
ŠKOLNÍ VZDĚLÁVACÍ
PROGRAM
		
ŠVP zpracováno podle RVP G – klasická profilace
Tvořivé a radostné učení pro život

			

ŠKOLNÍ VZDĚLÁVACÍ PROGRAM – ŠVP zpracováno podle RVP G - klasická profilace

324
1	Identifikační údaje	4
1.1	Název ŠVP	4
1.2	Vzdělávací program	4
1.3	Předkladatel	4
1.4	Zřizovatel	4
1.5	Platnost dokumentu	5
2	Charakteristika školy	6
2.1	Velikost školy	6
2.2	Umístění školy	6
2.3	Charakteristika žáků	6
2.4	Podmínky a vybavení školy	6
2.5	Charakteristika pedagogického sboru	7
2.6	Dlouhodobé projekty	7
2.7	Mezinárodní spolupráce	8
2.8	Formy spolupráce se zákonnými zástupci a dalšími sociálními partnery	9
2.9	Spolupráce s dalšími institucemi	9
3	Charakteristika ŠVP	11
3.1	Zaměření školy	11
3.2	Profil absolventa	12
3.3	Organizace přijímacího řízení	13
3.4	Organizace maturitní zkoušky	13
3.5	Výchovné a vzdělávací strategie	14
3.6	Zabezpečení výuky žáků se speciálními vzdělávacími potřebami	16
3.7	Zabezpečení výuky žáků mimořádně nadaných	18
3.8	Začlenění průřezových témat	20
4	Učební plán	23
4.1	Celkové dotace – přehled	23
4.1.1	Poznámky k učebnímu plánu	24
5	Učební osnovy	30
5.1	Anglický jazyk	30
5.2	Český jazyk a literatura	53
5.3	Německý jazyk	69
5.4	Španělský jazyk	91
5.5	Matematika	107
5.6	Biologie	121
5.7	Fyzika	133
5.8	Chemie	145
5.9	Zeměpis	158
5.10	Dějepis	172
5.11	Základy společenských věd	184
5.12	Estetická výchova	202
5.13	Tělesná výchova	227
5.14	Informační a komunikační technologie	239
5.15	Volitelný předmět č. 1	247
5.15.1	Společenskovědní seminář	247
5.15.2	Matematický seminář	257
5.15.3	Zeměpisný seminář	267
5.15.4	Ekonomie	281
5.16	Volitelný předmět č. 2	289
5.16.1	Fyzikálně-chemický seminář	289
5.16.2	Literární seminář	299
5.16.3	Přírodovědný seminář	304
5.16.4	Dějepisný seminář	314
5.16.5	Logika	321
5.16.6	Reálie v anglickém jazyce	326
5.17	Volitelný předmět č. 3	331
5.18	Volitelný předmět č. 4	331
6	Hodnocení žáků a autoevaluace školy	332
6.1	Pravidla pro hodnocení žáků	332
6.1.1	Způsoby hodnocení	332
6.1.2	Kritéria hodnocení	333
6.2	Autoevaluace školy	342
6.2.1	Oblasti autoevaluace	342
6.2.2	Cíle a kritéria autoevaluace	349
6.2.3	Nástroje autoevaluace	350
6.2.4	Časové rozvržení autoevaluačních činností	351

[bookmark: _Toc67651628]Identifikační údaje
[bookmark: _Toc67651629]Název ŠVP
NÁZEV ŠVP: ŠVP zpracováno podle RVP G – klasická profilace
MOTIVAČNÍ NÁZEV: Tvořivé a radostné učení pro život
[bookmark: _Toc67651630]Vzdělávací program
VZDĚLÁVACÍ PROGRAM: gymnázium 4leté, kód 79-41-K/41
FORMA VZDĚLÁNÍ: denní
[bookmark: _Toc67651631]Předkladatel
NÁZEV ŠKOLY: Moravské gymnázium Brno s.r.o.
ADRESA ŠKOLY: Veveří 30, Brno, 602 00
JMÉNO ŘEDITELE ŠKOLY: RNDr. Miroslav Štefan
KONTAKT: e-mail: sekretariat@mgbrno.cz, web: http://www.mgbrno.cz/
IČ: 63489970
IZO: 13064401
RED-IZO: 600013677
KOORDINÁTOŘI TVORBY ŠVP: RNDr. Miroslav Štefan – hlavní koordinátor, Mgr. Jan Svoboda – cizí jazyky, Mgr. Eva Sobotová – poradce gymnázia
[bookmark: _Toc67651632]Zřizovatel
NÁZEV ZŘIZOVATELE: Ing. Jaromír Jeřábek
ADRESA ZŘIZOVATELE: Luční 32, 616 00 Brno
KONTAKTY: tel. 541 214 125, 541 214 126
 email: sekretariat@mgbrno.cz

[bookmark: _Toc67651633]Platnost dokumentu
PLATNOST OD: 1. 9. 2020
VERZE ŠVP: 3
DATUM PROJEDNÁNÍ VE ŠKOLSKÉ RADĚ: 30. 8. 2020

.. ...
 ředitel školy Razítko školy
 RNDr. Miroslav Štefan

 ..
 jednatel společnosti
 Ing. Jaromír Jeřábek

[bookmark: _Toc67651634]Charakteristika školy
[bookmark: _Toc67651635]Velikost školy
Moravské gymnázium Brno s.r.o. vzniklo v roce 1991 jako první soukromé gymnázium v Jihomoravském kraji. Nachází se ve středu města Brna. V roce 2000 bylo zařazeno do prestižní světové sítě škol, jako Přidružená škola UNESCO. Škola se řadí svým počtem žáků mezi velké školy, má kapacitu 400 žáků, průměrná naplněnost tříd je 26 žáků. Na Moravském gymnáziu je 15 kmenových tříd, multimediální digitální centrum sloužící pro výuku cizích jazyků a IVT, přednáškový sál a 2 kabinety vybavené PC. Prostory školy jsou světlé, čisté, esteticky upravené, vybavené moderním školním nábytkem a logem gymnázia. Na vzhledu školy se ve velké míře podílejí také žáci. Na chodbách i na stěnách schodiště jsou vystaveny úspěšné výtvarné práce a projekty žáků. Hygienické zázemí školy je v souladu s normami. Stravování je zajištěno v jídelně Církevního domova mládeže Gorkého. Výuka tělesné výchovy probíhá v nově zrekonstruovaných prostorech TJ Sokol Brno I. Hodiny tělesné výchovy bývají doplněny návštěvou posilovny, tenisových kurtů atd. Pravidelně realizujeme lyžařský výcvik, výjezd do Alp, vodácký sportovní kurz a adaptační seminář STAN.
[bookmark: _Toc67651636]Umístění školy
Moravské gymnázium Brno s.r.o. je umístěno v Jihomoravském kraji, ve středu města Brna na ulici Veveří 30. Poloha školy zajišťuje velmi dobrou dostupnost. Pro přepravu do školy žáci nejčastěji používají MHD, cestují též automobily rodičů, pěšky a vlakem.
[bookmark: _Toc67651637]Charakteristika žáků
Převážná většina žáků obvykle dochází z blízkého i vzdálenějšího okolí. Vzhledem k realizaci projektu multikulturní výchovy a výchovy k toleranci vzděláváme i děti cizích státních příslušníků a jiných etnik. Učitelé pří výuce i ve výchovné práci realizují obsah tohoto projektu, na jehož základě jsme byli zařazeni do sítě škol jako Přidružená škola UNESCO. Následně jsme obdrželi Čestnou záštitu České komise pro UNESCO.
[bookmark: _Toc67651638]Podmínky a vybavení školy
Uspořádání školy: úplná škola
Vyučování probíhá: český jazyk
Počet školních budov: jedna
Bezbariérový přístup: vybudován v rámci projektu EU
Škola je nadstandardně vybavena moderními elektronickými systémy. V každé třídě je dotyková tabule s interaktivním dataprojektorem a počítačem. Všechny počítače jsou napojeny na vysokorychlostní internet, v celé škole lze využít bezdrátového připojení k internetu. Po vyučování mají žáci volný přístup na internet v učebně výpočetní techniky, přednáškovém sále nebo ve vlastní kmenové učebně. Všichni studenti mohou využívat velkokapacitní kopírku. Žáci mají k dispozici zařízení školního stravování, které se nachází v blízkosti školy. V oblasti hygieny škola zajišťuje stravovací a pitný režim, pitná voda je k dispozici v každé učebně.
Škola v následujících oblastech úzce spolupracuje s externími specialisty:
· literatura a umění
· profesní specialisté
· protidrogová prevence
· sexuální výchova
[bookmark: _Toc67651639]Charakteristika pedagogického sboru
Pedagogický sbor školy je tvořen plně kvalifikovanými učiteli, spojují se v něm mladí i zkušení pedagogové. Kromě stálých členů sboru je výuka některých odborných předmětů zajišťována externími učiteli. Konverzace v cizích jazycích též vyučují rodilí mluvčí a zahraniční lektoři. Všichni učitelé ovládají práci na PC a nejméně jeden cizí jazyk. Učitelé školy se pravidelně vzdělávají v kurzech zaměřených na moderní metody vyučování, týmovou práci, přípravu ke státní maturitní zkoušce. Někteří učitelé si rozšiřují vzdělání studiem na vysoké škole. Ve škole pracuje výchovný poradce a preventista sociálně patologických jevů. Jde o kolektiv, který je schopný udržet si u žáků neformální kázeň, motivovat je k lepšímu získání znalostí. Dovede vzájemně vstřícně komunikovat, spolupracovat, odborně a kvalifikovaně diagnostikovat potřeby žáka.
[bookmark: _Toc67651640]Dlouhodobé projekty
Pedagogové pravidelně pracují na školních projektech. Využívají individuální i týmové práce. Největší zkušenost z využití projektů máme v oblasti jazykové výuky. Mnohé projekty byly realizovány v rámci spolupráce se zahraničními školami (Rakousko, Irsko, Slovensko a USA). Realizujeme dlouhodobější projekty, které obsahově vycházejí ze zaměření výchovy a vzdělávání žáků v rámci ASPnet sítě škol UNESCO – aktivní účastí na projektové výuce „Týdne škol UNESCO“. Realizovali jsme projekt „Moderní škola 2015“, který se skládal ze tří částí (čtenářské dílny, zahraniční jazykový kurz pro učitele, zahraniční jazykově vzdělávací pobyt pro žáky). Tento projekt podpořil a rozvinul individuální schopnost žáků v oblasti čtenářství a čtenářské gramotnosti. Až nečekaně zaujal všechny studenty, kteří si začali půjčovat pravidelně nově zakoupené knihy v rámci projektu. Zahraniční jazykové kurzy a pobyty pomohly efektivně využít jazykové znalosti, schopnosti a dovednosti v interakci mezi sebou a rodilým mluvčím, jak ve škole, tak při ubytování v hostitelských rodinách. Studenti si též rozšířili povědomí o kulturních zvyklostech jiných zemí.
Ve spolupráci s agenturou Studyline a DANA Study uskutečňujeme jazykové studijní pobyty v Irsku, USA, Německu, Španělsku a v jiných zemích. Mezi oblíbené patří mezinárodní síť škol Kaplan International English, která má své pobočky ve více než 30 zemích a disponuje profesionálními zkušenostmi, které získala v průběhu sedmdesáti let své existence. Každý student obdrží po ukončení studia certifikát, který dokumentuje dosažený pokrok a úroveň angličtiny. Jde o jazykovou školu, která využívá všech moderních technologií, a tak činí výuku zajímavou a zábavnou pro všechny studenty. Kaplan má vlastní škálu učebnic, které jsou zaměřeny na všechny úrovně angličtiny.
Projekt k podpoře multikulturní výchovy dětí a mládeže „Lépe se poznáme a lépe si porozumíme“ byl úspěšně realizován ve spolupráci s Pedagogickou a sociální akademií Bratislava. Velmi přínosná byla rovněž mezinárodní spolupráce s vídeňským gymnáziem GRG 3 Kundmanngasse, kde žáci pracovali na projektech vzájemného kulturního poznávání a na rozvoji svých jazykových dovedností. Součástí spolupráce byly i studijní pobyty žáků Moravského gymnázia Brno s.r.o. na této škole.
V předcházejících letech byl úspěšně realizován projekt tříleté spolupráce šesti partnerských středních škol (víceletá gymnázia, lycea) v rámci mezinárodního projektu EU Socrates – Comenius (dnes Národní agentura pro evropské projekty), v němž se angažovaly školy z Itálie, Polska, Německa, Francie a Španělska. Nezávisle na projektu se rozvinuly nové formy mezinárodní spolupráce.
Pravidelně realizujeme školní projekty s kulturně-historickou tematikou a exkurzí do Rakouska, Polska, Nizozemí, Lucemburska, Belgie, Francie, Velké Británie, Irska, USA, Japonska a Číny. Tyto výjezdy obohacují studenty o poznatky z jiných zemí a poznání jejich kultury.
[bookmark: _Toc67651641]Mezinárodní spolupráce
Moravské gymnázium Brno s.r.o. na mezinárodní úrovni spolupracuje s: ​
· přidruženými školami v rámci sítě škol UNESCO
· Kaplan International English
· Rotary International
Škola realizuje mezinárodní spolupráci prostřednictvím:
· jazykových vzdělávacích pobytů pro studenty
· odborných jazykových kurzů v zahraničí určených pro učitele školy
· partnerských škol – vzájemná výměna studentů
· společných projektů se zahraničním subjektem
· individuálních studijních pobytů
[bookmark: _Toc67651642]Formy spolupráce se zákonnými zástupci a dalšími sociálními partnery
Spolupráce s rodiči žáků je cíleně zaměřená na individuální spolupráci a řešení konkrétních problémů každého jednotlivce. Jde o předcházení eventuálním problémovým situacím. Vzdělávací strategie je vůči rodičům otevřená, škola umožňuje vzájemné hledání při řešení záměrů vzdělávání žáků.
Rodiče jsou pravidelně prostřednictvím internetu informováni o studijních výsledcích žáka. Mohou školu kdykoliv navštívit, po vzájemné dohodě s třídním učitelem nebo vyučujícím mají možnost se účastnit výuky. Základní informace o výchovných a vzdělávacích záměrech školy a o její činnosti získají na třídních schůzkách, hovorových hodinách i na webových stránkách školy, případně ve školním časopise. Usilujeme o vzájemnou informovanost. Pro spolupráci s rodiči a studenty slouží Rada školy a Rada studentů.
Škola využívá pomoci rodičů při činnostech, které jsou předmětem i jejich zájmu (besedy s významnými osobnostmi, sponzorování akcí atd.).
[bookmark: _Toc67651643]Spolupráce s dalšími institucemi
Při realizaci výchovných a vzdělávacích záměrů spolupracujeme mimo jiné s těmito institucemi:
Státní správa:
Ministerstvo zahraničních věcí, Kancelář VOP, Ústavní soud, Jihomoravský kraj, ÚMČ Brno střed, OSPOD, Celní úřad pro Jihomoravský kraj, Asociace ředitelů gymnázií, Poradenské centrum při PPP Brno
Mezinárodní spolupráce:
přidružené školy v rámci sítě škol UNESCO, Mezinárodní síť škol Kaplan International English
Spolupráce škol v ČR:
Vysoké učení technické, Masarykova univerzita, The International School of Brno, o.p.s., Gymnázium Globe, s.r.o., Střední škola uměleckomanažerská, s.r.o.
Výuka cizích jazyků:
Österreich Institut Brno, Jazyková škola AMIGAS, Jazyková škola P.A.R.K., ILC International House Brno jazyková škola, Charles du Parc, STUDYLINE s.r.o., DANA Study s.r.o.
Školní akce:
Čebus, cestovní kancelář, s.r.o., CK Pavel Hégr – ČESTYL, Tourbusa.s., CK SCHOLARE, s.r.o., Školní zájezdy, s.r.o., Člověk v tísni, o. p. s, Planeta Země o.p.s., Outdoor Aliance s.r.o., MFF Jeden svět, Centrum Anabell, z. s., P-Centrum, SCIO, TJ Sokol Brno I, Fitness centrum MišMaš, Lipka – školské zařízení pro environmentální vzdělávání Brno, příspěvková organizace, Lužánky – středisko volného času, Společnost Podané ruce o.p.s.
Firmy:
FV-Plast a.s., VODOPLAST s.r.o., UniCredit Bank Czech Republic and Slovakia a.s., Omega 24 s.r.o., Advokátní kancelář Muzikář a Odehnal, HAVEL, HOLÁSEK & PARTNERS s.r.o., Vodafone Czech Republic a.s., PTÁČEK – velkoobchod, a.s., DOBROVSKÝ s.r.o., NOSME, Středisko služeb školám a Zařízení pro další vzdělávání pedagogických pracovníků Brno.

[bookmark: _Toc67651644]Charakteristika ŠVP
[bookmark: _Toc67651645]Zaměření školy
Ve školním vzdělávacím programu pomáháme žákům utvářet a postupně rozvíjet klíčové kompetence a vytvořit kvalitní základ všeobecného vzdělání orientovaného na další studium a na praktické jednání blízké životním situacím.
Klíčové kompetence představují souhrn nejdůležitějších vědomostí, dovedností, schopností, postojů a hodnot důležitých pro osobní rozvoj každého žáka. Naším cílem je vybavit žáky souborem kompetencí na úrovni, která je pro ně dosažitelná. Jedná se o dlouhodobý a složitý proces, který dotváří osobnost člověka v jeho dalším vzdělání a životě. Úroveň klíčových kompetencí, kterých žáci dosáhnou na konci středoškolského vzdělání, nelze proto považovat za ukončenou. Klíčové kompetence mají nadpředmětovou hodnotu, vzájemně se prolínají, jsou výsledkem celého procesu vzdělání. K jejich utváření proto směřujeme veškerý vzdělávací obsah, aktivity a činnosti školy.
Navazujeme na tradici a prestiž, kterou má škola mezi veřejností v oblasti kvality pedagogické práce, úrovně výuky i klimatu školního prostředí. Žáci Moravského gymnázia mají výborné studijní výsledky i úspěšnost v přijetí na vysoké školy.
Jako profilové předměty stanovíme dlouhodobě český jazyk, anglický jazyk, německý jazyk, španělský jazyk a občanský a společenskovědní základ. V profilování obsahu studia je kromě anglického jazyka zvýrazněn a podpořen zvýšenou dotací hodin i jazyk španělský a německý. Cílem je získání mezinárodních jazykových certifikátů na úrovní B1, B2, C1 a C2. V rozvíjení a naplňování klíčových kompetencí však mají své nemalé místo přírodovědné předměty, zejména pak matematika či biologie.
Název ŠVP „Tvořivé a radostné učení pro život“ není nahodilý. Vyjadřuje základní myšlenku vzdělávacího programu. Jde nám o všestranný rozvoj každého jedince, učit žáky takové znalosti a dovednosti, které dobře uplatní v praktickém životě, tzn. ne pouze encyklopedické poznatky, ale i činnostní učení. Učitelé dovedou používat efektivní metody výuky jako je kooperativní a projektové vyučování, týmová práce, rozvoj komunikativních schopností tak, aby žáci mohli co nejvíce rozvíjet své nadání, dovednosti a schopnosti, aby prožili pocit radosti z úspěchu. Chceme vytvořit podmínky pro rozvoj nadání a talentu žáků diferencovanou výukou, výukou v blocích, formou individuálních specifických úkolů, ročníkových prací, projektů a zapojením do nejrůznějších soutěží. Tomu napomůže obsahové zaměření nabízených volitelných a nepovinných předmětů, týdenních jazykových soustředění, exkurzí i zahraničních studijně poznávacích výjezdů. Postupně vybavujeme školu moderními a kvalitními vyučovacími programy, aby tak žákům usnadnily výuku při využití informačních technologií, elektronických tabulí. Využívání informačních technologií se stává pro absolventy našeho gymnázia běžné.
Považujeme za nutné směřovat žáky ke zdravému životnímu stylu, ke schopnosti kulturního
a estetického prožitku, k účelnému využití volného času, k vlastní tvořivosti i zájmu o věci veřejné jak místního, tak globálního charakteru.
V souladu s několikaletou tradicí i v ŠVP vyzdvihujeme multikulturní výchovu, výchovu k toleranci, vzájemného respektu a sounáležitosti.
V neposlední řadě chceme žáky nadále cílevědomě vést k dodržování stanovených pravidel, k úctě k zákonům při respektování osobnosti každého jednotlivce.
Náš ŠVP sleduje rozvíjení klíčových kompetencí žáků, které propojují navzájem více vzdělávacích oblastí a oborů a tvoří tak základ celkového rozsahu a úrovně vzdělanosti žáků.
[bookmark: _Toc67651646]Profil absolventa
Popis uplatnění absolventa v praxi:
Moravské gymnázium vzdělává své žáky tak, aby během studia získali návyky, vědomosti, dovednosti a kompetence (jak jsou pojaty ve ŠVP) potřebné pro svou další profesní orientaci – studium na vysoké škole a uplatnění v praktickém životě. Jde především o práci s více zdroji informací, tvořivost, samostatnost, týmovou práci, schopnost prezentace výsledků, schopnost diskuze.
Výčet typických pracovních činností, pozic, či povolání:
žáci Moravského gymnázia se nadále uplatňují při studiu na vysoké škole, kam se jich hlásí více než 95 %. Vybírají si nejčastěji studium na právnické, lékařské, nebo filozofické fakultě, část žáků studuje technické obory.
Další informace
· Absolventi našeho gymnázia se budou umět orientovat v základech různých oborů, ve kterých se připravují uspět ve zvolených blocích předmětů, v nichž by měli dosáhnout takové úrovně, aby splnili požadavky pro zahájení odpovídajícího vysokoškolského studia. Přitom získají široké všeobecné vzdělání, obohacené o hlubší poznání humanitních věd, cizích jazyků a informačních technologií.
· Žáci by měli mít možnost dosáhnout takových znalostí a dovedností mateřského
a cizího jazyka – ústně, písemně i pomocí ICT, aby splnili požadavky pro vysokoškolské studium humanitního a jazykového zaměření, a to i v zahraničí. V průběhu vyššího studia mají možnost složit některou z mezinárodně uznávaných zkoušek z cizího jazyka, zejména

„Cambridge Exams“ (FCE), DELE ze španělského jazyka a ÖSD/Zertifikat Deutsch z němčiny.
· Absolventi by měli být schopni orientovat se v běžném životě a aktivně se účastnit veškerého dění. Měli by být sociálně zralí a vědomi si svých práv a povinností, přitom by měli dokázat vytvářet vzájemně kooperativní vztahy a ctít demokratické principy fungování společnosti.
· V závěru studia jsou žáci vybaveni znalostmi a dovednostmi, které odpovídají požadavkům v jednotlivých vzdělávacích oblastech a které je převyšují v oblastech profilujících volitelných předmětů různého zaměření. Budou chápat i nutnost kontinuálního celoživotního vzdělávání.
[bookmark: _Toc67651647]Organizace přijímacího řízení
Obsah:
přijímací řízení probíhá dle pravidel stanovených zákonem. Žáci jsou do 1. ročníku čtyřletého studia přijímání na základě studijních výsledků na ZŠ a na základě výsledků přijímacích zkoušek. Obsahem přijímacích zkoušek jsou testy z českého jazyka a matematiky v rámci přijímací zkoušky. Po přijetí žáka ke studiu podepisují zákonní zástupci žáka smlouvu o studiu s jednatelem společnosti Moravského gymnázia Brno s.r.o.
Forma přijímacího řízení: forma přijímacího řízení vychází z aktuálního znění školského zákona
Kritéria přijetí žáka: žáci jsou do 1. ročníku čtyřletého studia přijímání na základě studijních výsledků na ZŠ a na základě úspěšnosti u přijímacích zkoušek.
[bookmark: _Toc67651648]Organizace maturitní zkoušky
Organizace maturitní zkoušky:
Pro plánování, organizaci, realizaci a průběh maturitní zkoušky vycházíme ze schválené a platné formy jednotné státní maturity, která je stanovena školským zákonem, související vyhláškou o organizaci maturitní zkoušky v gymnáziu a příslušným prováděcím předpisem. Tyto materiály obsahují veškeré zásady pro organizaci a realizaci jak státní části maturitní zkoušky, tak i části profilové neboli školní.
V profilové, tedy školní části maturitní zkoušky stanoví ředitel školy termín konání, obsah, formu zkoušek a vymezí podmínky pro volbu volitelných maturitních předmětů, resp. omezí jejich volitelnost dle profilace školy. Moravské gymnázium bude žákům v souvislosti s profilací jejich studia umožňovat volbu předmětů profilové části maturitní zkoušky takto: žák si bude moci zvolit 2 předměty profilové části vždy z předmětů, jejichž součet týdenních vyučovacích hodin v jednotlivých ročnících stanovených učebním plánem školního vzdělávacího programu činí za celou dobu vzdělávání nejméně 4 vyučovací hodiny. Profilová část maturitní zkoušky se dále skládá ze zkoušky z českého jazyka a literatury konané formou písemné práce a ústní zkoušky a ze zkoušky z cizího jazyka konané formou písemné práce a ústní zkoušky, pokud si žák zvolí cizí jazyk. Pokud si žák zvolí matematiku místo cizího jazyka, profilovou zkoušku nekoná. Veškeré konkrétní podmínky, přesný obsah, termíny, formy a organizační i technické zajištění profilové části maturitní zkoušky bude zveřejněno dle vyhlášky MŠMT.

Způsob ukončení vzdělávání a potvrzení dosaženého vzdělání:
Vzdělání je ukončeno maturitní zkouškou a vydáním maturitního vysvědčení.
[bookmark: _Toc67651649]Výchovné a vzdělávací strategie
	Výchovné a vzdělávací strategie

	Kompetence k řešení problémů
	· Vedeme výuku tak, aby žáci mohli různým způsobem individuálně hledat řešení problému
· Zařazujeme netradiční úkoly, testy, křížovky a různé problémové úkoly teoretického rázu i z praktického života
· Předkládáme žákům náměty k samostatnému uvažování a řešení problémů
· Žáci se přiměřeně svému věku zdokonalují v práci s informacemi z nejrůznějších zdrojů včetně internetu, aby je uměli nejen vyhledávat, ale vhodným způsobem zpracovávat a využívat
· Na projektových dnech využíváme k logickému řešení problémů nejrůznější individuální i skupinově vypracované projekty
· Podle schopností jsou žáci zapojování do nejrůznějších soutěží
· Vedeme žáky k aktivnímu podílu na plánování a organizování školních aktivit

	Kompetence komunikativní
	· Vedeme žáky k všestranné účinné a kultivované komunikaci a správnému použití mateřského jazyka
· Nabízíme žákům nejrůznější možnosti k porozumění textů a jiných materiálů souvisejících s problematikou daného předmětu
· Na praktických úkolech a cvičeních, při skupinové práci, na akcích i ve škole v přírodě vyvozujeme sociální komunikaci v širším i užším kolektivu
· Vedeme žáky k formulování a obhajování vlastních názorů a dáváme jim možnost ověřovat si praktické dovednosti v modelových situacích
· V průběhu vzdělávání používáme mimo jiné skupinovou práci žáků a vzájemnou kooperaci při učení
· Zaměřujeme se na to, aby žáci získali schopnost střídat role ve skupině
· V práci na mezinárodních projektech podporujeme komunikaci s jinými školami
· Žáky vedeme k respektování společně přijatých pravidel chování a současně je učíme odmítání všeho, co narušuje dobré vztahy v kolektivu

	Kompetence sociální a personální
	· Rozvíjíme schopnost žáků spolupracovat a respektovat práci druhých i svou vlastní a chceme je naučit základům kooperace a týmové práce
· Navozujeme při vzdělávání situace, které vedou k uvědomění si odlišností i jedinečnosti každého člověka, k rozvíjení pozitivní sebedůvěry a respektování individuálních národnostních i kulturních rozdílů
· Ve třídních kolektivech usilujeme o dodržování pravidel stanovených školním řádem
· Žák postupně oceňuje zkušenosti druhých a posilujeme jeho sebeúctu při respektování názorů autority

	Kompetence občanská
	· Cíleně vytváříme situace, které vedou k úctě i respektování druhého člověka, k pochopení jeho práv a povinností
· Ve všech situacích (při výuce, exkurzích, škole v přírodě atd.) se žáci chovají zodpovědně
· Při zapojení v diskuzích ve třídním kolektivu, ve studentské radě školy atd. je připravujeme jednat jako svobodné osobnosti, které uplatňují svá práva a plní své povinnosti
· Žáky zapojujeme do práce na mezinárodních projektech, kde se prakticky seznamují s životem a kulturou jiných národů
· Vytváříme žákům řadu příležitosti k pochopení svých práv a povinností ve škole i mimo školu a respektování společenských norem
· Připravujeme žáky jako svobodné a zodpovědné osobnosti, které cení tradici a kulturní i historické dědictví své země i jiných národů
· Klademe důraz na enviromentální výchovu a zodpovědné chování v krizových situacích i v situacích ohrožujících zdraví člověka
· Nabídkou a výběrem volitelných předmětů pomáháme žákům k profesionální orientaci a motivujeme je k aktivnímu zapojení do předmětu Svět práce

	Kompetence k podnikavosti
	· Postupně vytváříme potřebné pracovní návyky, vedeme k plnění povinností a závazků
· Nabízíme dostatek situací v jednotlivých vzdělávacích oblastech, které jsou prospěšné při přípravě na budoucnost
· Vyzdvihujeme a oceňujeme píli, pracovitost a zodpovědný přístup žáka ke studiu
· Vytváříme žákovské portfolio, na kterém se může žák sám podílet výběrem svých nejlepších prací
· Usměrňujeme žáky k rozvíjení schopností a uplatňování získaných vědomostí a dovedností při profesní orientaci (i v mimoškolní činnosti)
K utváření a rozvíjení klíčových kompetencí žáků slouží společná výchovná a vzdělávací strategie na úrovni školy jako celku, která spočívá zejména:
· v dobře provedené analýze vzdělávacích požadavků a potřeb žáků a jejich rodičů, prostorových, materiálních a personálních možností, silných a slabých stránek školy
· ve správném stanovení vzdělávacích priorit a v jejich konkretizaci ve skladbě vyučovacích předmětů a obsahu učebních osnov
· v rozvíjení silných stránek školy a jejich priorit: a) zaměřit se na aktivní a praktické dovednosti žáků, b) rozvíjet schopnosti nadaných žáků ve všech předmětech, c) rozvíjet komunikační dovednosti žáků s důrazem na: mateřský jazyk, cizí jazyky, především anglický, informační a komunikační technologie, sociální vztahy.
Pro úspěšnost naplňování výchovně vzdělávacích cílů je nezbytný:
· vysoce kvalifikovaný a tvořivý učitel
· funkční erudovaný vzdělávací program
· žák s prioritním přístupem ke vzdělání, sobě samému a k ostatním lidem
· spolupracující rodiče

	Kompetence k učení
	· Umožňujeme žákům pozorovat, experimentovat, poznávat souvislosti
· Nabízíme aktivační metody, které vedou k zájmu o poznávání
· Předkládáme dostatek informačních zdrojů
· Ve spolupráci s ostatními je učíme diskutovat
· Maximalizujeme jejich možnost zažít pocit úspěchu
· Individuálním přístupem umožňujeme realizovat vlastní nápady a organizovat některé akce
· Zadáváme žákům zajímavé domácí úkoly

[bookmark: _Toc67651650]Zabezpečení výuky žáků se speciálními vzdělávacími potřebami
Zabezpečení výuky žáků se speciálními vzdělávacími potřebami
Za žáky se speciálními vzdělávacími potřebami jsou považováni žáci, kteří k naplnění svých vzdělávacích možností nebo k uplatnění a užívání svých práv na vzdělávání na rovnoprávném základě s ostatními potřebují poskytnutí podpůrných opatření. Tito žáci mají právo na bezplatné poskytování podpůrných opatření z výčtu uvedeného v § 16 školského zákona (ŠZ) Podpůrná opatření realizuje škola a školské zařízení. Podpůrná opatření se podle organizační, pedagogické a finanční náročnosti člení do pěti stupňů. Podpůrná opatření prvního stupně lze uplatnit i bez doporučení školského poradenského zařízení a nemají normovanou finanční náročnost. Podpůrná opatření druhého až pátého stupně může škola nebo školské zařízení uplatnit pouze s doporučením školského poradenského zařízení (ŠPZ) a s informovaným souhlasem zletilého žáka nebo zákonného zástupce žáka. Pro žáky s přiznanými podpůrnými opatřeními prvního stupně je ŠVP podkladem pro zpracování plánu pedagogické podpory (PLPP) a pro žáky s přiznanými podpůrnými opatřeními od druhého stupně je podkladem pro tvorbu individuálního vzdělávacího plánu (IVP).
Žákům se speciálními vzdělávacími potřebami nabízíme možnost individuálních konzultací v rámci jednotlivých předmětů. Individuální péče je v těchto případech nutná při učení žáka v jazycích, v českém jazyce a v matematice. Řídíme se odpovídající vyhláškou o hodnocení těchto žáků.
V případě potřeby nabízíme studentům možnost individuálního plánu, ve kterém jsou zohledněny diagnostikované zdravotní obtíže, případné častější absence žáků.
Při tvorbě individuálního plánu dochází k úzké spolupráci mezi studentem, výchovným poradcem, zákonným zástupcem, třídním učitelem. V případě potřeby spolupracujeme rovněž s lékařem, psychologem a pedagogicko-psychologickou poradnou.
Plán pedagogické podpory
Pravidla a průběh tvorby
Třídní učitel zpracuje na základě návrhu vyučujícího doporučení pro práci s konkrétním studentem, které je k dispozici všem pedagogům na vnitřním serveru školy. V případě dodání pokladu ŠPZ vytváří toto doporučení výchovný poradce a opět ho dává k dispozici všem pedagogům školy. Plán pedagogické podpory je podepsán zákonnými zástupci studenta.
Realizace
V průběhu pololetí výchovný poradce pravidelně kontroluje plnění plánu, studijní výsledky
a chování žáka.
Vyhodnocení
Na konci pololetí vyhodnotí výchovný poradce ve spolupráci s ředitelem školy (případně též se třídním učitelem) realizaci pedagogické podpory a navrhne další postup.
Individuální vzdělávací plán
Pravidla a průběh tvorby
Výchovný poradce zpracuje na základě podkladů ŠPZ II. až V. stupně individuální vzdělávací plán, dává jej k dispozici všem pedagogům na vnitřním serveru školy. Individuální vzdělávací plán se nevypracovává v případě písemného odmítnutí ze strany zákonných zástupců studenta. Při sestavování individuálního plánu výchovný poradce úzce spolupracuje s vyučujícími jednotlivých předmětů a stanoví pravidla plnění plánu na dané pololetí.

Realizace
V průběhu pololetí výchovný poradce pravidelně kontroluje plnění plánu, studijní výsledky
a chování žáka.
Vyhodnocení
Na konci pololetí vyhodnotí výchovný poradce ve spolupráci s ředitelem školy (případně též se třídním učitelem) realizaci individuálního plánu a navrhne další postup.
Při poskytování podpůrných opatření je možné zohlednit také § 67 odst. 2 ŠZ, který uvádí, že ředitel školy může ze závažných důvodů, zejména zdravotních, uvolnit žáka na žádost zcela nebo zčásti z vyučování některého předmětu.
V případě potřeby škola nabídne žákovi taková podpůrná opatření, která mu umožní zvládnout odborné vzdělávání v celém rozsahu a úspěšně vykonat závěrečnou nebo maturitní zkoušku.
Žákům mohou být poskytnuty podle jejich potřeb a na doporučení ŠPZ i další druhy podpůrných opatření, např. využití asistenta pedagoga a speciálního pedagoga, poskytnutí kompenzačních pomůcek a speciálních didaktických prostředků, úprava materiálních a organizačních podmínek výuky nebo úprava podmínek přijímání a ukončování vzdělávání.
[bookmark: _Toc67651651]Zabezpečení výuky žáků mimořádně nadaných
Zabezpečení výuky žáků mimořádně nadaných
Za nadaného žáka se podle § 27 odst. 1 vyhlášky považuje především žák, který při adekvátní podpoře vykazuje ve srovnání s vrstevníky vysokou úroveň v jedné či více oblastech rozumových schopností, v pohybových, manuálních, uměleckých nebo sociálních dovednostech. Za žáka mimořádně nadaného se pak považuje především žák, jehož rozložení schopností dosahuje mimořádné úrovně při vysoké tvořivosti v celém okruhu činností nebo v jednotlivých oblastech rozumových schopností, v pohybových, manuálních, uměleckých nebo sociálních dovednostech.
Zjišťování mimořádného nadání a vzdělávacích potřeb mimořádně nadaného žáka provádí ŠPZ ve spolupráci se školou, která žáka vzdělává. Jestliže se u žáka projevuje vyhraněný typ nadání (v oblasti pohybové, umělecké, manuální), vyjadřuje se ŠPZ zejména ke specifikům jeho osobnosti, která mohou mít vliv na průběh jeho vzdělávání, zatímco míru žákova nadání zhodnotí odborník v příslušném oboru. Žákovi s mimořádným nadáním může škola povolit vzdělávání podle IVP nebo ho přeřadit na základě zkoušek do vyššího ročníku bez absolvování předchozího ročníku.
Je žádoucí věnovat těmto žákům zvýšenou pozornost a využívat pro rozvoj jejich nadání také podpůrná opatření vymezená pro vzdělávání těchto žáků ŠZ a vyhláškou. Jedná se nejen o vzdělávání podle IVP u žáků s diagnostikovaným mimořádným nadáním, ale také o možnost rozšířit obsah vzdělávání, popř. i výstupy vzdělávání, nad RVP a ŠVP, vytvářet skupiny nadaných žáků z různých ročníků, umožnit žákům účastnit se výuky ve vyšším ročníku, popř. se paralelně vzdělávat formou stáží na jiné škole včetně škol vysokých, účastnit se studijních a jiných pobytů v zahraničí (např. v rámci programu ERASMUS+), zapojovat je do různých projektů, soutěží a jiných aktivit rozvíjejících nadání žáků.
Tato problematika výchovy je ve výběrovém typu studia velmi důležitá a vzdělávání nadaných žáků vzhledem k jejich specifickým potřebám je náročné na přípravu učitelů jednotlivých předmětů. Zde je velmi důležité zvolit odpovídající motivaci i metodiku k rozšiřování učiva těch předmětů, které reprezentují nadání žáka. Sledujeme i správný výběr volitelného předmětu.
Vzhledem k profilaci školy máme zařazenou především škálu aktivit zaměřených na prohlubování jazykového nadání (individuální práce v hodině, rozšiřující učivo i za domácí úkoly, účast v soutěžích, výměnné a vzdělávací výjezdy, mezinárodní projekty).
Žákům nadaným spíše technicky (např. matematika, fyzika) jsou zadávány individuálně náročnější samostatné problémové úkoly, referáty. Umožňujeme jim pracovat na počítači a řešit nejrůznější úkoly. Účastní se odpovídajících soutěží, mají prostor pro hlubší zkoumání, individuální práci s odbornou literaturou.
Tradičně studují na škole žáci s uměleckými sklony (výtvarně či literárně nadaní), žáci se zájmem o umělecký přednes. Jejich talent je rozvíjen především v individuálním kontaktu s učitelem a následně přípravou na účast ve školním kole soutěží v odpovídající oblasti.
Sportovně nadaní žáci jsou velmi často členy profesionálních sportovních klubů a aktivně se angažují v různých sportech. Těmto žákům umožňujeme plnit studijní povinnosti individuálním plánem zkoušek a individuálními konzultacemi.
Pohybově nadaní žáci jsou zapojováni do nejrůznějších soutěží, výbornou motivací jsou tradiční školní kola především míčových her. Podchycení a rozvoj talentu jednotlivce je velmi důležitým prvkem individuálního přístupu učitele k žákovi.
Individuální vzdělávací plán pro mimořádně nadané žáky
Pravidla a průběh tvorby
Výchovný poradce zpracuje na základě podkladů ŠPZ o mimořádném nadání individuální vzdělávací plán pro daného žáka a dává jej k dispozici všem pedagogům na vnitřním serveru školy. Individuální vzdělávací plán může umožnit mimořádně nadanému žáků účastnit se výuky ve vyšším ročníku, vzdělávat se formou stáží, účastnit se zahraničních studijních pobytů, projektů
a soutěží. Mimořádně nadanému žákovi mohou být zadávány individuální práce v hodině, rozšiřující učivo nad rámec ŠVP a RVP, problémové úkoly, referáty. Při sestavování individuálního plánu výchovný poradce úzce spolupracuje s vyučujícími jednotlivých předmětů a stanoví pravidla plnění plánu na dané pololetí.
Realizace
V průběhu pololetí výchovný poradce pravidelně kontroluje plnění plánu, studijní výsledky
a chování žáka.
Vyhodnocení
Na konci pololetí vyhodnotí výchovný poradce ve spolupráci s ředitelem školy (případně též se třídním učitelem) realizaci individuálního plánu a navrhne další postup.
Na konci pololetí vyhodnotí výchovný poradce ve spolupráci s ředitelem školy (případně též se třídním učitelem) realizaci individuálního plánu a navrhne další postup.
[bookmark: _Toc67651652]Začlenění průřezových témat
	Průřezové téma/Tematický okruh
	1. ročník
	2. ročník
	3. ročník
	4. ročník

	Osobnostní a sociální výchova

	Poznávání a rozvoj vlastní osobnosti
	Ev , M , Nj , Tv , ZSV
	Ev , M , Nj , Tv
	M , Nj , Tv
	Nj , Tv , Lits , Ssv , Log , Mas

	Seberegulace, organizační dovednosti a efektivní řešení problémů
	Bi , Ev , M , Tv , ZSV
	Ev , M , Tv , ZSV
	Bi , It , Tv , ZSV , Zes , Eko
	It , M , Tv , PřS , Ssv , Log , Mas , Eko

	Sociální komunikace
	ČJ , Ev , M , Šj , Tv , ZSV
	ČJ , Ev , M , Šj , Tv
	ČJ , M , Šj , Tv , ZSV
	ČJ , It , M , Šj , Tv , Lits , Ssv , Log , Mas

	Morálka všedního dne
	Aj , Ev , Šj , ZSV
	Aj , Ev , Šj , ZSV
	Aj , Ch , Šj , ZSV , Ssv
	Aj , It , Šj , Chs , Ssv

	Spolupráce a soutěž
	Dj , Ev , M , Tv , ZSV
	Dj , Ev , M , Tv , ZSV
	Dj , M , Tv , Zes
	M , Tv , Lits , Des , Log , Mas

	Výchova k myšlení v evropských a globálních souvislostech

	Globalizační a rozvojové procesy
	Dj
	ČJ , Dj , Ch , ZSV , Ze
	Dj , Ch , It , Ssv , Zes
	Chs , Lits , Des , Ssv , Rea , Zes , Eko

	Globální problémy, jejich příčiny a důsledky
	ČJ , Šj , Ze
	Bi , Šj , ZSV , Ze
	Dj , Ch , Šj , Ze , Ssv , Zes
	Šj , Chs , PřS , Des , Ssv , Zes , Eko

	Humanitární pomoc a mezinárodní rozvojová spolupráce
	
	ZSV , Ze
	Ssv
	Ssv , Zes , Eko

	Žijeme v Evropě
	Aj , Dj , Ev , Šj
	Aj , Dj , Ev , Šj , ZSV , Ze
	Aj , ČJ , Dj , Nj , Šj , Ze , Ssv , Zes
	Aj , Nj , Šj , Lits , Des , Ssv , Rea , Zes , Eko

	Vzdělávání v Evropě a ve světě
	ČJ , Ev
	Ev
	
	

	Multikulturní výchova

	Základní problémy sociokulturních rozdílů
	ZSV , Ze
	ZSV
	Bi , ČJ , Ze
	Lits , PřS , Rea , Zes

	Psychosociální aspekty interkulturality
	Dj , Ev , ZSV
	Dj , Ev
	Dj , Zes
	Des , Ssv

	Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí
	Aj , ČJ , Ev , Nj , Šj
	Aj , Nj , Šj
	Aj , ČJ , Nj , Šj
	Aj , It , Nj , Šj

	Environmentální výchova

	Problematika vztahů organismů a prostředí
	Bi , Ch , Ze
	Bi , Ch
	Ch
	Chs , PřS , Zes

	Člověk a životní prostředí
	Aj , Bi , Fy , Ch , Šj , Ze
	Bi , Ev , Fy , Ch , M , Šj , ZSV , Ze
	Aj , Fy , Ch , M , Šj , ZSV , Ssv , Eko
	Aj , Nj , Šj , Chs , PřS , Rea , Zes , Eko

	Životní prostředí regionu a České republiky
	
	Bi , Ch
	Ze , Zes
	Chs , PřS , Zes

	Mediální výchova

	Média a mediální produkce
	Bi , ČJ , Dj , Ev , ZSV , Ze
	Bi , ČJ , Dj , Ev , ZSV , Ze
	ČJ , Dj , It , ZSV , Ze , Ssv , Zes , Eko
	ČJ , Des , Ssv , Rea , Zes , Eko

	Mediální produkty a jejich významy
	Aj , ČJ , Ev , Šj , Ze
	Aj , ČJ , Ev , Nj , Šj , ZSV
	Aj , ČJ , It , Nj , Šj , ZSV , Ssv , Eko
	Aj , ČJ , It , Nj , Šj , Lits , Zes

	Uživatelé
	Ev , Šj
	Ev , Šj
	M , Šj
	Šj

	Účinky mediální produkce a vliv médií
	
	ČJ
	
	It , Lits

	Role médií v moderních dějinách
	Ev , ZSV
	ZSV
	
	ČJ , It , Ssv

Zkratky použité v tabulce začlenění průřezových témat:
	Zkratka
	Název předmětu

	Aj
	Anglický jazyk

	Bi
	Biologie

	PřS
	Přírodovědný seminář

	Ch
	Chemie

	FChs
	Fyzikálně-chemický seminář

	ČJ
	Český jazyk a literatura

	Des
	Dějepisný seminář

	Dj
	Dějepis

	Eko
	Ekonomie

	Ev
	Estetická výchova

	Fy
	Fyzika

	It
	Informační a komunikační technologie

	Lits
	Literární seminář

	Log
	Logika

	M
	Matematika

	Mas
	Matematický seminář

	Nj
	Německý jazyk

	Rea
	Reálie v anglickém jazyce

	Šj
	Španělský jazyk

	Ssv
	Společenskovědní seminář

	Tv
	Tělesná výchova

	Ze
	Zeměpis

	Zes
	Zeměpisný seminář

	ZSV
	Základy společenských věd

[bookmark: _Toc67651653]Učební plán
[bookmark: _Toc67651654]Celkové dotace – přehled
	Vzdělávací oblast
	Předmět
	Studium
	Celkové dotace
(celkem +
disponibilní)

	
	
	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	Jazyk a jazyková komunikace
	Anglický jazyk
	3+1
	3+1
	3+1
	3
	12+3

	
	Český jazyk a literatura
	3+1
	3+1
	3+1
	3+2
	12+5

	
	Německý jazyk/Španělský jazyk
	3
	3
	3
	3
	12

	Matematika a její aplikace
	Matematika
	3+1
	3+1
	2+2
	2+1
	10+5

	Člověk a příroda
	Biologie
	2+1
	2
	2
	
	6+1

	
	Fyzika
	2
	2
	2
	
	6

	
	Chemie
	2
	2
	2
	
	6

	
	Zeměpis
	1+1
	3
	2
	
	6+1

	Člověk a společnost
	Dějepis
	2
	2+1
	2+1
	
	6+2

	
	Základy společenských věd
	2+1
	2+1
	2+1
	
	6+3

	Umění a kultura
	Estetická výchova
	2
	2
	
	
	4

	Člověk a zdraví
	Tělesná výchova
	2
	2
	2
	2
	8

	Informatika a informační a komunikační technologie
	Informační a komunikační technologie
	
	
	2
	2
	4

	Volitelné vzdělávací aktivity
	Volitelný předmět č. 1
· Společenskovědní seminář
· Matematický seminář
· Zeměpisný seminář
· Ekonomie
	
	
	2
	2+1
	4+1

	
	Volitelný předmět č. 2
· Fyzikálně -chemický seminář
· Literární seminář
· Přírodovědný seminář
· Dějepisný seminář
· Logika
· Reálie v anglickém jazyce
	
	
	
	2+1
	2+1

	
	Volitelný předmět č. 3
Volitelný předmět č. 4
	
	
	
