

**ŠKOLNÍ VZDĚLÁVACÍ PROGRAM
PRO ZÁKLADNÍ VZDĚLÁVÁNÍ**

VSTŘÍCNÁ ŠKOLA

**ZÁKLADNÍ ŠKOLY A MATEŘSKÉ ŠKOLY
ŽDÍREC NAD DOUBRAVOU,
CHRUDIMSKÁ 77**

Obsah

1. Identifikační údaje

2. Charakteristika školy

2.1 Úplnost a velikost školy

2.2 Vybavení školy

2.3 Charakteristika pedagogického sboru

2.4 Dlouhodobé projekty, mezinárodní spolupráce

2.5 Spolupráce s rodiči a jinými subjekty

3. Charakteristika školního vzdělávacího programu

3.1 Zaměření školy

3.2 Výchovné a vzdělávací strategie

3.3 Zabezpečení výuky žáků se speciálními vzdělávacími potřebami

3.3.1 Vzdělávání žáků se zdravotním postižením a zdravotním znevýhodněním

3.3.2 Vzdělávání žáků se sociálním znevýhodněním

3.4 Vzdělávání žáků mimořádně nadaných

3.5 Začlenění průřezových témat

4. Učební plán

5. Učební osnovy

5.1.1 Český jazyk a literatura (Čj)

5.1.2 Anglický jazyk (Aj)

5.1.3 Německý jazyk (Nj)

5.1.4 Ruský jazyk (Rj)

5.2 Matematika (M)

5.3 Informatika (Inf)

5.4.1 Prvouka (Prv)

5.4.2 Vlastivěda (Vl)

5.4.3 Přírodověda (Př)

5.5.1 Dějepis (D)

5.5.2 Výchova k občanství (Vo)

5.6.1 Fyzika (F)

5.6.2 Chemie (Ch)

5.6.3 Přírodopis (Př)

5.6.4 Zeměpis (Z)

5.7.1 Hudební výchova (Hv)

5.7.2 Výtvarná výchova (Vv)

5.8.1 Výchova ke zdraví (Vz)

5.8.2 Tělesná výchova (Tv)

5.9 Pracovní činnosti (Pč)

5.10 Volitelné předměty

5.10.1 Konverzace v anglickém jazyce (KAj)

5.10.2 Zeměpisné praktikum (Zp)

5.10.3 Technické kreslení (Tk)

5.10.4 Práce s počítačem (Pp)

5.10.5 Chemicko – biologické praktikum (ChBp)

5.10.6 Cvičení z matematiky (CvM)

5.10.7 Etická výchova (Ev)

5.10.8 Základy automatizace a robotiky (ZAR)

5.10.9 Technika administrativy (TA)

5.10.10 První firma (PF)

5.10.11 Sportovní hry (SH)

5.10.12 Přírodovědné experimenty (PE)

5.10.13 Kreativní technologie (KT)

6. Hodnocení výsledků vzdělávání žáků

6.1 Pravidla pro hodnocení žáků

6.1.1 Způsoby hodnocení žáků

6.1.2 Kritéria hodnocení žáků

7. PŘÍLOHY

7.1 Projekty dlouhodobé

7.1.1 Příloha č. 1 – Den Země

7.1.2 Příloha č. 2 – Ochrana člověka za běžných rizik a mimořádných událostí

7.1.3 Příloha č. 3 – Dopravní výchova

7.1.4 Příloha č. 4 – První pomoc do škol

7.1.5 Příloha č. 5 – Recyklohraní

7.2 Příloha č. 6 – Prevence ŠVP ZŠ a MŠ Ždírec nad Doubravou

7.3 Příloha č. 7 – Školní program Environmentální vzdělávání, výchova a osvěta (EVVO)

7.4 Příloha č. 8– ŠVP Pro zájmové vzdělávání při ZŠ a MŠ Ždírec nad Doubravou

1. Identifikační údaje

Školní vzdělávací program pro základní vzdělávání

Vstřícná škola č. j. ZŠ 145/13

Předkladatel:

Základní škola a Mateřská škola Ždírec nad Doubravou
Chrudimská 77
582 63 Ždírec nad Doubravou

IČO: 70909709

DIČ: CZ70909709

RED – IZO: 600086992

IZO: 102006598

Ředitel ZŠ a MŠ: Mgr. Ota Benc – statutární zástupce
Zástupkyně ředitele ZŠ: Mgr. Bc. Martina Hojná – koordinátor ŠVP
Hlavní koordinátor ŠVP: Mgr. Marcela Vomelová – tel. 777 830 981,
mvomelova@skola.zdirec.cz
Vedoucí učitelka MŠ: Jiřina Novotná (samostatný RVP PV Ždírec nad Doubravou)
Vedoucí vychovatelka: Adéla Málková – koordinátor ŠVP pro zájmové vzdělávání

Telefon: 561 111 444

reditel@skola.zdirec.cz

www.skola.zdirec.cz

Zřizovatel: Město Ždírec nad Doubravou, starosta Jan Martinec
Školní 500
582 63 Ždírec nad Doubravou
569 694 533

Telefon a fax: IČO:70909709

DIČ: CZ 70909709

Platnost dokumentu od: 1. 9. 2016 (rozhodnutí MŠMT)

Verze číslo 7

Podpis ředitele

Razítko školy

(schváleno 29. 8. 2016): **Mgr. Ota Benc** razítko

2. Charakteristika školy

2.1 Úplnost a velikost školy

Základní škola a Mateřská škola Ždírec nad Doubravou je úplnou základní školou s kapacitou 460 žáků, která poskytuje základní vzdělání žákům ve věku od šesti do patnácti let. Vyučování probíhá v 9 ročnících. Součástí školy je školní družina s kapacitou 110 žáků, školní klub s kapacitou 45 žáků, mateřská škola s kapacitou 151 dětí. Škola zajišťuje kvalitní stravování ve vlastní školní jídelně s možností výběru ze dvou jídel (objednávky možné i internetem).

Škola je výhodně umístěna na křižovatce dopravních cest s dobrou dopravní obsluhností.

Vybavení školy odpovídá všem trendům moderní výuky. Ve všech prostorách školy je zajištěn bezdrátový přístup k internetu, který mohou využívat nejen pedagogičtí pracovníci,

ale i žáci. Komunikace se žáky a jejich rodiči, třídní kniha, žákovská knížka a další agenda školy je zajištěna prostřednictvím informačního systému Edookit.

2.2 Charakteristika pedagogického sboru

Kvalita pedagogického sboru spočívá především v ochotě spolupracovat na 1. i 2. stupni (dobrá je též spolupráce 1. stupně s mateřskou školou). Přínosem je vstřícný přístup vedení školy, chuť učitelů do práce, ochota sboru ke změnám.

Plánování dalšího vzdělávání pedagogických pracovníků s celkovým trendem školy je systematické.

Ve škole aktivně působí školské poradenské pracoviště: školní psycholog, výchovný poradce, školní preventista, speciální pedagog a vedení školy. Dále na škole působí asistenti pedagoga a rodilý mluvčí anglického jazyka. Všichni pedagogičtí pracovníci školy splňují kvalifikační podmínky dané zákonem o pedagogických pracovnících č. 564/2004 Sb. ve znění pozdějších úprav. Učitelé mají prostor pro realizaci vlastní iniciativy. Pedagogičtí pracovníci nabízejí žákům mnoho bezplatných zájmových kroužků, pořádají různé soutěže, olympiády, ... Pozornost je věnována prevenci negativních společenských jevů a environmentálnímu vzdělávání, výchově a osvětě.

2.3 Dlouhodobé projekty

Škola se zapojuje do projektů financovaných z rozvojových programů MŠMT, projektů financovaných z cizích zdrojů a z mezinárodních programů. Učitelé na 1. a 2. stupni každý rok realizují své krátkodobější projekty. Tradičními akcemi školy jsou lyžařské kurzy a exkurze. Projekty „Ochrana člověka za běžných rizik a mimořádných událostí“ a Dopravní výchova jsou pravidelnou součástí každého školního roku.

2.4 Spolupráce s rodiči a jinými subjekty

Při škole působí Rada školy a Spolek Přátel školy Ždírec nad Doubravou. Spolupráce s rodiči je na dobré úrovni, vedení školy organizuje Kulaté stoly o vzdělávání, kde mají rodiče i ostatní veřejnost možnost diskutovat nad otázkami vzdělávání a nad koncepcí školy. Školské poradenské pracoviště spolupracuje v otázkách volby povolání; při řešení výchovných a vzdělávacích problémů s PPP a SPC, s Odborem sociálních věcí MěÚ Chotěboř.

Se zřizovatelem školy vedení ZŠ pravidelně konzultuje problémy, řeší finanční záležitosti, bezpečnostní opatření a spolupracuje při společných akcích. Partnerským městem Ždírec nad Doubravou je město Velké Pavlovice. Zřizovatel finančně podporuje vzájemnou spolupráci tamější a naší školy. O činnosti školy je veřejnost pravidelně informována v Našich novinách, na webových stránkách školy a prostřednictvím informačního systému Edookit. Žáci mají možnost navštěvovat přímo na naší škole některé obory ZUŠ.

První stupeň úzce spolupracuje s mateřskou školou. Naším cílem je vytvoření plynulého, přirozeného a nestresujícího přechodu předškoláků do školy. Snahou je, aby spolupráce s rodiči byla založena na partnerských vztazích. Základní škola navazuje na předškolní výuku.

3. Charakteristika školního vzdělávacího programu

Motto: „Učíme se proto, abychom se v životě neztratili.“

„We learn not to get lost in our lives.“

3.1 Zaměření školy

Škola vychází vstříc individualitě žáků, požadavkům rodičů, obce. Je otevřená novým metodám, trendům ve vzdělávání. Naše základní škola je běžnou nevyběrovou základní školou bez rozšířené povinné školní dotace některých výukových předmětů. Naše škola respektuje a rozvíjí individuální potřeby a zájmy každého žáka, vede žáky ke spolupráci. Trendem výuky u nás ve Vstřicné škole současně se získáváním vědomostí, dovedností a informací je:

- připravit žáky pro život - dosáhnout co nejvyšší úrovně ve finanční, čtenářské, informační a ostatních gramotnostech
- domluvit se jedním světovým jazykem, porozumět ve druhém světovém jazyce
- naučit žáky spolupracovat s ostatními
- umět si vyhledat a systematicky utřídit informace
- umět řešit problémové situace, hledat nové, lepší způsoby řešení
- nést odpovědnost za své jednání
- umět vyjádřit svůj názor a naslouchat názoru druhých
- zajistit, aby každý žák dosahoval prostřednictvím výuky přizpůsobené individuálním potřebám svého osobního maxima.

Mottu školy „Učíme se proto, abychom se v životě neztratili“ je přizpůsoben i obsah vzdělání. Program je orientován na žáka, respektuje jeho individuální potřeby. Má všem ve škole vytvořit zázemí, které rozvíjí tvořivost a současně zohledňuje možnosti. Má vybavit každého žáka vším potřebným pro úspěšný a radostný život. Pro vytvoření pohody je důležité příznivé klima ve škole. Ve Vstřicné škole jsou žáci, učitelé i rodiče partnery. Řízení školy je vybudováno na demokratických principech.

Smyslem základní školy je vybavit žáky klíčovými kompetencemi – schopnostmi k učení a k řešení problémů, kompetencemi komunikativními, sociálními a personálními, kompetencemi občanskými a pracovními. Hlavním posláním školy je vzdělávat s porozuměním. Důležité je však vzdělávat v souvislostech, nikoli v pojmech odtržených od reality. Velká péče je věnována preventivním programům. Součástí školního plánování je Minimální preventivní program a školní program environmentálního vzdělávání, výchovy a osvěty (k nahlédnutí na webových stránkách školy). Podporujeme rozvíjení pohybových dovedností žáků ve školních i mimoškolních sportovních aktivitách.

Školní vzdělávací program dále rozvíjí činnost školní družiny a školního klubu. Činnost a vzdělávání ŠD se uskutečňuje dle § 3 odst. 3 zákona č. 561/2004 Sb. o předškolním, základním, středním, vyšším odborném a jiném vzdělávání a dle § 7, 8, 9, 10 vyhlášky č. 74/2005 Sb., v platném znění, o zájmovém vzdělávání podle zásad Vstřicné školy.

3.2 Výchovné a vzdělávací strategie

Základní vzdělávání má žákům: pomoci získávat a postupně zdokonalovat klíčové kompetence a poskytnout spolehlivý základ všeobecného vzdělání orientovaného zejména na situace blízké životu a na praktické jednání.

Klíčové kompetence	Společné výchovné a vzdělávací strategie a postupy – učitelé vedou žáky, aby:	Hlavní realizační formy a metody
Kompetence k učení – žák se umí učit a ví, proč se učí	- vyhledávali a zpracovávali informace - využívali nabyté vědomosti, vyvozovali závěry - uvědomovali si pokrok za určité období - byli tvořiví, hledali různá	činnostní učení práce s chybou práce ve skupinách

	řešení, experimentovali	
Kompetence k řešení problémů – žák nalézá řešení problému a obhájí jej, uvědomuje si zodpovědnost za svá rozhodnutí	- uvědomovali si problém a hledali různé možnosti řešení - diskutovali a argumentovali	komunitní kruh brainstorming myšlenkové mapy
Kompetence komunikativní – žák se písemně i ústně vyjadřuje a naslouchá vyjadřování druhých lidí	- kladli vhodné otázky - naslouchali, rozuměli, vyjadřovali se a komunikovali	skupinová práce komunitní kruh rozhovor brainstorming
Kompetence sociální a personální – žák spolupracuje ve skupině a ovládá své jednání a chování	- vytvářeli a respektovali pravidla - spolupracovali	skupinová práce projekty a akce školy
Kompetence občanské – žák respektuje základní společenské normy, váží si názoru druhých lidí, kulturního dědictví a životního prostředí	- respektovali stanovená pravidla - byli zodpovědní za svá rozhodnutí - tolerovali individuální odlišnosti - dodržovali pravidla slušného chování - pomáhali druhým	práce ve skupinách akce a projekty školy komunitní kruh
Kompetence pracovní – žák bezpečně používá pomůcky, získá schopnost rozhodnout se pro budoucí povolání	- zacházeli šetrně a bezpečně s pomůckami, nástroji a učebnicemi, neohrožovali sebe ani druhé - dodržovali pravidla chování při práci	činnostní učení

3.3 Zabezpečení výuky žáků se speciálními vzdělávacími potřebami

Pro úspěšné vzdělávání žáků se speciálními vzdělávacími potřebami se snaží naše škola zabezpečit vhodné podmínky. Žáci s podpurnými opatřeními prvního až pátého stupně (s vývojovými poruchami učení a chování) a žáci se zdravotním postižením mají právo na specifické vzdělávání. Škola vychází z diagnostiky odborného lékaře, pedagogicko-psychologické poradny, speciálně pedagogického centra, střediska výchovné péče a školního poradenského pracoviště. Školní poradenské pracoviště naší školy je tvořeno ředitelem školy a zástupcem ředitele, výchovným poradcem, preventistou a školním psychologem. Výchovný poradce je pedagogickým pracovníkem, který zajišťuje vyšetření v PPP a SPC, tvorbu individuálních vzdělávacích plánů.

Na základě vyšetření a doporučení jsou tyto žáci zohledňováni při výuce. Žáci jsou integrováni do běžných tříd a realizace a cíle vzdělávacího procesu jsou postaveny na

konkrétním zjištění a popisu speciálních potřeb a možností žáka a jsou formulovány v plánu pedagogické podpory (PLPP) a individuálním vzdělávacím plánu (IVP). V IVP zohledňujeme zdravotní hledisko, individualitu a potřeby žáka. V rámci podpůrných opatření naše škola respektuje odlišné učební styly jednotlivých žáků, metody a formy práce, které umožní častější kontrolu a poskytování zpětné vazby žákovi, respektuje pracovní tempo žáka, poskytuje dostatek času k zvládnutí úkolů, střídá formy a činnosti během výuky. Minimální doporučená úroveň pro úpravy očekávaných výstupů RVP ZV v rámci podpůrných opatření bude použita podle stupně podpory v individuálních vzdělávacích plánech.

Očekávané výstupy a učivo daných předmětů jsou upraveny tak, aby byly pro tyto žáky z hlediska jejich možností reálné a splnitelné. Součástí plánů jsou pravidelné konzultace s rodiči. Obsah PLPP a IVP je konzultován na společné schůzce výchovného poradce, rodičů, žáka, vyučujícího daného předmětu, popř. třídního učitele. V případě, že zdravotní postižení žáka neumožňuje realizaci vzdělávacího obsahu některého vzdělávacího oboru nebo jeho části, umožníme nahrazení příslušného vzdělávacího obsahu, který lépe vyhovuje možnostem žáka. Žáci mají možnost využívat specifické učebnice a materiály. Vyučující přistupují k těmto žákům diferencovaně, obsah, formy a metody výuky stanovují pro tyto žáky individuálně, využívají materiály přizpůsobené individuálním potřebám žáků. V případě potřeby zajistíme působení asistenta pedagoga či konzultace s pracovníky SPC nebo PPP přímo na naší škole.

Žákům se zdravotním postižením – speciálními zdravotními potřebami je přizpůsobena výuka tak, aby probíhala pouze v učebnách upravených k tomuto postižení. V případě potřeby umožníme působení asistenta pedagoga ve třídě, popřípadě zajistíme menší počet žáků.

V případě žáků se zdravotním oslabením postupujeme individuálně. Např. pokud zdravotní stav žáka neumožňuje přítomnost ve výuce některého předmětu, je mu nabídnut jiný předmět, nebo je v něm zohledněn.

Žákům dlouhodobě nemocným umožníme individuální výuku za přítomnosti učitele.

Využívané metody se zaměřují na usnadnění vzdělávání žáků, rozvíjení jejich osobnosti (sebedůvěra, komunikativní dovednosti, volní vlastnosti, motivace) a na podporu nadání a talentu žáků. Pro dosažení dobrých výsledků při reedukaci je kladen důraz na aktivní účast žáka, jeho rodičů i učitele, na rozvíjení celé osobnosti žáka a na pozitivní přístup. Jako motivační prostředek je využívána pochvala a zdůrazňování i malých pokroků, které jsou konzultovány i s rodiči.

Při klasifikaci těchto dětí přihlížíme k vývojové poruše a hodnotíme s tolerancí.

3.4 Vzdělávání žáků mimořádně nadaných

K identifikaci mimořádného nadání využívá ŠVP pozorování žáků při školní práci, rozboru výsledků jejich práce, hodnocení testů a úloh, rozhovorů se žáky a jejich rodiči. Při identifikaci mimořádného nadání žáka spolupracuje škola s PPP. Vyučující předmětů, ve kterých se projevuje mimořádné nadání žáka, popř. třídní učitel, ve spolupráci se školským poradenským zařízením, sestaví plán pedagogické podpory u nadaných žáků a individuální vzdělávací plán pro nadané či mimořádně nadané žáky. IVP nadaného žáka má písemnou podobu a škola spolupracuje při jeho sestavování s rodiči žáka. IVP může být doplňován a upravován v průběhu školního roku.

- vnitřní diferenciaci žáků v některých předmětech
- účast ve výuce některých předmětů se staršími žáky.

V rámci podpůrných opatření umožníme předčasný nástup dítěte ke školní docházce, účast žáka na výuce jednoho nebo více vyučovacích předmětů ve vyšších ročnících školy, obohacování vzdělávacího obsahu, zadávání specifických úkolů či projektů.

Tito žáci mají možnost rozvíjet své nadání v zájmových kroužcích, které naše škola nabízí, zúčastňují se olympiád, vědomostních soutěží, pěveckých, recitačních, sportovních soutěží.

3.5 Začlenění průřezových témat

Průřezová témata jsou realizována formou integrace. Blíže je integrace vyjádřena v učebních osnovách jednotlivých vyučovacích předmětů.

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

Školní program environmentálního vzdělávání, výchovy a osvěty je realizován především průřezovým tématem environmentální výchova.

Přehled průřezových témat									
OSOBNOSTNÍ A SOCIÁLNÍ VÝCHOVA									
	1. třída	2. třída	3. třída	4. třída	5. třída	6. třída	7. třída	8. třída	9. třída
ROZVOJ SCHOPNOSTI POZNÁVÁNÍ	INT/M INT/Čj	INT/M	INT/Pč INT/Čj	INT/M INT/Čj INT/Pč	INT/Pč INT/Čj	INT/M INT/Čj INT/Př INT/Aj INT/Z	INT/Čj INT/Pč INT/SH INT/ZP	INT/Ch	INT/Čj
SEBEPOZNÁNÍ A SEBEPOJETÍ	INT/Pr v		INT/Pr v	INT/Tv	INT/Př	INT/Vo	INT/Vz	INT/Vo	
SEBEREGULACE A SEBEORGANIZACE	INT/Tv	INT/Pr v	INT/Tv		INT/Tv INT/Př	INT/Vo	INT/Tv	INT/Tv INT/Vo	
PSYCHOHYGIENA		INT/Tv	INT/Tv	INT/Tv		INT/Vz		INT/Př	
KREATIVITA	INT/Vv INT/Hv	INT/Vv INT/Hv	INT/Vv INT/Hv	INT/Vv INT/Hv INT/Tv	INT/Vv INT/Čj	INT/Čj INT/Vv INT/Inf	INT/M INT/Vv	INT/Vv INT/Inf	INT/Čj INT/Vv INT/Tv
POZNÁVACÍ SCHOPNOSTI (POZNÁVÁNÍ LIDÍ)	INT/Pr v				INT/VI	INT/Vo		INT/Ch INT/M	INT/Ch
MEZILIDSKÉ VZTAHY			INT/Pr v	INT/Př INT/Tv		INT/Vo INT/Vz		INT/Pč INT/Vo	INT/Vv
KOMUNIKACE	INT/Čj INT/Hv	INT Vv INT/Hv INT/Čj	INT Vv INT/Čj INT/Aj	INT/Čj		INT/Hv INT/Čj INT/Vz	INT/Čj INT/KA j	INT/K Aj INT/M INT/Vo	INT/Čj INT/M INT/Ch INT/KAj
SPOLUPRÁCE A SOUTĚŽIVOST					INT/Čj	INT/F INT/Vo		INT/M INT/Ch INT/Vo INT/F INT/P F	INT/Ch

ŘEŠENÍ PROBLÉMŮ A ROZHODOVACÍ DOVEDNOSTI		INT/Čj	INT/Čj		INT/Př	INT/Tv INT/Vz	INT/SH	INT/Ch INT/Vo	INT/Ch INT/PF
HODNOTY, POSTOJE A PRAKTICKÁ ETIKA					INT/Př	INT/Vo	INT/Vz	INT/Vo	
VÝCHOVA DEMOKRATICKÉHO OBČANA									
	1. třída	2. třída	3. třída	4. třída	5. třída	6. třída	7. třída	8. třída	9. třída
OBČANSKÁ SPOLEČNOST A ŠKOLA					INT/VI	INT/Vo			
OBČAN, OBČANSKÁ SPOLEČNOST A STÁT			INT/Pr v	INT/VI				INT/D INT/Vo	INT/Vo INT/Z
FORMY PARTICIPACE OBČANŮ V POLITICKÉM ŽIVOTĚ				INT/VI				INT/D	INT/Z INT/Vo
FORMY VLÁDY, PRINCIPY DEMOKRACIE					INT/VI			INT/D INT/Vo	INT/D INT/Vo
VÝCHOVA K MYŠLENÍ V EVROPSKÝCH A GLOBÁLNÍCH SOUVISLOSTECH									
	1. třída	2. třída	3. třída	4. třída	5. třída	6. třída	7. třída	8. třída	9. třída
EVROPA A SVĚT NÁS ZAJÍMÁ				INT/Vv INT/Hv INT/VI	INT/Pč	INT/Aj	INT/Čj INT/Hv INT/Aj	INT/Aj INT/Vo	INT/Z INT/Čj INT/Vo
OBJEVU JEME EVROPU A SVĚT					INT/VI			INT/Hv	INT/Z INT/Vo INT/Př
JSME EVROPA NĚ					INT/VI	INT/Vv INT/D	INT/D	INT/Hv	INT/Z INT/Vo
MULTIKULTURNÍ VÝCHOVA									
	1. třída	2. třída	3. třída	4. třída	5. třída	6. třída	7. třída	8. třída	9. třída
KULTURNÍ ROZDÍLY			INT/Pr v INT/Aj	INT/Aj			INT/D INT/Nj INT/KA j	INT/Z INT/Vo INT/K Aj	INT/KAj

LIDSKÉ VZTAHY	INT/Pč		INT/Čj	INT/Pč	INT/VI		INT/D INT/Vo	INT/Vo	
ETNICKÝ PŮVOD					INT/Aj		INT/Z	INT/Vo	NT/Aj
MULTIKULTURALITA					INT/Aj			INT/Vo	INT/Z
PRINCIP SOCIÁLNÍHO SMÍRU A SOLIDARITY					INT/VI			INT/Vo	INT/D
ENVIRONMENTÁLNÍ VÝCHOVA									
	1. třída	2. třída	3. třída	4. třída	5. třída	6. třída	7. třída	8. třída	9. třída
EKOSYSTÉMY		INT/Vv INT/Pr v	INT/Pr v	INT/Př	INT/Př	INT/Z INT/Př	INT/Pč		
ZÁKLADNÍ PODMÍNKY ŽIVOTA		INT/Pč	INT/Pr v	INT/Pč	INT/Př	INT/Z	INT/Z INT/F	INT/C h INT/F	INT/Ch INT/Př INT/F
LIDSKÉ AKTIVITY A PROBLÉMY ŽIVOT. PROSTŘEDÍ.			INT/M INT/Pč	INT/VI	INT/Př INT/Pč INT/M	INT/Pč INT/Vo	INT/Př INT/Aj	INT/Z INT/C h INT/Vo	INT/Ch INT/Z
VZTAH ČLOVĚKA K PROSTŘEDÍ		INT/Pr v	INT/Pr v		INT/Tv INT/Př	INT/Pč INT/Vo	INT/Př	INT/Vo	INT/Ch INT/Z
MEDIÁLNÍ VÝCHOVA									
	1. třída	2. třída	3. třída	4. třída	5. třída	6. třída	7. třída	8. třída	9. třída
KRITICKÉ ČTENÍ A VNÍMÁNÍ MEDIÁLNÍCH SDĚLENÍ					INT/Čj	INT/Vo		INT/Vo	INT/Vv INT/Ch INT/Čj INT/Vo INT/PF
INTERPRETACE VZTAHU MEDIÁLNÍCH SDĚLENÍ A REALITY					INT/Inf	INT/Vz	INT/SH	INT/Vo	INT/Vo
STAVBA MEDIÁLNÍCH SDĚLENÍ				INT/Čj					INT/Čj

VNÍMÁNÍ AUTORA MEDIÁLNÍCH SDĚLENÍ					INT/Čj				INT/Vv INT/Čj
FUNGOVÁNÍ A VLIV MEDIÍ VE SPOLEČNOSTI				INT/Př	INT/Čj				INT/D INT/F
TVORBA MEDIÁLNÍHO SDĚLENÍ					INT/Inf	INT/Vo			INT/Čj INT/Vv
PRÁCE V REALIZAČNÍM TÝMU					INT/Čj				INT/Inf

Legenda:

INT = integrace do předmětu

Pč = pracovní činnosti

Vo = výchova k občanství

Vz = výchova ke zdraví

VI = vlastivěda

Př = přírodověda (1. stupeň), přírodopis (2.stupeň)

Prv = prvouka

4. Učební plán

Vzdělávací oblasti	Vyučovací předmět		1. stupeň						Realizovaný počet hodin	Minimální časová dotace
			1.	2.	3.	4.	5.	1. – 5. ročník		
Jazyk a jazyková komunikace	Český jazyk a literatura		9	9	8	7	7	40	33	
	Anglický jazyk				3	3	3	9	9	
Matematika a její aplikace	Matematika		4	5	5	5	5	24	20	
Informační a komunikační technologie	Informatika					1	1	2	1	
Člověk a jeho svět	Prvouka		2	3	3			8	12	
	Vlastivěda				2	2	4			
	Přírodověda				2	2	4			
Umění a kultura	Výtvarná výchova		1	1	1	2	2	7	12	
	Hudební výchova		1	1	1	1	1	5		
Člověk a zdraví	Tělesná výchova		2	2	2	2	2	10	10	

Člověk a svět práce	Pracovní činnosti		1	1	1	1	1	5	5
Disponibilní časová dotace			1	3	3	5	2		
Celková povinná časová dotace									
Minimální počet hodin v ročníku			18	18	22	22	22		
Maximální počet hodin v ročníku			22	22	26	26	26		
Realizovaný počet hodin			20	22	24	26	26	118	

Vzdělávací oblasti	Vyučovací předmět	2. stupeň						
								9.
		6.	7.	8.				
Jazyk a jazyková komunikace	Český jazyk a literatura	4	4	4	5	17		15
	Anglický jazyk	3	3	3	4	13		12
	Německý / Ruský jazyk	0	2	2	2	6		6
Matematika a její aplikace	Matematika	4	4	4	5	17		15
Informační a komunikační technologie	Informatika	1		1	1	3		1
Člověk a společnost	Dějepis	2	2	2	2	8		11
	Výchova k občanství	1		1	1	3		
Člověk a příroda	Fyzika	2	2	2	2	8		21
	Chemie			2	2	4		
	Přírodopis	2	2	2	1	7		
	Zeměpis	2	2	2	2	8		
Umění a kultura	Výtvarná výchova	2	2	1	2	7		10
	Hudební výchova	1	1	1	0	3		
Člověk a zdraví	Tělesná výchova	3	2	3	2	10		10
	Výchova ke zdraví	1	1	0	0	2		
Člověk a svět práce	Pracovní činnosti	1	1	1	0	3		3
Disponibilní časová dotace		3	3	11	7			
	Volitelné předměty		1	1	1			
Celková povinná časová dotace								
Minimální počet hodin v ročníku			28	28	30	30	116	

Maximální počet hodin v ročníku	30	30	32	32	0
Realizovaný počet hodin	29	29	32	32	122

Poznámky k učebnímu plánu

Dělení provádí ředitel ZŠ: vždy dle zákonných norem a dále podle organizačních, bezpečnostních, provozních, výukových a finančních hledisek

Český jazyk a literatura

Předmět je posílen na 1. stupni v 1. - 5. ročníku o 7 hodin z disponibilní časové dotace z důvodu rozvíjení a upevňování čtenářských dovedností, zdokonalování vyjadřovacích schopností, vyhledávání informací v textu. Na 2. stupni o 2 hodiny z disponibilní časové dotace z důvodu zaměření výuky na regionální literární tvorbu a posílení komunikačních dovedností v písemném i ústním projevu.

Anglický jazyk

Předmět je posílen v 9. ročníku o 1 hodinu z disponibilní časové dotace z důvodu prohloubení schopností žáků reagovat na každodenní situace.

Matematika

Předmět je posílen na 1. stupni o 4 hodiny z disponibilní časové dotace z důvodu rozvíjení a upevnění netradičního způsobu výuky matematiky podle metody Hejného, tak aby dítě objevovalo matematiku samo a s radostí. Na 2. stupni je předmět posílen o 2 hodiny z disponibilní časové dotace. Větší důraz je kladen na řešení konstrukčních úloh a užití Pythagorovy věty v geometrických výpočtech a aplikaci matematických dovedností v praxi.

