozvoje společnosti.
- učí hodnotit objektivnost a závažnost informací týkajících se ekologických problémů
- učí komunikovat o problémech životního prostředí, vyjadřovat, racionálně obhajovat a zdůvodňovat své názory a stanoviska

V oblasti postojů a hodnot průřezové téma:

- přispívá k vnímání života jako nejvyšší hodnoty
- vede k odpovědnosti ve vztahu k biosféře, k ochraně přírody a přírodních zdrojů
- vede k pochopení významu a nezbytnosti udržitelného rozvoje jako pozitivní perspektivy dalšího vývoje lidské společnosti
- podněcuje aktivitu, tvořivost, toleranci, vstřícnost a ohleduplnost ve vztahu k prostředí
- přispívá k utváření zdravého životního stylu a k vnímání estetických hodnot prostředí
- vede k angažovanosti v řešení problémů spojených s ochranou životního prostředí
- vede k vnímavému a citlivému přístupu k přírodě a přírodnímu a kulturnímu dědictví

Tematické okruhy průřezového tématu

Environmentální výchova je členěna do tematických okruhů, které umožňují celistvé pochopení problematiky vztahů člověka k životnímu prostředí, k uvědomění si základních podmínek života a odpovědnosti současné generace za život v budoucnosti.

Tematické okruhy:

- Ekosystémy – les (les v našem prostředí, produkční a mimoprodukční významy lesa); pole (význam, změny okolní krajiny vlivem člověka, způsoby hospodaření na nich, pole a jejich okolí); vodní zdroje (lidské aktivity spojené s vodním hospodářstvím, důležitost pro krajinnou ekologii); moře (druhová odlišnost, význam pro biosféru, mořské řasy a kyslík, cyklus oxidu uhličitého) a tropický deštný les (porovnání, druhová rozmanitost, ohrožování, globální význam a význam pro nás); lidské sídlo – město – vesnice (umělý ekosystém, jeho funkce a vztahy k okolí, aplikace na místní podmínky); kulturní krajina (pochopení hlubokého ovlivnění přírody v průběhu vzniku civilizace až po dnešek)
- Základní podmínky života – voda (vztahy vlastností vody a života, význam vody pro lidské aktivity, ochrana její čistoty, pitná voda ve světě a u nás, způsoby řešení); ovzduší (význam pro život na Zemi, ohrožování ovzduší a klimatické změny, propojenost světa, čistota ovzduší u nás); půda (propojenost složek prostředí, zdroj výživy, ohrožení půdy, rekultivace a situace v okolí, změny v potřebě zemědělské půdy, nové funkce zemědělství v krajině; ochrana biologických druhů (důvody ochrany a způsoby ochrany jednotlivých druhů); ekosystémy – biodiverzita (funkce ekosystémů, význam biodiverzity, její úroveň, ohrožování a ochrana ve světě a u nás); energie (energie a život, vliv energetických zdrojů na společenský rozvoj,

využívání energie, možnosti a způsoby šetření, místní podmínky); přírodní zdroje (zdroje surovinové a energetické, jejich vyčerpatelnost, vlivy na prostředí, principy hospodaření s přírodními zdroji, význam a způsoby získávání a využívání přírodních zdrojů v okolí)

- Lidské aktivity a problémy životního prostředí – zemědělství a životní prostředí, ekologické zemědělství; doprava a životní prostředí (význam a vývoj, energetické zdroje dopravy a její vlivy na prostředí, druhy dopravy a ekologická zátěž, doprava a globalizace); průmysl a životní prostředí (průmyslová revoluce a demografický vývoj, vlivy průmyslu na prostředí, zpracovávané materiály a jejich působení, vliv právních a ekonomických nástrojů na vztahy průmyslu k ochraně životního prostředí, průmysl a udržitelný rozvoj společnosti); odpady a hospodaření s odpady (odpady a příroda, principy a způsoby hospodaření s odpady, druhotné suroviny); ochrana přírody a kulturních památek (význam ochrany přírody a kulturních památek; právní řešení u nás, v EU a ve světě, příklady z okolí, zásada předběžné opatrnosti; ochrana přírody při masových sportovních akcích – zásady MOV) změny v krajině (krajinu dříve a dnes, vliv lidských aktivit, jejich reflexe a perspektivy); dlouhodobé programy zaměřené k růstu ekologického vědomí veřejnosti (Státní program EVVO, Agenda 21 EU) a akce (Den životního prostředí OSN, Den Země apod.)
- Vztah člověka k prostředí – naše obec (přírodní zdroje, jejich původ, způsoby využívání a řešení odpadového hospodářství, příroda a kultura obce a její ochrana, zajišťování ochrany životního prostředí v obci - instituce, nevládní organizace, lidé); náš životní styl (spotřeba věcí, energie, odpady, způsoby jednání a vlivy na prostředí); aktuální (lokální) ekologický problém (příklad problému, jeho příčina, důsledky, souvislosti, možnosti a způsoby řešení, hodnocení, vlastní názor, jeho zdůvodňování a prezentace); prostředí a zdraví (rozmanitost vlivů prostředí na zdraví, jejich komplexní a synergické působení, možnosti a způsoby ochrany zdraví); nerovnoměrnost života na Zemi (rozdílné podmínky prostředí a rozdílný společenský vývoj na Zemi, příčiny a důsledky zvyšování rozdílů globalizace a principy udržitelnosti rozvoje, příklady jejich uplatňování ve světě, u nás)

6.6 MEDIÁLNÍ VÝCHOVA

Charakteristika průřezového tématu

Průřezové téma Mediální výchova v základním vzdělávání nabízí elementární poznatky a dovednosti týkající se mediální komunikace a práce s médii. Média a komunikace představují velmi významný zdroj zkušeností, prožitků a poznatků pro stále větší okruh příjemců. Pro uplatnění jednotlivce ve společnosti je důležité umět zpracovat, vyhodnotit a využít podněty, které přicházejí z okolního světa, což vyžaduje stále větší schopnost zpracovat, vyhodnotit a využít podněty přicházející z médií. Média se stávají důležitým socializačním faktorem, mají výrazný vliv na chování jedince a společnosti, na utváření životního stylu a na kvalitu života vůbec. Přitom sdělení, jež jsou médiím nabízena, mají nestejnorodý charakter, vyznačují se svébytným vztahem k přírodní i sociální realitě a jsou vytvářeny s různými (namnoze nepřiznanými, a tedy potenciálně manipulativními) záměry. Správné vyhodnocení těchto sdělení z hlediska záměru jejich vzniku (informovat, přesvědčit, manipulovat, pobavit) a z hlediska jejich vztahu k realitě (věcná správnost, logická argumentační stavba, hodnotová platnost) vyžaduje značnou průpravu.

Mediální výchova má vybavit žáka základní úrovní mediální gramotnosti. Ta zahrnuje jednak osvojení si některých základních poznatků o fungování a společenské roli současných médií (o jejich historii, struktuře fungování), jednak získání dovedností podporujících poučené, aktivní a nezávislé zapojení jednotlivce do mediální komunikace. Především se jedná o schopnost analyzovat nabízená sdělení, posoudit jejich věrohodnost a vyhodnotit jejich komunikační záměr, popřípadě je asociovat s jinými sděleními. Dále pak orientaci v

mediovaných obsazích a schopnost volby odpovídajícího média jako prostředku pro naplnění nejrůznějších potřeb – od získávání informací přes vzdělávání až po naplnění volného času.

Mediální výchova má blízkou vazbu na vzdělávací oblast Člověk a společnost, zejména tím, že média, jako sociální instituce, se podílejí na utváření podob a hodnot moderní doby, umožňují hledat paralely mezi minulými a současnými událostmi a porovnávat jevy a procesy v evropském i celosvětovém měřítku. Mediální výchova je zaměřena na systematické vytváření kritického odstupu od mediovaných sdělení a na schopnost interpretovat mediální sdělení z hlediska jeho informační kvality (zpravodajství z hlediska významu a věrohodnosti zprávy a události, reklamu z hlediska účelnosti nabízených informací apod.). Propojení se vzdělávací oblastí Jazyk a jazyková komunikace se týká zejména vnímání mluveného i psaného projevu, jeho stavby, nejrůznějších typů obsahů a uplatňování odpovídající škály výrazových prostředků. Osvojení základních pravidel veřejné komunikace, dialogu a argumentace. V rámci vzdělávací oblasti Informační a komunikační technologie se pak jedná o využívání tištěných i digitálních dokumentů jako zdroje informací. Pozornost se obrací k věcné správnosti a přesnosti sdělení, a to jak kritickou analýzou existujících textů, tak vlastní produkcí a utváření návyku ověřovat si co nejdůkladněji veškeré údaje. Vztah ke vzdělávací oblasti Umění a kultura je založen na vnímání specifické „řeči“ znakových kódů, jež média užívají, a jejich kombinací, a to nejen přirozeného jazyka, ale i obrazu a zvuku. Přispívá ke schopnosti vnímat, interpretovat a kriticky hodnotit artefakty umělecké i běžné mediální produkce.

Přínos průřezového tématu k rozvoji osobnosti žáka

V oblasti vědomostí, dovedností a schopností průřezové téma:

- přispívá ke schopnosti úspěšně a samostatně se zapojit do mediální komunikace
- umožňuje rozvíjet schopnost analytického přístupu k mediálním obsahům a kritického odstupu od nich
- učí využívat potenciál médií jako zdroje informací, kvalitní zábavy i naplnění volného času
- umožňuje pochopení cílů a strategií vybraných mediálních obsahů
- vede k osvojení si základních principů vzniku významných mediálních obsahů (zvl. zpravodajských)
- umožňuje získat představy o roli médií v klíčových společenských situacích a v demokratické společnosti vůbec (včetně právního kontextu)
- vytváří představu o roli médií v každodenním životě v regionu (v lokalitě)
- vede k rozeznávání platnosti a významu argumentů ve veřejné komunikaci
- rozvíjí komunikační schopnost, zvláště při veřejném vystupování a stylizaci psaného a mluveného textu
- přispívá k využívání vlastních schopností v týmové práci i v redakčním kolektivu
- přispívá ke schopnosti přizpůsobit vlastní činnost potřebám a cílům týmu

V oblasti postojů a hodnot průřezové téma:

- rozvíjí citlivost vůči stereotypům v obsahu médií i způsobu zpracování mediálních sdělení
- vede k uvědomování si hodnoty vlastního života (zvláště volného času) a odpovědnosti za jeho naplnění
- rozvíjí citlivost vůči předsudkům a zjednodušujícím soudům o společnosti (zejména o menšinách) i jednotlivci
- napomáhá k uvědomění si možnosti svobodného vyjádření vlastních postojů a odpovědnosti za způsob jeho formulování a prezentace

Tematické okruhy průřezového tématu

Mediální výchova na úrovni základního vzdělávání obsahuje základní poznatky a dovednosti týkající se médií a mediální komunikace. Tematické okruhy mediální výchovy se člení na tematické okruhy receptivních činností a tematické okruhy produktivních činností.