	2+1
 0+3
	2+1

	Celkem hodin
	33
	34
	35
	30
	106+26

[bookmark: _Toc67651655]Poznámky k učebnímu plánu
[bookmark: _Toc464199215]Vzdělávací oblast „Jazyk a jazyková komunikace“
Vzdělávací oblast Jazyk a jazyková komunikace má stěžejní význam v rámci ŠVP především proto, že jejím obsahem je rozšiřování vědomého užívání jazyka jako základního nástroje myšlení a prohlubování vyjadřovacích a komunikačních (dorozumívacích) schopností. Žáci se učí postupně ovládat jazyk jako systém, ale také se učí ovládat zásady jeho užívání v různých situacích, a to jak v mluvené, tak v psané podobě. Jazykové a stylizační schopnosti rozvíjejí žáci pod vedením učitele a pomocí svého aktivního přístupu. Jazykové vyučování umožňuje žákům všestranný přístup k informacím. Znalost jazyka vytváří předpoklady pro úspěšné zvládnutí studia z nejrůznějších oborů lidské činnosti a umožňuje žákům poznávat současný svět, duchovní bohatství národů a jejich tradice. Prvořadý význam má z tohoto pohledu jazyk mateřský. Vzdělávací oblast Jazyk a jazyková komunikace je naplňována následujícími vyučovacími předměty: Český jazyk a literatura, Anglický jazyk, Druhý cizí jazyk (německý, španělský).
Český jazyk a literatura je prvořadým nástrojem vyjadřování a myšlení. Jeho znalost, znalost jeho systému, všech jeho částí – tj. jazykovědy a jejích disciplín, stylistiky umožňuje poznávat svět, umožňuje přístup k informacím, stává se hlavním nástrojem vzdělávání, vyjadřování, komunikace mezi lidmi. Pomocí mateřského jazyka proniká žák do systémů jazyků cizích, učí se je ovládat v teorii i praxi. Je povinným jazykem ve společné i profilové části maturitní zkoušky. Počet výukových hodin se v jednotlivých profilacích (anglická, humanitní) neliší.
Profilovým cizím jazykem je anglický jazyk, který je studován povinně a navazuje na obsah výuky RVP ZV s možností vytváření skupin podle pokročilosti. Je povinným jazykem ve společné i profilové části maturitní zkoušky, a to v obou profilacích – anglické a humanitní. Počet výukových hodin se v jednotlivých profilacích liší.
Jako další cizí jazyky nabízíme Německý jazyk a Španělský jazyk. Navazují na obsah výuky RVP ZV. Výuka je realizována ve skupinách podle pokročilosti.
Vzdělávací oblast Jazyk a jazyková komunikace je doplněna volitelnými aktivitami. Jsou realizovány ve 3. a 4. ročníku formou povinně volitelných předmětů, které rozšiřují a prohlubují jazykové a komunikační schopnosti.
Cílové zaměření vzdělávací oblasti vyjadřuje, jak vzdělávací oblast Jazyk a jazyková komunikace a její obory, tj. Český jazyk a literatura, Anglický jazyk
a Druhý cizí jazyk přispívají k rozvíjení klíčových kompetencí žáků. Odrážejí se v závazném formulování výchovných a vzdělávacích strategiích školy a jsou popsány v učebních osnovách každého vyučovacího předmětu, který je součástí této vzdělávací oblasti. Cílem zaměření vzdělávací oblasti Jazyk
a jazyková komunikace je obecně utváření klíčových kompetencí žáků na úrovni RVP G.
Pomocí znalostí o jazyce a jeho správným užíváním chceme umožnit žákům:
· dosažení širokého základu vzdělání a připravit je tak k celoživotnímu učení a k odbornému, občanskému a osobnímu uplatnění
· zpracování a předávání informací, vědomostí, prožitků, vyjádření vlastních potřeb a názorů
· osvojení si základních pravidel dorozumívání, respektování těchto pravidel v určitém kulturním prostředí
· vytváření přehledu o vývoji lidské společnosti, jehož jedním z výsledků je tolerance k odlišným kulturním hodnotám rozdílných jazykových společenství
· formování jejich hodnotových orientací
· vnímání krásy a utváření vkusu
· porozumění sobě samému, svého místa ve společnosti
· naučit se tvořivě pracovat s obsahem textu, zvláště pak uměleckého, porozumět významové výstavbě textu, posuzovat jej z různých hledisek
· vytvářet celkově pozitivní vztah k jazyku, zvláště k mateřskému tak, aby žák vnímal nutnost péče o kultivovaný projev jako součást kultivovanosti své osobnosti
· vážit si jazyka jako znaku národa, jež odráží péči generací jeho příslušníků o něj a reprezentuje národ a jeho kulturu, historii a tradice
· utvářet celkově pozitivní vztah k dalšímu zdokonalování v jazyce po celý život
· vytvářet zájem o četbu literatury v určitém jazyce, jež by umožnila zprostředkovat kulturní bohatství národa
· [bookmark: _Toc464199220]pomocí znalosti cizích jazyků praktické uplatnění ve všech oborech lidské činnosti, dorozumět se v běžných životních situacích, být platným členem rodiny především evropských národů.
Vzdělávací oblast „Matematika a její aplikace“
Vzdělávací oblast Matematika a její aplikace z Rámcového vzdělávacího programu pro gymnázia zahrnuje předmět Matematika a její aplikace. Předmět je realizován formou vyučovacích hodin. Je dotován 3 hodinami týdně ve všech ročnících.
Ve 4. ročníku je v rámci volitelných předmětů zařazen předmět Seminář z logiky, ve kterém se doplňuje a rozšiřuje učivo z matematické logiky a studenti se připravují na testy studijních předpokladů. Je dotován 3 hodinami týdně.
V 1. ročníku může být zařazen nepovinný předmět Cvičení v z matematiky, který je dotován 1 hodinou týdně, třída je dělená na skupiny. V něm žáci mohou doplnit a prohloubit znalosti a dovednosti získané na základní škole a procvičit základní učivo.
[bookmark: _Toc464199222]Na výuku navazuje ve 3. a 4. ročníku volitelný předmět Matematický seminář, který je dotován 2 hodinami týdně ve 3. ročníku a 3 hodinami týdně ve 4. ročníku. Ve 3. ročníku jsou probírána témata, která jsou v RVP jako nepovinná. Jedná se o kapitolu Komplexní čísla a kapitoly z Diferenciálního a integrálního počtu. Ve 4. ročníku opakuje, doplňuje a prohlubuje celé probrané učivo. Je určen zájemcům o matematiku (zejména o složení školní maturitní zkoušky), ale také zájemcům o studium na VŠ na fakultách s ekonomickým, technickým a přírodovědným zaměřením či zájemcům o studium sociálních věd i dalších společenskovědních oborů. Rádi bychom tak vypěstovali trvalý zájem o matematiku především jako základu pro další obory studia všech zaměření.
Vzdělávací oblast „Člověk a příroda“
Vzdělávací obsah vzdělávací oblasti Člověk a příroda je realizován ve vzdělávacích oborech Fyzika, Chemie, Biologie a Geografie a geologie.
Vzdělávání v dané vzdělávací oblasti směřuje k utváření a rozvíjení klíčových kompetencí tím, že vede žáka k:
· potřebě klást si otázky o průběhu a příčinách různých přírodních procesů, správně tyto otázky formulovat a hledat na ně adekvátní odpovědi
· způsobu myšlení, které vyžaduje ověřování vyslovovaných domněnek o přírodních faktech více nezávislými způsoby
· posuzování důležitosti, spolehlivosti a správnosti získaných přírodovědných dat pro potvrzení nebo vyvrácení vyslovovaných hypotéz či závěrů
· zapojování do aktivit směřujících k šetrnému chování k přírodním systémům, ke svému zdraví i zdraví ostatních lidí
· porozumění souvislostem mezi činnostmi lidí a stavem přírodního a životního prostředí
· uvažování a jednání, která preferují co nejefektivnější využívání zdrojů energie v praxi, včetně co nejširšího využívání jejích obnovitelných zdrojů, zejména pak slunečního záření, větru, vody a biomasy
· utváření dovedností vhodně se chovat při kontaktu s objekty či situacemi potenciálně či aktuálně ohrožujícími životy, zdraví, majetek nebo životní prostředí lidí
· [bookmark: _Toc464199227]zkoumání přírodních faktů a jejich souvislostí s využitím různých empirických metod poznávání (pozorování, měření, experiment) i různých metod racionálního uvažování

Vzdělávací oblast „Člověk a společnost“
[bookmark: _Toc464199230]Vzdělávací oblast Člověk a společnost představuje důležitou složku ve výchovně vzdělávacím procesu. Její náplní a úkolem je seznámit žáka s celkovým vývojem a proměnami společnosti od dávné minulosti do přítomnosti. Největší důraz je přitom kladen na dějinné události nejnovější, tj. především na dobu 19. a 20. století. Cílem této vzdělávací oblasti je přiblížit žákovi co nejobšírněji společenské prostředí, ve kterém žije on sám a v němž žili jeho předkové. Obsah vzdělávací oblasti Člověk a společnost se realizuje ve vyučovacích předmětech Základy společenských věd, Dějepis a Geografie
a geologie (charakteristika předmětu Geografie a geologie, plán učiva a přehled začlenění průřezových témat do předmětu je uveden ve vzdělávací oblasti „Člověk a příroda“).
Vzdělávací oblast „Umění a kultura“
[bookmark: _Toc464199232]Vzdělávací oblast Umění a kultura je tvořena dvěma samostatnými vyučovacími předměty – Výtvarnou výchovou a Hudební výchovou. Žáci si mezi oběma předměty volí. V rámci společného vzdělávacího obsahu jsou oba integrovány zvláště tématem Umělecká tvorba a komunikace. Hodinové dotace vzdělávací oblasti: první ročník 2 hodiny, druhý ročník 2 hodiny.
Vzdělávací oblast „Člověk a zdraví“
Vzdělávací oblast Člověk a zdraví přináší základní podněty pro ovlivňování zdraví (poznatky, činnosti, způsoby chování), s nimiž se žáci seznamují, učí se je využívat a aplikovat ve svém životě. Vzdělávání v této oblasti směřuje především k tomu, aby žáci poznávali sami sebe jako živé bytosti, aby pochopili hodnotu zdraví, smysl zdravotní prevence i hloubku problémů spojených s nemocí či jiným poškozením zdraví. Žáci se seznamují s různým nebezpečím, které ohrožuje zdraví v běžných i mimořádných situacích, osvojují si dovednosti a způsoby chování (rozhodování), které vedou k zachování či posílení zdraví, a získávají potřebnou míru odpovědnosti za zdraví vlastní i zdraví jiných. Žáci také získávají schopnost aktivně podporovat a chránit zdraví v rámci kolektivu – rodiny, školní třídy, pracoviště apod. Jde tedy z velké části o poznávání zásadních životních hodnot, o postupné utváření postojů k nim a o aktivní jednání v souladu s nimi.
[bookmark: _Toc464199234]Učivo vzdělávací oblasti Člověk a zdraví je součástí předmětů Tělesná výchova, Biologie (vzdělávací obsah: zdravý způsob života a péče o zdraví, změny v životě člověka a jejich reflexe), Základy společenských věd (vzdělávací obsah: zdravý způsob života a péče o zdraví, rizika ohrožující zdraví a jejich prevence, vztahy mezi lidmi a formy soužití) a Chemie (vzdělávací obsah: rizika ohrožující zdraví a jejich prevence, ochrana člověka za mimořádných událostí).
Vzdělávací oblast „Informační a komunikační technologie“
Obsah vzdělávací oblasti Informační a komunikační technologie se realizuje ve vyučovacím předmětu Informatika. Vzdělávání v dané vzdělávací oblasti směřuje k utváření a rozvíjení klíčových kompetencí tím, že vede žáka k:
· porozumění zásadám ovládání jednotlivých skupin programového vybavení a k vhodnému uplatňování jejich nástrojů, metod a vazeb k efektivnímu řešení úloh;
· porozumění základním pojmům a metodám informatiky jako vědního oboru a k jeho uplatnění v ostatních vědních oborech a profesích;
· uplatňování algoritmického způsobu myšlení při řešení problémových úloh;
· tvořivému využívání spektra možností komunikačních technologií a jejich kombinací k rychlé a efektivní komunikaci;
· využívání výpočetní techniky ke zvýšení efektivnosti své činnosti a dokonalejší organizaci práce;
· využívání informačních a komunikačních technologií k celoživotnímu vzdělávání;
· využití možností výpočetní techniky a internetu k poznávacím, estetickým a tvůrčím cílům s ohledem ke globálnímu a multikulturnímu charakteru internetu;
· uvědomění si, respektování a zmírnění negativních vlivů moderních informačních a komunikačních technologií na zdraví člověka;
· získávání údajů z většího počtu alternativních zdrojů a odlišování informačních zdrojů věrohodných a kvalitních od nespolehlivých a nekvalitních;
· respektování a používání odborné terminologie informačních a počítačových věd;
· poznání základních právních aspektů a etických zásad týkajících se práce s informacemi a výpočetní technikou, k respektování duševního vlastnictví, copyrightu, osobních dat a zásad správného citování autorských děl.

[bookmark: _Toc67651656]Učební osnovy
[bookmark: _Toc67651657]Anglický jazyk
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	4
	4
	4
	3
	15

	Povinný
	Povinný
	Povinný
	Povinný
	

	Název předmětu
	Anglický jazyk

	Oblast
	Jazyk a jazyková komunikace

	Charakteristika předmětu
	Anglický jazyk jako první cizí jazyk patří do vzdělávací oblasti Jazyk a jazyková komunikace. Navazuje na úroveň jazykových znalostí a komunikačních dovedností odpovídajících úrovni A2 podle Společného evropského referenčního rámce pro jazyky, které žák získal v předchozím vzdělávání a směřuje k dosažení úrovně B2 podle tohoto rámce.
Cílem výuky je vytvořit u žáků předpoklady pro mezikulturní komunikaci, naučit je užívat jazyk k chápání a objevování skutečností, které přesahují oblast zkušeností, zprostředkovaných mateřským jazykem. Výuka anglického jazyka je zacílena hlavně na rozvoj komunikativní kompetence, aby žáci mohli v tomto jazyce účinně komunikovat o různých tématech, aby mohli navazovat společenské a osobní vztahy a naučili se porozumět kultuře a zvykům jiných lidí a respektovat je.
Rozvíjení řečových dovedností tvoří hlavní složku obsahu výuky cizího jazyka, na jejímž základě si žák prohlubuje kompetence lingvistické, sociolingvistické a sociokulturní.
Úroveň osvojení řečových dovedností prokazuje žák zvládnutím jak receptivních, tak produktivních dovedností. Z receptivních dovedností se učí chápat slyšený cizojazyčný projev i čtený text a osvojuje si různé techniky čtení. V rámci produktivních dovedností se učí jazykově správně a přirozeně reagovat na postupně se rozvíjející běžné životní situace, učí se vhodně písemně formulovat vlastní myšlenky a názory.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Předmět „Anglický jazyk“ je vyučován v prvním, druhém, třetím a čtvrtém ročníku vyššího gymnázia. Celková hodinová dotace činí 15 vyučovacích hodin (4 hodiny první ročník, 4 hodiny druhý ročník, 4 hodiny třetí ročník a 3 hodiny čtvrtý ročník).
Výuka probíhá ve třídách, které jsou obvykle děleny na dvě jazykové skupiny. Výuka je realizována pomocí: projektů, zájmových kroužků, hodin s rodilým mluvčím, zájezdů a výukových materiálů (učebnice, časopisy, denní tisk, výukové programy, internet, interaktivní tabule, autentické audio a video materiály).

	Integrace předmětů
	· Cizí jazyk

	Mezipředmětové vztahy
	· Český jazyk a literatura
· Německý jazyk/Španělský jazyk
· Zeměpis
· Estetická výchova

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· učit se tvořivému myšlení, logickému uvažování a řešení problémů
· samostatně či kooperativně řešit problémy jazykových jevů nebo otázek, týkajících se tematických okruhů, na základě porovnávání s jinými jevy, či využití diskuzí, dialogů, informačních materiálů, aktuálních zpráv k jejich vyhodnocování a vyvozování závěrů
· vytvořit si prostor pro samostudium a vyhledávání zdrojů jak z knihoven a informačních center, tak prostřednictvím informačních technologií a médií, prostor pro evaluaci a zpracovávání cizojazyčných materiálů
· povzbuzujeme žáky při případném neúspěchu a kladně komentujeme dosažený pokrok v znalostech

	
	Kompetence komunikativní:
· formulovat vlastní názory a myšlenky k daným tématům a vyzkoušet si na modelových ukázkách danou situaci, se kterou se mohou setkat v reálném životě
· vedeme žáky ke kultivovanému verbálnímu, písemnému a grafickému projevu při přednesu referátu, při písemném a grafickém zpracování seminárních prací;
· postupně odbourávat zábrany v komunikaci prostřednictvím práce ve variabilních skupinkách
· tolerovat odlišné názory a osvojovat si pravidla diskuze
· rozvíjet schopnost naslouchání a empatie
· seznamovat se s regionálními a sociálními variantami jazyka
· uvědoměle rozvíjet slovní zásobu

	
	Kompetence sociální a personální:
· rozvíjet tolerantní přístup ke svému okolí
· seznamovat se s odlišnými kulturami a etniky a učit se jim rozumět, tolerovat je a spolupracovat s nimi
· seznamovat se s odlišnými osobnostmi a osobními specifiky jednotlivců ve školním kolektivu a učit se jim rozumět
· rozvíjet silné stránky jejich osobností za přispění individuálního přístupu ze strany učitelů

	
	Kompetence občanská:
· uvědomovat si sounáležitost ke společenským celkům a rolím ve skupině (třída, škola, město, stát, Evropská unie, ...)
· chápat jazyky jako jev, ve kterém se odráží historický a kulturní vývoj národů
· vytvářet si pozitivní vztah k životnímu prostředí pomocí výběru vhodných komunikačních témat a vytváření modelových situací
· zabývat se problémy ve společnosti a formou diskuzí si upevňovat správný postoj k těmto problémům (drogy, kouření, alkohol, nezaměstnanost, rasismus…)

	
	Kompetence k podnikavosti:
· rozhodovat se o dalším vzdělávání a budoucím profesním zaměření
· usilovat o dosažení stanovených cílů, průběžně revidovat a kriticky hodnotit dosažené výsledky, korigovat další činnost s ohledem na stanovený cíl, dokončovat zahájené aktivity.
· získávat a kriticky vyhodnocovat informace o vzdělávacích a pracovních příležitostech, využívat dostupné zdroje a informace při plánování a realizaci aktivit.

	
	Kompetence k učení:
· osvojit si strategii učení, poznávat smysl a cíl jazykové výuky, motivovat žáky pro celoživotní učení cizích jazyků
· motivovat žáky tím, že se seznámí s možnostmi využití daného jazyka a prostředím, ve kterém se jazyk používá (zahraniční zájezdy, komunikace prostřednictvím moderních technologií, soutěže)
· pracovat a setkávat se s autentickými materiály (denní tisk, časopisy, elektronická média)
· vhodným rozvržením práce se učit pravidelnosti a systematičnosti

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Anglický jazyk
	1. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	•žák mluví o běžných denních aktivitách, sdělí osobní informace, rozumí konverzaci na téma rodina a rodinný život
•žák dokáže popsat sled událostí v minulosti
•žák rozliší v mluveném projevu jednotlivé mluvčí
•žák se ptá na význam a pravopis slov
•žák čte foneticky správně přiměřeně náročný text
•žák tvoří slova pomocí předpon a přípon a je si vědom rozdílu v jejich významu
•žák popisuje nedávné události a jejich vztah k přítomnosti a minulosti
•žák dokáže používat slova s jejich zápornými významy pomocí předložek
•žák porovná různé věci pomocí rozličných jazykových prostředků
•žák dokáže vyjádřit názor pomocí adekvátních struktur, používá návrhy v běžné konverzaci
•žák dokáže vyjádřit podmínku a následky při její splnění / nesplnění
	Jazykové prostředky a funkce
•fonetika – výslovnost slov, slovní a větný přízvuk, intonace, rytmus jazyka, základy fonetické abecedy, zkrácené tvary, předpony a přípony, složená slova, slabé formy
•pravopis – interpunkce, pravidla u běžných slov, stažené tvary, zdvojené souhlásky
•gramatika – přítomný čas prostý, přítomný čas průběhový – jejich forma, použití a hlavní rozdíly, členy určité a neurčité, minulé časy – prostý a průběhový, jejich formy a použití, kvantifikátory, vztažná zájmena, předpřítomný čas ve vztahu s ostatními slovesnými časy a jeho signální slova, stupňování přídavných jmen, časové a podmínkové věty, vyjádření budoucnosti, nepravidelná slovesa
•lexikologie –tvorba slov pomocí přípon, předpon, složená slova, frázová slovesa

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	podrobně popíše své okolí, své zájmy a činnosti s nimi související
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	přednese souvislý projev na zadané téma
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různý styl, citové zabarvení, názory a stanoviska jednotlivých mluvčích
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	využívá různé druhy slovníků, informativní literaturu, encyklopedie a média
	
	

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, středně složitý autentický text se slovní zásobou na různá témata
•žák formuluje svůj názor ústně i písemně na středně složité, různé téma srozumitelně, gramaticky správně a v odpovídajícím rozsahu
•žák sestaví ústně i písemně souvislý text na různá témata jako logicky seřazený sled myšlenek
•žák souvisle popíše různá místa z vlastní zkušenosti nebo pomocí vizuální podpory
•žák shrne a ústně i písemně sdělí středně složité úseky informací
•žák rozumí obsahu textu v učebnici a středně složitým autentickým materiálům na jemu známá témata
	Komunikativní funkce jazyka a typy textů
•postoj, názor, stanovisko – prezentace názoru, porovnání nápadů a jejich zhodnocení,
•emoce – libost/nelibost, zájem/nezájem, radost/zklamání, přiznání, odsouzení
•morální postoje – omluva, prominutí, rozdíl mezi dobrým a zlým, prospěšným a neprospěšným
•kratší písemný projev – zpráva, poznámka, vzkaz, rozhovor – chat, odstavce článků, shrnutí, definice
•delší písemný projev –formální a neformální dopis, krátký příběh, e-mail
•čtený či slyšený text – středně složité texty obsahující známou slovní zásobu a gramatiku
•samostatný ústní projev – popis scén a obrázků, srovnání, vyprávění, širší představení,
•interakce – formální i neformální rozhovor, získávání informací, návrhy, iniciativa při komunikaci
•informace z médií –televize, internet, film, audionahrávky, videonahrávky

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	podrobně popíše své okolí, své zájmy a činnosti s nimi související
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	přednese souvislý projev na zadané téma
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různý styl, citové zabarvení, názory a stanoviska jednotlivých mluvčích
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	využívá různé druhy slovníků, informativní literaturu, encyklopedie a média
	
	

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	•žák vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v relativně souvislém projevu na téma osobních zájmů, rodiny a jejích vnitřních vztahů
•žák reaguje adekvátně a gramaticky správně v různých situacích na jemu známá témata
•žák komunikuje foneticky správně s použitím osvojené slovní zásoby s možnými malými nedostatky
v oblastech gramatiky nebo výslovnosti
•žák se zapojí do rozhovoru s rodilými mluvčími na běžné a známé téma v každodenních situacích
•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, jednoduchý autentický text se slovní zásobou na jemu známé témata
•žák formuluje svůj názor ústně i písemně na jemu známé téma srozumitelně, gramaticky správně
a v odpovídajícím rozsahu
•žák souvisle popíše své okolí, své zájmy a činnosti s nimi související
•žák dokáže mluvit na témata kriminality a zdravotní péče, dále mezinárodních záležitostech a cizích zemích i kulturách
•žák aktivně používá novou slovní zásobu týkající se probíraných tematických okruhů
	Tematické okruhy a komunikativní situace
•oblast veřejná – zdravotnická zařízení, média, televize, získávání informací,
•oblast pracovní – běžná zaměstnání, práce bezpečnostních složek,
•oblast vzdělávací – čtení pro život, cizí jazyky, anglická literatura
•oblast osobní – rodina a její společenské vztahy, přátelé, příbuzní, vybavení domácnosti; život mimo
domov: kolej, hotel, domov přátel, okolní krajina; svátky, osobní dopisy
•oblast osobnostní – koníčky, zájmy, názory a postoje k blízkému okolí
•oblast společenská – Státy, národy, cizí jazyky, zdraví a nemoci, kriminalita, životní prostředí

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	podrobně popíše své okolí, své zájmy a činnosti s nimi související
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	přednese souvislý projev na zadané téma
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různý styl, citové zabarvení, názory a stanoviska jednotlivých mluvčích
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	využívá různé druhy slovníků, informativní literaturu, encyklopedie a média
	
	

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	•žák dokáže mluvit o hlavních rozdílech mezi českými rodinami a rodinami z anglicky mluvících zemí
•žák má povědomí o základních skutečnostech týkajících státní organizace daných zemí
•žák dokáže prezentovat informace o anglickém jazyce, jeho vývoji a postavení v moderním světě
•žák má povědomí o anglické literatuře a dokáže uvést příklady
•žák zná některé významné anglicky mluvící osobnosti, má povědomí o vlivu popkultury anglicky mluvících zemí
•žák má vědomosti o geografii anglicky mluvících zemí
	Reálie zemí studovaného jazyka
geografické zařazení a stručný popis

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	podrobně popíše své okolí, své zájmy a činnosti s nimi související
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	přednese souvislý projev na zadané téma
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různý styl, citové zabarvení, názory a stanoviska jednotlivých mluvčích
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	využívá různé druhy slovníků, informativní literaturu, encyklopedie a média
	
	

	Průřezová témata, přesahy, souvislosti

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· postavení cizího jazyka při komunikaci s okolním světem, témata globalizace, rozšíření obzoru o názory a postoje anglicky mluvících zemí k současnému dění na světové scéně

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	· porovnávání jinojazyčných kultur mezi sebou a jejich vztahy k ostatním společnostem ve světě, teorie multikulturní společnosti

	Osobnostní a sociální výchova – Morálka všedního dne

	· rozvoj schopností hledání a zpracování informací z cizojazyčných zdrojů, širší náhled na morální konvence v cílových anglicky mluvících zemích v porovnání s Českou republikou a ostatními zeměmi světa

	Mediální výchova – Mediální produkty a jejich významy

	· úloha médií ve vztahu k cílovému jazyku, média v anglicky mluvících zemích v porovnání s Českou republikou, média jako nástroj komunikace

	Environmentální výchova – Člověk a životní prostředí

	· vztah anglicky mluvících zemí k životnímu prostředí a specifika daných destinací, postoje zemí ke globálním situacím, které se týkají životního prostředí

	Anglický jazyk
	2. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	formuluje svůj názor srozumitelně, gramaticky správně, spontánně a plynule
	•žák rozumí většině bodů či myšlenkám autentického ústního projevu i psaného textu na jemu známé téma, do jisté míry rozumí jakémukoliv textu nebo ústnímu projevu
•žák identifikuje strukturu textu a rozliší hlavní informace
•žák rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
•žák se ptá na význam slov, je schopen v určit význam slov z kontextu jemu známého tématu
•žák čte foneticky správně přiměřeně náročný text
•žák adekvátně reaguje v komunikačních situacích
•žák odhadne význam neznámých slov na základě již osvojené slovní zásoby a internacionalizmů
•žák umí používat výkladový slovník k nalezení významu a gramatiky slova
	Jazykové prostředky a funkce
•fonetika – výslovnost slov, slovní a větný přízvuk, intonace, rytmus jazyka, zkrácené tvary, složená slova, nevyslovované hlásky, rozdíly mezi slovesy a podstatnými jmény
•pravopis – interpunkce, pravidla u běžných slov, stažené tvary, běžně používané litografické znaky,
konvence používané ve slovníku k prezentaci výslovnosti
•gramatika – modální slovesa – zákaz, povinnost a rada, podmínkové věty, předminulý čas, gerundia, infinitivy, přímá a nepřímá řeč, trpný rod, přítomné časy, předpřítomné časy, vyjádření budoucnosti
•lexikologie – přípony a předpony podstatných jmen, kolokace, frázová slovesa, tvorba přídavných jmen

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	
	

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	podrobně popíše své okolí, své zájmy a činnosti s nimi související
	
	

	porozumí hlavním bodům a myšlenkám autentického čteného textu či písemného projevu složitějšího obsahu na aktuální téma
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	přednese souvislý projev na zadané téma
	
	

	reaguje spontánně a gramaticky správně v složitějších, méně běžných situacích užitím vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různý styl, citové zabarvení, názory a stanoviska jednotlivých mluvčích
	
	

	s porozuměním přijímá a srozumitelně i gramaticky správně předává obsahově složitější informace
	
	

	volně a srozumitelně reprodukuje přečtený nebo vyslechnutý autentický text se slovní zásobou a jazykovými strukturami odpovídajícími náročnějšímu textu
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	využívá různé druhy slovníků, informativní literaturu, encyklopedie a média
	
	

	využívá výkladové a odborné slovníky při zpracování písemného projevu na neznámé téma
	
	

	formuluje svůj názor srozumitelně, gramaticky správně, spontánně a plynule
	•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, středně složitý autentický text se slovní zásobou různá jemu známá témata
•žák formuluje svůj názor ústně i písemně na různá témata srozumitelně, gramaticky a formálně správně s použitím adekvátní slovní zásoby a v daném rozsahu
•žák logicky a jasně strukturuje delší písemný projev, formální i neformální text na různá témata
•žák sestaví ústně i písemně souvislý text na komplexnější téma, dokáže vyjádřit osobní postoj a vhodně jej podpořit příklady
•žák shrne a ústně i písemně sdělí složitější texty na jemu známá témata
•žák využívá překladové a výkladové slovníky při zpracování písemného projevu na složité texty či jemu neznámá témata
•žák rozumí obsahu textu v učebnici a složitějším autentickým materiálům i s využitím vizuální podpory
	Komunikativní funkce jazyka a typy textů
•postoj, názor, stanovisko – povinnost, zákaz, rada, souhlas, nesouhlas, odmítnutí, podmínka
•emoce – libost/nelibost, zájem/nezájem, radost/zklamání, překvapení, údiv
•morální postoje – omluva, odpuštění, pochvala, pokárání, hodnota práce
•kratší písemný projev – popis, charakteristika osobnosti, poznámky, dotazník, předání informací, zkratky, zápisky
•delší písemný projev – životopis, odpověď na e-mail, plán, esej, příběh, předpovědi
•čtený či slyšený text – pokročilé texty na různá témata, orientace a návaznost textů, shrnutí, recenze
•samostatný ústní projev – prezentace, reprodukce složitějších textů, efektivní shrnutí textů, popis, zaujetí role, spekulace, předpověď
•interakce – pracovní pohovor, argumentace, nabídka, diskuze, rada
•informace z médií – tisk, rozhlas, televize, internet, film, audionahrávky, videonahrávky

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	
	

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	podrobně popíše své okolí, své zájmy a činnosti s nimi související
	
	

	porozumí hlavním bodům a myšlenkám autentického čteného textu či písemného projevu složitějšího obsahu na aktuální téma
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	přednese souvislý projev na zadané téma
	
	

	reaguje spontánně a gramaticky správně v složitějších, méně běžných situacích užitím vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různý styl, citové zabarvení, názory a stanoviska jednotlivých mluvčích
	
	

	s porozuměním přijímá a srozumitelně i gramaticky správně předává obsahově složitější informace
	
	

	volně a srozumitelně reprodukuje přečtený nebo vyslechnutý autentický text se slovní zásobou a jazykovými strukturami odpovídajícími náročnějšímu textu
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	využívá různé druhy slovníků, informativní literaturu, encyklopedie a média
	
	

	využívá výkladové a odborné slovníky při zpracování písemného projevu na neznámé téma
	
	

	formuluje svůj názor srozumitelně, gramaticky správně, spontánně a plynule
	•žák vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou, je schopen své názory a postoje podpořit vhodnými argumenty a případně vysvětlit ostatním jeho názor
•žák reaguje adekvátně a gramaticky správně v různých typech situací, je pohotový a se spolužáky dokáže diskutovat
•žák s velkou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby
a gramatických prostředků
•žák se zapojí do rozhovoru s rodilými mluvčími na různá témata, je schopný efektivně komunikovat v běžných situacích v anglicky mluvící zemi
•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, složitější autentický text se slovní zásobou na jemu známé téma
•žák formuluje svůj názor ústně i písemně na složitější téma srozumitelně, gramaticky správně
a používá přitom adekvátní, širokou slovní zásobu v odpovídajícím rozsahu
•žák souvisle popíše své okolí, své zájmy a činnosti s nimi související
•žák aktivně používá novou slovní zásobu týkající se probíraných tematických okruhů
	Tematické okruhy a komunikativní situace
•oblast veřejná – služby, obchody, nákupní střediska, trhy, zboží, veřejná doprava, jízdní
řády, lístky, divadlo, kino, programy, zábavní podniky, restaurace, jídelníčky, hotely, formuláře,
běžné události, zdravotní služby, oznámení, letáky
•oblast pracovní – zaměstnání, běžné i netradiční profese, různé podniky, svět práce
•oblast vzdělávací – výpočetní technika, literatura faktu, fikce, život a studium na univerzitě, vesmír a cestování
•oblast osobní – vztah k práci, ke studiu, k budoucnosti, charakteristika osobnosti, silné a slabé stránky
•oblast osobnostní – koníčky, zájmy, názory a postoje k blízkému okolí
•oblast společenská – kultura, média, vztahy ve společnosti, globalizace

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	
	

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	podrobně popíše své okolí, své zájmy a činnosti s nimi související
	
	

	porozumí hlavním bodům a myšlenkám autentického čteného textu či písemného projevu složitějšího obsahu na aktuální téma
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	přednese souvislý projev na zadané téma
	
	

	reaguje spontánně a gramaticky správně v složitějších, méně běžných situacích užitím vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různý styl, citové zabarvení, názory a stanoviska jednotlivých mluvčích
	
	

	s porozuměním přijímá a srozumitelně i gramaticky správně předává obsahově složitější informace
	
	

	volně a srozumitelně reprodukuje přečtený nebo vyslechnutý autentický text se slovní zásobou a jazykovými strukturami odpovídajícími náročnějšímu textu
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	využívá různé druhy slovníků, informativní literaturu, encyklopedie a média
	
	

	využívá výkladové a odborné slovníky při zpracování písemného projevu na neznámé téma
	
	

	čte s porozuměním literaturu ve studovaném jazyce
	•žák se seznámí s vzdělávacím systémem anglicky mluvících zemí, je schopen prezentovat základní rozdíly
•žák se seznámí s dílčí historií anglicky mluvících zemích, která souvisí s probíranými tématy
•žák ví, jaké jsou typické prvky životního stylu v anglicky mluvících zemích
•žák se seznámí s dílčí geografií anglicky mluvících zemí
•žák bude mít povědomí o literatuře jednotlivých zemí, uvede příklady
	Reálie zemí studovaného jazyka
•geografické zařazení a stručný popis
•významné osobnosti
•životní styl a tradice v porovnání s Českou republikou
•kultura, umění a sport, některé známé osobnosti a jejich úspěchy

	formuluje svůj názor srozumitelně, gramaticky správně, spontánně a plynule
	
	

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	
	

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	porozumí hlavním bodům a myšlenkám autentického čteného textu či písemného projevu složitějšího obsahu na aktuální téma
	
	

	porozumí hlavním bodům a myšlenkám autentického ústního projevu složitějšího obsahu na aktuální téma, postihne jeho hlavní a doplňující informace
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	používá bohatou všeobecnou slovní zásobu k rozvíjení argumentace, aniž by redukoval to, co chce sdělit
	
	

	přednese souvislý projev na zadané téma
	
	

	při setkání s rodilými mluvčími zahájí, vede a zakončí dialog a zapojí se do živé diskuse na různá témata týkající se odbornějších zájmů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různý styl, citové zabarvení, názory a stanoviska jednotlivých mluvčích
	
	

	s porozuměním přijímá a srozumitelně i gramaticky správně předává obsahově složitější informace
	
	

	volně a srozumitelně reprodukuje přečtený nebo vyslechnutý autentický text se slovní zásobou a jazykovými strukturami odpovídajícími náročnějšímu textu
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	využívá různé druhy slovníků, informativní literaturu, encyklopedie a média
	
	

	využívá výkladové a odborné slovníky při zpracování písemného projevu na neznámé téma
	
	

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Mediální produkty a jejich významy

	· úloha médií ve vztahu k cílovému jazyku, média v anglicky mluvících zemích v porovnání s Českou republikou, média jako nástroj komunikace

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	· porovnávání jinojazyčných kultur mezi sebou a jejich vztahy k ostatním společnostem ve světě, teorie multikulturní společnosti

	Osobnostní a sociální výchova – Morálka všedního dne

	· rozvoj schopností hledání a zpracování informací z cizojazyčných zdrojů, širší náhled na morální konvence v cílových anglicky mluvících zemích v porovnání s Českou republikou a ostatními zeměmi světa

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· postavení cizího jazyka při komunikaci s okolním světem, témata globalizace, rozšíření obzoru o názory a postoje anglicky mluvících zemí k současnému dění na světové scéně

	Anglický jazyk
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	čte s porozuměním literaturu ve studovaném jazyce
	•žák rozumí téměř všem bodům či myšlenkám autentického ústního projevu i psaného textu na různá témata, více i méně známá
•žák identifikuje strukturu textu či ústního projevu a rozliší jednotlivé části útvaru
•žák rozliší v mluveném projevu jednotlivé mluvčí, jejich postoje, náladu, vztah k tématu apod.
•žák diskutuje o významu slov a umí si jej ověřit, rozlišuje použití slov na základě kontextu
•žák čte foneticky správně téměř jakýkoliv text
•žák adekvátně reaguje ve všech jemu známých komunikačních situacích
•žák odhadne význam velkého počtu neznámých slov na základě již osvojené slovní zásoby a internacionalizmů, dále na základě kontextu a tématu
	[bookmark: _Hlk67673487]Jazykové prostředky a funkce
•fonetika – rozlišovací rysy, slovní přízvuk, tónový průběh slova, struktura slabiky, rytmus, intonace, spojování slov, návaznost plynulé řeči, přízvuky různých dialektů
•pravopis – interpunkce, pravidla pravopisu, práce s výkladovými slovníky, rozdíly mezi jednotlivými dialekty
•gramatika – porovnávání, členy, kvantifikátory, morfémy, modální slovesa, dedukce, spekulace – přítomnost, minulost, budoucnost, podmínkové věty, spojky, nástroje koheze, přací věty, struktury přímé a nepřímé řeči, trpný rod se dvěma předměty, určující vztažné věty, podmětné věty, inverze, nepřímé otázky, dovětky
•lexikologie – kolokace, idiomy, frázová slovesa, složená slovesa, odborné výrazy a fráze na známá témata, přísloví

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	
	

	komunikuje plynule a foneticky správně na témata abstraktní i konkrétní v méně běžných i odborných situacích
	
	

	logicky a jasně strukturuje formální i neformální písemný projev různých slohových stylů
	
	

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	podrobně popíše své okolí, své zájmy a činnosti s nimi související
	
	

	porozumí hlavním bodům a myšlenkám autentického čteného textu či písemného projevu složitějšího obsahu na aktuální téma
	
	

	porozumí hlavním bodům a myšlenkám autentického ústního projevu složitějšího obsahu na aktuální téma, postihne jeho hlavní a doplňující informace
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	přednese souvislý projev na zadané téma
	
	

	reaguje spontánně a gramaticky správně v složitějších, méně běžných situacích užitím vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různý styl, citové zabarvení, názory a stanoviska jednotlivých mluvčích
	
	

	s porozuměním přijímá a srozumitelně i gramaticky správně předává obsahově složitější informace
	
	

	volně a srozumitelně reprodukuje přečtený nebo vyslechnutý autentický text se slovní zásobou a jazykovými strukturami odpovídajícími náročnějšímu textu
	
	

	vyhledá a shromáždí informace z různých textů na méně běžné, konkrétní téma a pracuje se získanými informacemi
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	využívá různé druhy slovníků, informativní literaturu, encyklopedie a média
	
	

	využívá výkladové a odborné slovníky při zpracování písemného projevu na neznámé téma
	
	

	čte s porozuměním literaturu ve studovaném jazyce
	•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, náročnější autentický text se slovní zásobou na různá, jemu více či méně známá, témata
•žák formuluje svůj názor ústně i písemně na různá témata srozumitelně, gramaticky správně
a s širokou slovní zásobou, je schopný použít vhodné jazykové prostředky na základě dané komunikační situace
•žák logicky, efektivně a jasně strukturuje dlouhý písemný projev, formální i neformální text na různá jemu známá témata
•žák sestaví ústně i písemně souvislý text na různé téma, propojí jednotlivé části textu logicky a pomocí odpovídajících jazykových prostředků
•žák bez větších potíží popíše téměř jakoukoliv situaci
•žák shrne a ústně i písemně sdělí různé, náročnější a obsáhlejší informace
žák využívá překladové, výkladové i odborné slovníky při zpracování písemného projevu na méně běžné nebo složitější téma
•žák rozumí obsahu textu v učebnici a většině neodborných autentickým
•žák abstrahuje určitou informaci ze zřetelné promluvy
	Komunikativní funkce jazyka a typy textů
•postoj, názor, stanovisko – souhlas, nesouhlas, svolení, prosba, odmítnutí, zákaz, příkaz, možnost,
nemožnost, spekulace, dedukce
•emoce – libost/nelibost, zájem/nezájem, radost/zklamání, překvapení, údiv, obava, vděčnost,
sympatie
•morální postoje – omluva, odpuštění, pochvala, pokárání, lítost, přiznání
•kratší písemný projev – instrukce, zápis poznámek, recept, shrnutí, popis
•delší písemný projev – formální stížnost, různé typy esejí, recenze, novinový článek
•čtený či slyšený text – jazykově různé formy autentických textů, texty informační, popisné i umělecké, vzdělávací texty
•samostatný ústní projev – popis, srovnání, vyprávění, oznámení, komplexní prezentace na různá témata, popis zvyklostí, podání zprávy, oponování, spekulace
•interakce – formální i neformální rozhovor, diskuse, korespondence, strukturovaný pohovor, pracovní pohovor, obhajoba argumentů, vyjednávání
•informace z médií – tisk, rozhlas, televize, internet, film, audionahrávky, videonahrávky, veřejná
prohlášení, telefon

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	
	

	komunikuje plynule a foneticky správně na témata abstraktní i konkrétní v méně běžných i odborných situacích
	
	

	logicky a jasně strukturuje formální i neformální písemný projev různých slohových stylů
	
	

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	podrobně popíše své okolí, své zájmy a činnosti s nimi související
	
	

	porozumí hlavním bodům a myšlenkám autentického čteného textu či písemného projevu složitějšího obsahu na aktuální téma
	
	

	porozumí hlavním bodům a myšlenkám autentického ústního projevu složitějšího obsahu na aktuální téma, postihne jeho hlavní a doplňující informace
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	přednese souvislý projev na zadané téma
	
	

	reaguje spontánně a gramaticky správně v složitějších, méně běžných situacích užitím vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různý styl, citové zabarvení, názory a stanoviska jednotlivých mluvčích
	
	

	s porozuměním přijímá a srozumitelně i gramaticky správně předává obsahově složitější informace
	
	

	volně a srozumitelně reprodukuje přečtený nebo vyslechnutý autentický text se slovní zásobou a jazykovými strukturami odpovídajícími náročnějšímu textu
	
	

	vyhledá a shromáždí informace z různých textů na méně běžné, konkrétní téma a pracuje se získanými informacemi
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	využívá různé druhy slovníků, informativní literaturu, encyklopedie a média
	
	

	využívá výkladové a odborné slovníky při zpracování písemného projevu na neznámé téma
	
	

	čte s porozuměním literaturu ve studovaném jazyce
	•žák vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v komplexním a strukturovaném projevu na širokou škálu témat
•žák reaguje adekvátně a gramaticky správně v různých složitých situacích užitím adekvátních a pokročilých,
výrazů a frazeologických obratů
•žák komunikuje foneticky správně, pouze s občasnými chybami, volí při projevu vhodné jazykové prostředky, odpovídající gramatické útvary a jevy a používá širokou slovní zásobu
•žák zapojí nezapojí bez potíží do rozhovoru s rodilými mluvčími na širokou škálu témat každodenních situací, i méně běžných témat
•žák bez potíží reprodukuje přečtený nebo vyslechnutý, náročný autentický text se slovní zásobou na různá témata
•žák formuluje svůj názor ústně i písemně na různá témata, efektivně používá vhodné stylistické a gramatické prvky jazyka
•žák aktivně používá novou slovní zásobu týkající se probíraných tematických okruhů i oblastí jeho zájmu
	[bookmark: _Hlk67673138][bookmark: _Hlk67673990][bookmark: _Hlk67673589][bookmark: _Hlk67673365][bookmark: _Hlk67673638]Tematické okruhy a komunikativní situace
•oblast veřejná – služby, obchody, nákupní střediska, trhy, zboží, bankovnictví, veřejná doprava, stravování, zdravé trendy, hlavní politické strany a orgány, veřejná oznámení a jednání, pasy, oprávnění, vystoupení, úřady a úřední dopisy
•oblast pracovní – práce pro média, žurnalistika, netradiční zaměstnání, vědecké práce, státní správa, průmysl, zemědělství, nástroje a zařízení, obchodní dopisy, pracovní smlouvy a události, reklamní materiály, bezpečnost práce
•oblast vzdělávací – osobnosti moderní vědy, inteligence, testování, biologie jako věda, výživa, první pomoc, vynálezy, primární, sekundární a terciární školství v ČR a v zemích studovaného jazyka, naučné společnosti a kluby, studentská shromáždění
•oblast osobní – lidské tělo jako organismus, umělecké předměty, nehody, životní styl, netradiční
dovolená, netradiční koníčky, recepty, romány, časopisy, spolupracovníci, domácí potřeby
•oblast osobnostní – koníčky, zájmy, názory a postoje k blízkému okolí, vztah k jídlu, identita, způsob vnímání sebe sama, světonázor
•oblast společenská – dnešní společnost a její vztah k masovým médiím, globální problémy a hrozby pro naši planetu, ekologie

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	
	

	komunikuje plynule a foneticky správně na témata abstraktní i konkrétní v méně běžných i odborných situacích
	
	

	logicky a jasně strukturuje formální i neformální písemný projev různých slohových stylů
	
	

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	podrobně popíše své okolí, své zájmy a činnosti s nimi související
	
	

	porozumí hlavním bodům a myšlenkám autentického čteného textu či písemného projevu složitějšího obsahu na aktuální téma
	
	

	porozumí hlavním bodům a myšlenkám autentického ústního projevu složitějšího obsahu na aktuální téma, postihne jeho hlavní a doplňující informace
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	přednese souvislý projev na zadané téma
	
	

	reaguje spontánně a gramaticky správně v složitějších, méně běžných situacích užitím vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různý styl, citové zabarvení, názory a stanoviska jednotlivých mluvčích
	
	

	s porozuměním přijímá a srozumitelně i gramaticky správně předává obsahově složitější informace
	
	

	volně a srozumitelně reprodukuje přečtený nebo vyslechnutý autentický text se slovní zásobou a jazykovými strukturami odpovídajícími náročnějšímu textu
	
	

	vyhledá a shromáždí informace z různých textů na méně běžné, konkrétní téma a pracuje se získanými informacemi
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	využívá různé druhy slovníků, informativní literaturu, encyklopedie a média
	
	

	využívá výkladové a odborné slovníky při zpracování písemného projevu na neznámé téma
	
	

	čte s porozuměním literaturu ve studovaném jazyce
	•žák bude znát vývoj jazyka, bude mít základní informace o etymologii slov
•žák se hlouběji seznámí s geografii anglicky mluvících zemí
•žák se orientuje anglických médiích
•žák dokáže popsat jednotlivé anglicky mluvící země po kulturní, sportovní či jiné stránce
•žák má vědomosti o typických svátcích a důležitých událostech jednotlivých anglicky mluvících zemí
•žák dokáže vědomosti Dějepisu převzít a účinně přeložit do anglického jazyka, informace o historii anglicky mluvících zemí tak čerpá napříč předměty
	Reálie zemí studovaného jazyka
•geografické zařazení a stručný popis
•významné události z historie, významné osobnosti
•životní styl a tradice v porovnání s Českou republikou
•kultura, umění a sport, některé známé osobnosti a jejich úspěchy
•literatura anglicky mluvících zemí
[bookmark: _Hlk67673272]•vztahy s Českou republikou
•stručná charakteristika ekonomiky, politické a ekonomické postavení ve světě
•věda, technika, úspěchy

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	
	

	komunikuje plynule a foneticky správně na témata abstraktní i konkrétní v méně běžných i odborných situacích
	
	

	logicky a jasně strukturuje formální i neformální písemný projev různých slohových stylů
	
	

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	podrobně popíše své okolí, své zájmy a činnosti s nimi související
	
	

	porozumí hlavním bodům a myšlenkám autentického čteného textu či písemného projevu složitějšího obsahu na aktuální téma
	
	

	porozumí hlavním bodům a myšlenkám autentického ústního projevu složitějšího obsahu na aktuální téma, postihne jeho hlavní a doplňující informace
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	přednese souvislý projev na zadané téma
	
	

	reaguje spontánně a gramaticky správně v složitějších, méně běžných situacích užitím vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různý styl, citové zabarvení, názory a stanoviska jednotlivých mluvčích
	
	

	s porozuměním přijímá a srozumitelně i gramaticky správně předává obsahově složitější informace
	
	

	volně a srozumitelně reprodukuje přečtený nebo vyslechnutý autentický text se slovní zásobou a jazykovými strukturami odpovídajícími náročnějšímu textu
	
	

	vyhledá a shromáždí informace z různých textů na méně běžné, konkrétní téma a pracuje se získanými informacemi
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	využívá různé druhy slovníků, informativní literaturu, encyklopedie a média
	
	

	využívá výkladové a odborné slovníky při zpracování písemného projevu na neznámé téma
	
	

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Člověk a životní prostředí

	· vztah anglicky mluvících zemí k životnímu prostředí a specifika daných destinací, postoje zemí ke globálním situacím, které se týkají životního prostředí

	Mediální výchova – Mediální produkty a jejich významy

	· úloha médií ve vztahu k cílovému jazyku, média v anglicky mluvících zemích v porovnání s Českou republikou, média jako nástroj komunikace

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	· porovnávání jinojazyčných kultur mezi sebou a jejich vztahy k ostatním společnostem ve světě, teorie multikulturní společnosti

	Osobnostní a sociální výchova – Morálka všedního dne

	· rozvoj schopností hledání a zpracování informací z cizojazyčných zdrojů, širší náhled na morální konvence v cílových anglicky mluvících zemích v porovnání s Českou republikou a ostatními zeměmi světa

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· postavení cizího jazyka při komunikaci s okolním světem, témata globalizace, rozšíření obzoru o názory a postoje anglicky mluvících zemí k současnému dění na světové scéně

	Anglický jazyk
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	adekvátně a gramaticky správně okomentuje a prodiskutuje odlišné názory různých faktografických i imaginativních textů
	•žák rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžná i méně známá témata
•žák identifikuje strukturu textu a rozliší hlavní a doplňující informace, seřadí podle důležitosti
•žák rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
•žák čte foneticky správně i náročný text
•žák rozlišuje mezi tykáním a vykáním
•žák adekvátně reaguje v široké škále komunikačních situací
•žák odhadne význam neznámých slov na základě již osvojené slovní zásoby a internacionalizmů
•žák odvodí význam méně známých slov z kontextu
•žák je schopen používat formální a neformální jazykové prostředky jak mluvené tak v psané podobě
•žák podá souvislý popis událostí a používá gramaticky správně jednotlivé slovesné časy
•žák dokáže pomocí gramatických struktur vyjádřit jasně a efektivně své myšlenky – používá adekvátní jazykové prostředky ke zdůraznění jednotlivých částí
•žák je schopen s větší mírou přesnosti experimentovat s jazykem při využívání slovní zásoby
	Jazykové prostředky a funkce
•fonetika – rozlišovací rysy, slovní přízvuk, rytmus, intonace, větná intonace, základy fonetického přepisu, navazující hlásky
•pravopis – interpunkce, stažené tvary, zdvojení souhlásek, základní rozdíly mezi variantami jazyka, pravopis u původních i převzatých slov
•gramatika – slovesné časy (minulost, přítomnost, budoucnost) a jejich trpné rody, používání členů, gramatika přídavných jmen a příslovcí, vztažné věty podmětné a předmětné, frázová slovesa, podmínkové věty třetího stupně,
•lexikologie – složená slova, převzatá slova, předpony a přípony podle kategorií, základy o původu slov, transpozice

