

Dodatek k ŠVP ZV č. 1

Název školního vzdělávacího programu:

Škola pro všechny č.j. 141/2012 – Školní vzdělávací program pro základní vzdělávání

Škola: Základní škola a Mateřská škola Mikulovice u Znojma, p. o.

Ředitelka školy: Ing. Ivo Bílek

Koordinátor ŠVP ZV: Mgr. Dana Čáková

Platnost dokumentu: od 1. 9. 2013

Dodatek k ŠVP ZV č. 1 byl projednán školskou radou dne 29. 8. 2013 a zapsán pod č.j. 145/2013

V Mikulovicích dne 29. 8. 2013

razítko školy

.....
Ing. Ivo Bílek, ředitel školy

Tímto dodatkem se upravuje školní vzdělávací program ZŠ Mikulovice ve znění platných dodatků od 1. 9. 2013 takto:

- 1) Na začátek 2. strany úvodní části se vkládá nadpis „**Údaje o škole**“.
- 2) Nadpis „**Vybavení školy**“ se mění na „**Podmínky školy**“.
- 3) Nadpis „**Spolupráce s rodiči**“ se nahrazuje „**Formy spolupráce se zákonnými zástupci**“.
- 4) V učebním plánu 2. stupně se snižuje počet vyučovacích hodin nejazykových volitelných předmětů v 7., 8. a 9. ročníku o 2 hodiny.
- 5) V učebním plánu 2. stupně se nově zařazuje vyučovací předmět německý jazyk v 7., 8. a 9. ročníku v hodinové dotaci 2 hodiny.
- 6) V kapitole Volitelné předměty se v 7., 8. a 9. třídě ruší Další cizí jazyk – Německý jazyk.
- 7) Učební plán a přehled volitelných předmětů se mění takto:

UČEBNÍ PLÁN – 2. stupeň, 6. – 9. ročník

Předmět	Počet hodin					Celkem
	Ročník					
	6.	7.	8.	9.		
Český jazyk a literatura	4+1	4+1	3+1	4+1		15+4
Anglický jazyk	3	3+1	3	3		12+1
Německý jazyk – další cizí jazyk		+2	+2	+2		+6
Matematika a její aplikace	3+1	4+1	4	4+1		15+3
Informační a komunikační technologie	1					1
Dějepis	1+1	2	2	2		7+1
Výchova k občanství	1	1	1	1		4
Fyzika	1	1+1	2	2		6+1
Chemie			2	2		4
Přírodopis	1+1	2	1	2		6+1
Zeměpis	1+1	2	1+1	1		5+2
Hudební výchova	1	1	1	1		4
Výtvarná výchova	2	1	2	1		6
Výchova ke zdraví	1		1	1		3
Tělesná výchova	1+1	2	2	2		7+1
Člověk a svět práce	1	1	1	+1		3+1
Multimediální výchova	+1					+1
Volitelný předmět			+1	+1		+2
Celkem	29	30	31	32		98+24

Volitelné předměty

jsou realizovány v 8. - 9. ročníku předmětem a je přidělena jedna vyučovací hodina pro volitelné předměty z disponibilních hodin, které si žáci volí z nabídky pro daný ročník. Předmět bude realizován, jestliže si ho vybere většina žáků v ročníku (s vědomím rodičů).

8. ročník

Cvičení z českého jazyka
Cvičení z matematiky
Seminář z přírodopisu
Základy administrativy

9. ročník

Cvičení z matematiky
Komunikace v českém jazyce
Environmentální výchova

8) Učební osnovy se mění takto:

Vzdělávací oblast – Jazyk a jazyková komunikace

Charakteristika vzdělávací oblasti se nahrazuje

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. 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 jazyk. 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 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 jazyka. Vzdělávání v Cizím jazyce předpokládá dosažení úrovně A2, vzdělávání v Další cizím jazyce předpokládá dosažení úrovně A1 (podle Společného evropského referenčního rámce pro jazyky).

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 se nahrazuje

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

- pochopení jazyka jako prostředku historického a kulturního vývoje národa a důležitého sjednocujícího činitele národního společenství
- pochopení jazyka a jako důležitého nástroje celoživotního vzdělávání
- rozvíjení pozitivního vztahu k mateřskému jazyku a jeho chápání jako zdroje pro rozvoj osobního i kulturního bohatství
- rozvíjení pozitivního vztahu k mnohojazyčnosti a respektování kulturní rozmanitosti
- vnímání a postupnému osvojování jazyka jako prostředku k získávání a předávání informací, k vyjádření jeho potřeb i prožitků a ke sdělování názorů
- zvládnutí 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

Vzdělávací obor – Cizí jazyk

Anglický jazyk

Vzdělávací obsah vzdělávacího oboru se nahrazuje

1. stupeň

Očekávané výstupy – 1. období

ŘEČOVÉ DOVEDNOSTI

žák

- rozumí jednoduchým pokynům a 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
- 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
- přiřadí mluvenou a psanou podobu téhož slova či slovního spojení
- píše slova a krátké věty na základě textové a vizuální předlohy

Očekávané výstupy – 2. období

POSLECH S POROZUMĚNÍM

žák

- rozumí jednoduchým pokynům a otázkám učitele, které jsou sdělovány pomalu a s pečlivou výslovností
- rozumí slovům a jednoduchým větám, 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