Tematické okruhy receptivních činností:

- kritické čtení a vnímání mediálních sdělení – pěstování kritického přístupu ke zpravodajství a reklamě; rozlišování zábavních („bulvárních“) prvků ve sdělení od informativních a společensky významných; hodnotící prvky ve sdělení (výběr slov a záběrů); hledání rozdílů mezi informativním, zábavním a reklamním sdělením; chápání podstaty mediálního sdělení, objasňování jeho cílů a pravidel; identifikování základních orientačních prvků v textu
- interpretace vztahu mediálních sdělení a reality – různé typy sdělení, jejich rozlišování a jejich funkce; rozdíl mezi reklamou a zprávou a mezi „faktickým“ a „fiktivním“ obsahem; hlavní rysy reprezentativnosti (rozlišení reality od médií zobrazovaných stereotypů, jako reprezentace reality); vztah mediálního sdělení a sociální zkušenosti (rozlišení sdělení potvrzujících předsudky a představy od sdělení vycházejících ze znalosti problematiky a nezaujatého postoje); identifikace společensky významných hodnot v textu, prvky signalizující hodnotu, o kterou se sdělení opírá; identifikace zjednodušení mediovaných sdělení, opakované užívání prostředků (ve zpravodajství, reklamě i zábavě)
- stavba mediálních sdělení – příklady pravidelnosti v uspořádání mediovaných sdělení, zejména ve zpravodajství (zpravodajství jako vyprávění, sestavování příspěvků podle kritérií); principy sestavování zpravodajství a jejich identifikace, pozitivní principy (význam a užitečnost), zezábavňující principy (negativita, blízkost, jednoduchost, přítomnost); příklady stavby a uspořádání zpráv (srovnávání titulních stran různých deníků) a dalších mediálních sdělení (například skladba a výběr sdělení v časopisech pro dospívající)
- vnímání autora mediálních sdělení – identifikování postojů a názorů autora v mediovaném sdělení; výrazové prostředky a jejich uplatnění pro vyjádření či zastření názoru a postoje i pro záměrnou manipulaci; prvky signalizující explicitní či implicitní vyjádření hodnocení, výběr a kombinace slov, obrazů a zvuků z hlediska záměru a hodnotového významu
- fungování a vliv médií ve společnosti – organizace a postavení médií ve společnosti; faktory ovlivňující média, interpretace vlivů působících na jejich chování; způsoby financování médií a jejich dopady; vliv médií na každodenní život, společnost, politický život a kulturu z hlediska současné i historické perspektivy; role médií v každodenním životě jednotlivce, vliv médií na uspořádání dne, na rejstřík konverzačních témat, na postoje a chování; role médií v politickém životě (předvolební kampaně a jejich význam); vliv médií na kulturu (role filmu a televize v životě jednotlivce, rodiny, společnosti); role médií v politických změnách

Tematické okruhy produktivních činností:

- tvorba mediálního sdělení – uplatnění a výběr výrazových prostředků a jejich kombinací pro tvorbu věcně správných a komunikačně (společensky a situačně) vhodných sdělení; tvorba mediálního sdělení pro školní časopis, rozhlas, televizi či internetové médium; technologické možnosti a jejich omezení
- práce v realizačním týmu – redakce školního časopisu, rozhlasu, televize či internetového média; utváření týmu, význam různých věkových a sociálních skupin pro obohacení týmu, komunikace a spolupráce v týmu; stanovení si cíle, časového harmonogramu a delegování úkolů a zodpovědnosti; faktory ovlivňující práci v týmu; pravidelnost mediální produkce

7 Rámcový učební plán

Vzdělávací oblasti	Vzdělávací obory	1. stupeň	2. stupeň
		1. – 5. ročník	6. – 9. ročník
		Minimální časová dotace	
Jazyk a jazyková komunikace	Český jazyk a literatura	35	15
	Cizí jazyk	9	12
	Další cizí jazyk	–	6¹⁴
Matematika a její aplikace		20	15
Informační a komunikační technologie		1	1
Člověk a jeho svět		12	–
Člověk a společnost	Dějepis	–	11
	Výchova k občanství		
Člověk a příroda	Fyzika	–	21
	Chemie	–	
	Přírodopis	–	
	Zeměpis	–	
Umění a kultura	Hudební výchova	12	10
	Výtvarná výchova		
Člověk a zdraví	Výchova ke zdraví	–	10
	Tělesná výchova	10	
Člověk a svět práce		5	3
Průřezová témata		P	P
Disponibilní časová dotace		14	24 (z toho 6 pro DCJ)
Celková povinná časová dotace		118	122

P = povinnost zařadit a realizovat se všemi žáky v průběhu vzdělávání na daném stupni časovou dotaci lze čerpat; **pokud je realizováno formou samostatného vyučovacího předmětu**, je předmět dotován z disponibilní časové dotace.

¹⁴ Škola má povinnost nabídnout žákům na 2. stupni vzdělávací obsah oboru Další cizí jazyk v rozsahu 6 vyučovacích hodin (nejpozději od 8. ročníku). Žák, který si nezvolí Další cizí jazyk, si musí ve stejné časové dotaci vybrat z jiných volitelných obsahů. **Další cizí jazyk je od školního roku 2013/2014 vymezen jako součást vzdělávací oblasti Jazyk a jazyková komunikace. Škola zařazuje Další cizí jazyk podle svých možností nejpozději od 8. ročníku v minimální časové dotaci 6 hodin. Vzhledem k posilování významu výuky cizích jazyků musí škola daných 6 disponibilních hodin využít pouze pro výuku Dalšího cizího jazyka, nebo v odůvodněných případech pro upevňování a rozvíjení Cizího jazyka.**

7.1 Poznámky k rámcovému učebnímu plánu

Rámcový učební plán (RUP) pro základní vzdělávání závazně stanovuje:

- začlenění vzdělávacích oblastí a vzdělávacích oborů do základního vzdělávání na 1. stupni (v 1. – 5. ročníku) a na 2. stupni (v 6. – 9. ročníku)
- minimální časovou dotaci pro jednotlivé vzdělávací oblasti (vzdělávací obory) na daném stupni základního vzdělávání
- povinnost zařadit a realizovat se všemi žáky na daném stupni průřezová témata
- disponibilní časovou dotaci
- celkovou povinnou časovou dotaci pro 1. a 2. stupeň základního vzdělávání
- poznámky ke vzdělávacím oblastem (vzdělávacím oborům) v RUP

Celková povinná časová dotace je v RUP stanovena pro 1. stupeň základního vzdělávání na 118 hodin¹⁵, pro 2. stupeň základního vzdělávání na 122 hodin^{16,17}. Celková povinná časová dotace uvedená v RUP představuje maximální povinnou týdenní časovou dotaci¹⁸ na daném stupni základního vzdělávání¹⁹.

Při konstrukci učebnímu plánu v ŠVP a realizaci výuky musí být dodrženy dvě podmínky:

- musí být dodržena celková povinná časová dotace na daném stupni základního vzdělávání (118, resp. 122 hodin)
- nesmí být překročena maximální týdenní hodinová dotace stanovená pro jednotlivé ročníky základního vzdělávání školským zákonem (1. a 2. ročník 22 hodin, 3. – 5. ročník 26 hodin, 6. a 7. ročník a odpovídající ročníky víceletých středních škol 30 hodin, 8. a 9. ročníky a odpovídající ročníky víceletých středních škol 32 hodin).
- současně se stanovuje minimální týdenní hodinová dotace pro jednotlivé ročníky základního vzdělávání takto: 1. a 2. ročník 18 hodin, 3. – 5. ročník 22 hodin, 6. a 7. ročník a odpovídající ročníky víceletých středních škol 28 hodin, 8. a 9. ročníky a odpovídající ročníky víceletých středních škol 30 hodin.

Celková povinná časová dotace je tvořena minimální časovou dotací pro vzdělávací oblasti (vzdělávací obory) a disponibilní časovou dotací.

Minimální časová dotace pro jednotlivé vzdělávací oblasti (vzdělávací obory) je závazná²⁰. Číslo udává, kolik hodin týdně musí škola minimálně věnovat dané vzdělávací oblasti (vzdělávacím oborům) na příslušném stupni základního vzdělávání.

Disponibilní časová dotace je vymezena pro 1. stupeň základního vzdělávání v rozsahu 14 hodin a pro 2. stupeň základního vzdělávání v rozsahu 24 hodin. (Využití disponibilní časové dotace viz dále v kapitole 7.2.) Škola využívá disponibilní časovou dotaci k realizaci takových vzdělávacích obsahů, které podporují specifická nadání a zájmy žáků a pozitivně motivují žáky k učení. V případě žáků se speciálními vzdělávacími potřebami je možné využít disponibilní časovou dotaci k zařazení předmětů speciální pedagogické péče.

¹⁵ Málotřídní školy, které nedisponují všemi ročníky 1. stupně, stanovují ve svém ŠVP časovou dotaci pro jednotlivé ročníky s přihlédnutím k tomu, že školy, kam žáci odcházejí, vymezují počty hodin v navazujících ročnících spíše na horní hranici rozmezí.

¹⁶ Šestiletá gymnázia stanovují ve svém ŠVP časovou dotaci pro vyučovací předměty v ročnících nižšího stupně gymnázia s přihlédnutím k poměrnému zastoupení časových dotací jednotlivých vzdělávacích oblastí vymezených v rámcovém učebním plánu RVP ZV. Celková povinná časová dotace pro ročníky nižšího stupně šestiletého gymnázia je stanovena v rozsahu 64 hodin.

¹⁷ Pro vzdělávání žáků se zdravotním postižením je možné ve všech ročnících využít maximální týdenní časové dotace stanovené pro jednotlivé ročníky ve školském zákoně k časovému posílení předmětů, které vzhledem k postižení žáků vyžadují vyšší časovou dotaci, nebo k zařazení předmětů speciálně pedagogické péče.

¹⁸ V případě nepravidelného rozvržení výuky se maximální povinná týdenní časová dotace chápe jako průměrná.

¹⁹ Celková povinná časová dotace je vázána na žáka, tj. každý žák musí v průběhu 1. stupně absolvovat 118 hodin a v průběhu 2. stupně 122 hodin. **V případě, že se žák přestěhuje a dochází na jinou školu, kde je výuka realizována podle jiného ŠVP, nemusí být celková časová dotace u každého žáka v celkovém rozsahu dodržena.**

²⁰ Specifika vzdělávání žáků se zdravotním postižením – viz kapitola 8.

Na základě RUP vytvářejí školy učební plán, při jehož tvorbě respektují vymezení RUP a zásady pro zpracování školního vzdělávacího programu formulované v kapitole 11 tohoto dokumentu¹⁷.