	čte s porozuměním literaturu ve studovaném jazyce
	
	

	formuluje svůj názor srozumitelně, gramaticky správně, spontánně a plynule
	
	

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	
	

	logicky a jasně strukturuje formální i neformální písemný projev různých slohových stylů
	
	

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	podrobně popíše své okolí, své zájmy a činnosti s nimi související
	
	

	porozumí hlavním bodům a myšlenkám autentického čteného textu či písemného projevu složitějšího obsahu na aktuální téma
	
	

	porozumí hlavním bodům a myšlenkám autentického ústního projevu složitějšího obsahu na aktuální téma, postihne jeho hlavní a doplňující informace
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	používá bohatou všeobecnou slovní zásobu k rozvíjení argumentace, aniž by redukoval to, co chce sdělit
	
	

	přednese souvislý projev na zadané téma
	
	

	při setkání s rodilými mluvčími zahájí, vede a zakončí dialog a zapojí se do živé diskuse na různá témata týkající se odbornějších zájmů
	
	

	reaguje spontánně a gramaticky správně v složitějších, méně běžných situacích užitím vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různý styl, citové zabarvení, názory a stanoviska jednotlivých mluvčích
	
	

	s porozuměním přijímá a srozumitelně i gramaticky správně předává obsahově složitější informace
	
	

	volně a srozumitelně reprodukuje přečtený nebo vyslechnutý autentický text se slovní zásobou a jazykovými strukturami odpovídajícími náročnějšímu textu
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	adekvátně a gramaticky správně okomentuje a prodiskutuje odlišné názory různých faktografických i imaginativních textů
	•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, náročný autentický text se slovní zásobou na různá témata
•žák formuluje svůj názor ústně i písemně na různá témata srozumitelně, gramaticky správně
a stručně
•žák dokáže určit jednotlivé nálady a postoje autorů textů a jejich vztah k tématu
•žák je schopný vyjádřit svůj názor písemně i ústně, efektivně s použitím adekvátních jazykových prostředků
•žák logicky a jasně strukturuje dlouhý písemný projev, formální i neformální text na běžné i méně známé téma
•žák sestaví ústně i písemně souvislý text na různá témata, v textu je schopen využít nelineárních struktur
•žák shrne a ústně i písemně sdělí složitější informace na různorodou škálu témat
•žák využívá překladové a výkladové slovníky při zpracování písemného projevu na méně běžné téma – je schopen posoudit vhodnost jednotlivých slov
•žák rozumí autentickým materiálům na různá běžná témata a na jednoduché odborné texty
•žák abstrahuje určitou informaci ze zřetelné promluvy
	Komunikativní funkce jazyka a typy textů
•postoj, názor, stanovisko – souhlas, nesouhlas, svolení, prosba, odmítnutí, zákaz, příkaz, možnost,
nemožnost, nutnost, potřeba
•emoce – libost/nelibost, zájem/nezájem, radost/zklamání, překvapení, údiv, obava, vděčnost,
sympatie, lhostejnost, strach
•morální postoje – omluva, odpuštění, pochvala, pokárání, lítost, přiznání
•kratší písemný projev – pozdrav, vzkaz, přání, blahopřání, pozvání, odpověď, osobní dopis, jednoduchý
formální dopis, žádost, jednoduchý inzerát
•delší písemný projev –životopis, příběh, stručný popis, esej, reportáž, článek, recenze
•čtený či slyšený text – autentické texty na různá témata, jednodušší odborné texty
•samostatný ústní projev – popis situací a scén, srovnání, vyprávění, oznámení, reprodukce složitějšího textu, spekulace
•interakce – formální i neformální rozhovor, diskuse, korespondence, strukturovaný pohovor, pracovní pohovor, vyjednávání, návrhy, nápady, obhajoba
•informace z médií – tisk, rozhlas, televize, internet, film, audionahrávky, videonahrávky, veřejná
prohlášení, telefon

	čte s porozuměním literaturu ve studovaném jazyce
	
	

	formuluje svůj názor srozumitelně, gramaticky správně, spontánně a plynule
	
	

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	
	

	komunikuje plynule a foneticky správně na témata abstraktní i konkrétní v méně běžných i odborných situacích
	
	

	logicky a jasně strukturuje formální i neformální písemný projev různých slohových stylů
	
	

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	podrobně popíše své okolí, své zájmy a činnosti s nimi související
	
	

	porozumí hlavním bodům a myšlenkám autentického čteného textu či písemného projevu složitějšího obsahu na aktuální téma
	
	

	porozumí hlavním bodům a myšlenkám autentického ústního projevu složitějšího obsahu na aktuální téma, postihne jeho hlavní a doplňující informace
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	používá bohatou všeobecnou slovní zásobu k rozvíjení argumentace, aniž by redukoval to, co chce sdělit
	
	

	přednese souvislý projev na zadané téma
	
	

	při setkání s rodilými mluvčími zahájí, vede a zakončí dialog a zapojí se do živé diskuse na různá témata týkající se odbornějších zájmů
	
	

	reaguje spontánně a gramaticky správně v složitějších, méně běžných situacích užitím vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různý styl, citové zabarvení, názory a stanoviska jednotlivých mluvčích
	
	

	s porozuměním přijímá a srozumitelně i gramaticky správně předává obsahově složitější informace
	
	

	sestaví souvislý text na širokou škálu témat a vyjádří své stanovisko
	
	

	volně a srozumitelně reprodukuje přečtený nebo vyslechnutý autentický text se slovní zásobou a jazykovými strukturami odpovídajícími náročnějšímu textu
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	využívá různé druhy slovníků, informativní literaturu, encyklopedie a média
	
	

	využívá výkladové a odborné slovníky při zpracování písemného projevu na neznámé téma
	
	

	adekvátně a gramaticky správně okomentuje a prodiskutuje odlišné názory různých faktografických i imaginativních textů
	•žák vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v ve složitějším projevu na různá témata oblastí týkajících se jeho života
•žák reaguje adekvátně a gramaticky správně v různých situacích, používá jazykové prostředky vhodné pro dané situace
•žák s sebevědomě komunikuje foneticky správně s použitím osvojené i nové slovní zásoby
a gramatických prostředků
•žák se zapojí bez obtíží do rozhovoru s rodilými mluvčími na běžná i složitější témata v různých situacích
• žák srozumitelně reprodukuje přečtený nebo vyslechnutý, náročnější autentický text se slovní zásobou na různá témata oblastí jeho života
•žák formuluje svůj názor ústně i písemně na různá témata s použitím adekvátní slovní zásoby a efektivních jazykových prostředků
•žák aktivně používá novou slovní zásobu týkající se probíraných tematických okruhů a oblastí jeho zájmu
	[bookmark: _Hlk67674388]Tematické okruhy a komunikativní situace
•oblast veřejná – služby, obchody, nákupní střediska, trhy, zboží, nálepky a obaly, veřejná doprava, jízdní
řády, lístky, pokuty, divadlo, kino, programy, zábavní podniky, restaurace, jídelníčky, hotely, formuláře,
běžné události, zdravotní služby, oznámení, letáky
•oblast pracovní – zaměstnání, běžné i netradiční profese, podniky, firmy, instituce, vybavení pracoviště, obchodní administrativa, obchodní dopis, nákup a prodej, návod a popis práce, orientační značení,
různé recepty
•oblast vzdělávací – škola, učebny, školní prostory, učitelé, pomocný personál, vybavení školy, méně
školní pomůcky, významné školní dny a události, výuka, domácí úkoly, diskuse, video-texty, texty
na obrazovce počítače, slovníky, příručky, profesní instituce, povolání a tituly vzdělávacích institucí, anotace, výtahy
•oblast osobní – rodina a její společenské vztahy, přátelé, příbuzní, vybavení domácnosti; život mimo
domov: kolej, hotel, domov přátel, okolní krajina; jednoduché vybavení pro sport a zábavu, život na
venkově a ve městě, dovolená, svátky, osobní dopisy
•oblast osobnostní – koníčky, zájmy, názory a postoje k blízkému okolí, názory a postoje ke světovému dění
•oblast společenská – příroda, životní prostředí, kultura, tradice, sport, média

	čte s porozuměním literaturu ve studovaném jazyce
	
	

	formuluje svůj názor srozumitelně, gramaticky správně, spontánně a plynule
	
	

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	
	

	komunikuje plynule a foneticky správně na témata abstraktní i konkrétní v méně běžných i odborných situacích
	
	

	logicky a jasně strukturuje formální i neformální písemný projev různých slohových stylů
	
	

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	podrobně popíše své okolí, své zájmy a činnosti s nimi související
	
	

	porozumí hlavním bodům a myšlenkám autentického čteného textu či písemného projevu složitějšího obsahu na aktuální téma
	
	

	porozumí hlavním bodům a myšlenkám autentického ústního projevu složitějšího obsahu na aktuální téma, postihne jeho hlavní a doplňující informace
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	používá bohatou všeobecnou slovní zásobu k rozvíjení argumentace, aniž by redukoval to, co chce sdělit
	
	

	přednese souvislý projev na zadané téma
	
	

	při setkání s rodilými mluvčími zahájí, vede a zakončí dialog a zapojí se do živé diskuse na různá témata týkající se odbornějších zájmů
	
	

	reaguje spontánně a gramaticky správně v složitějších, méně běžných situacích užitím vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různý styl, citové zabarvení, názory a stanoviska jednotlivých mluvčích
	
	

	s porozuměním přijímá a srozumitelně i gramaticky správně předává obsahově složitější informace
	
	

	volně a srozumitelně reprodukuje přečtený nebo vyslechnutý autentický text se slovní zásobou a jazykovými strukturami odpovídajícími náročnějšímu textu
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	využívá různé druhy slovníků, informativní literaturu, encyklopedie a média
	
	

	čte s porozuměním literaturu ve studovaném jazyce
	•žák zařadí anglický jazyk do rodiny germánských jazyků
•žák je schopen popsat souvisle a stručně historii jednotlivých anglicky mluvících zemí
•žák zná nejvýznamnější osobnosti cílových zemí
•žák umí porovnat jednotlivé lokální a mezinárodní tradice s tradicemi v České republice
•žák umí popsat jednotlivá specifika životního stylu v anglicky mluvících zemí
•žák je schopen podat informace o sportovním dění daných zemí, zná některé významné sportovce
•žák zná základní informace o literatuře daných zemí, umí tuto literaturu zařadit a zná významná literární díla a jejich autory
	Reálie zemí studovaného jazyka
•geografické zařazení a stručný popis
•významné události z historie, významné osobnosti
•životní styl a tradice v porovnání s Českou republikou
•kultura, umění a sport, některé známé osobnosti a jejich úspěchy
•ukázky významných literárních děl
•rodina, vzdělávání, národní záliby a zvláštnosti
•jazykové zvláštnosti a odlišnosti
•média a jejich účinky na jednotlivce a společnost
•aktuální události a dění většího významu
•autentické materiály – tisk, rozhlas, film

	identifikuje strukturu textu a rozliší hlavní a doplňující informace
	
	

	komunikuje plynule a foneticky správně na témata abstraktní i konkrétní v méně běžných i odborných situacích
	
	

	odvodí význam neznámých slov na základě již osvojené slovní zásoby, kontextu, znalosti tvorby slov a internacionalismů
	
	

	porozumí hlavním bodům a myšlenkám autentického čteného textu či písemného projevu složitějšího obsahu na aktuální téma
	
	

	postihne zápletku i sled událostí ve filmu či hře
	
	

	s porozuměním přijímá a srozumitelně i gramaticky správně předává obsahově složitější informace
	
	

	vyjádří a obhájí své myšlenky, názory a stanoviska vhodnou písemnou i ústní formou
	
	

	využívá různé druhy slovníků, informativní literaturu, encyklopedie a média
	
	

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Člověk a životní prostředí

	· vztah anglicky mluvících zemí k životnímu prostředí a specifika daných destinací, postoje zemí ke globálním situacím, které se týkají životního prostředí

	Mediální výchova – Mediální produkty a jejich významy

	· úloha médií ve vztahu k cílovému jazyku, média v anglicky mluvících zemích v porovnání s Českou republikou, média jako nástroj komunikace

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	· porovnávání jinojazyčných kultur mezi sebou a jejich vztahy k ostatním společnostem ve světě, teorie multikulturní společnosti

	Osobnostní a sociální výchova – Morálka všedního dne

	· rozvoj schopností hledání a zpracování informací z cizojazyčných zdrojů, širší náhled na morální konvence v cílových anglicky mluvících zemích v porovnání s Českou republikou a ostatními zeměmi světa

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· postavení cizího jazyka při komunikaci s okolním světem, témata globalizace, rozšíření obzoru o názory a postoje anglicky mluvících zemí k současnému dění na světové scéně

[bookmark: _Toc67651658]Český jazyk a literatura
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	4
	4
	4
	5
	17

	Povinný
	Povinný
	Povinný
	Povinný
	

	Název předmětu
	Český jazyk a literatura

	Oblast
	Jazyk a jazyková komunikace

	Charakteristika předmětu
	Ve výuce českého jazyka a literatury žáci vycházejí ze základních znalostí, rozšiřují je co do obsahu i rozsahu tak, aby používali český jazyk jako východisko ke komunikaci v různých, i náročnějších typech mluvených i psaných textů, vybudovali si i potřebné kompetence pro čtení s porozuměním, vnímali krásu slova a dobrali se hlubokých čtenářských zážitků. Učitel přitom podněcuje úvahy o textech, vede k diskusi, k aktivnímu přístupu žáků k obsahu, formě jazykového textu.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Předmět Český jazyk je vyučován v prvním, druhém, třetím a čtvrtém ročníku vyššího gymnázia. Rozložení hodin v učebním plánu: první ročník - 4 hodiny týdně, druhý ročník - 4 hodiny týdně, třetí ročník - 4 hodiny týdně, čtvrtý ročník - 5 hodin týdně. Vyučovací předmět Český jazyk a literatura je maturitním předmětem a je povinnou částí státní maturitní zkoušky. Dělí se na 2 části – Jazyk a jazyková komunikace a Literární komunikace. Tomuto členění odpovídá vzdělávací obsah a očekávané školní výstupy. Ve 4. ročníku je zařazen jako povinně volitelný předmět Literární seminář s hodinovou dotací 3 hodiny týdně. Žáci si jej vybírají z aktuální nabídky, jež vychází z poptávky žáků a možností školy. Ve vyučovacím předmětu Český jazyk a literatura a v Literárním semináři se třída nedělí na skupiny. Ve vyučovacím předmětu Český jazyk a literatura se počítá kromě vyučovací hodiny s těmito dalšími formami výuky: exkurze, návštěva divadel, výstav, knihoven, besedy s významnými osobnostmi kultury, soutěže – olympiáda v českém jazyce, recitační soutěž, soutěž v literární tvorbě.

	Integrace předmětů
	· Český jazyk a literatura

	Mezipředmětové vztahy
	· Dějepisný seminář
· Dějepis
· Základy společenských věd
· Zeměpis
· Logika
· Anglický jazyk
· Biologie
· Informační a komunikační technologie
· Španělský jazyk
· Reálie v anglickém jazyce
· Estetická výchova

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
Pro zvolení konkrétních metod a forem výuky, dalších postupů práce a činnosti, které budou učitelé používat pro rozvoj klíčových kompetencí, jsme si stanovili určité cíle. Formulovali jsme je do dílčích otázek.
Co je podstatné ve vzdělávání žáků?
Cílevědomě rozvíjet schopnosti jazykové komunikace žáků všemi dostupnými způsoby tak,
· aby žáci dokázali používat mateřský jazyk jako základní nástroj komunikace mezi lidmi
· aby se pomocí mateřského jazyka žáci dokázali vyjádřit ke složitějším a mnohdy abstraktním jevům světa
· aby žáci použili znalosti jazyka jako komunikačního systému, který jim otevírá cestu k vědění a poznání
· aby si žáci uvědomovali rozdíly v úrovni písemného a ústního projevu a snažili se o kultivovanost jazykového vyjádření
· aby žáci své jazykové schopnosti dokázali přizpůsobit cíli promluvy a konkrétnímu prostředí, v němž se komunikace odehrává
· aby se žáci zamýšleli nad mateřským jazykem, který nemá jen úzce pragmatickou, účelovou funkci, ale který je výsledkem péče mnoha generací a je stále důležitým znakem národní pospolitosti, národní kultury, dějin a tradic našeho národa i v dnešní Evropě.
K čemu má naše úsilí vést?
Naše úsilí ve vyučovacím předmětu Český jazyk a literatura má vést k tomu,
· aby žáci znali nejen pasivně bohatost slovní zásoby naší mateřštiny, ale aby byli schopni a ochotni ji využívat v běžné komunikaci a adekvátně i v různých funkčních stylech
· aby se žáci stále utvrzovali v zásadách správného psaní a ve znalosti tvarosloví a byli schopni vyhledat sporné jevy v základních kodifikačních příručkách
· aby žáci dokázali najít v množství informací fakta a argumenty, kriticky k nim přistupovali, formulovali a použili je v diskusi, obhajovali svůj názor a zároveň si uvědomovali určitá pravidla diskuse
· aby žáci vnímali krásu literárního textu, chápali jeho estetickou a emocionální úroveň a uvědomovali si, že literatura představuje originální způsob předávání zkušeností lidstva a může být i klíčem k poznání současných problémů
· aby žáci v zásadě dokázali pochopit literárně-historický vývoj naší i světové literatury, uvědomovali si propojenost tohoto vývoje i naše specifika
· aby se žáci orientovali v daných pojmech z teorie literatury, v základních uměleckých literárních směrech
· aby se žáci seznámili se stěžejními díly naší i světové literatury, uměli je zařadit do literárního kontextu, dokázali poznat a reprodukovat myšlenkový odkaz těchto zásadních děl
· aby žáci chápali jejich občanskou, výchovnou a morální roli jako poselství autora čtenářům a jako svědectví doby
· aby žáci přistupovali k literárnímu textu z různých hledisek včetně jazykového a stylistického
· aby se literatura a umění, nebo alespoň jejich určitá část staly součástí života žáků.

	
	Kompetence komunikativní:
· formulovat vlastní názory a myšlenky k daným tématům a vyzkoušet si na modelových ukázkách danou situaci, se kterou se mohou setkat v reálném životě
· postupné odbourávání zábran v komunikaci prostřednictvím práce ve variabilních skupinkách
· tolerovat odlišné názory a osvojovat si pravidla diskuse
· rozvíjet schopnost naslouchání a empatie
· seznamovat se s regionálními a sociálními variantami jazyka
· uvědoměle rozvíjet slovní zásobu

	
	Kompetence sociální a personální:
· pěstujeme v žácích zdravé sebevědomí, ale i dostatečnou míru pokory a respektu;
· vedeme žáky k využití konkrétních poznatků při řešení konkrétních životních situací;
· učíme žáky toleranci k jiné národnosti, víře a rase;
· vedeme žáky ke kritickému myšlení k sobě, ale i k ostatním;
· vedeme žáky k sebehodnocení;
· vedeme žáky k vystupování před kolektivem;
· vedeme žáky k umění kolektivní práce, k vymezení rolí v kolektivu, k respektování názorů druhých ve skupině.

	
	Kompetence občanská:
· rozvíjet tolerantní přístup ke svému okolí
· seznamovat se s odlišnými kulturami a etniky a učit se jim rozumět, tolerovat je a spolupracovat s nimi
· seznamovat se s odlišnými osobnostmi a osobními specifiky jednotlivců ve školním kolektivu a učit se jim rozumět
· rozvíjet silné stránky jejich osobností za přispění individuálního přístupu ze strany učitelů

	
	Kompetence k podnikavosti:
· spolupodílet se na vytváření pravidel, učit se je dodržovat
· být zodpovědný za výsledky své práce a činnosti
· využívat svých znalostí a schopností v přípravě na budoucí povolání

	
	Kompetence k učení:
· vytváříme žákovi vhodné podmínky (prostor, vybavení, metody) pro učení;
· klademe důraz na to, aby se žák uměl učit (uměl si stanovit časový plán a obsahové priority učiva, uměl rozpoznat, které metody učení jsou pro něj nejefektivnější) a uměl používat nabyté vědomosti v dalším vzdělávání a praxi;
· klademe důraz na to, aby žák uměl vyhledávat informace v literatuře, encyklopediích, na internetu, rozhlasových a televizních pořadech;
· klademe důraz na učení se v souvislostech s ostatními předměty (dějepis, informatika, základy společenských věd atd.);
· dáváme žákům příležitost prezentovat před kolektivem informace o přečtených knihách;
· dbáme, aby žák rozuměl používaným odborným termínům a uměl je vysvětlit;
· aplikací bodového systému školy dbáme na to, aby žák rozpoznal vlastní pokrok v učení, stagnaci a chyby v učení a možnost tyto chyby operativně řešit.

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Český jazyk a literatura
	1. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	odlišuje různé variety národního jazyka a vhodně jich využívá ve svém jazykovém projevu v souladu s komunikační situací
	žák odlišuje různé variety národního jazyka a dokáže je využít v konkrétní komunikační situaci
žák při analýze vybraných textů popíše specifika češtiny a vysvětlí zákonitosti jejího vývoje
	Obecné poučení o jazyku a řeči – jazyk a řeč, jazyková komunikace; myšlení a jazyk; národní jazyk a jeho útvary; čeština a slovanské jazyky; jazyková kultura; základní vývojové tendence českého jazyka

	při analýze vybraných textů popíše základní rysy češtiny a vysvětlí zákonitosti jejího vývoje i současné vývojové tendence
	
	

	v mluveném projevu ovládá zásady spisovné výslovnosti a pro účinné dorozumívání vhodně užívá zvukové prostředky řeči (modulace síly, výšky hlasu a tempa řeči; umístění přízvuků a pauz, správné frázování)
	žák v mluveném projevu využívá zásad spisovné výslovnosti
žák v mluveném projevu využívá nonverbálních prostředků řeči
žák v písemném projevu dodržuje základy pravopisu
žák účinně využívá možnosti grafického členění textu
	Zvuková stránka jazyka – zásady spisovné výslovnosti; zvukové prostředky souvislé řeči
Grafická stránka jazyka – písmo, jeho vznik a druhy, základní principy českého pravopisu a nejčastější odchylky od nich

	v mluveném projevu vhodně užívá nonverbálních prostředků řeči
	
	

	v písemném projevu dodržuje zásady pravopisu a s oporou příruček řeší složitější případy; účinně využívá možností grafického členění textu
	
	

	na konkrétních příkladech popíše specifické prostředky básnického jazyka a objasní jejich funkci v textu
	žák se seznámí se základní terminologií literární vědy
žák rozpozná základní prostředky výstavby literárního díla, jako např. metafora, synekdocha, personifikace, anafora, epifora.
žák se seznámí se všemi prostředky výstavby věty
	Základy literární vědy – literární teorie, literární historie, literární kritika, poetika, interdisciplinárnost literární vědy, literatura a její funkce jazykové, kompoziční a tematické prostředky výstavby literárního díla – tropy, figury, rytmus, rým, zvukové prostředky poezie, monolog, dialog, přímá a nepřímá řeč, nevlastní přímá a polopřímá řeč, typy kompozice, motiv, téma

	rozezná typy promluv a vyprávěcí způsoby a posoudí jejich funkci v konkrétním textu
	
	

	rozliší a specifikuje jednotky vyprávění (časoprostor, vypravěč, postavy) a zhodnotí jejich funkci a účinek na čtenáře
	
	

	vystihne podstatné rysy základních period vývoje české i světové literatury, významných uměleckých směrů, uvede jejich představitele a charakterizuje a interpretuje jejich přínos pro vývoj literatury a literárního myšlení
	žák si uvědomuje rozdíly mezi fiktivním a reálným světem;
žák popisuje na základě textu, jakým způsobem se reálný svět promítá do literatury;
žák se seznamuje s úlohou mýtů;
žák uvádí do historického kontextu příklady nejstarších literárních památek.
	Úvod do studia literatury.

	vystihne podstatné rysy základních period vývoje české i světové literatury, významných uměleckých směrů, uvede jejich představitele a charakterizuje a interpretuje jejich přínos pro vývoj literatury a literárního myšlení
	žák vysvětluje význam Bible pro dějiny evropské společnosti;
žák si uvědomuje roli antického dědictví pro evropskou současnost;
žák se na pozadí duchovních hodnot středověku pokouší hodnotit díla této doby;
žák si uvědomuje důležitost poselství Velké Moravy pro kulturu Slovanů i Evropy;
žák vysvětluje vliv latiny na naši vzdělanost;
žák uvádí nejstarší naše literární památky.
	Nejstarší neevropské literatury; antická literatura, Bible; evropská literatura středověku;
počátky písemnictví na našem území.

	vystihne podstatné rysy základních period vývoje české i světové literatury, významných uměleckých směrů, uvede jejich představitele a charakterizuje a interpretuje jejich přínos pro vývoj literatury a literárního myšlení
	žák charakterizuje hodnoty renesance a humanismu, jejich přínos pro evropskou společnost;
žák se pokouší najít v literárních textech myšlenky humanismu, pojetí existence člověka v době baroka, osvícenství a klasicismu;
žák si uvědomuje zvláštnosti českého humanismu a baroka;
žák hodnotí dílo J. A. Komenského z našich i světových pozic, osvětluje nadčasovost jeho myšlenek a díla.
	Renesance, humanismus v literární Evropě;
í literatura v Evropě; humanismus, renesance, baroko v naší literatuře; osobnost Jana Amose Komenského; úvod do klasicismu a osvícenství.

	v mluveném i psaném projevu vhodně využívá slohotvorné rozvrstvení výrazových prostředků češtiny
	žák odliší jednotlivé funkční styly a pokusí se je poznat na autentických textech;
žák v mluveném i psaném projevu vhodně využívá slohotvorné rozvrstvení výrazových prostředků češtiny
	Funkční styly – prostě sdělovací, publicistický, řečnický, administrativní, odborný, umělecký
Slohové postupy – informační, vyprávěcí, popisný, výkladový, úvahový
Prostě sdělovací styl – jeho znaky a útvary

	v mluveném i psaném projevu vhodně využívá slohotvorné rozvrstvení výrazových prostředků češtiny
	žák zná znaky vyprávění a dovede je uplatnit v praxi
žák rozliší popis od charakteristiky v psaném i mluveném projevu a pokusí se vytvořit slohové práce v těchto slohových útvarech.
	Vypravování – úloha děje, místa, času, vypravěče
Popis, líčení, charakteristika jako osobitý druh popisu, přímá a nepřímá charakteristika, kompozice

	v písemném projevu dodržuje zásady pravopisu a s oporou příruček řeší složitější případy; účinně využívá možností grafického členění textu
	
	

	Průřezová témata, přesahy, souvislosti

	Výchova k myšlení v evropských a globálních souvislostech – Vzdělávání v Evropě a ve světě

	· žák srovná jazykovou kulturu u nás a v zahraničí

	Osobnostní a sociální výchova – Sociální komunikace

	· žák se učí tvořivě komunikovat, projev působí esteticky, projevuje bohatost slovní zásoby
· žák v řeči uplatňuje zásady spisovné výslovnosti, orientuje se v základních principech českého pravopisu
· verbální a neverbální komunikace (specifika), tvořivá komunikace (plynulost, pohotovost, bohatost, výrazovost, nápaditost, estetizovanost komunikace
· žák pozná význam zmíněné epochy literatury a její vliv na budoucí dobu

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	· žák se učí konverzovat s různými mluvčími a srovnávat znaky jazyků

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· žák se učí být vnímavý ke kulturním rozdílnostem, chápat je jako obohacení života, učit se porozumět odlišnostem

	Mediální výchova – Mediální produkty a jejich významy

	· žák se učí rozvíjet kritický odstup od podnětů přicházejících z mediálních produktů

	Mediální výchova – Média a mediální produkce

	· žák na příkladech rozezná hlavní epochy literatury

	Český jazyk a literatura
	2. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	v písemném i mluveném projevu volí vhodné výrazové prostředky podle jejich funkce a ve vztahu k sdělovacímu záměru, k dané situaci, kontextu a k adresátovi; vysvětlí a odůvodní význam slov v daném kontextu
	Žák dokáže rozlišit jednotky slovní zásoby, chápe základní významové vztahy mezi slovy.
	Slovní zásoba, sémantika a tvoření slov – jednotky slovní zásoby (včetně frazeologických); významové vztahy mezi slovy; rozšiřování slovní zásoby; způsoby tvoření slov
Tvarosloví (morfologie) – slovní druhy a jejich mluvnické kategorie a tvary

	identifikuje využití jednoho textu v textu jiném (intertextovost) a objasní jeho funkci a účinek na čtenáře
	žák tvořivě využívá informací z odborné literatury, internetu, tisku a dalších zdrojů, kriticky je třídí a vyhodnocuje
žák získané schopnosti a dovednosti tvořivě využívá v produktivních činnostech rozvíjejících jeho individuální styl
	Text a intertextovost – kontext, vliv a způsoby mezitextového navazování a mezitextové komunikace (motto, citát), žánry založené na mezitextovém navazování (parodie, travestie, plagiát), hraniční rysy textu (předmluva, doslov, ilustrace, obálka, autorský komentář, recenze)

	postihne smysl textu, vysvětlí důvody a důsledky různých interpretací téhož textu, porovná je a zhodnotí, odhalí eventuální dezinterpretace textu
	
	

	tvořivě využívá informací z odborné literatury, internetu, tisku a z dalších zdrojů, kriticky je třídí a vyhodnocuje
	
	

	vystihne podstatné rysy základních period vývoje české i světové literatury, významných uměleckých směrů, uvede jejich představitele a charakterizuje a interpretuje jejich přínos pro vývoj literatury a literárního myšlení
	žák vysvětluje příčiny a cíle národního obrození;
žák uvádí osobnosti spojené s národním obrozením;
žák zařazuje literární a divadelní díla a charakterizuje jejich myšlenkový obsah;
orientuje se ve znacích romantismu a nachází je v dílech Byrona, Huga, Puškina, Poea a dalších představitelů, poznává jejich hlavní práce z hlediska motivů, postav.
	Národní obrození – období obranné, útočné – příčiny, cíle, hlavní osobnosti historie, jazykovědy, poezie, divadla, novinářství;
Romantismus ve světě – Anglie, Francie, Rusko, USA.

	vystihne podstatné rysy základních period vývoje české i světové literatury, významných uměleckých směrů, uvede jejich představitele a charakterizuje a interpretuje jejich přínos pro vývoj literatury a literárního myšlení
	žák dává do kontextu díla světové a naší literatury;
žák uvádí hlavní rysy romantické a realistické literatury a pokouší se je dokumentovat na konkrétních dílech;
žák vysvětluje znaky naturalismu; uvědomuje si zvláštnosti vývoje české literatury;
žák odlišuje rozdíly v poezii a próze našich autorů – májovců, národní, kosmopolitní školy;
žák objevuje typické znaky našeho realismu a naturalismu a dokumentuje je na konkrétních textech K .V. Raise, T. Novákové, K. M. Čapka Choda; vysvětluje myšlenkový obsah děl realistického dramatu bratří Mrštíků, Stroupežnického.
	česká literatura 30. – 50. let 19. stol. - J. K. Tyl, K. J. Erben, K. H. Mácha, K. H. Borovský, B. Němcová; realismus a naturalismus ve světové literatuře - Anglie, Francie, Rusko; česká literatura 60. let 19. století - J. Neruda, V. Hálek, K. Světlá, J. Arbes;
Česká literatura 70. - 80. let 19. stol. – národní a kosmopolitní škola - S. Čech, J. V. Sládek, J. Vrchlický, J. Zeyer;
Realismus a naturalismus v české literatuře a divadle na přelomu 19. a 20. století - K. V. Rais, T. Nováková, drama.

	v písemném i mluveném projevu volí vhodné výrazové prostředky podle jejich funkce a ve vztahu k sdělovacímu záměru, k dané situaci, kontextu a k adresátovi; vysvětlí a odůvodní význam slov v daném kontextu
	žák v mluveném i psaném projevu vhodně využívá slohotvorné rozvrstvení výrazových prostředků češtiny
žák se seznamuje s různými druhy komunikace, žák volí adekvátní komunikační strategie, zohledňuje partnera a publikum, rozeznává manipulativní komunikaci a dovede se jí bránit
	Publicistický styl – jeho znaky a útvary
Řečnický styl – jeho znaky a útvary

	ve svém projevu uplatňuje znalosti tvarosloví a slovotvorných a syntaktických principů českého jazyka
	
	

	v mluveném i psaném projevu vhodně využívá slohotvorné rozvrstvení výrazových prostředků češtiny
	žák dokáže napsat zprávu a fejeton na zvolené téma
žák je schopen mluvit na zvolené téma a vést dialog o svých názorech
	Zpráva, recenze, kritika, fejeton, reportáž
Druhy řečnických projevů, příprava a realizace řečnického vystoupení
Základní vlastnosti textu, principy jeho výstavby

	v písemném projevu dodržuje zásady pravopisu a s oporou příruček řeší složitější případy; účinně využívá možností grafického členění textu
	
	

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Mediální produkty a jejich významy

	· žák dokáže analyzovat slovní zásobu určitého mediálního produktu

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· žák se učí být vnímavý ke kulturním rozdílnostem, chápat je jako obohacení života, učit se porozumět odlišnostem

	Mediální výchova – Účinky mediální produkce a vliv médií

	· žák se učí rozvíjet kritický odstup od podnětů přicházejících z mediálních produktů

	Osobnostní a sociální výchova – Sociální komunikace

	· žák uvede specifika verbální a neverbální komunikace
· žák pozná význam zmíněné epochy literatury a její vliv na budoucí dobu

	Mediální výchova – Média a mediální produkce

	· na příkladech rozezná hlavní epochy literatury

	Český jazyk a literatura
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	posoudí a interpretuje komunikační účinky textu, svá tvrzení argumentačně podpoří jeho všestrannou analýzou
	žák se seznamuje s jednotlivými možnostmi komunikační situace
žák se v dialogu učí argumentaci
žák dokáže rozpoznat a určit oficiálnost a neformálnost projevu
žák dokáže postihnout zvláštnosti mluveného a psaného projevu
	Text a styl, slohotvorní činitelé objektivní a subjektivní
Text (komunikát) a komunikační situace – prostředí, účastníci komunikace, jejich role
Funkce komunikátů – sebevyjádření, apel, přesvědčování, argumentace, kontakt aj. jako dominantní funkce komunikátu
Míra připravenosti, oficiálnosti, formálnosti, veřejnosti komunikace; mluvenost a psanost

	volí adekvátní komunikační strategie, zohledňuje partnera a publikum; rozeznává manipulativní komunikaci a dovede se jí bránit
	
	

	posoudí a interpretuje komunikační účinky textu, svá tvrzení argumentačně podpoří jeho všestrannou analýzou
	žák používá různé prostředky textového navazování vedoucí ke zvýšení srozumitelnosti, přehlednosti a logické souvislosti sdělení, uplatní textové členění v souladu s obsahovou výstavbou textu a rozvíjením tématu
žák posoudí a interpretuje komunikační účinky textu, svá tvrzení argumentačně podpoří jeho všestrannou analýzou
	Komunikační strategie – adresnost, volba jazykového útvaru, prostředků verbálních a neverbálních s ohledem na partnera; vyjadřování přímé a nepřímé, jazyková etiketa
Monolog a dialog – výstavba dialogu, vztah otázka – odpověď; druhy literárního dialogu; subjekty mimotextové a vnitrotextové (autor, čtenář, vypravěč, lyrický hrdina, postavy); narativní postupy (řeč přímá, nepřímá, nevlastní přímá, polopřímá)

	používá různé prostředky textového navazování vedoucí ke zvýšení srozumitelnosti, přehlednosti a logické souvislosti sdělení; uplatní textové členění v souladu s obsahovou výstavbou textu a rozvíjením tématu
	
	

	volí adekvátní komunikační strategie, zohledňuje partnera a publikum; rozeznává manipulativní komunikaci a dovede se jí bránit
	
	

	pořizuje z textu výpisky, zpracovává výtahy, konspekty
	žák volí adekvátní výrazové prostředky
žák dokáže vést dialog na vybrané téma
žák v mluveném i psaném projevu vhodně využívá slohotvorné rozvrstvení výrazových prostředků češtiny
žák odliší úřední a osobní dopis podle jejich typických znaků, dokáže sestavit úřední a otevřený dopis
žák je schopen vyhledat potřebné informace, provést jejich zhodnocení a uplatnit je v textu

	Administrativní styl – jeho znaky a útvary
Úřední dopis, otevřený dopis, motivační dopis, pracovní e-mail, strukturovaný životopis
Odborný styl – jeho znaky a útvary
Odborný popis, odborný výklad, odborná úvaha

	při tvorbě vlastního textu mluveného i psaného využívá základní principy rétoriky
	
	

	v písemném i mluveném projevu volí vhodné výrazové prostředky podle jejich funkce a ve vztahu k sdělovacímu záměru, k dané situaci, kontextu a k adresátovi; vysvětlí a odůvodní význam slov v daném kontextu
	
	

	samostatně interpretuje dramatické, filmové a televizní zpracování literárních děl
	žák rozliší umělecký text od neuměleckého, nalezne jevy, které činí text uměleckým
žák objasní rozdíly mezi fikčním a reálným světem a vysvětlí, jakým způsobem se reálný svět promítá do literárního textu, jaký vliv může mít svět fikce na myšlení a jednání reálných lidí
žák rozliší texty spadající do oblasti tzv. literatury vážné, středního proudu a literárního braku a svůj názor argumentačně zdůvodní
	Vývoj literatury v kontextu dobového myšlení, umění a kultury – funkce periodizace literatury

	vystihne podstatné rysy základních period vývoje české i světové literatury, významných uměleckých směrů, uvede jejich představitele a charakterizuje a interpretuje jejich přínos pro vývoj literatury a literárního myšlení
	
	

	vysvětlí specifičnost vývoje české literatury a vyloží její postavení v kontextu literatury světové (vzájemná inspirace, příbuznost, odlišnosti a jejich příčiny)
	
	

	rozliší texty spadající do oblasti tzv. literatury vážné, středního proudu a literárního braku a svůj názor argumentačně zdůvodní
	žák rozlišuje základní literární druhy a žánry;
žák se pokouší uvést příklad žánru na základě vlastní četby;
žák rozlišuje literární směry a uvádí příklady básníků, kteří je uplatňovali ve tvorbě;
žák se pokouší vysvětlit základní prvky v umění, společnosti; poznává základní literární texty autorů, uvědomuje si souvislost se smysly, psychikou.
žák dokazuje společenské vlivy na realismus;
žák objasňuje pojem experimentální próza, romány – řeka v dílech autorů - např. Kafky, Joyce, Remarqua, Rollanda, Barbusse, Exupéryho, Hemingwaye;
žák si uvědomuje sílu myšlenek válečného a psychologického románu, poznává jejich odkaz pro současnost.
	Literární druhy a žánry, literatura, světová a česká na počátku 20. století; symbolismus, impresionismus, dekadence, buřiči; futurismus, dadaismus, kubismus, kubofuturismus;
Surrealismus, expresionismus, počátky existencialismu, Apollinaire. Světová realistická a experimentální próza 1. pol. 20. stol., Kafka, Joyce, Proust, Wolfová, odraz války – Rolland, Remarque, Exupéry, Barbusse, Steinbeck, Hemingway.

	samostatně interpretuje dramatické, filmové a televizní zpracování literárních děl
	
	

	vystihne podstatné rysy základních period vývoje české i světové literatury, významných uměleckých směrů, uvede jejich představitele a charakterizuje a interpretuje jejich přínos pro vývoj literatury a literárního myšlení
	žák se pokouší ujasnit si myšlenkové a sociální kořeny děl;
žák vyhledává prvky experimentální a lyrické prózy – chápe sílu humoru;
žák se orientuje v archaickém jazyce Vančury;
žák charakterizuje socialistický realismus na příkladech z tvorby;
žák spojuje osobní situaci autorů s jejich díly;
žák poznává historii Lidových novin;
žák se orientuje alespoň ve třech dílech Karla Čapka;
žák si uvědomuje úlohu divadla ve společnosti, odlišuje avantgardní divadelní formy.
	Vývoj české poezie mezi válkami – proletářská poezie, poetismus, surrealismus, básníci 30. let, katolická poezie, česká próza 1. pol. 20. stol. - legionářská literatura, Hašek;
Avantgardní próza – Vančura, sociálně kritická próza – Olbracht;
Psychologická próza – Havlíček, Hostovský;
Katolická próza, venkovská próza;
Demokratický proud – Lidové noviny, K. Čapek, Bass, Poláček, Těsnohlídek;
České meziválečné divadlo

	vystihne podstatné rysy základních period vývoje české i světové literatury, významných uměleckých směrů, uvede jejich představitele a charakterizuje a interpretuje jejich přínos pro vývoj literatury a literárního myšlení
	žák se seznamuje s největšími osobnostmi světové a české režie v minulosti i současnosti, s významnými filmovými díly;
žák poznává filmové adaptace literárních děl a uvědomuje si rozdílnost forem obou umění.
	Vývoj světového a českého filmu – osobnosti, díla.

	využívá znalostí o větných členech a jejich vztazích, o aktuálním členění výpovědí a o druzích vět podle záměru mluvčího k vhodnému vyjádření myšlenky, k účinnému dorozumívání, logickému strukturování výpovědí a k odlišení záměru mluvčího
	•žák ve svém projevu uplatňuje znalosti tvarosloví a slovotvorných a syntaktických principů českého jazyka
•žák se orientuje v aktuálním členění výpovědi
•žák se seznamuje se základy valenční a textové syntaxe
•žák dokáže ve slohu rozlišit vhodnost výrazových prostředků
	Skladba (syntax) – základní principy větné stavby, větné členy, věty, souvětí, jejich vztahy); aktuální členění výpovědi; základy valenční a textové syntaxe
Slohová charakteristika výrazových prostředků

	Průřezová témata, přesahy, souvislosti

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· žák se pokusí vytvořit mluvený a psaný komunikát dle určité komunikační situace
· žák se pokusí vytvořit mluvený a psaný komunikát s ohledem na partnera

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	· žák dokáže analyzovat komunikát vytvořený různými účastníky komunikace

	Osobnostní a sociální výchova – Sociální komunikace

	· žák používá různé narativní postupy
· žák dokáže vytvořit komunikát v různých slohových útvarech
· žák rozliší různé umělecké texty vzhledem k dobovému kontextu
· žák pozná význam zmíněné epochy literatury a její vliv na budoucí dobu
· žák rozliší různé druhy komunikátu vzhledem ke komunikační situaci
· žák sleduje sociální komunikaci v různých filmových dílech
· žák se seznámí se vzájemnými vztahy textů, intertextovostí

	Mediální výchova – Média a mediální produkce

	· žák na příkladech rozezná hlavní epochy literatury

	Mediální výchova – Mediální produkty a jejich významy

	· žák charakterizuje vliv tištěného média
· žák se seznámí s realizací veřejného vystoupení, účinky mediální produkce a vlivem médií, role médií v moderních dějinách – žák se seznámí s historií médií a jejich funkcí v dějinách

	Multikulturní výchova – Základní problémy sociokulturních rozdílů

	· sledování sociokulturních rozdílů vzhledem k určité zemi, v níž byl film vyprodukován

	Český jazyk a literatura
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	odlišuje různé variety národního jazyka a vhodně jich využívá ve svém jazykovém projevu v souladu s komunikační situací
	žák se seznamuje s různými druhy komunikace, žák volí adekvátní komunikační strategie, zohledňuje partnera a publikum, rozeznává manipulativní komunikaci a dovede se jí bránit
žák v mluveném i psaném projevu vhodně využívá slohotvorné rozvrstvení výrazových prostředků češtiny
žák efektivně a samostatně využívá různých informačních zdrojů (slovníky, encyklopedie, internet)
žák pořizuje z textu výpisky, zpracovává výtahy, konspekty
	Rétorika – druhy řečnických projevů, příprava a realizace řečnického vystoupení
Základní vlastnosti textu, principy jeho výstavby – koherence textu (navazování, odkazování, tematické posloupnosti); členění textu a jeho signály; odstavec a další jednotky, vzájemné vztahy textů (intertextovost)
Funkční styly a jejich realizace v textech

	v písemném i mluveném projevu volí vhodné výrazové prostředky podle jejich funkce a ve vztahu k sdělovacímu záměru, k dané situaci, kontextu a k adresátovi; vysvětlí a odůvodní význam slov v daném kontextu
	
	

	efektivně a samostatně využívá různých informačních zdrojů (slovníky, encyklopedie, internet)
	žák dokáže rozpoznat a využít prvky uměleckého stylu
žák dokáže použít prvky uměleckého stylu ve vypravování a popisu
	Umělecký styl, slohové útvary uměleckého stylu, vypravování, popis, charakteristika

	identifikuje využití jednoho textu v textu jiném (intertextovost) a objasní jeho funkci a účinek na čtenáře
	žák při interpretaci literárního textu ve všech jeho kontextech uplatňuje prohloubené znalosti o struktuře literárního textu, literárních žánrech a literárněvědných termínech
žák identifikuje využití jednoho textu v textu jiném (intertextovost) a objasní jeho funkci a účinek na čtenáře
	Vývoj kontextu české a světové literatury, tematický a výrazový přínos velkých autorských osobností, literární směry a hnutí, vývoj literárních druhů a žánrů s důrazem na moderní literaturu

	při interpretaci literárního textu ve všech jeho kontextech uplatňuje prohloubené znalosti o struktuře literárního textu, literárních žánrech a literárněvědných termínech
	
	

	rozezná typy promluv a vyprávěcí způsoby a posoudí jejich funkci v konkrétním textu
	žák při interpretaci literárního textu ve všech jeho kontextech uplatňuje prohloubené znalosti o struktuře
literárního textu, literárních žánrech a literárněvědných termínech
	Monolog a dialog – výstavba dialogu, vztah otázka-odpověď; druhy literárního dialogu; subjekty mimotextové a vnitrotextové (autor, čtenář, vypravěč, lyrický hrdina, postavy)

	rozliší a specifikuje jednotky vyprávění (časoprostor, vypravěč, postavy) a zhodnotí jejich funkci a účinek na čtenáře
	
	

	získané schopnosti a dovednosti tvořivě využívá v produktivních činnostech rozvíjejících jeho individuální styl
	
	

	vystihne podstatné rysy základních period vývoje české i světové literatury, významných uměleckých směrů, uvede jejich představitele a charakterizuje a interpretuje jejich přínos pro vývoj literatury a literárního myšlení
	žák se orientuje v pojmech, se kterými se seznámil v předchozím ročníku, vysvětluje je, zařazuje autory a díla do směrů naší i světové literatury;
žák reprodukuje myšlenky děl existencialismu a neorealismu a charakterizuje okolnosti vzniku těchto směrů;
žák vysvětluje životní postoje poválečné generace a nachází spojení s realitou světa;
žák se pokouší najít hlavní rysy uvedených literárních směrů a zařazuje do nich díla a autory;
žák nachází některé prvky neorealismu ve filmové tvorbě.
	Světová literatura 2. pol. 20. století, např. existencionalismus, neorealismus, beatnici, postmodernismus, magický realismus, literatura faktu, utopická a fantazijní literatura, představitelé: např. J. P. Sartre, A. Camus, A. Moravia, W. Burroughs, A. Gisberg, Ch. Bukowski, J. Kerouac, K. Amis, G. G. Márquéz, U.Eco, V. Nabokov, G. Orwell, J.R.R. Tolkien, B. Pasternak.
Neorealismus ve filmové tvorbě.

	objasní rozdíly mezi fikčním a reálným světem a vysvětlí, jakým způsobem se reálný svět promítá do literárního textu, jaký vliv může mít svět fikce na myšlení a jednání reálných lidí
	žák spojuje obsah básní s atmosférou doby;
žák si uvědomuje přímou návaznost díla a osudů básníků;
žák rozlišuje témata skupin, blízkost k hovorovému jazyku, próze, epice;
žák spojuje básnické sbírky s regionem Brna
žák rozpoznává v dílech autorů hlavní motivy děl – válku, hrdinství, souboj demokracie a totality
	Česká literatura v době okupace, poezie, próza a drama, např. skupina Ohnice, skupina 42, představitelé např. J. Orten, K. Blatný, J. Kainar, L. Kundera, Osvobozené divadlo

	rozliší umělecký text od neuměleckého, nalezne jevy, které činí text uměleckým
	
	

	vystihne podstatné rysy základních period vývoje české i světové literatury, významných uměleckých směrů, uvede jejich představitele a charakterizuje a interpretuje jejich přínos pro vývoj literatury a literárního myšlení
	
	

	vystihne podstatné rysy základních period vývoje české i světové literatury, významných uměleckých směrů, uvede jejich představitele a charakterizuje a interpretuje jejich přínos pro vývoj literatury a literárního myšlení
	žák dokládá společenský vývoj na konkrétních osudech autorů a děl;
žák se pokouší rozumět pojmům volný verš, experimentální poezie;
žák si uvědomuje rozdíly mezi kvalitním a nekvalitním textem, žák nalézá prvky typické pro divadlo malých forem; uvědomuje si spojitost odcizení člověka a situace u nás i ve světě
	Česká literatura v letech 1948–1960, schematismus, budovatelská poezie a román, skupina Květen, Host do domu, surrealisté, představitelé – např. J. Seifert, P. Kohout, O. Mikulášek, J. Skácel, Současná česká literatura. K. Tučková, M. Viewegh.

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Mediální produkty a jejich významy

	· žák se seznámí s realizací veřejného vystoupení, účinky mediální produkce a vlivem médií
· srovnání jednotlivých mediálních produktů a jejich vliv na čtenáře

	Mediální výchova – Role médií v moderních dějinách

	· žák se seznámí s historií médií a jejich funkcí v dějinách

	Osobnostní a sociální výchova – Sociální komunikace

	· žák se seznámí se vzájemnými vztahy textů, intertextovostí
· sledování rozdílů různých autorských osobností
· žák uvede specifika verbální a neverbální komunikace
· žák rozliší jednotlivé myšlenky vzhledem ke komunikační situaci

	Mediální výchova – Média a mediální produkce

	· žák dokáže rozlišit různé slohové útvary, vyskytující se v médiích.