Informatika

Předmět je posílen ve 4. ročníku o 1 hodinu z disponibilní časové dotace z důvodu využití výpočetní techniky v různých předmětech a v 8. a 9. ročníku vždy o 2 hodiny z disponibilní časové dotace rozvíjí práci s pokročilými programy. Žáci tvoří prezentace, v nichž využívají mezipředmětové vztahy.

Člověk a jeho svět

Tuto oblast tvoří předměty Prvouka, Přírodověda a Vlastivěda.

Oblast je posílena na 1. stupni o 4 hodiny z disponibilní časové dotace z důvodu rozvoje poznávacích schopností a využití poznatků v praxi.

Člověk a příroda

Oblast tvoří předměty Fyzika, Chemie, Přírodopis a Zeměpis.

Oblast je posílena o 6 hodin z disponibilní časové dotace se zaměřením na využití poznatků v každodenním životě, na objasnění negativních vlivů na životní prostředí a zdraví člověka, s důrazem na místní region.

Tělesná výchova

Předmět je posílen v 6. a v 8. ročníku vždy o 1 hodinu z disponibilní časové dotace z důvodu posílení tělesné zdatnosti žáků, s důrazem na fair play jednání.

Pracovní činnosti

Na 2. stupni je předmět rozdělen:

6. ročník – pěstitelské práce, chovatelství; práce s technickými materiály – chlapci i dívky – 1hod. týdně (z důvodu nevhodných podmínek pro chovatelství se na naší škole vyučuje pouze pěstitelství)
7. ročník – pěstitelské práce, chovatelství; práce s technickými materiály – střídají pěstitelské práce a práce v dílnách (z důvodu nevhodných podmínek pro chovatelství se na naší škole vyučuje pouze pěstitelství)
8. ročník – příprava pokrmů – chlapci i dívky

V případě vyššího počtu žáků ve třídě jsou žáci rozděleni na dvě skupiny, těm se pravidelně po týdnu střídají pěstitelské práce a práce v dílnách v šestém a sedmém ročníku.

Volitelné předměty	ročník	 disponibilní časová dotace
Konverzace v anglickém jazyce	7. – 9.	1
Technické kreslení	7.	1

Práce s počítačem	7. – 9.	1
Zeměpisné praktikum	7. – 8.	1
Chemicko-biologické praktikum	8. – 9.	1
Cvičení z matematiky	9.	1
Etická výchova	9.	1
Technika administrativy	7. - 9.	1
Základy automatizace a robotiky	7.	1
Sportovní hry	7. - 8.	1
První firma	8.	1
Přírodovědné experimenty	8.	1
Kreativní technologie	8. - 9.	1

Volitelné předměty

Žáci mají možnost volit v 7.– 9. ročníku z volitelných předmětů (viz tabulka volitelné předměty). Pro volitelné předměty je disponibilní čas. dotace v 7.– 9. ročníku 1 hodina týdně.

5. Učební osnovy

Tabulky s výstupy, učivem, mezipředmětovými vztahy a průřezovými tématy jednotlivých předmětů tvoří samostatnou část ŠVP. Minimální doporučenou úroveň pro úpravy očekávaných výstupů v rámci podpůrných opatření jsou upravené očekávané výstupy, které jsou vždy uvedeny v individuálním učebním plánu žáka na základě doporučení školského poradenského zařízení a žádosti zletilého žáka nebo zákonného zástupce žáka.

5.1.1 Český jazyk a literatura (Čj)

Charakteristika předmětu

Cílem předmětu je rozvíjet čtení a psaní jako významné vzdělávací nástroje, čtení s porozuměním, uplatnění gramatické znalosti v komunikačních dovednostech, správné užívání mateřského jazyka v písemné i mluvené podobě, získávání a předávání informací, zvládnutí pravidel běžné mezilidské komunikace a její porozumění v různých kontextových rovinách, pozitivní vztah k literatuře a zájem o četbu, dále podporovat sdílení čtenářských zážitků a vystupování na veřejnosti. Cílem jazykové výuky je zejména podpora rozvoje komunikačních kompetencí. Rovněž u žáků rozvíjíme fantazii a schopnost komunikace a učíme je na základě práce ve všech třech složkách předmětu sebehodnocení.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro český jazyk a literaturu pomocí práce s autentickými materiály, rozvoje pasivních i aktivních dovedností – čtení, interpretace, psaní, porozumění, naslouchání, dále dovedností tvůrčích a vytváření souvislostí a propojování s jinými vzdělávacími oblastmi. Při výuce čtení někteří vyučující využívají genetickou metodu. Zvýšená pozornost je věnována nadaným žákům, na něž jsou kladeny větší nároky ve verbální a neverbální komunikaci, při interpretaci textu. Tito žáci mají možnost rozvíjet své nadání v literárních soutěžích, na školních představeních apod. Při práci je uplatňován individuální přístup k dětem se SPU, je kladen důraz na slovní projev. Předmět rozvíjí Minimální preventivní program v těchto oblastech vědomostí a dovedností žáka:

- zájmovou činnost
- soužití v sociální skupině
- negativní a pozitivní jevy společnosti
- asertivní chování
- zdravý životní styl
- mravní zásady
- formování vlastních názorů na život a svět.

Předmět rozvíjí též některá průřezová témata (viz tabulka vzdělávacího obsahu vyučovacího předmětu). Propojuje různé vzdělávací oblasti (Člověk a jeho svět – získávání informací, matematika – slovní úlohy, atd.).

Český jazyk a literatura se vyučuje v 1. až 9. ročníku. Předmět je členěn na komunikační a slohovou výchovu, jazykovou výchovu a literární výchovu. Hodinová dotace předmětu je součástí učebního plánu. Předmět je členěn na jazykovou výchovu, literární výchovu, komunikační a slohovou výchovu. Na obou stupních probíhá výuka v kmenových třídách s možností využití počítačové učebny, interaktivního systému a knihovny.

V učivu jednotlivých ročníků jsou zapracovány standardy.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- motivujeme žáky pro další celoživotní jazykové vzdělávání
- učíme žáky chápat jazyk jako prostředek historického a kulturního vývoje národa
- učíme žáky pracovat s jazykovou, stylistickou chybou a tím je vedeme k ověřování

získaných vědomostí

- učíme žáky pracovat s různými typy textů a vedeme je k jejich porozumění
- vedeme žáky k využití jazykového vzdělání při vyhledávání a třídění informací
- a jejich využívání v procesu učení, tvůrčích činnostech a praktickém životě
- učíme žáky používat obecně užívané termíny, znaky a symboly v oblasti jazykového vyučování

Kompetence k řešení problémů

- vedeme žáky k tvořivému přístupu ve slohovém vyučování, k přemýšlení
- a interpretaci lit. díla, osvojení a aplikaci již zažitých pravidel v oblasti jazyk. výuky
- učíme žáky samostatně hledat různé způsoby řešení problémů a jejich praktickému ověřování při práci s literárním textem, jazykovým učivem a tvorbou textu
- učíme žáky používat jazykové příručky

Kompetence komunikativní

- učíme žáky vyjádřit vlastní myšlenky kultivovaně, výstižně, souvisle a srozumitelně v písemném i mluveném projevu, naslouchat druhým lidem vhodně reagovat
- a zapojovat se do diskuze
- vedeme žáky k využívání různých informačních zdrojů (odborná literatura, média)
- učíme žáky rozumět různým typům textů a záznamů, obrazových materiálů, běžně užívaných gest, zvuků a jiných informačních a komunikačních prostředků
- podněcujeme žáky při rozvoji slovní zásoby

Kompetence sociální a personální

- učíme žáky spolupráci v různých typech skupin a dodržování pravidel slušného chování
- učíme žáky zvládnutí běžných pravidel mezilidské komunikace
- učíme žáky na základě svých literárních a slohových prací uvědomit si svou jedinečnost, rozvíjíme pozitivní sebedůvěru a vědomí vlastních možností
- vedeme žáky ke společnému vytváření pravidel práce v týmu, na základě poznání nebo přijetí nové role v pracovní činnosti ke snaze pozitivně ovlivňovat kvalitu společné práce
- vedeme žáky k vytváření příjemné atmosféry v týmu, na základě ohleduplnosti a úcty při jednání s druhými lidmi k přispívání a k upevňování dobrých mezilidských vztahů
- vedeme žáky k návštěvám divadel, koncertů... a učíme je chování na těchto akcích

Kompetence občanské

- vedeme žáky k dodržování hygieny při psaní a čtení
- vedeme žáky k pozitivnímu postoji k uměleckým dílům, smyslu pro kulturu a tvořivost, aktivnímu vystupování na školních akcích
- podněcujeme u žáků zájem o osobnosti z oblasti jazykové, literární a o jejich díla
- vedeme žáky k pozitivnímu vztahu k mateřskému jazyku

Kompetence pracovní

- učíme žáky plánovat si svoji práci a plnit si povinnosti
- vedeme žáky k úctě ke knize
- učíme žáky dodržovat pravidla bezpečnosti při kulturních akcích
- učíme žáky seznamovat se s různými pracovními postupy vhodnými při jazykovém vyučování a při práci s textem a hledat ty nejvhodnější

5.1.2 Anglický jazyk (Aj)

Charakteristika předmětu

Cílem předmětu je vzbudit u žáků zájem o studium anglického jazyka a vytvářet pozitivní vztah k jazykovému vzdělávání, poskytnout žákům prostředek pro praktické užívání jazyka ke komunikaci v rámci Evropy i světa včetně využití internetu a dalších moderních technologií, zprostředkovat žákům poznání realití anglicky mluvících zemí a přispět tak k odstraňování možných bariér mezi odlišnými kulturami. Nedílnou součástí výuky

anglického jazyka je i kultivace jazykových dovedností a možnost komunikovat s rodilým mluvčím.

Vzdělávání v anglickém jazyce předpokládá, že žáci v 9. ročníku podle Společného evropského referenčního rámce pro jazyky dosáhnou úrovně A2.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro cizí jazyk včetně souvisejících průřezových témat (viz tabulka vzdělávací obsah vyučovacího předmětu). Předmět se podílí na naplňování cílů školního programu EVVO a je zaměřen na rozvoj jazykových dovedností žáka. Tomu odpovídají i metody práce zaměřené na rozvíjení schopnosti porozumět mluvenému i psanému slovu, čtení a psaní anglického textu a komunikace v konkrétních situacích. Výuka je především organizována formou vyučovací hodiny. Je zaměřena na cyklické prohlubování znalostí a dovedností získaných na 1. stupni. Žáci si osvojují i abstraktní slovní zásobu, vzájemně konverzují, vědomě používají některá gramatická pravidla, seznamují se s reáliemi anglicky mluvících zemí. Nadaní žáci mají možnost rozvíjet své schopnosti v nepovinném předmětu konverzace v anglickém jazyce. Při práci je uplatňován diferencovaný přístup k dětem s SPU, je kladen důraz na slovní projev.

Anglický jazyk se vyučuje ve 3. až 9. ročníku 3 vyučovací hodiny týdně.

Ve 9. ročníku je přidána jedna hodina z disponibilní časové dotace. Výuka se uskutečňuje v přidělených učebnách s možností využití digitálních technologií pro upevnění probíraného učiva daného ročníku.

V učivu jednotlivých ročníků jsou zapracovány standardy.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- seznamujeme žáky s různými učebními strategiemi, především s ohledem na cizojazyčné prostředí
- poznáváním anglického gramatického systému vedeme žáky k rozvoji abstraktního myšlení
- učíme žáky komunikovat v běžných životních situacích
- vedeme je k využívání znalostí a dovedností získaných v jiných vzdělávacích oblastech, ke komunikaci v anglickém jazyce
- směřujeme žáky k pochopení anglického jazyka jako důležitého nástroje celoživotního vzdělávání

Kompetence k řešení problémů

- vedeme žáky ke schopnosti vyřešit problémovou situaci a umět požádat o pomoc v cizojazyčném prostředí
- podněcujeme žáky k využívání osvojené slovní zásoby a frazeologie, gest a mimiky
- učíme žáky pracovat s informacemi z různých zdrojů (reálie anglicky mluvících zemí)

Kompetence komunikativní

- učíme žáky porozumět jednoduchému sdělení v anglickém jazyce
- učíme žáky zformulovat jednoduché myšlenky
- učíme žáky nebát se mluvit anglicky s cizím člověkem
- učíme žáky rozumět přiměřenému textu v anglickém jazyce

Kompetence sociální a personální

- při činnostech jako je poslech, čtení s porozuměním, mluvení a psaní vedeme žáky ke spolupráci formou párové a skupinové práce
- vedeme žáky k vzájemné toleranci a respektování názorů druhých a ke schopnosti obhájit vlastní názor při různých možnostech řešení (např. překladová cvičení)
- učíme žáky respektovat stanovená pravidla a dodržovat v anglicky mluvícím prostředí zásady slušného chování
- prostřednictvím sebehodnocení vedeme žáky k poznání svých slabých a silných stránek

Kompetence občanské

- učíme žáky porovnávat zvyky a tradice anglicky mluvících zemí s našimi
- prohlubujeme u žáků pocit hrdosti a národní identity
- učíme žáky rozvíjet pozitivní vztah k mnohojazyčnosti a respektování kulturních rozmanitostí

Kompetence pracovní

- vedeme žáky k uvědomění si důležitosti znalosti cizích jazyků pro budoucí pracovní uplatnění
- vedeme žáky k získávání zkušeností při sebehodnocení (individuální práce, párová práce, skupinová práce)
- učíme žáky využívat anglického jazyka k získávání informací z různých oblastí
- vedeme žáky k práci s dvojjazyčnými slovníky, internetem, učebnicí, pracovním sešitem, gramatickými přehledy, schémata atd.

5.1.3 Německý jazyk (Nj)

Charakteristika předmětu

Cílem předmětu je praktické užívání jazyka ke komunikaci a zájem žáků o studium daného jazyka.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro druhý cizí jazyk, pomocí rozvoje pasivních a aktivních jazykových dovedností – čtení, psaní, porozumění, konverzace, dále vytváření souvislostí a propojování s jinými oblastmi (např. písmo) a práce s autentickými materiály. Při práci je uplatňován individuální přístup k dětem se SPU, je kladen důraz na slovní projev.

Předmět rozvíjí též některá průřezová témata (jsou uvedena v tabulce vzdělávací obsah vyučovacího předmětu).

Německý jazyk žáci absolvují v 7. až 9. ročníku v časové dotaci 2 hodiny týdně. Výuka probíhá v kmenových třídách a ve třídách s interaktivní tabulí, žáci mají možnost využívat k výuce i výpočetní techniku.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- motivujeme žáka pro jazykové vzdělávání
- učíme žáka pracovat s chybou v ústním i písemném projevu
- vedeme žáka k praktickému využití získaných jazykových vědomostí

Kompetence k řešení problémů

- učíme žáky opsat obsah myšlenky, chybí-li slovní zásoba (gesta, mimika,...)
- učíme žáky řešit jednoduché problémové situace v daném jazyce

Kompetence komunikativní

- vedeme žáky k porozumění jednoduchého sdělení v německém jazyce
- učíme žáky zformulovat jednoduché myšlenky německy
- učíme žáky nebát se používat německý jazyk
- vedeme žáky k porozumění sdělení různého typu a respektování kulturních rozmanitostí
- umožníme žákům německy komunikovat s učitelem při výuce

Kompetence sociální a personální

- vedeme žáky k vytváření a respektování pravidel v hodinách německého jazyka
- vedeme žáky ke spolupráci při komunikaci a studiu daného jazyka
- učíme žáky dodržovat v německy mluvícím prostředí zásady slušného chování

Kompetence občanské

- vedeme žáky k respektování stanovených pravidel
- učíme žáky tolerovat individuální odlišnosti jednotlivců i tradice německy mluvících národů
- učíme žáky chápat jazyk jako prostředek historického a kulturního vývoje národa

- klademe důraz na dodržování pravidel slušného chování při komunikaci v německém jazyce

Kompetence pracovní

- vedeme žáky k práci se slovníky, internetem...
- učíme žáky, že podstatou jazykového vyučování je časté opakování a používání jazyka
- pomocí paměťového učení vedeme žáky k procesu automatizace při komunikaci.

5.1.4 Ruský jazyk (Rj)

Charakteristika předmětu

Cílem předmětu je praktické užívání jazyka ke komunikaci a zájem žáků o studium daného jazyka.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro druhý cizí jazyk pomocí rozvoje pasivních a aktivních jazykových dovedností – čtení, psaní, porozumění, konverzace, dále vytváření souvislostí a propojování s jinými oblastmi a práce s autentickými materiály. Žáci se seznámí s azbukou, kterou si osvojí k běžnému používání. Při práci je uplatňován individuální přístup k dětem se SPU. Důraz je kladen na slovní projev.

Předmět rozvíjí též některá průřezová témata (jsou uvedena v tabulce vzdělávací obsah vyučovacího předmětu).

Ruský jazyk žáci absolvují v 7. až 9. ročníku v časové dotaci 2 hodin týdně. Výuka probíhá v kmenových třídách a ve třídách s interaktivní tabulí, žáci mají možnost využívat k výuce i výpočetní techniku.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- motivujeme žáky pro jazykové vzdělávání
- učíme žáky pracovat s chybou v ústním i písemném projevu
- vedeme žáky k praktickému využití získaných jazykových vědomostí

Kompetence k řešení problémů

- učíme žáky opsat obsah myšlenky, chybí-li slovní zásoba (gesta, mimika,...)
- učíme žáky řešit jednoduché problémové situace v daném jazyce

Kompetence komunikativní

- vedeme žáky k porozumění jednoduchého sdělení v ruském jazyce
- učíme žáky zformulovat jednoduché myšlenky rusky
- vedeme žáky k porozumění sdělení různého typu
- umožňujeme žákům rusky komunikovat s učitelem při výuce

Kompetence sociální a personální

- vedeme žáky k vytváření a respektování pravidel v hodinách ruského jazyka
- vedeme žáky ke spolupráci při komunikaci a studiu daného jazyka
- učíme žáky dodržovat v rusky mluvícím prostředí zásady slušného chování

Kompetence občanské

- vedeme žáky k respektování stanovených pravidel
- učíme žáky tolerovat individuální odlišnosti jednotlivců i tradice rusky mluvících národů
- klademe důraz na dodržování pravidel slušného chování při komunikaci v ruském jazyce

Kompetence pracovní

- vedeme žáky k práci se slovníky, internetem,...
- učíme žáky, že podstatou jazykového vyučování je časté opakování a používání jazyka
- pomocí paměťového učení vedeme žáky k procesu automatizace při komunikaci.

5.2 Matematika (M)

Charakteristika předmětu

Cílem předmětu je naučit žáky popisovat a řešit reálné situace s využitím matematických znalostí, provádět odhady, zdůvodňovat a ověřovat výsledky. U žáků je rozvíjeno logické myšlení. Žáci se učí využívat matematických poznatků a dovedností v jiných předmětech a v praxi. U žáků rozvíjíme paměť pomocí numerických výpočtů, matematických vzorců a algoritmů. Učíme žáky vyhledávat a vyhodnotit data z tabulek a grafů. Rozvíjíme u nich schopnost spolupráce při řešení úloh z běžného života, posilujeme důvěru ve vlastní schopnosti, rozvíjíme systematickosti, vytrvalost, přesnost, vynalézavost, tvořivost.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro matematiku. Vzdělávání v matematice klade důraz na porozumění základním myšlenkám, pojmům matematiky a jejich vzájemným vztahům. Žáci si osvojují matematické pojmy, algoritmy, symboliku. Učí se využívat získané vědomosti a dovednosti v praktickém životě. Matematické vzdělání vede k přesnému vyjadřování, rozvíjí logické uvažování, důslednost, vytrvalost, pečlivost, schopnost sebekontroly, tvořivost, sebedůvěru. Zvýšená pozornost je věnována nadaným žákům, na něž jsou kladeny zvýšené nároky v přístupu k řešení problémů. Tito žáci mají možnost zapojovat se do matematických soutěží. Je uplatňován diferencovaný přístup k dětem se SPU. Předmět matematika je úzce spjat s ostatními předměty, např. fyzika – převody jednotek, rovnice,...; zeměpis – měřítko, výpočty,...; chemie – řešení rovnic, převody jednotek. Předmět matematika přispívá i k rozvoji finanční gramotnosti a k orientaci ve světě financí.

Předmět rozvíjí též některá průřezová témata (viz tabulka vzdělávací obsah vyučovacího předmětu) a podílí se na naplňování cílů školního programu EVVO. Do matematiky jsou zařazeny Standardy matematiky pro základní vzdělávání.

Matematika se vyučuje v 1., 6. - 8. ročníku 4 hodiny týdně, ve 2. - 5. a 9. ročníku 5hodin týdně. Výuka probíhá ve třídě nebo v počítačové učebně. Žáci k učení využívají různé formy práce. Během hodiny učitel a žáci používají různé vyučovací pomůcky (výpočetní techniku, kalkulátory, výukové programy, modely, nástěnné obrazy,...). Součástí výuky je využívání metody Hejného.

V učivu jednotlivých ročníků jsou zapracovány standardy.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- vedeme žáky k účasti na matematických soutěžích
- v geometrii podněcujeme u žáků tvořivost
- učíme je přesně a stručně se vyjadřovat užíváním matematického jazyka včetně symboliky, prováděním rozborů a zápisů při řešení úloh
- rozvíjíme jejich abstraktní, exaktní, kombinatorické a logické myšlení k věcné a srozumitelné argumentaci
- vedeme žáky k ověřování výsledků
- vedeme žáky k aplikaci matematických znalostí v ostatních vyučovacích předmětech a v reálném životě
- vytváříme u žáků zásobu matematických nástrojů (početních operací, algoritmů, metod řešení úloh), které žák efektivně využívá při řešení úkolů vycházejících z reálného života

Kompetence k řešení problémů

- učíme žáky hledat různé způsoby řešení matematických úloh, prakticky je ověřovat ve vlastním řešení, při řešení využívat tvořivý přístup
- učíme žáky pracovat v matematice s informacemi z různých zdrojů

- rozvíjíme u nich důvěru ve vlastní schopnosti a možnosti při řešení úloh
- vedeme je k sebekontrolě, k systematickosti, vytrvalosti a přesnosti
- vedeme je k odhadu a k ověřování výsledků pomocí příkladů
- vedeme žáky k orientaci v problematice peněz a cen a k zodpovědnému zpravování osobního (rodinného) rozpočtu s ohledem na měnící se životní situace

Kompetence komunikativní

- umožňujeme žákům poznávat základní matematické symboly a znaky
- vedeme žáky k užívání správné matematické terminologie a symboliky
- učíme žáky vysvětlit a obhájit hodnocení svých řešení i řešení ostatních

Kompetence sociální a personální

- učíme žáky vzájemně si pomáhat a spolupracovat při týmové práci při řešení matematických úloh z běžného života
- učíme žáky respektovat společně dohodnutá pravidla, navodit pocit uspokojení z vlastní práce
- vedeme žáky ke kritickému usuzování, srozumitelné a věcné argumentaci prostřednictvím řešení matematických problémů

Kompetence občanské

- vedeme žáky k respektování individuálních rozdílů matematické zručnosti
- při zpracování informací vedeme žáky ke kritickému myšlení nad obsahy sdělení
- učíme žáky sebehodnotit řešení zadaných matematických úloh a hodnotit řešení ostatních

Kompetence pracovní

- učíme žáky při sebehodnocení posuzovat své reálné možnosti
- vedeme žáky k vytváření zásoby matematických nástrojů pro řešení reálných situací v životě
- učíme žáky využívat matematické poznatky a dovednosti v praktických činnostech

5.3 Informatika (Inf)

Charakteristika předmětu

Záměrem je, aby žáci v běžných vyučovacích hodinách jednotlivých předmětů mohli procvičovat učivo, získávat informace – znalosti a dovednosti – pomocí výpočetní techniky.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro oblast informační a komunikační technologie. Žáci jsou vedeni k chápání a správnému užívání pojmů z oblasti hardware, software a práce v síti. Dále jsou vedeni k praktickému zvládnutí práce s grafikou, textem, tabulkami a k tvorbě prezentací. Všechny tyto nástroje se žáci učí používat pro zpracování informací, které se učí vyhledávat na internetu. Pro vzájemnou komunikaci a předávání souborů se učí používat elektronickou poštu, pracují s google diskem.

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

Informatika se vyučuje ve 4., 5. ročníku, 6., 8., 9. ročníku 1 hodinu.

Při vyšším počtu žáků je třída rozdělena do dvou skupin tak, aby každý žák pracoval samostatně u jedné počítačové stanice. Výuka probíhá v odborné učebně s počítači připojenými k síti, s možností využití internetu, laserové tiskárny a skeneru. Při výuce se využívá i digitální fotoaparát, základy fotografování v místnosti i venku a mobilní telefony, tablety.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- vedeme žáky k samostatnému objevování možností využití informačních
- a komunikačních technologií prostřednictvím zadávaných úkolů
- učíme žáky vytvořit si takové vlastní poznámky, které jim budou pomoci
- při zpracování zadávaných úkolů, při ovládnutí různých programů
- učíme žáky spolupráci při nápovědě u ovládnutí programů a zpracování zadávaných úkolů

Kompetence k řešení problémů

- učíme žáky tvořivému přístupu při řešení zadaných úkolů – vytváření plakátů, pozvánek apod.
- učíme je chápat, že v životě se při práci s informačními a komunikačními technologiemi budou často setkávat s problémy, které nemají jen jedno správné řešení, ale že způsobů řešení je více
- učíme žáky vnímat vyučujícího jako konzultanta – žáci jsou vedeni nejen k nalézání řešení, ale také k jeho praktickému provedení a dotažení do konce

Kompetence komunikativní

- učíme žáky při komunikaci na dálku využívat vhodné technologie – některé práce odevzdávají prostřednictvím elektronické pošty
- při komunikaci je učíme dodržovat vžitá konvence a pravidla

Kompetence sociální a personální

- při práci vedeme žáky ke kolegiální radě či pomoci, při projektech se učí pracovat v týmu, rozdělit a naplánovat si práci, hlídat časový harmonogram apod.
- žáky přizveme k hodnocení prací – žák se učí hodnotit svoji práci i práci ostatních
- při vzájemné komunikaci jsou žáci vedeni k ohleduplnosti a taktu, učí se chápat, že každý člověk je různě chápavý a zručný

Kompetence občanské

- žáky seznamujeme s vazbami na legislativu a obecné morální zákony (SW pirátství, autorský zákon, ochrana osobních údajů, bezpečnost, hesla...) tím, že je musí dodržovat (citace použitého pramene, ve škole není žádný nelegální SW, žáci si chrání své heslo...)
- při zpracovávání informací vedeme žáky ke kritickému myšlení nad obsahy sdělení, ke kterým se mohou dostat prostřednictvím internetu i jinými cestami

Kompetence pracovní

- učíme žáky bezpečnostní a hygienická pravidla pro práci s výpočetní technikou
- žáci mohou využívat ICT pro hledání informací důležitých pro svůj další profesní růst.

5.4.1 Prvouka (Prv)

Charakteristika předmětu

Cílem předmětu je naučit žáky orientovat se ve světě informací týkajících se především našeho regionu, rozšířit jim slovní zásobu v osvojovaných tématech, seznámit je s rozdíly mezi lidmi a vést je k tolerantnímu chování k odlišným kulturám, dále pak utvářet u žáků ohleduplný vztah k přírodě a kulturním výtvorům a vést je ke zdravému životnímu stylu, dbáme na prevenci bezpečnosti a zdraví žáků ve škole i mimo školu včetně situací ohrožení.

Tato komplexní oblast vymezuje vzdělávací obsah týkající se člověka, rodiny, společnosti, vlasti, přírody, kultury, techniky a zdraví a bezpečí. Výuka je převážně organizována formou vyučovací hodiny se začleňováním krátkodobých projektů.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro oblast Člověk a jeho svět s důrazem na poznatky, dovednosti a zkušenosti žáků z praktického života. Tím jsou dány i metody práce zaměřené na samostatnou a skupinovou práci žáků. Předmět je zaměřen především na pozorování a pojmenovávání věcí, jevů a dějů, jejich vzájemné vztahy a souvislosti, poznávání sebe i svého nejbližšího okolí, všímání krás

lidských výtvorů a přírodních jevů a jejich ochranu. Osvojují si bezpečné chování, vzájemnou pomoc a poskytování první pomoci. 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. Součástí výuky jsou praktické exkurze. Předmět rozvíjí Minimální preventivní program v těchto oblastech vědomostí a dovedností žáka:

- zájmovou činnost
- soužití v sociální skupině
- negativní a pozitivní jevy společnosti
- asertivní chování
- zdravý životní styl
- mravní zásady
- formování vlastních názorů na život a svět.

Předmět využívá některá průřezová témata (uvedena v tabulce vzdělávacího obsahu vyuč. předmětu) a podílí se na naplňování cílů školního programu EVVO. Propojuje různé vzdělávací oblasti např. český jazyk – informace a sdělovací prostředky, matematika – vážení, měření, tělesná výchova – zdraví, člověk.

Prvouka se vyučuje pouze na 1. stupni, v 1. ročníku 2 hodiny týdně, ve 2. a 3. ročníku 3 hodiny týdně.

Výuka probíhá v kmenových třídách, počítačové učebně, na školním pozemku a v okolí obce.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- učíme žáky vyhledávat a třídit informace o přírodě a společnosti z nejrůznějších zdrojů (knihy, časopisy, internet)
- učíme žáky pracovat se základními termíny z oblasti přírody a společnosti
- vedeme žáky k pozorování svého okolí a provádění jednoduchých pokusů
- učíme žáky zhodnotit práci v hodině

Kompetence k řešení problémů

- učíme žáky samostatně řešit zadané problémy a úkoly související s přírodou a společností
- vedeme žáky k zapojování do diskuse o problémech, které zkoumali
- učíme žáky ověřovat si prakticky správnost řešení problémů z oblasti přírody
- učíme žáky samostatně pozorovat jevy kolem sebe, vyhodnocovat výsledky

Kompetence komunikativní

- rozvíjíme u žáků dovednost správně formulovat své myšlenky o přírodě a společnosti
- učíme žáky porozumět různým typům textů a záznamů, obrazových materiálů, přemýšlet o nich a využívat je ke svému rozvoji a k aktivnímu zapojení do společenského dění
- vedeme žáky k využití získaných komunikativních dovedností k vytváření vztahů potřebných ke spolupráci s ostatními
- učíme žáky předávat získané informace spolužákům
- vedeme žáky k bezpečné komunikaci prostřednictvím elektronických médií

Kompetence sociální a personální

- učíme žáky spolupracovat ve skupině při řešení úkolů
- podílíme se s žáky na vytváření pravidel v týmu
- učíme žáky poskytnout pomoc ve škole i v běžném životě a také o ni umět požádat
- rozvíjíme u žáků správné hygienické návyky a podporujeme je v pozitivním smýšlení o sobě samém

Kompetence občanské

- vedeme žáky k tolerování odlišností druhých lidí a jednání na základě respektu
- vedeme žáky k ochraně svého zdraví i zdraví druhých, k odmítání násilí
- seznamujeme žáky s pravidly chování ve společnosti
- učíme žáky zodpovědně se chovat v situacích ohrožujících život a zdraví člověka

- rozvíjíme zásady slušného chování a vedeme žáky k uvědomělému plnění povinností, seznamujeme je s jejich právy
- vedeme žáky k poznávání podstaty zdraví a příčin jeho ohrožení, vzniku nemocí a úrazů a jejich předcházení

Kompetence pracovní

- učíme žáky používat bezpečně nástroje a pomůcky potřebné ke zkoumání přírodních jevů
- vedeme žáky k dodržování pracovního postupu při pokusech, pozorování a zkoumání jevů a k dokončení započaté práce
- upevňujeme v žácích pracovní návyky – vedení sešitu, kresba obrázků, umožňujeme prezentaci výsledků vlastní práce nebo práce skupin.