- se zapojí do jednoduchých rozhovorů, pozdraví a rozloučí se
- 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

PSANÍ

žák

- s použitím jednoduchých vět a slovních spojení o sobě, rodině, činnostech a událostech z oblasti svých zájmů a každodenního života
- vyplní osobní údaje do formuláře

Učivo

3. třída

- zvuková a grafická podoba jazyka – fonetické znaky (pasivně), základní výslovnostní návyky, vztah mezi zvukovou a grafickou podobou slov (ČJ6, HV5)
- 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 (VKO6, VKO7)
- tematické okruhy – domov, rodina, kalendářní rok (svátky), zvířata, příroda (VKO6, ČJS3, ČJS 4, ČJS5, MMV6, INF5, Z8) [VMS2/4], [OSV8/5, 6], [VMS1/5]
- mluvnice – základní gramatické struktury a typy vět (jsou tolerovány elementární chyby, které nenarušují smysl sdělení a porozumění) (ČJ)

4. třída

- zvuková a grafická podoba jazyka – fonetické znaky (pasivně), základní výslovnostní návyky, vztah mezi zvukovou a grafickou podobou slov (ČJ6, HV5)
- 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 (VKO6, VKO7) [OSV8/5,6]
- tematické okruhy – domov, rodina, škola, povolání, lidské tělo, oblékání, kalendářní rok (svátky, hodiny), (VKO6, ČJS3, ČJS 4, ČJS5, MMV6, INF5, Z8)
- mluvnice – základní gramatické struktury a typy vět (jsou tolerovány elementární chyby, které nenarušují smysl sdělení a porozumění) (ČJ)

5. třída

- zvuková a grafická podoba jazyka – fonetické znaky (pasivně), základní výslovnostní návyky, vztah mezi zvukovou a grafickou podobou slov (ČJ6, HV5)
- 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 (VKO6, VKO7) [VMS2/4], [OSV8/5,6]
- tematické okruhy – škola, volný čas, povolání, jídlo, nákupy, bydliště, dopravní prostředky, kalendářní rok (svátky, roční období, měsíce, dny týdnu, hodiny), počasí, (VKO6, ČJS3, ČJS 4, ČJS5, MMV6, INF5, Z8) [VMS1/5]
- mluvnice – základní gramatické struktury a typy vět (jsou tolerovány elementární chyby, které nenarušují smysl sdělení a porozumění) (ČJ)

2. stupeň

Očekávané výstupy

POSLECH S POROZUMĚNÍM

žák

- rozumí informacím v jednoduchých poslechových textech, jsou-li pronášeny pomalu a zřetelně
- rozumí obsahu jednoduché a zřetelně vyslovované promluvy či konverzace, který se týká osvojovaných témat

MLUVENÍ

žák

- se 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
- napíše jednoduché texty týkající se jeho samotného, rodiny, školy, volného času a dalších osvojovaných témat
- reaguje na jednoduché písemné sdělení

Učivo

6. třída

- 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 (HV6, HV7)
- slovní zásoba - rozvíjení dostačující slovní zásoby k ústní i písemné komunikaci vztahující se k probíraným tematickým okruhům a komunikačním situacím; práce se slovníkem (ČJ6, ČJ7, ČJ8, ČJ9, INF6) [OSV8/5,6]
- tematické okruhy – domov, rodina, bydlení, škola, volný čas, nákupy (TV, VKO, VKZ, Z6, INF, MMV) [VMS1/1]
- mluvnice – rozvíjení používání gramatických jevů k realizaci komunikačního záměru žáka (jsou tolerovány elementární chyby, které nenarušují smysl sdělení a porozumění) (ČJ)

7. třída

- 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 (HV6, HV7)
- slovní zásoba - rozvíjení dostačující slovní zásoby k ústní i písemné komunikaci vztahující se k probíraným tematickým okruhům a komunikačním situacím; práce se slovníkem (ČJ6, ČJ7, ČJ8, ČJ9, INF6) [VMS2/4]
- tematické okruhy – škola, kultura, stravovací návyky, počasí, příroda a město, cestování, realie zemí příslušných jazykových oblastí (TV, VKO, VKZ, Z6, INF, MMV) [OSV8/5,6]
- mluvnice – rozvíjení používání gramatických jevů k realizaci komunikačního záměru žáka (jsou tolerovány elementární chyby, které nenarušují smysl sdělení a porozumění) (ČJ)

8. třída

- 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 (HV6, HV7)
- slovní zásoba - rozvíjení dostačující slovní zásoby k ústní i písemné komunikaci vztahující se k probíraným tematickým okruhům a komunikačním situacím; práce se slovníkem (ČJ6, ČJ7, ČJ8, ČJ9, INF6) [VMS2/4], [OSV8/5,6]
- tematické okruhy – sport, péče o zdraví, pocity a nálady, příroda a město, společnost a její problémy, moderní technologie a média, realie zemí příslušných jazykových oblastí (TV, VKO, VKZ, Z6, INF, MMV)
- mluvnice – rozvíjení používání gramatických jevů k realizaci komunikačního záměru žáka (jsou tolerovány elementární chyby, které nenarušují smysl sdělení a porozumění) (ČJ)