[bookmark: _Toc256000033][bookmark: _Toc67651659]Německý jazyk
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	3
	3
	3
	3
	12

	Povinný
	Povinný
	Povinný
	Povinný
	

	Název předmětu
	Německý jazyk

	Oblast
	

	Charakteristika předmětu
	Vyučovací předmět „Německý jazyk“ se vyučuje jako druhý cizí jazyk na vyšším stupni gymnázia. Předmět je zařazen do vzdělávací oblasti Jazyk a jazyková komunikace. Výuka probíhá od prvního do čtvrtého ročníku čtyřletého gymnázia a od kvinty do oktávy osmiletého gymnázia. Navazuje na úroveň jazykových znalostí a komunikačních dovedností odpovídajících úrovni A1 podle Společného evropského referenčního rámce pro jazyky, které žák získal v předchozím vzdělávání a směřuje k dosažení úrovně B1 podle tohoto rámce.
Výuka probíhá v učebnách vybavených multimediální technikou a interaktivní tabulí. Je realizována používáním učebnice s audionahrávkami a pracovními sešity, doplňkovými materiály (autentické materiály, německé časopisy, videonahrávky, hudba, hry, internet).
Výuka směřuje k osvojení jazykových znalostí a komunikačních dovedností, které umožňují efektivní komunikaci v německém jazyce a využití jazyka jako prostředku k získávání a předávání informací, prožitků, vyjadřování vlastních názorů a potřeb; rozvíjí receptivní dovednosti (pochopení čteného i slyšeného textu s využitím příslušných strategií) i produktivní dovednosti (formulování názorů a potřeb ústní i písemnou formou, schopnost reagovat v běžných životních situacích).

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Měsíční hodinová dotace u všech čtyř ročníků je vždy 12 hodin, čemuž odpovídá hodinová dotace 3 hodiny týdně.

	Integrace předmětů
	· Další cizí jazyk

	Mezipředmětové vztahy
	· Španělský jazyk
· Anglický jazyk
· Základy společenských věd
· Dějepis
· Zeměpis
· Matematika
· Estetická výchova

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· Učitel zadává úkoly, při jejichž vypracování žák musí získat informace z různých zdrojů, aby se dopátral výsledku.
· Žák se při vypracování úkolů učí tvořivému myšlení, logickému uvažování a vytváří si prostor pro samostudium a vyhledávání, hodnocení a zpracovávání materiálů.

	
	Kompetence komunikativní:
· Učitel vede žáky ke komunikaci v cizím jazyce, i s rodilým mluvčím (ve vyučování, při výměnných pobytech.).
· Žáci vedou dialogy ve dvojici i ve skupině.
· Žáci tolerují odlišné názory.
· Žáci si osvojují pravidla diskuze.
· Žáci formulují vlastní názory a myšlenky k daným tématům a vyzkouší si na modelových ukázkách danou situaci, se kterou se mohou setkat v reálném životě.

	
	Kompetence sociální a personální:
· Učitel rozvíjí tolerantní přístup žáků k jejich okolí
· Žák se seznamuje se s odlišnými kulturami a etniky a učit se jim rozumět, tolerovat je.
· Žák poznává různé osobnosti ve školním kolektivu a učí se jim rozumět
· Učitel rozvíjet silné stránky jejich osobností za přispění individuálního přístupu ze strany učitelů

	
	Kompetence občanská:
· Učitel zorganizuje výměnný pobyt v německy mluvících zemích, žák poté srovnává způsob života, zvyky a obyčeje u nás a v určené zemi a zaujímá stanoviska ke společenským, kulturním, geografickým a ekologickým odlišnostem.
· Žák se zabývá problémy ve společnosti a formou diskusí s učitelem a svými spolužáky si upevňuje správný postoj k těmto problémům (drogy, kouření, alkohol, nezaměstnanost, rasismus…)
· žák si vytváří pozitivní vztah k životnímu prostředí
· Žák si uvědomuje sounáležitost ke společenským celkům a rolím ve skupině (třída, škola, město, stát)

	
	Kompetence k podnikavosti:
· Žák se spolupodílí na vytváření pravidel ve společnosti, učí se je dodržovat a být zodpovědný za výsledky své práce a činnosti.
· Žák se seznamuje s reálnými možnostmi a nutnostmi uplatnění nabytých znalostí a dovedností ve skutečném životě.
· Žák usiluje o dosažení svých cílů a kriticky hodnotí výsledky práce.

	
	
Kompetence k učení:
· Žák si osvojuje strategii učení, poznává smysl a cíl jazykové výuky, motivuje se pro celoživotní učení.
· Žák vypracovává podle pokynů a požadavků učitele domácí úkoly, referáty, prezentace a přednáší je poté před svými spolužáky.
· Učitel seznamuje žáky s možnostmi využití jazyka a prostředím, ve kterém se jazyk používá (zahraniční zájezdy, dopisování, komunikace prostřednictvím moderních technologií, soutěže).
· Učitel navozuje situace, v nichž má žák radost z učení pro samotné učení a pro jeho další činnost.
· Učitel používá v hodinách autentické nahrávky, využívá práci se slovníky, zadává žákům testy, zadává a kontroluje domácí úkoly, systematicky v hodinách opakuje slovní zásobu.

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Německý jazyk
	1. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	•žák umí popsat sebe, svoji rodinu a vést konverzaci na téma rodina a koníčky
•žák umí vést jednoduchou konverzaci na téma běžné denní aktivity
•žák umí tvořit otázky zjišťovací a tázací
•žák umí používat čas jednoduchý, přítomný a budoucí
•žák umí rozlišit v mluveném projevu jednotlivé mluvčí
•žák umí rozpoznat složená slova od slov jednoduchých a umí je sám i vytvořit
•žák umí foneticky správně vyslovit jednoduchý text
•žák umí vytvořit slova pomocí předpon a přípon a je si vědom rozdílu v jejich významu
•žák umí používat přivlastňovací zájmena ve větách
•žák umí používat základní frazeologii a ustálená slovní spojení
•žák umí používat slovník a umí rozpoznat jednotlivé tvary slov ve slovníku
	Jazykové prostředky a funkce
•fonetika – abeceda, výslovnost slov, slovní a větný přízvuk, intonace, rytmus slova, zkrácené tvary, předpony a přípony, složená slova, slabé formy
•pravopis – interpunkce, pravidla u běžných slov, stažené tvary, samohlásky, souhlásky, zdvojené souhlásky
•gramatika – členy nulové, neurčité a určité, podstatná jména a tvorba množného čísla, synonyma, antonyma, pořadí slov ve větě, otázky zjišťovací a tázací, záporné věty, časování sloves, slovesa pravidelná, nepravidelná, pomocná a způsobová, přítomný čas, budoucí čas, minulý čas jednoduchý – forma, použití, osobní a přivlastňovací zájmena, předložky
•lexikologie – tvorba slov pomocí předpon a přípon, složená slova - , základní frazeologie a ustálení slovní spojení

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	•žák rozliší strukturu jednoduchého textu, identifikuje hlavní informace
•žák vyhledá v různých typech čteného nebo slyšeného textu potřebné informace
•žák rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, jednoduchý autentický text se známou slovní zásobou
•žák shrne a ústně či písemně sdělí běžné jednoduché informace
•žák sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	Komunikativní funkce jazyka a typy textů
•postoj, názor, stanovisko – souhlas, nesouhlas, prosba, odmítnutí, zákaz, příkaz, potřeba
•emoce – libost/nelibost, zájem/nezájem, radost/zklamání
•morální postoje – omluva, odpuštění, lítost, přiznání
•kratší písemný projev – pozdrav, vzkaz, přání, odpověď, osobní dopis, jednoduchý neformální dopis, jednoduchý inzerát
•delší písemný projev – stručný životopis, stručný popis
•čtený či slyšený text – jazykově nekomplikované a logicky strukturované texty
•samostatný ústní projev – popis, srovnání, vyprávění, krátké oznámení
•interakce – krátký jednoduchý formální i neformální rozhovor
•informace z médií – tisk, internet

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	•žák vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém
a jednoduchém projevu na téma osobních zájmů nebo každodenního života
•žák reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých,
vhodných výrazů a frazeologických obratů
•žák s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby
a gramatických prostředků
• žák srozumitelně reprodukuje přečtený nebo vyslechnutý, jednoduchý autentický text se slovní zásobou na běžná témata
•žák formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně
a stručně
•žák jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	Tematické okruhy a komunikační situace
•oblast veřejná – služby, obchody, nákupní střediska, zboží, veřejná doprava, restaurace
běžné události, zdravotní služby, oznámení, letáky
•oblast pracovní – zaměstnání, běžné profese, běžné podniky
•oblast vzdělávací – škola, učebny, školní prostory, učitelé, vybavení škol, výuka, domácí úkoly, slovníky, příručky
•oblast osobní – rodina a její společenské vztahy, přátelé, příbuzní, vybavení domácnosti, svátky
•oblast osobnostní – koníčky, zájmy, názory a postoje k blízkému okolí
•oblast společenská – kultura, tradice, sport

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	•žák zná geografické zařazení německy mluvících zemí
•žák umí v jednoduchých větách popsat danou německy mluvící zem
•žák srovná životní styl v České republice a německy mluvcích zemích
	Reálie zemí studovaného jazyka
•geografické zařazení a stručný popis německy mluvících zemí (počet obyvatel, řeky, památky…)
•životní styl a tradice v porovnání s Českou republikou

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	Průřezová témata, přesahy, souvislosti

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	· Zapojení žáků pomocí projektů, video ukázek, párové nebo skupinové práce: žák se učí toleranci, empatii, slušnému chování a porozumění rozdílů mezi jinými kulturami

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· poznávání a rozvoj osobnosti, spolupráce ve skupinách

	Německý jazyk
	2. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák umí popsat sebe, svoji rodinu a vést konverzaci na téma rodina a koníčky
•žák umí vést jednoduchou konverzaci na téma běžné denní aktivity
•žák umí tvořit otázky zjišťovací a tázací
•žák umí používat čas jednoduchý, přítomný a budoucí
•žák umí rozlišit v mluveném projevu jednotlivé mluvčí
•žák umí rozpoznat složená slova od slov jednoduchých a umí je sám i vytvořit
•žák umí foneticky správně vyslovit přiměřeně náročný text
•žák umí vytvořit slova pomocí předpon a přípon a je si vědom rozdílu v jejich významu
•žák umí používat přivlastňovací zájmena ve větách
•žák umí používat základní frazeologii a ustálená slovní spojení
•žák umí používat slovník a umí rozpoznat jednotlivé tvary slov ve slovníku
•žák umí aktivně používat zvratná slovesa a rozkazovací způsob
•žák umí používat spojky souřadící v celých větách
•žák umí reprodukovat jednoduchý text písemnou či ústní formou
•žák umí vysvětlit různé gramatické jevy
•žák umí vytvořit složené slovo
	Jazykové prostředky a funkce
•fonetika – výslovnost slov, slovní a větný přízvuk, intonace, rytmus slova, zkrácené tvary, předpony a přípony, složená slova, slabé a silné formy sloves
•pravopis – interpunkce, pravidla u běžných slov, stažené tvary, samohlásky, souhlásky, zdvojené souhlásky
•gramatika – tvoření podstatných jmen, synonyma, antonyma, negace, protiklady, slovesa pravidelná, nepravidelná, pomocná a způsobová, slovesa zvratná, přítomný čas, budoucí čas, minulý čas jednoduchý, minulý čas složený – forma, použití, předložky, výjimky v pravopise, rozkazovací způsob, spojky souřadící
•lexikologie – tvorba slov pomocí předpon a přípon, složená slova, základní frazeologie a ustálení slovní spojení

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	
	

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	odhadne význam neznámých slov na základě již osvojené slovní zásoby a kontextu
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby a gramatických prostředků
	
	

	sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák rozliší strukturu jednoduchého textu, identifikuje hlavní informace
•žák vyhledá v různých typech čteného nebo slyšeného textu potřebné informace
•žák používá různé techniky čtení podle typu textu a účelu čtení
•žák rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se známou slovní zásobou
•žák shrne a ústně či písemně sdělí běžné jednoduché informace
•žák vysvětlí a obhájí své názory a stanoviska písemnou i ústní formou na téma osobních zájmů nebo témat každodenního života
•žák adekvátně reaguje v běžných, každodenních situacích a využívá vhodných výrazů a frazeologických obratů
•žák rozpozná různé styly a citová zabarvení vyjádření
•žák logicky strukturuje středně dlouhý písemný projev, formální i neformální text na běžné či známé téma
•žák sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	Komunikativní funkce jazyka a typy textů
•postoj, názor, stanovisko – souhlas, nesouhlas, svolení, prosba, odmítnutí, možnost, zákaz, příkaz, potřeba
•emoce – libost/nelibost, zájem/nezájem, radost/zklamání, překvapení, obava, vděčnost,
sympatie, strach
•morální postoje – omluva, odpuštění, pochvala, lítost, přiznání
•kratší písemný projev – pozdrav, vzkaz, přání, blahopřání, pozvání, odpověď, osobní dopis, jednoduchý neformální dopis, jednoduchý inzerát
•delší písemný projev – stručný životopis, příběh, stručný popis
•čtený či slyšený text – jazykově nekomplikované a logicky strukturované texty, texty informační,
•samostatný ústní projev – popis, srovnání, vyprávění, krátké oznámení, jednoduše formulovaná
prezentace, reprodukce kratšího textu
•interakce – formální i neformální rozhovor, diskuse, korespondence, strukturovaný pohovor
•informace z médií – tisk, rozhlas, televize, internet, audionahrávky, videonahrávky, veřejná
prohlášení, telefon

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	
	

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	odhadne význam neznámých slov na základě již osvojené slovní zásoby a kontextu
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby a gramatických prostředků
	
	

	sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém
a jednoduchém projevu na téma osobních zájmů nebo každodenního života
•žák reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých,
vhodných výrazů a frazeologických obratů
•žák s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby
a gramatických prostředků
•žák se zapojí, případně s menšími obtížemi, do rozhovoru s rodilými mluvčími na běžné a známé téma
v předvídatelných každodenních situacích
•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, jednoduchý autentický text se slovní zásobou na běžná témata
•žák formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně
a stručně
•žák jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
•žák aktivně používá novou slovní zásobu týkající se probíraných tematických okruhů
	Tematické okruhy a komunikační situace
•oblast veřejná – služby, obchody, nákupní střediska, trhy, zboží, nálepky a obaly, veřejná doprava, jízdní
řády, lístky, pokuty, divadlo, kino, programy, zábavní podniky, restaurace, jídelníčky, hotely, formuláře,
běžné události, zdravotní služby, oznámení, letáky
•oblast pracovní – zaměstnání, běžné profese, běžné podniky, běžné vybavení pracoviště, nákup a prodej, jednoduchý návod a popis práce, orientační značení,
jednoduché recepty
•oblast vzdělávací – škola, učebny, školní prostory, učitelé, pomocný personál, vybavení školy, méně
běžné školní pomůcky, významné školní dny a události, výuka, domácí úkoly, diskuse, slovníky, příručky
•oblast osobní – rodina a její společenské vztahy, přátelé, příbuzní, vybavení domácnosti; život mimo
domov: kolej, hotel, domov přátel, okolní krajina; jednoduché vybavení pro sport a zábavu, život na
venkově a ve městě, dovolená, svátky, osobní dopisy
•oblast osobnostní – koníčky, zájmy, názory a postoje k blízkému okolí
•oblast společenská – příroda, životní prostředí, kultura, tradice, sport, média

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	
	

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	odhadne význam neznámých slov na základě již osvojené slovní zásoby a kontextu
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby a gramatických prostředků
	
	

	sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák zná geografické zařazení německy mluvících zemí
•žák umí v jednoduchých větách popsat danou německy mluvící zem
•žák srovná životní styl v České republice a německy mluvcích zemích
•žák umí adekvátně reagovat na danou situaci, která může nastat při cestování v německy mluvících zemích
•žák umí stručně popsat kulturu, sport, umění nebo nějakou známou osobnost v německy mluvících zemích
	Reálie zemí studovaného jazyka
•geografické zařazení a stručný popis
•životní styl a tradice v porovnání s Českou republikou
•kultura, umění a sport, některé známé osobnosti a jejich úspěchy

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	
	

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	odhadne význam neznámých slov na základě již osvojené slovní zásoby a kontextu
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby a gramatických prostředků
	
	

	sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života

	
	

	Průřezová témata, přesahy, souvislosti

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	· Zapojení žáků pomocí projektů, video ukázek, párové nebo skupinové práce: žák se učí toleranci, empatii, slušnému chování a porozumění rozdílů mezi jinými kulturami

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· poznávání a rozvoj osobnosti, spolupráce ve skupinách

	Mediální výchova – Mediální produkty a jejich významy

	· poslech a porozumění médiím

	Německý jazyk
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák umí popsat sebe, svoji rodinu a vést konverzaci na téma rodina a koníčky
•žák umí vést jednoduchou konverzaci na téma běžné denní aktivity
•žák umí tvořit otázky zjišťovací a tázací
•žák umí používat čas jednoduchý, přítomný a budoucí
•žák umí rozlišit v mluveném projevu jednotlivé mluvčí
•žák umí rozpoznat složená slova od slov jednoduchých a umí je sám i vytvořit
•žák umí foneticky správně vyslovit přiměřeně náročný text
•žák umí vytvořit slova pomocí předpon a přípon a je si vědom rozdílu v jejich významu
•žák umí používat přivlastňovací zájmena ve větách
•žák umí používat základní frazeologii a ustálená slovní spojení
•žák umí používat slovník a umí rozpoznat jednotlivé tvary slov ve slovníku
•žák umí aktivně používat zvratná slovesa a rozkazovací způsob
•žák umí používat spojky souřadící a podřadící v celých větách
•žák umí reprodukovat jednoduchý text písemnou či ústní formou
•žák umí vysvětlit různé gramatické jevy
•žák umí používat minulý čas jednoduchý i minulý čas složený
•žák umí aktivně používat trpný rod
	Jazykové prostředky a funkce
•fonetika – výslovnost slov, slovní a větný přízvuk, intonace, rytmus slova, zkrácené tvary, předpony a přípony, složená slova
•pravopis – interpunkce, pravidla u běžných slov, stažené tvary, samohlásky, souhlásky, zdvojené souhlásky
•gramatika – tvoření podstatných jmen, synonyma, antonyma, negace, protiklady, slovesa pravidelná, nepravidelná, pomocná a způsobová, slovesa zvratná, přítomný čas, budoucí čas, minulý čas jednoduchý, minulý čas složený – forma, použití, předložky, výjimky v pravopise, rozkazovací způsob, spojky souřadící a podřadící, trpný rod,
•lexikologie – tvorba slov pomocí předpon a přípon, složená slova, základní frazeologie a ustálení slovní spojení, přirovnání, předložky a předložkové vazby

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	
	

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	logicky a jasně strukturuje středně dlouhý písemný projev, formální i neformální text na běžné či známé téma
	
	

	odhadne význam neznámých slov na základě již osvojené slovní zásoby a kontextu
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby a gramatických prostředků
	
	

	sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	využívá různé druhy slovníků při čtení nekomplikovaných faktografických textů
	
	

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák rozliší strukturu jednoduchého textu, identifikuje hlavní informace
•žák vyhledá v různých typech čteného nebo slyšeného textu potřebné informace
•žák používá různé techniky čtení podle typu textu a účelu čtení
•žák rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se známou slovní zásobou
•žák shrne a ústně či písemně sdělí běžné jednoduché informace
•žák vysvětlí a obhájí své názory a stanoviska písemnou i ústní formou na téma osobních zájmů nebo témat každodenního života
•žák adekvátně reaguje v běžných, každodenních situacích a využívá vhodných výrazů a frazeologických obratů
•žák rozpozná různé styly a citová zabarvení vyjádření
•žák logicky strukturuje středně dlouhý písemný projev, formální i neformální text na běžné či známé téma
•žák sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	Komunikativní funkce jazyka a typy textů
•postoj, názor, stanovisko – souhlas, nesouhlas, svolení, prosba, odmítnutí, možnost, nemožnost, zákaz, příkaz, nutnost, potřeba
•emoce – libost/nelibost, zájem/nezájem, radost/zklamání, překvapení, údiv, obava, vděčnost,
sympatie, lhostejnost, strach
•morální postoje – omluva, odpuštění, pochvala, lítost, přiznání
•kratší písemný projev – pozdrav, vzkaz, přání, blahopřání, pozvání, odpověď, osobní dopis, jednoduchý neformální a formální dopis, jednoduchý inzerát, žádost
•delší písemný projev – stručný životopis, příběh, stručný popis
•čtený či slyšený text – jazykově nekomplikované a logicky strukturované texty, texty informační
•samostatný ústní projev – popis, srovnání, vyprávění, krátké oznámení, jednoduše formulovaná
prezentace, reprodukce kratšího textu
•interakce – formální i neformální rozhovor, diskuse, korespondence, strukturovaný pohovor
•informace z médií – tisk, rozhlas, televize, internet, audionahrávky, videonahrávky, veřejná
prohlášení, telefon

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	
	

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	logicky a jasně strukturuje středně dlouhý písemný projev, formální i neformální text na běžné či známé téma
	
	

	odhadne význam neznámých slov na základě již osvojené slovní zásoby a kontextu
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby a gramatických prostředků
	
	

	sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	využívá různé druhy slovníků při čtení nekomplikovaných faktografických textů
	
	

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém
a jednoduchém projevu na téma osobních zájmů nebo každodenního života
•žák reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých,
vhodných výrazů a frazeologických obratů
•žák s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby
a gramatických prostředků
•žák se zapojí, případně s menšími obtížemi, do rozhovoru s rodilými mluvčími na běžné a známé téma
v předvídatelných každodenních situacích
•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, jednoduchý autentický text se slovní zásobou na běžná témata
•žák formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně
a stručně
•žák jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
•žák aktivně používá novou slovní zásobu týkající se probíraných tematických okruhů
	Tematické okruhy a komunikační situace
•oblast veřejná – služby, obchody, nákupní střediska, trhy, zboží, nálepky a obaly, veřejná doprava, jízdní
řády, lístky, pokuty, divadlo, kino, programy, zábavní podniky, restaurace, jídelníčky, hotely, formuláře,
běžné události, zdravotní služby, oznámení, letáky
•oblast pracovní – zaměstnání, běžné profese, běžné podniky, běžné vybavení pracoviště, nákup a prodej, jednoduchý návod a popis práce, orientační značení,
jednoduché recepty
•oblast vzdělávací – škola, učebny, školní prostory, učitelé, pomocný personál, vybavení školy, méně
běžné školní pomůcky, významné školní dny a události, výuka, domácí úkoly, diskuse, slovníky, příručky
•oblast osobní – rodina a její společenské vztahy, přátelé, příbuzní, vybavení domácnosti; život mimo
domov: kolej, hotel, domov přátel, okolní krajina; jednoduché vybavení pro sport a zábavu, život na
venkově a ve městě, dovolená, svátky, osobní dopisy
•oblast osobnostní – koníčky, zájmy, názory a postoje k blízkému okolí
•oblast společenská – příroda, životní prostředí, kultura, tradice, sport, média

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	
	

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	logicky a jasně strukturuje středně dlouhý písemný projev, formální i neformální text na běžné či známé téma
	
	

	odhadne význam neznámých slov na základě již osvojené slovní zásoby a kontextu
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby a gramatických prostředků
	
	

	sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	využívá různé druhy slovníků při čtení nekomplikovaných faktografických textů
	
	

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák zná geografické zařazení německy mluvících zemí
•žák umí v jednoduchých větách popsat danou německy mluvící zem
•žák srovná životní styl v České republice a německy mluvcích zemích
•žák umí adekvátně reagovat na danou situaci, která může nastat při cestování v německy mluvících zemích
•žák umí stručně popsat kulturu, sport, umění nebo nějakou známou osobnost v německy mluvících zemích
•žák má vědomosti o typických svátcích a důležitých událostech jednotlivých německy mluvících zemí
	Reálie zemí studovaného jazyka
•geografické zařazení a stručný popis
•životní styl a tradice v porovnání s Českou republikou
•kultura, umění a sport, některé známé osobnosti a jejich úspěchy

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	
	

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	logicky a jasně strukturuje středně dlouhý písemný projev, formální i neformální text na běžné či známé téma
	
	

	odhadne význam neznámých slov na základě již osvojené slovní zásoby a kontextu
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby a gramatických prostředků
	
	

	sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	využívá různé druhy slovníků při čtení nekomplikovaných faktografických textů
	
	

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Mediální produkty a jejich významy

	· poslech a porozumění médiím, média v německy mluvících zemích ve srovnání s Českou republikou

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	· Zapojení žáků pomocí projektů, video ukázek, párové nebo skupinové práce: žák se učí toleranci, empatii, slušnému chování a porozumění rozdílů mezi jinými kulturami

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· poznávání a rozvoj osobnosti, spolupráce ve skupinách

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· důležitost postavení německého jazyka pro Evropskou společnost a okolní svět

	Německý jazyk
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák umí popsat sebe, svoji rodinu a vést konverzaci na téma rodina a koníčky
•žák umí vést jednoduchou konverzaci na téma běžné denní aktivity
•žák umí tvořit otázky zjišťovací a tázací
•žák umí používat čas jednoduchý, přítomný a budoucí
•žák umí rozlišit v mluveném projevu jednotlivé mluvčí
•žák umí rozpoznat složená slova od slov jednoduchých a umí je sám i vytvořit
•žák umí foneticky správně vyslovit přiměřeně náročný text
•žák umí vytvořit slova pomocí předpon a přípon a je si vědom rozdílu v jejich významu
•žák umí používat přivlastňovací zájmena ve větách
•žák umí používat základní frazeologii a ustálená slovní spojení
•žák umí používat slovník a umí rozpoznat jednotlivé tvary slov ve slovníku
•žák umí aktivně používat zvratná slovesa a rozkazovací způsob
•žák umí používat spojky souřadící a podřadící v celých větách
•žák umí reprodukovat jednoduchý text písemnou či ústní formou
•žák umí vysvětlit různé gramatické jevy
•žák umí používat minulý čas jednoduchý i minulý čas složený
•žák umí aktivně používat trpný rod
•žák umí vytvořit věty podmínkové
•žák umí vytvořit plusquamperfektum
	Jazykové prostředky a funkce
•fonetika – výslovnost slov, slovní a větný přízvuk, intonace, rytmus slova, zkrácené tvary, předpony a přípony, složená slova
•pravopis – interpunkce, pravidla u běžných slov, stažené tvary, samohlásky, souhlásky, zdvojené souhlásky
•gramatika – tvoření podstatných jmen, synonyma, antonyma, negace, protiklady, slovesa pravidelná, nepravidelná, pomocná a způsobová, slovesa zvratná, přítomný čas, budoucí čas, minulý čas jednoduchý, minulý čas složený, plusquamperfektum, předložky, výjimky v pravopise, rozkazovací způsob, spojky souřadící a podřadící, trpný rod, věty podmínkové, různé typy vedlejších vět
•lexikologie – tvorba slov pomocí předpon a přípon, složená slova, základní frazeologie a ustálení slovní spojení, přirovnání, předložky a předložkové vazby

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	
	

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	logicky a jasně strukturuje středně dlouhý písemný projev, formální i neformální text na běžné či známé téma
	
	

	odhadne význam neznámých slov na základě již osvojené slovní zásoby a kontextu
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby a gramatických prostředků
	
	

	sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	užívá různé techniky čtení dle typu textu a účelu čtení
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	využívá překladové slovníky při zpracování písemného projevu na méně běžné téma
	
	

	využívá různé druhy slovníků při čtení nekomplikovaných faktografických textů
	
	

	zapojí se, případně s menšími obtížemi, do rozhovoru s rodilými mluvčími na běžné a známé téma v předvídatelných každodenních situacích
	
	

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák rozliší strukturu jednoduchého textu, identifikuje hlavní informace
•žák vyhledá v různých typech čteného nebo slyšeného textu potřebné informace
•žák používá různé techniky čtení podle typu textu a účelu čtení
•žák rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se známou slovní zásobou
•žák shrne a ústně či písemně sdělí běžné jednoduché informace
•žák vysvětlí a obhájí své názory a stanoviska písemnou i ústní formou na téma osobních zájmů nebo témat každodenního života
•žák adekvátně reaguje v běžných, každodenních situacích a využívá vhodných výrazů a frazeologických obratů
•žák rozpozná různé styly a citová zabarvení vyjádření
•žák logicky strukturuje středně dlouhý písemný projev, formální i neformální text na běžné či známé téma
•žák sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	Komunikativní funkce jazyka a typy textů
•postoj, názor, stanovisko – souhlas, nesouhlas, svolení, prosba, odmítnutí, možnost, nemožnost, zákaz, příkaz, nutnost, potřeba
•emoce – libost/nelibost, zájem/nezájem, radost/zklamání, překvapení, údiv, obava, vděčnost,
sympatie, lhostejnost, strach
•morální postoje – omluva, odpuštění, pochvala, pokárání, lítost, přiznání
•kratší písemný projev – pozdrav, vzkaz, přání, blahopřání, pozvání, odpověď, osobní dopis, jednoduchý neformální a formální dopis, jednoduchý inzerát, žádost
•delší písemný projev – stručný životopis, příběh, stručný popis
•čtený či slyšený text – jazykově nekomplikované a logicky strukturované texty, texty informační, popisné i umělecké
•samostatný ústní projev – popis, srovnání, vyprávění, krátké oznámení, jednoduše formulovaná
prezentace, reprodukce kratšího textu
•interakce – formální i neformální rozhovor, diskuse, korespondence, strukturovaný pohovor
•informace z médií – tisk, rozhlas, televize, internet, film, audionahrávky, videonahrávky, veřejná
prohlášení, telefon

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	
	

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	logicky a jasně strukturuje středně dlouhý písemný projev, formální i neformální text na běžné či známé téma
	
	

	odhadne význam neznámých slov na základě již osvojené slovní zásoby a kontextu
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby a gramatických prostředků
	
	

	sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	užívá různé techniky čtení dle typu textu a účelu čtení
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	využívá překladové slovníky při zpracování písemného projevu na méně běžné téma
	
	

	využívá různé druhy slovníků při čtení nekomplikovaných faktografických textů
	
	

	zapojí se, případně s menšími obtížemi, do rozhovoru s rodilými mluvčími na běžné a známé téma v předvídatelných každodenních situacích
	
	

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém
a jednoduchém projevu na téma osobních zájmů nebo každodenního života
•žák reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých,
vhodných výrazů a frazeologických obratů
•žák s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby
a gramatických prostředků
•žák se zapojí, případně s menšími obtížemi, do rozhovoru s rodilými mluvčími na běžné a známé téma
v předvídatelných každodenních situacích
•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, jednoduchý autentický text se slovní zásobou na běžná témata
•žák formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně
a stručně
•žák jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
•žák aktivně používá novou slovní zásobu týkající se probíraných tematických okruhů
	Tematické okruhy a komunikační situace
•oblast veřejná – služby, obchody, nákupní střediska, trhy, zboží, nálepky a obaly, veřejná doprava, jízdní
řády, lístky, pokuty, divadlo, kino, programy, zábavní podniky, restaurace, jídelníčky, hotely, formuláře,
běžné události, zdravotní služby, oznámení, letáky
•oblast pracovní – zaměstnání, běžné profese, běžné podniky, běžné vybavení pracoviště, obchodní administrativa, obchodní dopis, nákup a prodej, jednoduchý návod a popis práce, orientační značení,
jednoduché recepty
•oblast vzdělávací – škola, učebny, školní prostory, učitelé, pomocný personál, vybavení školy, méně
běžné školní pomůcky, významné školní dny a události, výuka, domácí úkoly, diskuse, video-texty, texty na obrazovce počítače, slovníky, příručky
•oblast osobní – rodina a její společenské vztahy, přátelé, příbuzní, vybavení domácnosti; život mimo
domov: kolej, hotel, domov přátel, okolní krajina; jednoduché vybavení pro sport a zábavu, život na
venkově a ve městě, dovolená, svátky, osobní dopisy
•oblast osobnostní – koníčky, zájmy, názory a postoje k blízkému okolí
•oblast společenská – příroda, životní prostředí, kultura, tradice, sport, média

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	
	

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	logicky a jasně strukturuje středně dlouhý písemný projev, formální i neformální text na běžné či známé téma
	
	

	odhadne význam neznámých slov na základě již osvojené slovní zásoby a kontextu
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby a gramatických prostředků
	
	

	sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	užívá různé techniky čtení dle typu textu a účelu čtení
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	využívá překladové slovníky při zpracování písemného projevu na méně běžné téma
	
	

	využívá různé druhy slovníků při čtení nekomplikovaných faktografických textů
	
	

	zapojí se, případně s menšími obtížemi, do rozhovoru s rodilými mluvčími na běžné a známé téma v předvídatelných každodenních situacích
	
	

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák zná geografické zařazení německy mluvících zemí
•žák umí v jednoduchých větách popsat danou německy mluvící zem
•žák srovná životní styl v České republice a německy mluvcích zemích
•žák umí adekvátně reagovat na danou situaci, která může nastat při cestování v německy mluvících zemích
•žák umí stručně popsat kulturu, sport, umění nebo nějakou známou osobnost v německy mluvících zemích
•žák má vědomosti o typických svátcích a důležitých událostech jednotlivých německy mluvících zemí
•žák zná nejdůležitější významné osobnosti německy mluvících zemí
•žák má všeobecný přehled o historii německy mluvících zemích
•žák zná některá vybraná významná díla z německé literatury
	Reálie zemí studovaného jazyka
•geografické zařazení a stručný popis
•významné události z historie, významné osobnosti
•životní styl a tradice v porovnání s Českou republikou
•kultura, umění a sport, některé známé osobnosti a jejich úspěchy
•ukázky významných literárních děl

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	
	

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	logicky a jasně strukturuje středně dlouhý písemný projev, formální i neformální text na běžné či známé téma
	
	

	odhadne význam neznámých slov na základě již osvojené slovní zásoby a kontextu
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby a gramatických prostředků
	
	

	sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	užívá různé techniky čtení dle typu textu a účelu čtení
	
	

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	využívá překladové slovníky při zpracování písemného projevu na méně běžné téma
	
	

	využívá různé druhy slovníků při čtení nekomplikovaných faktografických textů
	
	

	zapojí se, případně s menšími obtížemi, do rozhovoru s rodilými mluvčími na běžné a známé téma v předvídatelných každodenních situacích
	
	

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Mediální produkty a jejich významy

	· poslech a porozumění médiím, média v německy mluvících zemích ve srovnání s Českou republikou

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	· Zapojení žáků pomocí projektů, video ukázek, párové nebo skupinové práce: žák se učí toleranci, empatii, slušnému chování a porozumění rozdílů mezi jinými kulturami

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· poznávání a rozvoj osobnosti, spolupráce ve skupinách

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· důležitost postavení německého jazyka pro Evropskou společnost a okolní svět

	Environmentální výchova – Člověk a životní prostředí

	· životní prostředí a jeho význam, jak můžeme pomáhat životnímu prostředí a eliminovat globální oteplování, srovnání životního prostředí v České republice a v Německy mluvících zemích

[bookmark: _Toc67651660] Španělský jazyk
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	3
	3
	3
	3
	12

	Povinný
	Povinný
	Povinný
	Povinný
	

	Název předmětu
	Španělský jazyk

	Oblast
	Jazyk a jazyková komunikace

	Charakteristika předmětu
	Španělština jako druhý cizí jazyk patří do vzdělávací oblasti Jazyk a jazyková komunikace. Navazuje na úroveň jazykových znalostí a komunikačních dovedností odpovídajících úrovni A1 podle Společného evropského referenčního rámce pro jazyky, které žák získal v předchozím vzdělávání a směřuje k dosažení úrovně B1 podle tohoto rámce.
Cílem výuky je vytvořit u žáků předpoklady pro mezikulturní komunikaci, naučit je užívat jazyk k chápání a objevování skutečností, které přesahují oblast zkušeností, zprostředkovaných mateřským jazykem. Výuka španělského jazyka je zacílena hlavně na rozvoj komunikativní kompetence, aby žáci mohli v tomto jazyce účinně komunikovat o běžných tématech, aby mohli navazovat společenské a osobní vztahy a naučili se porozumět kultuře a zvykům jiných lidí a respektovat je.
Rozvíjení řečových dovedností tvoří hlavní složku obsahu výuky cizího jazyka, na jejímž základě si žák prohlubuje kompetence lingvistické, sociolingvistické a sociokulturní.
Úroveň osvojení řečových dovedností prokazuje žák zvládnutím jak receptivních, tak produktivních dovedností. Z receptivních dovedností se učí chápat slyšený cizojazyčný projev i čtený text a osvojuje si různé techniky čtení. V rámci produktivních dovedností se učí jazykově správně a přirozeně reagovat na postupně se rozvíjející běžné životní situace, učí se vhodně písemně formulovat vlastní myšlenky a názory.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Předmět „Španělský jazyk“ je vyučován v prvním, druhém, třetím a čtvrtém ročníku vyššího gymnázia. Celková hodinová dotace činí 12 vyučovacích hodin (3 hodiny první ročník, 3 hodiny druhý ročník, 3 hodiny třetí ročník a 3 hodiny čtvrtý ročník).
Výuka probíhá ve třídách, které jsou obvykle děleny na dvě jazykové skupiny. Výuka je realizována pomocí: projektů, zájmových kroužků, zájezdů a výukových materiálů (učebnice, časopisy, denní tisk, výukové programy, internet, autentické audio a video materiály).

	Integrace předmětů
	· Další cizí jazyk

	Mezipředmětové vztahy
	· Český jazyk a literatura
· Anglický jazyk
· Německý jazyk
· Základy společenských věd
· Estetická výchova
· Dějepis
· Zeměpis
· Biologie

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· učit se tvořivému myšlení, logickému uvažování a řešení problémů
· samostatně či kooperativně řešit problémy jazykových jevů nebo otázek, týkajících se tematických okruhů, na základě porovnávání s jinými jevy, či využití diskuzí, dialogů, informačních materiálů, aktuálních zpráv k jejich vyhodnocování a vyvozování závěrů
· vytvořit si prostor pro samostudium a vyhledávání zdrojů jak z knihoven a informačních center, tak prostřednictvím informačních technologií a médií, prostor pro evaluaci a zpracovávání cizojazyčných materiálů
· povzbuzujeme žáky při případném neúspěchu a kladně komentujeme dosažený pokrok v znalostech

	
	Kompetence komunikativní:
· formulovat vlastní názory a myšlenky k daným tématům a vyzkoušet si na modelových ukázkách danou situaci, se kterou se mohou setkat v reálném životě
· vedeme žáky ke kultivovanému verbálnímu, písemnému a grafickému projevu při přednesu referátu, při písemném a grafickém zpracování seminárních prací;
· postupně odbourávat zábrany v komunikaci prostřednictvím práce ve variabilních skupinkách
· tolerovat odlišné názory a osvojovat si pravidla diskuze
· rozvíjet schopnost naslouchání a empatie
· seznamovat se s regionálními a sociálními variantami jazyka
· uvědoměle rozvíjet slovní zásobu

	
	Kompetence sociální a personální:
· rozvíjet tolerantní přístup ke svému okolí
· seznamovat se s odlišnými kulturami a etniky a učit se jim rozumět, tolerovat je a spolupracovat s nimi
· seznamovat se s odlišnými osobnostmi a osobními specifiky jednotlivců ve školním kolektivu a učit se jim rozumět
· rozvíjet silné stránky jejich osobností za přispění individuálního přístupu ze strany učitelů

	
	Kompetence občanská:
· uvědomovat si sounáležitost ke společenským celkům a rolí ve skupině (třída, škola, město, stát, Evropská unie, ...)
· chápat jazyky jako jev, ve kterém se odráží historický a kulturní vývoj národů
· vytvářet si pozitivní vztah k životnímu prostředí pomocí výběru vhodných komunikačních témat a vytváření modelových situací
· zabývat se problémy ve společnosti a formou diskuzí si upevňovat správný postoj k těmto problémům (drogy, kouření, alkohol, nezaměstnanost, rasismus…)

	
	Kompetence k podnikavosti:
· rozhodovat se o dalším vzdělávání a budoucím profesním zaměření
· usilovat o dosažení stanovených cílů, průběžně revidovat a kriticky hodnotit dosažené výsledky, korigovat další činnost s ohledem na stanovený cíl, dokončovat zahájené aktivity.
· získávat a kriticky vyhodnocovat informace o vzdělávacích a pracovních příležitostech, využívat dostupné zdroje a informace při plánování a realizaci aktivit.

	
	Kompetence k učení:
· osvojit si strategii učení, poznávat smysl a cíl jazykové výuky, motivovat žáky pro celoživotní učení cizích jazyků
· motivovat žáky tím, že se seznámí s možnostmi využití daného jazyka a prostředím, ve kterém se jazyk používá (zahraniční zájezdy, komunikace prostřednictvím moderních technologií, soutěže)
· pracovat a setkávat se s autentickými materiály (denní tisk, časopisy, elektronická média)
· vhodným rozvržením práce se učit pravidelnosti a systematičnosti

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Španělský jazyk
	1. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	•žák rozumí hlavním bodům či myšlenkám jednoduchého autentického ústního projevu i psaného textu na běžné a známé téma
•žák identifikuje strukturu jednoduchého textu a rozliší hlavní informace
•žák rozliší v mluveném projevu jednotlivé mluvčí
•žák se ptá na význam a pravopis slov
•žák čte foneticky správně přiměřeně náročný text
•žák rozlišuje mezi tykáním a vykáním
•žák adekvátně reaguje v jednoduchých komunikačních situacích
•žák odhadne význam některých neznámých slov na základě již osvojené slovní zásoby a internacionalizmů
	Jazykové prostředky a funkce
•fonetika – rozlišovací rysy, slovní přízvuk, tónový průběh slova, struktura slabiky, rytmus, intonace
•pravopis – interpunkce, pravidla u běžných slov, stažené tvary, běžně používané litografické znaky,
konvence používané ve slovníku k prezentaci výslovnosti
•gramatika – jednoduché slovní tvary, alternace samohlásek a modifikace souhlásek, synonyma, antonyma, základní vyjádření přítomnosti, shoda
•lexikologie –složené předložky

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, jednoduchý autentický text se slovní zásobou na běžná témata
•žák formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
•žák sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
•žák jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
•žák shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
•žák rozumí obsahu textu v učebnici a jednoduchým autentickým materiálům i s využitím vizuální podpory
	Komunikativní funkce jazyka a typy textů
•postoj, názor, stanovisko – souhlas, nesouhlas, prosba, odmítnutí •emoce – libost/nelibost, zájem/nezájem, radost/zklamání
•morální postoje – omluva, odpuštění
•kratší písemný projev – pozdrav, vzkaz, přání, blahopřání, pozvání, odpověď
•delší písemný projev –stručný popis
•čtený či slyšený text – jazykově nekomplikované a logicky strukturované texty
•samostatný ústní projev – popis, vyprávění, krátké oznámení
•interakce – formální i neformální rozhovor
•informace z médií –televize, internet, film, audionahrávky, videonahrávky

	jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	•žák vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém
a jednoduchém projevu na téma osobních zájmů nebo každodenního života
•žák reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých,
vhodných výrazů a frazeologických obratů
•žák s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby
a gramatických prostředků
•žák se zapojí, případně s menšími obtížemi, do rozhovoru s rodilými mluvčími na běžné a známé téma
v předvídatelných každodenních situacích
•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, jednoduchý autentický text se slovní zásobou na běžná témata
•žák formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
•žák jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
•žák aktivně používá novou slovní zásobu týkající se probíraných tematických okruhů
	Tematické okruhy a komunikativní situace
•oblast veřejná –obchody, veřejná doprava, jízdní řády, lístky, divadlo, kino, restaurace, hotely
•oblast pracovní – zaměstnání, běžné profese, běžné podniky
•oblast vzdělávací – škola, učebny, školní prostory, učitelé,
•oblast osobní – rodina a její společenské vztahy, přátelé, příbuzní, vybavení domácnosti; život mimo domov, okolní krajina; jednoduché vybavení pro sport a zábavu, život na
venkově a ve městě, dovolená, svátky, osobní dopisy
•oblast osobnostní – koníčky, zájmy, názory a postoje k blízkému okolí
•oblast společenská – příroda, kultura, sport

	s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby a gramatických prostředků
	
	

	
	•žák zařadí španělský jazyk do rodiny románských jazyků
 •žák se seznámí s geografií Španělska a španělsky mluvících zemí
	Reálie zemí studovaného jazyka geografické zařazení a stručný popis

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Člověk a životní prostředí

	· téma životního prostředí a ekologie

	Mediální výchova – Mediální produkty a jejich významy

	· poslech a porozumění médiím
· jak pracovat s médii

	Mediální výchova – Uživatelé

	· španělská média a jejich specifika

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	· proč je důležité učit se jazyky
· základní problémy sociokulturních rozdílů

	Osobnostní a sociální výchova – Morálka všedního dne

	· reakce v různých jazykových situacích

	Osobnostní a sociální výchova – Sociální komunikace

	· reakce v různých jazykových situacích
· specifika komunikace ve španělštině, gesta

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· na základě autentických materiálů se řeší i autentické problémy
· základní rysy španělské politiky v evropském i globálním kontextu

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· srovnávání a porovnávání jazykových i mimojazykových skutečností

	Španělský jazyk
	2. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	•žák rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné
a známé téma
•žák identifikuje strukturu textu a rozliší hlavní informace
•žák rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
•žák se ptá na význam a pravopis slov
•žák čte foneticky správně přiměřeně náročný text
•žák rozlišuje mezi tykáním a vykáním
•žák adekvátně reaguje v komunikačních situacích
•žák odhadne význam neznámých slov na základě již osvojené slovní zásoby a internacionalizmů
	Jazykové prostředky a funkce
•fonetika – rozlišovací rysy, slovní přízvuk, tónový průběh slova, struktura slabiky, rytmus, intonace
•pravopis – interpunkce, pravidla u běžných slov, stažené tvary, běžně používané litografické znaky,
konvence používané ve slovníku k prezentaci výslovnosti
•gramatika – jednoduché slovní tvary, alternace samohlásek a modifikace souhlásek, synonyma, antonyma, základní vyjádření přítomnosti, minulosti a budoucnosti, souřadné souvětí, stupňování, shoda
•lexikologie –složené předložky

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, jednoduchý autentický text se slovní zásobou na běžná témata
•žák formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
•žák logicky a jasně strukturuje středně dlouhý písemný projev, formální i neformální text na běžné či známé téma
•žák sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
•žák jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
•žák shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
•žák využívá překladové slovníky při zpracování písemného projevu na méně běžné téma
•žák rozumí obsahu textu v učebnici a jednoduchým autentickým materiálům i s využitím vizuální podpory
	Komunikativní funkce jazyka a typy textů
•postoj, názor, stanovisko – souhlas, nesouhlas, svolení, prosba, odmítnutí, zákaz, příkaz
•emoce – libost/nelibost, zájem/nezájem, radost/zklamání, překvapení, údiv
•morální postoje – omluva, odpuštění, pochvala, pokárání
•kratší písemný projev – pozdrav, vzkaz, přání, blahopřání, pozvání, odpověď, osobní dopis
•delší písemný projev – stručný životopis, příběh, stručný popis
•čtený či slyšený text – jazykově nekomplikované a logicky strukturované texty, texty informační,
•samostatný ústní projev – popis, srovnání, vyprávění, krátké oznámení,
•reprodukce kratšího textu
•interakce – formální i neformální rozhovor, korespondence,
•informace z médií – tisk, rozhlas, televize, internet, film, audionahrávky, videonahrávky

	sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	využívá překladové slovníky při zpracování písemného projevu na méně běžné téma
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	•žák vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém
a jednoduchém projevu na téma osobních zájmů nebo každodenního života
•žák reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých,
vhodných výrazů a frazeologických obratů
•žák s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby
a gramatických prostředků
•žák se zapojí, případně s menšími obtížemi, do rozhovoru s rodilými mluvčími na běžné a známé téma
v předvídatelných každodenních situacích
• žák srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
•žák formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně
a stručně
•žák jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
•žák aktivně používá novou slovní zásobu týkající se probíraných tematických okruhů
	Tematické okruhy a komunikativní situace
•oblast veřejná – služby, obchody, zboží, veřejná doprava, jízdní
řády, lístky, divadlo, kino, programy, zábavní podniky, restaurace, jídelníčky, hotely, formuláře,
běžné události, zdravotní služby, oznámení, letáky
•oblast pracovní – zaměstnání, běžné profese, běžné podniky, nákup a prodej, jednoduchý návod a popis práce, orientační značení, jednoduché recepty
•oblast vzdělávací – škola, učebny, školní prostory, učitelé, pomocný personál, vybavení školy,
významné školní dny a události, výuka, domácí úkoly, texty na obrazovce počítače, slovníky, příručky
•oblast osobní – rodina a její společenské vztahy, přátelé, příbuzní, vybavení domácnosti; život mimo
domov: kolej, hotel, domov přátel, okolní krajina; jednoduché vybavení pro sport a zábavu, život na
venkově a ve městě, dovolená, svátky, osobní dopisy
•oblast osobnostní – koníčky, zájmy, názory a postoje k blízkému okolí
•oblast společenská – příroda, kultura, tradice, sport, média

	vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
	
	

	
	•žák zařadí španělský jazyk do rodiny románských jazyků
 •žák se seznámí s geografií Španělska a španělsky mluvících zemí
 •žák vypráví o sportu a sportovních zařízeních
 •žák využívá různé druhy slovníků při čtení nekomplikovaných faktografických textů
 •žák vysvětlí gramaticky správně své názory a stanoviska
	Reálie zemí studovaného jazyka
•geografické zařazení a stručný popis
•významné osobnosti
•životní styl a tradice v porovnání s Českou republikou
•kultura, umění a sport, některé známé osobnosti a jejich úspěchy

	Průřezová témata, přesahy, souvislosti

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	· proč je důležité učit se jazyky
· základní problémy sociokulturních rozdílů

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· srovnávání a porovnávání jazykových i mimojazykových skutečností

	Osobnostní a sociální výchova – Sociální komunikace

	· reakce v různých jazykových situacích
· specifika komunikace ve španělštině, gesta

	Osobnostní a sociální výchova – Morálka všedního dne

	· reakce v různých jazykových situacích

	Mediální výchova – Mediální produkty a jejich významy

	· poslech a porozumění médiím
· jak pracovat s médii

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· na základě autentických materiálů se řeší i autentické problémy
· základní rysy španělské politiky v evropském i globálním kontextu