5.4.2 Vlastivěda (VI)

Charakteristika předmětu

Cílem předmětu je poznávání místní a okolní krajiny a vytváření si tak počáteční představy o České republice a Evropě, o přírodě, kultuře, historii, o životě lidí a způsobu života předků v různých historických obdobích, dále pak orientace v terénu a práce s mapou. Žák by měl získat odpovědný vztah ke kulturnímu bohatství a dědictví, přírodnímu prostředí a historickým památkám. Tato oblast seznamuje žáky se společenskými, kulturními, zeměpisnými a historickými okolnostmi života. Dále seznamuje s důležitými událostmi a významnými osobnostmi regionálních a národních dějin, rozvíjí zájem žáků o poznávání života, tradic, zvyklostí lidí v různých historických obdobích.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro oblast Člověk a jeho svět s důrazem na poznatky, dovednosti a zkušenosti žáků z praktického života. Tím jsou dány i metody práce zaměřené na samostatnou a skupinovou práci žáků. Předmět je zaměřen především na pozorování a pojmenovávání věcí, jevů a dějů, jejich vzájemné vztahy a souvislosti, poznávání blízkého okolí, všímání krás lidských výtvarů a historii naší vlasti. Součástí výuky jsou praktické exkurze, návštěvy výstav, muzeí a kulturních památek. Zvýšená pozornost je věnována nadaným žákům, které podněcujeme k podrobnějšímu vyhledávání informací k vlastivědné tematice. Předmět rozvíjí Minimální preventivní program v těchto oblastech vědomostí a dovedností žáka:

- zájmovou činnost
- soužití v sociální skupině
- negativní a pozitivní jevy společnosti
- asertivní chování
- zdravý životní styl
- mravní zásady
- formování vlastních názorů na život a svět.

Předmět využívá některá průřezová témata (uvedena v tabulce vzdělávacího obsahu vyuč. předmětu) a podílí se na naplňování cílů školního programu EVVO. Propojuje různé vzdělávací oblasti (např. český jazyk – vlastní jména, matematika – měření, letopočty, výtvarná výchova – pravěké kresby, atd.).

Předmět se vyučuje pouze na 1. stupni ve 4. a 5. ročníku vždy 2 hodiny týdně. Výuka probíhá v kmenových třídách, počítačové učebně a v okolí obce. Výuka je převážně organizována formou vyučovací hodiny se začleňováním krátkodobých projektů.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- učíme žáky pracovat s mapou a časovou přímkou
- vedeme žáky k aktivnímu vyhledávání a třídění základních informací, které jim umožní seznamovat se s historií a současností našeho národa
- seznamujeme žáky se základními termíny a symboly ze zeměpisné a historické oblasti

- učíme žáky zhodnotit svou práci

Kompetence k řešení problémů

- učíme žáky vyhledávat informace o naší zemi, politickém zřízení, hospodářském a kulturním významu
- učíme žáky vnímat náboženské a rasové problémy ve společnosti
- seznamujeme žáky s vlivem lidské činnosti na poškozování životního prostředí

Kompetence komunikativní

- vedeme žáky k porozumění různých typů textů, map a obrazových materiálů, ke schopnosti je jednoduše a výstižně prezentovat
- učíme žáky formulovat a vyjadřovat své myšlenky a názory na lidskou společnost a historické události
- umožňujeme žákům předat získané zkušenosti a vlastní prožitky z cestování
- vedeme žáky k využití informačních a komunikačních prostředků pro vlastivědné a historické přiblížení situace (PC, TV, DVD, časopisy a noviny)

Kompetence sociální a personální

- učíme žáky uplatnit se v kolektivu a respektovat role ve skupině
- vedeme žáky k utváření příjemné atmosféry při společné práci se zeměpisnými a historickými materiály
- umožňujeme žákům prezentovat své názory při charakterizování historických událostí a geografických jevů
- při exkurzích a zeměpisných vycházkách učíme žáky poskytnout pomoc nebo o ni požádat

Kompetence občanské

- učíme žáky respektovat přesvědčení druhých lidí, schopnosti vcítit se do problémů druhých lidí
- vedeme žáky k národnostní, náboženské a kulturní toleranci
- učíme žáky respektovat a chránit naše národní tradice, kulturní i historické dědictví
- učíme žáky vnímat společenské problémy

Kompetence pracovní

- učíme žáky orientovat se na historické přímce, na mapě, v učebnici a atlase
- vedeme žáky k pečlivé úpravě sešitů a plnění úkolů
- umožňujeme prezentace výsledků své práce nebo práce skupiny.

5.4.3 Přírodověda (Př)

Charakteristika předmětu

Cílem předmětu je získávání základních vědomostí o Zemi, poznávání základních jevů a vztahů v přírodě, poznávání souvislostí mezi organismy navzájem, mezi organismy a prostředím i mezi člověkem a ostatní biosférou, dále rozvíjení poznávání, pozorování a zkoumání přírody, vytváření kladného vztahu k přírodě, zdravému způsobu života a k ochraně životního prostředí, dále pak utváření pracovních návyků v samostatné a skupinové práci. V předmětu Přírodověda dbáme na prevenci bezpečnosti a zdraví žáků ve škole i mimo školu.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro oblast Člověk a jeho svět s důrazem na poznatky, dovednosti a zkušenosti žáků z praktického života. Tím jsou dány i metody práce zaměřené na samostatnou a skupinovou práci žáků. Předmět je zaměřen především na pozorování a pojmenovávání věcí, jevů a dějů, jejich vzájemné vztahy a souvislosti, poznávání sebe i svého okolí, všímání krás přírodních jevů. Součástí výuky jsou praktické exkurze. Zvýšená pozornost je věnována nadaným žákům, na něž jsou kladeny zvýšené nároky ve vyhledávání, třídění a zpracovávání informací, v samostatném experimentování a pozorování přírodního tématu. Předmět rozvíjí Minimální preventivní program v těchto oblastech vědomostí a dovedností žáka:

- zájmovou činnost
- soužití v sociální skupině

- negativní a pozitivní jevy společnosti
- asertivní chování
- zdravý životní styl
- mravní zásady
- formování vlastních názorů na život a svět.

Předmět využívá některá průřezová témata (uvedena v tabulce vzdělávacího obsahu vyuč. předmětu) a podílí se na naplňování cílů školního programu EVVO. Propojuje různé vzdělávací oblasti (např. český jazyk – informace o přírodě, matematika – vážení, měření, tělesná výchova – zdraví, člověk).

Předmět Přírodověda se vyučuje pouze na 1. stupni ve 4. a 5. ročníku vždy 2 hodiny týdně. Výuka probíhá v kmenových třídách, počítačové učebně, na školním pozemku a v okolí obce. Výuka je převážně organizována formou vyučovací hodiny se začleňováním krátkodobých projektů. Tato oblast umožňuje žákům poznávat přírodu, člověka a prostředí, ve kterém žijí.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- učíme žáky vyhledávat a třídit informace z nejrůznějších zdrojů – knihy, časopisy, internet, které jim umožní seznámení s živou a neživou přírodou
- učíme žáky pracovat s obecně užívanými termíny a symboly z oblasti přírody
- vedeme žáky k pozorování a zkoumání přírody a ke zpracování získaných poznatků
- učíme žáky zhodnotit svou činnost a práci

Kompetence k řešení problémů

- vedeme žáky k vyhledávání informací potřebných k řešení problémů týkajících se poškozování životního prostředí a k přemýšlení o důsledcích poškozování životního prostředí
- vedeme žáky k diskusi o přírodních jevech
- vedeme žáky k experimentování s přírodninami
- vedeme žáky k samostatnému řešení problémů ve skupině

Kompetence komunikativní

- učíme žáky správně formulovat a vyjadřovat své názory na přírodní jevy
- seznamujeme žáky s různými typy textů a obrazových materiálů z oblasti přírody
- vedeme žáky k předávání poznatků z médií a vlastních zkušeností
- učíme žáky využívat mediální prostředky pro získávání informací o zemi, člověku a ostatní biosféře
- vedeme žáky k bezpečné komunikaci prostřednictvím elektronických médií

Kompetence sociální a personální

- vedeme žáky ke schopnosti pracovat ve dvojicích a v menší skupině při vyhledávání informací a zpracovávání výstupů v oblasti přírodovědného charakteru
- stanovujeme s žáky pravidla pro činnost skupiny a vedeme je k jejich dodržování

Kompetence občanské

- vedeme žáky k aktivnímu zapojování se do ochrany životního prostředí
- seznamujeme žáky se škodlivostí používání drog a jiných návykových látek ve spojitosti se zdravím člověka
- učíme žáky zodpovědně se chovat v situacích ohrožujících život (požár, nehoda)
- učíme žáky chápat základní ekologické souvislosti a environmentální problémy
- učíme žáky důležitosti ochrany životního prostředí
- vedeme žáky k poznávání podstaty zdraví a příčin jeho ohrožení, vzniku nemocí a úrazů a jejich předcházení

Kompetence pracovní

- učíme žáky používat bezpečně nástroje a vybavení při pozorování přírody
- seznamujeme žáky s vlastnostmi některých materiálů

- poukazujeme na možná zdravotní a hygienická rizika při práci a vedeme žáky k jejich omezení
- učíme žáky poskytnout první pomoc
- podněcujeme u žáků dobré pracovní návyky – úhlednost sešitů, kresba obrázků.

5.5.1 Dějepis (D)

Charakteristika předmětu

Cílem předmětu je zprostředkovat žákům poznání, jak se postupně mění způsob života lidí v hlavních obdobích společenského vývoje, naučit je orientovat se ve významných obdobích národních dějin. Žáci by měli pochopit souvislosti národních a světových dějin, měli by dokázat vysvětlit příčiny a důsledky hlavních dějinných událostí. Cílem je také vést žáky ke schopnosti zaujímat vlastní stanovisko k hlavním historickým událostem a k úctě ke kulturnímu dědictví.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro dějepis a využívání mezipředmětových vztahů. Důraz je kladen na hlubší poznávání dějin vlastního národa (regionu) v kontextu s evropským vývojem, pochopení významných vztahů mezi dějinami regionu, národa, okolních zemí a světa. Výuka je převážně organizována formou vyučovací hodiny. Součástí výuky jsou exkurze (návštěvy kulturních památek, muzeí). Předmět rozvíjí Minimální preventivní program v těchto oblastech vědomostí a dovedností žáka:

- zájmovou činnost
- soužití v sociální skupině
- negativní a pozitivní jevy společnosti
- asertivní chování
- zdravý životní styl
- mravní zásady
- formování vlastních názorů na život a svět.

Předmět rozvíjí též některá průřezová témata (viz tabulka vzdělávací obsah vyučovacího předmětu), propojuje další vzdělávací oblasti.

Dějepis se vyučuje v 6. až 9. ročníku 2 hodiny týdně. Výuka se uskutečňuje v přidělených učebnách s možností využití počítačové učebny pro upevnění probíraného učiva daného ročníku.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- vedeme žáky ke zhodnocení své práce v předmětu
- vedeme je k získávání a vyhledávání poznatků z nejrůznějších zdrojů (internet, encyklopedie, odborná literatura), které žákům umožní poznávání dějin vlastního národa (regionu) v kontextu s evropským vývojem
- učíme žáky pracovat se základními pojmy a letopočty, které pak následně dokáží zařadit do širších historických souvislostí, a vytvářet si ucelený pohled na jevy ve společnosti
- podněcujeme žáky k vnímání souvislostí v národních i světových dějinách

Kompetence k řešení problémů

- učíme žáky rozpoznat příčiny problémů vedoucích k válkám a přemýšlet o jejich příčinách a důsledcích
- vedeme je k vyhledávání informací vhodných k charakterizování nejdůležitějších historických událostí
- vedeme je k zaujímání vlastních stanovisek k nejdůležitějším historickým událostem

Kompetence komunikativní

- vedeme žáky k výstižnému a kultivovanému vyjádření svých názorů na daná historická témata
- učíme je obhájit svůj názor na historické události a respektovat názor druhých
- učíme žáky porozumět různým typům písemných, zvukových i obrazových záznamů (např. historické mapy,...)
- vedeme je k předávání poznatků z exkurzí

Kompetence sociální a personální

- vedeme žáky k účinné spolupráci ve skupině při vytváření dějepisných projektů
- učíme žáky uplatnit se v kolektivu, rozlišit a respektovat role ve skupině (sběr a třídění dat, vytváření schémat, grafů a map, prezentace,...)
- umožňujeme žákům prezentovat a obhajovat vlastní myšlenky při charakterizování historických událostí jednotlivých zemí a regionů
- upozorňujeme žáky na to, že dějiny jsou nedílnou součástí lidské společnosti
- učíme žáky respektovat rozdílné názory druhých lidí na dějinné události a čerpat z nich poučení

Kompetence občanské

- vedeme žáky k aktivnímu zapojování se do kulturního dění ve městě
- vedeme žáky k národnostní, náboženské a kulturní toleranci
- učíme žáky respektovat a chránit naše národní tradice, kulturní i historické dědictví a projevovat pozitivní postoj k uměleckým hodnotám
- učíme žáky vnímat společenské i celosvětové problémy

Kompetence pracovní

- učíme žáky využívat a vyhledávat důležité informace z rozličných zdrojů, orientovat se na historické přímce, na mapě, v učebnici a atlase
- vedeme žáky k tvorbě schémat, grafů, modelů, kresbě obrázků, zhotovování jednoduchých nástrojů, oděvů
- učíme žáky prezentovat výsledky své práce nebo práce skupiny.

5.5.2 Výchova k občanství (Vo)

Charakteristika předmětu

Cílem předmětu je naučit žáky orientovat se v životě, umožnit jim začlenit se do různých společenských vztahů a vazeb, naučit je poznávat sebe, své kvality, ale i osobitost druhých lidí, pochopit jejich jednání a motivovat žáky k aktivní účasti na životě demokratické společnosti, včetně kolektivní obrany.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro vzdělávací oblast Člověk a společnost pro předmět výchova k občanství. Předmět je zaměřen převážně na formování dovedností a postojů žáků důležitých pro aktivní využívání poznatků o společnosti a mezilidských vztazích v občanském životě. Žáci se učí rozpoznávat a formulovat společenské problémy, učí se utvářet svůj vlastní názor, zjišťovat a zpracovávat informace pro řešení problémů, vyvozovat závěry a aplikovat je v běžných životních situacích. V tomto předmětu se také klade důraz na rozvoj orientace žáků ve světě financí a na osvojení pravidel chování při běžných rizikových situacích i při mimořádných událostech. Tím jsou dány i metody práce zaměřené na samostatnou i skupinovou práci žáků, na získávání praktických zkušeností a jejich následné využití (projekty). Výuka je převážně organizována formou vyučovací hodiny s možností začleňování krátkodobých projektů. Součástí výuky jsou tematické exkurze, návštěvy výstav, muzeí, kulturních památek a jiných institucí. Pokud se mezi žáky vyskytnou žáci zvláště nadaní, je jim věnována zvýšená pozornost. Jsou na ně kladeny zvýšené nároky, aby mohli dále své dovednosti a znalosti rozvíjet (referáty, soutěže, kroužky). Předmět rozvíjí Minimální preventivní program v těchto oblastech vědomostí a dovedností žáka:

- zájmovou činnost
- soužití v sociální skupině
- negativní a pozitivní jevy společnosti

- asertivní chování
- zdravý životní styl
- mravní zásady
- formování vlastních názorů na život a svět.

Předmět rozvíjí též některá průřezová témata (viz tabulka vzdělávací obsah vyučovacího předmětu). Část učiva týkajícího se finanční gramotnosti byla přesunuta do předmětu Matematika a ochrana člověka za běžných rizik a mimořádných událostí byla přesunuta do stejnojmenného projektu.

Výchova k občanství se vyučuje na 2. stupni ZŠ, v 6., 8. a 9. ročníku 1 hodinu týdně s možností využití učebny informatiky a učebny s interaktivní tabulí. Vzhledem k náplni předmětu je výuka doplňována exkurzemi a příležitostnými tematicky zaměřenými vycházkami.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- vedeme žáky k vyhledávání a zpracování informací o společnosti, kultuře, morálce a jiných společenských jevech
- vedeme žáky k účasti na společenskovedních soutěžích
- učíme žáky samostatně organizovat některé činnosti ve třídě (hry, soutěže se společenskou tematikou) pro ostatní spolužáky
- vedeme žáky k osvojování společenskovedních poznatků formou, kdy žák učí žáka
- učíme žáka hodnotit v rámci výchovy k občanství práci svoji a ostatních

Kompetence k řešení problémů

- učíme žáky rozpoznat společenský problém a pokusit se jej samostatně řešit
- učíme žáky vyjádřit a obhájit vlastní názor v oblasti společenských problémů
- vedeme žáky k vyhledávání informací (internet, encyklopedie, odborná literatura) potřebných k řešení společenských problémů
- vedeme žáky k orientaci v problematice peněz a cen, k odpovědnému spravování majetku a rozpočtu

Kompetence komunikativní

- učíme žáky vhodně vyjádřit svůj vlastní názor na společenské problémy a jevy a obhájit jej
- vedeme žáky k předávání nových společenskovedních poznatků z exkurzí ostatním
- učíme žáky naslouchat druhým lidem a orientovat se v mezilidských vztazích
- učíme žáky respektovat pokyny a dodržovat stanovená pravidla při výuce

Kompetence sociální a personální

- učíme žáky vzájemné spolupráci, pomoci, respektu a úctě v hodinách výchovy k občanství
- učíme žáky ovládat své jednání a chování a dodržovat školní řád a pravidla třídy při exkurzích

Kompetence občanské

- učíme žáky respektovat se navzájem a dodržovat pravidla slušného chování při práci v hodině
- učíme žáky stanovit vlastní pravidla třídy
- učíme žáky úctě k národním tradicím – výstavy – Vánoce, Velikonoce
- učíme žáky vzájemné pomoci, zejména novým a slabším žákům
- učíme žáky úctě k přírodě – třídění odpadu, jarní úklid, čištění lesa
- učíme žáky aktivnímu přístupu k ochraně zdraví, života, majetku při běžných rizikových i mimořádných událostech
- učíme žáky orientaci v problematice obrany státu
- vedeme žáky k orientaci v aktuálním dění v ČR, EU, NATO

Kompetence pracovní

- učíme žáky vhodně používat pomůcky včetně učebnic
- učíme žáky plnit si své povinnosti
- učíme žáky dodržovat pravidla bezpečnosti při práci v hodinách výchovy k občanství.

5.6.1 Fyzika (F)

Charakteristika předmětu

Cílem předmětu je naučit žáky poznávat neživou přírodu, osvojit si dovednost měřit některé fyzikální veličiny a zvládnout postup fyzikálních výpočtů.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro fyziku. Předmět je zaměřen na poznávání přírodních zákonů, měření a zpracování fyzikálních veličin a fyzikální výpočty. Důraz je kladen na praktickou fyziku využívanou v běžném životě, tomu odpovídají i metody práce. Žáci jsou vedeni k dodržování zásad bezpečnosti a hygieny při práci. Nadaní žáci mají možnost účastnit se soutěží.

Předmět rozvíjí též některá průřezová témata (viz tabulka) a podílí se na naplňování cílů školního programu EVVO. Propojuje různé vzdělávací oblasti (např. český jazyk – popis, postupy, matematika – výpočty, převody jednotek, chemie – stavba látek, elektřina, jaderná fyzika, přírodopis – vlastnosti látek, ekologie, zeměpis – pohyby Země, atmosféra, dějepis – historie vědy a techniky).

Fyzika se vyučuje na 2. stupni v 6. – 9. ročníku. Navazuje na výuku předmětu příroda a my na 1. stupni. Výuka probíhá v odborné učebně fyziky, lavice i židle jsou zde přizpůsobeny praktické výuce při laboratorních pracích. K dispozici je počítačová učebna. Součástí výuky jsou exkurze a soutěže.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- učíme žáky provádět experimenty a jimi potvrzovat vyslovené hypotézy
- učíme žáky vyhledávat a třídit informace s fyzikální tematikou a využívat je při práci
- učíme žáky pracovat s obecně užívanými fyzikálními termíny, znaky a symboly
- vedeme žáky k samostatnému pozorování různých fyzikálních objektů, procesů a jejich vlastností
- učíme je měřit různé fyzikální vlastnosti objektů, výsledky svých pozorování a měření zpracovávat, vyhodnocovat a dále využívat pro své učení

Kompetence k řešení problémů

- učíme žáky vyhledávat informace vhodné k řešení fyzikálního problému
- učíme žáky využívat vědomosti a dovednosti získané při fyzikálním vzdělávání k objevování různých variant řešení
- učíme žáky samostatně řešit problémy s využitím různých prostředků (měření, experimentování atd.)
- učíme žáky obhájit svá rozhodnutí, korigovat chybná řešení problému
- vedeme žáky k aplikování osvojených metod řešení fyzikálních problémů v jiných oblastech vzdělávání

Kompetence komunikativní

- učíme žáky využívat informační a komunikační prostředky pro kvalitní a účinnou komunikaci s okolním světem o fyzikálních tématech
- učíme žáky rozumět různým typům textů a záznamů, obrazových materiálů, fyzikálních značek, zkratk a jednotek, symbolů
- učíme žáky obhájit svůj názor na řešení problému, na návrh postupu při řešení
- učíme žáky vysvětlit a obhájit hodnocení své práce nebo určení fyzikálního problému praktických úloh a laboratorních prací

Kompetence sociální a personální

- učíme žáky účinně spolupracovat ve skupině při pokusech, laboratorních pracích, experimentech
- vedeme žáky k vytváření příjemné atmosféry při práci (řešení úloh, laboratorní práce, experimenty)
- vedeme žáky tak, aby si cenili teoretických a praktických zkušenosti druhých lidí a dokázali vzít na vědomí hodnocení ostatních
- učíme žáky rozlišovat a respektovat role ve skupině při řešení teoretických nebo praktických úkolů

Kompetence občanské

- vedeme žáky k uznání výsledků práce druhých
- vedeme žáky k poskytnutí pomoci při výuce fyziky
- vedeme žáky k respektování a oceňování výsledků vědy a techniky v minulosti a současnosti
- učíme žáky chápat základní ekologické souvislosti, respektovat požadavky na kvalitní životní prostředí
- vedeme žáky ke vztahu k životnímu prostředí v souvislosti s činností lidí a strojů

Kompetence pracovní

- učíme žáky používat bezpečně a účinně látky, přístroje a vybavení učebny fyziky a kabinetu
- učíme žáky dodržovat vymezená pravidla v učebně fyziky
- vedeme žáky k plnění povinností a závazků při práci v učebně fyziky
- učíme žáky přistupovat k výsledkům pracovní činnosti z hlediska kvality a funkčnosti, účinnosti, efektivity, ekologie
- vedeme žáky k bezpečnosti a ochraně svého zdraví a zdraví druhých, ochraně životního prostředí i ochraně kulturních a společenských hodnot při měření, pokusech a laboratorních pracích
- učíme žáky pracovat podle návodů a hledat i vlastní postup.

5.6.2 Chemie (Ch)

Charakteristika předmětu

Cílem předmětu je naučit žáky chápat úlohu chemie v životě člověka. Žák by měl znát pozitivní i negativní dopady chemického průmyslu na životní prostředí i zdraví člověka. Měl by si být vědom i zodpovědnosti každého jedince při využívání (zneužívání) chemických látek v každodenním životě. Chemie učí žáky zamýšlet se nad budoucností a nad dopady lidské činnosti pro budoucí generace.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro chemii. Výuka probíhá v odborné učebně. Lavice i židle jsou v učebně přizpůsobeny praktické výuce zacházení s chem. sklem, sestavování aparatur, improvizaci při laboratorních pracích. Předmět je zaměřen na rozvoj schopností i dovedností žáka. Seznamuje žáky se základy chemie, s některými chemickými zákonitostmi a procesy probíhajícími v přírodě. Důraz je kladen na praktickou chemii využívanou v běžném životě. Metody práce jsou různorodé, od výkladu přes skupinovou práci, samostatnou práci jednotlivců, zpracování textu, referáty, hry, soutěže až k miniprojektům. Výuka je organizována převážně formou vyučovací hodiny. V každém ročníku jsou zařazeny dvě exkurze k tematickým celkům. Předmět rozvíjí též některá průřezová témata (viz tabulka vzdělávací obsah vyučovacího předmětu) a podílí se na naplňování cílů školní programu EVVO. Propojuje různé vzdělávací oblasti (např. přírodopis – chemické děje v tělech rostlin a živočichů, biotechnologie, fyzika – stavba atomu, ionty, elektrochemie, zeměpis – naleziště surovin atd.). Při miniprojektech se žáci učí hodnotit vlastní práci i práci druhých. Předmět rozvíjí Minimální preventivní program v těchto oblastech vědomostí a dovedností žáka:

- zájmovou činnost
- soužití v sociální skupině

- negativní a pozitivní jevy společnosti
- asertivní chování
- zdravý životní styl
- mravní zásady
- formování vlastních názorů na život a svět.

Chemie se vyučuje v 8. a 9. ročníku 2 hodiny týdně.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- prostřednictvím referátů učíme žáky samostatně vyhledávat informace v časopisech, odborné literatuře a pracovat s nimi
- učíme je hledat souvislosti mezi strukturou látky a jejími vlastnostmi
- podněcujeme žáky k vyslovení vlastních hypotéz na základě získaných informací
- učíme žáky hledat souvislosti v chemickém názvosloví a využívat je při tvoření vzorců či názvů sloučenin

Kompetence k řešení problémů

- učíme žáky vyhledávat různé způsoby řešení problémů, prakticky je ověřovat při pokusech a laboratorních pracích
- vedeme žáky k samostatnému poznávání přírodních procesů, vlastností a jevů
- učíme je chápat vzájemné souvislosti a zákonitosti přírodních procesů
- na základě experimentů a pokusů učíme žáky logicky vyvozovat a předvídat specifické závěry z přírodních zákonů

Kompetence komunikativní

- vedeme žáky k dodržování základních pravidel konstruktivního dialogu
- učíme žáky správně a přesně formulovat své myšlenky (při prezentaci miniprojektů na téma člověk a chemie)
- podněcujeme žáky k předávání svých poznatků a postřehů z chemických exkurzí a samostatných prací
- učíme žáky poznávat základní symboly užívané v chemii a dorozumívat se pomocí nich
- učíme žáky porozumět správně psanému textu (návodu) a aplikovat ho do praxe (provedení laboratorní práce)

Kompetence sociální a personální

- učíme žáky vzájemně si pomáhat a spolupracovat zejména při laboratorních pracích
- učíme žáky chápat a přijmout svoji roli v týmu
- vedeme žáky k respektování a ke spoluvytváření pravidel
- učíme žáky přijímat hodnocení druhých a přimýšlet o něm
- vedeme žáky ke vzájemné úctě i sebeúctě

Kompetence občanské

- vedeme žáky k zamyšlení nad úlohou chemie ve světových dějinách
- učíme žáky zodpovědnosti při používání chemických přípravků
- učíme žáky zodpovědnosti za vlastní zdraví i zdraví ostatních lidí
- podněcujeme žáky k utváření vlastního názoru na používání popř. zneužívání chemických látek

Kompetence pracovní

- učíme žáky samostatnosti při pokusech a laboratorních pracích
- vedeme žáky k osvojení základních pravidel a zásad bezpečnosti práce s chemickými látkami, k poskytnutí první pomoci při úrazech s vybranými nebezpečnými látkami
- učíme žáky pracovat podle návodu a vyvozovat závěry z průběhu pokusu.

5.6.3 Přírodopis (Př)

Charakteristika předmětu

Cílem předmětu je podchycení a rozvíjení zájmu o přírodu, porozumění základním přírodním procesům a jevům, hledání souvislostí, pochopení nutnosti životního prostředí chránit a zachovávat biologickou rovnováhu v ekosystémech. V přírodopisu vedeme žáky k pochopení sebe sama jako součásti životního prostředí, učíme je zodpovědnosti za vlastní zásahy do přírody a za jejich případné následky.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro přírodopis. K výuce slouží specializovaná učebna přírodopisu. Výuka je doplněna laboratorními pracemi. V jarních a podzimních měsících realizujeme praktické hodiny výuky v přírodě. Používáme různorodé metody práce. Velmi často je zařazována skupinová práce, tvorba plakátů a prostorových prací k zadanému tématu, příprava referátů a jiné způsoby zpracování odborného textu. Nejčastěji však probíhá výuka formou vyučovací hodiny. V nižších ročnících jsou žáci motivováni k probíranému učivu vlastními pomůckami (např. přinesenými přírodninami). Do každého ročníku je zařazena jedna exkurze, která se vztahuje k probíranému učivu. Předmět rozvíjí též některá průřezová témata (viz tabulka vzdělávací obsah vyučovacího předmětu) a podílí se na naplňování cílů školního programu EVVO. Každoročně probíhá projekt ke Dni Země a cvičení v přírodě. Předmět rozvíjí Minimální preventivní program v těchto oblastech vědomostí a dovedností žáka:

- zájmovou činnost
- soužití v sociální skupině
- negativní a pozitivní jevy společnosti
- asertivní chování
- zdravý životní styl
- mravní zásady
- formování vlastních názorů na život a svět.

Přírodopis je vyučován v 6., 7. a 8. ročníku 2 hodiny týdně, v 9. ročníku 1 hodinu týdně. Předmět navazuje na výuku předmětu člověk a příroda na 1. stupni.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- učíme žáky pracovat se základními přírodovědnými pojmy
- učíme žáky využívat vědomosti z přírodopisu nižších ročníků a propojovat je s novými poznatky
- vedeme žáky ke schopnosti vyvozovat závěry ze svých pozorování a pokusů
- na základě podobných vlastností učíme žáky zařazovat organismy do systému
- vedeme žáky ke schopnosti propojovat informace z různých učebních oborů
- učíme je vyhledávat a třídít informace a využívat základní pojmy z přírodopisu

Kompetence k řešení problémů

- učíme žáky využívat informace získané v přírodopise k řešení problémových situací
- vedeme žáky k logickému myšlení a propojování nových informací z přírodopisu s již osvojenými znalostmi
- učíme žáky chápat důsledky vlivu člověka na přírodu
- vedeme žáky ke snaze předcházet negativním vlivům člověka na životní prostředí
- vedeme žáky k pochopení nutnosti udržitelného rozvoje

Kompetence komunikativní

- učíme žáky používat přesně a konkrétně biologickou terminologii
- učíme žáky diskutovat o problémech životního prostředí a respektovat odlišné názory
- učíme žáky využívat různé odborné texty a srozumitelně je zpracovávat
- učíme žáky formulovat závěry ze svých pozorování a pokusů
- učíme žáky chválit, ale i taktně vyjádřit nespokojenost s prací členů týmu

Kompetence sociální a personální

- vedeme žáky k umění pozitivně hodnotit zájem a snahu

- učíme žáky chápat nutnost spolupráce různých společenských organizací jako prostředku udržitelného rozvoje
- učíme žáky, že vzájemná ohleduplnost, úcta a inteligence zařazují člověka na jinou úroveň oproti ostatním živočichům

Kompetence občanské

- vedeme žáky k respektování názorů na důležitost ochrany životního prostředí a zároveň ke schopnosti vyjádřit svůj vlastní názor na toto téma
- učíme žáky dodržovat stanovená pravidla v hodinách přírodopisu a znát své povinnosti a práva
- učíme žáky chápat základní ekologické souvislosti, environmentální problémy a důležitost kvalitního životního prostředí
- vedeme je k myšlení v souvislostech a chápání ekologických vazeb (význam ochrany jednotlivých organismů)
- vedeme žáky k zodpovědnému přístupu ke svému zdraví i zdraví druhých lidí, k uvědomění si povinnosti v případě potřeby poskytnout první předlékařskou pomoc

Kompetence pracovní

- učíme žáky odborně zacházet s nástroji a přístroji a dodržovat stanovená pravidla
- učíme žáky organizovat svou práci a udržet pořádek na svém pracovním místě
- vedeme žáky k dodržování zásad bezpečnosti práce
- klademe důraz na uvědomění si následků lidské pracovní činnosti, turistiky, využití přírody k rekreaci, dopravy, klademe důraz také na životní prostředí.