7.2 Poznámky ke vzdělávacím oblastem

Jazyk a jazyková komunikace

- vzdělávací obsah vzdělávacího oboru Český jazyk a literatura je realizován ve všech ročnících základního vzdělávání
- psaní je součástí Komunikační a slohové výchovy, realizuje se zpravidla v menších časových celcích, než je vyučovací hodina
- vzdělávání v jiném mateřském jazyce než českém se realizuje podle zvláštních ustanovení²¹
- vzdělávací obsah vycházející ze vzdělávacího oboru Cizí jazyk má týdenní časovou dotaci 3 hodiny a je zařazen povinně do 3. – 9. ročníku; s výukou Cizího jazyka je možné začít při zájmu žáků a souhlasu jejich rodičů **zákonných zástupců** i v nižších ročnících; přednostně **musí by měla** být žákům nabídnuta výuka anglického jazyka; pokud žák (jeho zákonný zástupce) zvolí jiný cizí jazyk než anglický, musí škola prokazatelně upozornit zákonné zástupce žáka na skutečnost, že ve vzdělávacím systému nemusí být zajištěna návaznost ve vzdělávání zvoleného cizího jazyka při přechodu žáka na jinou základní nebo střední školu
- ~~vzdělávací obsah vzdělávacího oboru Další cizí jazyk je do školního roku 2011/2012 zařazen jako volitelný; škola má povinnost jej nabídnout všem žákům nejpozději od 8. ročníku; pro Další cizí jazyk je vymezena disponibilní časová dotace v rozsahu minimálně 6 hodin; pokud si žák nezvolí Další cizí jazyk, volí z nabídky jiné vzdělávací obsahy, které lépe odpovídají jeho zájmům~~ **Další cizí jazyk je od školního roku 2013/2014 vymezen jako součást vzdělávací oblasti Jazyk a jazyková komunikace. Škola zařazuje Další cizí jazyk podle svých možností nejpozději od 8. ročníku v minimální časové dotaci 6 hodin. Vzhledem k posilování významu výuky cizích jazyků musí škola daných 6 disponibilních hodin využít pouze pro výuku Dalšího cizího jazyka, nebo v odůvodněných případech pro upevňování a rozvíjení Cizího jazyka**
- Další cizí jazyk může být německý, francouzský, španělský, italský, ruský, slovenský, polský, případně jiný jazyk; anglický jazyk jako Další cizí jazyk musí škola nabídnout žákům, kteří nezvolili anglický jazyk jako Cizí jazyk²²

Matematika a její aplikace

- vzdělávací obsah vzdělávacího oboru *Matematika* a její aplikace je realizován ve všech ročnících základního vzdělávání

Informační a komunikační technologie

- vzdělávací obsah vzdělávacího oboru *Informační a komunikační technologie* je realizován na 1. i 2. stupni základního vzdělávání

Člověk a jeho svět

- vzdělávací obsah vzdělávacího oboru *Člověk a jeho svět* je realizován ve všech ročnících 1. stupně základního vzdělávání

Člověk a společnost

- vzdělávací obsah vzdělávací oblasti je realizován ve všech ročnících 2. stupně základního vzdělávání

Člověk a příroda

- vzdělávací obsah vzdělávací oblasti je realizován ve všech ročnících 2. stupně základního vzdělávání

Umění a kultura

²¹ Je především úkolem ŠVP, aby reflektoval konkrétní situaci ve škole, kde jsou vzdělávání žáci, jejichž mateřským jazykem není čeština. Těmto žákům je nutno poskytnout podporu cílenou ke zvládnutí vyučovacího jazyka tak, aby jejich účast na vzdělávání ve všech předmětech mohla být co nejefektivnější.

²² Vzdělávací obor Další cizí jazyk má být v konkrétních případech koncipován tak, aby vhodně využíval a navazoval na získané znalosti a dovednosti ve vzdělávacím oboru Cizí jazyk.

- vzdělávací obsah vzdělávací oblasti je realizován ve všech ročnících základního vzdělávání

Člověk a zdraví

- vzdělávací obsah vzdělávacího oboru *Výchova ke zdraví* je realizován pouze na 2. stupni základního vzdělávání; vzdělávací obsah *Výchovy ke zdraví* na 1. stupni je zařazen do vzdělávací oblasti *Člověk a jeho svět*
- vzdělávací obsah vzdělávacího oboru *Tělesná výchova* je realizován ve všech ročnících základního vzdělávání; časová dotace pro Tělesnou výchovu nesmí ze zdravotních a hygienických důvodů klesnout pod 2 hodiny týdně
- součástí vzdělávacího obsahu vzdělávacího oboru *Tělesná výchova* je tematický okruh *Zdravotní tělesná výchova*, jehož prvky jsou preventivně využívány v hodinách *Tělesné výchovy* pro všechny žáky nebo jsou zadávány žákům se zdravotním oslabením místo činností, které jsou kontraindikací jejich oslabení; školám se současně doporučuje vyrovnávat pohybový deficit žáků III. zdravotní skupiny a jejich potřebu korektivních cvičení zařazováním povinného či volitelného předmětu vycházejícího z tematického okruhu *Zdravotní tělesná výchova*.

Člověk a svět práce

- vzdělávací obsah vzdělávacího oboru *Člověk a svět práce* je realizován na 1. i 2. stupni základního vzdělávání
- na 1. stupni je vzdělávací obsah realizován ve všech ročnících, všechny 4 tematické okruhy jsou pro školu povinné; na 2. stupni je povinný tematický okruh *Svět práce* a z ostatních sedmi tematických okruhů vybírá škola nejméně jeden tematický okruh, které je nutné realizovat v plném rozsahu
- tematický okruh *Svět práce* je povinný pro všechny žáky v plném rozsahu a vzhledem k jeho zaměření na výběr budoucího povolání je vhodné jej řadit do nejvyšších ročníků 2. stupně

Průřezová témata

- průřezová témata tvoří povinnou součást základního vzdělávání
- všechna průřezová témata musí být zařazena na 1. i 2. stupni, ale nemusí být obsažena v každém ročníku (začlenění průřezových témat v šestiletých a osmiletých gymnáziích – viz poznámka 10 na s. 82)
- průřezová témata je možné zařadit do ŠVP jako integrativní součást realizovaných vzdělávacích obsahů; způsob realizace průřezových témat a stanovení časové dotace v jednotlivých ročnících je v kompetenci školy

Disponibilní časová dotace

- využití disponibilní časové dotace je plně v kompetenci a odpovědnosti ředitele školy
- využití celé disponibilní časové dotace v učebním plánu ŠVP je závazné

Disponibilní časová dotace je určena:

- k nabídce a realizaci volitelných vzdělávacích obsahů, které musí vycházet z cílů základního vzdělávání a rozvíjet klíčové kompetence žáků
- k realizaci vzdělávacího obsahu **vzdělávacího** oboru *Další cizí jazyk* v rozsahu minimálně 6 hodin (nejpozději od 8. ročníku) nebo k realizaci **aktivit rozvíjejících Cizí jazyk** jiných volitelných obsahů ve stejné časové dotaci
- k posílení časové dotace jednotlivých vzdělávacích oblastí a vzdělávacích oborů nad rámec vymezené minimální časové dotace
- k vytváření časové dotace pro realizaci dalších povinných vzdělávacích obsahů dotvářejících zaměření školy
- k nabídce dalších volitelných vzdělávacích obsahů
- k realizaci průřezových témat
- k realizaci doplňujících vzdělávacích oborů

- k posílení časové dotace TV ve dvou po sobě následujících ročnících 1. stupně, kde probíhá povinná výuka plavání
- k realizaci vzdělávacích obsahů podporujících vzdělávání žáků se speciálními vzdělávacími potřebami

Část D

8 Vzdělávání žáků se speciálními vzdělávacími potřebami

Za žáky se speciálními vzdělávacími potřebami jsou považováni žáci se zdravotním postižením (tělesným, zrakovým, sluchovým, mentálním, autismem, vadami řeči, souběžným postižením více vadami a vývojovými poruchami učení nebo chování), žáci se zdravotním znevýhodněním (zdravotním oslabením, dlouhodobým onemocněním a lehčími zdravotními poruchami vedoucími k poruchám učení a chování) a žáci se sociálním znevýhodněním (z rodinného prostředí s nízkým sociálně kulturním postavením, ohrožení sociálně patologickými jevy, s nařízenou ústavní výchovou nebo uloženou ochrannou výchovou a žáci v postavení azylantů a účastníků řízení o udělení azylu).

8.1 Vzdělávání žáků se zdravotním postižením a zdravotním znevýhodněním

Vzdělávání žáků se zdravotním postižením a zdravotním znevýhodněním se uskutečňuje:

- ve školách samostatně zřízených pro tyto žáky;
- v samostatných třídách, odděleních nebo studijních skupinách s upravenými vzdělávacími programy;
- formou individuální integrace do běžných tříd²³.

Ve všech organizačních formách vzdělávání je nutné vytvářet žákům podmínky pro jejich úspěšné vzdělávání a uspokojování jejich speciálních vzdělávacích potřeb.

Z důvodu zdravotního postižení nebo zdravotního znevýhodnění žáků je třeba uplatňovat při jejich vzdělávání kombinace speciálně pedagogických postupů a alternativních metod s modifikovanými metodami používanými ve vzdělávání běžné populace. Tyto metody nacházejí uplatnění zejména při rozvíjení rozumových schopností, orientačních dovedností, zlepšování sociální komunikace a dalších specifických dovedností žáků.

Základní vzdělávání žáků se zdravotním postižením a zdravotním znevýhodněním vyžaduje odbornou připravenost pedagogických pracovníků, podnětné a vstřícné školní prostředí, které za přispění všech podpůrných opatření²⁴ umožňuje žákům rozvíjení jejich vnitřního potenciálu, směřuje je k celoživotnímu učení, k odpovídajícímu pracovnímu uplatnění, a tím podporuje jejich sociální integraci.

RVP ZV stanovuje odpovídající podmínky pro vzdělávání žáků se zdravotním postižením a zdravotním znevýhodněním a je východiskem pro tvorbu ŠVP. Vytvořené ŠVP jsou podkladem pro tvorbu individuálních vzdělávacích plánů.

Na úrovni ŠVP je možné přizpůsobit a upravit vzdělávací obsah základního vzdělávání pro tyto žáky tak, aby bylo dosahováno souladu mezi vzdělávacími požadavky a skutečnými možnostmi těchto žáků. Ze stejného důvodu je možno stanovit i odlišnou délku vyučovací hodiny. Do ŠVP se zařazují speciální vyučovací předměty a předměty speciálně pedagogické péče odpovídající speciálním vzdělávacím potřebám žáků podle druhu zdravotního postižení nebo zdravotního znevýhodnění. Jde zejména o logopedickou péči, znakový jazyk, prostorovou orientaci a samostatný pohyb zrakově postižených, zrakovou stimulaci, práci s

²³ § 16 odst. 8 zákona č. 561/2004 Sb.

²⁴ § 1 odst. 2 vyhlášky č. 73/2005 Sb.

optickými pomůckami, čtení a psaní Braillova písma, zdravotní tělesnou výchovu, komunikační a sociální dovednosti apod. ŠVP současně uvádí, jakých kompenzačních a didaktických pomůcek, speciálních učebnic, výukových programů je ve vzdělávání využíváno.

Při diagnostikování speciálních vzdělávacích potřeb a posuzování možností žáků se zdravotním postižením a zdravotním znevýhodněním a při jejich vzdělávání poskytují se souhlasem rodičů nebo zákonných zástupců žáka pomoc střediska výchovné péče, školská poradenská zařízení zařazená do rejstříku škol a školských zařízení (pedagogicko-psychologické poradny, speciálně pedagogická centra aj.) a odborní pracovníci školního poradenského pracoviště (zejména speciální pedagog nebo psycholog).

Podmínky vzdělávání žáků se zdravotním postižením a zdravotním znevýhodněním

Při plánování a realizaci vzdělávacího procesu je třeba vycházet z konkrétního zjištění a popisu speciálních vzdělávacích potřeb a možností žáků. Přestože lze nalézt v jednotlivých skupinách žáků se zdravotním postižením a zdravotním znevýhodněním společné charakteristiky vzdělávacích potřeb a stejný druh speciálně pedagogické podpory, je třeba mít na zřeteli fakt, že se žáci jako jednotlivci ve svých individuálních vzdělávacích potřebách a možnostech liší. Proto i výuka předmětů speciálně pedagogické péče probíhá v souladu s principy individualizace a diferenciací vzdělávání.