	Environmentální výchova – Člověk a životní prostředí

	· téma životního prostředí a ekologie

	Mediální výchova – Uživatelé

	· španělská média a jejich specifika

	Španělský jazyk
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	•žák rozumí hlavním bodům či myšlenkám jednoduchého autentického ústního projevu i psaného textu na běžné a známé téma
•žák identifikuje strukturu textu a rozliší hlavní informace
•žák rozliší v mluveném projevu jednotlivé mluvčí
•žák se ptá na význam a pravopis slov
•žák čte foneticky správně přiměřeně náročný text
•žák rozlišuje mezi tykáním a vykáním
•žák adekvátně reaguje v jednoduchých komunikačních situacích
•žák odhadne význam některých neznámých slov na základě již osvojené slovní zásoby a internacionalizmů
	Jazykové prostředky a funkce
•fonetika – rozlišovací rysy, slovní přízvuk, tónový průběh slova, struktura slabiky, rytmus, intonace
•pravopis – interpunkce, pravidla u běžných slov, stažené tvary, běžně používané litografické znaky,
konvence používané ve slovníku k prezentaci výslovnosti
•gramatika – jednoduché slovní tvary, alternace samohlásek a modifikace souhlásek, synonyma, antonyma, základní vyjádření přítomnosti, minulosti a budoucnosti, trpný rod přítomný, slova složená
a sousloví, souřadné souvětí, stupňování, shoda
•lexikologie –složené předložky

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
•žák formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
•žák logicky a jasně strukturuje středně dlouhý písemný projev, formální i neformální text na běžné či známé téma
•žák sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
•žák jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
•žák shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
•žák využívá překladové slovníky při zpracování písemného projevu na méně běžné téma
•žák rozumí obsahu textu v učebnici a jednoduchým autentickým materiálům i s využitím vizuální podpory
•žák abstrahuje určitou informaci ze zřetelné promluvy
	Komunikativní funkce jazyka a typy textů
•postoj, názor, stanovisko – souhlas, nesouhlas, svolení, prosba, odmítnutí, zákaz, příkaz, možnost,
nemožnost
•emoce – libost/nelibost, zájem/nezájem, radost/zklamání, překvapení, údiv, obava, vděčnost,
•sympatie
•morální postoje – omluva, odpuštění, pochvala, pokárání, lítost, přiznání
•kratší písemný projev – pozdrav, vzkaz, přání, blahopřání, pozvání, odpověď, osobní dopis, jednoduchý inzerát
•delší písemný projev – stručný životopis, příběh, stručný popis
•čtený či slyšený text – jazykově nekomplikované a logicky strukturované texty, texty informační,
popisné i umělecké
•samostatný ústní projev – popis, srovnání, vyprávění, krátké oznámení, jednoduše formulovaná
•prezentace, reprodukce kratšího textu
•interakce – formální i neformální rozhovor, diskuse, korespondence, strukturovaný pohovor
•informace z médií – tisk, rozhlas, televize, internet, film, audionahrávky, videonahrávky, veřejná
prohlášení, telefon

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	•žák vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém
a jednoduchém projevu na téma osobních zájmů nebo každodenního života
•žák reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých,
vhodných výrazů a frazeologických obratů
•žák s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby
a gramatických prostředků
•žák se zapojí, případně s menšími obtížemi, do rozhovoru s rodilými mluvčími na běžné a známé téma
v předvídatelných každodenních situacích
• žák srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
•žák formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
•žák jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
•žák aktivně používá novou slovní zásobu týkající se probíraných tematických okruhů
	Tematické okruhy a komunikativní situace
•oblast veřejná – služby, obchody, nákupní střediska, trhy, zboží, nálepky a obaly, veřejná doprava, jízdní
řády, lístky, pokuty, divadlo, kino, programy, zábavní podniky, restaurace, jídelníčky, hotely, formuláře,
běžné události, zdravotní služby, oznámení, letáky
•oblast pracovní – zaměstnání, běžné profese, běžné podniky, běžné vybavení pracoviště, obchodní
administrativa, obchodní dopis, nákup a prodej, jednoduchý návod a popis práce, orientační značení,
jednoduché recepty
•oblast vzdělávací – škola, učebny, školní prostory, učitelé, pomocný personál, vybavení školy, méně
běžné školní pomůcky, významné školní dny a události, výuka, domácí úkoly, diskuse, video-texty, texty
na obrazovce počítače, slovníky, příručky
•oblast osobní – rodina a její společenské vztahy, přátelé, příbuzní, vybavení domácnosti; život mimo
domov: kolej, hotel, domov přátel, okolní krajina; jednoduché vybavení pro sport a zábavu, život na
venkově a ve městě, dovolená, svátky, osobní dopisy
•oblast osobnostní – koníčky, zájmy, názory a postoje k blízkému okolí
•oblast společenská – příroda, životní prostředí, kultura, tradice, sport, média

	zapojí se, případně s menšími obtížemi, do rozhovoru s rodilými mluvčími na běžné a známé téma v předvídatelných každodenních situacích
	
	

	
	•žák zařadí španělský jazyk do rodiny románských jazyků
 •žák se seznámí s geografii Španělska a španělsky mluvících zemí
 •žák se orientuje ve španělských médiích
 •žák vypráví o sportu a sportovních zařízeních
 •žák využívá různé druhy slovníků při čtení nekomplikovaných faktografických textů
 •žák pochopí hlavní smysl autentického materiálu a vyhledá detailní informace
	Reálie zemí studovaného jazyka
•geografické zařazení a stručný popis
•významné události z historie, významné osobnosti
•životní styl a tradice v porovnání s Českou republikou
•kultura, umění a sport, některé známé osobnosti a jejich úspěchy

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Člověk a životní prostředí

	· téma životního prostředí a ekologie

	Mediální výchova – Mediální produkty a jejich významy

	· poslech a porozumění médiím
· jak pracovat s médii

	Mediální výchova – Uživatelé

	· španělská média a jejich specifika

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	· proč je důležité učit se jazyky
· základní problémy sociokulturních rozdílů

	Osobnostní a sociální výchova – Morálka všedního dne

	· reakce v různých jazykových situacích

	Osobnostní a sociální výchova – Sociální komunikace

	· reakce v různých jazykových situacích
· specifika komunikace ve španělštině, gesta

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· na základě autentických materiálů se řeší i autentické problémy
· základní rysy španělské politiky v evropském i globálním kontextu

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· srovnávání a porovnávání jazykových i mimojazykových skutečností

	Španělský jazyk
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	identifikuje strukturu jednoduchého textu a rozliší hlavní informace
	•žák rozumí hlavním bodům či myšlenkám jednoduchého autentického ústního projevu i psaného textu na běžné a známé téma
•žák identifikuje strukturu textu a rozliší hlavní informace
•žák rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
•žák se ptá na význam a pravopis slov
•žák čte foneticky správně přiměřeně náročný text
•žák rozlišuje mezi tykáním a vykáním
•žák adekvátně reaguje v jednoduchých komunikačních situacích
•žák odhadne význam neznámých slov na základě již osvojené slovní zásoby, internacionalizmů a kontextu
•žák odvodí význam méně známých slov z kontextu
•žák si osvojí rozdíly mezi formálními a neformálními jazykovými prostředky
	Jazykové prostředky a funkce
•fonetika – rozlišovací rysy, slovní přízvuk, tónový průběh slova, struktura slabiky, rytmus, intonace
•pravopis – interpunkce, pravidla u běžných slov, stažené tvary, běžně používané litografické znaky,
konvence používané ve slovníku k prezentaci výslovnosti
•gramatika – jednoduché slovní tvary, alternace samohlásek a modifikace souhlásek, synonyma, antonyma, základní vyjádření přítomnosti, minulosti a budoucnosti, trpný rod přítomný, slova složená
a sousloví, rozvité věty vedlejší, souřadné souvětí, stupňování, shoda
•lexikologie – ustálená slovní spojení, přirovnání, složené předložky

	odhadne význam neznámých slov na základě již osvojené slovní zásoby a kontextu
	
	

	rozliší v mluveném projevu jednotlivé mluvčí, identifikuje různé styly a citová zabarvení promluvy
	
	

	rozumí hlavním bodům či myšlenkám autentického ústního projevu i psaného textu na běžné a známé téma
	
	

	formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
	•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
•žák formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
•žák logicky a jasně strukturuje středně dlouhý písemný projev, formální i neformální text na běžné či známé téma
•žák sestaví ústně i písemně souvislý text na jednoduché téma jako lineární sled myšlenek
•žák jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
•žák shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
•žák využívá překladové slovníky při zpracování písemného projevu na méně běžné téma
•žák rozumí obsahu textu v učebnici a jednoduchým autentickým materiálům i s využitím vizuální podpory
•žák abstrahuje určitou informaci ze zřetelné promluvy
	Komunikativní funkce jazyka a typy textů
•postoj, názor, stanovisko – souhlas, nesouhlas, svolení, prosba, odmítnutí, zákaz, příkaz, možnost,
nemožnost, nutnost, potřeba
•emoce – libost/nelibost, zájem/nezájem, radost/zklamání, překvapení, údiv, obava, vděčnost,
sympatie, lhostejnost, strach
•morální postoje – omluva, odpuštění, pochvala, pokárání, lítost, přiznání
•kratší písemný projev – pozdrav, vzkaz, přání, blahopřání, pozvání, odpověď, osobní dopis, jednoduchý
formální dopis, žádost, jednoduchý inzerát
•delší písemný projev – stručný životopis, příběh, stručný popis
•čtený či slyšený text – jazykově nekomplikované a logicky strukturované texty, texty informační,
popisné i umělecké
•samostatný ústní projev – popis, srovnání, vyprávění, krátké oznámení, jednoduše formulovaná
prezentace, reprodukce kratšího textu
•interakce – formální i neformální rozhovor, diskuse, korespondence, strukturovaný pohovor
•informace z médií – tisk, rozhlas, televize, internet, film, audionahrávky, videonahrávky, veřejná
prohlášení, telefon

	logicky a jasně strukturuje středně dlouhý písemný projev, formální i neformální text na běžné či známé téma
	
	

	shrne a ústně i písemně sdělí běžné, obsahově jednoduché informace
	
	

	reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
	•žák vysvětlí gramaticky správně své názory a stanoviska písemnou i ústní formou a v krátkém a jednoduchém projevu na téma osobních zájmů nebo každodenního života
•žák reaguje adekvátně a gramaticky správně v běžných, každodenních situacích užitím jednoduchých, vhodných výrazů a frazeologických obratů
•žák s jistou mírou sebedůvěry komunikuje foneticky správně s použitím osvojené slovní zásoby a gramatických prostředků
•žák se zapojí, případně s menšími obtížemi, do rozhovoru s rodilými mluvčími na běžné a známé téma v předvídatelných každodenních situacích
•žák srozumitelně reprodukuje přečtený nebo vyslechnutý, méně náročný autentický text se slovní zásobou na běžná témata
•žák formuluje svůj názor ústně i písemně na jednoduché, běžné téma srozumitelně, gramaticky správně a stručně
•žák jednoduše a souvisle popíše své okolí, své zájmy a činnosti s nimi související
•žák aktivně používá novou slovní zásobu týkající se probíraných tematických okruhů
	Tematické okruhy a komunikativní situace
•oblast veřejná – služby, obchody, nákupní střediska, trhy, zboží, nálepky a obaly, veřejná doprava, jízdní
řády, lístky, pokuty, divadlo, kino, programy, zábavní podniky, restaurace, jídelníčky, hotely, formuláře,
běžné události, zdravotní služby, oznámení, letáky
•oblast pracovní – zaměstnání, běžné profese, běžné podniky, běžné vybavení pracoviště, obchodní
administrativa, obchodní dopis, nákup a prodej, jednoduchý návod a popis práce, orientační značení,
jednoduché recepty
•oblast vzdělávací – škola, učebny, školní prostory, učitelé, pomocný personál, vybavení školy, méně
běžné školní pomůcky, významné školní dny a události, výuka, domácí úkoly, diskuse, video-texty, texty
na obrazovce počítače, slovníky, příručky
•oblast osobní – rodina a její společenské vztahy, přátelé, příbuzní, vybavení domácnosti; život mimo
domov: kolej, hotel, domov přátel, okolní krajina; jednoduché vybavení pro sport a zábavu, život na
venkově a ve městě, dovolená, svátky, osobní dopisy
•oblast osobnostní – koníčky, zájmy, názory a postoje k blízkému okolí
•oblast společenská – příroda, životní prostředí, kultura, tradice, sport, média

	užívá různé techniky čtení dle typu textu a účelu čtení
	•žák zařadí španělský jazyk do rodiny románských jazyků žák se seznámí s geografií Španělska a španělsky mluvících zemí
•žák vypracuje projekt o životě významné španělské osobnosti
•žák se orientuje ve španělských médiích
•žák vypráví o sportu a sportovních zařízeních
•žák využívá různé druhy slovníků při čtení nekomplikovaných faktografických textů
•žák pochopí hlavní smysl autentického materiálu a vyhledá detailní informace
•žák vysvětlí gramaticky správně své názory a stanoviska
•žák užívá různé techniky čtení dle typu textu a účelu čtení
	Reálie zemí studovaného jazyka
•geografické zařazení a stručný popis
•významné události z historie, významné osobnosti
•životní styl a tradice v porovnání s Českou republikou
•kultura, umění a sport, některé známé osobnosti a jejich úspěchy
•ukázky významných literárních děl

	využívá různé druhy slovníků při čtení nekomplikovaných faktografických textů
	
	

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Člověk a životní prostředí

	· téma životního prostředí a ekologie

	Mediální výchova – Mediální produkty a jejich významy

	· poslech a porozumění médiím
· jak pracovat s médii

	Mediální výchova – Uživatelé

	· španělská média a jejich specifika

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	· proč je důležité učit se jazyky
· základní problémy sociokulturních rozdílů

	Osobnostní a sociální výchova – Morálka všedního dne

	· reakce v různých jazykových situacích

	Osobnostní a sociální výchova – Sociální komunikace

	· reakce v různých jazykových situacích
· specifika komunikace ve španělštině, gesta

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· na základě autentických materiálů se řeší i autentické problémy
· základní rysy španělské politiky v evropském i globálním kontextu

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· srovnávání a porovnávání jazykových i mimojazykových skutečností

[bookmark: _Toc67651661]Matematika
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	4
	4
	4
	3
	15

	Povinný
	Povinný
	Povinný
	Povinný
	

	Název předmětu
	Matematika

	Oblast
	Matematika a její aplikace

	Charakteristika předmětu
	Matematické vzdělání napomáhá rozvoji abstraktního a analytického myšlení, rozvíjí logické usuzování, učí srozumitelné a věcné argumentaci s cílem najít spíše objektivní pravdu než uhájit vlastní názor. Proto je nezastupitelné jako základ studia všech oborů. Matematika názorně demonstruje přechod od konkrétního k abstraktnímu, vyžaduje tvůrčí přístup, podporuje samostatnost i nutnost spolupráce. Při hledání řešení rozvíjí schopnost formulovat své myšlenky, schopnost klást otázky, sledovat i jiný myšlenkový postup a pak rozhodnout, který z daných postupů je efektivnější. Vede žáka k rozvíjení zkušeností s matematickým modelováním (k činnostem, kterými se učí poznávat a nalézat situace i z běžného života, v nichž se může orientovat prostřednictvím matematického popisu), k vědomí, že realita je složitější než její matematický model, že daný model může být vhodný pro více situací a jedna situace může být vyjádřena různými modely. Vede k rozvíjení geometrického vidění a prostorové představivosti, k přesnému vyjadřování, ke zdokonalování grafického projevu, k používání kalkulátoru a moderních technologií k efektivnímu řešení úloh a k prezentaci výsledků. Žáci poznávají, že matematika je součástí naší kultury a je výsledkem složitého multikulturního historického vývoje spojeného s mnoha významnými osobnostmi lidských dějin

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Vzdělávací obsah vyučovacího předmětu Matematika vychází ze vzdělávací oblasti Matematika a její aplikace z Rámcového vzdělávacího programu pro gymnázia.
Předmět je realizován formou vyučovacích hodin. Je dotován 3 nebo 4 hodinami týdně v každém ročníku, (tj. 4+4+4+3). V 1. ročníku může být zařazen nepovinný předmět Cvičení z matematiky pro žáky se slabšími znalostmi z matematiky ze ZŠ, který by byl dotován 1 hodinou týdně. V něm žáci mohou doplnit a prohloubit znalosti a dovednosti získané na základní škole a procvičit základní učivo.

	Integrace předmětů
	· Matematika a její aplikace

	Mezipředmětové vztahy
	· Chemie
· Zeměpis
· Zeměpisný seminář
· Fyzikálně-chemický seminář
· Dějepisný seminář
· Dějepis
· Logika
· Základy společenských věd
· Fyzika
· Informační a komunikační technologie
· Německý jazyk
· Ekonomie
· Tělesná výchova
· Matematický seminář
· Estetická výchova

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· učitel důsledně přechází od jednoduššího problému ke složitějšímu
· zařazujeme problémové úlohy, snažíme se, aby žák sám nebo ve spolupráci provedl rozbor problému a navrhl algoritmus úlohy
· vhodně volenými otázkami vedeme žáka k uplatňování vhodných postupů a dříve získaných vědomostí a dovedností
· upozorňujeme na důležitost provádění rozborů problémových úloh a přehledného zápisu při jejich řešení
· učíme žáka zvažovat různé postupy řešení úlohy nebo ověřování výsledků
· podporujeme logické, empirické i heuristické postupy při řešení
· vedeme žáka k odhadu výsledků a posouzení, zda je získaný výsledek reálný, upozorňujeme na důležitost zpětné vazby při řešení problémů
· necháváme žáky najít a opravit chybný krok
· povzbuzujeme žáka při případném neúspěchu a kladně komentujeme dosažený pokrok
· zadáváme současně i různě obtížné úkoly, žák si zvolí úlohu podle svých schopností

	
	Kompetence komunikativní:
· snažíme se vést žáky ke kultivovanému verbálnímu i neverbálnímu projevu, včetně symbolických a grafických vyjádření informací různého typu
· zařazujeme práci v týmu (dvojice, skupina), žák se naučí spolupracovat a komunikovat, obhajovat svůj vlastní názor a respektovat názory druhých
· snažíme se vést žáky k vyhledávání informací z různých zdrojů a pracovat s nimi, efektivně využívat moderní informační technologie
· vedeme žáka k dovednosti prezentovat vhodným způsobem svou práci i sám sebe před ostatními
· vedeme žáka k přesnému a stručnému vyjadřování užíváním matematického jazyka včetně symboliky
· vedeme žáka, aby eticky nakládal s informacemi, které získal odjinud, u citací uváděl zdroj

	
	Kompetence sociální a personální:
· zařazujeme práci v týmu (dvojice, skupina), tím se žáci učí aktivně spolupracovat
· vedeme žáka k tomu, aby se rozhodl na základě vlastního úsudku, odolával společenským i mediálním tlakům
· snažíme se vést žáka, aby posuzoval reálně své fyzické a duševní možnosti, byl schopen sebereflexe
· vedeme žáka k umění odhadnout důsledky vlastního jednání a chování v nejrůznějších situacích, své jednání a chování podle toho korigovat
· upozorňujeme na důležitost mít zodpovědný vztah k vlastnímu zdraví a k zdraví druhých
· podporujeme u žáků vytváření a udržování hodnotných mezilidských vztahů založených na vzájemné úctě, toleranci a empatii

	
	Kompetence občanská:
· důsledně vedeme žáky, aby dodržovali pravidla stanovená školním řádem, na jehož tvorbě se žáci podílejí
· vedeme žáky, aby zvažovali vztahy mezi svými zájmy osobními, zájmy širší skupiny, do níž patří, a zájmy veřejnými
· neohrožovali a nepoškozovali přírodu a životní prostředí a prostředí kolem sebe (škola, třída, …)
· respektovali různorodost hodnot, názorů, postojů a schopností ostatních lidí
· rozšiřovali své poznání a chápání kulturních a duchovních hodnot
· vedeme žáky, aby promýšleli souvislosti mezi svými právy, povinnostmi a zodpovědností
· vedeme žáky, aby se chovali zodpovědně v krizových situacích a v situacích ohrožujících život a zdraví, poskytli ostatním pomoc
· jednali k obecnému prospěchu podle nejlepšího svědomí

	
	Kompetence k podnikavosti:
· povzbuzujeme žáka, aby usiloval o dosažení stanovených cílů
· vedeme žáka, aby průběžně revidoval a kriticky hodnotil dosažené výsledky
· vedeme žáka, aby rozvíjel osobní i odborný potenciál pro svůj osobní a profesní život, získával a kriticky vyhodnocoval informace o vzdělávacích a pracovních příležitostech, využíval dostupné zdroje a informace.

	
	Kompetence k učení:
· snažíme se vést žáka k hledání a rozvíjení účinných postupů v jeho učení, pokud je to třeba, pomáhat mu nastavovat přiměřené cíle
· umožňujeme žákovi vyzkoušet různé metody a formy činnosti: žák procvičuje použití nabytých poznatků při řešení úloh, studuje jednoduché matematické texty nebo řešené příklady v rámci výkladu nového učiva
· zadáváme samostatné práce, a tím vedeme žáka k samostatnosti
· zařazujeme problémové úlohy, žák řeší úlohu samostatně nebo ve dvojicích či skupinách, seznamuje se s různými postupy a učí se je sám nebo za pomoci učitele či spolužáků vyhodnocovat
· vedeme žáka ke kontrole postupu řešení úlohy, k posouzení správnosti výsledku, k rozvíjení systematičnosti, vytrvalosti a přesnosti
· vedeme žáka ke kritickému přístupu ke zdroji informací
· snažíme se o zažití úspěchu zadáváním úloh přiměřené náročnosti i u žáka se slabším prospěchem, a tím posílit jeho důvěru ve své schopnosti
· hodnotíme průběžně výsledky práce žáka, vedeme ho k sebehodnocení při dosahování cílů svého učení
· snažíme se vést žáka k umění přijímat chválu i kritiku, úspěch i neúspěch pozitivním způsobem, učit se brát ohled na druhé, spolupracovat, pomáhat si, být si vědom zodpovědnosti
· podporujeme účast na soutěžích

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Matematika
	1. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k učení
· Kompetence k podnikavosti

	RVP výstupy
	ŠVP výstupy
	Učivo

	čte a zapisuje tvrzení v symbolickém jazyce matematiky
	•žák čte a zapisuje tvrzení v symbolickém jazyce matematiky
•žák užívá správně logické spojky a kvantifikátory
•žák rozliší definici a větu, rozliší předpoklad a závěr věty
•žák rozliší správný a nesprávný úsudek
•žák vytváří hypotézy, zdůvodňuje jejich pravdivost a nepravdivost, vyvrací nesprávná tvrzení
•žák zdůvodňuje svůj postup a ověřuje správnost řešení problému
	Základní poznatky z matematiky, množiny, výroková logika
•základní poznatky z matematiky – výrok, definice, věta, důkaz
•množiny – inkluze a rovnost množin, operace s množinami
•výroková logika – výroky, logické spojky, kvantifikátory, negace výroků

	rozliší definici a větu, rozliší předpoklad a závěr věty
	
	

	rozliší správný a nesprávný úsudek
	
	

	užívá správně logické spojky a kvantifikátory
	
	

	vytváří hypotézy, zdůvodňuje jejich pravdivost a nepravdivost, vyvrací nesprávná tvrzení
	
	

	zdůvodňuje svůj postup a ověřuje správnost řešení problému
	
	

	odhaduje výsledky numerických výpočtů a efektivně je provádí, účelně využívá kalkulátor
	•žák upravuje číselné výrazy
•žák odhaduje výsledky numerických výpočtů a efektivně je provádí
•žák účelně využívá kalkulátor
•žák operuje s intervaly
•žák aplikuje geometrický význam absolutní hodnoty
	Číselné obory
•přirozená čísla
•celá čísla
•racionální čísla
•reálná čísla
•intervaly, absolutní hodnota

	operuje s intervaly, aplikuje geometrický význam absolutní hodnoty
	
	

	užívá vlastnosti dělitelnosti přirozených čísel
	
	

	odhaduje výsledky numerických výpočtů a efektivně je provádí, účelně využívá kalkulátor
	•žák užívá vlastnosti dělitelnosti přirozených čísel
•žák rozlišuje čísla složená a prvočísla
•žák určuje společný násobek a dělitel čísel, využívá poznatky ve slovních úlohách
	Elementární teorie čísel
•přirozená čísla, prvočíslo, číslo složené
•rozklad na prvočinitele, dělitelnost
•největší společný dělitel
•nejmenší společný násobek

	užívá vlastnosti dělitelnosti přirozených čísel
	
	

	odhaduje výsledky numerických výpočtů a efektivně je provádí, účelně využívá kalkulátor
	•žák provádí operace s mocninami a odmocninami
•žák upravuje efektivně výrazy s proměnnými
•žák rozkládá mnohočleny na součin vytýkáním a užitím vzorců
•žák určuje definiční obor výrazu
	Mocniny. Výrazy s proměnnými.
•mocniny s přirozeným, celým a racionálním exponentem, odmocniny
•mnohočleny, lomené výrazy
•výrazy s mocninami a odmocninami

	provádí operace s mocninami a odmocninami, upravuje číselné výrazy
	
	

	rozkládá mnohočleny na součin vytýkáním a užitím vzorců, aplikuje tuto dovednost při řešení rovnic a nerovnic
	
	

	upravuje efektivně výrazy s proměnnými, určuje definiční obor výrazu
	
	

	analyzuje a řeší problémy, v nichž aplikuje řešení lineárních a kvadratických rovnic a jejich soustav
	•žák aplikuje rozklad mnohočlenů na součin vytýkáním a užitím vzorců při řešení rovnic a nerovnic
•žák řeší lineární a kvadratické rovnice a nerovnice
•žák řeší soustavy rovnic
•žák v jednodušších případech diskutuje řešitelnost nebo počet řešení
•žák rozlišuje ekvivalentní a neekvivalentní úpravy
•žák geometricky interpretuje číselné, algebraické a funkční vztahy
•žák graficky znázorňuje řešení rovnic, nerovnic a jejich soustav
•žák analyzuje a řeší problémy, v nichž aplikuje řešení lineárních a kvadratických rovnic a jejich soustav
	Rovnice a nerovnice
•lineární rovnice, nerovnice a jejich soustavy
•kvadratická rovnice (diskriminant, vztahy mezi kořeny a koeficienty)
•rozklad kvadratického trojčlenu
•rovnice a nerovnice v součinovém a podílovém tvaru
•rovnice a nerovnice s absolutní hodnotou
•rovnice s neznámou ve jmenovateli
•rovnice s neznámou pod odmocninou

	geometricky interpretuje číselné, algebraické a funkční vztahy, graficky znázorňuje řešení rovnic, nerovnic a jejich soustav
	
	

	odhaduje výsledky numerických výpočtů a efektivně je provádí, účelně využívá kalkulátor
	
	

	řeší lineární a kvadratické rovnice a nerovnice, řeší soustavy rovnic, v jednodušších případech diskutuje řešitelnost nebo počet řešení
	
	

	rozkládá mnohočleny na součin vytýkáním a užitím vzorců, aplikuje tuto dovednost při řešení rovnic a nerovnic
	
	

	rozlišuje ekvivalentní a neekvivalentní úpravy
	
	

	upravuje efektivně výrazy s proměnnými, určuje definiční obor výrazu
	
	

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· systematičnost a logické uvažování při řešení problémů
· systematičnost žákových snah a činností; jak žák ovládá myšlenkové postupy řešení problémů a co se v této oblasti může dále učit, jak ovládá sociální dovednosti potřebné při řešení problémů v interakci s druhými lidmi a co se v této oblasti může dále učit

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· zejména co a jak může žák trénovat, aby se kvalita jeho učení zlepšila

	Osobnostní a sociální výchova – Sociální komunikace

	· přesná komunikace-srozumitelnost, jasnost sdělení, argumentace

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· sociálně komunikační dovednosti výhodné pro spolupráci – jasná komunikace, argumentace, řešení sporů; možnost pomáhat, poskytovat rady

	Matematika
	2. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	aplikuje vztahy mezi hodnotami exponenciálních, logaritmických a goniometrických funkcí a vztahy mezi těmito funkcemi
	•žák přiřazuje předpis funkce y = f(x) ke grafu funkce
•žák načrtne grafy požadovaných funkcí (zadaných jednoduchým funkčním předpisem)
•žák určí vlastnosti funkcí
•žák formuluje a zdůvodňuje vlastnosti studovaných funkcí
•žák využívá poznatky o funkcích při řešení rovnic a nerovnic, při určování kvantitativních vztahů
•žák modeluje závislosti reálných dějů pomocí známých funkcí
•žák řeší aplikační úlohy s využitím poznatků o funkcích
	Závislosti a funkční vztahy. Exponenciální a logaritmické rovnice.
Obecné poznatky o funkcích:
•pojem funkce, definiční obor a obor hodnot, hodnota funkce v bodě
•graf funkce, průsečíky grafu funkce s osami soustavy souřadnic
•vlastnosti funkcí (funkce sudá, lichá, prostá, omezená, intervaly monotonie, lokální a globální extrémy funkce)
•(navíc možno dle časových možností: posunutí grafu funkce, vliv koeficientů na graf funkce)
•inverzní funkce k dané funkci a jejich grafy (u funkce exponenciální a logaritmické)
•geometrický význam koeficientů v předpisu probíraných funkcí (u lineární a kvadratické funkce)
•lineární funkce, přímá úměrnost, konstantní funkce
•kvadratická funkce
•funkce absolutní hodnota
•lineární lomená funkce, nepřímá úměrnost, asymptoty lineární lomené funkce, graf lineární lomené funkce jako posunutí grafu nepřímé úměrnosti (úprava předpisu funkce)
•mocninné funkce (s celočíselným exponentem)
•funkce druhá odmocnina (navíc dle časových možností: funkce třetí odmocnina)
•modelování reálné závislosti pomocí funkcí

	formuluje a zdůvodňuje vlastnosti studovaných funkcí a posloupností
	
	

	interpretuje z funkčního hlediska složené úrokování, aplikuje exponenciální funkci a geometrickou posloupnost ve finanční matematice
	
	

	modeluje závislosti reálných dějů pomocí známých funkcí
	
	

	načrtne grafy požadovaných funkcí (zadaných jednoduchým funkčním předpisem) a určí jejich vlastnosti
	
	

	řeší aplikační úlohy s využitím poznatků o funkcích a posloupnostech
	
	

	využívá poznatky o funkcích při řešení rovnic a nerovnic, při určování kvantitativních vztahů
	
	

	aplikuje vztahy mezi hodnotami exponenciálních, logaritmických a goniometrických funkcí a vztahy mezi těmito funkcemi
	•žák načrtne grafy požadovaných funkcí (zadaných jednoduchým funkčním předpisem)
•žák určí vlastnosti funkcí
•žák formuluje a zdůvodňuje vlastnosti studovaných funkcí
•žák využívá poznatky o funkcích při řešení rovnic
•žák aplikuje vztahy mezi hodnotami exponenciálních a logaritmických funkcí
•žák využívá poznatky o funkcích při řešení jednoduchých exponenciálních a logaritmických rovnic
•žák interpretuje z funkčního hlediska složené úrokování, aplikuje zde exponenciální funkce
	Exponenciální a logaritmické rovnice.
•exponenciální a logaritmické funkce
•logaritmus, základ logaritmů
•logaritmické a exponenciální rovnice

	modeluje závislosti reálných dějů pomocí známých funkcí
	
	

	řeší aplikační úlohy s využitím poznatků o funkcích a posloupnostech
	
	

	využívá poznatky o funkcích při řešení rovnic a nerovnic, při určování kvantitativních vztahů
	
	

	používá geometrické pojmy, zdůvodňuje a využívá vlastnosti geometrických útvarů v rovině a v prostoru, na základě vlastností třídí útvary
	•žák používá pojmy bod, přímka, polopřímka, rovina, polorovina, úsečka, úhly (vedlejší, vrcholové, střídavé, souhlasné, středové a obvodové)
•žák zdůvodňuje a využívá vlastnosti geometrických útvarů v rovině
•žák na základě vlastností třídí útvary
•žák určuje vzájemnou polohu lineárních útvarů (rovnoběžnost, kolmost a odchylka přímek)
•žák určuje vzdálenosti bodů a přímek, velikost úhlů
•žák využívá náčrt při řešení problému
•žák pojmenuje základní objekty v trojúhelníku
•žák při řešení úloh z praxe na užití pravoúhlého trojúhelníku aplikuje jeho vlastnosti
•žák v úlohách početní geometrie využívá funkční vztahy, trigonometrii a úpravy výrazů
•žák rozlišuje základní druhy čtyřúhelníků (různoběžníky, rovnoběžníky, lichoběžníky)
•žák užívá pojmu konvexní a nekonvexní útvar
•žák pojmenuje objekty v kružnici a kruhu
•žák aplikuje poznatky o kružnici a kruhu v úlohách z praxe
•žák pracuje s proměnnými a iracionálními čísly
•žák převádí stupňovou míru na obloukovou a naopak
•žák řeší polohové a nepolohové konstrukční úlohy užitím všech bodů dané vlastnosti
•žák řeší konstrukční úlohy pomocí shodných zobrazení
•žák řeší úlohy užitím konstrukce na základě výpočtu
•žák řeší planimetrické problémy motivované praxí
	Planimetrie. (Geometrie v rovině.)
•rovinné útvary (klasifikace): bod, přímka, úsečka, polopřímka, rovina, polorovina, vzájemná poloha přímek v rovině, úhly, dvojice úhlů souhlasných a střídavých, vrcholových a vedlejších
•trojúhelníky (klasifikace podle stran a podle úhlů)
•vnitřní a vnější úhly trojúhelníku
•kružnice opsaná a vepsaná trojúhelníku, osy stran a osy úhlů
•těžiště a těžnice trojúhelníku, vlastnosti
•výšky trojúhelníku
•střední příčky trojúhelníku, vlastnosti
•shodnost a podobnost trojúhelníků, věty o shodnosti, věty o podobnosti trojúhelníků
•Pythagorova věta
•věty Euklidovy
•trigonometrie pravoúhlého trojúhelníku a její užití v úlohách z praxe
•čtyřúhelníky (klasifikace) a mnohoúhelníky, pravidelné mnohoúhelníky a jejich vlastnosti
•konvexní a nekonvexní útvary (pojem)
•kružnice a objekty v kružnici (tětiva, kružnicový oblouk, kruhová výseč a úseč, mezikruží)
•vzájemná poloha přímky a kružnice, dvou kružnic
•úhly příslušné k oblouku kružnice (obvodový a středový úhel)
•Thaletova věta
•obvody a obsahy rovinných obrazců
•délka kružnicového oblouku
•oblouková míra, radián
•množiny bodů dané vlastnosti
•jednoduché geometrické konstrukce
•shodná zobrazení - osová a středová souměrnost, posunutí, otočení
•stejnolehlost
•konstrukční úlohy

	řeší planimetrické a stereometrické problémy motivované praxí
	
	

	řeší polohové a nepolohové konstrukční úlohy užitím všech bodů dané vlastnosti, pomocí shodných zobrazení a pomocí konstrukce na základě výpočtu
	
	

	určuje vzájemnou polohu lineárních útvarů, vzdálenosti a odchylky
	
	

	v úlohách početní geometrie aplikuje funkční vztahy, trigonometrii a úpravy výrazů, pracuje s proměnnými a iracionálními čísly
	
	

	využívá náčrt při řešení rovinného nebo prostorového problému
	
	

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Člověk a životní prostředí

	· rychlý růst populace-exponenciální křivka

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· zejména co a jak může žák trénovat, aby se kvalita jeho učení zlepšila
· sebeovládání – systematičnost žákových snah a činností

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· systematičnost žákových činností; jak žák ovládá myšlenkové postupy řešení problémů, jak ovládá sociální dovednosti potřebné při řešení problémů v interakci s druhými lidmi a co se v této oblasti může dále učit

	Osobnostní a sociální výchova – Sociální komunikace

	· přesná komunikace, srozumitelnost, jasnost sdělení, argumentace

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· sociálně komunikační dovednosti výhodné pro spolupráci, jasná komunikace, argumentace, řešení sporů; možnost pomáhat, poskytovat rady
· jasná komunikace, argumentace

	Matematika
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	aplikuje vztahy mezi hodnotami exponenciálních, logaritmických a goniometrických funkcí a vztahy mezi těmito funkcemi
	•žák načrtne grafy základních goniometrických funkcí (zadaných jednoduchým funkčním předpisem)
•žák určí jejich vlastnosti
•žák formuluje a zdůvodňuje vlastnosti goniometrických funkcí
•žák využívá poznatky o funkcích při řešení jednoduchých goniometrických rovnic (možno dle časových možností navíc i goniometrických nerovnic), při určování kvantitativních vztahů
•žák aplikuje vztahy mezi hodnotami goniometrických funkcí a vztahy mezi těmito funkcemi
•žák modeluje závislosti reálných dějů pomocí goniometrických funkcí
•žák užívá poznatků z trigonometrie při řešení praktických úloh
	Goniometrie a trigonometrie. Goniometrické rovnice.
•orientovaný úhel a jeho hodnoty v míře stupňové a obloukové
•základní goniometrické funkce v pravoúhlém trojúhelníku
•základní goniometrické funkce v oboru reálných čísel, jednotková kružnice
•grafy goniometrických funkcí
•definiční obor a obor hodnot goniometrických funkcí
•vlastnosti goniometrických funkcí, periodičnost
•aplikuje vztahy mezi goniometrickými funkcemi
•goniometrické rovnice (navíc možno dle časových možností: jednoduché goniometrické nerovnice)
•sinová a kosinová věta
•trigonometrie pravoúhlého a obecného trojúhelníku
•užití sinové a kosinové věty v úlohách z praxe

	formuluje a zdůvodňuje vlastnosti studovaných funkcí a posloupností
	
	

	modeluje závislosti reálných dějů pomocí známých funkcí
	
	

	načrtne grafy požadovaných funkcí (zadaných jednoduchým funkčním předpisem) a určí jejich vlastnosti
	
	

	řeší aplikační úlohy s využitím poznatků o funkcích a posloupnostech
	
	

	řeší planimetrické a stereometrické problémy motivované praxí
	
	

	v úlohách početní geometrie aplikuje funkční vztahy, trigonometrii a úpravy výrazů, pracuje s proměnnými a iracionálními čísly
	
	

	využívá poznatky o funkcích při řešení rovnic a nerovnic, při určování kvantitativních vztahů
	
	

	používá geometrické pojmy, zdůvodňuje a využívá vlastnosti geometrických útvarů v rovině a v prostoru, na základě vlastností třídí útvary
	•žák používá geometrické pojmy
•žák zdůvodňuje a využívá vlastnosti geometrických útvarů v prostoru
•žák na základě vlastností třídí útvary
•žák určuje vzájemnou polohu útvarů v prostoru
•žák určuje vzdálenosti a odchylky
•žák využívá náčrt při řešení prostorového problému
•žák v úlohách početní geometrie aplikuje funkční vztahy, trigonometrii a úpravy výrazů, pracuje s proměnnými a iracionálními čísly
•žák zobrazí ve volné rovnoběžné projekci hranol a jehlan
•žák sestrojí a zobrazí rovinný řez hranolu a jehlanu
•žák řeší planimetrické a stereometrické problémy motivované praxí
	Stereometrie
Geometrie v prostoru
•polohové vlastnosti útvarů v prostoru: vzájemná poloha bodů, přímek (mimoběžky), přímky a roviny, rovin, kolmost a rovnoběžnost přímek a rovin
•řezy hranolu, jehlanu
•metrické vlastnosti útvarů v prostoru: vzdálenost bodu od přímky a roviny, odchylka dvou přímek, přímky a roviny, dvou rovin
•volné rovnoběžné promítání
•základní tělesa (krychle, kvádr, hranol, jehlan, rotační válec, rotační kužel, komolý jehlan a kužel, koule a její části)
•povrchy a objemy
•využití poznatků o tělesech v praktických úlohách

	řeší planimetrické a stereometrické problémy motivované praxí
	
	

	řeší polohové a nepolohové konstrukční úlohy užitím všech bodů dané vlastnosti, pomocí shodných zobrazení a pomocí konstrukce na základě výpočtu
	
	

	určuje vzájemnou polohu lineárních útvarů, vzdálenosti a odchylky
	
	

	v úlohách početní geometrie aplikuje funkční vztahy, trigonometrii a úpravy výrazů, pracuje s proměnnými a iracionálními čísly
	
	

	využívá náčrt při řešení rovinného nebo prostorového problému
	
	

	zobrazí ve volné rovnoběžné projekci hranol a jehlan, sestrojí a zobrazí rovinný řez těchto těles
	
	

	diskutuje a kriticky zhodnotí statistické informace a daná statistická sdělení
	•žák řeší reálné problémy s kombinatorickým podtextem (charakterizuje možné případy)
•žák vytváří model pomocí kombinatorických skupin a určuje jejich počet
•žák upravuje výrazy s faktoriály a kombinačními čísly
•žák využívá kombinatorické postupy při výpočtu pravděpodobnosti
•žák diskutuje a kriticky zhodnotí statistické informace a daná statistická sdělení
•žák volí a užívá vhodné statistické metody k analýze a zpracování dat (využívá výpočetní techniku)
•žák reprezentuje graficky soubory dat
•žák čte a interpretuje tabulky, diagramy a grafy
•žák rozlišuje rozdíly v zobrazení obdobných souborů vzhledem k jejich odlišným charakteristikám.
	Práce s daty, kombinatorika a pravděpodobnost.
Kombinatorika:
•elementární kombinatorické úlohy
•faktoriál
•variace, permutace a kombinace (bez opakování)
•variace s opakováním
•kombinační čísla
•binomická věta
•Pascalův trojúhelník
Pravděpodobnost:
•náhodný jev a jeho pravděpodobnost
•jistý jev, nemožný jev, opačný jev
•nezávislost jevů
•pravděpodobnost sjednocení a průniku jevů
Práce s daty:
•analýza a zpracování dat v různých reprezentacích
•statistický soubor, rozsah souboru
•statistická jednotka, statistický znak
•četnost a relativní četnost hodnoty statistického znaku
•tabulka četností a grafické znázornění rozdělení četností
•charakteristiky polohy a variability (vážený aritmetický průměr, medián, modus, percentil, kvartil, směrodatná odchylka, mezikvartilová odchylka)

	reprezentuje graficky soubory dat, čte a interpretuje tabulky, diagramy a grafy, rozlišuje rozdíly v zobrazení obdobných souborů vzhledem k jejich odlišným charakteristikám
	
	

	řeší reálné problémy s kombinatorickým podtextem (charakterizuje možné případy, vytváří model pomocí kombinatorických skupin a určuje jejich počet)
	
	

	volí a užívá vhodné statistické metody k analýze a zpracování dat (využívá výpočetní techniku)
	
	

	využívá kombinatorické postupy při výpočtu pravděpodobnosti, upravuje výrazy s faktoriály a kombinačními čísly
	
	

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· systematičnost žákových snah a činností, sociální komunikace

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· sociálně komunikační dovednosti výhodné pro spolupráci, jasná komunikace, argumentace, řešení sporů; možnost pomáhat, poskytovat rady

	Osobnostní a sociální výchova – Sociální komunikace

	· přesná komunikace, srozumitelnost, jasnost sdělení, argumentace

	Mediální výchova – Uživatelé

	· sledovanost, podíl na trhu

	Environmentální výchova – Člověk a životní prostředí

	· využívání zdrojů energie, surovin

	Matematika
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	formuluje a zdůvodňuje vlastnosti studovaných funkcí a posloupností
	•žák formuluje a zdůvodňuje vlastnosti studovaných posloupností
•žák řeší aplikační úlohy s využitím poznatků o funkcích a posloupnostech
•žák interpretuje z funkčního hlediska složené úrokování, aplikuje geometrickou posloupnost ve finanční matematice
	Posloupnosti
•určení a vlastnosti posloupností
•aritmetická posloupnost, diference
•základní vzorce pro aritmetickou posloupnost
•geometrická posloupnost, kvocient
•základní vzorce pro geometrickou posloupnost
•užití aritmetické a geometrické posloupnosti v úlohách z praxe
•užití geometrické posloupnosti ve finanční matematice
•(navíc možno dle časových možností: vlastní a nevlastní limita posloupnosti, konvergentní a divergentní posloupnost, věty o limitách posloupnosti, podmínky konvergence nekonečné geometrické řady, její součet)

	interpretuje z funkčního hlediska složené úrokování, aplikuje exponenciální funkci a geometrickou posloupnost ve finanční matematice
	
	

	řeší aplikační úlohy s využitím poznatků o funkcích a posloupnostech
	
	

	používá geometrické pojmy, zdůvodňuje a využívá vlastnosti geometrických útvarů v rovině a v prostoru, na základě vlastností třídí útvary
	•žák užívá různé způsoby analytického vyjádření přímky v rovině (geometrický význam koeficientů)
•žák řeší analyticky polohové a metrické úlohy o lineárních útvarech v rovině
•žák využívá charakteristické vlastnosti kuželoseček k určení analytického vyjádření
•žák z analytického vyjádření (z osové nebo vrcholové rovnice) určí základní údaje o kuželosečce
•žák řeší analyticky úlohy na vzájemnou polohu přímky a kuželosečky
	Analytická geometrie
Analytická geometrie v rovině (navíc: v prostoru)
•vzdálenost dvou bodů, délka úsečky
•souřadnice středu úsečky
•vektor a jeho umístění
•souřadnice vektoru a velikost vektoru
•operace s vektory: součet vektorů, násobení vektoru reálným číslem, skalární a vektorový součin vektorů
•velikost úhlu dvou vektorů, kolmost vektorů
•parametrické vyjádření přímky v rovině (dle časových možností i v prostoru)
•obecná rovnice přímky a směrnicový tvar rovnice přímky v rovině
•(navíc možno dle časových možností: parametrické vyjádření roviny a obecná rovnice roviny v prostoru)
•kuželosečky: kružnice, elipsa, parabola a hyperbola
•vzájemná poloha přímky a kuželosečky

	řeší analyticky polohové a metrické úlohy o lineárních útvarech v rovině
	
	

	řeší analyticky úlohy na vzájemnou polohu přímky a kuželosečky
	
	

	řeší planimetrické a stereometrické problémy motivované praxí
	
	

	určuje vzájemnou polohu lineárních útvarů, vzdálenosti a odchylky
	
	

	užívá různé způsoby analytického vyjádření přímky v rovině (geometrický význam koeficientů)
	
	

	v úlohách početní geometrie aplikuje funkční vztahy, trigonometrii a úpravy výrazů, pracuje s proměnnými a iracionálními čísly
	
	

	využívá charakteristické vlastnosti kuželoseček k určení analytického vyjádření
	
	

	využívá náčrt při řešení rovinného nebo prostorového problému
	
	

	z analytického vyjádření (z osové nebo vrcholové rovnice) určí základní údaje o kuželosečce
	
	

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· systematičnost při řešení problémů

	Osobnostní a sociální výchova – Sociální komunikace

	· přesná komunikace, srozumitelnost, jasnost sdělení, argumentace

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· sociálně komunikační dovednosti výhodné pro spolupráci, jasná komunikace, argumentace, řešení sporů; možnost pomáhat, poskytovat rady

[bookmark: _Toc67651662]Biologie
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	3
	2
	2
	0
	7

	Povinný
	Povinný
	Povinný
	
	

	Název předmětu
	Biologie

	Oblast
	Člověk a příroda

	Charakteristika předmětu
	Biologie seznamuje žáky s původem a vývojem života, s formami, stavbou a funkcí živých soustav, s jejich významem a vzájemnými vztahy v biosféře. Přispívá k porozumění přírodních zákonitostí a na základě toho i důležitosti udržování přírodní rovnováhy pro existenci živých soustav včetně člověka. Při studiu přírody si žáci osvojují i důležité dovednosti. Jedná se především o rozvíjení dovednosti objektivně pozorovat, experimentovat a měřit, vytvářet a ověřovat hypotézy o podstatě pozorovaných přírodních jevů, analyzovat výsledky tohoto ověřování a vyvozovat z nich závěry.
Biologické poznatky lze aplikovat v praxi především v oblasti výživy, zdraví člověka, ochrany přírody, chovu živočichů a pěstování rostlin.
Výuka je realizována hlavně formou vyučovacích hodin s důrazem na maximální využití výpočetní a didaktické techniky (interaktivní tabule, internet). Dále formou exkurzí, tvorbou projektů, vypracováním seminárních prací.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Předmět „Biologie“ je vyučován v prvním, druhém a třetím ročníku vyššího gymnázia. Celková hodinová dotace činí 7 vyučovacích hodin (3 hodiny první ročník, 2 hodiny druhý ročník, 2 hodiny třetí ročník). Předmět je zařazen do vzdělávací oblasti „Člověk a příroda“ a oboru Biologie a integruje část vzdělávací oblasti „Člověk a zdraví“ a oboru „Výchova ke zdraví“

	Integrace předmětů
	· Biologie
· Výchova ke zdraví

	Mezipředmětové vztahy
	· Chemie
· Zeměpis
· Zeměpisný seminář
· Fyzikálně-chemický seminář
· Dějepis
· Český jazyk a literatura
· Fyzika
· Základy společenských věd
· Španělský jazyk
· Tělesná výchova
· Reálie v anglickém jazyce
· Estetická výchova

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· během výkladu vedeme žáky k přemýšlení o problémech a otázkách, k formulování závěrů ze získaných poznatků
· zadáním seminárních prací a projektů vytváříme situaci, kdy žáci problém na základě svých znalostí a různých zdrojů informací analyzují, zpracují údaje, vytvoří možná řešení
· prací s přírodninami vedeme žáky k porovnání jejich znaků a zařazení do systému
· umožňujeme spolupráci žáků při řešení konkrétních problémů
· povzbuzujeme žáky při případném neúspěchu a kladně komentujeme dosažený pokrok v znalostech

	
	Kompetence komunikativní:
· formou diskuze o daném problému rozvíjíme schopnost žáků formulovat své myšlenky, vhodně argumentovat, vyslechnout jiné názory a reagovat na ně
· učíme žáky vyhledávat informace z různých zdrojů a prezentovat je před kolektivem (referáty, projekty)
· dbáme, aby žák porozuměl odborným pojmům a symbolům a správně je používal
· zadáváme skupinové úlohy, kontroluje a hodnotí práci všech členů skupiny
· povzbuzujeme žáky k zapojení do diskuse a dodržování pravidel komunikace

	
	Kompetence sociální a personální:
· zadáním skupinové práce vedeme žáky k respektování zájmu skupiny, ke spolupráci, k spoluzodpovědnosti
· pěstujeme v žákovi zdravé sebevědomí prezentací vlastní práce – referáty, projekty, portfolio apod.
· vedeme žáka k vyhodnocení konkrétní situace, poučení se a k využití poznatků (řešení problému)
· vedeme žáka k toleranci (respektování jiného názoru, národnosti, víry) a k dobrým mezilidským vztahům (poskytnutí pomoci, požádání o pomoc)
· vedeme žáky, aby měli zodpovědný vztah k vlastnímu zdraví a k zdraví druhých
· vedeme žáka ke kritickému myšlení jak k sobě, tak i k ostatním (učitel respektuje názor žáka, vede ho k průběžnému sebehodnocení)

	
	Kompetence občanská:
· organizací výuky i mimoškolních akcí vedeme žáky k dodržování pravidel slušného chování, odpovědnosti za zdraví své i zdraví ostatních
· učíme žáky poskytovat základy první pomoci
· učíme žáky dbát na ochranu životního prostředí, vytváříme podmínky pro třídění odpadů a vysvětlujeme význam této činnosti
· zdůrazňujeme zásady zdravého životního stylu (zdravá výživa, pohyb) jako prevenci civilizačních chorob, upozorňujeme na prevenci onemocnění
· osobním postojem k řadě společenských jevů (chybná interpretace faktů ve sdělovacích prostředcích, zneužívání vědy v reklamě či propagandě, drogové problematice apod.) vedeme žáka k vytváření obsahově správných a společensky kritických názorů
· vedeme žáky, aby se chovali zodpovědně v situacích ohrožující zdraví i život a poskytli ostatním pomoc

	
	Kompetence k podnikavosti:
· směřujeme k praktickému využití nabytých vědomostí a dovedností
· vytváříme u žáků povědomí o společenské důležitosti práce
· vedeme žáky k posuzování a hodnocení výsledků své činnosti

	
	Kompetence k učení:
· vytváříme žákovi vhodné podmínky (prostor, vybavení, metody) pro učení;
· zadáním samostatné práce rozvíjíme schopnost žáků vyhledávat, třídit a vybírat informace
· zdůrazňujeme souvislosti mezi probíraným učivem a souvislosti s jinými předměty (zejména přírodovědnými)
· podporujeme zapamatování učiva názornými obrazovými a praktickými ukázkami
· dbáme, aby žák rozuměl používaným termínům a dokázal je používat
· zdůrazňujeme aplikaci konkrétních vědomostí v praktickém životě (např. poznávání rostlin a živočichů, jejich nebezpečnost pro člověka)
· podporujeme zájem o biologii exkurzemi, přednáškami
· doporučováním biologické literatury motivujeme žáky k dalšímu studiu
· aplikací bodového systému školy dbáme na to, aby žák rozpoznal vlastní pokrok v učení či chyby a měl možnost tyto chyby operativně řešit.