5.6.4 Zeměpis (Z)

Charakteristika předmětu

Cílem předmětu je, aby si žáci osvojili základní vědomosti o Zemi jako vesmírném tělese, o krajinné sféře a jejích hlavních složkách. Žáci by se měli naučit orientovat se v zeměpise světadílů a ve zvláštnostech života jejich obyvatelstva. Cílem je také vést žáky ke schopnosti získat informace o významných státech, jejich politickém zřízení, hospodářském a kulturním významu. Dalším cílem předmětu je vést žáky k tomu, aby si uvědomili možná ohrožení, která plynou z přírodních procesů, z činností lidí a z jejich zásahů do přírody.

V tomto předmětu by se měli také žáci naučit používat získané vědomosti v praktických situacích, chápat kulturní zvláštnosti různých lidských ras a národů a uvědomit si význam tolerance pro mírové mezinárodní soužití. Předmět by měl u žáků vytvořit trvalý zájem o poznávání různých zemí a regionů a probudit touhu cestovat a poznávat svou vlast i země v zahraničí. Důraz je kladen na podrobnější poznání regionu Vysočina.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro zeměpis a využívání mezipředmětových vztahů. Výuka je převážně organizována formou vyučovací hodiny. Součástí výuky jsou zeměpisná pozorování, cvičení v terénu a zeměpisné exkurze. Předmět rozvíjí Minimální preventivní program v těchto oblastech vědomostí a dovedností žáka:

- zájmovou činnost
- soužití v sociální skupině
- negativní a pozitivní jevy společnosti
- asertivní chování
- zdravý životní styl
- mravní zásady
- formování vlastních názorů na život a svět.

Předmět rozvíjí též některá průřezová témata (viz tabulka vzdělávací obsah vyuč. předmětu) a podílí se na naplňování cílů školního programu EVVO, propojuje další vzdělávací oblasti (např. matematika – měřítko mapy, výchova k občanství – státní systémy, dějepis – vývoj kartografie, zámořské objevy atd.

Zeměpis se vyučuje v 6. až 9. ročníku 2 hodiny týdně. Při výuce lze využívat výpočetní techniku pro upevnění probíraného učiva daného ročníku.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- vedeme žáky ke schopnosti osvojit si učební postupy potřebné k porozumění map a k orientaci v terénu
- učíme žáky zhodnotit svoji práci s mapou, textem učebnice, encyklopediemi atd.
- vytváříme u žáků schopnost efektivně získávat poznatky z nejrůznějších zdrojů – mapy, internet, encyklopedie, grafy a schémata
- učíme žáky pracovat se základními zeměpisnými pojmy, které dokáží zařadit do souvislostí a pomocí kterých si vytváří ucelený pohled na jevy v geografické sféře

Kompetence k řešení problémů

- vedeme žáky k rozpoznávání globálních a lokálních problémů v přírodní sféře a jejich složkách a přemýšlení o jejich příčinách a důsledcích
- učíme žáky samostatně řešit zadané problémy a úkoly, sledovat vlastní pokrok při řešení problému
- vedeme žáky ke schopnosti obhájit svá rozhodnutí při charakterizování kulturních zvláštností zemí, regionu
- učíme žáky samostatně pozorovat jevy v jednotlivých přírodních oblastech Země, vliv člověka na přírodní prostředí, vyhodnocovat výsledky, vyvozovat závěry
- vedeme žáky k poznávání příčin přírodních procesů, které mají vliv i na ochranu zdraví životů, životního prostředí a majetku (tato kompetence je především rozvíjena v projektu Ochrana člověka za běžných rizik a mimořádných událostí)

Kompetence komunikativní

- učíme žáky formulovat a vyjadřovat své myšlenky a názory na jedinečnost některých geografických jevů a procesů v krajinné sféře, logicky, výstižně a kultivovaně argumentovat, obhájit si své stanovisko, stručně informovat o těchto procesech a jevech
- vedeme žáky k porozumění různých typů textů, map a obrazových materiálů, ke schopnosti je jednoduše a výstižně prezentovat svému okolí
- učíme žáky vytvářet vlastní hypotézy o globálních i lokálních problémech (např. změna klimatu, znečištění, soužití národů, terorismus, přírodní katastrofy, vyčerpatelnost neobnovitelných zdrojů) a logicky je zdůvodňovat

Kompetence sociální a personální

- vedeme žáky k účinné spolupráci ve skupině při vytváření zeměpisných projektů
- učíme žáky uplatnit se v kolektivu, rozlišit a respektovat role ve skupině (např. při sběru a třídění dat, vytváření schémat, grafů a map a prezentací)
- umožňujeme žákům prezentovat a obhajovat vlastní myšlenky při charakterizování jednotlivých zemí, regionů, geografických jevů

Kompetence občanské

- učíme žáky respektovat přesvědčení druhých lidí, taktosti a schopnosti vcítění se do druhých lidí, tolerovat zvláštnosti různých lidských ras a národů a kultur
- vedeme žáky k uvědomění si svých povinností a práv ve škole i mimo školu (ochrana životního prostředí, třídění odpadu, návštěva národních parků, chráněných krajinných oblastí, přírodních rezervací, historických památek atd.)
- učíme žáky zodpovědně se chovat v situacích ohrožujících život a zdraví člověka
- podporujeme pozitivní postoj k ochraně životního prostředí
- vedeme žáky k zájmu o celosvětové problémy
- učíme žáky posoudit, jak společenské a hospodářské vlivy lidské společnosti působí dlouhodobě na krajinu a životní prostředí, uvést kladné a záporné konkrétní příklady

Kompetence pracovní

- učíme žáky posuzovat své reálné možnosti vytvářením zjednodušených tematických map, grafů, schémat

- vedeme žáky k využívání a vyhledávání důležitých informací z rozličných zdrojů, k orientaci na mapě, v učebnici, atlase
- umožňujeme žákům volit různé formy práce podle zadaných úkolů, například situační hry, práce s mapou, schématem, grafem, diagramem
- upevňujeme u žáků pracovní návyky – vedení sešitu, vytváření schémat, tabulek, kresba obrázků, map, umožňujeme prezentaci výsledků jejich práce nebo práce skupiny.

5.7.1 Hudební výchova (Hv)

Charakteristika předmětu

Cílem předmětu je zprostředkovat žákům pohled na hudbu jako na způsob poznávání světa a podněcovat u žáků zájem o hudbu.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro hudební výchovu s důrazem na českou hudební tvorbu. Předmět je zaměřen především na rozvoj dovedností žáka. Při realizaci tohoto předmětu proto upřednostňujeme praktické využití poznatků a skupinovou práci žáků. Výuka je organizována převážně formou vyučovací hodiny, popř. hodinových projektů. Učíme žáky hodnotit vlastní výkony i výkony ostatních. Zvýšená pozornost je věnována nadaným žákům, na něž jsou kladeny zvýšené nároky v oblasti hudební intonace a zpěvu. Tito žáci mají možnost rozvíjet své nadání v pěveckých sborech na obou stupních a hudebně pohybovém kroužku na 1. stupni.

Předmět rozvíjí některá průřezová témata (uvedena v tabulce vzdělávací obsah vyučovacího předmětu). Propojuje různé vzdělávací oblasti (např. anglický a německý jazyk – zpěv písní v cizím jazyce, matematika – rytmické počítání, dějepis – významní skladatelé, zeměpis – písně s místopisnou tematikou).

Hudební výchova se vyučuje v 1. až 8. ročníku. Na 1. i 2. stupni je 1 hodina týdně v každém ročníku. Výuka probíhá převážně v odborné učebně hudební výchovy s možností využití hudebních nástrojů, hifi věže a intonační tabule.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- učíme žáky poznávat svět prostřednictvím hudby
- vedeme žáky k rozvoji tvořivosti aktivním osvojováním různých hudebních technik
- vedeme žáky k vnímání uměleckých slohů a hudebních děl
- podněcujeme žáky k vlastní tvorbě

Kompetence k řešení problémů

- podněcujeme žáky k tomu, aby vyhledávali vztahy mezi druhy umění a uměleckými žánry na základě společných znaků a témat
- vedeme žáky k aktivnímu přístupu ve výběru vhodných hudebních vyjadřovacích prostředků
- vedeme žáky ke kritickému myšlení při posuzování hudebního díla

Kompetence komunikativní

- vedeme žáky k chápání hudebního díla jako způsobu komunikace
- učíme žáky vyjadřovat názor na poznávané hudební dílo
- podněcujeme žáky k diskusi o hudebním díle

Kompetence sociální a personální

- poskytujeme žákům dostatečný prostor pro jejich hudební a osobité projevy
- poskytujeme žákům hudební příklady různých stylů a žánrů

Kompetence občanské

- poskytujeme žákům hudební příklady různých stylů, žánrů a autorů
- individuálně vedeme žáky k zájmu o hudební dění, rozvíjíme u nich zájem o zpěv
- podněcujeme u žáků zájem o návštěvy koncertů

Kompetence pracovní

- vedeme žáky k osvojování hudebních technik a nástrojů
- podněcujeme u žáků zájem o pěvecké soutěže.

5.7.2 Výtvarná výchova (Vv)

Charakteristika předmětu

Cílem předmětu je naučit žáky všimnout si krás kolem sebe, projevovat úctu k památkám a uměleckým dílům, pochopit odlišné kultury, prezentovat svou práci. Upřednostňován je tvořivý přístup. Důležitý je též pocit uspokojení ze své práce. Žáci se učí chápat umění jako druh komunikace: „Co chtěl autor svým dílem sdělit?“. Důraz je kladen na vzájemnou pomoc žáků při realizaci složitějších úkolů, na rozvoj fantazie a estetického cítění.

Předmět je zaměřen převážně na rozvoj dovedností žáka. Tím jsou dány i metody práce zaměřené na samostatnou práci žáků, na jejich praktické zkušenosti. Vždy za 2 – 3 roky vytvářejí žáci výrobky na vánoční nebo velikonoční trhy řemesel. Výuka je organizována převážně formou vyučovací hodiny s výrazným začleňováním krátkodobých projektů. Součástí výuky jsou praktické exkurze, návštěvy výstav, muzeí, kulturních památek. Žáci se učí hodnotit vlastní díla i díla ostatních. Zvýšená pozornost je věnována nadaným žákům, na něž jsou kladeny zvýšené nároky v tvořivém přístupu k řešení problémů a originalitě jejich tvorby. Žáci mají možnost rozvíjet své nadání ve výtvarném kroužku a zapojovat se do výtvarných soutěží. Předmět rozvíjí Minimální preventivní program v těchto oblastech vědomostí a dovedností žáka:

- zájmovou činnost
- soužití v sociální skupině
- negativní a pozitivní jevy společnosti
- asertivní chování
- zdravý životní styl
- mravní zásady
- formování vlastních názorů na život a svět.

Předmět rozvíjí též některá průřezová témata (jsou uvedena v tabulce vzdělávací obsah vyučovacího předmětu) a podílí se na naplňování cílů školního programu EVVO. Propojuje různé vzdělávací oblasti (např. literatura – ilustrace, dramatizace – divadlo, film atd.).

Výtvarná výchova se vyučuje v 1. – 9. ročníku. V 1. – 3. a v 8. ročníku 1 hodina týdně, ve 4. – 7. a v 9. ročníku jsou 2 vyučovací hodiny týdně. Výuka na 2. stupni probíhá v odborné učebně s možností využití keramické pece a lisu pro grafické techniky. Předmět zpracovává vzdělávací obsah výtvarné výchovy a vybrané kapitoly z dějepisu týkající se dějin výtvarného umění s důrazem na české umění.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- učíme žáky prostřednictvím vlastní tvorby vytvářet si stupnici hodnot
- vedeme je k sebehodnocení
- vedeme je k organizování akcí ve škole i mimo školu – plakáty na různé akce, výzdoba školy související s těmito akcemi, kulisy na školní akademii a výzdoba kina
- podněcujeme u žáků tvořivost, vedeme je k realizaci vlastních nápadů
- učíme je chápat umění jako specifický způsob poznání a komunikace
- učíme žáky rozpoznávat a využívat základní znaky a symboly užívané ve výtvarném umění (co dokáží vyjádřit barvy, piktogramy...)
- učíme žáky všimnout si proměn umění, vyhledávat historické souvislosti potřebné k interpretaci díla

Kompetence k řešení problémů

- učíme žáky hledat různé způsoby řešení problému, prakticky je ověřovat ve vlastní tvorbě

- učíme je pracovat s informacemi z různých zdrojů (hlavně v oblasti dějin výtvarného umění)
- vedeme je k hledání nových způsobů zobrazení a zapojování se do výtvarných soutěží
- vedeme je k aktivnímu zapojení při plánování výtvarné činnosti, realizaci i hodnocení tvorby
- učíme žáky samostatně pozorovat jevy a předměty kolem sebe, tato pozorování využívat při své tvorbě

Kompetence komunikativní

- učíme žáky chápat umění jako prostředek komunikace
- umožňujeme žákům poznávat základní symboly a značky týkající se umění a užívat jich
- učíme žáky vysvětlit a obhájit názor, hodnotit svoji práci i práci ostatních
- vedeme žáky k předávání poznatků z exkurzí a z praktických činností ostatním

Kompetence sociální a personální

- učíme žáky týmové práci
- učíme žáky respektovat společně dohodnutá pravidla, navodit pocit uspokojení z vlastní práce
- snažíme se v hodinách navozovat příjemnou atmosféru pro tvorbu
- učíme žáky na základě svých prací uvědomit si svou jedinečnost, rozvíjíme pozitivní sebedůvěru a vědomí vlastních možností a učíme je vzít na vědomí hodnocení ostatních
- upozorňujeme žáky na to, že umění a kultura jsou součástí lidské existence, s níž jsou vzájemně provázáni

Kompetence občanské

- vedeme žáky k společnému stanovení pravidel chování v hodinách výtvarné výchovy
- vedeme žáky k respektování individuálních rozdílů v tvorbě
- důraz klademe na prožitek z vlastní tvorby i tvorby jiných
- vedeme žáky k tolerantnímu přístupu k různým kulturním hodnotám současnosti i minulosti s důrazem na naše tradice
- učíme žáky ve své tvorbě vyjadřovat osobní postoje k jevům a vztahům ve světě a v regionu

Kompetence pracovní

- učíme žáky vyhodnocovat výsledky – při sebehodnocení posuzovat své reálné možnosti
- vedeme žáky k účasti na praktických exkurzích (návštěvy výstav, muzeí apod.)
- učíme žáky používat bezpečně nástroje, volit vhodné materiály ke své tvorbě.

5.8.1 Výchova ke zdraví (Vz)

Charakteristika předmětu

Cílem předmětu je vést žáky ke zdravému životnímu stylu, vést je k tomu, aby si vážili zdraví svého i zdraví ostatních a byli za své zdraví i zdraví ostatních odpovědní, naučit žáky rozpoznávat rizikové faktory a nebezpečné chování, dále pak osvojit si chování při mimořádných událostech a každodenních rizikových situacích a osvojit si chování podporující zdraví. Dalším cílem je, aby žáci dokázali poznávat a uznávat zdraví jako důležitou hodnotu v kontextu dalších životních hodnot. Žáci si zároveň rozšiřují a prohlubují poznatky o sobě i vztazích mezi lidmi, partnerských vztazích, manželství a rodině, škole a společenství vrstevníků. V předmětu Výchova ke zdraví dbáme na prevenci bezpečnosti a zdraví žáků ve škole i mimo školu.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pomocí následujících témat: vztahy mezi lidmi a formy soužití, vývoj člověka, zdravý způsob života a péče o zdraví, rizika ohrožující zdraví a jejich prevence, osobnostní a sociální rozvoj. Předmět rozvíjí Minimální preventivní program v těchto oblastech vědomostí a dovedností žáka:

- zájmovou činnost
- soužití v sociální skupině
- negativní a pozitivní jevy společnosti
- asertivní chování

- zdravý životní styl
- mravní zásady
- formování vlastních názorů na život a svět.

Předmět rozvíjí též některá průřezová témata (viz tabulka vzdělávacího obsahu vyučovacího předmětu), podílí se na naplňování cílů školního programu EVVO a propojuje různé vzdělávací oblasti (např. přírodopis, základy průřezových témat). Část učiva z oblasti dopravní výchovy byla přesunuta do stejnojmenného projektu. Výchova ke zdraví se vyučuje v 6. a 7. ročníku v časové dotaci 1 hodiny týdně.

Výuka probíhá v kmenových třídách s možností využití PC učebny, učebny s interaktivní tabulí a školní knihovny. Výuka je převážně organizována formou vyučovací hodiny se zařazováním skupinové práce nebo práce v komunitním kruhu.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- učíme žáky pracovat se základními pojmy tohoto předmětu
- vedeme žáky k utváření si uceleného pohledu na vývoj člověka a jeho místo v životě
- učíme žáky pracovat s odbornou literaturou k daným tématům
- nabízíme žákům aktivační metody, které jim přiblíží problematiku zdraví člověka a povedou k ochotě se o ni dále zajímat
- vedeme žáky k aktivnímu rozvoji a ochraně zdraví

Kompetence k řešení problémů

- seznamujeme žáky s nejrůznějšími problémovými situacemi (mimořádné situace, krizové situace, patologické jevy) a učíme je hledat různé způsoby řešení
- učíme žáky osvojovat si zásady zdravého životního stylu a uplatňovat je ve svém životě

Kompetence komunikativní

- učíme žáky prezentovat vlastní názor na problematiku zdravého životního stylu a mezilidských vztahů v komunitním kruhu

Kompetence sociální a personální

- učíme žáky chápat člověka jako jedinečnou lidskou bytost žijící ve společenství druhých lidí
- seznamujeme žáky s pojmy z biologie člověka a z psychologie, které mohou využít ve prospěch kvalitního lidského života uvnitř sociální skupiny
- učíme žáky prohlubovat si poznatky o vztazích ve společnosti

Kompetence občanské

- učíme žáky odmítat návykové látky, fyzické a psychické násilí
- předkládáme žákům modelové situace k prokázání jejich praktických dovedností ochránit zdraví své i jiných
- vedeme žáky k bezpečnému a zodpovědnému chování v oblasti partnerských vztahů a sexuálního chování

Kompetence pracovní

- učíme žáky zvládat základy psychohygieny
- poskytujeme žákům příležitosti k účelnému využití volného času
- nacvičujeme s žáky základy první pomoci.

5.8.2 Tělesná výchova (Tv)

Charakteristika předmětu

Cílem předmětu je naučit žáky pečovat o své zdraví, vytvářet si kladný vztah k pohybu, pěstovat dobrou fyzickou kondici a dodržovat pravidla spolupráce v týmu. Učí se pomáhat méně sportovně nadaným žákům, nezesměšňovat je. Při tělesné výchově se zaměřujeme na prevenci bezpečnosti a zdraví žáků.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro tělesnou výchovu s důrazem na rozvoj fyzické zdatnosti. Předmět je zaměřen

především na rozvoj dovedností žáka. Při realizaci tohoto předmětu proto upřednostňujeme praktické provádění činností a týmovou spolupráci žáků. Výuka je převážně organizována formou vyučovací hodiny, popř. vyučovacích bloků se zaměřením na dovednosti v plavání, bruslení, lyžování a sportovních hrách. Učíme žáky hodnotit své výkony i výkony ostatních. V tělesné výchově je velmi důležité motivační hodnocení žáků, které vychází fyzických předpokladů žáka a je postaveno na posuzování osobních výkonů každého jednotlivce a jejich zlepšování – bez porovnávání žáků podle výkonových norem (tabulky, grafy a jiné), které neberou v úvahu růstové a genetické předpoklady a aktuální zdravotní stav žáků.

Zvýšená pozornost je věnována nadaným žákům, na něž jsou kladeny zvýšené nároky v plnění limitů atletických disciplín, gymnastických prvků a sportovních her. Tito žáci mají možnost rozvíjet své nadání ve sportovních kroužcích: aerobic, florbal, volejbal, malá kopaná, cvičení pro radost. Škola se zapojuje do nejruznějších sportovních soutěží a utkání. Předmět rozvíjí Minimální preventivní program v těchto oblastech vědomostí a dovedností žáka:

- zájmovou činnost
- soužití v sociální skupině
- negativní a pozitivní jevy společnosti
- asertivní chování
- zdravý životní styl
- mravní zásady
- formování vlastních názorů na život a svět.

Předmět rozvíjí některá průřezová témata (uvedena v tabulce) a podílí se na naplňování cílů školního programu EVVO. Propojuje různé vzdělávací oblasti (např. český jazyk – pravidla sportovních her, přírodopis – poznatky o lidském těle, matematika – měření času, atd.).

Tělesná výchova se vyučuje v 1. až 9. ročníku. Na 1. stupni jsou v učebním plánu 2 hodiny týdně v každém ročníku, v 6. a 8. ročníku 3 hodiny týdně, v 7. a 9. ročníku 2 hodiny týdně. Výuka probíhá ve velké tělocvičně nebo v cvičebním sále. V době příznivého počasí se výuka uskutečňuje na školním hřišti. Základní plavecký výcvik se uskuteční během 1. stupně v rozsahu 40 vyučovacích hodin.

Základním dokumentem pro bezpečnost při tělesné výchově je Školský zákon, Pracovní řád, Zákoník práce, Školní řád – interní dokument vydaný školou, který určuje povinnosti žáků a je zároveň metodickým návrhem pro výchovnou práci učitele. Organizační směrnice, které stanovují školní docházku, povinnosti rodičů, předpisy pro rozsah výuky, péči o zdraví a bezpečnost jsou součástí Metodiky TV.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- učíme žáky poznávat vlastní pohybové schopnosti, podporujeme jejich individuální rozvoj
- učíme žáky posoudit zlepšení fyzické kondice, vylepšení nedostatků
- vedeme žáky k pochopení souvislostí mezi tělesnou kondicí a psychickou pohodou
- učíme žáky používat obecně užívané termíny a gesta pro sport

Kompetence k řešení problémů

- podněcujeme žáky k přemýšlení o problému při zvládnutí cviku, sportovního prvku a hledání cesty k jeho odstranění
- vedeme žáky k využívání vlastních zkušeností, taktizování při kolektivních i individuálních sportech
- vedeme žáky k zapojování do sportovních soutěží a utkání

Kompetence komunikativní

- učíme žáky vyslechnout a přijmout pokyny vedoucího družstva
- podněcujeme žáky k diskusi o taktice hry
- vedeme žáky k vytvoření prezentací (plakátů) na sportovní akce, záznamů

ze sportovních utkání

Kompetence sociální a personální

- vedeme žáky k vytváření příjemné atmosféry v týmu, ohleduplnosti, úctě a fair play hře
- podněcujeme žáky ke spolupráci uvnitř sportovního družstva
- učíme žáky aktivně rozdělovat a přijímat úkoly ve sportovním družstvu
- vedeme žáky k zodpovědnosti za svá rozhodnutí a své činy
- poznávání zdraví jako důležité hodnoty v kontextu dalších životních hodnot

Kompetence občanské

- vedeme žáky k aktivnímu zapojení se do sportovních činností
- seznamujeme žáky se škodlivostí požívání drog a jiných návykových látek ve spojitosti se sportem a zdravím
- učíme žáky první pomoci při úrazech lehčího charakteru
- vedeme žáky k dodržování hygieny při sportu
- vedeme žáky k ochraně zdraví a životů při každodenních rizikových situacích i mimořádných událostech a k využívání osvojených postupů spojených s řešením jednotlivých mimořádných událostí

Kompetence pracovní

- vedeme žáky k dodržování bezpečnosti a pravidel při sportu z hlediska ochrany svého zdraví i zdraví druhých
- seznamujeme žáky s možnými riziky při pohybových aktivitách
- učíme žáky zpracovávat naměřené výkony
- učíme žáky prezentovat sportovní akce na veřejnost

5.9 Pracovní činnosti (PČ)

Charakteristika předmětu

Cílem předmětu je naučit žáky manuální zručnosti, vytvářet si pozitivní vztah k práci své i druhých, osvojovat si základní pracovní dovednosti a návyky, organizovat a plánovat svou práci, používat vhodné nástroje, nářadí a pomůcky, chápat práci jako příležitost k seberealizaci. Předmět může být i inspirací a přípravou na budoucí povolání se zaměřením na manuální zručnost, práci v kuchyni, práci s přírodninami, využití digitálních technologií.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro oblast Člověk a jeho svět s důrazem na manuální práci. Předmět je zaměřen na práci s různými materiály a osvojování základních pracovních dovedností a návyků, spojených s plánováním, organizováním a hodnocením práce samostatně i v týmu. Žáci jsou vedeni k dodržování zásad bezpečnosti a hygieny při práci, šetření materiálu, učí se hodnotit vlastní díla i díla ostatních a rozvíjejí svou fantazii a estetické cítění. Součástí výuky jsou praktické exkurze.

Předmět rozvíjí též některá průřezová témata (jsou uvedena v tabulce vzdělávacího obsahu vyuč. předmětu) a podílí se na naplňování cílů školního programu EVVO. Propojuje různé vzdělávací oblasti (např. český jazyk – popisy, recepty, postupy, matematika – měření, člověk a jeho svět – přírodní zákonitosti).

Pracovní činnosti se vyučují v 1. – 8. ročníku 1 hodinu týdně. Výuka probíhá v kmenových třídách s možností využití keramické pece, na školním pozemku, v cvičné kuchyni, školních dílnách, počítačové učebně a v okolí školy. Chovatelství v 6. a 7. ročníku se vyučuje pouze v teoretické rovině, kvůli nedostatku prostoru a možností.

Na 1. stupni je předmět rozdělen do 4 tematických okruhů:

- práce s drobným materiálem – 1. až 5. ročník
- konstrukční činnosti – 1. až 5. ročník
- pěstitelské práce – 1. až 5. ročník
- příprava pokrmů – 4. a 5. ročník.

Na 2. stupni je předmět rozdělen:

- pěstitelské práce, chovatelství; práce s technickými materiály – 6. ročník
- pěstitelské práce, chovatelství práce s technickými materiály – 7. ročník

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- vedeme žáky tak, aby si při práci v dílně, kuchyni a na pozemku vybírali způsoby a metody práce, které jsou vhodné k vykonávané činnosti
- seznamujeme žáky s termíny a znaky používaných při dané práci
- vedeme je k hodnocení své práce
- vedeme žáky k samostatnému objevování možností využití informačních a komunikačních technologií prostřednictvím zadávaných úkolů

Kompetence k řešení problémů

- předkládáme několik variant možností řešení daného úkolu a vedeme žáky k nalezení nejvhodnějšího způsobu řešení
- učíme žáky samostatně řešit problémy vyplývající z charakteru zadané práce
- učíme žáky obhájit zvolený pracovní postup
- vedeme žáky k účasti na soutěžích a organizaci školních i mimoškolních akcí
- učíme je tvořivému přístupu při řešení zadaných úkolů – např. vytváření plakátů, pozvánek apod.

Kompetence komunikativní

- vedeme žáky k účinné komunikaci při práci
- předkládáme žákům dostatek podnětů a příležitostí pro prezentaci prací

Kompetence sociální a personální

- učíme žáky účinně spolupracovat ve skupině a uvědomovat si potřebu ohleduplného chování na pracovišti
- vedeme žáky k tomu, aby si cenili zkušeností a práce druhých lidí a dokázali vzít na vědomí hodnocení ostatních
- vedeme žáky k pochopení vlivů různých činností člověka na životní prostředí a uvědomění si spoluzodpovědnosti za jeho ochranu

Kompetence občanské

- vedeme žáky k poskytnutí pomoci při práci
- vedeme žáky k tomu, aby projevovali pozitivní vztah k uměleckým dílům
- učíme žáky chápat základní ekologické souvislosti, respektovat požadavky na kvalitní životní prostředí

Kompetence pracovní

- učíme žáky používat bezpečně a účinně materiály, nástroje a vybavení
- učíme žáky dodržovat vymezené postupy práce
- učíme žáky přistupovat k výsledkům pracovní činnosti nejen z hlediska kvality a funkčnosti
- vedeme žáky k bezpečnosti a ochraně svého zdraví a zdraví druhých, k ochraně životního prostředí i k ochraně kulturních a společenských hodnot
- vedeme žáky k hospodárnosti při používání různých materiálů
- vedeme žáky k práci podle návodů, ale i hledání vlastních postupů
- vedeme žáky k plnění povinností

5.10 Volitelné předměty

5.10.1 Konverzace v anglickém jazyce (KAj)

Charakteristika předmětu

Cílem předmětu je vzbudit u žáků zájem o studium anglického jazyka a vytvářet pozitivní vztah k jazykovému vzdělávání. Žáci jsou vedeni ke komunikaci v rámci Evropy i světa, včetně využití internetu a dalších moderních technologií.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro cizí jazyk, včetně souvisejících průřezových témat (viz tabulka vzdělávací obsah vyučovacího předmětu).

Předmět je zaměřen na rozvoj jazykových dovedností žáka. Tomu odpovídají i metody práce zaměřené na rozvíjení schopnosti porozumět mluvenému i psanému slovu a komunikace v konkrétních situacích. Výuka je organizována především formou vyučovací hodiny v přidělených učebnách s možností využití počítačové učebny. Žáci rozšiřují své znalosti získané v hodinách výuky anglického jazyka, zejména v oblasti slovní zásoby. Zpravidla formou ústních cvičení si upevňují často používaná slovní spojení, gramatické vazby a idiomy, prohlubují znalosti z reálií anglicky mluvících zemí, především z jejich kultury a způsobu života. Pracují s doplňujícími texty z učebnic, knih a časopisů, učí se porozumět mluvenému slovu v různých životních situacích s využitím audio a video nahrávek.

Konverzaci v anglickém jazyce si žáci mohou zvolit v 7. až 9. ročníku v disponibilní časové dotaci 1 hodina týdně.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- učíme žáky anglicky komunikovat v běžných životních situacích
- vedeme je k využívání znalostí a dovedností získaných v hodinách anglického jazyka
- směřujeme žáky k pochopení důležitosti anglického jazyka, především pro praktický život

Kompetence k řešení problémů

- vedeme žáky ke schopnosti vyřešit problémovou situaci a umět požádat o pomoc v cizojazyčném prostředí
- podněcujeme žáky k využívání osvojené slovní zásoby a frazeologie, gest a mimiky
- učíme žáky pracovat s informacemi z různých zdrojů (především dvojjazyčný slovník, internet, časopisy, knihy,...)