9. třída

- 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 (HV6, HV7)
- slovní zásoba - rozvíjení dostačující slovní zásoby k ústní i písemné komunikaci vztahující se k probíraným tematickým okruhům a komunikačním situacím; práce se slovníkem (ČJ6, ČJ7, ČJ8, ČJ9, INF6) [VMS2/4]
- tematické okruhy – pocity a nálady, nákupy a móda, společnost a její problémy, volba povolání, moderní technologie a média, (TV, VKO, VKZ, Z6, INF, MMV) [OSV8/5,6]
- mluvnice – rozvíjení používání gramatických jevů k realizaci komunikačního záměru žáka
- (jsou tolerovány elementární chyby, které nenarušují smysl sdělení a porozumění) (ČJ)

Vzdělávací obor – Další cizí jazyk **Německý jazyk**

Vzdělávací obsah vzdělávacího oboru se nahrazuje

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
- napíše jednoduché texty týkající se jeho samotného, rodiny, školy, volného času a dalších osvojovaných témat
- stručně reaguje na jednoduché písemné sdělení

Učivo

7. třída

- zvuková a grafická podoba jazyka – fonetické znaky (pasivně), základní výslovnostní návyky, vztah mezi zvukovou a grafickou podobou slov (HV, ČJ)
- slovní zásoba – žáci si osvojí slovní zásobu a umí ji používat v komunikačních situacích probíraných tematických okruhů, práce se slovníkem (ČJ) Mkv4/2, OSV8/5
- tematické okruhy - domov, rodina, škola, volný čas, realie zemí příslušných jazykových oblastí (TV, VKO, VKZ, Z6)
- mluvnice – základní gramatické struktury a typy vět (jsou tolerovány elementární chyby, které nenarušují smysl sdělení a porozumění) (ČJ)

8. třída

- zvuková a grafická podoba jazyka – fonetické znaky (pasivně), základní výslovnostní návyky, vztah mezi zvukovou a grafickou podobou slov (HV, ČJ)
- slovní zásoba – žáci si osvojí slovní zásobu a umí ji používat v komunikačních situacích probíraných tematických okruhů, práce se slovníkem (ČJ), OSV8/5, VMS1
- tematické okruhy – jídlo, nákupy, zvířata, kalendářní rok (svátky, roční období, měsíce, dny v týdnu, hodiny), zvířata (VKO, VKZ, Z6)
- mluvnice – základní gramatické struktury a typy vět (jsou tolerovány elementární chyby, které nenarušují smysl sdělení a porozumění) (ČJ)

9. třída

- zvuková a grafická podoba jazyka – fonetické znaky (pasivně), základní výslovnostní návyky, vztah mezi zvukovou a grafickou podobou slov (HV, ČJ)
- slovní zásoba – žáci si osvojí slovní zásobu a umí ji používat v komunikačních situacích probíraných tematických okruhů, práce se slovníkem (ČJ), OSV8/5, VMS1
- tematické okruhy - lidské tělo, zdraví, oblékání, nákupy, obec, dopravní prostředky, počasí (VKO, VKZ, Z6)
- mluvnice – základní gramatické struktury a typy vět (jsou tolerovány elementární chyby, které nenarušují smysl sdělení a porozumění) (ČJ)

Vzdělávací obor – Matematika a její aplikace

Vzdělávací obsah vzdělávacího oboru se doplňuje o

1. stupeň

Očekávané výstupy – 2. období

Žák

- 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 se doplňuje o

5. TŘÍDA

- obor přirozených čísel
- přirozená čísla, celá čísla, desetinná čísla, zlomky (F6, CH9)
- zápis čísla v desítkové soustavě, a jeho znázornění (číselná osa, teploměr, model) (F6, ČJS5, D6, D7)

Vzdělávací oblast – Člověk a jeho svět

Charakteristika vzdělávací oblasti se nahrazuje

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 obsahu.

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.

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 neznámějších 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 o 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 se nahrazuje

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 místnímu 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.

Vzdělávací obsah vzdělávacího oboru se nahrazuje

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 obslužného 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 náčrtky, plány 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

1. TŘÍDA

- domov – prostředí domova, orientace v místě bydliště (ČJ, TV)

1. TŘÍDA

- škola – prostředí školy, činnosti ve škole, okolí školy, bezpečná cesta do školy; riziková místa a situace (AJ, ČJ) [VDO 4/1]

3. TŘÍDA

- obec (město), místní krajina – její části, poloha v krajině, minulost a současnost obce (města), význačné budovy, dopravní síť (Z6, D) [EV4/1]

4. TŘÍDA

- 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 (VKO, TV, Z6, PŘ, VKZ) [EV2/7, VMS2/1,2,5]

5. TŘÍDA

- Evropa a svět – kontinenty, evropské státy, EU, cestování mapy obecně zeměpisné a tematické – obsah, grafika, vysvětlivky (Z8, AJ, NJ)

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

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 lidmi, obhájí a odůvodní své názory, připustí svůj omyl a dohodne se na společném postupu a řešení
- 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 vrátet dluhy
- poukáže v nejbližším společenském a přírodním prostředí na změny a některé problémy a navrhne možnosti zlepšení životního prostředí obce (města)

Učivo

5. TŘÍDA

- 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“ (AJ, VKO) [OSV7/3]