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Biologie
	1. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	odliší živé soustavy od neživých na základě jejich charakteristických vlastností
	•žák se orientuje v hypotézách o vzniku a vývoji života na Zemi
•žák se orientuje v předmětech zkoumání základních biologických věd
•žák charakterizuje obecné vlastnosti organismů
•žák charakterizuje prvky a základní typy látek v organismech
•žák porovná zastoupení jednotlivých prvků v organismech
•žák porovná zastoupení anorganických a organických látek v organismech
•žák popíše složení organických látek a jejich význam
	Obecná biologie
•vznik a vývoj živých soustav, evoluce
•biologie jako vědní obor
•obecné vlastnosti organismu
•látkové a prvkové složení

	odvodí hierarchii recentních organismů ze znalostí o jejich evoluci
	
	

	porovná významné hypotézy o vzniku a evoluci živých soustav na Zemi
	
	

	vysvětlí význam diferenciace a specializace buněk pro mnohobuněčné organismy
	
	

	charakterizuje viry jako nebuněčné soustavy
	•žák uvede shodné a rozdílné vlastnosti virů a buněčných organismů
•žák objasní průběh životního cyklu viru
•žák uvede příklady virových onemocnění a způsoby šíření
•žák uvede zásady prevence před onemocněním
•žák popíše léčbu virových onemocnění
•žák charakterizuje priony a zhodnotí rizika s nimi spojená
	Biologie virů
•stavba a funkce
•přehled významných zástupců
•priony

	zhodnotí pozitivní a negativní význam virů
	
	

	zhodnotí způsoby ochrany proti virovým onemocněním a metody jejich léčby
	
	

	charakterizuje bakterie z ekologického, zdravotnického a hospodářského hlediska
	•žák popíše organely prokaryotní buňky podle nákresu
•žák vysvětlí pozitivní význam bakterií v přírodě
•žák popíše pozitivní a negativní význam bakterií pro člověka
•žák uvede příklady bakteriálních onemocnění
•žák uvede možnosti šíření bakteriálních onemocnění, jejich prevenci a léčbu
•žák vysvětlí odlišnosti bakterií a sinic
•žák uvede příklady sinic a jejich význam
	Biologie bakterií
•stavba a funkce, rozmnožování
•přehled významných zástupců bakterií
•stavba a funkce sinic

	objasní stavbu a funkci strukturních složek a životní projevy prokaryotních a eukaryotních buněk
	
	

	zhodnotí způsoby ochrany proti bakteriálním onemocněním a metody jejich léčby
	
	

	objasní stavbu a funkci strukturních složek a životní projevy prokaryotních a eukaryotních buněk
	•žák rozpozná a porovná eukaryotní a prokaryotní buňku
•žák rozliší a popíše podle nákresu jednotlivé typy eukaryotních buněk
•žák vysvětlí význam jednotlivých buněčných organel
•žák popíše buněčný cyklus
•žák uvede možné typy dělení a popíše je
•žák vysvětlí shodné a rozdílné procesy při dělení pohlavních a tělních buněk
	Buňka eukaryotní
•typy eukaryotních buněk
•stavba a funkce
•buněčný cyklus a dělení

	charakterizuje protista z ekologického, zdravotnického a hospodářského hlediska
	•žák umí podle daných kritérií rozdělit protisty do jednotlivých skupin
•žák uvede příklady známých zástupců protist a jejich životní strategie
•žák vyhledá informace o epidemiologickém významu a zásadách prevence před zástupci
	Biologie protist
•stavba a funkce protist
•důležití zástupci

	posoudí ekologický, zdravotnický a hospodářský význam hub a lišejníků
	•žák popíše stavbu těla, způsoby výživy a rozmnožování hub
•žák porovná buňku hub s ostatními eukaryotními buňkami
•žák s pomocí literatury najde možné záměny hub
•žák popíše stavbu těla lišejníků
•žák zhodnotí význam lišejníků v přírodě i pro člověka
	Biologie hub
•stavba a funkce hub, výživa hub
•systém hub a hlavní zástupci
•výskyt a význam hub
•stavba a funkce lišejníků, hlavní zástupci

	pozná a pojmenuje (s možným využitím různých informačních zdrojů) významné zástupce hub a lišejníků
	
	

	objasní princip životních cyklů a způsoby rozmnožování rostlin
	• žák objasní odlišnost rostlinné buňky od ostatních buněk
•žák přehledně rozdělí rostlinná pletiva
•žák podle nákresu rozpozná základní typy pletiv
•žák popíše na základě nákresu vnitřní i vnější stavbu rostlinných orgánů
•žák uvede příklady metamorfóz jednotlivých orgánů a vysvětlí příčinu vzniku
•žák vysvětlí průběh opylení a oplození u rostlin
•žák vysvětlí způsoby šíření semen
•žák uvede způsoby nepohlavního rozmnožování
•žák odvodí vztah mezi přizpůsobením rostlin a prostředím
•žák zhodnotí význam a využitelnost jednotlivých orgánů rostlinného těla
•žák popíše hlavní metabolické dráhy
•žák vysvětlí význam fotosyntézy a dýchání
•žák uvede základní rozdíly mezi anaerobní a aerobní oxidací
•žák charakterizuje způsoby příjmu a výdeje látek rostlinou
•žák popíše růst a vývoj rostlin
•žák objasní možné výživy u rostlin
•žák vysvětlí příčiny a rozdělení pohybů rostlin
•žák rozpozná základní typy stélek
•žák zhodnotí význam řas v přírodě i pro člověka
•žák uvede příklady zástupců řas a jejich zařazení
•žák popíše stavbu těla vyšších rostlin
•žák popíše stavbu výtrusných a semenných rostlin
•žák porovná schémata životních cyklů výtrusných a semenných rostlin
•žák se orientuje v taxonomii výtrusných a semenných rostlin
•žák porovná znaky nahosemenných a krytosemenných, jednoděložných a dvouděložných
•žák prakticky pozná jednoděložnou a dvouděložnou rostlinu
•žák uvede význam jednotlivých druhů v ekosystémech
•žák vysvětlí důvody ochrany ohrožených druhů rostlin
•žák provádí pozorování, měření a zpracovává získaná data a hledá souvislosti
•žáci spolupracují na projektech přírodovědného poznání
	Biologie rostlin – nižší a vyšší rostliny
•rostlinná pletiva
•morfologie a anatomie rostlin – kořen, stonek, list, květ a plod
•fyziologie rostlin – metabolismus, výživa, vodní režim, pohyby rostlin a rozmnožování
•systém a evoluce nižších rostlin
•systém a evoluce výtrusných a semenných rostlin
•rostliny a prostředí

	popíše stavbu těl rostlin, stavbu a funkci rostlinných orgánů
	
	

	porovná společné a rozdílné vlastnosti stélkatých a cévnatých rostlin
	
	

	posoudí vliv životních podmínek na stavbu a funkci rostlinného těla
	
	

	pozná a pojmenuje (s možným využitím různých informačních zdrojů) významné rostlinné druhy a uvede jejich ekologické nároky
	
	

	zhodnotí problematiku ohrožených rostlinných druhů a možnosti jejich ochrany
	
	

	zhodnotí rostliny jako primární producenty biomasy a možnosti využití rostlin v různých odvětvích lidské činnosti
	
	

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· péče o vlastní zdraví

	Environmentální výchova – Člověk a životní prostředí

	· význam organismů pro člověka, vznik a zánik druhů, ochrana přírody

	Environmentální výchova – Problematika vztahů organismů a prostředí

	· abiotické faktory ovlivňující organismy
· význam pro člověka

	Mediální výchova – Média a mediální produkce

	· příprava vlastních materiálů – prezentací, herbářů

	Biologie
	2. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	charakterizuje hlavní taxonomické jednotky živočichů a jejich významné zástupce
	•žák objasní odlišnost živočišné buňky od ostatních buněk
•žák popíše jednotlivé typy tkání
•žák aplikuje znalosti o fylogenezi orgánových soustav na charakteristiku taxonomických jednotek
•žák na základě pozorování jedinců či studia literatury vytvoří charakteristiku skupiny a na příkladech popíše její hlavní znaky
•žák zhodnotí význam živočichů v přírodě i pro člověka
•žák s pomocí literatury zařadí živočicha do správné taxonomické jednotky
•žák na příkladech objasní způsob života určitých živočichů
•žák na příkladech objasní přizpůsobení živočichů danému prostředí
•žák odvodí základní projevy chování živočichů v přírodě na základě pozorování
•žák uplatňuje zásady bezpečného chování při setkání se živočichy
•žák porovná vrozené a získané chování, uvede příklady
•žáci spolupracují na projektech přírodovědného poznání
	Biologie živočichů
•tkáně
•evoluce a adaptace jednotlivých orgánových soustav
•morfologie a anatomie živočichů
•fyziologie živočichů
•systém a evoluce živočichů
•živočichové a prostředí
•etologie

	charakterizuje pozitivní a negativní působení živočišných druhů na lidskou populaci
	
	

	charakterizuje základní typy chování živočichů
	
	

	objasní principy základních způsobů rozmnožování a vývoj živočichů
	
	

	popíše evoluci a adaptaci jednotlivých orgánových soustav
	
	

	posoudí význam živočichů v přírodě a v různých odvětvích lidské činnosti
	
	

	pozná a pojmenuje (s možným využitím různých informačních zdrojů) významné živočišné druhy a uvede jejich ekologické nároky
	
	

	zhodnotí problematiku ohrožených živočišných druhů a možnosti jejich ochrany
	
	

	objasňuje základní ekologické vztahy
	•žák charakterizuje jednotlivé abiotické faktory
•žák popisuje vliv jednotlivých abiotických faktorů na život rostlin a život živočichů
•žák charakterizuje populace, jejich vlastnosti a vzájemné vztahy
•žák chápe význam společenstva
•žák charakterizuje ekosystém, uvede zastoupení rostlinných druhů v jednotlivých ekosystémech
•žák si uvědomuje důležitost organismů pro fungování celku
•žák posoudí vliv člověka na životní prostředí
•žák charakterizuje hlavní globální problémy životního prostředí
•žák poznává systém ochrany přírody a krajiny v ČR
•žák formuluje přírodovědný problém a hledá na něj odpovědi
	Ekologie
•základní ekologické pojmy
•abiotické faktory – podmínky života
•biotické faktory – populace, společenstvo, ekosystém
•biosféra a její členění
•ochrana životního prostředí
•instituce zabývající se ochranou přírody

	používá správně základní ekologické pojmy
	
	

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Problematika vztahů organismů a prostředí

	· jak ovlivňuje prostředí organismy, které v něm žijí
· význam organismů pro člověka – potrava, nemoci

	Environmentální výchova – Člověk a životní prostředí

	· vznik a zánik druhů, ochrana přírody
· zdroje energie a suroviny

	Mediální výchova – Média a mediální produkce

	· příprava vlastních materiálů – prezentací

	Environmentální výchova – Životní prostředí regionu a České republiky

	· ochrana přírody a krajiny ČR, instituce zabývající se ochranou životního prostředí

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· životní prostředí a udržitelný rozvoj, světový populační vývoj

	Biologie
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	charakterizuje individuální vývoj člověka a posoudí faktory ovlivňující jej v pozitivním a negativním směru
	•žák vysvětlí zařazení člověka do systému organismů
•žák vysvětlí pojmy rasa a rasismus, charakterizuje jednotlivé typy ras
•žák charakterizuje kostní a svalovou tkáň
•žák popíše kostru člověka
•žák určí polohu a funkci významných kosterních svalů
•žák charakterizuje tělní tekutiny a uvede jejich funkci
•žák zná složení krve a její funkci
•žák vysvětlí srážení krve
•žák vysvětlí princip reakce antigenu a protilátky
•žák objasní problematiku 4 základních krevních skupin
•žák vysvětlí význam zjišťování krevních skupin při transfuzích, operacích
•žák popíše stavbu a funkci oběhové soustavy
•žák na obrázku ukáže jednotlivé části srdce a popíše funkci chlopní
•žák vyhledá informace o problematice transplantace
•žák na obrázku ukáže jednotlivé části srdce a popíše funkci chlopní
•žák vysvětlí činnost srdce a řízení oběhové soustavy
•žák popíše malý a velký krevní oběh
•žák popíše mízní soustavu a význam mízy
•žák rozlišuje nespecifickou a specifickou imunitu
•žák popíše stavbu, funkci a řízení dýchací soustavy
•žák uvede onemocnění dýchací soustavy a jejich příčiny
•žák popíše stavbu a funkci jednotlivých orgánů trávicí soustavy
•žák si uvědomuje význam zdravé výživy a správné životosprávy z důvodu snížení rizika vzniku kardiovaskulárních chorob
•žák objasní metabolismus jednotlivých živin
•žák popíše stavbu a funkci nefronu a ledviny
•žák popíše stavbu a funkci kůže
•žák vysvětlí význam kůže při termoregulaci
•žák popíše stavbu a funkci jednotlivých částí nervové soustavy
•žák popíše stavbu a funkci neuronu, princip šíření nervového vzruchu
•žák vysvětlí propojení nervového a látkového řízení
•žák popíše stavbu a funkci smyslových orgánů
•žák charakterizuje žlázy s vnitřní sekrecí a hormony, které produkují
•žák popíše stavbu a funkci rozmnožovací soustavy muže a ženy
•žák popíše menstruační cyklus ženy, proces oplození, průběh těhotenství
•žák uvede důsledky porušování paragrafů trestního zákona souvisejících s výrobou a držením návykových látek a s činností pod jejich vlivem, sexuálně motivovanou kriminalitou, skrytými formami individuálního násilí a vyvozuje z nich osobní zodpovědnost
•žák provádí pozorování, měření a zpracovává získaná data a hledá souvislosti
	Biologie člověka
•původ vývoj člověka, lidské rasy
•opěrná a pohybová soustava
•tělní tekutiny
•soustava oběhová a imunitní
•soustava dýchací
•soustava trávicí a metabolismus
•soustava vylučovací a kůže
•soustavy regulační – nervová a hormonální
•smyslová soustava
•soustavy rozmnožovací a vývoj člověka
•změny v období adolescence
•péče o reprodukční zdraví
•metody asistované reprodukce, její biologické, etické, psychosociální a právní aspekty
•modely vzájemného chování související a etickými a psychosociálními aspekty partnerského a sexuálního života
•zátěžové situace, stres a způsoby jeho zvládání
•důsledky stresu v oblasti fyzického, duševního a sociálního zdraví
•způsoby sebereflexe a kontroly emocí
•žák provádí pozorování, měření a zpracovává získaná data a hledá souvislosti

	orientuje se v problematice reprodukčního zdraví z hlediska odpovědnosti k budoucímu rodičovství
	
	

	orientuje se ve své osobnosti, emocích a potřebách
	
	

	podle předloženého schématu popíše a vysvětlí evoluci člověka
	
	

	uplatňuje odpovědné a etické přístupy k sexualitě, rozhoduje se s vědomím možných důsledků
	
	

	využívá znalosti o orgánových soustavách pro pochopení vztahů mezi procesy probíhajícími v lidském těle
	
	

	zná práva každého jedince v oblasti sexuality a reprodukce
	
	

	podle konkrétní situace zasáhne při závažných poraněních a život ohrožujících stavech
	•žák popíše způsoby relaxace
•žák se orientuje ve své osobnosti, emocích a potřebách
•žák projevuje odolnost vůči výzvám k sebepoškozování a rizikovému životnímu stylu a zaujímá odmítavé postoje
•žák popíše vliv životních a pracovních podmínek a životního stylu na zdraví
•žák zná základní pravidla hygieny pohlavního styku a v těhotenství
•žák popíše choroby přenosné pohlavním stykem, jejich příznaky a možnou léčbu
•žák zná způsob šíření, zdravotní rizika spojená s HIV a AIDS
•žák zná účinek některých návykových látek a jejich škodlivost
•žák popíše důsledky závislosti na návykových látkách
•žák zná základní pravidla pro poskytování první pomoci
	Zdravý způsob života, rizika ohrožující zdraví a jejich prevence, péče o zdraví
•vliv životních a pracovních podmínek a životního stylu na zdraví v rodině, škole, obci
•zdravá výživa a životní styl
•hygiena pohlavního styku, hygiena v těhotenství
•způsoby sebereflexe a kontroly emocí
•civilizační choroby, poruchy příjmu potravy, choroby přenosné pohlavním stykem, HIV/AIDS, hepatitidy
•zátěžové situace, stres a způsoby jeho zvládání; důsledky stresu v oblasti fyzického, duševního a sociálního zdraví
•rizika v oblasti sexuálního a reprodukčního zdraví – promiskuita, předčasné ukončení těhotenství
•návykové látky
•první pomoc při úrazech a náhlých zdravotních příhodách

	projevuje odolnost vůči výzvám k sebepoškozujícímu chování a rizikovému životnímu stylu
	
	

	rozhoduje podle osvojených modelů chování a konkrétní situace o způsobu jednání v situacích vlastního nebo cizího ohrožení
	
	

	usiluje o pozitivní změny ve svém životě související s vlastním zdravím a zdravím druhých
	
	

	zařazuje do denního režimu osvojené způsoby relaxace; v zátěžových situacích uplatňuje osvojené způsoby regenerace
	
	

	zaujímá odmítavé postoje ke všem formám rizikového chování
	
	

	analyzuje možnosti využití znalostí z oblasti genetiky v běžném životě
	•žák popíše stavbu a funkci nukleových kyselin
•žák vysvětlí a popíše ústřední dogma molekulární biologie
•žák uvede význam dědičnosti a proměnlivosti
•žák objasní základní genetické pojmy
•žák vysvětlí podstatu pohlavního a nepohlavního rozmnožování a význam
•žák vysvětlí Mendelovy zákony
•žák řeší příklady na základě Mendlových zákonů
•žák aplikuje Mendlovy zákony na přenos znaků pohlavně vázaných
•žák vysvětlí příčiny mutací a uvede důsledky pro organismus
•žák popíše zákonitosti v populaci
•žák používá matematických prostředků k vyjádření přírodovědných vztahů a zákonů
•žák uvede základní metody výzkumu genetiky člověka a objasní příčinu dědičných chorob
•žák vysvětlí podstatu genového inženýrství a jeho využití
	Genetika
•molekulární základy dědičnosti
•buněčné základy dědičnosti
•dědičnost a proměnlivost
•genetika člověka
•dědičnost kvantitativních a kvalitativních znaků
•dědičnost znaků vázaných na pohlaví
•vazba genů
•mutace
•genetika populací
•genové inženýrství

	využívá znalosti o genetických zákonitostech pro pochopení rozmanitosti organismů
	
	

	Průřezová témata, přesahy, souvislosti

	Multikulturní výchova – Základní problémy sociokulturních rozdílů

	· rasy, rasismus – vznik přizpůsobením geografickým a klimatickým podmínkám, vysvětlení rovnosti ras

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· zdravý životní styl, péče o vlastní zdraví

[bookmark: _Toc67651663]Fyzika
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	2
	2
	2
	0
	6

	Povinný
	Povinný
	Povinný
	
	

	Název předmětu
	Fyzika

	Oblast
	Člověk a příroda

	Charakteristika předmětu
	Název předmětu Fyzika je shodný pro všechny ročníky vyššího gymnázia (1.–3. ročník), předmět je součástí vzdělávací oblasti Člověk a příroda.
Předmět má velmi úzký vztah k ostatním přírodním vědám, zejména k chemii, biologii, zeměpisu a matematice. Dává žákům potřebný základ pro lepší pochopení a využívání fyzikálních jevů v praxi a pomáhá jim lépe se orientovat v běžném životě (obecné zásady bezpečnosti práce, orientace při nákupech různých výrobků, elektronika, stroje, nástroje, představa o možných nebezpečích vyplývajících z lidské činnosti). Učí rovněž žáky chápat vztahy mezi přírodní složkou Země a lidskými aktivitami na jejím povrchu, včetně udržení rovnováhy mezi těmito složkami.
Předmět je rozdělen do 8 tematických celků: Fyzikální veličiny, Pohyby těles a jejich vzájemné působení (kinematika pohybu, dynamika pohybu, mechanické kmitání a vlnění, mechanika tuhého tělesa, mechanika tekutin), Stavba a vlastnosti těles (kinetická teorie látek, termodynamika, vlastnosti pevných
a kapalných látek), Elektromagnetické děje (elektrický náboj a elektrické pole, elektrický proud v pevných, kapalných, plynných látkách a v polovodičích, magnetické pole, střídavý proud), Světlo (elektromagnetické záření, vlnové vlastnosti světla, optické zobrazování), Speciální teorie relativity, Mikrosvět (kvanta a vlny, atomy) a Astrofyzika.
Absolvováním tohoto předmětu by měl žák pochopit, že fyzika není jen experimentální a teoretická věda, ale především je to obor, který prostupuje všemi oblastmi běžného života. S fyzikálními jevy se setkáváme při vaření, ve sportu, u automobilů, letadel, ale i při prostém průvanu a otevření dveří – fyzika je jednoduše úplně všude. Naším společným cílem je pochopit děje, se kterými se nepřetržitě setkávám a každodenně nás obklopují.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Předmět „Fyzika“ je vyučován v prvním, druhém a třetím ročníku vyššího gymnázia. Celková hodinová dotace není posílena a činí 6 vyučovacích hodin (2 hodiny – první ročník, 2 hodiny – druhý ročník, 2 hodiny – třetí ročník). Předmět je zařazen do vzdělávací oblasti „Člověk a příroda“ a obsahově ve vztahu k Rámcovému vzdělávacímu programu pro gymnázia pokrývá předmět „Fyzika“ a ze vzdělávací oblasti „Člověk a zdraví“ pokrývá částečně kapitolu „Ochrana člověka za mimořádných událostí“.

	Integrace předmětů
	· Fyzika

	Mezipředmětové vztahy
	· Chemie
· Zeměpis
· Zeměpisný seminář
· Fyzikálně-chemický seminář
· Přírodovědný seminář
· Dějepisný seminář
· Dějepis
· Matematika
· Biologie
· Tělesná výchova
· Informační a komunikační technologie
· Matematický seminář
· Estetická výchova

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· vedeme žáka k umění rozpoznat problém včetně jeho příčin, k plánování a hledání různých řešení problému s využitím vlastního úsudku a zkušeností;
· dáváme žákovi možnost kriticky interpretovat získané poznatky, ověřovat je, pro jeho tvrzení nacházet argumenty a důkazy, formulovat a obhájit jeho předložené závěry;
· učíme žáka uvědomovat si zodpovědnost za svá rozhodnutí;
· učíme žáka spolupracovat při řešení problémů;
· upozorňujeme žáka na důležitost zpětné vazby při řešení problémů;
· vedeme žáka k uvědomění si významu experimentu při řešení problému;
· povzbuzujeme žáka při případném neúspěchu a kladně komentujeme dosažený pokrok.

	
	Kompetence komunikativní:
· učíme žáka formulovat a vyjadřovat své myšlenky a názory logicky, výstižně, souvisle a kultivovaně v písemném i ústním projevu;
· vedeme žáka k naslouchání názorům druhých osob a k vhodným reakcím na tyto názory včetně způsobů argumentace a obhájení vlastního názoru nekonfliktní cestou dodržováním pravidel komunikace;
· učíme žáka rozumět různým typům informací z různých zdrojů a dbáme na dovednost pracovat s nimi;
· dbáme na využívání moderních informačních a komunikačních technologií pro účinnou komunikaci žáka s okolním světem.

	
	Kompetence sociální a personální:
· vedeme žáka ke vzájemné spolupráci (práce ve skupinách, diskuze);
· učíme žáka k toleranci (respektování jiného názoru) a k dobrým mezilidským vztahům (poskytnutí pomoci, požádání o pomoc);
· vedeme žáka ke kritickému myšlení jak k sobě, tak i k ostatním členům kolektivu (učitel respektuje názor žáka, vede ho k průběžnému sebehodnocení, žák respektuje názory spolužáků atd.);
· učíme žáka rozhodovat se na základě vlastního úsudku a odolávat tak společenským a mediálním tlakům.

	
	Kompetence občanská:
· vedeme žáka k důslednému dodržování pravidel stanovených školním řádem, na jehož tvorbě se podílí;
· vytváříme podmínky pro zdravý rozvoj žáka a vedeme ho k dodržování základních hygienických návyků;
· vedeme žáky k tomu, aby respektovali různorodost hodnot, názorů, postojů a schopností ostatních lidí;
· vedeme žáka k tomu, aby chápal základní ekologické souvislosti a environmentální problémy, respektoval požadavky na kvalitní životní prostředí, rozhodoval se v zájmu podpory a ochrany zdraví a trvale udržitelného rozvoje společnosti.

	
	Kompetence k podnikavosti:
· směřujeme žáka k praktickému využití nabytých vědomostí a dovedností;
· vedeme žáka k využití znalostí a zkušeností v přípravě na budoucnost a profesní orientaci;
· vedeme žáky k dodržování zásad bezpečnosti a stanovených pravidel práce.

	
	Kompetence k učení:
· dbáme na to, aby si žák uměl vybrat a využívat vhodné způsoby, metody a strategie pro efektivní učení;
· vedeme žáka k tomu, aby si vhodně plánoval, organizoval, řídil a uměl kriticky vyhodnotit vlastní učení (pokrok, překážky);
· zdůrazňujeme žákovi využití nabytých poznatků v budoucím vzdělávání a v praktickém životě;
· dbáme, aby žák kriticky přistupoval ke zdrojům informací, rozuměl používaným termínům, uměl informace tvořivě zpracovávat a dokázal je vhodně aplikovat i v jiných předmětech a následně v praxi;
· činnostním a experimentálním charakterem výuky fyziky vedeme žáka k tomu, aby uměl pozorovat a experimentovat, získané výsledky porovnávat, kriticky posuzovat a vyvozovat z nich závěry pro využití v budoucnosti

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Fyzika
	1. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	měří vybrané fyzikální veličiny vhodnými metodami, zpracuje a vyhodnotí výsledky měření
	•žák dokáže vyjmenovat základní fyzikální veličiny a jejich jednotky; žák dovede vysvětlit, jak jsou definované, dovede vybrané měřit a určit absolutní a relativní odchylku měření
•žák dovede uvést řadu dalších – odvozených fyzikálních veličin a jejich jednotky;
•žák rozlišuje skalární a vektorové veličiny. Umí definovat vektorovou veličinu.

	Fyzikální veličiny

	rozliší skalární veličiny od vektorových a využívá je při řešení fyzikálních problémů a úloh
	
	

	rozliší skalární veličiny od vektorových a využívá je při řešení fyzikálních problémů a úloh
	•žák chápe základní pojmy kinematiky (klid, pohyb, vztažná soustava…)
•žák dokáže rozdělit pohyby podle tvaru trajektorie a podle rychlosti, při řešení problémů a úloh využívá vztahy mezi rychlostí, dráhou, časem a zrychlením u pohybů rovnoměrného a zrychleného a jejich aplikaci na volný pád;
•žák dokáže popsat pohyb po kružnici, dokáže vysvětlit vztah mezi obvodovou a úhlovou rychlostí, dokáže vysvětlit veličiny perioda a frekvence a určit jejich vzájemný vztah
	Pohyby těles a jejich vzájemné působení (kinematika pohybu)

	užívá základní kinematické vztahy při řešení problémů a úloh o pohybech rovnoměrných a rovnoměrně zrychlených/zpomalených
	
	

	určí v konkrétních situacích síly a jejich momenty působící na těleso a určí výslednici sil
	•žák se seznámí s Newtonovými pohybovými zákony;
•žák s seznámí fyzikální veličinou síla a jejími účinky;
•žák rozlišuje tíhovou sílu a tíhu, třecí sílu
•žák se naučí pracovat se sílou jako vektorovou veličinou – skládání sil;
•žák rozumí pojmu hybnost tělesa a seznámí se zákonem zachování hybnosti v izolované soustavě;
•žák se seznámí s pojmem dostředivá síla;
•žák zná pojmy inerciální a neinerciální soustava
•žák rozumí pojmům mechanická práce, výkon, mechanická energie a chápe zákon zachování mechanické energie.
•žák se seznámí se vztahem mezi tíhovou a gravitační silou
•žák aplikuje svoje znalosti o pohybech těles na pohyby při povrchu Země a ve větší vzdálenosti od Země, pozná gravitační pole Země
•žák se seznámí s Keplerovými zákony
	Pohyby těles a jejich vzájemné působení (dynamika pohybu)

	využívá (Newtonovy) pohybové zákony k předvídání pohybu těles
	
	

	využívá zákony zachování některých důležitých fyzikálních veličin při řešení problémů a úloh
	
	

	určí v konkrétních situacích síly a jejich momenty působící na těleso a určí výslednici sil
	•žák se seznámí se pojmem tuhé těleso a jeho základními pohyby;
•žák odvodí fyzikální veličinu moment síly a momentovou větu;
•žák aplikuje sčítání vektorů na skládání a rozklad sil;
•žák se naučí určit těžiště těles a na základě polohy těžiště rozlišuje různé rovnovážné polohy tělesa;
•žák aplikuje poznatky k definici vlastností jednoduchých strojů;
	Pohyby těles a jejich vzájemné působení (Mechanika tuhého tělesa)

	určí v konkrétních situacích síly a jejich momenty působící na těleso a určí výslednici sil
	•žák se seznámí s pojmy tekutina a tekutost, ideální kapalina a ideální plyn;
•žák se seznámí s fyzikální veličinou tlak a tlaková síla,
s Pascalovým zákonem;
•žák se seznámí s pojmy hydrostatická tlaková síla a hydrostatický tlak aplikuje poznatky o hydrostatickém tlaku pro definici atmosférického tlaku;
•žák se seznámí s pojmem vztlaková síla a vyvodí Archimédův zákon, aplikuje na plování těles;
•v problematice proudění tekutin se žák seznámí s Rovnicí kontinuity a Bernoulliovou rovnicí
	Pohyby těles a jejich vzájemné působení (Mechanika tekutin)

	užívá základní kinematické vztahy při řešení problémů a úloh o pohybech rovnoměrných a rovnoměrně zrychlených/zpomalených
	
	

	objasní souvislost mezi vlastnostmi látek různých skupenství a jejich vnitřní strukturou
	•žák rozlišuje Celsiovu a Termodynamickou teplotu;
•žák se seznámí se souvislostí mezi teplotou tělesa a pohybem jeho vnitřních částic, vysvětlí jev difúze;
•žák umí vyjmenovat skupenství látek a vysvětlí jejich základní vlastnosti na základě vzájemných interakcí částic;
•žák pozná pojmy hmotnost částic, relativní hmotnost, látkové množství, zákon zachování hmotnosti
	Stavba a vlastnosti těles (kinetická teorie látek)

	porovná zákonitosti teplotní roztažnosti pevných těles a kapalin a využívá je k řešení praktických problémů
	
	

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Člověk a životní prostředí

	· stavebnictví, sport, doprava, lety do vesmíru
· technika, běžný život
· technika, lodní doprava, letectví, energetika
· základní podmínky života

	Fyzika
	2. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	objasní souvislost mezi vlastnostmi látek různých skupenství a jejich vnitřní strukturou
	•žák je seznámen s pojmem vnitřní energie, teplo, chápe první a druhý termodynamický zákon;
•žák rozlišuje pojmy teplota a teplo
•žák se seznámí s pojmy tepelná kapacita, a naučí se používat kalorimetrickou rovnici.
•žák rozumí základním způsobům přenosu vnitřní energie.
•žák se seznámí se základními termodynamickými zákony a stavovou rovnicí pro ideální plyn;
	Stavba a vlastnosti těles (termodynamika)

	porovná zákonitosti teplotní roztažnosti pevných těles a kapalin a využívá je k řešení praktických problémů
	
	

	analyzuje vznik a průběh procesu pružné deformace pevných těles
	•žák rozlišuje pružnou a plastickou deformaci, sílu pružnosti
•žák pochopí pojem normálové napětí;
•žák aplikuje na pružnou deformaci pevných látek Hookův zákon;
•žák je schopen popsat vlastnosti povrchové vrstvy kapaliny, kapilární jevy.
•žák doplní kalorimetrickou rovnici o skupenské změny.
•žák rozumí pojmu součinitel teplotní roztažnosti pevných látek a kapalin, skupenské a měrné skupenské teplo
	Stavba a vlastnosti těles (vlastnosti pevných a kapalných látek)

	aplikuje s porozuměním termodynamické zákony při řešení konkrétních fyzikálních úloh
	
	

	měří vybrané fyzikální veličiny vhodnými metodami, zpracuje a vyhodnotí výsledky měření
	
	

	objasní souvislost mezi vlastnostmi látek různých skupenství a jejich vnitřní strukturou
	
	

	využívá stavovou rovnici ideálního plynu stálé hmotnosti při předvídání stavových změn plynu
	
	

	měří vybrané fyzikální veličiny vhodnými metodami, zpracuje a vyhodnotí výsledky měření
	•žák se seznámí s pojmy mechanický oscilátor, kmitavý pohyb, perioda a frekvence;
•žák rozumí pojmům harmonický pohyb, okamžitá výchylka, amplituda, kruhová frekvence, časový diagram, okamžitá rychlost a okamžité zrychlení, tlumené a netlumené kmitání, rezonance;
•žák se seznámí s dějem vlnění a chápe rozdíl mezi vlněním a kmitáním;
•žák se seznámí s veličinou vlnová délka a se vztahem vlnové délky, rychlosti a frekvence vlnění;
•žák rozlišuje postupné vlnění příčné a podélné;
•žák se seznámí s zákonitostmi šíření vlnění;
•žák ztotožní zvuk s mechanickým vlněním a seznámí se s fyzikálními příčinami jeho vlastností (hlasitost, výška tónu);
	Pohyby těles a jejich vzájemné působení (mechanické kmitání a vlnění)

	objasní procesy vzniku, šíření, odrazu a interference mechanického vlnění
	
	

	měří vybrané fyzikální veličiny vhodnými metodami, zpracuje a vyhodnotí výsledky měření
	•žák rozumí pojmu elektrický náboj a jeho zachování
•žák umí popsat složení atomu a dokáže určit náboje jednotlivých částic;
•žák se seznámí s Coulombovým zákonem, permitivitou prostředí;
•žák se naučí znázorňovat elektrické pole pomocí elektrických siločar, radiální a homogenní;
•žák se seznámí s veličinami elektrický potenciál a elektrické napětí;
•žák se seznámí s veličinou kapacita vodiče, s vlastnostmi kondenzátoru, se spojováním kondenzátorů
	Elektromagnetické děje (elektrický náboj a elektrické pole)

	porovná účinky elektrického pole na vodič a izolant
	
	

	aplikuje poznatky o mechanismech vedení elektrického proudu v kovech, polovodičích, kapalinách a plynech při analýze chování těles z těchto látek v elektrických obvodech
	•žák umí vysvětlit jev elektrický proud, zná fyzikální vztah mezi elektrickým proudem a el. nábojem;
•žák se seznámí fyz. veličinou elektrický odpor, a jeho vztahu k materiálu a tvaru vodiče;
•žák se seznámí se součástkami rezistor a reostat;
•žák se seznámí s Ohmovým zákonem pro část obvodu a pro celý obvod;
•žák se naučí určovat výsledný odpor různě propojených rezistorů
	Elektromagnetické děje (elektrický proud v pevných látkách)

	měří vybrané fyzikální veličiny vhodnými metodami, zpracuje a vyhodnotí výsledky měření
	
	

	využívá Ohmův zákon při řešení praktických problémů
	
	

	aplikuje poznatky o mechanismech vedení elektrického proudu v kovech, polovodičích, kapalinách a plynech při analýze chování těles z těchto látek v elektrických obvodech
	•žák umí vysvětlit jev iontová vodivost, elektrolyt;
•žák se seznámí s dějem elektrolýza a Faradayovým zákonem elektrolýzy;
•žák se seznámí s různými způsoby využití elektrolýzy;
•žák se seznámí s chemickými zdroji napětí, články a akumulátory;
•žák umí vysvětlit jev ionizace plynu
•žák rozlišuje samostatný a nesamostatný výboj v plynu.
•Žák se seznámí s různými druhy výboje v plynech a s jejich charakteristickými vlastnostmi.
	Elektromagnetické děje (elektrický proud v kapalinách a plynech)

	aplikuje poznatky o mechanismech vedení elektrického proudu v kovech, polovodičích, kapalinách a plynech při analýze chování těles z těchto látek v elektrických obvodech
	•žák umí vysvětlit jevy vlastní a příměsová vodivost polovodiče;
•žák se seznámí s nejjednoduššími polovodičovými elektronickými součástkami dioda a tranzistor;
•žák aplikuje svoje poznatky o mechanické práci na práci sil elektrického pole;
•žák rozlišuje příkon a výkon spotřebiče a dokáže určit jeho účinnost;

	Elektromagnetické děje (elektrický proud v polovodičích, práce, výkon a účinnost spotřebiče)

	měří vybrané fyzikální veličiny vhodnými metodami, zpracuje a vyhodnotí výsledky měření
	
	

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Člověk a životní prostředí

	· doprava, spalovací motory
· bezpečnostní normy, stavby, technika, život ve vodním prostředí
· technika, elektronika, energie

	Fyzika
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	měří vybrané fyzikální veličiny vhodnými metodami, zpracuje a vyhodnotí výsledky měření
	•žák zná magnetické pole permanentních magnetů;
•žák se seznámí s magnetickým polem v okolí vodičů s elektrickým proudem a dokáže je popsat pomocí pravidel;
•žák se seznámí s fyzikální veličinou magnetická síla, umí určit její velikost a směr;
•žák se seznámí s definicí jednotky 1 ampér;
•žák se seznámí s pojmem stacionární a nestacionární magnetické pole;
•žák se seznámí s jevem indukčnost vodičů, vlastní indukce cívky
	Elektromagnetické děje (magnetické pole)

	využívá zákon elektromagnetické indukce k řešení problémů a k objasnění funkce elektrických zařízení
	
	

	využívá zákon elektromagnetické indukce k řešení problémů a k objasnění funkce elektrických zařízení
	•žák dokáže objasnit na základě poznatků o elektromagnetické indukci vznik střídavého elektrického napětí;
•žák se seznámí se vztahem pro okamžitou hodnotu napětí objeví souvislost s harmonickým kmitáním;
•žák aplikuje své znalosti o frekvenci a periodě kmitání na průběh střídavého napětí;
•žák se seznámí se zařízeními pracující se střídavým napětím a využívající elektromagnetickou indukci, alternátor, elektromotor, transformátor.
•žák se seznámí s efektivními hodnotami střídavého napětí a proudu.
•žák aplikuje svoje poznatky o výkonu stejnosměrného proudu na výkon střídavého proudu;
	Elektromagnetické děje (střídavý proud)

	porovná šíření různých druhů elektromagnetického vlnění v rozličných prostředích
	•žák se seznámí s vývojem názorů na podstatu světla;
•žák se seznámí se zařazením světla do širokého spektra elektromagnetického záření, elektromagnetickou volnou
•žák se seznámí s rychlostí šíření elektromagnetického záření v různých prostředích;
•žák se seznámí se zákony chování světla na rozhraní dvou prostředí, zákon odrazu, zákon lomu, index lomu;
•žák se seznámí s jevy vycházejícími z vlnových vlastností světla, interference, difrakce, polarizace;
	Světlo (elektromagnetické záření, vlnové vlastnosti světla)

	využívá zákony šíření světla v prostředí k určování vlastností zobrazení předmětů jednoduchými optickými systémy
	
	

	porovná šíření různých druhů elektromagnetického vlnění v rozličných prostředích
	•žák se seznámí s pojmem zorný úhel
•žák se seznámí s principy optického zobrazování;
•žák se seznámí se zrcadly (rovinné, duté, vypouklé);
•žák se seznámí s čočkami (spojky, rozptylky);
•žák se seznámí s některými optickými přístroji, (oko, lupa, mikroskop, dalekohled);
	Světlo (optické zobrazování)

	využívá zákony šíření světla v prostředí k určování vlastností zobrazení předmětů jednoduchými optickými systémy
	
	

	využívá zákony šíření světla v prostředí k určování vlastností zobrazení předmětů jednoduchými optickými systémy
	•žák si připomene inerciální a neinerciální soustavy; stálost rychlosti světla v inerciálních soustavách
•žák se seznámí se základními principy speciální teorie relativity
•žák se seznámí s pojmy – relativnost současnosti, dilatace času, kontrakce délek, skládání rychlostí)
	Speciální teorie relativity

	navrhne možné způsoby ochrany člověka před nebezpečnými druhy záření
	•žák si připomene vývoj názorů na podstatu světla, dualistický charakter elektromagnetického záření;
•žák se seznámí s fotoelektrickým jevem
•žák se seznámí s pojmem de Broglieova vlna
• žák se seznámí s kvantováním energie elektronů v atomu, spontánní a stimulovanou emisí
• žák se seznámí s laserem, jadernou energií,
syntézou a štěpením jader atomů, řetězovou reakcí, a jaderným reaktorem
	Mikrosvět

	posoudí jadernou přeměnu z hlediska vstupních a výstupních částic i energetické bilance
	
	

	využívá poznatky o kvantování energie záření a mikročástic k řešení fyzikálních problémů
	
	

	 využívá zákon radioaktivní přeměny k předvídání chování radioaktivních látek
	
	

	 posoudí jadernou přeměnu z hlediska vstupních a výstupních částic i energetické bilance

	
	

	 využívá poznatky o kvantování energie záření a mikročástic k řešení fyzikálních problémů
	
	

	
	•žák se seznámí s dlouhou cestou od astrologie až po astrofyziku;
•žák se seznámí se Sluncem, jeho stavbou a pozicí mezi ostatními hvězdami
•žák se seznámí s životem hvězd od vzniku až po různé konce
•vznik vesmíru
	Astrofyzika

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Člověk a životní prostředí

	· Výroba elektrické energie, a dopady různých způsobů výroby na životní prostředí

[bookmark: _Toc67651664]Chemie
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	2
	2
	2
	0
	6

	Povinný
	Povinný
	Povinný
	
	

	Název předmětu
	Chemie

	Oblast
	Člověk a příroda

	Charakteristika předmětu
	Obsah učiva vyplývá z definice chemie, je tedy zejména naukou o látkách, jejich složení a přeměnách. Poskytuje žákům základní informace a metody z následujících odvětví chemie: obecná a fyzikální chemie (definice a předmět chemie, historie chemie, látky a jejich vlastnosti, soustavy látek a jejich složení, struktura a hmotnost atomu, periodická soustava prvků, chemická vazba, chemické reakce, chemické rovnice, chemické veličiny a výpočty, základy chemické termodynamiky a kinetiky, teorie kyselin a zásad a hydrolýza solí, základy elektrochemie, bezpečnost práce), anorganická chemie (názvosloví základních anorganických sloučenin, výskyt, výroba, vlastnosti a využití vybraných prvků periodické soustavy prvků a jejich anorganických sloučenin), analytická chemie (základy kvalitativní a kvantitativní chemické analýzy), organická chemie (názvosloví základních organických sloučenin, výskyt, výroba, vlastnosti a využití vybraných uhlovodíků a jejich derivátů, syntetické makromolekulární látky), biochemie (základy metabolismu, výskyt, vlastnosti a využití sacharidů, lipidů, proteinů, nukleových kyselin, enzymů, vitaminů a hormonů), průmyslová chemie (vlastnosti, využití a základy výroby vybraných chemických látek – paliva, plasty, sklo, léčiva, pesticidy, barviva, detergenty, hnojiva, stavební materiály, umělá vlákna, hořlaviny, výbušniny, potravinové doplňky), chemie životního prostředí (skleníkový efekt, ozonová díra, kyselé deště, čištění odpadních vod, odpady, chemické havárie a ochrana obyvatel).
Předmět má velmi úzký vztah k ostatním přírodním vědám, zejména k fyzice, biologii, zeměpisu a matematice. Dává žákům potřebný základ pro lepší pochopení a využívání určitých technologií v praxi a pomáhá jim lépe se orientovat v běžném životě (obecné zásady bezpečnosti práce, orientace při nákupech různých výrobků, jako jsou detergenty, plasty, léčiva, potraviny, paliva, chování při chemických haváriích a přírodních pohromách atd.). Učí rovněž žáky chápat vztahy mezi přírodní složkou Země
a lidskými aktivitami na jejím povrchu, včetně udržení rovnováhy mezi těmito složkami.
Absolvováním tohoto předmětu by měl žák pochopit, že chemie není jen experimentální a teoretická věda omezená na bádání někde v laboratoři, ale že je to obor, který prostupuje mnoha oblastmi běžného života. Hlavním cílem předmětu je naučit žáky, jak se orientovat v obrovském množství látek, které je každodenně obklopují.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Předmět „Chemie“ je vyučován v prvním, druhém a třetím ročníku vyššího gymnázia. Celková hodinová dotace není posílena a činí 6 vyučovacích hodin (2 hodiny – první ročník, 2 hodiny – druhý ročník, 2 hodiny – třetí ročník). V rámci výuky jsou rovněž plánovány i laboratorní práce. Předmět je zařazen do vzdělávací oblasti „Člověk a příroda“ a obsahově ve vztahu k Rámcovému vzdělávacímu programu pro gymnázia pokrývá předmět „Chemie“ a ze vzdělávací oblasti „Člověk a zdraví“ pokrývá částečně kapitolu „Ochrana člověka za mimořádných událostí“.

	Integrace předmětů
	· Chemie
· Výchova ke zdraví

	Mezipředmětové vztahy
	· Dějepis
· Biologie
· Základy společenských věd
· Zeměpis
· Fyzika
· Matematika
· Zeměpisný seminář
· Přírodovědný seminář
· Dějepisný seminář
· Matematický seminář

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· vedeme žáka k umění rozpoznat problém včetně jeho příčin, k plánování a hledání různých řešení problému s využitím vlastního úsudku a zkušeností;
· dáváme žákovi možnost kriticky interpretovat získané poznatky, ověřovat je, pro jeho tvrzení nacházet argumenty a důkazy, formulovat a obhájit jeho předložené závěry;
· učíme žáka uvědomovat si zodpovědnost za svá rozhodnutí;
· učíme žáka spolupracovat při řešení problémů;
· upozorňujeme žáka na důležitost zpětné vazby při řešení problémů;
· vedeme žáka k uvědomění si významu experimentu při řešení problému;
· povzbuzujeme žáka při případném neúspěchu a kladně komentujeme dosažený pokrok.

	
	Kompetence komunikativní:
· učíme žáka formulovat a vyjadřovat své myšlenky a názory logicky, výstižně, souvisle a kultivovaně v písemném i ústním projevu;
· vedeme žáka k naslouchání názorům druhých osob a k vhodným reakcím na tyto názory včetně způsobů argumentace a obhájení vlastního názoru nekonfliktní cestou dodržováním pravidel komunikace;
· učíme žáka rozumět různým typům informací z různých zdrojů a dbáme na dovednost pracovat s nimi;
· dbáme na využívání moderních informačních a komunikačních technologií pro účinnou komunikaci žáka s okolním světem.

	
	Kompetence sociální a personální:
· vedeme žáka ke vzájemné spolupráci (práce ve skupinách, diskuze);
· učíme žáka k toleranci (respektování jiného názoru) a k dobrým mezilidským vztahům (poskytnutí pomoci, požádání o pomoc);
· vedeme žáka ke kritickému myšlení jak k sobě, tak i k ostatním členům kolektivu (učitel respektuje názor žáka, vede ho k průběžnému sebehodnocení, žák respektuje názory spolužáků atd.);
· učíme žáka rozhodovat se na základě vlastního úsudku a odolávat tak společenským a mediálním tlakům.

	
	Kompetence občanská:
· vedeme žáka k důslednému dodržování pravidel stanovených školním řádem, na jehož tvorbě se podílí;
· vytváříme podmínky pro zdravý rozvoj žáka a vedeme ho k dodržování základních hygienických návyků;
· vedeme žáky k tomu, aby respektovali různorodost hodnot, názorů, postojů a schopností ostatních lidí;
· vedeme žáka k tomu, aby chápal základní ekologické souvislosti a environmentální problémy, respektoval požadavky na kvalitní životní prostředí, rozhodoval se v zájmu podpory a ochrany zdraví a trvale udržitelného rozvoje společnosti.

	
	Kompetence k podnikavosti:
· směřujeme žáka k praktickému využití nabytých vědomostí a dovedností;
· vedeme žáka k využití znalostí a zkušeností v přípravě na budoucí profesní orientaci;
· vedeme žáky k dodržování zásad bezpečnosti a stanovených pravidel práce.