Pro úspěšné vzdělávání žáků se zdravotním postižením a zdravotním znevýhodněním je potřebné zabezpečit tyto podmínky:

- uplatňovat zdravotní hlediska a respektovat individualitu a potřeby žáka;
- umožnit využívat všech podpůrných opatření²⁵ při vzdělávání žáků;
- uplatňovat princip diferenciací a individualizace vzdělávacího procesu při organizaci činností, při stanovování obsahu, forem i metod výuky;
- zabezpečit odbornou výuku předmětů speciálně pedagogické péče;
- zohlednit druh, stupeň a míru postižení nebo znevýhodnění při hodnocení výsledků vzdělávání;
- odstraňovat architektonické bariéry a provádět potřebné změny, případně úpravy školního prostředí;
- spolupracovat s rodiči nebo se zákonnými zástupci žáka, školskými poradenskými zařízeními a odbornými pracovníky školního poradenského pracoviště, v případě potřeby spolupracovat s odborníky z jiných resortů (zejména při tvorbě individuálních vzdělávacích plánů);
- spolupracovat s ostatními školami, které vzdělávají žáky se zdravotním postižením a zdravotním znevýhodněním;
- podporovat nadání a talent žáků vytvářením vhodné vzdělávací nabídky.

Další podmínky týkající se vzdělávání žáků se zdravotním postižením:

- umožnit využití vyšší časové dotace (ve všech ročnících) k posílení předmětů, které vzhledem k postižení žáků vyšší časovou dotací vyžadují;
- umožnit využití maximální týdenní časové dotace stanovené pro jednotlivé ročníky ve školském zákoně²⁶ k zařazení předmětů speciálně pedagogické péče;
- upravit a formulovat očekávané výstupy vzdělávacích oborů v jednotlivých obdobích²⁷ tak, aby byly pro tyto žáky z hlediska jejich možností reálné a splnitelné, a těmto výstupům přizpůsobit i výběr učiva;
- umožnit ve ŠVP – pokud zdravotní postižení žáka (žáků) objektivně neumožňuje realizaci vzdělávacího obsahu některého vzdělávacího oboru RVP ZV nebo jeho části – nahradit

²⁵ § 1 odst. 2 vyhlášky č. 73/2005 Sb.

²⁶ § 26 odst. 2 zákon č. 561/2004 Sb.

²⁷ V případě desetileté školní docházky se na 1. stupni dělí období: 1. období 1. – 3. ročník, 2. období 4. – 6. ročník.

příslušný vzdělávací obsah nebo jeho část příbuzným, případně jiným vzdělávacím obsahem, který lépe vyhovuje jeho (jejich) vzdělávacím možnostem (viz poznámky k RUP);

- uplatňovat alternativní formy komunikace – znaková řeč, Braillovo písmo, náhradní formy komunikace;
- umožnit v případě potřeby, v souladu s právními předpisy, působení asistenta pedagoga ve třídě nebo studijní skupině.

8.2 Vzdělávání žáků se sociálním znevýhodněním

Do této skupiny patří žáci²⁸, kteří pocházejí z prostředí sociálně nebo kulturně a jazykově odlišného od prostředí, v němž vyrůstají žáci pocházející z majoritní populace. Jsou to žáci z různých u nás již žijících menšin nebo žáci přicházející k nám v rámci migrace (především azylanti a účastníci řízení o udělení azylu). Počet těchto žáků se ve školách stále zvyšuje. Někteří z těchto žáků se bez závažnějších problémů integrují do běžné školy, jiní se mohou setkávat s různými obtížemi pro svou jazykovou odlišnost nebo proto, že jsou hluboce ovlivněni svými rodinami a jejich kulturními vzorci, projevujícími se v chování, jednání, odlišné hodnotové stupnici, stylu života, pojetí výchovy dětí, vztahu ke vzdělání apod. Žáci z rodinného prostředí s nízkým sociálně kulturním a ekonomickým postavením jsou častěji ohroženi sociálně patologickými jevy. Proto je nezbytné i všem těmto žákům věnovat specifickou péči v rozsahu, který potřebují.

Hlavním problémem při vzdělávání žáků z kulturně odlišného prostředí již od vstupu do školy je ve většině případů jejich nedostatečná znalost vzdělávacího jazyka, což je příznačné pro většinu příslušníků menšin a etnik, u nichž vzdělávání neprobíhá v jejich mateřském jazyce. U těchto žáků bude proto nutné nejen věnovat pozornost osvojení českého jazyka, ale i seznámení s českým prostředím, jeho kulturními zvyklostmi a tradicemi. Na druhé straně je však třeba zajistit těmto žákům, ve shodě se školským zákonem a za podmínek stanovených tímto zákonem, vzdělávání v jazyce příslušné národnostní menšiny a zajistit možnost získávat v průběhu školní docházky i takové informace, které jim umožní vybírat si z nich prvky pro budování své vlastní identity. K tomu je potřebné doplnit vzdělávací obsah specifickými materiály o historii, kultuře a tradicích jejich národnosti.

Dlouhodobým cílem školy musí být integrace žáků z odlišného kulturního a sociálně znevýhodňujícího prostředí, ochrana jejich minoritní kultury a podpora jejich úspěšnosti v majoritní společnosti. Proto je nezbytné, aby škola při přípravě ŠVP vnímala jinou národnost, etnicitu či hodnotovou orientaci všech svých žáků a v rámci možností pružně reagovala na jejich kulturní rozdíly, případně vypracovala pro tyto žáky individuální vzdělávací plány, které by jejich potřebám maximálně vyhovovaly.

Podmínky vzdělávání žáků se sociálním znevýhodněním

Pro úspěšné vzdělávání žáků z kulturně odlišného a mnohdy i sociálně znevýhodňujícího prostředí je nejdůležitějším činitelem především učitel, který své žáky i jejich rodinné prostředí dobře zná, dovede volit vhodné přístupy a vytvářet ve třídě i ve škole příznivé společenské klima.

Škola musí využívat výukové postupy vhodné pro rozmanité učební styly žáků a různé způsoby organizace výuky, plánovat výuku tak, aby vycházela ze zájmů, zkušeností a potřeb žáků různých kultur, etnik a sociálního prostředí.

Pro úspěšné vzdělávání žáků se sociálním znevýhodněním je potřebné zabezpečit tyto podmínky:

- individuální nebo skupinovou péči;
- přípravné třídy;
- pomoc asistenta pedagoga;
- menší počet žáků ve třídě;
- odpovídající metody a formy práce;
- specifické učebnice a materiály;

²⁸ § 16 odst. 4 zákona č. 561/2004 Sb.

- pravidelnou komunikaci a zpětnou vazbu;
- spolupráci s psychologem, speciálním pedagogem – etopedem, sociálním pracovníkem, případně s dalšími odborníky.

8.3 Tvorba školního vzdělávacího programu v základních školách při zdravotnických zařízeních, ve školách při dětských diagnostických ústavech a ve školách při školských zařízeních pro výkon ústavní a ochranné výchovy

V případě tvorby školního vzdělávacího programu v základních školách při zdravotnických zařízeních, ve školách při dětských diagnostických ústavech a ve školách při školských zařízeních pro výkon ústavní a ochranné výchovy, která pečují o děti, vyžadující léčebný režim v důsledku jejich neurologického poškození a psychického onemocnění – viz § 9 až 11 vyhlášky č. 438/2006 Sb., kterou se upravují podrobnosti výkonu ústavní výchovy a ochranné výchovy ve školských zařízeních, může ředitel školy nebo školského zařízení upravit školní vzdělávací program, případně organizaci vzdělávání obecně stanovenou v RVP ZV, podle konkrétních podmínek, vzdělávacích potřeb a možností žáků.

9 Vzdělávání žáků mimořádně nadaných

Zařazení problematiky výchovy a vzdělávání mimořádně nadaných žáků do základního vzdělávání je významné proto, že mimořádně nadaní žáci mají své specifické vzdělávací potřeby, na něž je třeba reagovat a vytvářet pro ně vhodné podmínky.

Nejčastěji je nadání definováno jako soubor schopností, které umožňují jedinci dosahovat výkonů nad rámec běžného průměru populace. Množství žáků s mimořádným nadáním se odhaduje na 3 až 10 %²⁹. Mimořádně nadaný žák může disponovat jedním, ale i několika druhy nadání.

Pro rozpoznávání a rozvíjení mimořádného nadání má základní vzdělávání zcela zásadní význam. Především jde o etapu vzdělávání, kterou prochází celá populace žáků, zároveň jde o období, které je dostatečně dlouhé pro systematické sledování žáků, pro rozpoznávání jejich nadání, pro vhodnou motivaci a rozvoj jejich nadání i pro možnost jejich uplatnění v konkrétních činnostech. Tito žáci potřebují specifickou péči a pomoc ze strany školy i rodiny, především při stimulaci a vytváření vhodných podmínek.

Identifikace nadání

Identifikace mimořádného nadání je dlouhodobý proces. Uplatňují se při něm metody pedagogické, psychologické, pedagogicko-psychologické i laické. Jde především o pozorování žáků ve školní práci, rozbor výsledků práce žáka a ~~portfólio~~ **portfolio** žáka, hodnocení testů a úloh, rozhovory se žákem a jeho ~~rodiči~~ **zákonnými zástupci**. Především u žáků do 9 let je náročné jednoznačně stanovit, zda se jedná o mimořádné nadání, nebo o nerovnoměrný (zrychlený) vývoj, který se postupně může vyrovnávat s věkovou normou a ve výsledku se může pohybovat v pásmu lepšího průměru. Při vyhledávání mimořádně nadaných žáků je třeba věnovat pozornost i žákům s vývojovou poruchou učení nebo chování, s tělesným handicapem, žákům z odlišného kulturního a znevýhodňujícího sociálního prostředí.

Pomoc při identifikaci a následné péči o mimořádně nadaného žáka mohou učitelům se souhlasem ~~rodičů~~ ~~nebo~~ **zákonných zástupců** žáka poskytnout psychologové v síti pedagogicko-psychologických poraden.

Specifika mimořádně nadaných žáků:

- žák svými znalostmi přesahuje stanovené požadavky;
- problematický přístup k pravidlům školní práce;
- tendence k vytváření vlastních pravidel;
- sklon k perfekcionismu a s tím související způsob komunikace s učiteli, který může být i kontroverzní;
- vlastní pracovní tempo;
- vytváření vlastních postupů řešení úloh, které umožňují kreativitu;
- malá ochota ke spolupráci v kolektivu;
- rychlá orientace v učebních postupech;
- záliba v řešení problémových úloh zvláště ve spojitosti s vysokými schopnostmi oboru; přeceňování svých schopností u žáků s pohybovým nadáním;
- kvalitní koncentrace, dobrá paměť, hledání a nacházení kreativních postupů;
- vhléd do vlastního učení;

²⁹ Přestože je problematice nadání věnována již více než sto let pozornost odborníků, není dosud stanovena jednotná definice nadání, eventuálně mimořádného nadání. Také odhadované množství nadaných žáků se u jednotlivých autorů liší.

- zvýšená motivace k rozšiřování základního učiva do hloubky, především ve vyučovacích předmětech, které reprezentují nadání dítěte;
- potřeba projevení a uplatnění znalostí a dovedností ve školním prostředí.

Vytváření vztahové sítě u mimořádně nadaných dětí

Vytváření vztahové sítě je u mimořádně nadaných žáků ovlivněno jejich osobnostní strukturou, zejména převažující silnou tendencí k introverzi. Také některé osobnostní vlastnosti těchto žáků mohou znesnadňovat vytváření nekonfliktních vztahů ať již k vrstevníkům, nebo k učitelům i k sobě samým. Především sklon k perfekcionismu, zvýšená kritičnost k sobě i k okolnímu světu a specifický druh humoru mohou patřit k faktorům, které ovlivňují vytváření vztahů k vrstevníkům - spolužákům. Tam, kde se nevytvořily podmínky pro to, aby se dítě naučilo zacházet se svými specifickými schopnostmi, může paradoxně být jeho mimořádné nadání příčinou vytvoření negativního sebeobrazu a popírání vlastních schopností. Jindy se stane, že vlivem nepodnětného a málo vstřícného prostředí se žák uzavírá do vnitřního světa svých schopností a odmítá s okolním prostředím vrstevníků komunikovat. Tato situace je častá vzhledem k tomu, že mezi nadanými žáky je mnoho introvertů se špatnou sociální přizpůsobivostí, kterým vyhovuje omezená komunikace s okolím anebo je u nich patrná větší tendence ke komunikaci s věkově staršími.