Kompetence komunikativní

- učíme žáky porozumět jednoduchému sdělení v anglickém jazyce
- učíme žáky zformulovat jednoduché myšlenky anglicky, umět se zeptat a odpovědět, vyjádřit souhlas a nesouhlas
- vedeme žáky nebát se mluvit anglicky

Kompetence sociální a personální

- při činnostech (např. scénky) vedeme žáky ke spolupráci formou párové a skupinové práce
- vedeme žáky k vzájemné toleranci a respektování názorů druhých a ke schopnosti obhájit vlastní názor při komunikaci v daném jazyce (např. při překladu slov s více významy)
- prostřednictvím sebehodnocení vedeme žáky k poznání svých slabých a silných stránek

Kompetence občanské

- učíme žáky porovnávat zvyky a tradice anglicky mluvících zemí s našimi
- prohlubujeme u žáků pocit hrdosti a národní identity
- učíme žáky toleranci k příslušníkům cizích národů žijících v naší zemi

Kompetence pracovní

- učíme žáky poslouchat s porozuměním souvislé projevy učitele, monology a dialogy rodilých mluvčích ze zvukového záznamu
- vedeme žáky k práci s dvojjazyčnými slovníky, internetem, časopisy atd.
- vedeme žáky k uvědomění si důležitosti znalosti cizích jazyků pro budoucí pracovní uplatnění

- vedeme žáky k získávání zkušeností při sebehodnocení (individuální práce, párová, skupinová práce)
- učíme žáky využívat anglického jazyka k získávání informací z různých oblastí společenského života.

5.10.2 Zeměpisné praktikum (Zp)

Charakteristika předmětu

Cílem předmětu je poskytnout žákům základní informace o Zemi jako vesmírném tělese, o krajinné sféře a jejích hlavních složkách, o způsobech znázornění zemského povrchu a krajinné sféry na ploše. Žáci by se měli naučit orientovat na mapě (obecně zeměpisné, tematické, topografické) a získat informace z mapy. Hlavním cílem předmětu je naučit žáky používat získané vědomosti v praktických situacích. Předmět by měl u žáků probudit touhu cestovat a poznávat svou vlast i země v zahraničí. Dalším cílem předmětu je vést žáky k tomu, aby si uvědomili možná ohrožení, která plynou z přírodních procesů, z činností lidí a z jejich zásahů do přírody.

Obsahem předmětu je postupné naplňování některých očekávaných výstupů stanovených RVP pro ZV pro zeměpis. Předmět je zaměřen převážně na rozvoj znalostí, vědomostí i dovedností žáka v oblasti kartografie a topografie, cestovního ruchu, světového hospodářství a aktuální politické situace. Tím jsou dané i metody práce zaměřené na samostatnou práci žáků. Výuka je převážně organizována formou vyučovací hodiny v přidělených učebnách s možností využití počítačové učebny. Nedílnou součástí výuky jsou zeměpisná pozorování a cvičení v terénu a zeměpisné exkurze.

Předmět rozvíjí též některá průřezová témata (viz tabulka vzdělávací obsah vyučovacího předmětu), propojuje další vzdělávací oblasti (např. matematika – měřítko mapy, výchova k občanství – státní systémy, dějepis – vývoj kartografie, zámořské objevy atd.). Zeměpisné praktikum si žáci mohou zvolit v 7. a 8. ročníku, z disponibilní časové dotace se předmět vyučuje 1 hodinu týdně.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- vedeme žáky ke schopnosti osvojit si učební postupy potřebné k porozumění map a k orientaci v terénu
- vytváříme u žáků schopnost efektivně získávat poznatky z nejrůznějších zdrojů (mapy, internet, encyklopedie, grafy a schémata) a vytvářet vlastní náčrtky, mapy a plánky
- učíme žáky pracovat se základními pojmy, které dokáží zařadit do souvislostí a pomocí kterých si vytváří ucelený pohled na jevy v přírodě a ve společnosti

Kompetence k řešení problémů

- vedeme žáky k rozpoznávání globálních a lokálních problémů v přírodní sféře a jejich složkách a přemýšlení o jejich příčinách a důsledcích
- vedeme žáky k poznávání příčin přírodních procesů, které mají vliv i na ochranu zdraví životů, životního prostředí a majetku (tato kompetence je především rozvíjena v projektu Ochrana člověka za běžných rizik a mimořádných událostí)
- učíme žáky vyhledávat informace o významných státech, jejich politickém zřízení, hospodářském a kulturním významu
- vedeme žáky ke schopnosti obhájit svá rozhodnutí při charakterizování kulturních zvláštností jednotlivých zemí, regionů
- učíme žáky samostatně pozorovat jevy kolem sebe, vyhodnocovat a zpracovávat výsledky (schémata, grafy, mapy, plánky), vyvozovat závěry

Kompetence komunikativní

- učíme žáky formulovat a vyjadřovat své myšlenky a názory na jedinečnosti některých geografických jevů a procesů v krajině sféře, logicky, výstižně a kultivovaně argumentovat, obhájit si své stanovisko, stručně informovat o těchto jevech
- vedeme žáky k porozumění různým typům textů, map a obrazových materiálů, zpráv o počasí, ke schopnosti je jednoduše a výstižně prezentovat svému okolí
- učíme žáky vytvářet vlastní hypotézy o globálních i lokálních problémech (např. změna klimatu, znečištění, soužití národů, terorismus, přírodní katastrofy, vyčerpatelnost obnovitelných zdrojů) a logicky je zdůvodňovat

Kompetence sociální a personální

- vedeme žáky k účinné spolupráci ve skupině při vytváření zeměpisných projektů
- vedeme žáky k respektování společně dohodnutých pravidel v kartografii (znázornění výškopisu, polohopisu, smluvené značky)
- učíme žáky uplatnit se v kolektivu, rozlišit a respektovat role ve skupině (sběr a třídění dat, vytváření map, schémat a grafů)
- učíme žáky v případě potřeby při zeměpisných vycházkách a exkurzích poskytnout pomoc nebo o ni požádat

Kompetence občanské

- učíme žáky respektovat přesvědčení druhých lidí, taktnosti a schopnosti vcítění se do druhých lidí, chápat zvláštnosti různých lidských ras, národů a kultur
- učíme žáky zodpovědně se chovat v různých situacích při zeměpisných pozorováních, cvičeních v terénu a zeměpisných exkurzích
- vedeme žáky k zájmu o celosvětové problémy, k dodržování hlavních zásad ochrany přírody a životního prostředí

Kompetence pracovní

- učíme žáky posuzovat své reálné možnosti vytvářením zjednodušených tematických map, schémat a grafů
- vedeme žáky k využívání a vyhledávání důležitých informací z rozličných zdrojů, k orientaci na mapě, v učebnici, atlase
- umožňujeme žákům volit různé formy práce podle zadaných úkolů, například situační hry, práce s mapou, schématem, grafem, diagramem
- upevňujeme v žácích pracovní návyky – vedení sešitu, vytváření schémat, tabulek, kresba obrázků, map, umožňujeme prezentaci výsledků jejich práce nebo práce skupiny.

5.10.3 Technické kreslení (Tk)

Charakteristika předmětu

Cílem předmětu je naučit žáky pomocí technických dovedností a znalostí vyjadřovat se srozumitelně a jednoduše a uplatňovat tyto kompetence v praktickém životě. Předmět umožňuje žákům zvládnout základy technického kreslení potřebné nejen pro další studium, ale především pro praktický život. Metody práce jsou zaměřené na používání pomůcek a materiálů pro rýsování. Předmět vede žáky k přesnosti a pečlivosti, výrazně přispívá k rozvoji prostorové představivosti žáků. Je určen pro ty žáky, kteří mají zájem o studium technických oborů nebo o učební obory s technickým zaměřením. Žáci se učí vzájemně si pomáhat při realizaci složitějších (týmových) úkolů, které vyžadují skupinovou práci (např. model ZŠ a MŠ Ždírec nad Doubravou). Technické kreslení rovněž rozvíjí u žáků estetické cítění. Vzdělávání v technickém kreslení je zaměřeno na užití v reálných situacích (strojírenství, stavebnictví, v každodenním životě) osvojení pojmů a technických postupů rozvoj abstraktního a exaktního myšlení logické a kritické technické usuzování. Při realizaci tohoto předmětu bude vyučující využívat především samostatné aktivní práce žáků při řešení zadaných cvičení a úloh (nejen rýsování, ale i modelování). Postupně provádí nácvik potřebných činností a vede žáky k řešení úloh i komplexnější povahy. Při práci je uplatňován individuální přístup k dětem se SPU. Vyučující zajistí ukázkou počítačové grafiky v dřevomodelářské dílně ve Ždírci nad Doubravou (forma exkurze).

Předmět technické kreslení propojuje mezipředmětové vztahy (matematika, výtvarná výchova).

Předmět rozvíjí některá průřezová témata (viz tabulka vzdělávací obsah vyučovacího předmětu).

Technické kreslení se vyučuje v 7. ročníku v rozsahu 1 vyučovací hodiny týdně z disponibilní časové dotace.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- osvojením základních technických pojmů a vztahů vytváříme postupnou abstrakci a zobecňování reálných jevů
- vedeme je k vytváření zásob technických nástrojů (pojmů a vztahů, algoritmů, metod řešení úloh)
- učíme je aktivně využívat prostředky výpočetní techniky
- podněcujeme u žáků tvořivost

Kompetence k řešení problémů

- učíme žáky skutečnosti, že realita je složitější než její technický model
- vedeme je k provádění rozborů problémů a plánů řešení, odhadování výsledků
- podněcujeme žáky k volbě správného postupu při řešení technických úloh a reálných problémů
- vedeme je k uplatnění technických poznatků (nákresy) v praxi
- učíme žáky aktivně promýšlet pracovní postupy, technické řešení problémů

Kompetence komunikativní

- učíme žáky komunikovat o technologických postupech při práci na odpovídající úrovni
- vedeme žáky ke zdůvodnění technických postupů a jejich praktických uplatnění

Kompetence sociální a personální

- vedeme žáky k zapojení se při práci ve skupinách při řešení složitějšího technického problému
- učíme žáky podílet se na utváření příjemné atmosféry v týmu
- učíme žáky obhájit věcnou a správnou argumentaci nad technickými výkresy

Kompetence občanské

- vedeme žáky k zodpovědnosti za rozhodování v daných situacích
- učíme žáky projevat pozitivní postoje k technickým vymoženostem dnešní doby

Kompetence pracovní

- vedeme žáky ke zdokonalení grafických projevů, k efektivnosti při organizování vlastní práce
- vedeme žáky k dodržování bezpečnosti a hygienických pravidel při práci
- vedeme žáky k dodržování správných postupů a dohodnutých pravidel
- vedeme žáky ke zlepšování v technických projevech.
-

5.10.4 Práce s počítačem (Pp)

Charakteristika předmětu

Výuka probíhá v odborné učebně s počítači připojenými k síti s možností využití internetu, laserové tiskárny a skeneru. Při výuce se využívá i digitální fotoaparát, základy fotografování v místnosti i venku a mobilní telefony.

Žáci prohlubují znalosti a dovednosti z oblasti hardware, software a práce v síti, dále v praktickém zvládnutí práce s grafikou, textem, tabulkami a v tvorbě prezentací. Všechny tyto nástroje žáci používají pro zpracování informací, které vyhledávají na internetu. Pro vzájemnou komunikaci a předávání souborů využívají elektronickou poštu.

Žáci pracují s informačními technologiemi v počítačové učebně. Záměrem je, aby v jednotlivých předmětech mohli procvičovat, získávat informace – znalosti a dovednosti pomocí počítačů v běžných vyučovacích hodinách. Během celého týdne je pro žáky přístupna v odpoledních hodinách počítačová učebna.

Práci s počítačem si žáci mohou zvolit v 7. – 9. ročníku v disponibilní časové dotaci 1 hodiny týdně.

Dovednosti získané ve vzdělávacím předmětu práce s počítačem umožňují žákům aplikovat výpočetní techniku s bohatou škálou vzdělávacího software a informačních zdrojů ve všech vzdělávacích oblastech celého základního vzdělávání.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- vedeme žáky k samostatnému objevování možností využití informačních a komunikačních technologií prostřednictvím zadávaných úkolů
- učíme žáky vytvořit si takové vlastní poznámky, které jim budou pomoci při zpracování zadávaných úkolů, při ovládání různých programů
- učíme žáky spolupráci při nápovědě u ovládání programů a zpracování zadávaných úkolů

Kompetence k řešení problémů

- učíme žáky tvořivému přístupu při řešení zadaných úkolů – vytváření plakátů, pozvánek apod.
- učíme je chápat, že v životě se při práci s informačními a komunikačními technologiemi budou často setkávat s problémy, které nemají jen jedno správné řešení
- poskytujeme žákům roli konzultanta – žáci jsou vedeni nejen k nalézání řešení, ale také k jeho praktickému provedení a dotažení do konce

Kompetence komunikativní

- učíme žáky při komunikaci na dálku využívat vhodné technologie – některé práce odevzdávají prostřednictvím elektronické pošty
- při komunikaci prostřednictvím technologií učíme dodržovat vžitá konvence a pravidla

Kompetence sociální a personální

- při práci žáky vedeme ke kolegiální radě či pomoci; při projektech se učí pracovat v týmu, rozdělit a naplánovat si práci, hlídat časový harmonogram apod.
- žáky přizveme k hodnocení prací – žák se učí hodnotit svoji práci i práci ostatních, při vzájemné komunikaci jsou žáci vedeni k ohleduplnosti a taktu, učí se chápat, že každý člověk je různě chápavý a zručný

Kompetence občanské

- žáky seznamujeme s vazbami na legislativu a obecné morální zákony (SW pirátství, autorský zákon, ochrana osobních údajů, bezpečnost, hesla, ...) tím, že je musí dodržovat (citace použitého pramene, ve škole není žádný nelegální SW, žáci si chrání své heslo, ...)
- při zpracovávání informací vedeme žáky ke kritickému myšlení nad obsahy sdělení, ke kterým se mohou dostat prostřednictvím internetu i jinými cestami

Kompetence pracovní

- učíme žáky bezpečnostní a hygienická pravidla pro práci s výpočetní technikou
- žáci mohou využívat ICT pro hledání informací důležitých pro svůj další profesní růst.

5.10.5 Chemicko – biologické praktikum (ChBp)

Charakteristika předmětu

Cílem předmětu je prohloubit zájem žáků o životní prostředí a svět kolem nás, naučit žáky přemýšlet o živých organismech v souvislostech, všimnout si jejich rozmanitosti, pochopit vliv

chemických látek v prostředí na život a vývoj organismů. Důraz je kladen na pochopení role člověka jako součásti přírody a jeho zodpovědnosti za činnosti, kterými ovlivňuje životní prostředí.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro oblast Člověk a příroda. Předmět je zaměřen na prohlubování teoretických znalostí a jejich ověřování v praxi, dále na rozvoj dovedností žáka a tím jsou dány metody práce sledující samostatnou práci žáků. Zvolené metody práce kladou důraz především na praktické dovednosti, zacházení s nástroji, přístroji a na schopnosti improvizace např. při sestavování aparatury k chemickým pokusům nebo při volbě správného postupu ke splnění zadaného úkolu.

Předmět propojuje různé vzdělávací oblasti – chemii, přírodopis, praktické činnosti, výchovu ke zdraví. Žáci si jej mohou zvolit v 8. a 9. ročníku v disponibilní časové dotaci 1 hodiny týdně. Výuka probíhá v odborných učebnách přírodopisu a chemie.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- učíme žáky pracovat se základními pojmy biologického a chemického názvosloví
- učíme žáky vyvozovat závěry z pozorování a pokusů
- vedeme žáky ke schopnosti využívat informace z učebních oborů biologie, chemie, fyzika
- učíme je chápat vliv okolního prostředí na vývoj a přizpůsobení organismů

Kompetence k řešení problémů

- učíme žáky využívat získané informace k řešení problémových úkolů z biologie a chemie
- na konkrétních situacích je učíme chápat důsledky vlivu člověka na přírodu

Kompetence komunikativní

- učíme žáky využívat různé odborné texty z populárně naučných časopisů, pořadů, encyklopedií a srozumitelně je zpracovávat
- učíme žáky formulovat závěry ze svých pozorování a pokusů

Kompetence sociálně personální

- vedeme žáky k účinné spolupráci v týmu a zodpovědnosti za kvalitu své práce i práce skupiny
- učíme žáky vzájemně si pomáhat a respektovat odlišné názory na chemické a biologické problémy

Kompetence občanské

- vedeme žáky k myšlení v souvislostech a chápání ekologických vazeb
- vedeme žáky k zamyšlení nad úlohou člověka v přírodě
- učíme žáky chápat dopady působení jednotlivce na globální životní prostředí

Kompetence pracovní

- učíme žáky odborně zacházet s nástroji, přístroji a chemickými látkami
- učíme je dodržovat stanovená pravidla a zásady bezpečnosti práce
- učíme je organizovat svou práci a udržet pořádek na svém pracovišti

5.10.6 Cvičení z matematiky (CvM)

Charakteristika předmětu

Cílem předmětu je naučit žáky popisovat a řešit reálné situace s využitím matematických znalostí.

Předmět při řešení problémových úloh využívá situace z běžného života a vede žáky k poznání, že k výsledku lze dospět různými způsoby. Žáci se učí využívat matematických poznatků a dovedností v jiných předmětech a v praxi. Zvýšená pozornost je věnována nadaným žákům, na něž jsou kladeny zvýšené nároky v přístupu k řešení problémů. Tito žáci mají možnost zapojovat se do matematických soutěží.

Cvičení z matematiky se vyučuje v 9. ročníku, vždy 1 hodinu týdně z disponibilní časové dotace. Výuka probíhá ve třídě nebo v počítačové učebně.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- vedeme žáky k účasti na matematických soutěžích
- učíme je vyjadřovat se přesně a stručně užíváním mat. jazyka včetně symboliky, prováděním rozborů a zápisů při řešení úloh
- vedeme žáky k ověřování výsledků
- vedeme žáky k aplikaci matematických znalostí v ostatních vyučovacích předmětech a v reálném životě
- vytváříme u žáků zásobu matematických nástrojů (početních operací, algoritmů, metod řešení úloh)

Kompetence k řešení problémů

- učíme žáky hledat různé způsoby řešení matematických úloh, prakticky je ověřovat ve vlastním řešení, při řešení využívat tvořivý přístup
- vedeme je k odhadu a k ověřování výsledků pomocí příkladů

Kompetence komunikativní

- vedeme žáky k užívání správné matematické terminologie a symboliky
- učíme žáky vysvětlit a obhájit hodnocení svých řešení i řešení ostatních

Kompetence sociální a personální

- učíme žáky vzájemně si pomáhat a spolupracovat při týmové práci při řešení matematických úloh z běžného života
- vedeme žáky ke kritickému usuzování, srozumitelné a věcné argumentaci prostřednictvím řešení matematických problémů

Kompetence občanské

- vedeme žáky k respektování individuálních rozdílů matematické zručnosti
- učíme žáky sebehodnotit řešení zadaných matematických úloh a hodnotit řešení ostatních

Kompetence pracovní

- učíme žáky při sebehodnocení posuzovat své reálné možnosti
- vedeme žáky k vytváření zásoby matematických nástrojů pro řešení reálných situací v životě
- učíme žáky využívat matematické poznatky a dovednosti v praktických činnostech

5.10.7 Etická výchova (Ev)

Charakteristika předmětu

Cílem předmětu je vést žáky k navázání a udržování uspokojivých mezilidských vztahů, k vytvoření si pravdivé představy o sobě samém, k tvořivému řešení každodenních problémů, k formulaci svých názorů a postojů na základě vlastního úsudku s využitím poznatků z diskuse s druhými, ke kritickému vnímání vlivu vzorů při vytváření vlastního světového názoru, k pochopení základních environmentálních a ekologických problémů a souvislostí moderního světa.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených v RVP pro ZV pomocí následujících témat: komunikace, důstojnost a identita lidské osoby, asertivní chování, reálné a zobrazené vzory, iniciativa a komplexní prosociálnost, aplikovaná etická výchova. Předmět rozvíjí Minimální preventivní program v těchto oblastech vědomostí a dovedností žáka:

- zájmovou činnost
- soužití v sociální skupině
- negativní a pozitivní jevy společnosti

- asertivní chování
- zdravý životní styl
- mravní zásady
- formování vlastních názorů na život a svět.

Předmět rozvíjí též některá průřezová témata (viz tabulka vzdělávacího obsahu vyučovacího předmětu), podílí se na naplňování cílů školního programu EVVO a propojuje různé vzdělávací oblasti (např. Jazyk a jazyková komunikace, Člověk a jeho svět, Člověk a společnost, Člověk a příroda, Člověk a kultura, Člověk a zdraví). Etická výchova se vyučuje v 9. ročníku jako povinně volitelný předmět v časové dotaci 1 hodiny týdně z disponibilní časové dotace.

Výuka probíhá v kmenových třídách s možností využití PC učebny a školní knihovny. Výuka je převážně organizována formou vyučovací hodiny se zařazováním skupinové práce i individuální práce nebo práce v komunitním kruhu.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- učíme žáky pracovat s odbornou literaturou k daným tématům
- nabízíme žákům aktivační metody, které jim přiblíží problematiku mezilidských vztahů a povedou je k jejich pozitivnímu rozvíjení

Kompetence k řešení problémů

- seznamujeme žáky s nejrůznějšími problémovými situacemi a učíme je hledat různé způsoby řešení
- vedeme žáky k uvážlivým rozhodnutím a učíme je schopnosti obhájit je

Kompetence komunikativní

- učíme žáky prezentovat vlastní názor
- vedeme žáky k logickému, výstižnému a kultivovanému projevu
- vedeme žáky k řízené diskusi

Kompetence sociální a personální

- učíme žáky vzájemné spolupráci ve skupině
- učíme žáky vcítit se do situace druhých lidí a odmítat fyzické i psychické násilí

Kompetence občanské

- vedeme žáky k respektování základních společenských norem
- učíme žáky poskytnout dle svých možností účinnou pomoc v krizových situacích
- vedeme žáky k toleranci

Kompetence pracovní

- vedeme žáky k zodpovědnému plnění povinností

5.10.8 Základy automatizace a robotiky (Zar)

Charakteristika předmětu

Cílem předmětu je naučit žáky pomocí technických dovedností a znalostí vyjadřovat se srozumitelně a jednoduše v praktickém životě.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro vybrané předměty. Předmět Základy automatizace a robotiky propojuje mezipředmětové vazby (informatika, matematika, fyzika, výtvarná výchova, pracovní činnosti).

Předmět umožňuje žákům zvládnout základy technického kreslení, algoritmizace, robotiky, elektrotechniky, modelování a simulace. Předmět umožňuje rozvoj komunikace a sdílení myšlenek při skupinové práci, rozvíjí dovednosti řešit úlohy, tvořit konstrukce, testování a vyhodnocování postupů, kreativitu, abstraktní i exaktní myšlení, logické a kritické technické usuzování. Žáci pracují se softwarovými nástroji k získávání informací, tvoří

jednoduché programy pro modely stavebnice. Žáci staví modely robotů a pomocí speciálního softwaru na počítači programují jejich inteligentní chování.

Předmět je určen pro žáky, kteří mají zájem o studium technických oborů nebo učební obory s technickým zaměřením. Důraz je kladen na samostatnou aktivní činnost žáků při návrhu a řešení úloh.

Základy automatizace a robotiky si žáci mohou zvolit v 7. ročníku v disponibilní časové dotaci 1 hodina týdně. Výuka probíhá v běžné třídě za možnosti využití přenosných zařízení připojených k Internetu.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- vedeme žáky k samostatnému objevování možností využití informačních a komunikačních technologií prostřednictvím zadávaných úkolů
- učíme žáky pracovat s odbornou literaturou k daným tématům
- motivujeme žáky pro další celoživotní technické vzdělávání
- učíme žáky spolupráci při zpracování zadávaných úkolů
- vedeme žáky k rozvoji tvořivosti
- vedeme žáky k praktickému využití získaných jazykových vědomostí

Kompetence k řešení problémů

- učíme žáky tvořivému přístupu při řešení a provádění zadaných úkolů
- učíme žáky chápat, že často existuje více postupů a řešení k jednomu problému
- poskytujeme žákům roli konzultanta – žáci jsou vedeni nejen k nalézání řešení, ale také k jeho praktickému provedení
- rozvíjíme u žáků důvěru ve vlastní schopnosti a možnosti při řešení úloh

Kompetence komunikativní

- při komunikaci prostřednictvím technologií učíme dodržovat vžitá konvence a pravidla
- vedeme žáky k využití získaných komunikativních dovedností k vytváření vztahů potřebných ke spolupráci s ostatními
- vedeme žáky k využívání bezpečné komunikace prostřednictvím elektronických médií

Kompetence sociální a personální

- při práci žáky vedeme ke kolegiální radě či pomoci, učíme je pracovat v týmu, rozdělit a naplánovat si práci
- učíme žáky vzájemně si pomáhat a spolupracovat

Kompetence občanské

- vedeme žáky k zodpovědnosti za rozhodování v daných situacích
- učíme žáky projevovat pozitivní postoje k technickým vymoženostem dnešní doby
- vedeme žáky k tolerování odlišností druhých lidí a jednání na základě respektu

Kompetence pracovní

- učíme žáky bezpečnostní a hygienická pravidla pro práci s technickým zařízením

- vedeme žáky k efektivnosti při organizování vlastní práce
- vedeme žáky ke zlepšování v technických projevech.

5.10.9 Technika administrativy (Ta)

Charakteristika předmětu

Cílem předmětu je nácvik psaní desetiprstovou hmatovou metodou na klávesnici počítače podle počítačového programu, který umožňuje žákům individuální přístup a tempo výuky. Cílem je zvládnutí celé klávesnice deseti prsty.

Základní výuka je rozdělena do lekcí. Pro talentované žáky je možno zakoupit rozšiřující moduly pro zkvalitnění a zrychlení výuky. Žák pracuje individuálně svým tempem, do vyšší lekce je puštěn programem po zvládnutí daných kritérií pro rychlost a přesnost. Vyhodnocení každé lekce provádí program. V případě neúspěchu vrací žáka k zopakování lekce, učitel napomáhá odstranit nedostatky a příčiny individuálně u každého žáka.

Součástí výuky jsou průpravná prstová a relaxační cvičení ke zlepšování obratnosti prstů a získávání správných návyků, a také psaní ve WORDu jako opis z listu, diktát textu a zvládnutí jednoduchých úředních dopisů a písemností.

Ve výuce je používán výukový program a další software.

Technika administrativy je vyučována jako volitelný předmět v 7. - 9. ročníku s jednohodinovou týdenní dotací .

Výuka probíhá v odborné počítačové učebně.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- vedeme žáky k zájmu o užitečnou dovednost psaní deseti prsty na klávesnici
- pozitivně motivujeme žáka k lepším výkonům (přesnost, rychlost, rytmus)
- navazujeme na znalosti a dovednosti žáka z předmětu Informatika
- důsledně dbáme na dodržování desetiprstové hmatové metody
- průběžně zařazujeme výcvik zvyšování přesnosti a rychlosti psaní
- kontrolujeme individuálně postup každého žáka, vyhodnocujeme a doporučujeme další postup
- předkládáme pravidla pro úpravu písemností podle norem (jednoduchý úřední dopis)

Kompetence k řešení problémů

- instruujeme žáka, jak postupovat při normalizovaném psaní jednoduchých úředních dopisů
- vybavíme žáka odbornou terminologií pro psaní úředních písemností

Kompetence komunikativní

- vedeme žáka k samostatnému ústnímu ohodnocení výsledku své práce

Kompetence sociální a personální

- uplatňujeme individuální přístup ke každému žákovi
- vytváříme příjemnou pracovní atmosféru

Kompetence občanské

- vedeme žáka k uvědomění si odpovědnosti za vlastní práci
- respektujeme věkové, sociální a etnické zvláštnosti žáka

Kompetence pracovní

- dbáme na správné držení těla, sezení, správnou polohu prstů
- vedeme žáka k cílenému procvičování, pracujeme na odstraňování problémů
- předkládáme průpravná prstová cvičení ke zlepšení obratnosti prstů
- povzbuzujeme žáka k vytrvalosti, trpělivosti, pracovitosti
- vedeme žáka k všestrannému využití získané dovednosti

5.10.10 První firma (Pf)

Charakteristika předmětu

Cílem povinně volitelného předmětu První firma (Pf) je, aby se žáci naučili rozpoznat svoji budoucí profesní orientaci a predispozice ke komplexnímu osobnímu rozvoji, dále vybavit žáky potřebnými kompetencemi k samostatnosti v pracovním životě, ať v roli zaměstnance, zaměstnavatele či živnostníka. Jedním z dalších hlavních cílů předmětu je v žácích rozvinout zájem o podnikatelskou sféru, nahlédnout a seznámit se s jejím nelehkým principem fungování. Kromě těchto cílů se žáci mohou zúčastnit tématicky zaměřených exkurzí, pomocí nichž se seznámí s elementárními funkcemi a významem peněz (v budově České národní banky) či zevrubně poznají chod vybraných firem ve městě Ždírec nad Doubravou (př. StoraEnso Wood, a.s.).

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV pro různé vzdělávací oblasti. Předmět je syntézou odlišných výukových předmětů – Výchovy k občanství, Informatiky, Výtvarné výchovy, Matematiky, Anglického jazyka a dalších. Z těchto i dalších dílčích předmětů si bere elementární teoretický základ, na který však navazuje ryze praktickou částí (školní výstupy s učivem jsou popsány níže). Je tak vytvářen svébytný soubor informací, který žáky učí celé řadě kompetencí k seberozvoji v osobní profesní kariéře či možná budoucí podnikatelské roli. Předmět je zaměřen převážně na formování dovedností a postojů žáků důležitých pro aktivní využívání poznatků o podnikání, financích atd. Žáci se učí rozpoznávat a formulovat problémy spojené s těmito oblastmi, učí se utvářet svůj vlastní názor, zjišťovat a zpracovávat informace pro řešení problémů, vyvozovat závěry a aplikovat je v běžných životních situacích. V tomto předmětu se také klade důraz na osvojení pravidel chování při běžných rizikových situacích i při mimořádných událostech, které mohou ve vedení firmy nastat.

Tím jsou dány i metody práce zaměřené na samostatnou či skupinovou práci žáků, na získávání praktických zkušeností a jejich následné využití. Výuka je převážně organizována formou jedné vyučovací hodiny týdně jako povinně volitelný předmět pro žáky osmých ročníků s využitím moderních elektronických zařízení, pomocí nichž žáci podnikají své fiktivní podnikatelské záměry a vytvářejí různá marketingová sdělení. Pokud se mezi žáky vyskytnou žáci zvláště nadaní, je jim věnována zvýšená pozornost, například vedení samostatné společnosti. Jsou na ně kladeny zvýšené nároky, aby mohli dále své dovednosti a znalosti rozvíjet. Vzhledem k praktické náplni předmětu je výuka doplňována tématickými exkurzemi – do České národní banky nebo do místních podniků (př.: StoraEnso Wood, a.s.). Aktivit tohoto předmětu mohou být též zaměřeny na účast v mnoha studentských veletrzích fiktivních firem, na nichž mohou žáci získat zajímavé ceny určené pro rozvoj svůj či své firmy.

Předmět rozvíjí též některá průřezová témata (viz tabulka vzdělávací obsah vyučovacího předmětu).