	
	Kompetence k učení:
· dbáme na to, aby si žák uměl vybrat a využívat vhodné způsoby, metody a strategie pro efektivní učení;
· vedeme žáka k tomu, aby si vhodně plánoval, organizoval, řídil a uměl kriticky vyhodnotit vlastní učení (pokrok, překážky);
· zdůrazňujeme žákovi využití nabytých poznatků v budoucím vzdělávání a v praktickém životě;
· dbáme, aby žák kriticky přistupoval ke zdrojům informací, rozuměl používaným termínům, uměl informace tvořivě zpracovávat a dokázal je vhodně aplikovat i v jiných předmětech a následně v praxi;
· činnostním a experimentálním charakterem výuky chemie vedeme žáka k tomu, aby uměl pozorovat a experimentovat, získané výsledky porovnávat, kriticky posuzovat a vyvozovat z nich závěry pro využití v budoucnosti.

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Chemie
	1. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	
	• žák umí definovat co je to chemie, jaké má dílčí disciplíny a umí zařadit chemii do systému věd;
 • žák dovede uvést příklady využití chemie v současném životě;
 • žák se orientuje v historickém vývoji chemie a na konkrétních příkladech charakterizuje hlavní etapy vývoje chemie;
	Chemie jako věda, historie chemie

	prokáže osvojené praktické znalosti a dovednosti související s přípravou na mimořádné události a aktivně se zapojuje do likvidace následků hromadného zasažení obyvatel
	• žák zná obecné zásady bezpečnosti práce v běžném životě a umí je aplikovat v praxi;
• žák vybere a prakticky využívá vhodné pracovní postupy, přístroje, zařízení a pomůcky pro konání konkrétních pozorování, měření a experimentů;
• žák zpracuje protokol o cíli, průběhu a výsledcích své experimentální práce a zformuluje v něm závěry, k nimž dospěl;
• žák vyhledá v dostupných informačních zdrojích všechny podklady, které mu co nejlépe pomohou provést danou experimentální práci;
• žák zná a dodržuje pravidla bezpečné práce a ochrany životního prostředí při experimentální práci;
• žák pracuje bezpečně s vybranými a běžně používanými látkami;
• žák zná zásady jednání v případě havárie chemických provozů, úniků nebezpečných látek a umí je aplikovat v praxi;
• žák je seznámen s vyhlášením hrozby a se vznikem mimořádné události
• žák aplikuje znalosti o principech hašení požárů na řešení modelových situací z praxe;
• žák poskytne první pomoc při úrazu v laboratoři, nebo v případě mimořádné události;
• žák umí posoudit na základě vět a varovných symbolů nebezpečnost a rizikovost vybraných látek;
• žák na praktických příkladech vysvětlí zpracování jednotlivých druhů odpadů a zhodnotí možnosti jejich recyklace.
	Práce v chemické laboratoři, pozorování, pokus, bezpečnost práce, mimořádné události (vyhlášení hrozby a vzniku mimořádné události, první pomoc – klasifikace poranění při hromadném zasažení obyvatel)

	rozhodne, jak se odpovědně chovat při konkrétní mimořádné události
	
	

	využívá odbornou terminologii při popisu látek a vysvětlování chemických dějů
	• žák rozumí odborným výrazům z dané oblasti a využívá odbornou terminologii při popisu látek a jejich vlastností, soustav látek a oddělování jejich složek;
• žák určí společné a rozdílné vlastnosti látek;
• žák rozlišuje homogenní, koloidní a heterogenní směsi, umí charakterizovat jejich vlastnosti a uvádí jejich konkrétní příklady;
• žák zná a umí navrhnout základní metody oddělování složek směsí, uvádí příklady použití těchto metod v průmyslu i v běžném životě.
	Látky a jejich vlastnosti, soustavy látek a jejich složení

	předvídá vlastnosti prvků a jejich chování v chemických procesech na základě poznatků o periodické soustavě prvků
	• žák rozumí odborným výrazům z dané oblasti a využívá odbornou terminologii při popisu částicového složení látek;
• žák předvídá vlastnosti prvků a jejich chování v chemických procesech na základě poznatků o periodické soustavě prvků;
• žák využívá znalosti o částicové struktuře látek a chemických vazbách k předvídání některých fyzikálně-chemických vlastností látek a jejich chování v chemických reakcích;
• žák má přehled o částicovém složení látek, orientuje se v základních pojmech jaderné chemie, využívá těchto znalostí k předpovídání některých fyzikálně chemických vlastností látek;
• žák je seznámen s vývojem názorů na elektronový obal, popisuje vztahy mezi stavbou elektronového obalu a polohou prvku v PSP;
• žák rozpozná názvy a značky vybraných prvků, vyhledává prvky v periodické tabulce, z jejich polohy v PSP předpovídá jejich možné vlastnosti.
	Stavba atomu, periodická soustava prvků

	využívá znalosti o částicové struktuře látek a chemických vazbách k předvídání některých fyzikálněchemických vlastností látek a jejich chování v chemických reakcích
	
	

	využívá znalosti o částicové struktuře látek a chemických vazbách k předvídání některých fyzikálněchemických vlastností látek a jejich chování v chemických reakcích
	• žák rozumí odborným výrazům z dané oblasti a využívá odbornou terminologii při popisu chemické vazby a chemické reakce;
• žák rozliší výchozí látky a produkty chemických reakcí a chápe užití zákona zachování hmotnosti;
• žák provede klasifikaci chemických reakcí podle vybraných kritérií a uvede příklady jednotlivých typů chemických reakcí;
• žák rozděluje vazby podle násobnosti, polarity a zná jejich základní charakteristiky;
• žák s pomocí tabulek rozhoduje o vazbách v konkrétních příkladech;
• žák zapisuje reakce pomocí chemických rovnic, zná pravidla pro výpočet stechiometrických koeficientů v chemických rovnicích a používá je v praktických příkladech.
	Chemická vazba, chemické reakce, chemické rovnice

	provádí chemické výpočty a uplatňuje je při řešení praktických problémů
	• žák používá s porozuměním a ve správných souvislostech pojmy: látkové množství, atomová relativní hmotnost, molekulová relativní hmotnost, molární hmotnost, hmotnostní zlomek, objemový zlomek, látková koncentrace, ředění roztoků;
• žák určuje hmotnostní a objemové složení roztoků, jejich molární koncentraci, počítá úlohy týkající se koncentrace roztoků, používá základní vzorce pro výpočet ředění roztoků, řeší jednoduché příklady na výpočet množství reaktantů a produktů v chemických rovnicích;
• žák aplikuje chemické výpočty při řešení praktických problémů.
	Chemické veličiny a výpočty

	využívá znalosti o částicové struktuře látek a chemických vazbách k předvídání některých fyzikálněchemických vlastností látek a jejich chování v chemických reakcích
	• žák rozumí odborným výrazům z dané oblasti a využívá odbornou terminologii při popisu základních procesů chemické termodynamiky a kinetiky;
• žák na konkrétních příkladech posuzuje tepelné zabarvení reakce a počítá reakční teplo;
• žák používá teorie aktivních srážek a teorie aktivovaného komplexu k vysvětlení průběhu chemických reakcí a jeho ovlivnění různými faktory;
• žák popisuje faktory ovlivňující rychlost chemické reakce a vznik dynamické rovnováhy, navrhuje způsoby ovlivňování rychlosti reakce v konkrétních příkladech.
	Chemická termodynamika a kinetika

	
	• žák rozumí odborným výrazům z dané oblasti a využívá odbornou terminologii při popisu kyselin a zásad, acidobazických reakcí a hydrolýzy solí;
 • žák umí vysvětlit základní teorie kyselin a zásad a uvede konkrétní příklady kyselin a zásad podle těchto teorií;
 • žák se orientuje na stupnici pH, změří reakci roztoku univerzálním indikátorovým papírkem a uvede příklady uplatňování neutralizace v praxi;
 • žák porovnává pomocí hodnot pH sílu kyselin a zásad, řeší příklady na výpočet pH vybraných kyselin a zásad, odhaduje sílu kyslíkatých kyselin podle chemického vzorce;
 • žák odvodí na základě vzorce vznik vybraných solí a chování jejich vodného roztoku.
	Teorie kyselin a zásad, hydrolýza solí

	
	• žák používá s porozuměním a ve správných souvislostech pojmy: oxidace, redukce, elektrolýza, katoda, anoda, Beketovova řada napětí kovů, ušlechtilé a neušlechtilé kovy, poločlánek, článek, akumulátor;
 • žák vysvětlí na konkrétních příkladech výrobu elektrického proudu chemickou cestou (princip fungování elektrolýzy vybraných roztoků a tavenin a základních druhů galvanických článků a akumulátorů);
 • žák aplikuje Beketovovu řadu napětí kovů na konkrétních příkladech chování kovů;
 • žák zvažuje význam redoxních reakcí při některých průmyslových výrobách;
	Základy elektrochemie

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Člověk a životní prostředí

	· využití chemie v současnosti a dopad chemické výroby na životní prostředí
· varovné symboly látek škodlivých pro životní prostředí
· čištění vod, přečišťování odpadních plynů, smog
· přirozená radioaktivita v prostředí, jaderné havárie
· kyselé deště, okyselování vod a půd
· vliv elektrochemické výroby kovů na životní prostředí

	Environmentální výchova – Problematika vztahů organismů a prostředí

	· ovlivňování chemických reakcí v živých organismech, energetická bilance chemických reakcí v přírodě – fotosyntéza

	Chemie
	2. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	charakterizuje významné zástupce prvků a jejich sloučeniny, zhodnotí jejich surovinové zdroje, využití v praxi a vliv na životní prostředí
	• žák ovládá zásady tvorby vzorců a názvů vybraných anorganických sloučenin a využívá názvosloví anorganické chemie při popisu sloučenin;
• žák rozumí odborným výrazům z dané oblasti a využívá odbornou terminologii při charakteristice vybraných prvků PSP a jejich anorganických sloučenin;
• žák zhodnotí surovinové zdroje vybraných prvků PSP;
• žák vysvětluje principy vybraných výrob chemických prvků a anorganických sloučenin (sklo, stavební hmoty, barviva, slitiny atd.);
• žák na základě elektronové konfigurace a polohy prvků v PSP popisuje jejich fyzikální a chemické vlastnosti a předvídá průběh typických reakcí;
• žák uvádí využití vybraných prvků a anorganických sloučenin v praxi;
• žák zhodnotí význam vybraných prvků a sloučenin pro živé organismy a jejich vliv na životní prostředí;
• žák zná pravidla bezpečnosti práce při manipulaci s vybranými prvky a anorganickými sloučeninami a pravidla chování při haváriích s únikem nebezpečných látek.
	Anorganická chemie (vodík, s-prvky, p-prvky, d-prvky, f-prvky a jejich sloučeniny)

	předvídá průběh typických reakcí anorganických sloučenin
	
	

	využívá názvosloví anorganické chemie při popisu sloučenin
	
	

	využívá znalosti základů kvalitativní a kvantitativní analýzy k pochopení jejich praktického významu v anorganické chemii
	• žák rozumí odborným výrazům z dané oblasti a využívá odbornou terminologii při formulování ústních a písemných výstupů z oblasti analytické chemie;
• žák využívá znalosti základů kvalitativní a kvantitativní analýzy k pochopení jejich praktického významu v anorganické a organické chemii;
• žák umí popsat význam kvalitativní a kvantitativní chemické analýzy;
• žák vysvětlí kvalitativní způsob důkazu vybraných aniontů a kationtů danými činidly;
• žák vysvětlí na konkrétních příkladech podstatu vážkové a odměrné analýzy;
• žák má přehled o nejvýznamnějších analytických instrumentálních metodách (chromatografie apod.);
• žák uvede příklady využití vybraných analytických metod v praktickém životě.
	Základy chemické analýzy

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Člověk a životní prostředí

	· devastace prostředí těžbou surovin
· chemická analýza stavu ovzduší a vod

	Environmentální výchova – Problematika vztahů organismů a prostředí

	· výskyt a ukládání těžkých kovů v přírodě, kontaminace organismů vybranými prvky a anorganickými sloučeninami
· kontaminace organismů vybranými chemickými látkami

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· těžba nerostů a přesun ekologicky náročných výrob do rozvojových zemí

	Environmentální výchova – Životní prostředí regionu a České republiky

	· těžba surovin, rekultivace, nebezpečí jaderné havárie

	Chemie
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	aplikuje pravidla systematického názvosloví organické chemie při popisu sloučenin s možností využití triviálních názvů
	• žák zná a aplikuje pravidla názvosloví organické chemie (systematického názvosloví, s možností využití triviálních názvů) při popisu vybraných organických sloučenin;
• žák rozumí odborným výrazům z dané oblasti a využívá odbornou terminologii při charakteristice vybraných organických sloučenin;
• žák zhodnotí vlastnosti atomu uhlíku významné pro strukturu organických sloučenin;
• žák zhodnotí surovinové zdroje uhlovodíků a jejich vybraných derivátů a popíše hlavní principy zpracování vybraných surovinových zdrojů (ropa, uhlí, zemní plyn);
• žák vysvětluje principy výroby nejdůležitějších skupin organických sloučenin;
• žák popisuje fyzikální a chemické vlastnosti nejdůležitějších skupin organických sloučenin a předvídá průběh reakčních mechanismů typických reakcí;
• žák aplikuje znalosti o průběhu organických reakcí na konkrétních příkladech;
• žák uvádí využití vybraných organických sloučenin v praxi (plasty, paliva, barviva, léčiva, detergenty, pesticidy, umělá vlákna atd.);
• žák zhodnotí význam vybraných organických sloučenin pro živé organismy a jejich vliv na životní prostředí;
• žák zná pravidla bezpečnosti práce při manipulaci s vybranými organickými sloučeninami a pravidla chování při haváriích s únikem nebezpečných látek;
	Uhlovodíky a jejich vybrané deriváty (včetně heterocyklických sloučenin)

	aplikuje znalosti o průběhu organických reakcí na konkrétních příkladech
	
	

	charakterizuje základní skupiny organických sloučenin a jejich významné zástupce, zhodnotí jejich surovinové zdroje, využití v praxi a vliv na životní prostředí
	
	

	využívá znalosti základů kvalitativní a kvantitativní analýzy k pochopení jejich praktického významu v organické chemii
	
	

	zhodnotí vlastnosti atomu uhlíku významné pro strukturu organických sloučenin
	
	

	aplikuje znalosti o průběhu organických reakcí na konkrétních příkladech
	• žák rozumí odborným výrazům z dané oblasti a využívá odbornou terminologii při charakteristice vybraných syntetických makromolekulárních látek;
• žák uvádí způsoby výroby vybraných syntetických makromolekulárních látek;
• žák charakterizuje vlastnosti vybraných syntetických makromolekulárních látek a jejich praktický význam;
• žák posuzuje vztah vybraných syntetických makromolekulárních látek k životnímu prostředí.
	Syntetické makromolekulární látky

	charakterizuje základní metabolické procesy a jejich význam
	• žák rozumí odborným výrazům z dané oblasti a využívá odbornou terminologii při charakteristice vybraných přírodních látek a jejich metabolismu;
• žák vysvětlí a v praxi používá základní pravidla názvosloví vybraných skupin přírodních látek;
• žák objasní zdroje, strukturu, vlastnosti, funkci a využití sloučenin nezbytných pro důležité chemické procesy probíhající v organismech (sacharidy, lipidy, proteiny, nukleové kyseliny, enzymy, vitaminy, hormony);
• žák charakterizuje základní metabolické procesy a jejich význam;
• žák popisuje souvislosti mezi jednotlivými metabolickými ději;
• žák aplikuje poznatky biochemie do zásad zdravého životního stylu (zdravá strava, prevence závislostí).

	Přírodní látky a jejich metabolismus

	objasní strukturu a funkci sloučenin nezbytných pro důležité chemické procesy probíhající v organismech
	
	

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Člověk a životní prostředí

	· problémy s likvidací některých organických sloučenin
· problémy s likvidací a regulací plastů
· poruchy metabolismu způsobené vnějšími vlivy

	Environmentální výchova – Problematika vztahů organismů a prostředí

	· kontaminace organismů vybranými organickými látkami
· kontaminace organismů syntetickými makromolekulárními látkami

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· vliv spalování fosilních paliv na globální změny klimatu
· kontaminace životního prostředí syntetickými makromolekulárními látkami

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· historický vývoj výroby syntetických makromolekulárních látek

	Osobnostní a sociální výchova – Morálka všedního dne

	· zdravý životní styl, sociálně patologické jevy (alkoholismus a další návykové látky), poruchy příjmu potravy

[bookmark: _Toc67651665]Zeměpis
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	2
	3
	2
	0
	7

	Povinný
	Povinný
	Povinný
	
	

	Název předmětu
	Zeměpis

	Oblast
	Člověk a příroda

	Charakteristika předmětu
	Obsah učiva vyplývá z definic geografie a geologie. Předmět je zejména naukou o krajinné sféře Země (vrstva naší planety, která sahá od ozonosféry cca ve výšce 25 km nad povrchem, do hloubky cca 100-250 km pod povrchem, po dolní hranici litosféry). Předmět však poskytuje studentům vybrané informace i o „okolí“ krajinné sféry, a to zejména o Sluneční soustavě (část poznatků z astronomie) a nitru Země včetně nerostného a horninového složení (poznatky z geologie, mineralogie, petrologie).
Předmět vede žáky k získávání znalostí o Zemi a o jiných vesmírných tělesech, o fyzickogeografické sféře – přírodní složce krajinné sféry, o socioekonomické sféře – člověku a jeho činnosti na zemském povrchu. Má velmi úzký vztah k ostatním předmětům, zejména dějepisu, biologii, chemii, a základům společenských věd. Leží na rozhraní věd přírodních, společenských a technických. Poskytuje celou řadu informací využitelných v praktickém životě (časová pásma, předpovídání počasí, orientace v terénu a na mapě, znalost kulturních zvyků různých národů při cestování do cizích zemí apod.). Zejména však učí žáky chápat vztahy mezi přírodní složkou Země a lidskými aktivitami na zemském povrchu.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Předmět „Zeměpis“ je vyučován v prvním, druhém a třetím ročníku vyššího gymnázia. Celková hodinová dotace činí 7 vyučovacích hodin (2 hodiny první ročník, 3 hodiny druhý ročník, 2 hodiny třetí ročník). Předmět je zařazen do vzdělávací oblasti „Člověk a příroda“ a obsahově ve vztahu k Rámcovému vzdělávacímu programu pro gymnázia pokrývá předměty „Geografie“ a „Geologie“ a ze vzdělávací oblasti „Člověk a zdraví“ pokrývá částečně kapitolu „Ochrana člověka za mimořádných událostí“.

	Integrace předmětů
	· Geografie
· Geologie
· Výchova ke zdraví

	Mezipředmětové vztahy
	· Chemie
· Dějepis
· Základy společenských věd
· Informační a komunikační technologie
· Matematika
· Fyzika
· Biologie
· Fyzikálně-chemický seminář
· Přírodovědný seminář
· Dějepisný seminář
· Český jazyk a literatura
· Španělský jazyk
· Anglický jazyk
· Německý jazyk
· Ekonomie
· Reálie v anglickém jazyce

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· vedeme žáka k umění rozpoznat problém včetně jeho příčin, k plánování a hledání různých řešení problému s využitím vlastního úsudku a zkušeností;
· dáváme žákovi možnost kriticky interpretovat získané poznatky, ověřovat je, pro jeho tvrzení nacházet argumenty a důkazy, formulovat a obhájit jeho předložené závěry;
· učíme žáka uvědomovat si zodpovědnost za svá rozhodnutí;
· učíme žáka spolupracovat při řešení problémů;
· upozorňujeme žáka na důležitost zpětné vazby při řešení problémů;
· povzbuzujeme žáka při případném neúspěchu a kladně komentujeme dosažený pokrok.

	
	Kompetence komunikativní:
· učíme žáka formulovat a vyjadřovat své myšlenky a názory logicky, výstižně, souvisle a kultivovaně v písemném i ústním projevu (prezentace, seminární práce, referáty);
· vedeme žáka k naslouchání názorům druhých osob a k vhodným reakcím na tyto názory včetně způsobů argumentace a obhájení vlastního názoru nekonfliktní cestou dodržováním pravidel komunikace;
· učíme žáka rozumět různým typům informací z různých zdrojů a dbáme na dovednost pracovat s nimi;
· dbáme na využívání moderních ICT pro účinnou komunikaci žáka s okolním světem;
· povzbuzujeme žáky ke sledování dění ve světě a ke komunikaci a diskuzi o tomto dění.

	
	Kompetence sociální a personální:
· vedeme žáka ke vzájemné spolupráci (práce ve skupinách, diskuze);
· učíme žáka k toleranci (respektování jiného názoru) a k dobrým mezilidským vztahům (poskytnutí pomoci, požádání o pomoc);
· vedeme žáka ke kritickému myšlení jak k sobě, tak i k ostatním členům kolektivu (učitel respektuje názor žáka, vede ho k průběžnému sebehodnocení, žák respektuje názory spolužáků atd.);
· učíme žáka rozhodovat se na základě vlastního úsudku a odolávat tak společenským a mediálním tlakům.

	
	Kompetence občanská:
· vedeme žáky k tomu, aby respektovali různorodost hodnot, názorů, postojů a schopností ostatních lidí;
· vedeme žáka k tomu, aby chápal základní ekologické souvislosti a environmentální problémy, respektoval požadavky na kvalitní životní prostředí, rozhodoval se v zájmu podpory a ochrany zdraví a trvale udržitelného rozvoje společnosti;
· pěstujeme v žácích uvědomování si práv a hlavně povinností, vysvětlujeme jim základní normy chování;
· vedeme žáky, aby konfrontovali své zájmy, se zájmy celé společnosti a uměli vyhodnotit případnou nebezpečnost svého chování a jednání;
· na konkrétních příkladech z geografické a geologické praxe vedeme žáky k orientaci v právním systému společnosti;
· vedeme žáky k tomu, aby uměli účinně varovat a zvolit vhodné záchranné postupy při hrozícím nebezpečí (např. přírodní katastrofy, teroristické útoky, jaderné havárie).

	
	Kompetence k podnikavosti:
· směřujeme žáka k praktickému využití nabytých vědomostí a dovedností (práce v cestovní kanceláři, ČSS, ČHMÚ, v kartografickém nakladatelství, tvorba webových stránek s geografickou tematikou, pedagogická činnost, geologický průzkum atd.) v jeho budoucí profesní orientaci;
· vedeme žáky k dodržování zásad bezpečnosti a stanovených pravidel práce;
· vytváříme u žáků povědomí o společenské důležitosti práce.

	
	Kompetence k učení:
· dbáme na to, aby si žák uměl vybrat a využívat vhodné způsoby, metody a strategie pro efektivní učení;
· vedeme žáka k tomu, aby si vhodně plánoval, organizoval, řídil a uměl kriticky vyhodnotit vlastní učení (pokrok, překážky);
· zdůrazňujeme žákovi využití nabytých poznatků v budoucím vzdělávání a v praktickém životě;
· dbáme, aby žák kriticky přistupoval ke zdrojům informací, rozuměl používaným termínům, uměl informace tvořivě zpracovávat a dokázal je vhodně aplikovat i v jiných předmětech a následně v praxi;
· vedeme žáka k tomu, aby uměl pozorovat a experimentovat, získané výsledky pozorování porovnávat, kriticky posuzovat a vyvozovat z nich závěry pro využití v budoucnosti;
· klademe důraz na učení se v souvislostech s ostatními předměty (dějepis, biologie, informatika, ZSV);
· podporujeme zájem o geografii a geologii exkurzemi, přednáškami, besedami s osobnostmi apod.

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Zeměpis
	1. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	čte, interpretuje a sestavuje jednoduché grafy a tabulky, analyzuje a interpretuje číselné geografické údaje
	• žák vysvětlí předmět studia geografie a identifikuje dílčí geografické vědní disciplíny
• žák vysvětlí využití geografie v praktickém životě
• žák používá s porozuměním vybranou geografickou terminologii
• žák se orientuje v historickém přehledu geografie
• žák vyhledá, zpracuje, analyzuje a interpretuje informace z různých zdrojů geografických dat.
	Geografie jako věda, Historie geografie, Geografické informační zdroje

	používá dostupné kartografické produkty a další geografické zdroje dat a informací v tištěné i elektronické podobě pro řešení geografických problémů
	
	

	používá s porozuměním vybranou geografickou, topografickou a kartografickou terminologii
	
	

	čte, interpretuje a sestavuje jednoduché grafy a tabulky, analyzuje a interpretuje číselné geografické údaje
	• žák používá s porozuměním obecně používané pojmy z kartografie
• žák používá dostupné kartografické produkty a navigační přístroje pro řešení problémových úloh
• žák popíše kartografická zobrazení, druhy map a práci při vzniku mapy
• žák se orientuje pomocí map a navigačních přístrojů v krajině
• žák používá s porozuměním kartografickou a topografickou terminologii
• žák se orientuje v používaných kartografických znacích a vysvětlivkách
• žák dokáže interpretovat statistická data využívaná v kartografii
• žák čerpá a využívá kartografická data z dostupných zdrojů
• žák vytváří a využívá vlastní mentální schémata a mapy pro orientaci v území.
• žák charakterizuje geografické informační systémy (GIS) a jejich praktické využití
• žák popíše fungování, princip a význam dálkového průzkumu Země (DPZ)
• žák uvede příklady satelitních navigačních přístrojů využívaných při DPZ
• žák ovládá práci s GPS.
	Kartografie, Dálkový průzkum Země

	orientuje se s pomocí map v krajině
	
	

	používá dostupné kartografické produkty a další geografické zdroje dat a informací v tištěné i elektronické podobě pro řešení geografických problémů
	
	

	používá s porozuměním vybranou geografickou, topografickou a kartografickou terminologii
	
	

	vytváří a využívá vlastní mentální schémata a mentální mapy pro orientaci v konkrétním území
	
	

	porovná postavení Země ve vesmíru a podstatné vlastnosti Země s ostatními tělesy sluneční soustavy
	• žák objasní principy vzniku a fungování vesmíru, galaxií a hvězd
• žák objasní principy pohybu kosmických těles ve vesmíru
• žák vyjádří princip vzniku a fungování Sluneční soustavy a význam Slunce
• žák popíše tvar, velikost a složení jednotlivých těles Sluneční soustavy
• žák se orientuje v historickém přehledu výzkumu Sluneční soustavy
• žák porovná postavení Země ve vesmíru a podstatné vlastnosti Země a Měsíce s ostatními tělesy
• žák popíše pohyby Země a Měsíce a jejich důsledky na život lidí a organismů (roční období, den, noc)
• žák popíše zatmění Slunce a Měsíce, slapové jevy a jejich vliv na život na Zemi
• žák popíše časová pásma a zhodnotí jejich vliv na život na Zemi
• žák určí místní a pásmový čas a datum v konkrétní lokalitě
• žák porovná historické a současné používané kalendáře (Gregoriánský, Juliánský, Čínský…) a způsob jejich používání a vzniku pomocí již získaných informací o pohybech nebeských těles
	Vesmír, Sluneční soustava, Výzkum vesmíru, Země a Měsíc jako vesmírná tělesa

	porovná složení a strukturu jednotlivých zemských sfér a objasní jejich vzájemné vztahy
	
	

	analyzuje energetickou bilanci Země a příčiny vnitřních a vnějších geologických procesů
	• žák rozliší složky a prvky fyzickogeografické sféry a rozpozná vztahy mezi nimi
• žák popíše zákonitosti a vývoj složek fyzickogeografické sféry a jejich důsledek pro přírodní prostředí
• žák používá s porozuměním základní pojmy z příslušných oborů (fyzická geografie, geologie atd.)
• žák objasní systém fyzickogeografické sféry na planetární a regionální úrovni (zonální a azonální jevy)
• žák zhodnotí příčiny přírodních katastrof a důsledky na přírodu a život lidí
• žák posoudí činnost člověka z hlediska možných dopadů na životní prostředí (odpady, využívání surovin, rekultivace)
• žák porovná složení a strukturu jednotlivých zemských sfér a objasní jejich vzájemné vztahy
• žák identifikuje běžné minerály a horniny, určí nerostné složení a rozpozná jejich strukturu
• žák popíše typy metamorfních procesů minerálů a hornin
• žák porovná kontaktní, regionální a šokovou metamorfózu
• žák objasní vznik (magmatický proces atd.), vnitřní stavbu a vlastnosti minerálů a hornin
• žák popíše vznik magmatu a jeho tuhnutí, jeho metamorfózu a krystalizaci minerálů v něm
• žák se orientuje v geologické historii Země a základních geobiocyklech
• žák charakterizuje jednotlivá geologická období vývoje Země z hlediska geologie, vývoje organismů a prostředí
• žák porovná současné a historické rozmístění kontinentů
• žák analyzuje energetickou bilanci Země a příčiny geologických procesů
• žák uvede příklady využití poznatků z geologie (environmentální geologie) k ochraně a rekultivaci životního prostředí a k revitalizaci krajiny
• žák objasní mechanismy působení endogenních a exogenních procesů a jejich vliv na reliéf a člověka
• žák analyzuje různé typy poruch v litosféře a deformace geologických objektů
• žák objasní vývoj stavby pevnin a oceánů, vznik pohoří, sopečnou činnost (vulkanismus), zemětřesení a mechanismus deskové tektoniky
• žák popíše mechanismus působení exogenních sil – zvětrávání a sedimentační proces (druhy zvětrávání, srážení a sedimentace)
• žák porovná endogenní a exogenní krajinné útvary na zemském povrchu
• žák porovná vertikální a horizontální členitost oceánů a pevnin
• žák zhodnotí vodní, půdní, plynný a ledový obal Země jako základ života a zdroje rozvoje společnosti
• žák popíše složení, vlastnosti, vznik a vývoj půd, půdní typy, druhy a procesy
• žák určí základní vlastnosti vzorku půdy a navrhne její využitelnost v regionu
• žák zhodnotí využitelnost různých druhů vod a posoudí způsoby hospodaření s vodou v daném regionu
• žák objasní chemické složení vody, její rozložení na Zemi a její oběh v přírodě a působení na krajinu
• žák popíše jednotlivé oceány světa a polární oblasti a zhodnotí jejich význam
• žák porovná povrchové a podzemní vody, jejich vlastnosti a možnost využití
• žák popíše a zhodnotí složení, vlastnosti a pohyby vod povrchových a podzemních (pH, obsah organických a anorganických látek, znečištění, možnost úprav na vodu pitnou, kojeneckou apod.)
• žák popíše možnosti ochrany podzemních vod a uvede konkrétní příklady ochranných opatřeních v ČR
• žák se orientuje v hydrogeologických systémech – uvede příklady hydrogeologických rajonů
• žák rozliší a charakterizuje hlavní biomy světa, fytogeografické a zoogeografické oblasti světa
• žák objasní mechanismy globální cirkulace atmosféry a její důsledky
• žák charakterizuje klimatické pásy Země
• žák popíše složení a vertikální členitost atmosféry a klimatogeografické činitele
• žák vysvětlí princip skleníkového efektu, ozónové díry, fungování větrů a jejich důsledky pro život
• žák identifikuje základní meteorologické prvky a vysvětlí princip jejich měření
• žák interpretuje klimadiagram a synoptickou mapu
• žák se účastní práce v terénu a geologické exkurze, kde prakticky využijte znalosti z topografie, orientace, bezpečnosti pohybu a pobytu v terénu, postupy při pozorování, zobrazování a hodnocení přírodních a společenských prvků krajiny a jejich interakce
	Fyzickogeografická sféra, Složení a struktura zemského tělesa, Mineralogie a petrologie, Litosféra a georeliéf, Pedosféra, Hydrosféra, Kryosféra, Biosféra, Atmosféra

	analyzuje různé druhy poruch v litosféře
	
	

	hodnotí vodstvo a půdní obal Země jako základ života a zdroje rozvoje společnosti
	
	

	objasní mechanismy globální cirkulace atmosféry a její důsledky pro vytváření klimatických pásů
	
	

	objasní velký a malý oběh vody a rozliší jednotlivé složky hydrosféry a jejich funkci v krajině
	
	

	porovná na příkladech mechanismy působení endogenních (včetně deskové tektoniky) a exogenních procesů a jejich vliv na utváření zemského povrchu a na život lidí
	
	

	porovná složení a strukturu jednotlivých zemských sfér a objasní jejich vzájemné vztahy
	
	

	posuzuje geologickou činnost člověka z hlediska možných dopadů na životní prostředí
	
	

	rozliší hlavní biomy světa
	
	

	rozliší složky a prvky fyzickogeografické sféry a rozpozná vztahy mezi nimi
	
	

	určí nerostné složení a rozpozná strukturu běžných magmatických, sedimentárních a metamorfovaných hornin
	
	

	určí základní vlastnosti vzorku půdního profilu a navrhne využitelnost a způsob efektivního hospodaření s půdou v daném regionu
	
	

	využívá vybrané metody identifikace minerálů
	
	

	zhodnotí využitelnost různých druhů vod a posoudí možné způsoby efektivního hospodaření s vodou v příslušném regionu
	
	

	analyzuje hlavní rasová, etnická, jazyková, náboženská, kulturní a politická specifika s ohledem na způsob života a životní úroveň v kulturních regionech světa
	• žák používá s porozuměním základní pojmy z geografie obyvatelstva a sídel
• žák zhodnotí prostorové rozmístění a dynamiku vývoje obyvatelstva na Zemi
• žák porovná různé sociálně-geografické systémy (město – vesnice, jádro – periferie…)
• žák zhodnotí různé aspekty působící na chování, pohyb, rozmístění a zaměstnanost obyvatelstva
• žák analyzuje rasová, etnická, náboženská atd. specifika s ohledem na způsob života v regionech
• žák popíše, analyzuje a zhodnotí mechanický pohyb obyvatelstva
• žák identifikuje základní znaky sídel, druhy a funkce sídel a objasní vývoj osídlení v dané oblasti
• žák identifikuje, analyzuje a zhodnotí polohu, strukturu, typ, vývoj, funkci a problémy sídla
	Geografie obyvatelstva, Geografie sídel

	identifikuje obecné základní geografické znaky a funkce sídel a aktuální tendence ve vývoji osídlení
	
	

	zhodnotí na příkladech dynamiku vývoje obyvatelstva na Zemi, geografické, demografické a hospodářské aspekty působící na chování, pohyb, rozmístění a zaměstnanost obyvatelstva
	
	

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Mediální produkty a jejich významy

	· rozbor aktuálního zpravodajství se zaměřením na zprávy z oblasti geografie a geologie

	Mediální výchova – Média a mediální produkce

	· příprava vlastních materiálů, např. tvorba textů, prezentací nebo obrazovaného záznamu s využitím pokročilých funkcí aplikačního softwaru

	Environmentální výchova – Problematika vztahů organismů a prostředí

	· vliv pohybů Země a Měsíce na živé organismy a vliv činnosti Slunce na živé organismy.
· vertikální a horizontální členění biosféry v závislosti na klimatu, reliéfu a pedosféře

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· globální environmentální problémy přírodního prostředí, např. skleníkový jev, ozónová díra, tání ledovců, desertifikace, snižování biodiverzity, nedostatek nerostných surovin, eroze půdy
· populační exploze

	Environmentální výchova – Člověk a životní prostředí

	· problémy velkých měst
· vliv člověka na jednotlivé složky fyzickogeografické sféry

	Multikulturní výchova – Základní problémy sociokulturních rozdílů

	· rasismus, nacionalismus, náboženská netolerance, migrace

	Zeměpis
	2. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	vyhledá na mapách hlavní světové oblasti cestovního ruchu, porovná jejich lokalizační faktory a potenciál
	• žák používá s porozuměním základní pojmy z geografie světového hospodářství
• žák zhodnotí světové hospodářství jako otevřený systém s určitými složkami, strukturou a funkcemi
• žák identifikuje a zhodnotí faktory územního rozmístění hospodářských aktivit
• žák vymezí jádrové a periferní oblasti světa a uvede jejich základní znaky
• žák analyzuje a zhodnotí vliv světového hospodářství na životní prostředí
• žák rozliší hlavní druhy zemědělských plodin, hospodářských zvířat a lovených ryb
• žák vysvětlí prostorové rozšíření plodin a hospodářských zvířat na Zemi a jejich význam pro hospodářství
• žák rozliší jednotlivá odvětví průmyslu podle typů výrobků
• žák popíše a zhodnotí rozmístění, objem a distribuci surovinových a energetických zdrojů
• žák identifikuje různé způsoby výroby el. energie a jejich prostorové rozmístění
• žák rozliší hlavní průmyslové oblasti světa a jejich význam pro světové hospodářství
• žák rozliší druhy dopravy a služeb, určí jejich prostorové rozmístění, řádovost, výhody a nevýhody
• žák rozliší druhy a formy cestovního ruchu a vysvětlí jejich podstatu na příkladech
• žák vyhledá na mapách hlavní světové oblasti cestovního ruchu, porovná jejich lokalizační faktory a potenciál
• žák identifikuje lokality světového dědictví UNESCO a zhodnotí vliv UNESCO při ochraně památek
• žák vyhledá z informačních zdrojů údaje o vybraných charakteristikách světového hospodářství a interpretuje tyto údaje
	Světové hospodářství, Geografie zemědělství, rybolovu, Geografie průmyslu, Geografie dopravy, služeb a cestovního ruchu

	zhodnotí na příkladech světové hospodářství jako otevřený dynamický systém s určitými složkami, strukturou a funkcemi a zohlední faktory územního rozmístění hospodářských aktivit, vymezí jádrové a periferní oblasti světa
	
	

	zhodnotí nerovnoměrné rozmístění, objem a distribuci světových surovinových a energetických zdrojů
	
	

	lokalizuje na politické mapě světa hlavní aktuální geopolitické problémy a změny s přihlédnutím k historickému vývoji
	• žák používá s porozuměním základní pojmy politické geografie
• žák rozliší a porovná státy světa a jejich mezinárodní organizace podle zvolených kritérií
• žák charakterizuje státy z hlediska různých kritérií – státní zřízení, formy vlády, uspořádání, vymezení hranic
• žák lokalizuje na politické mapě světa hlavní geopolitické problémy a ohniska napětí
• žák vysvětlí principy geopolitických procesů
	Politická geografie, Mezinárodní spolupráce

	rozliší a porovnává státy světa a jejich mezinárodní integrační uskupení a organizace podle kritérií vzájemné podobnosti a odlišnosti
	
	

	analyzuje na konkrétních příkladech přírodní a kulturní (společenské) krajinné složky a prvky krajiny
	• žák používá s porozuměním základní pojmy z krajinné ekologie a ochrany životního prostředí
• žák objasní základní principy interakce člověk-příroda a zásady koncepce trvale udržitelného rozvoje
• žák popíše a zhodnotí na příkladech různé typy krajin, jejich vývoj a potenciál
• žák analyzuje na příkladech přírodní a kulturní krajinné složky a prvky
• žák charakterizuje vývoj interakcí člověk-příroda na úrovni využívání a znečišťování ovzduší, půdy a vodstva
• žák zhodnotí některá rizika působení přírodních a společenských faktorů na životní prostředí v lokální až globální úrovni
• žák zhodnotí limity přírodního prostředí
• žák identifikuje a zhodnotí výchovné, hospodářské a právní nástroje ochrany přírody a životního prostředí
• žák identifikuje a zhodnotí nástroje ochrany přírody a životního prostředí
• žák lokalizuje na mapách konkrétní příklady chráněných území v regionech a určí jejich funkci a význam
• žák popíše a zhodnotí působení člověka na krajinu v minulosti a v přítomnosti
• žák zhodnotí přírodní zdroje z hlediska jejich vyčerpatelnosti a obnovitelnosti
• žák pojmenuje hlavní zásady ochrany přírody a životního prostředí pro každého člověka
• žák identifikuje globální problémy lidstva (přírodní i antropogenní hrozby)
• žák zhodnotí geografické aspekty bohatství a chudoby
• žák na mapě lokalizuje chudé a bohaté regiony a popíše příčiny tohoto rozdělení
• žák lokalizuje hlavní ohniska napětí ve světě a identifikuje příčiny jejich vzniku
• žák používá odpovídající postupy související s ochranou člověka za mimořádných událostí
	Krajina a životní prostředí, Globální problémy lidstva

	lokalizuje na politické mapě světa hlavní aktuální geopolitické problémy a změny s přihlédnutím k historickému vývoji
	
	

	posoudí význam i ekologickou únosnost těžby a zpracovatelských technologií v daném regionu
	
	

	prokáže osvojené praktické znalosti a dovednosti související s přípravou na mimořádné události a aktivně se zapojuje do likvidace následků hromadného zasažení obyvatel
	
	

	rozhodne, jak se odpovědně chovat při konkrétní mimořádné události
	
	

	vyhodnotí bezpečnost ukládání odpadů a efektivitu využívání druhotných surovin v daném regionu
	
	

	zhodnotí na příkladech různé krajiny jako systém pevninské části krajinné sféry se specifickými znaky, určitými složkami, strukturou, okolím a funkcemi
	
	

	zhodnotí některá rizika působení přírodních a společenských faktorů na životní prostředí v lokální, regionální a globální úrovni
	
	

	lokalizuje na mapách makroregiony světa, vymezí jejich hranice, zhodnotí jejich přírodní, kulturní, politické a hospodářské vlastnosti a jednotlivé makroregiony vzájemně porovná
	• žák lokalizuje na mapách makroregiony a vymezí jejich fyzickogeografické a socioekonomické hranice
• žák popíše a zhodnotí složky a prvky přírodní sféry makroregionů a principy jejich utváření
• žák rozliší a zhodnotí přírodní zóny, přírodní oblasti a přírodní bohatství makroregionů
• žák zhodnotí vzájemné působení složek a prvků přírodní sféry makroregionů a jejich vliv na společnost
• žák popíše a zhodnotí strukturu sociálně geografické sféry makroregionů
• žák identifikuje a popíše jádra a periferie makroregionů
• žák popíše a zdůvodní lokalizaci hlavních dopravních os a uzlů makroregionů
• žák identifikuje charakteristické problémy makroregionů, objasní jejich příčiny a důsledky
• žák charakterizuje způsob života obyvatel v konkrétní oblasti makroregionů
• žák rozdělí podle zvolených kritérií makroregiony do celků nižšího řádu
• žák zhodnotí z různých hledisek (přírodní poměry, hospodářství atd.) význam makroregionů ve světě
• žák stručně popíše a zhodnotí historický vývoj makroregionů
• žák reaguje na aktuální události v makroregionech a
popíše důsledky těchto událostí
• žák porovná makroregiony světa navzájem z různých hledisek
• žák vymezí podle zadaných hledisek modelovou oblast v makroregionech, určí její specifické přírodní a socioekonomické znaky, pojmenuje její základní místopisné pojmy, určí její slabé a silné stránky, popíše její vývoj a funkci.
	Austrálie a Oceánie, Afrika, Asie

	rozlišuje na konkrétních územních příkladech mikroregionální, regionální, státní, makroregionální a globální geografickou dimenzi
	
	

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Média a mediální produkce

	· příprava vlastních materiálů, např. tvorba textů, prezentací nebo obrazovaného záznamu s využitím pokročilých funkcí aplikačního softwaru

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· globalizace světové ekonomiky

	Environmentální výchova – Člověk a životní prostředí

	· způsoby výroby elektrické energie
· vliv člověka na životní prostředí v minulosti a v současnosti, opatření ke snížení rizik, problematika trvale udržitelného rozvoje

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· hlavní světová ohniska napětí
· globální problémy přírodního a společenského prostředí
· nerovnoměrný vývoj jednotlivých regionů
· nedostatek surovin

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· evropský integrační proces

	Výchova k myšlení v evropských a globálních souvislostech – Humanitární pomoc a mezinárodní rozvojová spolupráce

	· světové ekonomické instituce

	Zeměpis
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	lokalizuje na mapách makroregiony světa, vymezí jejich hranice, zhodnotí jejich přírodní, kulturní, politické a hospodářské vlastnosti a jednotlivé makroregiony vzájemně porovná
	• žák lokalizuje na mapách makroregiony a vymezí jejich fyzickogeografické a socioekonomické hranice
• žák popíše a zhodnotí složky a prvky přírodní sféry makroregionů a principy jejich utváření
• žák rozliší a zhodnotí přírodní zóny, přírodní oblasti a přírodní bohatství makroregionů
• žák zhodnotí vzájemné působení složek a prvků přírodní sféry makroregionů a jejich vliv na společnost
• žák popíše a zhodnotí strukturu sociálně geografické sféry makroregionů
• žák identifikuje a popíše jádra a periferie makroregionů
• žák popíše a zdůvodní lokalizaci hlavních dopravních os a uzlů makroregionů
• žák identifikuje charakteristické problémy makroregionů, objasní jejich příčiny a důsledky
• žák charakterizuje způsob života obyvatel v konkrétní oblasti makroregionů
• žák rozdělí podle zvolených kritérií makroregiony do celků nižšího řádu
• žák zhodnotí z různých hledisek (přírodní poměry, hospodářství atd.) význam makroregionů ve světě
• žák stručně popíše a zhodnotí historický vývoj makroregionů
• žák reaguje na aktuální události v makroregionech a popíše důsledky těchto událostí
• žák porovná makroregiony světa navzájem z různých hledisek
• žák vymezí podle zadaných hledisek modelovou oblast v makroregionech, určí její specifické přírodní a socioekonomické znaky, pojmenuje její základní místopisné pojmy, určí její slabé a silné stránky, popíše její vývoj a funkci.
	Amerika, Evropa

	rozlišuje na konkrétních územních příkladech mikroregionální, regionální, státní, makroregionální a globální geografickou dimenzi
	
	

	lokalizuje na mapách hlavní rozvojová jádra a periferní oblasti České republiky, rozlišuje jejich specifika
	• žák používá s porozuměním základní místopisné pojmy ČR a regionů, administrativně-správní členění ČR
• žák popíše a zhodnotí polohu, přírodní poměry, ochranu životního prostředí a přírodní zdroje celé ČR, regionů a Brna
• žák využívá geologickou mapu ČR k objasnění geologického vývoje ČR
• žák popíše a zhodnotí hospodářské a politické postavení ČR a regionů ČR v Evropě a ve světě
• žák charakterizuje transformační ekonomické procesy po vzniku ČR
• žák charakterizuje obyvatelstvo, sídla, ekonomické procesy, strukturu hospodářství ČR a regionů ČR
• žák lokalizuje, popíše a zhodnotí hlavní rozvojová jádra a periferní oblasti ČR a regionů a rozliší specifika
• žák vymezí Euroregiony a jednotky NUTS v České republice
• žák identifikuje problémy ČR, regionů a místního regionu
• žák porovná podle dat regiony ČR z různých hledisek, určí jejich slabé a silné stránky a možnosti rozvoje
• žák vymezí místní region na mapě podle zvolených kritérií, zhodnotí jeho přírodní, hospodářské a kulturní poměry a jeho vazby k vyšším územním celkům a zhodnotí s využitím dat strategického a územního plánování možnosti jeho rozvoje.
• žák popíše význam EU v rozvoji regionů.
	Česká republika, Regiony České republiky, Místní region

	vymezí místní region (podle bydliště, školy) na mapě podle zvolených kritérií, zhodnotí přírodní, hospodářské a kulturní poměry mikroregionu a jeho vazby k vyšším územním celkům a regionům
	
	

	využívá geologickou mapu ČR k objasnění geologického vývoje regionů
	
	

	zhodnotí polohu, přírodní poměry a zdroje České republiky
	
	

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Média a mediální produkce

	· příprava vlastních materiálů, např. tvorba textů, prezentací nebo obrazovaného záznamu s využitím pokročilých funkcí aplikačního softwaru

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· nerovnoměrný vývoj jednotlivých regionů

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· mezinárodní integrace ČR
· shody a rozdíly v životním stylu evropských zemí

	Environmentální výchova – Životní prostředí regionu a České republiky

	· ochrana přírody a krajiny v ČR

	Multikulturní výchova – Základní problémy sociokulturních rozdílů

	· soužití s menšinami v ČR

[bookmark: _Toc67651666]Dějepis
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	2
	3
	3
	0
	8

	Povinný
	Povinný
	Povinný
	
	

	Název předmětu
	Dějepis

	Oblast
	Člověk a společnost

	Charakteristika předmětu
	Vyučovací předmět Dějepis přináší základní poznatky o životě člověka v minulosti a o způsobu jeho konání od minulosti po nedávnou přítomnost. Předmět Dějepis usiluje o to, aby u žáka vytvořil vědomí dějinné kontinuity a historické paměti. Výuka směruje žáka k pochopení základních souvislostí dějinných událostí a procesů a napomáhá mu spatřovat mezi nimi logickou souvislost. Výuka také podněcuje žáka k tomu, aby na základě poznatků získaných o minulosti porozuměl své současnosti. Žák je veden k tomu, aby si osvojil schopnost kriticky hodnotit jednotlivé historické události a pochopil jejich přínos či negativní vlivy na společnost. V průběhu vyučování je kladen důraz na samostatnou činnost žáka a na rozvíjení jeho logických a časoprostorových dovedností. Žák si osvojuje schopnost vyhledávat různé zdroje informací o historii a pracovat s nimi. Žák je veden k tomu, aby dovedl chápat hodnotu kulturních a historických památek a náležitě se k nim také choval.
Výuka je doplňována podle možností a nabídek návštěvami kulturních institucí a akcemi zaměřenými na podporu a rozvoj historického povědomí žáka (např. projekty týkající se dějin našeho regionu či místních dějin).

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Výuka probíhá nejčastěji ve třídách, klasickou formou nebo prací ve skupinách, podle možností je výuka doplňována návštěvami kulturněhistorických institucí (muzea, výstavy), filmovými dokumenty či exkurzemi. Do vyučovacího předmětu Dějepis jsou také začleňována průřezová témata. Celková hodinová dotace činí 8 vyučovacích hodin (2 hodiny první ročník, 3 hodiny druhý ročník, 3 hodiny třetí ročník). Předmět je zařazen do vzdělávací oblasti „Člověk a společnost“ dle programu RVP G.

	Integrace předmětů
	· Dějepis

	Mezipředmětové vztahy
	· Chemie
· Zeměpis
· Zeměpisný seminář
· Literární seminář
· Základy společenských věd
· Biologie
· Fyzika
· Estetická výchova
· Český jazyk a literatura
· Matematika
· Španělský jazyk
· Německý jazyk
· Ekonomie
· Reálie v anglickém jazyce

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· směrujeme žáka k tomu, aby dokázal zaujmout stanovisko k historické události a byl schopen o ní hovořit, případně aby byl schopen definovat, čemu nerozumí či co mu dělá problémy.
· pomáháme žákovi nalézat spojitosti mezi události v minulosti a současnosti.
· vedeme žáka k rozpoznávání skutečných událostí od mýtů a smyšlených tvrzení.
· rozvíjíme v žákovi objektivní vidění světa.