Velmi důležité také je, do jaké míry druh nadání žáka koresponduje se schopnostmi a možnostmi jeho okolí, tzn. jeho rodiny, školní třídy, učitelů i vrstevníků. V době, kdy žáci vstupují do školy, je pro ně důležité, aby se stali členy komunity, do které patří vzhledem ke svému věku, a to i přesto, že tito žáci obvykle snadno komunikují s dospělými nebo staršími spolužáky. Často právě nadaní mají strach, že se jim nepodaří začlenit se do komunity, ke které se věkově vztahují. Dochází tak k tomu, že se jejich snaha o včlenění se do přirozené vrstevnické skupiny spojuje s tendencí k popření vlastních schopností. S přibývajícím věkem se u těchto žáků zvyšuje jejich sociální vnímavost, kdy si dobře uvědomují svoje přednosti i nedostatky a svoje postavení ve skupině vrstevníků, kdy se jejich mimořádné nadání může stát i důvodem k obdivu vrstevníků.

Pro vytváření pozitivního klimatu mimořádně nadaným žákům je zapotřebí dostatek vnímavosti okolí ke specifikům žáka.

Možné úpravy způsobů výuky mimořádně nadaných žáků

Při vzdělávání mimořádně nadaných žáků by měl způsob výuky žáků vycházet důsledně z principů individualizace a vnitřní diferenciaci.

Příklady pedagogicko-organizačních úprav:

- individuální vzdělávací plány;
- doplnění, rozšíření a prohloubení vzdělávacího obsahu;
- zadávání specifických úkolů;
- zapojení do samostatných a rozsáhlejších prací a projektů;
- vnitřní diferenciaci žáků v některých předmětech;
- občasné (dočasné) vytváření skupin pro vybrané předměty s otevřenou možností volby na straně žáka;
- účast ve výuce některých předmětů se staršími žáky.

10 Materiální, personální, hygienické, organizační a jiné podmínky pro uskutečňování RVP ZV

Vzdělávání vycházející z RVP ZV by mělo být podpořeno odpovídajícími podmínkami. V souladu s koncepčními vzdělávacími dokumenty, obecně platnými předpisy a normami, vzdělávacími potřebami žáků a potřebami pro pedagogickou činnost učitelů jsou v RVP ZV vymezeny materiální, personální, hygienické, organizační a jiné podmínky.

Uvedené podmínky představují optimální stav, se kterým by se měly jednotlivé školy poměřovat a k němuž by se měly s podporou zřizovatele postupně přibližovat a dále jej rozvíjet.

Při vytváření podmínek na konkrétní škole je vhodné zvažovat:

- potřeby žáků a učitelů;
- kvalitu, funkčnost a estetičnost prostředí ve škole;
- optimalizaci sociálních vztahů;
- efektivitu vzdělávání žáků;
- realizaci zájmových činností;
- spolupráci se všemi účastníky a partnery vzdělávacího a výchovného procesu.

Prostorové a materiální podmínky:

- kmenové (univerzální) učebny vybavené víceúčelovým a funkčním zařízením;
- speciální učebny a prostory (v souladu se vzdělávacím obsahem školy)
 - jazykové, ICT, fyzikální, chemické, přírodopisné, zeměpisné, pro hudební a výtvarnou výchovu aj. vybavené speciálním nábytkem, (laboratorními) přístroji, nástroji, materiálem a pomůckami, audiovizuální technikou,
 - tělovýchovné (i přírodní a pronajaté) vybavené bezpečným povrchem, nářadím a náčiním,
 - pracovní (dílny, kuchyně, pozemky pro zahradnickou činnost) vybavené vhodnými přístroji, nářadím atd.;
- prostory pro uložení pomůcek a přípravnou práci učitele (kabinety), vybavené odpovídajícím úložným nábytkem a pomůckami pro výuku v jednotlivých vzdělávacích oblastech a vhodným zařízením pro přípravu učitele a jeho odpočinek;
- studijní zóny pro aktivní využití volného času (další studium a sebevzdělávání žáků i učitelů) – knihovny a studovny, informační a komunikační centra;
- pracovní, relaxační prostory a prostory pro nenáročnou pohybovou aktivitu – pro společné i individuální tvořivé činnosti a pro společnou či individuální relaxaci (pro žáky i učitele);
- prostory pro hromadné setkávání žáků celé školy či většího počtu tříd (sály, auly, výstavní prostory či jiné prostory tomu přizpůsobené);
- prostory pro zájmovou činnost po vyučování (družiny, kluby), vybavené pracovním a odpočinkovým nábytkem, pomůckami pro aktivní i pasivní relaxaci a pro učení;
- prostory pro odkládání oděvu a obuvi (šatny), včetně prostor pro převlékání žáků před tělesnou výchovou a po ní v počtu, který odpovídá počtu cvičišť, návaznému střídání žáků, oddělené činnosti chlapců a děvčat;
- prostory pro osobní hygienu žáků a učitelů – WC a umývárny, vybavené dostatečným počtem hygienických zařízení odpovídajících fyziologickým potřebám daného věku a příslušným normám;
- prostory pro společné stravování k tomuto účelu náležitě vybavené a respektující hygienické normy a věkové zvláštnosti žáků;
- prostory určené k ošetření úrazu a ke krátkodobému pobytu zraněného, popřípadě k poskytnutí další pomoci při zdravotních problémech;

- prostory (pracovny) pro další pedagogické a nepedagogické pracovníky školy (ředitel, zástupce ředitele, hospodářka, správce sítě aj.), vybavené účelným zařízením a komunikační technikou;
- učebnice, didaktické pomůcky, informační a komunikační technika a další potřeby a pomůcky (např. pomůcky pro tělesnou výchovu, pracovní vyučování, hudební a výtvarnou výchovu) umožňující efektivní vyučování a podporující aktivitu a tvořivost žáků;
- další pomocné prostory pro zajištění chodu školy (sklady, prostory pro třídění odpadu aj.).

Podmínky pro hygienické a bezpečné vzdělávání a život školy:

- vhodná struktura pracovního a odpočinkového režimu žáků a učitelů s dostatkem relaxace a aktivního pohybu;
- vhodný režim vyučování s ohledem na hygienu učení a věk žáků;
- vhodný stravovací a pitný režim (podle věkových a individuálních potřeb žáků);
- zdravé prostředí učeben a ostatních prostorů školy – podle platných norem (odpovídající světlo, teplo, bezhlučnost, čistota, větrání, velikost sedacího a pracovního nábytku, hygienické vybavení prostorů);
- dodržování zákazu kouření, pití alkoholu a požívání jiných škodlivin ve škole a okolí;
- ochrana žáků před úrazy;
- výrazné označení všech nebezpečných předmětů a částí využívaných prostorů; pravidelná kontrola zařízení z hlediska jejich bezpečnosti;
- dostupnost prostředků první pomoci, kontaktů na lékaře či jiné speciální služby, praktická dovednost učitelů poskytovat první pomoc.

Psychosociální podmínky:

- vytváření pohody prostředí, zdravého učení a otevřeného partnerství jak mezi žáky a učiteli, tak mezi učiteli a vedením školy;
- vzdělávání propojené se skutečným životem – osvojování si toho, co má pro žáky praktický smysl, co vede k praktické zkušenosti;
- věková přiměřenost a motivující hodnocení – respekt k individualitě žáků, hodnocení v souladu s individuálními možnostmi a pokrokem, dostatek zpětné vazby, tolerantnost k chybám a omylům;
- naplnění potřeb žáků – všestranný prospěch žáka je hlavním momentem v přípravě a realizaci vzdělávání;
- příznivé sociální klima – otevřenost a partnerství v komunikaci, úcta, tolerance, uznání, empatie, spolupráce a pomoc druhému, sounáležitost se třídou, školou;
- ochrana žáků před násilím, šikanou a dalšími patologickými jevy;
- spoluúčast žáků na vzdělávání a životě školy, která přechází do modelu demokratického společenství – budování komunity na principech svobody, odpovědnosti, stability společných pravidel, spravedlnosti, spolupráce;
- včasná informovanost o věcech uvnitř školy i mimo ni;
- respekt k potřebám jedince a jeho osobním problémům.

Personální podmínky:

- pedagogičtí pracovníci splňující podmínky stanovené zákonem č. 563/2004 Sb., schopní podílet se i na dalších činnostech ve škole;
- pedagogičtí pracovníci s potřebnými profesními dovednostmi – komunikativní ve směru k žákům, jejich rodičům **zákonným zástupcům**, ostatním pedagogům a odborníkům zajišťujícím pro školu speciální služby, schopní diagnostikovat žáky a motivovat je k další činnosti, udržet neformální kázeň, průběžně se vzdělávat, hodnotit a modifikovat svou činnost;
- nabídka odborné pomoci žákům a jejich ~~rodičům~~ **zákonným zástupcům** – speciální pedagog, psycholog, asistent atd.;
- pedagogický sbor schopný týmové práce, vzájemně vstřícné komunikace a spolupráce;

- řídicí pracovníci s výraznými manažerskými, organizačními i pedagogickými schopnostmi, schopní vytvářet motivující a zároveň náročné profesionální klima, usilující o neustálý odborný a profesní růst svůj i svých podřízených, s koncepčním myšlením a stylem práce, schopní poradit, ale i zaštitit učitele vůči negativním vnějším vlivům.

Organizační podmínky:

- účast všech učitelů na přípravě a realizaci ŠVP ZV;
- základní pravidla života školy (pro žáky, učitele, jiné uživatele školy), způsoby projednávání problémů se žáky a jejich **rodiči zákonnými zástupci**;
- optimální režim výuky v souladu s věkovými možnostmi a potřebami žáků, ve shodě s obsahem vzdělávání a vhodnými způsoby učení, s návazností povinného a nepovinného vzdělávání;
- optimální režim života školy v souladu s věkovými potřebami žáků a jejich bezpečností (režim odpočinku, pohybový režim, stravovací a pitný režim, dodržování hygieny, zájmová činnost, mimořádné situace).

Podmínky spolupráce školy a **rodičů zákonných zástupců** žáků:

- funkční a neustále aktualizovaný systém informací směrem k žákům, k učitelům, k vedení školy, k **rodičům zákonným zástupcům žáků**, partnerům školy a mezi jednotlivými aktéry vzdělávání navzájem;
- styk s **rodiči se zákonnými zástupci** žáků a jinou veřejností (např. školskou radou) – seznamování se záměry školy, s cíli, způsoby výuky, hodnocením žáků, s pravidly života školy, vzájemné hledání při řešení problémů žáků;
- vzdělávací strategie otevřená vůči **rodičům zákonným zástupcům žáků**;
- prostor pro vznik a fungování samosprávného orgánu **rodičů zákonných zástupců žáků**;
- prostor pro setkávání učitelů s **rodiči se zákonnými zástupci žáků**;
- poradní servis pro **rodiče zákonné zástupce žáků** ve výchovných otázkách;
- informace o jednotlivých žácích potřebné pro individuální formy vzdělávání;
- možnost účasti **rodičů zákonných zástupců žáků** ve výuce a na výchovných a vzdělávacích činnostech organizovaných školou;
- vytváření společenských vztahů školy a veřejnosti.