4. TŘÍDA

- chování lidí – vlastnosti lidí, pravidla slušného chování, – ohleduplnost, etické zásady, zvládání vlastní emocionality; rizikové situace; rizikové chování, předcházení konfliktům (VKO, ČJ) [OSV2/8]

5. TŘÍDA

- 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 (ČJ, VKO) [OSV7/3, VDO2/2]
- vlastnictví – soukromé, veřejné, osobní, společné; hmotný a nehmotný majetek; rozpočet, příjmy a výdaje domácnosti; hotovostní a bezhotovostní forma peněz, způsoby placení; banka jako správce peněz, úspory, půjčky (VKO, D, M)
- 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 (D, Z9, HV, VV) [VKV2/2]

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

4. TŘÍDA

- 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 (M, F6, D, Z, VKZ)
- současnost a minulost v našem životě – proměny způsobu života, bydlení, předměty denní potřeby, průběh lidského života, státní svátky a významné dny (VKO, ČSP)

3. TŘÍDA

- regionální památky – péče o památky, lidé a obory zkoumající minulost (VV, D)

- báje, mýty, pověsti – minulost kraje a předků, domov, vlast, rodný kraj (ČJ, Z)

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

3. TŘÍDA

- látky a jejich vlastnosti – třídění látek, změny látek a skupenství, vlastnosti, porovnávání látek a měření veličin s praktickým užíváním základních jednotek (F6,M)
- voda a vzduch – výskyt, vlastnosti a formy vody, oběh vody v přírodě, vlastnosti, složení, proudění vzduchu, význam pro život (PR, Z6) [EV2/1,2,3]
- nerosty a horniny, půda – některé hospodářsky významné horniny a nerosty, zvětrávání, vznik půdy a její význam (PR9, Z6)

5. TŘÍDA

- Vesmír a Země – sluneční soustava, den a noc, roční období (F9,Z6)
- 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 (PŘ7)

4. TŘÍDA

- životní podmínky – rozmanitost podmínek života na Zemi; význam ovzduší, vodstva, půd, rostlinstva a živočišstva na Zemi; podnebí a počasí (Z6, PŘ9) [EV2/2, EV4/5]
- rovnováha v přírodě – význam, vzájemné vztahy mezi organismy, základní společenstva (Z, PŘ)

- 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 (ČJ, PŘ6, PŘ9, Z9) [EV3/5,7]

5. TŘÍDA

- rizika v přírodě – rizika spojená s ročními obdobími a sezónními činnostmi; mimořádné události způsobené přírodními vlivy a ochrana před nimi (Z6, Z9, PŘ9)

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
- 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 nepříjemná; v případě potřeby požádá o pomoc pro sebe i pro jiné; ovládá způsoby komunikace s operátory tísňových linek
- 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

3. TŘÍDA

- lidské tělo – stavba těla, základní funkce a projevy, životní potřeby člověka, pohlavní rozdíly mezi mužem a ženou, základy lidské reprodukce, vývoj jedince (AJ, VKZ)
- péče o zdraví – zdravý životní styl, denní režim, správná výživa, výběr a způsoby uchovávání potravin, vhodná skladba stravy, pitný režim, nemoci přenosné a nepřenositelné, ochrana před infekcemi přenosnými krví (hepatitida, HIV/AIDS), drobné úrazy a poranění, prevence

nemoci a úrazů, první pomoc, při drobných poraněních, osobní, intimní a duševní hygiena (PŘ8, VKZ) [EV4/2,4, OSV3/2]

5. TŘÍDA

- partnerství, manželství, rodičovství, základy sexuální výchovy – rodina, vztahy v rodině, partnerské vztahy, osobní vztahy, etická stránka vztahů, etická stránka sexuality (ČJ, VKZ, VKO)
- návykové látky a zdraví – návykové látky, hrací automaty a počítače, závislost, odmítání návykových látek, nebezpečí komunikace prostřednictvím elektronických médií (VKZ, VKO, PŘ8, ČJ, MMV6, INF6)

4. TŘÍDA

- osobní bezpečí, krizové situace – vhodná a nevhodná místa pro hru, bezpečné chování v rizikovém prostředí, označování nebezpečných látek; bezpečné chování v silničním provozu 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 (ČJ, VKZ, VKO, PŘ8) [OSV4/4,5]

2. TŘÍDA

- přivolání pomoci v případě ohrožení fyzického a duševního zdraví – služby odborné pomoci, čísla tísňového volání, správný způsob volání na tísňovou linku (VKZ, ČJ) [VDO2/1,3]
- 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 (ČJ, VKZ, VKO, PŘ) [OSV4/5]

Vzdělávací oblast – Člověk a společnost

Charakteristika vzdělávací oblasti se nahrazuje

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 společenskovědní 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 a rozvíjí jejich orientaci ve světě financí. Přibližuje žákům úkoly důležitých politických institucí a orgánů, 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

Vzdělávací obor – Dějepis

Vzdělávací obsah vzdělávacího oboru se nahrazuje o 2. stupeň

ČLOVĚK V DĚJINÁCH

Očekávané výstupy

žák

- uvede konkrétní příklady důležitosti a potřebnosti 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

6. TŘÍDA

- význam zkoumání dějin, získávání informací o dějinách; historické prameny (ČJS4, ČJS5)
- historický čas a prostor (M)

POČÁTKY LIDSKÉ SPOLEČNOSTI

Očekávané výstupy

žák

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

Učivo

6. TŘÍDA

- člověk a lidská společnost v pravěku (ČJS4, HV6)