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- vedeme žáky k vyhledávání a zpracování informací o podnikání, finančním světě a jiných ekonomických jevech
- vedeme žáky k účasti na veletrhu fiktivních firem
- učíme žáky samostatně organizovat některé činnosti ve firmě
- učíme žáky hodnotit v činnosti fiktivní firmy práci svoji a ostatních

Kompetence k řešení problémů

- učíme žáky rozpoznat problém a pokusit se jej samostatně řešit
- učíme žáky vyjádřit a obhájit vlastní názor v návaznosti na zájmy firmy a její rozvoj
- vedeme žáky k vyhledávání informací (internet, encyklopedie, odborná literatura) potřebných k řešení nastalých problémů
- vedeme žáky k orientaci v problematice peněz a cen, k odpovědnému spravování majetku a rozpočtu

Kompetence komunikativní

- učíme žáky vhodně vyjádřit svůj vlastní názor a obhájit jej
- vedeme žáky k předávání nových poznatků z exkurzí
- učíme žáky respektovat pokyny a dodržovat stanovená pravidla při výuce

Kompetence sociální a personální

- učíme žáky vzájemné spolupráci, pomoci, respektu a úctě v hodinách První firmy
- učíme žáky ovládat své jednání a chování a dodržovat školní řád a pravidla třídy, kolektivu při exkurzích či veletrzích

Kompetence občanské

- učíme žáky respektovat se navzájem a dodržovat pravidla slušného chování při práci v hodině
- učíme žáky stanovit vlastní pravidla své firmy
- učíme žáky vzájemné pomoci, zejména novým a slabším žákům
- vedeme žáky k orientaci v aktuálním dění v ekonomických otázkách ČR i světa

Kompetence pracovní

- učíme žáky vhodně používat pomůcky včetně interaktivní tabule, tabletů a počítačů
- učíme žáky plnit si své povinnosti
- učíme žáky dodržovat pravidla bezpečnosti při práci v hodinách První firmy.

5.10.11 Sportovní hry (Sh)

Charakteristika předmětu

Cílem povinně volitelného předmětu Sportovní hry (Sh) je naučit žáky pečovat o své zdraví, vytvářet si kladný vztah k pohybu, pěstovat dobrou fyzickou kondici a dodržovat pravidla spolupráce v týmu za využití různých metod. Učí se pomáhat méně sportovně nadaným žákům, nezesměšňovat je. Při sportovních hrách se zaměříme na prevenci bezpečnosti a zdraví žáků.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV zejména pro tělesnou výchovu s důrazem na rozvoj fyzické zdatnosti či týmové spolupráce. Při realizaci tohoto předmětu proto upřednostňujeme praktické provádění činností a vzájemnou spolupráci v družstvech. Výuka je převážně organizována formou vyučovací hodiny, popř. vyučovacích bloků se zaměřením na dovednosti v jízdě na kole, bruslení, lyžování, atletických disciplínách a míčových sportech (zejména těch netradičních). Učíme žáky hodnotit své výkony i výkony ostatních. Ve sportovních hrách je velmi důležité motivační hodnocení žáků, které vychází z fyzických předpokladů žáka a je postaveno na

posuzování osobních výkonů každého jednotlivce a jejich zlepšování – bez porovnávání žáků podle výkonových norem (tabulky, grafy a jiné), které neberou v úvahu růstové a genetické předpoklady a aktuální zdravotní stav žáků. Kromě tohoto přístupu, shodného s tělesnou výchovou, jsou žáci hodnoceni na základě úrovně osvojených dovedností v míčových sportech a jejich následný výkonnostní růst, dále je zohledňován smysl pro týmovou spolupráci.

Zvýšená pozornost je věnována nadaným žákům, na něž jsou kladeny zvýšené nároky v plnění limitů atletických disciplín a míčových sportů. Tito žáci mají možnost rozvíjet své nadání ve sportovních kroužcích. Těmto žákům bude umožněn start na atletických závodech, sportovních soutěžích a na jiných turnajích, přičemž budou tvořit jádro daného nominačního obsazení. Předmět rozvíjí Minimální preventivní program v těchto oblastech vědomostí a dovedností žáka:

- zájmovou činnost
- soužití v sociální skupině
- negativní a pozitivní jevy společnosti
- asertivní chování
- zdravý životní styl
- mravní zásady
- formování vlastních názorů na život a svět.

Předmět rozvíjí některá průřezová témata (uvedena v tabulce), propojuje různé vzdělávací oblasti (např. český jazyk – pravidla sportovních her, přírodopis – poznatky o lidském těle, matematika – měření času, atd.).

Sportovní hry (Sh) jako povinně volitelný předmět se vyučují v 7. a 8. ročníku s disponibilní časovou dotací 1 hodiny týdně. Výuka probíhá ve velké tělocvičně nebo v cvičebním sále. V době příznivého počasí se výuka uskutečňuje na školním hřišti a podle potřeby obsahové náplně je výuka přesunuta do dalších míst – fitcentrum, posilovna, zimní stadion apod.

Základním dokumentem pro bezpečnost při sportovních hrách je Školský zákon, Pracovní řád, Zákoník práce, Školní řád – interní dokument vydaný školou, který určuje povinnosti žáků a je zároveň metodickým návrhem pro výchovnou práci učitele.

Organizační směrnice, které stanovují školní docházku, povinnosti rodičů, předpisy pro rozsah výuky, péči o zdraví a bezpečnost (viz. Metodika TV, která je součástí ŠVP).

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- učíme žáky poznávat vlastní pohybové schopnosti, podporujeme jejich individuální rozvoj
- učíme žáky posoudit zlepšení fyzické kondice, vylepšení nedostatků
- vedeme žáky k pochopení souvislostí mezi tělesnou kondicí a psychickou pohodou
- učíme žáky používat obecně užívané termíny a gesta pro sport

Kompetence k řešení problémů

- podněcujeme žáky k přemýšlení o problému při zvládnutí cviku, sportovního prvku a hledání cesty k jeho odstranění
- vedeme žáky k využívání vlastních zkušeností, taktizování při kolektivních i individuálních sportech
- vedeme žáky k zapojování do sportovních soutěží a utkání

Kompetence komunikativní

- učíme žáky vyslechnout a přijmout pokyny vedoucího družstva
- podněcujeme žáky k diskusi o taktice hry
- vedeme žáky k vytvoření prezentací (plakátů) na sportovní akce, záznamů ze sportovních utkání

Kompetence sociální a personální

- vedeme žáky k vytváření příjemné atmosféry v týmu, ohleduplnosti, úctě a fair hře
- podněcujeme žáky ke spolupráci uvnitř sportovního družstva
- učíme žáky aktivně rozdělovat a přijímat úkoly ve sportovním družstvu
- vedeme žáky k zodpovědnosti za svá rozhodnutí a své činy
- poznávání zdraví jako důležité hodnoty v kontextu dalších životních hodnot

Kompetence občanské

- vedeme žáky k aktivnímu zapojení se do sportovních činností
- seznamujeme žáky se škodlivostí požívání drog a jiných návykových látek ve spojitosti se sportem a zdravím
- učíme žáky první pomoci při úrazech lehčího charakteru
- vedeme žáky k dodržování hygieny při sportu
- vedeme žáky k ochraně zdraví a životů při každodenních rizikových situacích i mimořádných událostech a k využívání osvojených postupů spojených s řešením jednotlivých mimořádných událostí

Kompetence pracovní

- vedeme žáky k dodržování bezpečnosti a pravidel při sportu z hlediska ochrany svého zdraví i zdraví druhých
- seznamujeme žáky s možnými riziky při pohybových aktivitách
- učíme žáky zpracovávat naměřené výkony
- učíme žáky prezentovat sportovní akce na veřejnosti.

5.10.12 Přírodovědné experimenty (Pe)

Charakteristika předmětu

Cílem předmětu je naučit žáky pracovat s moderní experimentální technikou, stanovovat hypotézy a účelně je ověřovat pomocí experimentů a pozorování. Pro stanovování hypotéz využít teoretických znalostí z fyziky, chemie a přírodopisu.

Obsahem předmětu je postupné naplňování očekávaných výstupů stanovených RVP pro ZV. Předmět je zaměřen na rozvoj schopností i dovedností žáka. Zvolené metody práce kladou důraz především na praktické dovednosti, zacházení s nástroji, přístroji a na schopnosti improvizace např. při sestavování aparatury k chemickým pokusům nebo při volbě správného postupu ke splnění zadaného. Je využívána práce v malých skupinách nebo ve dvojicích, laboratorní práce, práce s elektronickými čidly a mikroskopy. Výuka je organizována formou vyučovací hodiny jedenkrát týdně. Předmět se podílí na naplňování cílů školního programu EVVO.

Předmět propojuje různé vzdělávací oblasti – chemii, přírodopis, praktické činnosti, výchovu ke zdraví. Žáci si jej mohou zvolit v 8. ročníku v disponibilní časové dotaci 1 hodiny týdně. V případě potřeby je předmět možné též nabídnout v 9. ročníku. Výuka probíhá v odborných učebnách přírodopisu a chemie.

Předmět rozvíjí Minimální preventivní program v těchto oblastech vědomostí a dovedností žáka:

- zájmovou činnost
- soužití v sociální skupině
- asertivní chování
- zdravý životní styl
- mravní zásady
- formování vlastních názorů na život a svět.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- podněcujeme žáky k vyslovení vlastních hypotéz na základě získaných informací
- učíme žáky hledat souvislosti v chemických, fyzikálních a biologických procesech probíhajících v organismech

Kompetence k řešení problémů

- učíme žáky vyhledávat různé způsoby řešení problémů, prakticky je ověřovat při pokusech a laboratorních pracích
- vedeme žáky k samostatnému poznávání přírodních procesů, vlastností a jevů
- učíme je chápat vzájemné souvislosti a zákonitosti přírodních procesů
- na základě experimentů a pokusů učíme žáky logicky vyvozovat a předvídat specifické závěry z přírodních zákonů

Kompetence komunikativní

- vedeme žáky k dodržování základních pravidel konstruktivního dialogu
- učíme žáky správně a přesně formulovat své myšlenky (při tvorbě protokolů a zápisů z laboratorních prací)
- učíme žáky poznávat základní symboly užívané v chemii a dorozumívat se pomocí nich
- učíme žáky porozumět správně psanému textu (návodu) a aplikovat ho do praxe (provedení laboratorní práce)

Kompetence sociální a personální

- učíme žáky vzájemně si pomáhat a spolupracovat zejména při laboratorních pracích
- učíme žáky chápat a přijmout svoji roli v týmu
- vedeme žáky k respektování a ke spoluvytváření pravidel
- učíme žáky přijímat hodnocení druhých a přimýšlet o něm
- vedeme žáky ke vzájemné úctě i sebeúctě

Kompetence občanské

- vedeme žáky k zamyšlení nad úlohou vědění a významem experimentů ve světových dějinách
- učíme žáky zodpovědnosti při používání chemických přípravků
- učíme žáky zodpovědnosti za vlastní zdraví i zdraví ostatních lidí
- podněcujeme žáky k utváření vlastního názoru a schopnosti přijmout názor a argumenty druhých

Kompetence pracovní

- učíme žáky samostatnosti při pokusech a laboratorních pracích
- vedeme žáky k osvojení základních pravidel a zásad bezpečnosti práce s chemickými látkami, k poskytnutí první pomoci při úrazech s vybranými nebezpečnými látkami
- učíme žáky pracovat podle návodu a vyvozovat závěry z průběhu pokusu.

5.10.13 Kreativní technologie (KT)

Charakteristika předmětu

Cílem předmětu je rozšířit znalosti v technických oblastech a aplikovat technické postupy v praxi.

Předmět Kreativní technologie propojuje mezipředmětové vazby (informatika, matematika, fyzika, pracovní činnosti), implementuje a rozvíjí znalosti o elektřině..

Předmět umožňuje žákům zvládnout základy, algoritmizace, robotizace a pracovat s elektrotechnickými stavebnicemi s využitím digitální technologie, používání el. součástí a jejich propojování, čtení technické dokumentace, programování různých druhů čidel a snímačů pro využití v běžném životě.

Předmět umožňuje rozvoj komunikace a sdílení myšlenek při skupinové práci, rozvíjí dovednosti řešení úloh, tvořit konstrukce elektronických propojení, testování a vyhodnocování postupů, rozvíjí kreativitu. Rozvíjí abstraktní i exaktní myšlení, logické a kritické technické usuzování. Žáci pracují s hardwarovými a softwarovými nástroji k získávání informací, tvoří jednoduché programy pro elektrotechnické stavebnice. Žáci propojují hardwarové komponenty a pomocí softwaru programují jejich inteligentní chování.

Předmět je určen pro žáky, kteří mají zájem o studium technických oborů nebo učební obory s technickým zaměřením. Důraz je kladen na samostatnou aktivní činnost žáků při návrhu a řešení úloh.

Kreativní technologii si žáci mohou zvolit v 8. a 9. ročníku v disponibilní časové dotaci 1 hodina týdně. Výuka probíhá v počítačové učebně za využití počítačů připojených k Internetu.

Výchovné a vzdělávací postupy směřující k utváření klíčových kompetencí

S ohledem na individuální schopnosti a možnosti žáka rozvíjíme tyto kompetence:

Kompetence k učení

- vedeme žáky k samostatnému objevování možností využití informačních a komunikačních technologií prostřednictvím zadávaných úkolů
- učíme žáky pracovat s odbornou literaturou k daným tématům
- motivujeme žáky pro další celoživotní technické vzdělávání
- učíme žáky spolupráci při zpracování zadávaných úkolů
- vedeme žáky k rozvoji tvořivosti
- vedeme žáky k praktickému využití získaných jazykových vědomostí

Kompetence k řešení problémů

- učíme žáky tvořivému přístupu při řešení a provádění zadaných úkolů
- učíme žáky chápat, že často existuje více postupů a řešení k jednomu problému
- poskytujeme žákům roli konzultanta – žáci jsou vedeni nejen k nalézání řešení, ale také k jeho praktickému provedení
- rozvíjíme u žáků důvěru ve vlastní schopnosti a možnosti při řešení úloh

Kompetence komunikativní

- při komunikaci prostřednictvím technologií učíme dodržovat vžitá konvence a pravidla
- vedeme žáky k využití získaných komunikativních dovedností k vytváření vztahů potřebných ke spolupráci s ostatními
- vedeme žáky k využívání bezpečné komunikace prostřednictvím elektronických médií

Kompetence sociální a personální

- při práci žáky vedeme ke kolegiální radě či pomoci, učíme je pracovat v týmu, rozdělit a naplánovat si práci
- učíme žáky vzájemně si pomáhat a spolupracovat

Kompetence občanské

- vedeme žáky k zodpovědnosti za rozhodování v daných situacích
- učíme žáky projevovat pozitivní postoje k technickým vymoženostem dnešní doby
- vedeme žáky k tolerování odlišností druhých lidí a jednání na základě respektu

Kompetence pracovní

- učíme žáky bezpečnostní a hygienická pravidla pro práci s technickým zařízením
- vedeme žáky k efektivnosti při organizování vlastní práce
- vedeme žáky ke zlepšování v technických projevech.

6. Hodnocení výsledků vzdělávání žáků

6.1 Pravidla pro hodnocení žáků

Cílem hodnocení je poskytnout žákovi zpětnou vazbu o tom, jak zvládl dané učivo, v čem se zlepšil, v čem ještě chybuje. Hodnocení sleduje individuální pokrok každého žáka, součástí hodnocení je návod, jak má žák postupovat, aby odstranil nedostatky. Hodnocení je založeno na vstřícném přístupu k žákovi, žáci budou mít možnost domluvit se na začátku školního roku s vyučujícím na způsobu, jakým chtějí prokázat splnění očekávaných výstupů (kritéria hodnocení musí být dodržena).

6.1.1 Způsoby hodnocení žáků

Na prvním i na druhém stupni jsou žáci hodnoceni klasifikací (pět klasifikačních stupňů). Učitel hodnotí vědomosti, dovednosti, postup, práci s informacemi, úroveň komunikace a tvořivost žáka.

Hodnocení výsledků vzdělávání žáků se speciálními vzdělávacími potřebami je nastaveno minimální doporučenou úrovní pro úpravy očekávaných výstupů v rámci podpůrných opatření s ohledem na individuální možnosti a schopnosti žáka. V případě potřeby jsou tyto žáci hodnoceni slovně.

6.1.2 Kritéria hodnocení žáků

- Výstupy se hodnotí průběžně.
- Klasifikováno je jen probrané a procvičené učivo.
- Součástí hodnocení je návod, jak má žák postupovat, aby nedostatky odstranil.
- Hodnotí se individuální pokrok každého žáka, hodnocení je pozitivní v souladu se základní filozofií naší školy „vstřícný vztah k dětem“.
- Skupinová práce není hodnocena známkou; známku žák získá pouze za individuální výkon, hodnotí se míra osvojení dovedností účinně spolupracovat.
- Termín, cíle a kritéria hodnocení testů se oznamují předem.
- Hodnotí se:
 - a) míra úplnosti, ucelenosti, přesnosti a trvalosti osvojení požadovaných cílových znalostí a míra jejich uplatňování
 - b) kvalita a rozsah získaných dovedností a míra jejich uplatňování
 - c) míra práce s informacemi
 - d) snaha a píle žáka, jeho přístup a postoj ke vzdělání
 - e) kvalita dovednosti komunikace
 - f) míra osvojení si účinných metod samostatného učení

g) míra tvořivosti a invence.

HODNOCENÍ	MYŠLENKOVÁ ÚROVEŇ, KTERÉ ŽÁK/ŽÁKYNĚ DOSÁHNE	ROZSAH ZADÁNÍ ŽÁK:
výborný	<ul style="list-style-type: none"> - vědomosti a dovednosti uplatňuje zcela samostatně - úroveň myšlení = tvořivý, samostatný, originální řešení - komunikace = srozumitelná, souvislá, s pochopením podstaty 	splní (překročí)
chvalitebný	<ul style="list-style-type: none"> - vědomosti a dovednosti uplatňuje samostatně s náznakem podpory - úroveň myšlení = celkem samostatný, pohotový, soustředí se na jeden postup - komunikace = srozumitelná, souvislá, s drobnými komunikačními nedostatky 	splní s drobnými chybami
dobrý	<ul style="list-style-type: none"> - vědomosti a dovednosti uplatňuje samostatně po nasměrování a s podporou učitele - úroveň myšlení = méně samostatný, drží se stanovených postupů, není tak tvořivý - komunikace = nesouvislá, heslovitá 	splní s většími chybami, rozumí podstatě
dostatečný	<ul style="list-style-type: none"> - vědomosti a dovednosti dosáhne s velkou a soustavnou podporou učitele - úroveň myšlení = napodobuje s chybami - komunikace = nesouvislá, s obtížemi, vyjadřování ztěžuje porozumění 	splní se závažnými chybami, které ovlivní podstatu (úroveň)
nedostatečný	<ul style="list-style-type: none"> - vědomosti a dovednosti = nedosáhne požadované úrovně - úroveň myšlení = nesamostatný, v řešení bezradný, neochotný - komunikace = neumí se vyjádřit k podstatě věci 	nesplní, velké chyby zabrání dosažení úrovně k pochopení podstaty učiva

7. PŘÍLOHY

7.1 Projekty dlouhodobé

7.1.1 Příloha č. 1 – Den Země

Projekt „Den Země“

Koordinátor: Mgr. Renata Jarošová

Kontakt: ZŠ a MŠ Ždírec nad Doubravou, Chrudimská 77, 582 63, tel. 561 111 444

Charakteristika projektu, časové rozvržení, popis:

Projekt probíhá každoročně jeden celý den (v době výuky) v dubnu při příležitosti oslavy Dne Země. Je určen pro 1. – 9. ročníky.

Projekt je zaměřen především na prohloubení vztahu člověka k přírodě, k vlastnímu zdraví a k rodnému kraji. Dotýká se některých závažných ekologických problémů (ubývání ozonu, problém odpadů, zneužívání chemických prostředků k léčbě banálních onemocnění,...) a způsobů jejich řešení. Do každého ročníku bylo zvoleno jiné téma. Téma pro 7. ročník „Kam s nimi, ...“ zpracovávající téma odpadů, má dlouhodobý charakter v tom smyslu, že jeho vyhodnocení proběhne vždy po dvou letech, tedy v 9. ročníku.

Podstatou projektu je aktivním a tvořivým způsobem získat poznatky o přírodě a o důležitosti její ochrany a spontánně aplikovat poznatky z předmětů člověk a jeho svět, příroda a my, společnost a my, pracovní činnosti, výtvarná výchova a hudební výchova, dále pak z přírodopisu a zeměpisu a z průřezových témat, zejména z environmentální výchovy.

Důraz je kladen na využití získaných zkušeností žáků, na vlastní pozorování a vyhledávání informací z různých publikací.

Projekt by měl podporovat v žácích aktivní přístup k ochraně životního prostředí. Žáci se učí spolupracovat v týmech, učí se stanovit si posloupnost a logickou provázanost svých činností, učí se hodnotit práci vlastní i práci spolužáků.

Přínos projektu pro výchovnou a vzdělávací strategii školy:

- propojení tématu s výukou
- aktivní přístup žáků k ochraně životního prostředí
- třídění odpadu
- šetření přírodních zdrojů
- prohloubení poznatků ze světa lidí, rostlin, zvířat a jejich využití ve výuce
- spolupráce v týmech
- sebehodnocení a hodnocení projektu.

Cílem projektu je především:

- rozšířit poznatky o přírodě a její ochraně
- probudit u žáků zájem o ochranu přírody
- vytvořit předpoklady pro uplatnění získaných poznatků v praktickém životě
- učit žáky spolupracovat
- učit žáky prezentovat svou práci
- vést žáky k vyhledávání informací k dané problematice

Podrobná charakteristika a popis jednotlivých částí projektu je uložen u koordinátora daného projektu.

7.1.2 Příloha č. 2 – Ochrana člověka za běžných rizik a mimořádných událostí

Projekt „Ochrana člověka za běžných rizik a mimořádných událostí“

Ochrana člověka za mimořádných událostí – první stupeň

Koordinátor: Mgr. Ivana Uchytlová

Kontakt: ZŠ a MŠ Ždírec n. D., Chrudimská 77, 582 63, tel. 561 111 444

Charakteristika projektu, časové rozvržení:

Projekt uskutečňujeme pro žáky 1. stupně (1. – 5. roč.) 2x ročně (na podzim a na jaře) v celkovém rozsahu 8 vyučovacích hodin (4 + 4 hodiny).

Projekt je zaměřen na události, které ohrožují zdraví, majetek a životní prostředí většího počtu osob, tedy mimořádné události.

Získané znalosti děti prohlubují v předmětech člověk a jeho svět a příroda a my.

Doplněno výstupy ze vzdělávacího oboru Člověk a jeho svět.

Přínos projektu pro výchovnou a vzdělávací strategii školy:

- propojení tématu s výukou – prvouka, přírodověda, vlastivěda
- preventivní příprava žáků na nepředvídatelnou událost
- poskytnutí první pomoci
- vhodné chování za běžných rizik a při mimořádných událostech
- vhodné chování při dopravní nehodě
- rozvoj týmové spolupráce mezi různými ročníky
- orientace na mapě

Cíl projektu:

Naučit děti, jak se zachovat, když dojde k běžnému riziku a mimořádné události a co v této situaci dělat.

Ochrana člověka za běžných rizik a mimořádných událostí – druhý stupeň

Koordinátor: Mgr. Josef Remeš, tel. 561 111 444

Charakteristika projektu, časové rozvržení:

Projekt uskutečňujeme pro žáky 2. stupně 2x ročně (na podzim a na jaře) v celkovém rozsahu 12 vyučovacích hodin (6 + 6 hodin). Vždy je rozdělen do dvou částí – teoretické a praktické. V obou částech mají žáci možnost se seznámit s pěti tématy: první pomoc, evakuace, terorismus a extremismus, živelní pohromy, havárie. Téma „Podpora a ochrana fyzického a duševního zdraví, prevence psychického onemocnění a násilí namířenému proti sobě samému“ je začleněno především do vzdělávacího oboru Člověk a zdraví v předmětu Výchova ke zdraví.

V rámci teoretické výuky používáme různé názorné pomůcky, které žákům usnadňují pochopení učiva, např. odbornou literaturu, nástěnné obrazy, interaktivní tabuli, internet, pracovní listy, výuková videa atd.

K procvičování a upevňování jednotlivých témat využíváme různých forem, např. praktická cvičení, hry a soutěže, diskuse, dramatizace, simulační metody, pokusy, nácvik požadovaného chování, výuka a poznávání v terénu atd.

Projekt prohlubuje vědomosti a dovednosti především z předmětů přírodopis, chemie, zeměpis, výchova ke zdraví a výchova k občanství.

Doplněno výstupem ze vzdělávacího oboru Člověk a příroda (zeměpis).

Přínos projektu pro výchovnou a vzdělávací strategii školy:

Projekt učí žáky propojovat, aplikovat a užívat znalosti a dovednosti získané z různých zdrojů a v různých výukových předmětech v konkrétní situaci ohrožení života. Jedná se především o propojenost s přírodopisem, zeměpisem a chemií.

- preventivní příprava žáků na nepředvídatelnou událost – protichemická ochrana, živelní pohromy
- poskytnutí první pomoci
- vhodné chování v silničním provozu
- rozvoj týmové spolupráce mezi různými ročníky
- orientace na mapě

Cíle a principy projektu, časové rozvržení a začlenění průřezových témat:

Cílem je naučit žáky správnému chování v případě běžných rizik a mimořádných událostí (živelní pohromy, dopravní nehody, úrazy, chemické a biologické ohrožení, požáry,...).

Podrobná charakteristika a popis jednotlivých částí projektu je uložen u koordinátorů daného projektu.

7.1.3 Příloha č. 3 – Dopravní výchova

7.1.3 Projekt Dopravní výchova

Koordinátor: Mgr. Hana Marková pro I. stupeň, Mgr. Jan Marek pro II. stupeň

Kontakt: ZŠ a MŠ Ždírec nad Doubravou, Chrudimská 77, 582 63, tel. 561 111 444

Charakteristika projektu, časové rozvržení:

Projekt uskutečňujeme se žáky 1. stupně (1. – 5. ročník) a II. stupně (6. – 9. ročník)

Projekt je zaměřen na zlepšení bezpečnosti v dopravě, je věnován na preventivní působení na všechny účastníky provozu na pozemních komunikacích výchovnými aktivitami

- jednou ročně v rozsahu 4 vyučovací hodiny pro všechny ročníky
- na podzim: výuka mladých cyklistů formou školení pro 4. ročník
- na podzim: základní kolo Dopravní soutěže mladých cyklistů pro 3. – 5. ročník, 6. – 9. ročník
- leden – květen: kurz dopravní výchovy cyklistů zakončený testy pro 4. ročník
- květen: oblastní kolo Dopravní soutěže mladých cyklistů.

Přínos projektu pro výchovnou a vzdělávací strategii školy:

- propojení tématu s výukou Člověk a svět, Člověk a zdraví
- prevence dětských úrazů
- modelové situace, bezpečné chování
- vhodné chování v silničním provozu, v dopravních prostředcích a za jízdy
- etické normy chování
- rozvoj klíčových kompetencí žáka – komunikace, sounáležitosti, úcty ke zdraví, odpovědnosti za své zdraví a bezpečnost a zdraví jiných, tolerance a ohleduplnost k ostatním účastníkům silničního provozu

Podrobná charakteristika a popis jednotlivých částí projektu je uložen u koordinátorů daného projektu.

7.1.4 Příloha č. 4 – První pomoc do škol

Projekt „První pomoc do škol“

Koordinátor: Ing. Věra Josková

Kontakt: ZŠ a MŠ Ždírec nad Doubravou. Chrudimská 77, 582 63, tel. 561 111 444

PROČ „První pomoc do škol“?

Statisticky se každý z nás jednou za život dostane do situace, kdy bude záležet jen na něm, zda dokáže pomoci člověku v nouzi. Pokud dojde k náhlé zástavě oběhu a dýchání, musí být poskytnuta srdeční masáž a umělé dýchání do 3 až 5 minut, jinak je jen malá naděje na přežití. Obdobně je to u masivního krvácení a dalších život ohrožujících stavů. Velmi důležitá je rovněž znalost čísel tísňového volání a komunikace s operátorem zdravotnické záchranné služby. Vhodnou formou podané a vysvětlené informace o základech poskytování první pomoci mohou dětem kolem čtrnáctého roku života už navždy zůstat v paměti.

Impulzem pro tuto aktivitu byly alarmující informace od zdravotníků, ale i veřejnosti, že znalost zdravotnické první pomoci, zejména u mládeže, je na velmi nízké úrovni.

Charakteristika projektu, časové rozvržení, popis:

Kraj Vysočina v souladu s Programem rozvoje kraje se snaží prohlubovat znalosti zdravotnické první pomoci u mladých lidí našeho kraje se záměrem rozvíjet jejich schopnosti, znalosti a ochotu poskytnout laickou první pomoc a svépomoc při běžných úrazech, ale i v případě mimořádné události nebo krizového stavu.

Osnova a obsah výuky byly vytvořeny po konzultacích s odborníky Zdravotnické záchranné služby kraje Vysočina, Českého červeného kříže a učiteli středních a vyšších zdravotnických škol. Výuka probíhá ve 4 blocích, je určena pro žáky 8. tříd v rozsahu 10 hodin.

Základní osnova a obsah výuky

1	Úvodní část – význam a účel výuky 1. pomoci, oblasti vzniku úrazů a nejčastější úrazy, vyšetření poraněného, tísňová tel.č. 150, 155, 158, 112, jak hlásit úraz, komunikace s pracovníkem operačního střediska ZZS, trestní zákon, vybavení autolékárničky	1 hod.
2	Kardiopulmunální resuscitace (srdečně plicní oživování)	1 hod.
3	První pomoc při krvácení, obvazové materiály, tlakový obvaz	2 hod.
4	První pomoc při zlomeninách, poraněních hlavy a páteře	1 hod.
5	První pomoc při poranění teplem a chladem, intoxikace	1 hod.
6	Modelové situace, závěrečný test	1 hod.
7	Ukázka zásahového vozidla ZZS, spolupráce se záchranáři, hasičský záchranný sbor, hromadná neštěstí, poranění tlakovou vlnou, zavalení, povodně apod., integrovaný záchranný systém	3 hod.

Základní výuku provádí odborně vyškolení lektoři oblastních spolků Českého červeného kříže v našem kraji a studenti a učitelé Vyšších odborných zdravotnických škol z Jihlavy, Havlíčkova Brodu, Třebíče a Žďáru nad Sázavou. Závěrečný tříhodinový vyučovací blok vyučují zdravotničtí záchranáři Zdravotnické záchranné služby kraje Vysočina se sanitním výjezdovým vozidlem společně s profesionálním pracovníkem Hasičského záchranného sboru. Výuka probíhá v délce tří hodin, s procvičením kardiopulmunální resuscitace a život zachraňujících úkonů.

Od roku 2009 mají lektori k dispozici „Kartičky 112“ a krátké výukové filmy. Náklady hradí v plném rozsahu kraj, pro školy je výuka zdarma.

Přínos projektu pro výchovnou a vzdělávací strategii školy:

- propojení tématu s výukou – přírodopis, výchova ke zdraví
- ochota poskytnutí laické první pomoci sobě i ostatním
- vhodné chování při úrazech a dalších poraněních

Cíl projektu:

Cílem projektu První pomoc do škol je poskytnout mladým lidem kraje Vysočina kvalitní výuku laické zdravotnické první pomoci, se zaměřením na důležité a život zachraňující úkony, s důrazem na praktické nácviky s použitím improvizovaných pomůcek.

Výuka je směřovaná k zvládnutí praktických dovedností a ovládnutí život zachraňujících úkonů.