Za zcela nezbytné materiální a prostorové podmínky je třeba považovat:

- kmenovou učebnu pro každou třídu vybavenou funkčním zařízením;
- speciální učebny a prostory nebo kmenové učebny upravené pro speciální výuku: cizího jazyka, ICT, přírodovědných a společenskovedných předmětů, pro výuku hudební výchovy, výtvarné výchovy a pracovní činnosti, prostory (vlastní či pronajaté) pro zajištění povinné TV;
- prostory pro uložení pomůcek a přípravou práci učitele;
- prostory pro nenáročnou pohybovou aktivitu v průběhu vyučování a pro zájmovou činnost po vyučování;
- prostory pro hromadné setkávání žáků celé školy (vlastní či pronajaté);
- prostory pro odkládání oděvu a obuvi (šatny), včetně prostor pro převlékání žáků před tělesnou výchovou a po ní v počtu, který odpovídá počtu cvičících žáků a oddělené činnosti chlapců a děvčat;
- prostory pro osobní hygienu žáků a učitelů – WC a umývárny, vybavené dostatečným počtem hygienických zařízení odpovídajících příslušným normám;
- prostory pro společné stravování (ve vlastní nebo jiné blízké škole);
- prostory určené k ošetření úrazu a ke krátkodobému pobytu zraněného, popřípadě k poskytnutí další pomoci při zdravotních problémech;
- učebnice, didaktické pomůcky, informační a komunikační technika a další potřeby a pomůcky umožňující efektivní vyučování a podporující aktivitu a tvořivost žáků.

Ostatní podmínky (organizační, personální, bezpečnostní) nevyžadují většinou specifické nároky na finanční zabezpečení a rozdíl mezi nezbytnou a optimální úrovní je spíše v kvalitě jejich naplňování.

11 Zásady pro zpracování, **vyhodnocování a úpravy** školního vzdělávacího programu

Školní vzdělávací program ~~pro základní vzdělávání~~ (ŠVP) je školský dokument, který v souladu se školským zákonem zpracovává podle RVP ZV každá škola realizující základní vzdělávání³⁰. ŠVP vychází z konkrétních vzdělávacích záměrů školy, zohledňuje potřeby a možnosti žáků, reálné podmínky a možnosti školy ~~a i oprávněné požadavky rodičů nebo zákonných zástupců žáků~~. Má na zřeteli postavení školy v regionu i sociální prostředí, ve kterém bude vzdělávání probíhat. Vzdělávací proces na konkrétní škole se pak uskutečňuje podle ŠVP, který si škola vypracovala³¹.

~~Ředitel~~ **Ředitel** školy odpovídá za ~~vypracování~~ **zpracování** ŠVP v souladu s RVP ZV, **jeho vyhodnocování a případné úpravy**. Koordinuje práci na tvorbě ŠVP nebo ~~může pověřit~~ **pověří** funkci koordinátora ~~pověřit~~ svého zástupce nebo jiného člena pedagogického sboru. Samotná příprava ŠVP ~~je, jeho následné vyhodnocování a úpravy jsou~~ **výrazem pedagogické autonomie i odpovědnosti celé školy za způsob a výsledky vzdělávání**. Proto ~~je vhodné, aby se na zpracování ŠVP, na vyhodnocování jeho jednotlivých částí ŠVP podílejí a případných úpravách podíleli~~ **je vhodné, aby se na zpracování ŠVP, na vyhodnocování jeho jednotlivých částí ŠVP podílejí a případných úpravách podíleli** všichni učitelé příslušné školy ~~a, kteří jsou také~~ **kteří jsou také** spoluodpovědní za realizaci **jednotlivých částí** ŠVP v podmínkách dané školy.

ŠVP ~~stanovuje (zveřejňuje) vydává~~ **ředitel** školy ~~po projednání se školskou radou, která se vyjadřuje~~. ~~K návrhu ŠVP i k realizaci následnému uskutečňování~~ **K návrhu ŠVP i k realizaci následnému uskutečňování** vzdělávání podle tohoto programu ~~se vyjadřuje školská rada~~. ŠVP je součástí povinné dokumentace školy, musí být zpřístupněn veřejnosti, aby se každý zájemce měl možnost seznámit s obsahem programu, aby do něj mohl každý nahlížet a pořizovat si z něj opisy a výpisy, popřípadě požádat o kopii³².

Česká školní inspekce zjišťuje a hodnotí v rámci své inspekční činnosti naplnění ŠVP a jeho soulad s právními předpisy a RVP ZV³³.

Zásady stanovené pro zpracování školního vzdělávacího programu ~~pro základní vzdělávání~~

ŠVP:

- je zpracováván v souladu s RVP ZV **podle stanované struktury** pro celé období základního vzdělávání nebo pro jeho část, tj. pro ročníky, ve kterých daná škola realizuje základní vzdělávání;
- zajišťuje rovnoprávný přístup k základnímu vzdělávání pro všechny žáky s povinností školní docházky a přihlíží k jejich vzdělávacím potřebám a možnostem;
- umožňuje realizaci diferencovaného a individualizovaného vyučování pro žáky se speciálními vzdělávacími potřebami (viz kapitola 8) i pro žáky mimořádně nadané (**viz kapitola 9**), pokud to vzdělávání těchto žáků vyžaduje;
- vytváří předpoklady pro realizaci vzdělávacího obsahu s ohledem na věkové zvláštnosti žáků, a tím pro postupné utváření a rozvíjení klíčových kompetencí;
- vede k naplňování cílů základního vzdělávání stanovením výchovných a vzdělávacích strategií na úrovni školy a k naplňování cílového zaměření vzdělávacích oblastí stanovením výchovných a vzdělávacích strategií na úrovni vyučovacích předmětů;

³⁰ Povinnost zpracovat ŠVP vychází z § 3 odstavec 2 a § 5 odstavec 3 zákona č. 561/2004 Sb.

³¹ ŠVP je povinným dokumentem pro realizaci vzdělávání na plně organizované základní škole, na základních školách pouze s prvním stupněm, na malotřídních školách jednotřídních i víceřídních. Víceleté střední školy vypracovávají svůj školní vzdělávací program pro ročníky odpovídající druhému stupni základního vzdělávání podle RVP ZV. ~~Nemusí nést nutně název Z identifikačních údajů ŠVP, ale~~ **Nemusí nést nutně název Z identifikačních údajů ŠVP, ale** musí být zřejmé a kontrolovatelné, že ~~vychází z~~ **byl vytvořen podle RVP ZV (nebo přílohy upravující vzdělávání žáků s lehkým mentálním postižením)**.

³² Vychází z § 5 odstavec 3 zákona č. 561/2004 Sb.

³³ Hodnocení ŠVP Českou školní inspekcí vychází z § 174 odst. 2 písmeno b) a c) zákona č. 561/2004 Sb.

- je zpracován tak, aby umožňoval učitelům rozvíjet tvořivý styl práce a neomezoval je při uplatnění případných časových i metodických odlišností, které vycházejí **z konkrétních potřeb žáků** a ze zkušeností učitelů s efektivními způsoby výuky ~~a z konkrétních potřeb žáků;~~

Zásady stanovené pro úpravy a změny³⁴ školního vzdělávacího programu

ŠVP:

- je vytvářen jako relativně stálý dokument, úpravy a změny vydává ředitel školy jako:
 - **dodatek formou přílohy ke stávajícímu ŠVP, které jsou opatřeny číslem jednacím, datem účinnosti a podpisem ředitele;**
 - **nový ŠVP se zpracovanými úpravami a změnami**
- **při zásadní změně ŠVP, která mění stávající model vzdělávání žáků (např. změna hodinové dotace v učebním plánu, přesun tématu či větších částí obsahu z ročníku do ročníku, vznik nového vyučovacího předmětu, nová integrace stávajících vzdělávacích obsahů – vyučovacích předmětů) může vzniknout nový ŠVP; žáci přijatí na daný stupeň školy před touto změnou pokračují ve vzdělávání podle původní verze ŠVP dané školy, žáci vstupující do daného stupně spolu s touto změnou (po této změně) se vzdělávají podle nového ŠVP;**
- **ŠVP se archivuje ve shodě se zákonem č. 499/2004 Sb., o archivnictví a spisové službě.**

³⁴ Úpravy a změny mohou vycházet například z dlouhodobé zkušenosti školy, z obsahu revidovaného RVP ZV nebo jeho přílohy, z úpravy školského zákona, při sloučení škol a vytváření nového (společného) ŠVP.

Struktura ŠVP pro základní vzdělávání

Podle této struktury se vytváří ŠVP ve všech školách, které realizují základní vzdělávání, kromě nižšího stupně víceletých gymnázií. Struktura ŠVP pro nižší stupně víceletých gymnázií je uvedena na dalších stránkách RVP ZV.

1. Identifikační údaje

- název ŠVP³⁵:
- předkladatel: **údaje o škole**:
 - název školy
 - adresa školy
 - jméno ředitele
 - kontakty
- zřizovatel:
 - název
 - adresa
 - kontakty
- platnost dokumentu od:
 - datum
 - podpis ředitele
 - razítko školy

*Další doporučené údaje: motivační název ŠVP, **číslo jednací**, IČO, IZO, RED-IZO, jméno koordinátora tvorby ŠVP*

2. Charakteristika školy

- úplnost a velikost školy
- ~~vybavení školy (materiální, prostorové, technické, hygienické)~~
- charakteristika pedagogického sboru (velikost sboru, kvalifikovanost)
- dlouhodobé projekty, mezinárodní spolupráce
- ~~spolupráce s rodiči a jinými subjekty (školskou radou, školskými poradenskými zařízeními, místními a regionálními institucemi aj.)~~

*Další doporučené údaje: umístění školy, charakteristika žáků, **podmínky školy, mezinárodní spolupráce, vlastní hodnocení školy (oblasti, cíle, kritéria, nástroje, časové rozvržení), formy spolupráce se zákonnými zástupci a dalšími sociálními partnery***

3. Charakteristika ŠVP

- zaměření školy
- výchovné a vzdělávací strategie: společné postupy na úrovni školy, uplatňované ve výuce i mimo výuku, jimiž škola cíleně utváří a rozvíjí klíčové kompetence žáků
- zabezpečení výuky žáků se speciálními vzdělávacími potřebami
- zabezpečení výuky žáků mimořádně nadaných
- začlenění průřezových témat: výčet všech průřezových témat a jejich tematických okruhů; uvedení, v jakém ročníku, vyučovacím předmětu a jakou formou jsou tematické okruhy průřezových témat realizovány

4. Učební plán

- tabulace učebního plánu: výrazné oddělení 1. a 2. stupně; výčet povinných vyučovacích předmětů s jejich časovými dotacemi pro jednotlivé ročníky; uvedení časových dotací pro volitelné předměty v jednotlivých ročnících; celkové počty hodin v jednotlivých ročnících a celkové počty hodin za 1. a 2. stupeň

³⁵ Z názvu **identifikačních údajů** ŠVP musí být zřejmé a **kontrolovatelné**, že jde o školní vzdělávací program pro základní vzdělávání nebo že byl zpracován podle RVP ZV (**nebo přílohy upravující vzdělávání žáků s lehkým mentálním postižením**).

- poznámky k učebnímu plánu: obsahové vymezení, organizační podmínky a jiná specifika realizace povinných a volitelných předmětů, pokud údaje nejsou zřejmé z tabulace učebního plánu (z jakého oboru/oborů, případně průřezových témat, byl vyučovací předmět vytvořen, pokud nemá identický vzdělávací obsah i název jako příslušný vzdělávací obor v RVP ZV; uplatnění jiné organizační formy, než je vyučovací hodina atd.)