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

6. TŘÍDA

- nejstarší starověké civilizace a jejich kulturní odkaz
- antické Řecko a Řím (Z8) [VMS1/5]
- střední Evropa a její styky s antickým Středomořím (Z8)

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

7. TŘÍDA

- nový etnický obraz Evropy (Z9) [VMS3/1]
- utváření států ve východoevropském a západoevropském kulturním okruhu a jejich specifický vývoj (Z8)
- islám a islámské říše ovlivňující Evropu (Arabové, Turci)
- Velká Morava a český stát, jejich vnitřní vývoj a postavení v Evropě (ČJS4)
- křesťanství, papežství, císařství, křížové výpravy (ČJS4)
- struktura středověké společnosti, funkce jednotlivých vrstev
- kultura středověké společnosti – románské a gotické umění a vzdělanost (VV, HV)

OBJEVY A DOBÝVÁNÍ. POČÁTKY NOVÉ DOBY

Očekávané výstupy

žák

- vysvětlí znovuzrození antického ideálu člověka, nové myšlenky žádající reformu církve včetně reakce církve na tyto požadavky
- vymezí význam husitské tradice pro český politický a kulturní život
- popíše a demonstuje 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

7. TŘÍDA

- renesance, humanismus, husitství, reformace a jejich šíření Evropou (VV, HV) [VMS1/2]

- zámořské objevy a počátky dobývání světa (Z7)
- český stát a velmoci v 15. – 18. století [VMS3/2]
- barokní kultura a osvícenství (HV, VV) [VMS3/1]

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 demonstuje 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 vymezení význam kolonií

Učivo

8. TŘÍDA

- Velká francouzská revoluce a napoleonské období, jejich vliv na Evropu a svět; vznik USA (Z, VKO) [VMS3/1,2]
- industrializace a její důsledky pro společnost; sociální otázka (VKO)
- národní hnutí velkých a malých národů; utváření novodobého českého národa (ČJ)
- revoluce 19. století jako prostředek řešení politických, sociálních a národnostních problémů
- politické proudy (konservatismus, liberalismus, demokratismus, socialismus), ústava, politické strany, občanská práva (VKO) [VMS3/2]
- kulturní rozrůzněnost doby
- konflikty mezi velmocemi, kolonialismus (Z)

MODERNÍ DOBA

Očekávané výstupy

žák

- na příkladech demonstuje 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 Československa v evropských souvislostech a jeho vnitřní sociální, politické, hospodářské a kulturní prostředí

Učivo

9. TŘÍDA

- první světová válka a její politické, sociální a kulturní důsledky (ČJS5)

- nové politické uspořádání Evropy a úloha USA ve světě; vznik Československa, jeho hospodářsko-politický vývoj, sociální a národnostní problémy (Z8)
- mezinárodně politická a hospodářská situace ve 20. a 30. letech; totalitní systémy – komunismus, fašismus, nacismus – důsledky pro Československo a svět (ČJS, VKO)
- druhá světová válka, holocaust; situace v našich zemích, domácí a zahraniční odboj; politické, mocenské a ekonomické důsledky války (ČJS5) [VMS3/2], [VMS2/3]

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

9. TŘÍDA

- studená válka, rozdělení světa do vojenských bloků reprezentovaných supervelmocemi; politické, hospodářské, sociální a ideologické soupeření (Z8)
- vnitřní situace v zemích východního bloku (na vybraných příkladech srovnání s charakteristikou západních zemí)
- vývoj Československa a od roku 1945 do roku 1989, vznik České republiky (ČJS5, Z8)
- rozpad koloniálního systému, mimoevropský svět (Z)
- problémy současnosti (ČJS5) [VDO3/3], [VDO4/1], [VMS1/2], [VMS2/1], [VMS3/3]
- věda, technika a vzdělání jako faktory vývoje; sport a zábava (INF6, ČJS5, MMV6, TV)

Vzdělávací obor – Výchova k občanství

Vzdělávací obsah vzdělávacího oboru se nahrazuje

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, případné 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

6., 7., 8. TŘÍDA

- naše škola – život ve škole, práva a povinnosti žáků, význam a činnost žákovské samosprávy, společná pravidla a normy; vklad vzdělání pro život (VKZ, ČJS, AJ), [VDO1/1-2]
- naše obec, region, kraj – důležité instituce, zajímavá a památná místa, významní rodáci, místní tradice; ochrana kulturních památek, přírodních objektů a majetku (ČJS, Z6, VV), [VMS1/2], [VDO1/4], [VDO3/1-2]
- naše vlast – pojem vlasti a vlastenectví; zajímavá a památná místa, co nás proslavilo, významné osobnosti; státní symboly, státní svátky, významné dny (ČJS4, Z, D, HV), [VMS2/1]
- kulturní život – rozmanitost kulturních projevů, kulturní hodnoty, kulturní tradice; kulturní instituce; masová kultura, prostředky masové komunikace, masmédiá (VV, HV, ČJ, MMV6)
- 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 (ČJS5, ČJS4, ČJ), [VDO4/3], [OSV6/2-3]
- vztahy mezi lidmi – osobní a neosobní vztahy, mezilidská komunikace; konflikty v mezilidských vztazích, problémy lidské nesnášenlivosti (ČJ, ČJS, AJ, NJ), [VDO2/3], [OSV6/1-4], [OSV2/9], [OSV10/1]