7.1.5 Příloha č. 5 – Recyklohraní

Projekt „Recyklohraní“

Koordinátor: Mgr. Renata Jarošová

Kontakt: ZŠ a MŠ Ždírec nad Doubravou, Chrudimská 77, 582 63, tel. 561 111 444

Charakteristika projektu, časové rozvržení, popis:

„RECYKLOHRANÍ“ je školní recyklační program, který si klade za cíl realizaci zpětného odběru elektrozařízení, baterií a akumulátorů, spojený s osvětovou činností v oblasti nakládání s odpady ve školských zařízeních v České republice.

Organizátory tohoto projektu jsou:

Asekol s.r.o. – zpětný odběr elektrozařízení

Ecobat s.r.o. – zpětný odběr baterií

Eko-Kom a.s. – autorizovaná obalová společnost

Školy zapojené do tohoto projektu budou získávat body za sběr baterií a elektrozařízení do připravených nádob, které ve speciálním internetovém obchodě smění za zajímavé odměny z připraveného katalogu. Další body mohou získat správným zodpovězením otázek, případně splněním dalších úkolů týkajících se odpadové problematiky.

Odměny v katalogu jsou charakteru školních pomůcek, vstupenek do naučných či zábavních parků, sportovního náčiní, praktické elektroniky. Školní recyklační program umožní deklarovat školám jejich ekologické myšlení a současně podpoří vnímání potřeby správného nakládání s odpady u žáků a studentů.

Časové rozvržení:

Projekt je určen všem žákům naší školy a bude probíhat po celý školní rok. Aktivity spojené s projektem nezasahují do vyučovacích hodin, budou plněny ve volném čase žáků. Zapojit se mohou nejen všichni žáci, ale i jejich rodiče a ostatní spoluobčané Ždírcem nad Doubravou.

Popis projektu, cíle a jeho pravidla:

RECYKLOHRANÍ je školní recyklační program organizovaný společnostmi ASEKOL s.r.o., ECOBAT, s.r.o. a EKO-KOM, a.s. (dále společně jen „Organizátor“), který si klade za cíl realizaci zpětného odběru baterií a elektrozařízení, spojený s osvětovou činností v oblasti nakládání s odpady ve školních zařízeních v České republice, především na základních a středních školách, dále jen „školy“.

Přínos projektu pro výchovnou a vzdělávací strategii školy:

- třídění odpadu do určených nádob
- žáci se podílí na získávání bodů (odměn) pro školu

- spoluzodpovědnost žáků za ochranu přírody a životního prostředí
- spolupráce při plnění speciálních úkolů.

Podrobná charakteristika a popis jednotlivých částí projektu je uložen u koordinátora daného projektu.

7.2 Příloha č. 6 – Minimální preventivní program

Škola vytváří tento program jako základní nástroj prevence. Jde o komplexní systémový prvek v realizaci preventivních aktivit. Minimální preventivní program je každý rok aktualizován.

Podrobná charakteristika a popis jednotlivých částí Minimálního preventivního programu je uložen u koordinátorů a je k dispozici na webových stránkách školy.

7.3 Příloha č. 7 – Školní program Environmentální vzdělávání, výchova a osvěta (EVVO)

Koordinátor: Mgr. Renata Jarošová

Program environmentální výchovy je každoročně aktualizován je k dispozici na webových stránkách školy.

Cíle EVVO na škole

Cílem EVVO na naší škole je především učit žáky vnímat citlivě a pozorně přírodu ve svém okolí, chápat vzájemné souvislosti mezi ději, které zde probíhají, a činnostmi člověka, formovat u žáků pocit spoluodpovědnosti za životní prostředí.

Environmentální výchova znamená zjednodušeně výchovu k citlivému a aktivnímu přístupu k životnímu prostředí, lidem, společnosti, planetě Zemi. To je také součástí výchovně vzdělávací koncepce školy.

Hlavní cíle:

- péče o zeleň ve vnitřních prostorách školy i v jejím okolí
- péče o školní pozemek
- využití zeleně v okolí školy jako názorné pomůcky při vyučování přírodovědných předmětů
- aktivní účast v různých soutěžích zaměřených na třídění odpadů (sběr starého papíru, pomerančové kůry, vybitých baterií,...)
- pořádání výstav s ekologickou tematikou
- v rámci výletů seznamovat děti s přírodními zajímavostmi, rozvíjet a upevňovat citový vztah k rodnému kraji, České republice, k planetě Zemi
- zajišťovat pro žáky exkurze s ekologickou tematikou, pobyty v ekologických centrech
- vhodně působit na rodiče a zapojovat je do environmentálních aktivit školy
- zapojit žáky do péče o čistotu okolí školy a obce
- organizovat dlouhodobé nebo celodenní projekty s ekologickou tematikou
- zaměřovat se na zdravé stravovací návyky našich žáků, dodržování pitného režimu
- dbát na hospodaření s energií a pitnou vodou, třídění odpadů
- recyklace biologického odpadu na školním pozemku (školní kompost)
- umožnit žákům zapojit se do zájmových kroužků s ekologickou tematikou
- umožňovat další vzdělávání pedagogů v oblasti ekologické výchovy (účast na seminářích a jiných vzdělávacích akcích)
- v letních měsících přesouvat výuku dle možností do přírody.

Výchovně vzdělávací strategie naplňující cíle EVVN na úrovni školy

Vedeme žáky ke třídění odpadů, koše na papír, plasty a kov jsou umístěny na každém patře všech pavilonů školy, kompost je na školním pozemku.

- vedeme žáky k hospodaření s vodou a energií
- vedeme žáky k ohleduplnému chování ke Školnímu majetku
- vedeme žáky k dodržování vhodných stravovacích návyků, k dodržování pitného režimu (vaření čaje pro žáky ve školní jídelně, možnost nákupu mléka a jogurtů)
- během školního roku pořádné soutěž ve sběru starého papíru, vybitých baterií a drobných elektrozařízení
- vedeme žáky k udržování pořádku v okolí školy i ve třídách
- pracujeme s odpadovými a přírodními materiály
- seznamujeme žáky s ekologicky významnými lokalitami v okolí našeho města.

Podrobná charakteristika a popis jednotlivých částí školního programu Environmentální vzdělávání, výchova a osvěta je uložen u koordinátora a je k dispozici na webových stránkách školy.

7.4 Příloha č. 8 – ŠVP Pro zájmové vzdělávání při ZŠ a MŠ Ždírec nad Doubravou

Charakteristika školní družiny a školního klubu

Školní družina při ZŠ a MŠ Ždírec nad Doubravou má 4 oddělení: První a druhé oddělení je v areálu nad školní jídelnou, třetí a čtvrté oddělení pracuje společně se školním klubem na II. pavilonu ZŠ. Navštěvuje ji 101 žáků 1. až 5. ročníku, kteří jsou umístěni podle věku do čtyř oddělení. Školní klub I. a II. oddělení má kapacitu 45 žáků.

V odpoledních hodinách má ŠD a ŠK k dispozici i další prostory školy: školní zahradu, školní hřiště, školní cvičnou kuchyňku, cvičební sál, tělocvičnu, PC učebnu.

Jednotlivé třídy jsou světlé a prostorné.

Podmínky přijímání uchazečů a vyloučení uchazečů

Do školní družiny jsou přijímáni žáci od 6 do 11 let, pokud jsou žáky naší ZŠ. O přijetí žáka k činnosti družiny se rozhoduje na základě písemné přihlášky, jejíž součástí je písemné sdělení zákonných zástupců žáka o rozsahu docházky a způsobu odchodu žáka z družiny. K pravidelné denní docházce do družiny mohou být přijati i žáci druhého stupně základní školy, pokud nejsou přijati k činnosti klubu.

Do školního klubu jsou přednostně přijímáni žáci II. stupně naší ZŠ. O přijetí žáka k činnosti klubu se rozhoduje na základě písemné přihlášky, jejíž součástí je písemné sdělení zákonných zástupců žáka o rozsahu docházky a způsobu odchodu žáka z klubu. Účastníkem školního klubu může být i žák prvního stupně základní školy, který není přijat, z důvodu naplnění kapacity, k pravidelné denní docházce do družiny.

Ředitel na základě závažných skutečností může v krajním případě rozhodnout o vyloučení žáka ze ŠD, ŠK. Žák je povinen se řídit pokyny vychovatelek, školním řádem a řádem školní družiny/klubu. Pokud žák soustavně porušuje školní řád a řád školní družiny/klubu (oba řády jsou k nahlédnutí na úřední desce u školní družiny a školního klubu), může být rozhodnutím ředitele školy z družiny/klubu vyloučen.

Popis materiálních, personálních, ekonomických a BOZP podmínek

Vybavení místností jednotlivých tříd nábytkem je účelné. Dětské stolky a židličky odpovídají věku a velikosti žáků. Místnosti, které žáci využívají, dávají svojí velikostí i prostorem široké možnosti všestranným hrám a činnostem žáků v rozvoji jejich osobnosti. Vybavení hračkami,

pomůckami, materiály a doplňky je průběžně podle možností doplňováno a obnovováno. Hračky a doplňky jsou umístěny tak, aby je žáci dobře viděli, mohli si je samostatně brát a zároveň se vyznali v jejich uložení. Všechny vnitřní i venkovní prostory školy splňují všechny bezpečnostní i hygienické normy dle platných předpisů týkající se čistoty, teploty, vlhkosti vzduchu, osvětlení, hlučnosti.

Personální obsazení, požadavky na pracovníky

Všechny vychovatelky mají přepranou odbornou kvalifikovanost. Jejich pracovní doba a služby u žáků jsou organizovány takovým způsobem, aby byla vždy a při všech činnostech zajištěna optimální péče. Vychovatelky mají zájem o svůj odborný růst, soustavně se dále vzdělávají. Jsou si vědomy toho, že výchova a vzdělávání žáků v ŠD, ŠK vyžaduje vysoce citlivý a maximálně odborný pedagogický přístup. Chovají se a jednají profesionálním způsobem v souladu se společenskými pravidly, pedagogickými a metodickými zásadami výchovy a vzdělávání žáků.

Ekonomické podmínky

Zájmové vzdělávání je poskytováno za úplaty na základě školského zákona č. 561/2004 Sb. o předškolním, základním, středním, vyšším odborném a jiném vzdělávání a vyhlášky 74/2005 Sb. o zájmovém vzdělávání. Její splatnost stanoví ředitel školy, stejně tak její snížení či prominutí.

Podmínky pro hygienické a bezpečné působení ŠD, ŠK

1. Vhodná struktura režimu žáků ve školní družině s dostatkem relaxace a aktivního pohybu dané režimem družiny a skladbou zaměstnání.
2. Stravovací režim je prováděn ve školní jídelně.
3. Zdravé prostředí užívaných prostor družiny podle platných norem (vlastní vybavené prostory, odpovídající světlo, teplo, bezhlučnost, čistota, větrání, velikost sedacího a pracovního nábytku, hygienické vybavení prostor).
4. Ochrana žáků před úrazy. Výrazné označení všech nebezpečných předmětů a částí využívaných prostor, např. zpracování a zveřejnění provozních řádů tělocvičny, cvičebního sálu apod.
5. Pravidelná kontrola prostor a zařízení z hlediska jejich bezpečnosti.
6. Dostupnost prostředků první pomoci, kontaktů na lékaře, praktická dovednost vychovatelek poskytovat první pomoc.

Psychosomatické podmínky.

Životospráva

Dodržujeme pitný režim. Nenutíme žáky do jídla, ale snažíme se, aby alespoň všechno ochutnali a naučili se tak zdravému způsobu stravování. Naše ŠJ poskytuje žákům plnohodnotnou stravu formou oběda.

Psychohygienu

Zajišťujeme žákům pravidelný denní řád, který je natolik flexibilní, že umožňuje přizpůsobit organizaci momentální situaci a zájmu žáků, při vhodném počasí lze aktivity provádět na školní zahradě. Žáci jsou zatěžováni přiměřeně věku, mají možnost si kdykoliv odpočinout a relaxovat. Všechny vychovatelky respektují individuální potřeby žáků, vhodně na ně reagují a v rámci možností se je snaží uspokojovat, naslouchají problémům žáků a snaží se je řešit.

Psychosociální podmínky

Vytváříme žákům takové prostředí, aby se cítili spokojení, bezpeční a jistí. Každý žák má stejná práva, možnosti, povinnosti, nikdo není zvýhodňován. Je respektována osobní svoboda a volnost žáků, i když je podřízena stanovenému řádu chování a norem. Při všech činnostech počítáme s aktivní spoluúčastí žáka, snažíme se o nenásilnou komunikaci, která je žákům příjemná, navozuje vzájemný pocit důvěry a spolupráce. Podporujeme důvěru žáka v sebe sama, převažuje pozitivní hodnocení. Rozvíjíme v žácích citlivost pro vzájemnou toleranci, ohleduplnost, zdvořilost, vzájemnou pomoc a podporu ve vztahu k ostatním.

Rdžim dne

Ranní ŠD 6:15 – 7:15 – přivítání se s žáky, nabídnutí činností, zájmové hry, pohybové chvílky, příprava pomůcek n` odpolední činnosti, dokončování započatých prací, hygiena. Odpolední ŠD 11:10 – 12:00 – hygiena, oběd, relaxační činnosti, duševní hygiena, příprava pomůcek na odpolední řízenou činnost, klidové činnosti.

12:00 – 14:00 – řízená činnost, pobyt venku, pohybové chvílky, hygiena, odchody žáků do zájmových útvarů a domů.

14:00 – 15:00 – dokončování řízené činnosti, úklid ŠD, individuální hry žáků, pobyt venku, odchody žáků domů.

15:00 – 16:00 – příprava na vyučování, psaní domácích úkolů (nutný písemný souhlas rodičů), didaktické hry, četba, odchody žáků domů.

Školní klub navštěvují žáci individuálně - nepravidelně. Od toho se také odvíjí plánování činností a akcí školního klubu.

Podmínky pro vzdělávání žáků se speciálními vzdělávacími potřebami

Žákem se speciálními vzdělávacími potřebami je osoba se zdravotním postižením, zdravotním znevýhodněním nebo sociálním znevýhodněním. Žáci se speciálními vzdělávacími potřebami mají právo na vzdělávání jehož obsah, formy a metody odpovídají jejich vzdělávacím potřebám a možnostem. Pro žáky se zdravotním postižením nebo znevýhodněním se při přijímání k zájmovému vzdělávání nebo jeho ukončování stanoví vhodné podmínky odpovídající jeho potřebám. Zájmové vzdělávání, stejně jako škola, vychází z diagnostiky odborného lékaře, pedagogicko-psychologické poradny, speciálně pedagogického centra, střediska výchovné péče. Na základě vyšetření a doporučení zohledňuje tyto žáky v činnostech družiny nebo klubu. Žáci jsou integrováni do běžných tříd ŠD, ŠK a realizace a cíle zájmového vzdělávání jsou postaveny na konkrétním zjištění a popisu speciálních potřeb a možnostech žáka a jsou formulovány v individuálním plánu. Činnosti v zájmovém vzdělávání jsou upraveny tak, aby byly pro tyto žáky z hlediska možností reálné a splnitelné. Zájmové vzdělávání nabízí i prostory upravené danému postižení.

V případě možností umožníme působení asistenta pedagoga v ŠD, ŠK.

Činnosti a aktivity v zájmovém vzdělávání jsou zaměřeny tak, aby žákům se zdravotním postižením nebo zdravotním oslabením posilovaly sebedůvěru, komunikativní schopnosti a rozvíjely mezilidské vztahy.

V případě žáků se sociálním znevýhodněním je umožněna integrace v třídách ŠD, ŠK v úzké spolupráci s rodiči, s odborníky, popř. dle možností s asistentem.

V zájmovém vzdělávání přihlížíme také k dalšímu rozvoji nadaných žáků, kdy se jim stanoví vhodné podmínky a umožní se jim pracovat podle individuálních potřeb jedince.

K identifikaci mimořádného nadání vycházíme z doporučení třídního učitele a rodičů.

Na tomto základě jsou upraveny činnosti v zájmovém vzdělávání s ohledem na specifika talentu.

V oblasti výchov (hudební, výtvarné, dramatické, pohybové) dostávají žáci více prostoru k individuálnímu projevu a možnosti vést „pracovní“ skupinu.

Žáci s logickým nadáním jsou pověřováni vedením besed o zajímavostech z daného oboru a přednesem před skupinou žáků.

V zájmovém vzdělávání jsou tito žáci podporováni ve zúčastňování se různých soutěží školních i mimoškolních.

Formy vzdělávání.

Zájmové vzdělávání uskutečňujeme těmito formami:

- a) příležitostnou výchovou, vzdělávací, zájmovou a tématickou rekreační činností
- b) pravidelnou výchovou, vzdělávací a zájmovou činností
- c) využitím otevřené nabídky spontánních činností – průběžná - klidová činnost po obědě, pobyt venku, řízené a spontánní činnosti, odpočinkové činnosti

Konkrétní cíle vzdělávání

Zájmové vzdělávání, které provádí ŠD a ŠK probíhá především vlastní činností žáků, jejich interakcí s okolím a získávanou vlastní zkušeností. Vše je založeno na přímých zážitcích z činnosti vycházejících částečně z individuální volby, dětské zvědavosti, potřeby zaměstnávat se, bavit se a komunikovat.

Cíle:

- a) rozvoj osobnosti člověka, který bude vybaven poznávacími a sociálními způsobilostmi, mravními a duchovními hodnotami pro osobní a občanský život, získávání informací a učení se v průběhu celého života
- b) pochopení a uplatňování zásad demokracie a právního státu, základních lidských práv a svobod spolu s odpovědností a smyslem pro sociální soudržnost
- c) utváření vědomí národní a státní příslušnosti a respektu k etnické národnosti, kulturní, jazykové a náboženské identitě každého
- d) pochopení a uplatňování principu rovnosti žen a mužů ve společnosti
- e) poznání světových a evropských kulturních hodnot a tradic, pochopení a osvojení zásad a pravidel vycházejících z evropské integrace jako základu pro soužití v národním a mezinárodním měřítku
- f) získávání a uplatňování znalostí o životním prostředí a jeho ochraně vycházející ze zásad trvale udržitelného rozvoje a o bezpečnosti a ochraně zdraví

Hlavní výchovný záměr

Hlavní výchovný záměr je orientován směrem k žákovi a směřuje k tomu, aby žáci získali dobré základy do života a pro další vzdělávání a aby byli schopni s uspokojením zvládat další životní a vzdělávací etapy. Vychází z osobnostně orientované výchovy. ŠVP ŠD, ŠK úzce navazuje na ŠVP ZŠ. Každého žáka vnímáme jako jedinečnou osobnost, která má své individuální i specifické potřeby a možnosti a jeho aktivitám vytváříme potřebné podmínky

(možnosti) svobodné volby. Dáváme žákům možnost spoluúčasti na tvorbě programu, respektujeme právo žáka neúčastnit se nabízené činnosti - právo být pouze pozorovatelem. Respektujeme pedagogické zásady, povzbuzujeme žáky nesmělé, posilujeme sebevědomí a pozitivně hodnotíme každého, kdo pracuje na úrovni svého osobního maxima, podporujeme u žáků iniciativu, tvořivost a vlastní fantazii. Vycházíme ze znalostí žáků, jejich aktuálního vývojového stavu i konkrétní životní a sociální situace - každý žák má právo být jiný, má potřebu rozvíjet se a učit se svým tempem.

Spolupráce s rodiči, školou a jinými subjekty

Naší snahou je, aby vztah s rodiči byl založen na partnerských vztazích, kde mezi rodiči a vychovatelkami panuje oboustranná důvěra, otevřenost, vstřícnost, respekt a ochota spolupracovat. Odpovědnost, práva a povinnosti, jsou zakotveny ve vnitřním řádu ŠD, ŠK. Máme na zřeteli, že informovanost rodičů, jejich ovlivňování a vzájemné poznávání jsou důležitým předpokladem vzájemné komunikace a spolupráce a že vztahy ŠD, ŠK s rodiči žáků ovlivňují výsledek pedagogické práce. V úzké spolupráci s rodiči a školou uskutečňujeme různé aktivity, které napomáhají dobrému chodu ŠD, ŠK (neformální rozhovory při příležitostních setkáních, slavnosti, vánoční svátky, Den matek, Den dětí, masopustní rej).

Hlavní vzdělávací cíle školního klubu

Výchovně vzdělávací cíle vycházejí ze ŠVP ZŠ Ždírec nad Doubravou.

1. vytvářet pohodové školní prostředí
2. zdravě učit - porozumět potřebě „vzdělávat se“
3. vychovávat lidskou osobnost - porozumět jí
4. integrace žáka
5. vytvářet informační prostředí - porozumět práci s informacemi
6. sportovat
7. rozvíjet samosprávnou demokracii
8. mít preventivní program
9. komunikovat s veřejností - porozumět partnerství
10. vytvářet podmínky pro další vzdělávání - celoživotní vzdělávání

Zájmové vzdělávání v ŠK má obohacovat denní program žáka, zajistit odborné pedagogické vedení při odpočinkových i zájmových činnostech, podpořit jeho individuální rozvoj. Naším cílem je vychovávat žáky ke smysluplnému využívání volného času a vybavovat je dostatkem námětů pro naplňování volného času.

Tématické okruhy vzdělávání ve školním klubu vycházejí z části z tématických okruhů školní družiny.

Délka a časový plán vzdělávání, podmínky průběhu vzdělávání, podmínky ukončování vzdělávání, kompetence

Délka vzdělávání je členěna na jednotlivé školní roky.

Časový plán vzdělávání je dán v Přehledu výchovně vzdělávací práce v týdenní skladbě zaměstnání:

1. Činnosti odpočinkové a rekreační
2. Činnosti zájmové
3. Pohybové aktivity
4. Příprava na vyučování.

Naše školní družina pracuje podle kapitoly „Člověk a jeho svět“, která je stanovena pouze pro první stupeň ZŠ. Jeho cíle dle RVP pro základní vzdělávání jsou formulovány následovně:

Vzdělávání v oblasti Člověk a jeho svět

Úkolem je:

- Rozvíjet u žáků poznatky, dovednosti a prvotní zkušenosti získané výchovou v rodině a v předškolním vzdělávání
- Učit žáky pozorovat a pojmenovávat věci, jevy a děje, jejich vzájemné vztahy a souvislosti - utváří se tak jejich prvotní ucelený obsah světa
- Pomáhat žákům poznávat sebe samu i své nejbližší okolí a postupně se seznamují s místně i časově vzdálenějšími osobami, jevy a složitějšími ději
- Učit žáky vnímat mezilidské vztahy, všimnout si podstatných věcných stránek i krásy lidských výtvarů a přírodních jevů, pozorovat je a přemýšlet o nich

Na základě poznání sebe svých potřeb a porozumění světu kolem sebe se žáci učí:

- Vnímat základní vztahy ve společnosti
- Porozumět soudobému způsobu života, jeho přednostem i problémům
- Chápat současnost jako výsledek minulosti a východisko do budoucnosti

Při osvojování poznatků a dovedností se žáci učí:

Vyjadřovat své myšlenky, poznatky a dojmy
Reagovat na myšlenky, názory a podněty jiných

Vzdělávání v ŠD a ŠK je založeno na zásadách vycházejících ze školského zákona:

- a) rovný přístup každého občana ČR nebo jiného členského státu Evropské unie ke vzdělávání bez jakékoli diskriminace z důvodu rasy, barvy pleti, pohlaví, jazyka, víry a náboženství, národnosti, etnického nebo sociálního původu, jazyka, rodu a zdravotního stavu nebo jiného postavení občana
- b) zohledňování vzdělávacích potřeb jedince
- c) vzájemná úcta, respekt, názorová snášenlivost, solidarita a důstojnost všech účastníků vzdělávání
- d) hodnocení výsledků vzdělávání vzhledem k dosahovaným cílům vzdělávání stanovených vzdělávacím programem

Žáci získávají kompetence (viz tabulky tematických okruhů v kapitole 5.5):

1) Kompetence k učení: učí se s chutí, započatou práci dokončí, umí zhodnotit své výkony, učí se nejen spontánně, ale také vědomě, kladou se otázky a hledají na ně odpovědi, všimají si souvislostí, získané zkušenosti uplatňují v praktických situacích v dalším učení.

2) Kompetence k řešení problémů: všimají si dění i problému a tyto mu jsou motivací k řešení dalších problémů a situací, při řešení užívají logických, matematických a jiných postupů ze své zkušenosti, chápou, že vyhýbání se problému nevede k cíli, rozlišují správná a chybná řešení, započaté činnosti dokončují.

3) Komunikativní kompetence: ovládají řeč, vyjadřují se vhodně formulovanými větami, myšlenkami, sděleními, otázkami i odpověďmi, komunikují bez ostychu s vrstevníky i dospělými, dokážou vyjadřovat své pocity řečí, gestem i dalšími prostředky, jejich komunikace je kultivovaná.

4) Sociální kompetence: samostatně rozhodují o svých činnostech a uvědomují si, že za ně odpovídají a nesou důsledky, projevují citlivost a ohleduplnost, rozpoznají vhodné a nevhodné chování, vnímají nespravedlnost, agresivitu, šikanu a dovedou se

jim bránit, ve skupině spolupracují, dokáží se prosadit i podřídit - přijmout kompromis, jsou schopni respektovat jiné, jsou tolerantní k odlišnostem mezi lidmi.

5) Občanské kompetence: učí se plánovat, organizovat, řídit a hodnotit, odhadují rizika svých nápadů, k úkolům a povinnostem přistupují odpovědně, uvědomují si svá práva i práva druhých, dbají na zdraví své i druhých, chovají se odpovědně s ohledem na zdravé a bezpečné prostředí.

6) Kompetence k trávení volného času: orientují se v možnostech smysluplného trávení volného času, umí si vybrat zájmové činnosti dle vlastních dispozic, rozvíjí své zájmy v organizovaných skupinách i individuálních činnostech, umí říci ne nevhodným nabídkám na využití volného času.

Obsah vzdělávání, tematické okruhy vzdělávání v ŠD, ŠK

Člověk a jeho svět

1. Místo, kde žijeme

Tematický okruh zahrnuje poznávání nejbližšího okolí, ale také organizaci života v rodině, ve škole, ve společnosti, v obci. Zahrnují se sem tematické vycházky do okolí školy, pro žáky 1. ročníku je důležitá cesta do školy a ze školy, poznání různých služeb v obci. Následné využití poznatků jako motivace k dalším činnostem - tematická hra, malování toho, co jsme si zapamatovali. Nelze opomenout regionální pohádky a pověsti a následnou dramaturgii. Včleníme sem také dopravní výchovu, hry na hřišti (řízené i spontánní), didaktické hry s dopravními značkami, malování dopravních značek i prostředků.

Tematický okruh, formulace činnosti a její stručný popis, číslo rozvíjené kompetence

U nás doma

Žáci:

Vypráví o životě v rodině (3,4,5).

Kreslí a malují, jak tráví s rodiči společný volný čas (4,6).

Se ptají, co kdo dělá v rodinách - kresba, malba, koláž (3,6).

Náš dům

Žáci:

Popisují domy (byty), v nichž bydlí a jejich zařízení (2,3,4).

Staví svůj dům ze stavebnicových dílců (2,3,5).

Staví si ideální dům, v němž by chtěli bydlet (2,4,5).

Vypráví si, co se odehrálo (co by se mohlo stát) v jejich domě - příhody rovněž kreslí nebo zapisují (2,3,4).

Zařizují si svůj pokoj - nábytek a další vybavení: Vystřihují z barevných papírů, sestavují různé varianty a celek dokresluje (2,3,4,6).

ŠKOLA

Naše škola není bludiště

Žáci:

Prochází školou a představují si, že je bludištěm, v němž se mají orientovat. Pátrají, co skrývají odborné pracovny a kabinety naší školy (1,2,6).

Povídají si s panem ředitelem na téma: Jak se řídí škola (1,3,5).

Zjišťují, kdo všechno v naší škole pracuje - setkávají se s nepedagogickými zaměstnanci naší školy (1,3).

Navštíví školní kuchyň. Už ví, jak se připravuje oběd pro ŠJ (1,6).

Zkouší vařit ve školní bvičné kuchyňce (1,2,6).

Zamýšlí se nad tím, co je v naší škole hezké a co by rádi změnili - píše reportáže o naší škole

a ilustrují je (1,6).

Zdobí školní družinu, školní klub, vymýšlí a kreslí logo (1,6).

„Honba za pokladem“ formou orientační soutěže hledají ukrytý poklad ve škole nebo v jejím blízkém okolí (3,5,6)

Škola - stánek vzdělání

Žáci:

Čtou na pokračování, ptají se, dávají si hádanky, domýšlí konce kapitol, vedou vymyšlené rozhovory s hrdiny (2,3).

Tvoří papírový (krabicový) model školy a jejího okolí (2,6).

Představují si, co by viděli skrytou kamerou ve třídě (při vyučování i o přestávkách), pracují ve skupinách nebo ve dvojicích. Potom své scénky předvedou ostatním (3,5,6).

Cesta do školy

Žáci:

Povídají si o cestě do školy a domů. Ptají se na bezpečnost cesty každého z nás do školy (1,2,4).

Zajímají se o dopravní značky v našem okolí - prochází ulicemi, určují dopravní a jejich význam (1,2,6).

Soutěží ve znalosti dopravních značek a předpisů (1,5,6).

Vyrábí si dopravní značky (2,5).

Hrají si na policisty, chodce, cyklisty (2,3,5).

Orientují se v mapě, hledají v internetové mapě - najdeme náš dům, školu, spojení vlakem, autobusem,...(2,4).

Čím jezdíme a čím můžeme jezdit

Žáci:

Hledají dopravní spojení pomocí internetových stránek, telefonických informací atd. (1,2,3).

Vycházka na vlakové a autobusové nádraží (1,2,3).

Výtvarně znázorňují různé dopravní prostředky (1,3).

Hrají si na přepravu vlakem, autobusem v roli dítěte, dospělého, revizora (1,2,5).

Chodec, cyklista

Žáci:

Vyrábí „dopravní pexesa s tématem pozemní, vodní a letecké dopravy (2,3,4).

Zjišťují, co nesmí chybět na našem kole - beseda s názornými ukázkami (1,6).

Soutěží ve znalostech z dopravní výchovy (1,2,6).

NAŠE OBEC, NAŠE MĚSTO

Obec, v níž žijeme

Žáci:

Na vycházkách hledají zajímavosti naší obce - budovy, stromy, sochy, pomníky, dominanty (1,2,5,6).

Kreslí a malují místa, kde se cítí dobře, kam rádi chodí - přírodní zákoutí, hřiště, škola,... (1,3,4).

Společně výtvarně zobrazují naše město - někdo maluje domy, jiný stromy, další sochy,...

Vše potom vystříhají a sestaví kolektivní výtvarné dílo (1,2,5).

Kreslí mapu místa, kam chodí na procházku (2,5,6).

Putují na určené místo podle vlastnoručně vyrobené mapky (2).

Staví naše město z kostek (2,4?5).

Hrají si na průvodce naším městem, popisují a ukazují, kudy se hosté dostanou k městskému úřadu, poště, zdravotnickému středisku... (1,2,3,4,5).

Návštěvníci

Žáci:

Seznamují se s prací městského úřadu - exkurze, beseda se zaměstnanci (1,2,3).

Besedují se zastupitelem obce o znaku obce, činnosti zastupitelů (1,3,4).

Seznamují se s posláním pošty, knihovny, lékárny, obchodu (1,3,5).

Povídají si o institucích v našem městě, namalují, co viděli a zažili (1,3,5,6).