5. Učební osnovy

- název vyučovacího předmětu
- charakteristika vyučovacího předmětu:
 - obsahové, časové a organizační vymezení vyučovacího předmětu (specifické informace o předmětu důležité pro jeho realizaci, v případě integrace uvést z jakých vzdělávacích oborů, jejich částí a průřezových témat je vzdělávací obsah předmětu vytvořen);
 - výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni vyučovacího předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
- vzdělávací obsah vyučovacího předmětu:
 - distribuce a rozpracování očekávaných výstupů z RVP ZV do ročníků, případně do delších časových úseků
 - ~~výběr~~ a rozpracování učiva z RVP ZV do ročníků, případně do delších časových úseků, ve vazbě na očekávané výstupy; **výběr učiva (i rozšiřujícího učiva) a jeho zařazení do ročníků a tematických celků s přihlédnutím k hodinovým dotacím předmětů v učebním plánu**
 - průřezová témata – výběr tematických okruhů s konkretizací námětů a činností v ročnících

*Další doporučené údaje: mezipředmětové souvislosti, **případně** další poznámky upřesňující realizaci vzdělávacího obsahu*

6. Hodnocení **výsledků vzdělávání** žáků a ~~autoevaluace školy~~

- pravidla pro hodnocení žáků:
 - způsoby hodnocení – klasifikací, slovně, kombinací obou způsobů
 - kritéria hodnocení
- ~~autoevaluace školy~~:
 - oblasti autoevaluace
 - cíle a kritéria autoevaluace
 - nástroje autoevaluace
 - časové rozvržení evaluačních činností

Struktura ŠVP

pro základní vzdělávání na nižších stupních víceletých gymnázií

Podle této struktury se vytváří ŠVP pro nižší stupně víceletých gymnázií, struktura pro čtyřletá gymnázia a pro vyšší stupeň víceletých gymnázií je obsažena v RVP G~~V~~. Víceletá gymnázia mají přitom možnost vytvářet jeden školní vzdělávací program pro celých šest nebo osm let vzdělávání, nebo mohou vytvořit dva samostatné ŠVP pro nižší a vyšší stupeň vzdělávání. ŠVP pro nižší stupně víceletých gymnázií (nebo příslušná část ŠVP) se vytváří podle RVP ZV, ŠVP pro čtyřletá gymnázia a pro vyšší stupeň víceletých gymnázií (nebo příslušná část ŠVP) se vytváří podle RVP G~~V~~.

1. Identifikační údaje

- název ŠVP³⁶
- vzdělávací program³⁷
- studijní forma vzdělávání³⁸
- předkladatel: údaje o škole
 - název školy
 - adresa školy
 - jméno ředitele
 - kontakty
- zřizovatel:
 - název
 - adresa
 - kontakty
- platnost dokumentu od:
 - datum
 - podpis ředitele
 - razítko školy

Další doporučené údaje: motivační název ŠVP, číslo jednací, IČO, IZO, RED-IZO, jméno koordinátora tvorby ŠVP

2. Charakteristika školy

- velikost školy
- ~~vybavení školy (materiální, prostorové, technické, hygienické)~~
- charakteristika pedagogického sboru (velikost sboru, kvalifikovanost)
- dlouhodobé projekty, mezinárodní spolupráce
- ~~spolupráce s rodiči a jinými subjekty (školskou radou, školskými poradenskými zařízeními, místními a regionálními institucemi aj.)~~

Další doporučené údaje: umístění školy, charakteristika žáků, podmínky školy, mezinárodní spolupráce, vlastní hodnocení školy (oblasti, cíle, kritéria, nástroje, časové rozvržení), formy spolupráce se zákonnými zástupci a dalšími sociálními partnery.

3. Charakteristika ŠVP

- zaměření školy
- profil absolventa
- organizace přijímacího řízení
- organizace maturitní zkoušky
- výchovné a vzdělávací strategie: společné postupy na úrovni školy, uplatňované ve výuce i mimo výuku, jimiž škola cíleně utváří a rozvíjí klíčové kompetence žáků
- zabezpečení výuky žáků se speciálními vzdělávacími potřebami
- zabezpečení výuky žáků mimořádně nadaných

³⁶ Z názvu **identifikačních údajů ŠVP** musí být zřejmé, podle jakého rámcového vzdělávacího programu **a kontrolovatelné**, že byl školní vzdělávací program zpracován podle RVP ZV (RVP G~~V~~) **G, RVP GSP**).

³⁷ Čtyřletý, šestiletý nebo osmiletý vzdělávací program

³⁸ Denní, večerní, dálková, distanční a kombinovaná forma vzdělávání

- začlenění průřezových témat: výčet všech realizovaných průřezových témat a vybraných tematických okruhů; uvedení, v jakém ročníku, vyučovacím předmětu a jakou formou jsou tematické okruhy průřezových témat realizovány

4. Učební plán

- tabulace učebního plánu: výrazné oddělení nižšího a vyššího stupně gymnázia; výčet povinných vyučovacích předmětů s jejich časovými dotacemi pro jednotlivé ročníky; uvedení časových dotací pro volitelné předměty v jednotlivých ročnících; celkové počty hodin v jednotlivých ročnících a celkové počty hodin za nižší a vyšší stupeň
- poznámky k učebnímu plánu: obsahové vymezení, organizační podmínky a jiná specifika realizace povinných a volitelných předmětů, pokud údaje nejsou zřejmé z tabulace učebního plánu (z jakého oboru/oborů, případně průřezových témat, byl vyučovací předmět vytvořen, pokud nemá identický vzdělávací obsah i název jako příslušný vzdělávací obor v RVP ZV; uplatnění jiné organizační formy, než je vyučovací hodina atd.)

5. Učební osnovy

- název vyučovacího předmětu
- charakteristika vyučovacího předmětu:
 - obsahové, časové a organizační vymezení vyučovacího předmětu (specifické informace o předmětu důležité pro jeho realizaci, v případě integrace uvést z jakých vzdělávacích oborů, jejich částí a průřezových témat je vzdělávací obsah předmětu vytvořen);
 - výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni vyučovacího předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
- vzdělávací obsah vyučovacího předmětu:
 - distribuce a rozpracování očekávaných výstupů z RVP ZV do ročníků, případně do delších časových úseků
 - ~~výběr~~ a rozpracování učiva z RVP ZV do ročníků, případně do delších časových úseků, ve vazbě na očekávané výstupy; **výběr učiva (i rozšiřujícího učiva) a jeho zařazení do ročníků a tematických celků s přihlédnutím k hodinovým dotacím předmětů v učebním plánu**
 - průřezová témata – výběr tematických okruhů s konkretizací námětů a činností v ročnících

Další doporučené údaje: mezipředmětové souvislosti, další poznámky upřesňující realizaci vzdělávacího obsahu

6. Hodnocení **výsledků vzdělávání žáků** a ~~autoevaluaace školy~~

- pravidla pro hodnocení žáků:
 - způsoby hodnocení – klasifikací, slovně, kombinací obou způsobů
 - kritéria hodnocení
- ~~autoevaluaace školy~~:
 - oblasti autoevaluaace
 - cíle a kritéria autoevaluaace
 - nástroje autoevaluaace
 - časové rozvržení evaluačních činností

SLOVNÍČEK POUŽITÝCH VÝRAZŮ

Slovníček uvádí pouze výrazy, které jsou použity v Rámcovém vzdělávacím programu pro základní vzdělávání a v jeho příloze upravující vzdělávání žáků s lehkým mentálním postižením. Slovníček vysvětluje význam použitých výrazů v kontextu těchto dokumentů. Je určen především ředitelům škol a učitelům, kteří budou vytvářet vlastní školní vzdělávací programy.

autismus

vývojová → *pervazivní porucha*, která se projevuje neschopností jedince navazovat sociální vztahy, komunikovat a absencí jeho představitosti, tyto příznaky bývají provázeny omezeným okruhem zájmů, neúčelným repetitivním (stále se opakujícím) chováním a bizarními rituály

autoevaluace školy

slouží k systematickému posuzování činnosti školy plánované ve → *školním vzdělávacím programu*; výsledky autoevaluace slouží jako zpětná vazba ke korekci vlastní činnosti a jako východisko pro další práci školy; autoevaluaci provádějí účastníci vzdělávacího procesu – vedení školy, učitelé, žáci; kapitola Autoevaluace školy - součást → *školního vzdělávacího programu*, ve které školy vymezují cíle, nástroje a kritéria autoevaluace a časové rozvržení → *evaluačních činností*

cíle základního vzdělávání

zaměření základního vzdělávání; v → *Rámcovém vzdělávacím programu pro základní vzdělávání* je vymezeno celkem devět cílů, jejichž postupné naplňování směřuje k utváření a rozvíjení → *klíčových kompetencí* žáků a vzdělavatel poskytující základní vzdělávání má k jejich dosahování vytvářet podmínky

cílové zaměření vzdělávací oblasti

součást → *vzdělávacích oblastí*, která propojuje → *vzdělávací obsah* s → *klíčovými kompetencemi*; je východiskem pro → *výchovné a vzdělávací strategie* na úrovni → *vyučovacího předmětu*, kterými škola směřuje k utváření a rozvíjení → *klíčových kompetencí* žáků

doplňující vzdělávací obor

vzdělávací obor, který doplňuje a rozšiřuje → *vzdělávací obsah* základního vzdělávání

etapy vzdělávání

legislativně vymezené, obsahově stanovené a časově ohraničené úseky vzdělávání, které odpovídají vzdělávání podle daného → *rámcového vzdělávacího programu*

evaluační činnosti

veškeré plánované a cílené aktivity školy směřující k ověřování, měření, posuzování a hodnocení výsledků a změn dosažených ve všech činnostech školy vymezených ve → *školním vzdělávacím programu*

integrace vzdělávacího obsahu

propojení → *vzdělávacího obsahu* na úrovni témat, tematických okruhů, případně → *vzdělávacích oborů oblastí*, které umožňuje → *Rámcový vzdělávací program pro základní vzdělávání*

integrace žáků

zařazení žáků se speciálními vzdělávacími potřebami i žáků mimořádně nadaných do běžných tříd a jejich vzdělávání v souladu s individuálními vzdělávacími potřebami

klíčové kompetence

souhrn vědomostí, dovedností, schopností, postojů a hodnot důležitých pro osobní rozvoj a uplatnění každého člena společnosti; v → *Rámcovém vzdělávacím programu pro základní vzdělávání* jsou

klíčové kompetence vymezeny na úrovni, které mají dosáhnout všichni žáci na konci základního vzdělávání; v etapě základního vzdělávání jsou za klíčové považovány: kompetence k učení, kompetence k řešení problémů, kompetence komunikativní, kompetence sociální a personální, kompetence občanské, kompetence pracovní

kognitivní procesy

poznávací procesy tvořící podstatu učení; jsou součástí intelektuálního vývoje člověka, zahrnují smyslové poznávání, představy a obrazotvornost, myšlení, paměť, učení, někdy je k nim řazena i řeč a pozornost

kompensace

speciálně pedagogické metody a postupy, kterými se zlepšuje a zdokonaluje výkonnost jiných funkcí než funkce postižené a představují aktivní způsob k vyrovnání handicapu a snahy o dosažení úrovně běžné populace daného věku

kompensační metody

metody rozvíjející výkonnost neporušených funkcí jako náhradu za funkci porušenou nebo zcela vyřazenou

kurikulární dokumenty

pedagogické dokumenty, které vymezují legislativní a obsahový rámec potřebný pro tvorbu → *školního vzdělávacího programu*; systém kurikulárních dokumentů je vytvářen a uplatňován na dvojí úrovni; státní úroveň tvoří → *Národní program vzdělávání a rámcové vzdělávací programy*, školní úroveň tvoří → *školní vzdělávací programy*