6., 7. TŘÍDA

- zásady lidského soužití – morálka a mravnost, svoboda a vzájemná závislost, pravidla chování; dělba práce a činností, výhody spolupráce lidí (ČJ, ČJS), [OSV10/1]

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

8. TŘÍDA

- podobnost a odlišnost lidí – projevy chování, rozdíly v prožívání, myšlení a jednání; osobní vlastnosti, dovednosti a schopnosti, charakter; vrozené předpoklady, osobní potenciál (ČJS), [OSV10/1]

- vnitřní svět člověka – vnímání, prožívání, poznávání a posuzování skutečnosti, sebe i druhých lidí, systém osobních hodnot, sebehodnocení; stereotypy v posuzování druhých lidí (VV, ČJ)
- osobní rozvoj – životní cíle a plány, životní perspektiva, adaptace na životní změny, sebezměna; význam motivace, aktivity, vůle a osobní kázně při seberozvoji (ČJS)

ČLOVĚK, STÁT A HOSPODÁŘSTVÍ

Očekávané výstupy

žák

- rozlišuje a porovnává různé formy vlastnictví, včetně duševního vlastnictví, a způsoby jejich ochrany, uvede příklady
- 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 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

Učivo

7., 9. TŘÍDA

- majetek, vlastnictví – formy vlastnictví; hmotné a duševní vlastnictví, jejich ochrana; hospodaření s penězi, majetkem a různými formami vlastnictví (D, M, ČJS5)
- peníze – funkce a podoby peněz, formy placení (M)
- hospodaření – rozpočet domácnosti, úspory, investice, úvěry, splátkový prodej, leasing; rozpočet státu, typy rozpočtu a jejich odlišnosti; význam daní (M9)
- banky a jejich služby – aktivní a pasivní operace, úročení, pojištění, produkty finančního trhu pro investování a pro získávání prostředků (M)
- výroba, obchod, služby – jejich funkce a návaznost (M, ČJS, Z6, Z9)
- principy tržního hospodářství – nabídka, poptávka, trh; tvorba ceny, inflace; podstata fungování trhu; nejčastější právní formy podnikání (M)

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 povinnostem 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

7., 8., TŘÍDA

- právní základy státu – znaky státu, typy a formy státu; státní občanství ČR; Ústava ČR; složky státní moci, jejich orgány a instituce, obrana státu (ČJS, D, Z8), [MkV1/3], [MkV2/1-3], [MkV3/2], [MkV5/2]
- státní správa a samospráva – orgány a instituce státní správy a samosprávy, jejich úkoly (ČJS, Z)
- principy demokracie – znaky demokratického způsobu rozhodování a řízení státu; politický pluralismus, sociální dialog a jejich význam; význam a formy voleb do zastupitelstev (ČJS, ČJ), [VDO3/1]

8., 9. TŘÍDA

- lidská práva – základní lidská práva, práva dítěte, jejich ochrana; úprava lidských práv a práv dětí v dokumentech; poškozování lidských práv, šikana, diskriminace (ČJS4, ČJS5, ČJ)
- právní řád České republiky – význam a funkce právního řádu, orgány právní ochrany občanů, soustava soudů; právní norma, předpis, publikování právních předpisů, [VDO2/2-5], [MkV1/3], [VDO4/5]
- protiprávní jednání – druhy a postihy protiprávního jednání včetně korupce, trestní postižitelnost; porušování předpisů v silničním provozu, porušování práv k duševnímu vlastnictví (ČJS, ČJ)
- 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

9. TŘÍDA

- evropská integrace – podstata, význam, výhody; Evropská unie a ČR (Z8, ČJS5), [VMS2/3-6,9], [VMS3/1-7]
- mezinárodní spolupráce – ekonomická, politická a bezpečnostní spolupráce mezi státy, její výhody; významné mezinárodní organizace (Rada Evropy, NATO, OSN aj.) (Z9, ČJS5)
- globalizace – projevy, klady a zápory; významné globální problémy způsoby včetně válek a terorismu, možnosti jejich řešení (Z, D9), [VMS1/4]

Vzdělávací oblast – Člověk a příroda

Charakteristika vzdělávací oblasti se nahrazuje

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 součástí 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, které 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

Vzdělávací obor – Přírodopis

Vzdělávací obsah vzdělávacího oboru se nahrazuje

OBECNÁ 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

6. TŘÍDA

- vznik, vývoj, rozmanitost, projevy života a jeho význam – výživa, dýchání, růst, rozmnožování, vývin, reakce na podněty; názory na vznik života (ČJS)
- základní struktura života – buňky, pletiva, tkáně, orgány, orgánové soustavy, organismy jednobuněčné a mnohobuněčné
- význam a zásady třídění organismů

9. TŘÍDA

- dědičnost a proměnlivost organismů – podstata dědičnosti a přenos dědičných informací, gen, křížení

6. TŘÍDA

- 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

6. TŘÍDA

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

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

7. TŘÍDA

- anatomie a morfologie rostlin – stavba a význam jednotlivých částí těla vyšších rostlin (kořen, stonek, list, květ, semeno, plod) (ČJS)
- fyziologie rostlin – základní principy fotosyntézy, dýchání, růstu, rozmnožování (ČJS)