Hrají si na návštěvníky našeho města, kteří se ptají, kde u nás najdou různé zajímavosti (1,2,3).

Jak žijeme

Žáci:

Na vycházkách si povídají o tom, kde v našem městě pracují a co dělají hasiči, zemědělci, prodavači, lékaři, řidiči, zedníci atd. (1,2,6).

Kreslí, čím by chtěli být (1,3).

Naši pomocníci

Žáci:

Besedují na téma: Ten dělá to a ten zas tohle, zajímají se o služby ve městě - restaurace, kadeřnictví,... (2,4)

Nakupují a prodávají - hra na prodavače a kupující (2,3,4).

Ztráty a nálezy

Žáci:

Představují si, jak by se zachovali, kdyby se ztratili - přehrávají si scénky (1,2,3).

Zamýšlí se, co by udělali, kdyby našli malého kamaráda, který se ztratil (2,3,5).

Předchází nepříjemné situaci, kdyby zabloudili nebo se ztratili - na vycházce hledají orientační body a jdou podle nich (5,6).

Hrají si na „Ztráty a nálezy“ (1,3,5).

Ochránci pořádku

Žáci:

Besedují o práci příslušníků policie a o porušování zákona, ptají se, jak takovému trestnému jednání předcházet (1,4).

Navrhují propagační plakát s tématem NE alkoholu a drogám (1,4,5).

Na poště

Žáci:

Posílají dopisy, hrají si na doručovatele (1,2).

Píší pohledy s adresou (2,4).

Navrhují poštovní známky s místními motivy (2,4,5).

Cesta do knihovny, cesta za dobrodružstvím

Žáci:

Jdou navštívit knihovnu (3,5,6).

Ptají se knihovnice, které knížky si děti nejraději půjčují (1,3,4).

Besedují o své nejoblíbenější knize, povídají si o ilustracích, diskutují o hrdinech v knihách, připravují čtenářskou anketu (1,3,5,6).

Čtou pověsti a příběhy z našeho regionu (1,6).

Tvoří postavičky z pohádek (1,2,6).

Tvoří záložky do knih (1,6).

Vymýšlí krátké příběhy s ilustracemi - vyrábí knihu (1,3,5).

Hrají divadlo pro kamarády (1,3,4).

Jsme s básníky, zpěváky, novináři

Žáci:

Soutěží ve zpěvu, hledají básničky, písničky o našem kraji (1,3,5).

Skládají básničku nebo písničku o našem městě (1,3,6).

Připravují soutěž ve znalostech o našem městě, plánují výlet na historické místo (1,2,3).

ZA HUMNY

Výlet do blízkého i vzdáleného světa

Žáci:

Kreslí plánek nejbližšího okolí, společně hledají známá místa a označují je symboly, které je budou dobře charakterizovat (2,3,5).

Staví krajinu z písku, kamínků, větviček - hrad, hory, město (2,3,5).

Cestou necestou

Žáci:

Seznamují se s turistickými značkami, učí se je poznávat (1,2,3).
Podle informací z internetu připravují trasu dalšího výletu (1,2,6).
Učí se určovat světové strany, používají k tomu různé způsoby (2,6).

Jsem Čech, vím, kde žiji

Žáci:

Cestují prstem po mapě, navštěvují známá místa, kde někteří z nich už byli, a vypráví o jejich zvláštностech (1,3,6).

Odpovídají v anketě: Kde a kdy bych chtěl žít a proč a kam bych se chtěl podívat (1,5).

Cestovní abeceda

Žáci:

Soutěží, kdo zná více slov od určených písmen, zajímají se o vlajky států, které si zapíší podle abecedy, a kreslí je (1,2).

TRADICE NAŠEHO MĚSTA

Jak bylo dříve - naše historie

Žáci:

Čtou pověsti našeho regionu, besedují o historii města (1,3).

Ilustrují přečtené pověsti (1,6).

Dramatizují jednouché pověsti (1,6).

Plánují výlet na historické místo (3,5,6).

Kreslí znak města, povídají si o jeho historii, heraldických motivech, městských barvách (1,5,6).

Masopust

Žáci:

Vypráví si, co to jsou masopustní zvyky, hledají na internetu (1,3,4).

Vyrábí masopustní masky (1,2,6).

Vítáme jaro

Žáci:

Besedují o lidových tradicích a zvycích týkajících se jara (1,3,6).

Vyrábí tradiční předměty z proutí, látek, papíru (1,3,6).

Slet čarodějnic

Žáci:

Připravují soutěž Čarodějnice roku (4,5).

Tradiční místní slavnosti

Žáci:

Vypráví si o místních slavnostech a zvycích (3,4,5,6).

Zapojují se podle našich možností do místních slavností (3,4,5,6).

Člověk a jeho svět

2. Lidé kolem nás

V tomto tematickém okruhu si žáci osvojují zásady vhodného chování a jednání mezi lidmi, uvědomují si význam a podstatu tolerance, empatie, vzájemné úcty. Poznávají, jak se lidé sdružují, seznamují se se základními právy a povinnostmi, je to výchova budoucího občana demokratického státu.

Základem aktivit v tomto okruhu je každodenní výchovná práce vychovatelek - osvojování a dodržování základů společenského chování (pozdrav, seznamování, podávání ruky, kultivace komunikace slovní i mimoslovní, umění sdělit poznatek, ale také schopnost naslouchat, tolerance ve skupině, stolování atd.). Vytváření kladného vztahu ke spolužákům, pozitivního klimatu v oddělení založeného na vzájemné úctě, toleranci a radosti ze spolupráce. Každodenní přivítání se s dětmi při příchodu do družiny a rozloučení při odchodu, urovnání drobných každodenních konfliktů mezi dětmi, dodržování pravidel stolování, předcházení šikaně apod.

Při naplňování tohoto okruhu můžeme využít např. i hodnocení a to tak, že na hodnocených činnostech budeme nacházet jen klady - každé dítě by mělo např. na výkresu spolužáka najít, co je na něm pěkného. Do tohoto celku zařadíme také prvky mediální výchovy, což může být např. předem opatrně vybrané povídání o tom, co děti zhlédly doma v televizi, slyšely v rozhlase.

Tematický okruh, formulace činnosti a její stručný popis, číslo rozvíjené kompetence

RODINA

Vizitka naší rodiny

Žáci:

Besedují o tom, co očekávají od rodičů a co oni od nich (3,4).

Představují povolání svých rodičů, pantomimicky je předvádí a kreslí (3,4).

Do rodiny patří také dědeček a babička

Žáci:

Povídají si o svých prarodičích (3,4).

Zjišťují, kdy mají prarodiče narozeniny a svátek, připravují jim přáníčka (3,4,6).

Představují povolání svých prarodičů, hrají si na zaměstnání (3,4).

Sestřenice, bratřenci, tety, strýci

Žáci:

Povídají si o své širší rodině (3,4).

Vzpomínají na setkání příbuzných (3,4,6).

Jmenují jednotlivé členy rodiny (3,4,6).

Pokouší se sestavit rodokmen své rodiny (2,3,4).

Den matek

Žáci:

Besedují o tom, co pro ně znamenají jejich maminky, kreslí, čím se doma zabývají, co pro ně dělají (1,3,4).

Vyrábí maminkám dárky pro radost (3,4,6).

Co vyprávěly peníze

Žáci:

Společně tvoří příběh o pouti stokoruny, ptají se, odkud vyšla, kam se dostala, co zažila, jak byla využita (1,3).

Besedují o tom, co je plýtvání, ptají se, jak mohou šetřit (4,5).

Na vycházce si všimají cen výrobků a srovnávají ceny zboží (2,4,5).

Vyrábí si své peníze s různými motivy (2,6).

Hrají si na prodávajícího a kupujícího (1,3,6).

KAMARÁDI

Mí kamarádi

Žáci:

Sestavují pravidla školní družiny, školního klubu, žebříčky hodnot (2,4,5).

Hrají scénky na téma: Čím si kamarádi dělají radost (3,6).

Hrají si na malíře a malují portrét kamaráda (1,3,4).

Z vystříhaných namalovaných podobizen vytváří skupinový portrét naší školní družiny, školního klubu (3,6).

Povídají se o rozdílu mezi slovy kamarád, přítel a spolužák (1,3,4).

Tichá pošta

Žáci:

Vypráví ostatním o svém nejlepším kamarádovi a o dobrých vlastnostech, kterých si váží (2,4).

Každý napíše, co se mu na kamarádech líbí (papír přehneme formou harmoniky a podáme dál), nakonec vše přečteme (3,4).

Učí se na výkonech každého spolužáka najít něco pěkného, za co ho pochválí (1,2,3,4,5,6).

Učíme se toleranci a pořádku

Žáci:

Hledají v okolí věci, které mohou pochválit a ocenit (2,3,4,5,).

Kriticky hodnotí naši školní družinu a společně se domluví, čím mohou vylepšit její vzhled (2,6).

Přemýšlí o vandalismu, opravují poškozené hry, uklízí si školní tašky, věnují se sebeobslužné práci (2,5,6).

Nejsme všichni stejní, cvičíme naše smysly

Žáci:

Uvědomují si, v čem a jak jsou zvýhodněni někteří lidé - psychicky, tělesně (3,5).

Zkouší se dorozumět jen odezíráním, aby se vcítili do situace neslyšících lidí (4,5).

Představují si pocity nevidomého člověka - mají zavázané oči a ostatní je navigují, kudy mají jít (3,4,5).

Zkouší malovat ústy, jak to musí dělat někteří tělesně postižení lidé (4,6).

Cvičí hmat - poslepu rozeznávají předměty (2,3,4).

Všude žijí lidé

Žáci:

Čtou pohádky z různých světadílů. Ilustrují příběhy z dalekých krajů (3,6).

Sbírají obrázky o zemích, ze kterých pohádky pocházely, snaží se pochopit, v čem se národy liší, v čem jsou jejich obyvatelé jiní než my (1,3).

SVÁTKY A OSLAVY

Každý den má někdo svátek a narozeniny

Žáci:

Seznamují se se jmény v kalendáři a zapíší si děti, které jsou v ŠD, aby jim mohli blahopřát (1,4,5).

Přemýšlí o nejlepší gratulaci, ukazují si přání, blahopřejí (1,4,6).

Čas adventní

Žáci:

Vnímají začínající atmosféru Vánoc, čtou si v knížkách o Vánocích, vypráví si o smyslu adventní doby (2,3).

Vyrábí adventní věnce, vypráví rodinné vánoční příběhy (3,4,5).

Vyrábí Mikuláše, čerty a anděly (3,4).

Kouzelný čas Vánoc

Žáci:

Vypráví si o vánočních zvycích, které se dodnes zachovaly, zvláště o těch, které dodržují ve své rodině (1,3).

Na vycházkách pozorují výzdobu města, ulic, obchodů (3,4).

Vyrábí vánoční ozdoby (1,2,6).

Školní družinu vyzdobí vánočními motivy (6).

Vyrábí přáníčka k Vánocům (4,6).

Velikonoce

Žáci:

Čtou o národních zvycích spojených s jarem (1,3).

Malují a zdobí kraslice (1,6).

Zdobí školní družinu symboly Velikonoc - kreslí, vystřihují (5,6).

Učí se koledy (3,6).

Den učitelů a ostatních pedagogů

Žáci:

Pátrají, kdo byl J.Á. Komenský (1,2,3).

Vyrábí drobné dárky pro učitele, vychovatelky a ostatní pracovníky (1,6).

Náš den „D“

Žáci:

Povídají si o významu Dne dětí, plánují, jak ho oslaví (1,2,3).

Soutěží, závodí, tančí při diskotéce (3,4,5,6).

JAK SE SPRÁVNĚ CHOVAT

Člověk mezi lidmi

Žáci:

Povídají si, čím mohou druhého potěšit - dárkem, pochvalou, úsměvem, uvědomují si, že se mají chovat slušně a laskavě (1,2,3,4,5,6).

Uvažují, které dárky je vhodné darovat při různých příležitostech kamarádům či dospělým (2,5).

Besedují o tom, jaké chování očekávají dívky od chlapců ` naopak, jaké děti od dospělých a dospělí od dětí (1,3).

Hrají si na vyřizování drobných vzkazů, vstupování do úředních místností, hodnotí chování ve školní jídelně (2,3,4).

! Známe kouzelná slovíčka

Žáci:

Besedují o „kouzelných slovech“ (děkuji, prosím, omlouvám se) a jejich významu (1,2,3).

Hrají si a učí se správně zdravit, podat ruku, požádat o něco, poděkovat, ... (3,4).

Návštěva koncertu, divadla, výstavy

Žáci:

Čtou stránky ze „slabikáře správného chování“ o návštěvě koncertu, divadla, výstavy (1).

Vyrábí vhodný oděv na kulturní představení, prohlíží si módní časopisy (1,4,6).

Malují hudební nástroje (1,6).

Hrají scénky s náměty: přicházíme do divadla, opozdili jsme se, kdy tleskat, jak se chovat o přestávce (1,2).

Povídají si, proč chodí na výstavy, ukazují si známé obrazy světových i našich malířů (1,6).

Připravují výstavu svých prací (2,4,6).

Cestou necestou

Žáci:

Na příkladech si připomínají vhodné a nevhodné chování v dopravních prostředcích, na silnicích, hovoří o následcích dopravní nekázně (1,2,3,4,4).

Hrají scénky na téma: Jak se máme chovat při cestě autobusem, vlakem, ... (0,2,3,4,5).

Na vycházkách zdokonalují a procvičují chování na chodníku, na silnici, na přechodech, v dopravních prostředcích (1,2,3,4,5,6).

Mluvíme správně?

Žáci:

Cvičí si jazyk jazykolamy (1,3,5).

Vypráví si pohádky a příběhy ze života (3,5,6).

Dramatizují jednoduché pohádky, pak je předvádí ostatním (1,2,6).

Řekni to beze slov

Žáci:

Vypráví si o využití lidského těla k neverbální komunikaci, pracují s gesty (2,3,4,5).

Pantomimicky předvádí sport, řemesla (2,3,5,6).

Pantomimicky předvádí děje ze známých pohádek (2,3,5,6).

V naší jídelně

Žáci:

Při stolování dodržují základní hygienické návyky a hodnotí vzájemně svoje chování u stolu (2,5).

Dodržování zásad správného chování procvičují při scénkách (1,3).

Co jsme viděli a slyšeli ve sdělovacích prostředcích

Žáci:

Povídají si o pořadech v televizi, v rozhlasu, doporučují si vhodné pořady, argumentují, proč se jim líbí (3,6).

Vyrábí známé filmy a snaží se domyslet, jak jinak by mohl děj pokračovat, uvažují o různých variantách (3,4).

Výtvarně ztvárňují pořad určený dětem, napíší jeho krátký scénář (2,3,6).

Člověk a jeho svět

3. Lidé a čas

Těžištěm tohoto okruhu je především budování správného režimu dne a jeho dodržování. Cílem je:

Sestavovat a naplňovat režim družiny účelně, učit, že režimové momenty mají probíhat v pohodové atmosféře a bez zbytečných prodlev.

Učit děti úctě k času druhých, využívat svůj čas, vytvářet návyky na pravidelnou a účelnou přípravu na vyučování a především na vyplňování volného času - vytvářením základů pro využívání smysluplné volnočasové aktivity.

Tematický okruh, formulace činnosti a její stručný popis, číslo rozvíjené kompetence

NÁŠ DENNÍ REŽIM

Co vše stihneme během dne

Žáci:

Vypráví si o zásadách pravidelného denního režimu, učí se rozlišovat povinnosti a zábavu (1,2,3,6).

Kreslí, co je nejvíce baví, co je baví méně, čemu věnují nejvíce času, co musí dělat každodenně (1,5,6).

Představují si, co by se stalo, kdyby přestal fungovat čas - jak by jezdily vlaky, jak by vysílala TV, jak by se učilo ve škole bez rozvrhu hodin, vymýšlí modelové situace (1,2,3,5).

Hrají hru: Odhad času (2,4,6).

Plánují svůj odpočinek po příchodu ze školy (1,6).

Kdy se nejlépe připravíme do školy

Žáci:

Využívají hry, při nichž cvičí paměť, pozornost, postřeh, soustředěnost a tvořivé myšlení (1,3).

Využívají počítač pro získávání informací (1,5).

Vzájemně si sdělují, které předměty mají nejraději, a proč (1,3).

Měření času

Žáci:

Ukazují si měřidla času. Vyhledávají na internetu (1,3,5).

Kreslí, malují různá měřidla času (1,5).

Přesnost je výsadou králů

Žáci:

Vypráví si, co znamená přijít včas/pozdě (1,3).

Váží si svého volného času i času druhých, hledají, co je o čas okrádá a čím zdržují sebe, rodiče, kamarády. Besedují o nebezpečí spěchu, který často přinese různá zranění (1,2,3,4,5,6).

Co jsme dělali v našem volném čase

Žáci:

Ohlíží se za prázdninami, povídají si o místech, která navštívili (1,2,6).

Vypráví si, co dělali o víkendu (1,2,6).

JAK SE MĚNÍ LIDÉ

Když jsme byli malí

Žáci:

Prohlíží si fotografie známých i neznámých lidí, hledají rozdíly typické pro jednotlivá věková období (1,3,4).

Chronologicky řadí obrázky osob, které představují jednotlivé fáze života (1,2).
Besedují o tom, co může člověk v jednotlivých věkových obdobích zažít a naučit se (1,2,3).

Kronika školy

Žáci:

Prohlíží si kroniku školy, zjišťují, kdo ji v minulosti vedl (2,3).

Hledají staré zprávy o naší škole (2,3,4).

Lidé a minulost

Žáci:

Čtou české pohádky, říkadla, básničky, hádanky, jazykolamy (1,2,3,4,6).

Vypráví si, odpovídají na otázky týkající se života v minulosti, ilustrují přečtené pohádky, hrají scénky z pohádek (1,2,3,4,6).

Člověk a jeho svět

4. Rozmanitost přírody

Žáci se seznamují s rozmanitostí a proměnlivostí přírody živé i neživé.

Cílem je:

Plánovat tematické vycházky i pobyty v přírodě, pozorovat změny a následné výtvarné či jiné zpracování poznatků, didaktické hry s přírodními motivy, péči o pokojové rostliny. Využijeme zkušenosti z ekologické výchovy.

Tematický okruh, formulace činnosti a její stručný popis, číslo rozvíjené kompetence

PŘÍRODA OKOLO NÁS - ROSTLINY, ŽIVOČICHOVÉ

Jak se mění strom

Žáci:

Na vycházkách pozorují přírodu, vybírají si k pozorování, např. různé stromy a hledají významné údaje o jejich růstu, pěstování (3,5,6).

Kreslí strom v jednotlivých ročních obdobích (2,6).

Porovnávají, jak se příroda v jednotlivých ročních obdobích mění (1,6).

Využívají listy a plody vybraného stromu pro koláže (1,2,3).

Stavíme z přírodnin

Žáci:

Při vycházkách do lesa, parku si upevňují pravidla chování v přírodě, sbírají plody a zhotovují z nich výstavku (3,5,6).

Staví objekty ze shromážděných přírodnin, povídají si, kdo v nich žije, co se tam děje.

Hrají příběhy (1,2,5,6).

Obtiskují listy - využívají různé techniky pro výtvarné činnosti (1,2,6).

S hlavou v oblacích

Žáci:

Při vycházkách pozorují život na stromech (1,2,3).

Učí se poznávat ptáky podle vzhledu, besedují nad obrázky ptáků, využívají naučnou literaturu (1,2,3,4,6).

Kreslí, modelují ptačí hnízdo s mlád'aty (1,2,6).

Krmí ptáčky v zimě, vědí, co jim chutná (3,5,6).

Sledují, kdy k nám přilétají různé druhy tažných ptáků, zjišťují, kdy a kam odlétají (1,2,3).

Naše květiny

Žáci:

Pečují o květiny - povídají si o různých odrůdách květin a o jejich podmínkách k životu (3,5,6).

Pěstují, přesazují, zalévají květiny (1,2,6).

Z květin si vytváří hezké životní prostředí (1,2,6).

Jak se budí semínko

Žáci:

Pozorují klíčení semen (2,6).

Záhady pod kameny

Žáci:

Z časopisů vytvoří pexesa s obrázky živočichů, rostlin, brouků (1,2,4).

Při vycházce sledují život pod zvednutým kamenem (4,5).

Sbírají kameny, oblázky a malují na ně (1,2,6).

Za dobrodružstvím do přírody

Žáci:

Napodobují hlasy zvířat (2,3,4).

Soutěží ve skládání rozstříhaných obrázků zvířat, rostlin (2,4,6).

Práva zvířat

Žáci:

Besedují o právech každého živočicha na život. Vypráví si o útulcích pro zvířata (2,3,5).

Zajímají se o planetu Zemi a o chráněné živočichy (1,3,5,6).

V dubnu - Měsíci ptactva přemýšlí, co znamenají ptáci v našem životě a jak se o ně starat, hledají informace o právě přilétajících druzích (1,2,5,6).

Při vycházkách do lesa naslouchají zvukům přírody, určují průvodce zvuků, tříbí své smysly, pátrají po lesních produktech, které nás živí (1,6).

Můj miláček, můj kamarád

Žáci:

Vypráví si o domácích zvířatech a na základě vlastních zkušeností si vysvětlují, jakou péči vyžadují (1,6).

Kreslí domácí mazlíčky a práce vystaví (2,4,6).

Získávají informace z knih o zvířatech v ZOO (1,3,6).

Na vycházkách do polí, lesů a k rybníku poznávají, kteří živočichové žijí volně v našem okolí (1,3,4).

Kreslí a malují své oblíbené zvíře, hovoří o něm (1,6).

ROČNÍ OBDOBÍ

Příroda a my

Žáci:

Besedují o ročních obdobích, sledují změny v přírodě a život zvířat (1,2).

Dramatizují jednoduché pohádky se zvířecími hrdiny (1,3).

Na vycházkách pozorují změny v přírodě a malují je (1,3).

Jaro

Žáci:

Na vycházce pozorují jarní práce na poli a v zahradě (1,3).

Kreslí a malují první jarní květiny (1,6).

Kreslí mláďata domácích zvířat (1,6).

Poznávají léčivé byliny (1,5).

Podzim

Žáci:

Soutěží v poznávání ovoce a zeleniny (1,3).

Vyrábí draky (2).

Všímají si, jak usíná příroda (4,5).

Zima

Žáci:

Pomáhají zvířátkům přežít zimu (3,6).

Vyrábí jednoduchá krmítka, připravují dárečky na vánoční strom pro zvířátka (1,6).

Zdobí vánoční strom přírodninami (1,4,5).

Týden, měsíc, rok

Žáci:

Vyrábí koláže charakterizující jednotlivé měsíce, roční období (1,2,3).

Dramatizují pohádku O dvanácti měsíčkách - připraví masky pro jednotlivé měsíce (1,2,3,4).

POČASÍ

Pranostiky, hra na rosničky

Žáci:

Vyhledávají pranostiky, čtou je a uvažují o jejich smyslu (1,2,3).

Tvoří meteorologický kalendář, každý den zaznamenávají počasí (1,3,4,6).

Čtou předpovědi počasí z novin (1,3).

Sledují předpověď počasí v TV a pak porovnávají, jak bylo u nás (1,3,5).

VODA

Vodní hrátky

Žáci:

Besedují o vodě, jejím skupenství a významu (1,2).

Podle své fantazie a na základě poznatků kreslí koloběh vody v přírodě (1,3,6).

Provádí jednoduché pokusy (1,2).

Navštíví čističku odpadních vod (1,3,4,5).

CHRÁNÍME ŽIVOTNÍ PROSTŘEDÍ

Den Země

Žáci:

Při vycházkách do okolí školy pozorují úpravu a čistotu okolí, působení výfukových plynů na stromy (1,3,5).

Pomáhají při úklidu svého bydliště, okolí školy a družiny (5,6).

Třídí odpad (1,5,6).

Co do přírody nepatří

Žáci:

Besedují o tom, jak člověk škodí nebo prospívá přírodě (1,4,5).

Vyplňují ekologický kvíz (1,2,5).

Při vycházkách do přírody si všimají všeho, čím ji poškozují činnost člověka (4,6).

Při výletech do přírody poznávají lesní plody a pátrají, které jsou léčivé (1,2).

Vypráví si o nebezpečí ohně ve volné přírodě (1,6).

Udělej si sám

Žáci:

Lisují rostliny a tvoří z nich herbáře (1,6).

Tvoří výrobky z přírodních materiálů (4,6).

Kreslí květiny, živočichy, vyhledávají nejdůležitější údaje o nich (2,5).

Kreslí, modelují prehistorické zvíře podle vlastní fantazie (1,6).

Člověk a jeho svět

5. Člověk a jeho zdraví

V tomto okruhu mají žáci poznat především sami sebe, získat poučení o zdraví a nemocech, o zdravotní prevenci, o odpovědnosti za své zdraví.

Cílem je:

Plánování aktivity směřující k průběžné péči o osobní hygienu, předcházení úrazům, dbaní na bezpečnost činností, (beseda, nácvik ošetření jednoduchého poranění), jak vyhledávat pomoc, hra s nácvikem telefonického volání na tísňové linky.

Zařadíme také pohybové a tělovýchovné aktivity - pravidelný pobyt venku nebo v tělocvičně.

Tematický okruh, formulace činnosti a její stručný popis, číslo rozvíjené kompetence

POZNÁVÁME SVÉ TĚLO

Já – my

Žáci:

Z encyklopedie vypisují zajímavosti o lidském těle a jeho funkcích a pak s těmito informacemi seznamují ostatní (1,2,3).

Na arch balicího papíru obkreslují postavu a do obrysu dokreslují nejdůležitější tělesné orgány (3,4,5).

PEČUJEME O SVÉ ZDRAVÍ, CO NÁM PROSPÍVÁ, CO NÁM ŠKODÍ

Naše tělo - kouzla pro zdraví

Žáci:

Vypráví si o otužování a zdravém životním stylu (1,3).

Zjišťují, jak správně relaxovat a odpočívat (5,6).

Čistota-půl zdraví

Žáci:

Kontrolují běžnou denní hygienu (3,5,6).

Vymýšlí popletený příběh o posloupnosti jednotlivých úkonů osobní hygieny (1,2,3).

Ujasňují si hygienické zásady při kašli, kýčání, použití WC, upozorňují na prohřešky proti těmto zásadám (1,2,3).

Náš zdravý jídelníček

Žáci:

Kreslí a modelují ovoce a zeleninu (1,3,6).

V časopisech hledají obrázky zdravých a méně zdravých potravin (4,5,6).

Vystřihují obrázky různých jídel a třídí je na zdravá a méně zdravá (1,2,3,6).

Tvoří plán společného denního stravovacího a pitného režimu (1,3,5).

Chci být zdravý

Žáci:

Čtou o dětských nemocech a jejich léčení, zajímají se o zdravotní prevenci (1,6).

Vypráví si o režimu dne při léčení doma na lůžku (1,3).

Povídají si o tom, jak pečovat o své zdraví, zacházet s léky, při nesprávném užívání nám mohou škodit (1,2,3).

Učí se ošetřovat jednoduchá zranění (1,2).

Při vycházce jdou ke zdravotnickému středisku a hovoří o různých odděleních v nemocnici, zjišťují, kde najdou lékárnu, pohotovost (1,5).

U lékaře

Žáci:

Vypráví si o tom, jak předcházet úrazům, co se jim může stát při koupání, jízdě na kole apod. (1,3).

Vypráví se své zkušenosti z pobytu v nemocnici nebo u lékaře. Vytváří si správný názor na lékaře jako na pomocníka při udržování našeho zdraví (1,4).

Hrají si na lékaře a pacienta (2,3).

Příroda léčí

Žáci:

Vyhledávají léčivky v atlasu rostlin, kreslí je a zjišťují, jaké mají účinky (1,5).

Seznamují se s léčivkami v našem okolí, vysvětlují si, k čemu slouží (1).

Pečujeme o svůj vzhled

Žáci:

Procvičují své tělo při tělovýchovných chvilkách (6).

Povídají si o péči o chrup (1,2,3).

Co nás může ohrozit

Žáci:

Předvádí, jak se mají chovat na ulici, v dopravních prostředcích, aby se vyhnuli úrazu (1,4).

Na modelových situacích zkouší chování při snaze neznámého člověka navázat s námi kontakt, učí se přivolat pomoc dospělého nebo policie (1,3).

Poznávají nebezpečné a jedovaté rostliny (1,2,6).

Ptají se, co nám může uškodit - neznámá zvířata, lidé (1,3,5).

Na výletě si uvědomují různá nebezpečí a snaží se jim předcházet (1,2,6).
Vypráví si, co se jim nebezpečného přihodilo, jak situaci zvládli (3,5).
Učí se telefonovat - oznámit úraz, přivolat pomoc, vytvářet modelové situace (1,4).

Zachránci

Žáci:

Kontrolují, co všechno má obsahovat příruční lékárna (1,2,6).
Učí se používat lékárničku (1,2,4,5)
Učí se zásadám první pomoci (1,2,3,5)

CHODÍME VEN KAŽDÝ DEN

Každodenní pobyt venku

Žáci:

Denně chodí do přírody, na školní hřiště apod. (5,6).
Pořádají jednoduché soutěže s míčem, se švihadlem apod. (6).
Po organizovaných závodivých a sportovních hrách relaxují (6).

Příroda naše tělocvična

Žáci:

Při vycházkách překonávají přírodní překážky (5,6).
Prohlubují si znalosti o živé a neživé přírodě (1,4,5,6).
Hrají hry propojující tělesnou zdatnost s rozvojem paměti a orientace v přírodě (6).

Zimní radovánky

Žáci:

Při vycházkách do zimní přírody sledují stopy zvířat na sněhu (3,5,6).
Soutěží ve stavbě sněhuláka (6).
Závodí v hodu sněhovou koulí na cíl, do dálky (6).
Chodí sáňkovat (6).

Míčové hry

Žáci:

Seznamují se s pravidly míčových her a cvičí se v jejich dodržování (6).
Nacvičují vybíjenou (6).

Sportovní odpoledne

Žáci:

Připravují hry na naše sportovní odpoledne (3,4,5).
Vymýšlí program a plánují, kde budou jednotlivá stanoviště (2,6).
Kreslí sportovce (6).
Hrají si na rozhodčí - jsme objektivní, víme, co je „fair play“ (1,2,5).
Výsledky společně vyhodnotí a seznámí s nimi veřejnost (3,5,6).

Umění a kultura

Hudební výchova

V tomto okruhu budeme plánujeme poslech reprodukované hudby - dětské písně, co poslouchám já, hudební styly, žánry, soutěže, hudebně-pohybové hry, vlastní tanec.

Cílem je:

Rozvoj rytmu, ztvárnění hudby pohybem, hrou na hudební nástroje, poslech relaxační hudby a vyjádření svých pocitů.

Výtvarná výchova

Základem aktivit v tomto okruhu je malování, kreslení, stříhání, kreslení v přírodě, ilustrace dětské knihy a seznámení s různými technikami (modelování, koláže, zapouštění barev, skládání,...) a výtvarné soutěže.

Člověk a svět práce

V tomto okruhu se zaměříme na práci s různými pracovními technikami jako je:

Práce s papírem, textilem, přírodninami, modelínou, vlnou, dále na tvořivé hry se stavebnicemi, zalévání rostlin, podílení se na výzdobě tříd a školy, hygienu prostředí, sebeobslužné činnosti, úklid ve školní družině, úklid v okolí školy (školní hřiště před ZŠ a za ZŠ využívané školní družinou), přípravu jednoduchých pokrmů.