Manuál pro tvorbu školních vzdělávacích programů v základním vzdělávání

metodický dokument, který je doporučen pro tvorbu → *školních vzdělávacích programů* v etapě základního vzdělávání; uvádí konkrétní postupy při tvorbě jednotlivých částí → *školního vzdělávacího programu* doplněného o příklady ze školní praxe

mentální postižení (mentální retardace)

snížení rozumových schopností, vzniklé v důsledku organického poškození mozku nebo nedostatečnosti mozkových funkcí, projevuje se sníženou úrovní → *kognitivních procesů*, odlišným vývojem některých psychických funkcí a nižší sociální adaptibilitou; individuální modifikace uvedených příznaků závisí na hloubce a rozsahu mentálního postižení, na míře postižení jednotlivých funkcí a na úrovni psychického vývoje; Světová zdravotnická organizace (WHO) dělí mentální retardaci (postižení) do šesti základních kategorií:

- *lehká mentální retardace* – mentální postižení (IQ 50 – 69) snížení rozumových schopností v důsledku organického poškození mozku; u takto postižených jedinců dochází k zaostávání duševního vývoje i když většina z nich dosáhne úplné nezávislosti v osobní péči a v domácích praktických dovednostech
- *středně těžká mentální retardace* – mentální postižení (IQ 35 – 49), základy čtení psaní a počítání, v dospělosti jsou lidé takto postižení obvykle schopni vykonávat jednoduché pracovní úkony pod dohledem, někteří postižení jsou schopni jednoduché konverzace, v souvislosti s mentálním postižením se často vyskytují i další přidružená postižení jako jsou neurologická onemocnění, epilepsie, tělesná postižení a → *autismus*
- *těžká mentální retardace* – mentální postižení (IQ 20 – 34) – velká část jedinců trpí poruchami motoriky a dalšími vadami, které souvisí s poškozením centrálního nervového systému; možnosti výchovy a vzdělání takto postižených osob jsou omezené, v současné době jsou vzdělávání podle Rehabilitačního vzdělávacího programu pomocné školy
- *hluboká mentální retardace* – (IQ nižší než 20), nízká míra rozvinutosti psychických funkcí, zejména pozornosti, ale i volných vlastností potřebných k systematickému osvojování učiva, možnosti výchovy a vzdělávání jsou velmi omezené
- jiná mentální retardace
- nespecifikovaná mentální retardace

Národní program rozvoje vzdělávání v České republice

koncepční dokument české vzdělávací politiky označovaný jako Bílá kniha; obsahuje záměry rozvoje vzdělávání žáků od 3 do 19 let a návrhy i doporučení ekonomického, politického a pedagogického charakteru, které jsou postupně realizovány

Národní program vzdělávání

nejvyšší → *kurikulární dokument*, který vzniká na základě vymezení ve → *školském zákoně*

období

pedagogicky a časově vymezený úsek vzdělávání v → *Rámcovém vzdělávacím programu pro základní vzdělávání* na 1. stupni; 1. období vzdělávání zahrnuje 1. až 3. ročník, 2. období 4. a 5. ročník

obor vzdělání - základní škola

jeden z oborů soustavy oborů vzdělání, které stanoví vláda nařízením po projednání s příslušnými ústředními odborovými orgány a příslušnými organizacemi zaměstnavatelů s celostátní působností; pro realizaci základního vzdělávání je v souladu se školským zákonem vydán → *Rámcový vzdělávací program pro základní vzdělávání*

očekávané výstupy

stěžejní část → *vzdělávacího obsahu* jednotlivých → *vzdělávacích oborů*; jsou ověřitelné, prakticky zaměřené, mají činnostní povahu a jsou využitelné v běžném životě; vymezují úroveň, které mají všichni žáci prostřednictvím → *učiva* dosáhnout; jsou stanoveny orientačně (nezáväzně) na konci 3. ročníku (1. období) a závazně na konci 5. ročníku (2. období) a 9. ročníku

pervazivní porucha

porucha propustující celou osobnost, projevující se ve všech funkčních oblastech

postižení více vadami

za postiženého více vadami se považuje jedinec postižený současně dvěma nebo více na sobě kauzálně nezávislými druhy postižení, z nichž každé by jej vzhledem k hloubce a důsledkům opravňovalo k zařazení do školy pro příslušný typ postižení

předměty speciální pedagogické péče

výuka předmětů speciální péče se zajišťuje v základních školách pro daný typ postižení, podle potřeb jednotlivých žáků, vždy na doporučení příslušného odborníka v rozsahu, který umožňují podmínky školy v rámci platných předpisů; jedná se především o individuální logopedickou péči, znakový jazyk, zdravotní tělesnou výchovu, prostorovou orientaci a samostatný pohyb zrakově postižených, zrakovou stimulaci, práci s kompenzačními pomůckami, rozumovou a smyslovou výchovu apod.

průřezová témata

reprezentují v → *Rámcovém vzdělávacím programu* aktuální okruhy problémů současného i budoucího světa a stávají se povinnou součástí základního vzdělávání; jsou důležitým formativním prvkem základního vzdělávání a pomáhají rozvíjet osobnost žáka především v oblasti postojů a hodnot; stávají se příležitostí pro individuální uplatnění žáků i pro jejich vzájemnou spolupráci

rámcové vzdělávací programy

→ *kurikulární dokumenty* státní úrovně, které normativně stanovují obecný rámec pro jednotlivé → *etapy vzdělávání* a jsou závazné pro tvorbu → *školních vzdělávacích programů*

rámcový učební plán pro základní vzdělávání

učební plán → *Rámcového vzdělávacího programu pro základní vzdělávání*, který vymezuje základní parametry organizace základního vzdělávání; závazně vymezuje: začlenění → *vzdělávacích oblastí* a → *vzdělávacích oborů* do základního vzdělávání na 1. a 2. stupni, minimální časové dotace pro jejich

realizaci, disponibilní časovou dotaci, celkovou povinnou časovou dotaci a poznámky k rámcovému učebnímu plánu

rámcový učební plán pro základní vzdělávání pro vzdělávání žáků s lehkým mentálním postižením
učební plán přílohy Rámcového vzdělávacího programu pro základní vzdělávání, který vymezuje základní parametry organizace základního vzdělávání; závazně vymezuje: začlenění →*vzdělávacích oblastí a →vzdělávacích oborů* do základního vzdělávání na 1. a 2. stupni, minimální časové dotace pro jejich realizaci, disponibilní časovou dotaci, celkovou povinnou časovou dotaci a poznámky k rámcovému učebnímu plánu

Rámcový vzdělávací program pro základní vzdělávání
→*kurikulární dokument* státní úrovně, který normativně stanoví obecný rámec základního vzdělávání

Rámcový vzdělávací program pro základní vzdělávání – příloha upravující vzdělávání žáků s lehkým mentálním postižením
příloha →*Rámcového vzdělávacího programu pro základní vzdělávání*, která je upravena pro potřeby a vzdělávací možnosti žáků s lehkým mentálním postižením

reedukace
speciálně pedagogické metody a postupy, kterými se zdokonaluje výkonnost v oblasti postižené funkce

rehabilitace
(v pedagogickém smyslu) – speciálně pedagogické metody a postupy, kterými se upravují společenské vztahy, obnovují narušené praktické schopnosti a dovednosti a možnosti seberealizace jedince s postižením

speciálně pedagogická diagnostika
vědní disciplína zaměřena na zjišťování individuálních schopností a možností jedince s postižením; účelem diagnostiky je určit možnosti vzdělávání těchto jedinců a prostředky pro speciální výchovu v rodině, škole a při mimoškolních aktivitách

speciálně pedagogické metody
metody zaměřující se na prevenci, překonávání nebo zmírnění důsledku postižení, mezi základní speciálně pedagogické metody patří *edukace, kompenzace, reedukace a rehabilitace*

Standardy pro základní vzdělávání
příloha →*Rámcového vzdělávacího programu pro základní vzdělávání*. Standardy jsou tvořeny indikátory, které konkretizují očekávané výstupy

školská rada
orgán školy umožňující zákonným zástupcům nezletilých žáků a zletilým žákům, pedagogickým pracovníkům školy, zřizovateli a dalším osobám podílet se na správě školy; projednává návrh →*školního vzdělávacího programu*

školní vzdělávací programy
→*kurikulární dokumenty* školní úrovně; školní vzdělávací program pro základní vzdělávání zpracovává podle →*Rámcového vzdělávacího programu pro základní vzdělávání* každý vzdělávatel poskytující základní vzdělávání

školský zákon
zkrácený název pro ~~Zákon~~ **zákon č. 561/2004 Sb.**, o předškolním, základním, středním, vyšším odborném a jiném vzdělávání a o změnách některých zákonů

učební osnovy

část →*školního vzdělávacího programu*, ve které je →*vzdělávací obsah* jednotlivých →*vzdělávacích oborů* členěn do →*vyučovacích předmětů* v jednotlivých ročnících 1. a 2. stupně základního vzdělávání

učební plán

část →*školního vzdělávacího programu* vymezující na základě →*rámcového učebního plánu* organizaci výuky na konkrétní škole; obsahuje tabulaci s výčtem povinných a volitelných →*vyučovacích předmětů* a poznámky k organizaci a realizaci jednotlivých →*vyučovacích předmětů*

učivo

část →*vzdělávacího obsahu* jednotlivých →*vzdělávacích oborů*, které je strukturováno do jednotlivých tematických okruhů (témat, činností); je chápáno jako prostředek pro dosažení →*očekávaných výstupů*, tvoří nezbytnou součást vzdělávacího obsahu; na úrovni →*Rámcového vzdělávacího programu pro základní vzdělávání* je učivo doporučeno k distribuci do →*školního vzdělávacího programu*; na úrovni →*školního vzdělávacího programu* je závazné

vyučovací předmět

forma didaktického uspořádání →*vzdělávacího obsahu* a jeho organizačního zpracování ve →*školním vzdělávacím programu*; z jednoho →*vzdělávacího oboru* může být vytvořen jeden →*vyučovací předmět* nebo více →*vyučovacích předmětů*, případně může →*vyučovací předmět* vzniknout integrací →*vzdělávacího obsahu* více →*vzdělávacích oborů* (integrováný vyučovací předmět)

vzdělávací oblasti

orientačně vymezené celky →*vzdělávacího obsahu* základního vzdělávání; →*Rámcový vzdělávací program pro základní vzdělávání* obsahuje devět →*vzdělávacích oblastí*, které jsou tvořeny jedním →*vzdělávacím oborem* nebo více obsahově blízkými →*vzdělávacími obory*

vzdělávací obory

samostatné části →*vzdělávacích oblastí* v →*Rámcovém vzdělávacím programu pro základní vzdělávání*; vymezují →*vzdělávací obsah* (→*očekávané výstupy* a →*učivo*)

vzdělávací obsah

vymezení →*očekávaných výstupů* a →*učiva* na úrovni →*vzdělávacích oborů*, který je dále rozpracováván na úrovni →*školních vzdělávacích programů*

vzdělávací obsah základního vzdělávání

souhrn lidského poznání didakticky zpracovaný pro úroveň →*základního vzdělávání* poskytující žákům spolehlivý základ všeobecného vzdělání orientovaného zejména na situace blízké životu a na praktické jednání

výchovné a vzdělávací strategie

promyšleně volené a řazené postupy, kterými chce škola cíleně směřovat k naplňování →*klíčových kompetencí*

základní škola

viz obor vzdělání