- systém rostlin – poznávání a zařazování daných zástupců běžných druhů řas, mechorostů, kaprad'orostů (plavuně, přesličky, kapradiny), nahosemenných a krytosemenných rostlin (jednoděložných a dvouděložných); jejich vývoj a využití hospodářsky významných zástupců
- význam rostlin a jejich ochrana (Z, D, ČJS)

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

6. TŘÍDA

- stavba těla, stavba a funkce jednotlivých částí těla – živočišná buňka, tkáně, orgány, orgánové soustavy, organismy jednobuněčné a mnohobuněčné, rozmnožování

6., 7., 8. TŘÍDA

- vývoj, vývin a systém živočichů – významní zástupci jednotlivých skupin živočichů – prvoci, bezobratlí (žahavci, ploštěnci, hlísti, měkkýši, kroužkovci, členovci), strunatci (paryby, ryby, obojživelníci, plazi, ptáci, savci)

7., 8. TŘÍDA

- rozšíření, význam a ochrana živočichů – hospodářsky a epidemiologicky významné druhy, péče o vybrané domácí živočichy, chov domestikovaných živočichů, živočišná společenstva (ČJS)

8. TŘÍDA

- projevy chování živočichů (VKO, VKZ, [MkV3/1])

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

8. TŘÍDA

- fylogeneze a ontogeneze člověka – rozmnožování člověka (VKZ), [MkV3/1]
- anatomie a fyziologie – stavba a funkce jednotlivých částí lidského těla, orgány, orgánové soustavy (opěrná, pohybová, oběhová, dýchací, trávicí, vylučovací a rozmnožovací, řídicí), vyšší nervová činnost, hygiena duševní činnosti (VKZ, ČJS), [MkV3/1]
- nemoci, úrazy a prevence – příčiny, příznaky, praktické zásady a postupy při léčení běžných nemocí; závažná poranění a život ohrožující stavy, epidemie (VKZ, ČJS)
- životní styl – pozitivní a negativní dopad prostředí a životního stylu na zdraví člověka (VKZ, ČJ, ČJS, MMV)

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
- uvede 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

9. TŘÍDA

- Země – vznik a stavba Země (Z6), [MkV3/1]
- nerosty a horniny – vznik, vlastnosti, kvalitativní třídění, praktický význam a využití zástupců, určování jejich vzorků; principy krystalografie (ČJS, F6, Z)
- vnější a vnitřní geologické procesy – příčiny a důsledky (Z)
- půdy – složení, vlastnosti a význam půdy pro výživu rostlin, její hospodářský význam pro společnost, nebezpečí a příklady její devastace, možnosti a příklady rekultivace (ČJS, Z), [EV2/3]
- vývoj zemské kůry a organismů na Zemi – geologické změny, vznik života, výskyt typických organismů a jejich přizpůsobování prostředí (Z6)
- geologický vývoj a stavba území ČR – Český masiv, Karpaty (Z8)
- 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 (Z6, ČJS), [EV2/1], [EV2/2]
- 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 (ČJ, ČJS, F, Z6)

ZÁKLADY EKOLOGIE

Očekávané výstupy

žák

- uvede příklady výskytu organismů v určitém prostředí a vztahy mezi nimi
- rozlišuje a uvede 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

6. TŘÍDA

- organismy a prostředí – vzájemné vztahy mezi organismy, mezi organismy a prostředím; populace, společenstva, přirozené a umělé ekosystémy, potravní řetězce, rovnováha v ekosystému (ČJS, Z)
- ochrana přírody a životního prostředí – globální problémy a jejich řešení, chráněná území (Z8, ČJS, ČJ)

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

6., 7., 8., 9. TŘÍDA

- 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 (ČJS)
- významní biologové a jejich objevy (D)

Vzdělávací obor – Zeměpis (Geografie)

Vzdělávací obsah vzdělávacího oboru se doplňuje o

TERÉNNÍ GEOGRAFICKÁ VÝUKA, PRAXE A APLIKACE

Očekávané výstupy

žák

- 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

Vzdělávací oblast – Člověk a zdraví

Charakteristika vzdělávací oblasti člověk a zdraví se nahrazuje

Zdraví člověka je chápáno jako vyvážený stav tělesné, duševní a sociální pohody. Je utvářeno a ovlivňováno mnoha aspekty, jako je styl života, chování podporující zdraví, kvalita mezilidských vztahů, kvalita životního prostředí, bezpečí člověka atd. Protože je zdraví důležitým předpokladem pro aktivní a spokojený život a pro optimální pracovní výkonnost, stává se poznávání a praktické ovlivňování 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 jeho ochrany i hloubku problémů spojených s nemocí či jiným poškozením zdraví. Žáci se seznamují

s 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 hodnot¹, 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 chápané 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 vede žáky k aktivnímu rozvoji a ochraně zdraví v propojení všech jeho složek (sociální, psychické a fyzické) a učí je být za ně odpovědný. Svým vzdělávacím obsahem navazuje na obsah vzdělávací oblasti Člověk a jeho svět a prolíná do ostatních vzdělávacích oblastí. Žáci si 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 událostech. Vzhledem k individuálnímu i sociálnímu rozměru zdraví je vzdělávací obor Výchova ke zdraví obsahuje výchovu k mezilidským vztahům a je velmi úzce 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 žákův prožitek 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 setrávání 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 se doplňuje o

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

- poznávání zdraví jako nejdůležitější důležité hodnoty 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 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 volním 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

Vzdělávací obor – Výchova ke zdraví

Vzdělávací obsah vzdělávacího oboru se nahrazuje

Očekávané výstupy

žák

- respektuje přijatá pravidla soužití mezi spolužáky i jinými vrstevníky a přispívá k utváření dobrých mezilidských vztahů
- 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 souvislostí 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
- 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; chápe význam zdrženlivosti v dospívání a odpovědného sexuálního chování
- uvádí do souvislostí 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; v případě potřeby poskytne adekvátní první pomoc
- uplatňuje adekvátní způsoby chování a ochrany v modelových situacích ohrožení, nebezpečí i mimořádných událostí

Učivo

8. TŘÍDA

VZTAHY MEZI LIDMI A FORMY SOUŽITÍ

- vztahy ve dvojici – kamarádství, přátelství, láska, partnerské vztahy, manželství a rodičovství (ČJS, ČJ, AJ, NJ, VKO)
- vztahy a pravidla soužití v prostředí komunity – rodina, škola, vrstevnická skupina, obec, spolek (ČJS, ČJ, NJ, AJ, VKO)

6., 8. TŘÍDA

ZMĚNY V ŽIVOTĚ ČLOVĚKA A JEJICH REFLEXE

- dětství, puberta, dospívání – tělesné, duševní a společenské změny (PŘ8), [OSV2/3]

- 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 (PŘ8), [OSV2/8]

6, 8, 9. TŘÍDA

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 (ČJS, ČJ), [OSV3/2]
- vlivy vnějšího a vnitřního prostředí na zdraví – kvalita ovzduší a vody, hluk, osvětlení, teplota (ČJS, F8)

6. TŘÍDA

- 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 (ČJS, TV, PŘ8), [OSV3/2]

9. TŘÍDA

- ochrana před přenosnými chorobami základní cesty přenosu nákaz a jejich prevence, nákazy respirační, přenosné potravou, získané v přírodě, přenosné krví a sexuálním kontaktem, přenosné bodnutím hmyzu a stykem se zvířaty (PŘ6, ČJS)
- ochrana před chronickými nepřenosiými chorobami a před úrazy – prevence kardiovaskulárních a metabolických onemocnění; preventivní a léčebná péče; odpovědné chování v situacích úrazu a život ohrožujících stavů (úrazy v domácnosti, při sportu, na pracovišti, v dopravě), základy první pomoci (ČJS, PŘ6, PŘ8, TV, F6)

RIZIKA OHROŽUJÍCÍ ZDRAVÍ A JEJICH PREVENCE

9. TŘÍDA

- stres a jeho vztah ke zdraví – kompenzační, relaxační a regenerační techniky k překonávání únavy, stresových reakcí a k posilování duševní odolnosti (TV), [OSV4/1-5]
- auto-destruktivní závislosti – psychická onemocnění, násilí mířené proti sobě samému, rizikové chování (alkohol, aktivní a pasivní kouření, zbraně, nebezpečné látky a předměty, nebezpečný internet), násilné chování, těžké životní situace a jejich zvládnutí, trestná činnost, dopink ve sportu (ČJS, TV)
- 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 (ČJS, ČJ)
- dodržování pravidel bezpečnosti a ochrany zdraví – bezpečné prostředí ve škole, ochrana zdraví při různých činnostech, bezpečnost v dopravě, rizika silniční a železniční dopravy, vztahy mezi účastníky silničního provozu vč. zvládnutí agresivity, postup v případě dopravní nehody (tísňové volání, zajištění bezpečnosti) (ČJS, ČJ)
- manipulativní reklama a informace – reklamní vlivy, působení sekt (ČJ, MMV6, INF6, VKO)
- ochrana člověka za mimořádných událostí – klasifikace mimořádných událostí, varovný signál a jiné způsoby varování, základní úkoly ochrany obyvatelstva, evakuace, činnost po mimořádné události, prevence vzniku mimořádných událostí (ČJS, F)

6. TŘÍDA

HODNOTA A PODPORA ZDRAVÍ

- celostní pojetí člověka ve zdraví a nemoci – složky zdraví a jejich interakce, základní lidské potřeby a jejich hierarchie (PŘ8)
- 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 (PŘ8, ČJS, TV)

9. TŘÍDA

OSOBNOSTNÍ A SOCIÁLNÍ ROZVOJ

- sebepoznání a sebepojetí – vztah k sobě samému, vztah k druhým lidem; zdravé a vyrovnané sebepojetí, utváření vědomí vlastní identity (VKO), [OSV2/1]
- 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 (VKO)
- psychohygienu v sociální dovednosti pro předcházení a zvládání stresu, hledání pomoci při problémech (VKO), [OSV10/1]
- 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 (ČJ), [OSV11/1-4], [VDO1/3]

Vzdělávací obor – Tělesná výchova

Vzdělávací obsah vzdělávacího oboru se doplňuje o

2. stupeň

7., 9. TŘÍDA

Učivo

- 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 (ČJS, ČJ) [EV3/7]

Vysvětlivky:

(...) – mezipředmětové vztahy

[...] – průřezová témata