	
	Kompetence komunikativní:
· podporujeme u žáka snahu o plynulou, zřetelnou a smysluplnou komunikaci a pomáháme mu ke schopnosti úspěšně se prezentovat písemnou i ústní formou.
· podporujeme u žáka schopnost získávat své znalosti a dovednosti prostřednictvím moderních komunikačních zdrojů (internet, média).
· pomáháme žákovi při vytváření vlastního hodnotového systému podpořeného historickými znalostmi.
· vedeme žáka k úspěšnému zvládání a užívání odborné terminologie.

	
	Kompetence sociální a personální:
· vedeme žáka k úctě k vlastnímu národu a jiným etnikům, k rozvíjení tolerance k lidem odlišných kultur.
· směrujeme žáka k přijímání zodpovědnosti za svoje vystupování, názory a postoje
· rozvíjíme u žáka schopnost vážit si práce druhých a nevydávat cizí názory a myšlenky za své vlastní.
· vedeme žáka k co nejpravdivějšímu znalostnímu postoji, dbáme na to, aby neměnil věrohodnost faktů podle toho, čeho jimi chce dosáhnout či co chce jimi získat.

	
	Kompetence občanská:
· rozvíjíme v žákovi zájem o současnost a minulost vlastního národa i jiných kulturních společenství, rozvíjíme utváření a schopnost upevňování vědomí sounáležitosti k ostatní evropské kultuře.
· orientujeme žáka při poznávání historických, sociokulturních, etických, politických, právních a ekonomických faktů týkajících se každodenního života.
· směřujeme žáka k zájmu o dění v naší společnosti a k zájmu o kritické hodnocení aktuálních událostí v souvztažnosti s dobou minulou.

	
	Kompetence k podnikavosti:
· vedeme žáka k úspěšné práci na základě věrohodně získaných informací a poznatků.
· rozvíjíme v žákovi schopnost samostatné práce a úspěšně ji zvládat.

	
	Kompetence k učení:
· pomáháme žákovi nacházet potřebné informace pro získávání důležitých znalostí o společnosti a jejích změnách, směřujeme ho k promýšlení dějinných souvislostí a vzájemného vztahu minulosti a současnosti.
· směřujeme žáka k tomu, aby zvládal pracovat na základní úrovni s tříděním historických materiálů z knihoven a multimédií.
· vedeme žáka ke kritičnosti historických poznatků a k logickému posuzování historických událostí.
· dbáme na to, aby žák aktivně využíval již naučené a získané znalosti při poznávání nových skutečností.
· umožňujeme žákovi prezentovat svůj názor či poznatky prostřednictvím referátů, prezentací či jiných výstupů.
· dbáme na to, aby si žák postupně vytvářel vlastní stanovisko k minulým událostem a dovedl tento svůj úsudek kriticky obhájit.
· dbáme na to, aby žák rozuměl používaným pojmům při výuce a uměl je správně používat.

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Dějepis
	1. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence komunikativní
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	charakterizuje smysl historického poznání a jeho povahu jako poznání neuzavřeného a proměnlivého
	•žák používá s porozuměním pojmy: pravěk, hmotné a písemné prameny, pomocné vědy historické, etapy vývoje dějin lidstva.
•žák popíše význam historického poznání a jeho charakter jako poznání neuzavřeného a proměnlivého.
•žák dovede rozlišit různé zdroje historických informací, způsob, jakým je člověk získává a problematiku jejich interpretace.
	Úvod do studia dějepisu. Pomocné vědy historické. Historické bádání a práce historika, historické prameny.

	rozlišuje různé zdroje historických informací, způsob jejich získávání a úskalí jejich interpretace
	
	

	objasní ve shodě s aktuálními vědeckými poznatky materiální a duchovní život lidské společnosti v jednotlivých vývojových etapách pravěku; charakterizuje pojem archeologická kultura
	•žák chápe význam slov hominizace a antropologie.
•žák vymezí jednotlivá období pravěku, objasní v souladu s aktuálním stavem bádání materiální a duchovní život lidské společnosti v jednotlivých fázích pravěku, charakterizuje pojem archeologická kultura.
•žák objasní zásadní změnu ve vývoji lidstva – objev zemědělství, řemesla a užití kovů člověkem.
•žák zařadí časově i prostorově hlavní archeologické pravěké kultury.
	Dějiny pravěku. Vznik a vývoj člověka. Dělení pravěku. Hlavní naleziště rodu Homo. Doba římská. Stěhování národů. Civilizovanost a barbarství, limes romanus jako civilizační hranice

	vysvětlí zásadní zlom ve vývoji lidstva v důsledku cílevědomé zemědělské a řemeslné činnosti
	
	

	zařadí časově a prostorově hlavní archeologické kultury pravěku
	
	

	objasní židovství (vazbu mezi židovstvím a křesťanstvím) a další neevropské náboženské a kulturní systémy
	•žák objasňuje význam starověkých kultur v Mezopotámii (písmo, nejstarší literatura, novinky), objasní a zdůvodní civilizační přínos nejdůležitějších starověkých společenství.
•žák uvádí civilizační přínos křesťanství pro další vývoj evropské společnosti.
•žák uvádí okolnosti vzniku křesťanství, spojuje je s římskými dějinami, popisuje základní znaky křesťanství a zmiňuje vazby mezi křesťanstvím a židovstvím.
•žák charakterizuje další neevropské kulturní a náboženské systémy.
•žák popíše důležité procesy a události, zmíní významné osobnosti starověkých dějin.
	Dějiny starověku. Nejstarší starověké státy (státy staroorientální a klasické) a jejich hlavní znaky, Palestina – dějiny Židů, Indie a Čína, Egypt.

	popíše určující procesy a události, uvede významné osobnosti starověkých dějin
	
	

	zdůvodní civilizační přínos vybraných starověkých společenství, antiky a křesťanství jako základních fenoménů, z nichž vyrůstá evropská civilizace
	
	

	popíše určující procesy a události, uvede významné osobnosti starověkých dějin
	•žák zdůvodní civilizační přínos antické společnosti v Řecku, charakterizuje ji.
•žák vymezí základní rozdíly ve společnosti ve Spartě a Aténách.
•žák popíše důležité procesy, události a konflikty, zmíní významné osobnosti řeckých starověkých dějin.
	Dějiny starověkého Řecka. Periodizace řeckých dějin. Vznik řeckých městských států (Atény, Sparta). Řecko-perské, peloponéské války. Říše Alexandra Velikého. Helenismus. Antická kultura.

	zdůvodní civilizační přínos vybraných starověkých společenství, antiky a křesťanství jako základních fenoménů, z nichž vyrůstá evropská civilizace
	
	

	popíše určující procesy a události, uvede významné osobnosti starověkých dějin
	•žák zdůvodní přínos antické společnosti v Římě a charakterizuje ji.
•žák popíše důležité procesy, konflikty a události, zmíní významné osobnosti římských starověkých dějin.
•žák objasňuje situaci křesťanů v římské říši na přelomu letopočtu, objasní počátky křesťanství jako důležitý mezník ve vývoji civilizace.
	Dějiny starověkého Říma. Periodizace římských dějin. Vznik Říma, Etruskové. Římská republika. Punské války. Krize římské republiky. Civilizovanost a barbarství, limes romanus jako civilizační hranice

	zdůvodní civilizační přínos vybraných starověkých společenství, antiky a křesťanství jako základních fenoménů, z nichž vyrůstá evropská civilizace
	
	

	charakterizuje základní rysy vývoje na našem území
	•žák objasní proces christianizace Evropy a její působení na vytváření raně středověkých států.
•žák vysvětlí podstatu vztahu světské a církevní moci v západním a východním kulturním okruhu a uvede projevy vlivu náboženství a církve na středověkou společnost.
•žák charakterizuje proměny hospodářského a politického uspořádání středověké společnosti a jeho specifické projevy ve vybraných státních útvarech v raném středověku.
•žák se orientuje s pomocí obrázků v základních znacích románské kultury.
•žák vymezí specifika islámské oblasti.
	Raný středověk. Stěhování národů. Vznik raně středověkých státních útvarů v Evropě (Francká říše, Byzantská říše, Arabská říše, Kyjevská Rus, Vikingové). Počátky Anglie a Francie, vznik Svaté říše. Počátky polského a uherského státu. Mongolská a turecká expanze. Románské umění.

	definuje proměny hospodářského a politického uspořádání středověké společnosti 5.–15. století a jeho specifické projevy ve vybraných státních celcích
	
	

	objasní proces christianizace a její vliv na konstituování raně středověkých států v Evropě; vysvětlí podstatu vztahu mezi světskou a církevní mocí v západním i východním kulturním okruhu i projevy vlivu náboženství a církve ve středověké společnosti
	
	

	vymezí specifika islámské oblasti
	
	

	vysvětlí důsledky tatarských a tureckých nájezdů, zejména pro jižní a východní Evropu
	
	

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· sociálně-komunikační dovednosti, jasná komunikace, schopnost argumentace

	Mediální výchova – Média a mediální produkce

	· příprava vlastních studijních materiálů, např. tvorba textů, prezentací či obrazovaného záznamu s využitím pokročilých funkcí aplikačního softwaru

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· kulturní okruhy ve světě a Evropě, etnická, jazyková a náboženská rozmanitost, civilizační okruhy, prolínání světových kultur, kulturní konflikty

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· evropské kulturní kořeny a hodnoty: křesťanství, demokracie, právo, umění, věda, hospodářství

	Multikulturní výchova – Psychosociální aspekty interkulturality

	· příčiny způsobující etnickou, náboženskou a jinou nesnášenlivost jako možný zdroj mezinárodního napětí, způsob, jak jí předcházet

	Dějepis
	2. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	charakterizuje základní rysy vývoje na našem území
	•žák popíše hlavní události ve vývoji obyvatel na našem území v raném středověku.
•žák je si vědom úlohy církve pro raně středověkou společnost.
•žák se zamýšlí nad významem vzdělání v raném středověku.
	Počátky českého státu, Slované – Sámova říše, Velká Morava. Vznik českého státu za prvních Přemyslovců. Úloha církve v raně středověké společnosti a vzdělanosti.

	definuje proměny hospodářského a politického uspořádání středověké společnosti 5.–15. století a jeho specifické projevy ve vybraných státních celcích
	•žák uvede proměny v hospodářském a politickém vývoji společnosti v době vrcholného středověku obecně a ve vybraných státních útvarech vrcholného středověku.
•žák uvede základní rysy ve vývoji na našem území v době vrcholného středověku.
•žák popisuje znaky gotického slohu a uvádí významné památky.
	Vrcholný středověk. Změny ve společnosti vrcholného středověku (zemědělství, vzdělávání, obchod, řemesla…). Vznik a rozvoj měst (městská práva a privilegia) i venkova, kolonizace. Kacířství. Křížové výpravy. Poslední Přemyslovci v českých zemích. Vývoj západoevropských zemí ve vrcholném středověku.

	vysvětlí důsledky tatarských a tureckých nájezdů, zejména pro jižní a východní Evropu
	
	

	charakterizuje základní rysy vývoje na našem území
	•žák uvede změny ve společnosti související s nástupem pozdně středověké etapy vývoje.
•žák popisuje vládu Karla IV. (stavitelství), vnímá postavení Prahy jako střediska Evropy.
•žák vyhodnocuje situaci v životě katolické církve v době před husitskou revolucí, objasňuje okolnosti vzniku revolučního hnutí, charakterizuje postavu Jana Husa a uvádí jeho přínos.
•žák objasní důsledky tatarských a tureckých výbojů především pro východní a jižní Evropu.
	Pozdní středověk. Situace v Evropě v době pozdního středověku. Stoletá válka. Lucemburkové na českém trůně. Vláda Karla IV. Husitské revoluční hnutí. Vláda Jiřího z Poděbrad. Český stát za vlády Jagellonců.

	definuje proměny hospodářského a politického uspořádání středověké společnosti 5.–15. století a jeho specifické projevy ve vybraných státních celcích
	
	

	popíše základní rysy reformace a protireformace, vysvětlí důsledky pro další evropský i světový vývoj
	•žák registruje hlavní změny, které přineslo 14. a 17. století; rozpozná nové vědecké a filozofické myšlenky této doby a zhodnotí jejich praktické dopady na společnost.
•žák porozumí okolnostem a důsledkům zámořských objevů, jež vedly k podstatným hospodářských i mocensko-politickým změnám.
•žák se pokouší vysvětlovat pojmy renesance a humanismus.
•žák se pokouší vymezit hlavní rysy reformace a protireformace a vysvětlí jejich důsledky pro další evropský a světový vývoj.
•žák uvádí hlavní projevy stavovství a absolutismu, uvede konkrétní případy v jednotlivých zemích a příklady konfliktů.
•žák vymezí postavení českého státu uvnitř habsburské monarchie a posoudí jeho vnitřní, kulturní a politické poměry.
	Raný novověk. Hospodářské a politické změny v Evropě. Zámořské objevy a jejich důsledky. Renesance a humanismus. Reformace a protireformace. Vzestup Nizozemí. Náboženské války ve Francii. Evropské státy v době raného novověku. České země za vlády Habsburků (1526-1618).

	porozumí důsledkům zámořských objevů, jež vedly k podstatným hospodářským i mocensko-politickým změnám
	
	

	posoudí postavení českého státu uvnitř habsburského soustátí a analyzuje jeho vnitřní sociální, politické a kulturní poměry
	
	

	rozpozná nové filozofické a vědecké myšlenky, které byly zformulovány ve 14.–17. století; zhodnotí jejich praktické dopady
	
	

	vymezí základní znaky stavovství a absolutismu; uvede konkrétní projevy v jednotlivých zemích a příklady střetů
	
	

	posoudí postavení českého státu uvnitř habsburského soustátí a analyzuje jeho vnitřní sociální, politické a kulturní poměry
	•žák uvede s pomocí obrázků hlavní znaky a projevy barokní kultury.
•žák uvede a zhodnotí hlavní myšlenky a principy osvícenství, pozná jejich uplatnění v revolucích 18. a 19. st.
•žák posoudí význam ústavy a novou organizaci státu, zmíní základní typy parlamentních státních systémů.
•žák vysvětluje pojem osvícenský absolutismus, uvádí příklady osvícených panovníků a jejich společenských reforem.
	Barokní kultura. Třicetiletá válka v Evropě a u nás. Anglická revoluce (příčiny, průběh, výsledek). Evropa v 17. a 18. století. Osvícenství a klasicismus. Vznik USA. Vláda Marie Terezie a Josefa II. Osvícenský absolutismus v Evropě – Francie, Prusko, Rusko. Rusko za vlády Kateřiny II.

	posoudí význam ústavy a novou organizaci státu, uvede základní typy parlamentních státních systémů
	
	

	rozpozná nové filozofické a vědecké myšlenky, které byly zformulovány ve 14.–17. století; zhodnotí jejich praktické dopady
	
	

	určí a zhodnotí hlavní myšlenky a principy osvícenství, rozpozná jejich uplatnění v revolucích 18. a 19. století
	
	

	vymezí základní znaky stavovství a absolutismu; uvede konkrétní projevy v jednotlivých zemích a příklady střetů
	
	

	na konkrétních příkladech jednotlivých států demonstruje postupný rozklad, zánik a proměny dosavadních systémů přes úsilí mocenských struktur o jejich udržení
	•žák na konkrétních příkladech jednotlivých států uvede postupný rozklad, zánik a proměny dosavadních systémů přes úsilí mocenských struktur tomu zamezit.
•žák se pokouší zhodnotit kriticky význam revoluce pro další dějinné etapy.
•žák charakterizuje postavu Napoleona Bonaparte.
•žák hodnotí objektivní přínos či zápory Napoleonových tažení.
	Francouzská revoluce. Příčiny a průběh, její periodizace, výsledky. Revoluce jako mezník ve společenském vývoji na cestě k občanské společnosti. Napoleonské války (průběh, hlavní bitvy, výsledky válek, osobnost Napoleona).

	charakterizuje proces modernizace, vysvětlí průběh industrializace a její ekonomické, sociální a politické důsledky; rozpozná její ekologická rizika; určí základní příčiny asymetrického vývoje Evropy a světa v důsledku rozdílného tempa modernizace
	•žák charakterizuje postavu Metternicha v souvislosti s evropskou politikou ponapoleonských válek.
•žák se pokouší vyjmenovat hlavní vynálezy a objevy.
	Evropa po vídeňském kongresu. Průmyslová revoluce. Zrod kapitalistické společnosti, vynálezy, novinky v oblasti průmyslu a techniky.

	vysvětlí emancipační hnutí národů i jednotlivých společenských vrstev; vymezí místo utváření českého novodobého národa v tomto procesu, včetně jeho specifických rysů
	
	

	vysvětlí emancipační hnutí národů i jednotlivých společenských vrstev; vymezí místo utváření českého novodobého národa v tomto procesu, včetně jeho specifických rysů
	•žák vysvětluje podstatné změny ve společnosti po stránce ekonomické, sociální a kulturní a snahy svrhnout stávající pořádek.
•žák uvádí obecné příčiny vzniku revolučních tendencí v polovině 19 stol..
•žák vyhodnocuje kriticky přínos – zmar revolucí v letech 1848/9.
•žák objasňuje situaci 1848/9 v českých zemích.
	Červencová revoluce ve Francii. Pokusy o svržení absolutistické nadvlády v některých evropských zemích – Rusko, Polsko, Řecko. Revoluční rok 1848/9 - Itálie, Francie, Německo, Habsburská monarchie (uherské a české země).

	vysvětlí expanzivní záměry velmocí v okrajových částech Evropy a v mimoevropském světě, jež byly příčinou četných střetů a konfliktů daného období
	•žák se pokouší orientovat v hl. evropských i mimoevropských konfliktech a událostech 2.pol.19.st..
•žák objasní emancipační hnutí národů i jednotlivých společenských vrstev, vymezí místo utváření českého novodobého národa v tomto procesu, včetně jeho specifických rysů.
•žák objasní expanzivní záměry velmocí v okrajových částech Evropy a v mimoevropském světě, které byly příčinou častých konfliktů v daném období.
	Porevoluční Evropa. Viktoriánská Anglie, Francie za Napoleona III. Sjednocení Německa a Itálie. Vznik Rakouska – Uherska. Český politický život v 2.pol.19.st. Občanská válka v USA (příčiny a výsledky konfliktu). Rusko za posledních Romanovců. Japonsko a Čína na přelomu století.

	charakterizuje dvě světové války, dokumentuje sociální, hospodářské a politické důsledky
	•žák uvádí hlavní novinky a vynálezy 2.pol. 19 století.
•žák charakterizuje proces modernizace, vysvětlí průběh industrializace a její ekonomické, sociální a politické důsledky, rozpozná její ekologická rizika, vymezí základní příčiny asymetrického vývoje Evropy a svět a v důsledku rozdílného tempa modernizace.
•žák se seznámí s proměnami životního stylu, vzdělanosti a s uměním „belle epoque“ přelomu 19. a 20. století
•žák zmíní situaci v Evropě před a v průběhu 1 světové války, vyvozuje z ní hosp., polit. a soc. důsledky.
•žák se seznámí se situací českých zemí v době 1.světové války, I. odboj
•žák objasní okolnosti vzniku ČSR.
	Zrod kapitalistické společnosti v 2. polovině 19. st. 1.světová válka, příčiny, průběh, výsledky. Vznik ČSR.

	uvede příčiny a projevy politického a mocenského obrazu světa, který byl určen vyčerpáním tradičních evropských velmocí, vzestupem USA a nastolením bolševické moci v Rusku
	
	

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Média a mediální produkce

	· příprava vlastních studijních materiálů, např. tvorba textů, prezentací či obrazovaného záznamu s využitím pokročilých funkcí aplikačního softwaru

	Multikulturní výchova – Psychosociální aspekty interkulturality

	· příčiny způsobující etnickou, náboženskou a jinou nesnášenlivost jako možný zdroj mezinárodního napětí, způsob, jak jí předcházet

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· sociálně-komunikační dovednosti, jasná komunikace, schopnost argumentace

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· kulturní okruhy ve světě a Evropě, etnická, jazyková a náb. rozmanitost, civilizační okruhy, prolínání světových kultur, kulturní konflikty

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· evropské kulturní kořeny a hodnoty: křesťanství, demokracie, právo, umění, věda, hospodářství, významní Evropané pocházející z našich zemí

	Dějepis
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	vymezí základní znaky hlavních totalitních ideologií a dovede je srovnat se zásadami demokracie; objasní příčiny a podstatu agresivní politiky a neschopnosti potenciálních obětí jí čelit
	•žák vyvozuje hospodářské, politické a sociální důsledky ze skončené 1. světové války.
•žák zmíní příčiny a projevy polit. a mocenského obrazu světa, který byl dán vyčerpáním tradičních evropských velmocí, vzestupem USA a nastolením bolševické moci v Rusku.
•žák porozumí versailleskému systému a jeho selhání v době mezi válkami.
•žák zhodnotí okolnosti a důsledky kolem Mnichova, politiku appeasementu.
	Poválečná Evropa a její vývoj – Versailleský systém. Československo 1918-1938. Politická, hospodářská a kulturní charakteristika, sport. Mnichov.

	popíše a zhodnotí způsob života v moderní evropské společnosti, zhodnotí význam masové kultury
	•žák popisuje základní znaky a projevy totalit (nacismus, fašismus, komunismus) a jejich negativní vlivy na svět, dovede je srovnat se zásadami demokracie.
•žák uvede příčiny a podstatu agresivní politiky a neschopnosti potenciálních obětí jí čelit.
•žák objasňuje příčiny světové krize a uvádí její důsledky; vysvětlí souvislost mezi světovou hospodářskou krizí a vyhrocením politických problémů, které byly provázeny radikalizací pravicových i levicových protidemokratických sil.
•žák charakterizuje a zhodnotí způsob života v moderní evropské společnosti, zhodnotí význam masové kultury.
	Meziválečné totalitní systémy. Světová hospodářská krize (včetně dopadů na ČSR). Rozpad versailleského systému. Růst mezinárodního napětí a válečná ohniska.

	vysvětlí souvislost mezi světovou hospodářskou krizí a vyhrocením politických problémů, které byly provázeny radikalizací pravicových i levicových protidemokratických sil
	
	

	charakterizuje dvě světové války, dokumentuje sociální, hospodářské a politické důsledky
	•žák uvádí příčiny 2 světové války a její průběh, uvede její sociální, hospodářské a politické důsledky, také se zaměřením na Protektorát.
•žák posuzuje důsledky války, poválečnou situaci a uspořádání světa.
	2. světová válka (1939-1945) - příčiny, průběh, výsledky v mezinárodní politice. Genocida a holokaust, koncentrační tábory. Protektorát Čechy a Morava. II. odboj.

	charakterizuje vznik, vývoj a rozpad bipolárního světa, jeho vojenská, politická a hospodářská seskupení, vzájemné vztahy a nejvýznamnější konflikty
	•žák charakterizuje vznik, vývoj a zánik bipolárního světa, jeho vojenská, politická a hospodářská seskupení, vzájemné vztahy a nejdůležitější konflikty.
•žák vymezí hlavní problémy vnitřního vývoje zemí východního a západního bloku, hlavně se zaměří na pochopení vnitřního vývoje a vzájemných vztahů dvou supervelmocí SSSR a USA, dále na situaci na středním východě a v našem státě.
•žák porovná a objasní způsob života a chování lidí v nedemokratických společenstvích a v demokraciích.
•žák popíše podstatu a prostředky postupné integrity Evropy na demokratických principech, objasní lidská práva v souvislosti s evropskou kulturní tradicí, zná základní instituce sjednocující se Evropy, jejich úlohu a fungování.
•žák uvede hlavní problémy a odlišné cesty vývoje u postkoloniálních rozvojových zemí, objasní význam islámské, židovské a některé další neevropské kultury v moderním světě.
•žák zmíní hlavní problémy současného světa a možnosti jeho dalšího vývoje.
	Vznik OSN. Studená válka. Střet demokratického a komunistického světa, konflikty, životní podmínky na obou stranách železné opony.
Československo v letech 1945-89. Konflikty na Blízkém a Dálném východě. Vznik státu Izrael. Sovětský blok a jeho rozpad. Rozdělení Československa. Vznik ČR, Evropská unie a globalizace světa.

	objasní hlavní problémy specifické cesty vývoje významných postkoloniálních rozvojových zemí; objasní význam islámské, židovské a některé další neevropské kultury v moderním světě
	
	

	popíše mechanismy a prostředky postupného sjednocování Evropy na demokratických principech, vysvětlí lidská práva v souvislosti s evropskou kulturní tradicí; zná základní instituce sjednocující se Evropy, jejich úlohu a fungování
	
	

	porovná a vysvětlí způsob života a chování v nedemokratických společnostech a v demokraciích
	
	

	vymezí základní problémy soudobého světa a možnosti jeho dalšího vývoje
	
	

	vysvětlí základní problémy vnitřního vývoje zemí západního a východního bloku; zejména se zaměří na pochopení vnitřního vývoje a vzájemných vztahů supervelmocí USA, SSSR a na situaci ve střední Evropě a v naší zemi
	
	

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Média a mediální produkce

	· příprava vlastních studijních materiálů, např. tvorba textů, prezentací či obrazovaného záznamu s využitím pokročilých funkcí aplikačního softwaru

	Multikulturní výchova – Psychosociální aspekty interkulturality

	· příčiny způsobující etnickou, náboženskou a jinou nesnášenlivost jako možný zdroj mezinárodního napětí, způsob, jak jí předcházet

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· sociálně-komunikační dovednosti, jasná komunikace, schopnost argumentace

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· kulturní okruhy ve světě a Evropě, etnická, jazyková a náb. rozmanitost, civilizační okruhy, prolínání světových kultur, kulturní konflikty

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· evropské kulturní kořeny a hodnoty: křesťanství, demokracie, právo, umění, věda, hospodářství, významní Evropané pocházející z našich zemí

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· nerovnoměrný vývoj světa, dodržování lidských práv; humanitární pomoc a mezinárodní rozvojová spolupráce – kolonialismus, dekolonizace, studená válka

[bookmark: _Toc67651667]Základy společenských věd
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	3
	3
	3
	0
	9

	Povinný
	Povinný
	Povinný
	
	

	Název předmětu
	Základy společenských věd

	Oblast
	Člověk a společnost

	Charakteristika předmětu
	Vzdělávací obsah předmětu Základy společenských věd využívá poznatky získané v základním vzdělávání a učí žáky zpracovávat je v širším myšlenkovém spektru. Jeho součástí jsou základy společenskovědních oborů, jejichž pochopení je podmíněno rozvinutější myšlenkovou činností.
Důraz je kladen na schopnosti žáka pohybovat se v běžné občanské společnosti a účastnit se různých společenských vztahů a vazeb a řešit základní sociální problémy v závislosti na vlastním názoru a potřebách. Zároveň zdůrazňuje sociální, politické, ekonomické, právní a kulturní vztahy v podrobnějších souvislostech, než tomu bylo v základním vzdělávání. Tyto vztahy představuje v národní, evropské i globální souvislosti. Základem je využití dosažených znalostí a dovedností v praxi
Výuka probíhá nejen tradičními metodami ale také metodami aktivní výuky (projektové práce, práce ve skupinách, samostatné práce, diskuze apod.), které napomáhají formování žákových postojů a názorů a vedou k rozvoji vlastní osobnosti.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Hodinové dotace předmětu Základy společenských věd jsou následující: první ročník - 3 hodiny, druhý ročník - 3 hodiny, třetí ročník - 3 hodiny. V rámci předmětu se realizují následující vzdělávací oblasti a obory RVP G: Občanský a společenskovědní základ, Člověk a svět práce, Výchova ke zdraví (realizována jsou pouze některá témata a tento obor se svým obsahem prolíná také s vyučovacími předměty Biologie a Chemie). Do předmětu dále zasahují následující průřezová témata: Osobnostní a sociální výchova, Mediální výchova, Multikulturní výchova, Výchova k myšlení v evropských a globálních souvislostech a Environmentální výchova. Vzdělávací obsah integrovaných témat (Výchova ke zdraví, Svět práce, průřezová témata) se neodděluje a je žákům podáván v širších souvislostech společně s obsahem vyučovacího předmětu Základů společenských věd.
Předmět Základy společenských věd je rozdělen do následujících tematických celků:
· 1. ročník – Psychologie – Člověk jako jedinec, Výchova ke zdraví
· 1. ročník – Sociologie – Člověk ve společnosti, Výchova ke zdraví
· 2. ročník – Religionistika – Úvod do religionistiky
· 2. ročník – Politologie – Občan ve státě, Mezinárodní vztahy a globální svět
· 2. ročník – Právo – Občan a právo, Člověk a svět práce, Výchova ke zdraví
· 3. ročník – Ekonomie – Člověk a svět práce
· 3. ročník – Filosofie – Úvod do filosofie a logiky

	Integrace předmětů
	· Občanský a společenskovědní základ
· Člověk a svět práce
· Výchova ke zdraví

	Mezipředmětové vztahy
	· Chemie
· Zeměpis
· Zeměpisný seminář
· Literární seminář
· Dějepisný seminář
· Dějepis
· Matematika
· Český jazyk a literatura
· Logika
· Informační a komunikační technologie
· Biologie
· Tělesná výchova
· Španělský jazyk
· Německý jazyk
· Ekonomie
· Reálie v anglickém jazyce
· Matematický seminář
· Estetická výchova

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· učitel navozuje dostatek situací, aby se žák naučil orientovat v mezilidských vztazích a problémech a naučil se jim předcházet nebo je řešit sám či s dopomocí
· učitel nabízí žákům dostatek příležitostí a modelových situací k pochopení základních společenských problémů v oblasti ekonomiky státu, práva a mezinárodních vztahů a jejich možnostech řešení
· učitel směřuje žáka k otevřenému přístupu k různým postupům řešení problémů v různých oblastech společenského a občanského života

	
	Kompetence komunikativní:
· učitel směřuje žáky k vytváření ucelených výkladů, referátů a projektových prací k zadaným či vybraným tématům (samostatně i ve skupinách), které prezentují před spolužáky
· učitel pomáhá žákům volit vhodný způsob zpracování a interpretace získaných informací, vede žáky ke zpracovávání informací pomocí grafického, obrazového či textového vyjádření (za pomocí moderních informačních a komunikačních technologií)
· učitel vede žáka k správnému používání odborného jazyka společenských věd, k práci s odbornou literaturou a efektivnímu využívání moderních informačních technologií

	
	Kompetence sociální a personální:
· učitel realizuje i skupinovou výuku, při které musí žáci navzájem spolupracovat, naslouchat si a tolerovat názory ostatních
· v případě potřeby nabízí učitel konzultace, ale zároveň ponechává co největší prostor pro samostatné zpracování
· učitel vede žáka k reálnému posouzení svých fyzických a psychických schopností; dává mu prostor k sebereflexi a sebehodnocení
· učitel směřuje žáka k zodpovědnému vztahu k vlastnímu zdraví a zdraví druhých

	
	Kompetence občanská:
· učitel vede žáky k úctě k českému národu i k jiným etnikům a návštěvou vybraných tematických akcí a institucí rozvíjí u žáků toleranci k různým kulturám
· návštěvou vybraných státních institucí (Parlament ČR, Ústavní soud ČR, soudní řízení apod.) předkládá učitel žákům představu o fungování našeho státu a vede jej aktivnímu zapojení do občanského života
· učitel upozorňuje žáky na významné společenské problémy, události či situace; pomáhá jim s vytvářením, ověřováním a zpřesňováním hypotéz o jejich možné interpretaci a nabízí jim příležitost k prezentaci vlastních názorů před spolužáky
· učitel vede žáka k zájmu sledovat události a vývoj veřejného života, zajímat se, co se děje v místě jeho bydliště a okolí a zaujímat informovaná stanoviska
· prostřednictvím různých příkladů ze současnosti dává učitel žákovi možnost rozpoznat názory a postoje ohrožující lidskou důstojnost nebo odporující principům demokratického soužití
· učitel vede žáka k respektu různých hodnot, názorů a postojů

	
	Kompetence k podnikavosti:
· učitel vede žáky zejména v posledních ročnících studia k tomu, aby pochopili podstatu podnikání, naučili se rozpoznávat rizika a orientovat se v tržním prostředí a na trhu práce.
· učitel vede žáka ke kritickému posouzení a zhodnocení rizik, která sebou nesou reálné životní situace

	
	Kompetence k učení:
· pod vedením učitele (např. položením cílených otázek) žáci systematicky analyzují vybrané texty (politologické, filozofické, sociologické aj.), získané informace třídí a vyvozují závěry
· učitel klade důraz na mezipředmětové vztahy (historické souvislosti, tradice a kulturní dědictví)
· učitel vede žáka ke kritickému hodnocení vlastních stanovených cílů v učení a v práci
· učitel nabízí žákům dostatečné množství informačních zdrojů o aktuálním dění v ČR, EU a ve světě a rozvíjí zájem o veřejné záležitosti; dává žákům prostor k nim kriticky přistupovat
· učitel předkládá žákům dostatečné množství informací formou aktivních vyučovacích metod týkajících se základních společenských, právních a ekonomických vztahů ve společnosti

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Základy společenských věd
	1. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence občanská
· Kompetence sociální a personální
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	na příkladech ilustruje vhodné způsoby vyrovnávání se s náročnými životními situacemi
	•žák se orientuje v systému věd, rozlišuje mezi společenskovědními obory a přírodovědnými obory
•žák dokáže uvést, co je předmětem studia psychologie a ilustruje na konkrétních příkladech, čím se zabývají její jednotlivé disciplíny;
•žák dokáže uvést nejvýznamnější psychologické směry, jejich podstatu a významné představitele
•žák dokáže uvést využití psychologie v různých oborech lidské činnosti a v každodenním životě
•žák na příkladech ilustruje vhodné způsoby vyrovnávání se s náročnými životními situacemi
• žák se seznámí se systémem psychologického poradenství
	Klasifikace věd;
Úvod do psychologie – psychologie v každodenním životě
Psychologické disciplíny;
Dějiny psychologie

	objasní, proč a jak se lidé odlišují ve svých projevech chování, uvede příklady faktorů, které ovlivňují prožívání, chování a činnost člověka
	•žák porovná osobnost v jednotlivých vývojových fázích života, vymezí, co každá etapa přináší do lidského života nového a jaké životní úkoly před člověka staví
•žák dokáže popsat významné vývojové teorie a jejich představitele
•žák uvede příklady faktorů, které ovlivňují prožívání, chování, činnosti a vývoj člověka
	Faktory ovlivňující vývoj člověka,
Osobnost člověka – vývojová psychologie (vývoj a formování osobnosti v jednotlivých etapách lidského života)

	porovná osobnost v jednotlivých vývojových fázích života, vymezí, co každá etapa přináší do lidského života nového a jaké životní úkoly před člověka staví
	
	

	objasní, proč a jak se lidé odlišují ve svých projevech chování, uvede příklady faktorů, které ovlivňují prožívání, chování a činnost člověka
	•žák objasňuje pojmy prožívání, chování, vědomí, nevědomí
•žák objasní, proč a jak se lidé odlišují ve svých projevech chování
•žák vyloží, jak člověk vnímá, prožívá a poznává skutečnost, sebe i druhé lidi a co může jeho vnímání ovlivňovat
•žák charakterizuje základní psychické jevy (vlastnosti, stavy a procesy osobnosti) a ilustruje je na příkladech
•žák využívá získané poznatky při sebepoznávání, poznávání druhých lidí, volbě profesní orientace
•žák dokáže uvést významné osobnosti psychologie, které se zabývaly vybranou problematikou (např. teorie temperamentu apod.)
	Osobnost člověka a její charakteristika;
Podstata lidské psychiky;
Psychické jevy – psychické procesy, stavy a vlastnosti osobnosti

	vyloží, jak člověk vnímá, prožívá a poznává skutečnost, sebe i druhé lidi a co může jeho vnímání a poznávání ovlivňovat
	
	

	využívá získané poznatky při sebepoznávání, poznávání druhých lidí, volbě profesní orientace
	
	

	porovnává různé metody učení a vyhodnocuje jejich účinnost pro své studium s ohledem na vlastní psychické předpoklady, uplatňuje zásady duševní hygieny při práci a učení
	•žák porovnává různé metody učení a vyhodnocuje jejich účinnost pro své studium s ohledem na vlastní psychické předpoklady, uplatňuje zásady duševní hygieny při práci a učení
•žák se snaží uplatňovat zásady efektivního učení ve vlastním procesu vzdělávání
•žák reflektuje význam práce pro psychické zdraví člověka, vytvoří si vyvážený pracovní rozvrh s ohledem na své osobní vztahy
•žák využívá různé formy zpětné vazby pro práci se svými studijními výsledky
•žák vnímá, jak být pracovně úspěšný a jak může kariérně růst, chápe dobrovolnictví jako příležitost k rozvíjení pracovních zkušeností
•žák se seznámí se systémem psychologického poradenství
	Učení;
SVĚT PRÁCE: Osobní management – plánování osobní práce, zaměstnání a mezilidské vztahy, zaměstnání a rodina, workoholismu (toto učivo vzdělávací oblasti SVĚT PRÁCE se neodděluje a je žákům podáváno v souvislostech společně s obsahem učiva: rodina, sociálně patologické jevy, pracovní právo, sociální dovednosti, duševní zdraví)

	reflektuje význam práce pro psychické zdraví člověka, vytvoří si vyvážený pracovní rozvrh s ohledem na své osobní vztahy
	
	

	projevuje odolnost vůči výzvám k sebepoškozujícímu chování a rizikovému životnímu stylu
	•žák si uvědomuje prvky zdravého životního stylu a jednotu tělesného i psychického zdraví
•žák popíše vhodné způsoby, jak se vyrovnávat s frustrací a stresem; dokáže popsat různé obranné mechanismy, jakými člověk reaguje na frustraci
•žák projevuje odolnost vůči výzvám k sebepoškozujícímu chování a rizikovému životnímu stylu
•žák snaží se využívat poznatků psychologie v každodenním životě
•žák na příkladech ilustruje vhodné způsoby vyrovnávání se s náročnými životními situacemi
•žák rozhoduje podle osvojených modelů chování a konkrétní situace, dále o způsobu jednání v situacích vlastního nebo cizího ohrožení
•žák ví, kam se obrátit v případě složité životní situace
	Potřeby jedince;
VÝCHOVA KE ZDRAVÍ – duševní hygiena (sociální dovednosti potřebné při řešení problémů v nečekaných, složitých a krizových situacích);
Psychické poruchy a choroby

	rozhoduje podle osvojených modelů chování a konkrétní situace o způsobu jednání v situacích vlastního nebo cizího ohrožení
	
	

	
	•žák dokáže definovat, co je předmětem studia sociologie a uvést historické okolnosti související s jejím vznikem
 •žák se v základech orientuje v historickém vývoji vědního oboru a významných osobnostech sociologie
 •žák dokáže uvést příklady konkrétních kvantitativních i kvalitativních technik sběru dat o společnosti i příklady využití sociologického výzkumu v praxi
	Úvod do sociologie a její předmět;
Dějiny sociologie;
Metody sociologického výzkumu;

	posoudí úlohu sociálních změn v individuálním i společenském vývoji, rozlišuje změny konstruktivní a destruktivní
	•žák objasňuje význam celoživotního procesu socializace
•žák dokáže uvést základní socializační činitele
•žák posoudí úlohu sociálních změn v individuálním i společenském vývoji, rozlišuje změny konstruktivní a destruktivní
	Společenská podstata člověka – socializace a její metody;

	posoudí hodnoty, které mladým lidem usnadňují vstup do samostatného života, partnerských vztahů, manželství a rodičovství, a usiluje ve svém životě o jejich naplnění
	•žák charakterizuje základní typy sociálních útvarů (skupin, sociálních institucí atd.)
•žák si uvědomuje význam rodiny, práce, zdravého životního stylu pro život
•žák se orientuje v teorii sociálních rolí
•žák se snaží uvědomovat si sociální nerovnost a její projevy
•žák respektuje kulturní odlišnosti a rozdíly projevu příslušníků různých sociálních skupin, na příkladech doloží, k jakým důsledkům mohou vést předsudky
•žák posoudí hodnoty, které mladým lidem usnadňují vstup do samostatného života, partnerských vztahů, manželství a rodičovství, a usiluje ve svém životě o jejich naplnění
•žák projevuje etické a morální postoje k ochraně matky a dítěte
	Sociální struktura společnosti – sociální skupiny a jejich formy, jedinec ve skupině;
Sociální instituce a organizace;
VÝCHOVA KE ZDRAVÍ: Rodina (vztahy v rodině, mezigenerační soužití, manželství, rodičovství, partnerské vztahy a volba životního partnera, pomoc znevýhodněným, krizové situace v rodině, neúplná rodina, chování v intimních vztazích);
Sociální struktura a mobilita ve společnosti, sociální role;
Sociální stratifikace – sociální nerovnost a její projevy

	projevuje etické a morální postoje k ochraně matky a dítěte
	
	

	respektuje kulturní odlišnosti a rozdíly v projevu příslušníků různých sociálních skupin, na příkladech doloží, k jakým důsledkům mohou vést předsudky
	
	

	korektně a citlivě řeší problémy založené na mezilidských vztazích
	•žák citlivě a korektně řeší problémy založené na mezilidských vztazích
•žák uplatňuje společensky vhodné způsoby komunikace ve formálních i neformálních vztazích, případné neshody nebo konflikty s druhými lidmi řeší konstruktivním způsobem
	VÝCHOVA KE ZDRAVÍ: Sociální dovednosti (rozvoj sociálních dovedností pro život s druhými, chování v intimních vztazích);
Mezilidská interakce a komunikace;
Masová komunikace;
Konflikt, konsenzus

	uplatňuje společensky vhodné způsoby komunikace ve formálních i neformálních vztazích, případné neshody či konflikty s druhými lidmi řeší konstruktivním způsobem
	
	

	objasní podstatu některých sociálních problémů současnosti a popíše možné dopady sociálně-patologického chování na jedince a společnost
	•žák objasní podstatu některých sociálních problémů současnosti a popíše možné dopady sociálně patologického chování na jedince a společnost
•žák objasní, jaký význam má sociální kontrola ve skupině a ve větších sociálních celcích
•žák posuzuje úlohu sociální změny v individuálním a společenském životě, rozlišuje změny konstruktivní a destruktivní
•žák uvádí příklady sociálně-patologického chování ve společnosti, ve škole
•žák zaujímá odmítavé postoje ke všem formám sociálně patologického a rizikového chování
•žák se snaží nepodléhat předsudkům (dokáže uvést příklady) a respektovat odlišnosti různých sociálních skupin
	Sociální fenomény a procesy – sociální deviace, sociální problémy, sociálně-patologické jevy;
VÝCHOVA KE ZDRAVÍ: autodestruktivní závislosti a kriminalita (učivo se prolíná učivem Sociálně patologické jevy a Trestní právo);
Normy chování, stereotypy, předsudky;
Sociální změna;

	objasní, jaký význam má sociální kontrola ve skupině a ve větších sociálních celcích
	
	

	posoudí úlohu sociálních změn v individuálním i společenském vývoji, rozlišuje změny konstruktivní a destruktivní
	
	

	respektuje kulturní odlišnosti a rozdíly v projevu příslušníků různých sociálních skupin, na příkladech doloží, k jakým důsledkům mohou vést předsudky
	
	

	zaujímá odmítavé postoje ke všem formám rizikového chování
	
	

	respektuje kulturní odlišnosti a rozdíly v projevu příslušníků různých sociálních skupin, na příkladech doloží, k jakým důsledkům mohou vést předsudky
	•žák zaujímá tolerantní postoje k národnostním menšinám, slabým, nemocným;
•žák se orientuje v základních znacích národa;
•žák chápe práva národnostních menšin na osobitost a vlastní kulturu;
•žák respektuje kulturní odlišnosti různých sociálních skupin, na příkladech doloží, k jakým důsledkům mohou vést předsudky
	Minorita, elita;
Národ, národnostní menšiny, multikulturalismus;
Kultura;

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· porozumění vlastní jedinečnosti
· které problémy sebou přináší jednotlivé vývojové etapy života; jak se obvykle chovám, jaké způsoby chování a jednání volím
· co mohu trénovat, aby se kvalita mého učení zlepšila, co skutečně dělám a co mohu a chci udělat pro svůj osobní rozvoj
· jak rozvíjet zdraví a bezpečný životní styl; jak jsem schopen vnímat se pozitivně; jak rozumím tělesnému, psychickému a sociálnímu vývoji, jakým mám vztah k vlastnímu tělu a vlastní psychice
· můj vztah k lidem

	Osobnostní a sociální výchova – Morálka všedního dne

	· schopnost předvídat vlastní chování, myšlení a prožívání
· jaké jsou mé hodnotové žebříčky, jak mohu rozvíjet dobré vztahy mezi lidmi

	Mediální výchova – Média a mediální produkce

	· příprava vlastních materiálů, např. prezentací, referátů s využitím pokročilých funkcí aplikačního softwaru
· vývoj médií od knihtisku po internet, vznik a typy masových médií jako je tisk, rozhlas a TV; komunikace a spolupráce v týmu; financování médií

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· systematičnost mých snah, mé organizační schopnosti a dovednosti, jak jsem schopna/schopen si organizovat čas
· celková péče o vlastní zdraví; předcházení zátěžovým situacím, stresům; relaxace
· strategie zvládání zátěžových situací tak, aby co nejméně ublížily
· jak ovládám sociální dovednosti potřebné k řešení problémů v interakci s druhými lidmi

	Mediální výchova – Role médií v moderních dějinách

	· čím se liší postavení člověka v tradiční a moderní společnosti – knihtisk, vysílání
· co je to masová společnost a masová kultura; rizika mediální manipulace

	Osobnostní a sociální výchova – Sociální komunikace

	· vnímající komunikace orientované na partnera včetně aktivního naslouchání
· verbální a neverbální komunikace; účelově efektivní komunikace založená na otevřenosti, asertivitě, aktivním naslouchání atd.

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· sociálně-komunikační dovednosti výhodné pro spolupráci a umění řešení sporů
· jak spolupracovat s lidmi, kteří jsou jiní než já sám

	Multikulturní výchova – Psychosociální aspekty interkulturality

	· jak ovlivňují předsudky a stereotypy styk příslušníků majority s cizinci a příslušníky minority

	Multikulturní výchova – Základní problémy sociokulturních rozdílů

	· v čem spočívají rozdíly mezi asimilací, integrací, inkluzí; jaké jsou modely soužití různých sociokulturních skupin a co je podstatou multikulturalismu; menšiny v ČR

	Základy společenských věd
	2. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence komunikativní
· Kompetence k řešení problémů
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	rozlišuje významné náboženské systémy, identifikuje projevy náboženské a jiné nesnášenlivosti a rozezná projevy sektářského myšlení
	•žák dokáže popsat předmět studia religionistiky
•žák rozlišuje významné náboženské systémy, identifikuje projevy náboženské a jiné nesnášenlivosti a rozezná projevy sektářského myšlení
•žák dokáže popsat geografické rozšíření základních náboženských systémů
	Víra v lidském životě – úvod do religionistiky a víra; ´
Světová náboženství;
Alternativní náboženské instituce (sekty) a jejich vliv;

	objasní, v čem spočívá odlišnost mezi morálními a právními normami, odůvodní účel sankcí při porušení právní normy
	•žák objasní, v čem spočívá odlišnost mezi morálními a právními normami, odůvodní účel sankcí při porušení právní normy
•žák dokáže uvést příklady různých typů právních norem, ví, z jakých částí se právní norma skládá
•žák dokáže na konkrétním příkladu z praxe popsat složky právního vztahu
•žák rozlišuje fyzickou a právnickou osobu, uvede jejich příklady
•žák uvede, které státní orgány vydávají právní předpisy i jak a kde je uveřejňují
	Úvod do práva – právo a spravedlnost;
Teorie práva – právo v každodenním životě: právní subjektivita, způsobilost k právním úkonům, právní vztahy, právní řád);
Právní normy

	rozlišuje fyzickou a právnickou osobu, uvede jejich příklady
	
	

	uvede, které státní orgány vydávají právní předpisy i jak a kde je uveřejňují
	
	

	na příkladu ukáže možné důsledky neznalosti smlouvy, včetně jejích všeobecných podmínek
	•žák ve svém jednání respektuje platné právní normy
•žák rozlišuje trestný čin a přestupek, vymezí podmínky trestní postižitelnosti občanů a uvede příklady postihů trestné činnosti
•žák dokáže uvést příklady projevů korupce, analyzuje její příčiny a domýšlí její možné důsledky.
•žák uvede důsledky porušování paragrafů trestního zákona souvisejícího s výrobou a držením návykových látek a s činností pod jejich vlivem, sexuálně motivovanou kriminalitu, skrytými formami individuálního násilí a vyvozuje z nich osobní odpovědnost
•žák vymezí podmínky vzniku a zániku důležitých právních vztahů (vlastnictví, pracovní poměr, manželství) i práva a povinnosti účastníků těchto právních vztahů
•žák na příkladu ukáže možné důsledky neznalosti smlouvy, včetně jejích všeobecných podmínek
•žák uvede okruhy problémů, s nimiž se může občan obracet na jednotlivé státní instituce, zvládá komunikaci ve styku s úřady
•žák dokáže uvést příklady, jakým konkrétním chováním se může on sám podílet na fungování obce a naplňovat záležitosti týkající se veřejného zájmu
•žák si uvědomuje, jaké důsledky nese sebou porušování trestního zákona v souvislosti s výrobou a držením návykových látek a s činností po jejich vlivem, dále se sexuálně motivovanou kriminalitou a různými formami latentního individuálního i kolektivního násilí; uvědomuje si osobní odpovědnost každého jedince za takové činy
	Právní odvětví - trestní právo, rodinné právo, občanské právo, správní právo – občan v obci;
VÝCHOVA KE ZDRAVÍ – sexuálně motivovaná kriminalita;
výroba, držení a zprostředkování nelegálních návykových látek, návykové látky a bezpečnost v dopravě;
skryté formy a stupně individuálního násilí a zneužívání, autodestruktivní závislosti a kriminalita spojená s těmito jevy (toto učivo z oblasti Výchovy ke zdraví se neodděluje a je žákům podáván v širších souvislostech v učivu trestní právo a sociálně patologické jevy)

	rozlišuje trestný čin a přestupek, vymezí podmínky trestní postižitelnosti občanů a uvede příklady postihů trestné činnosti
	
	

	uvede důsledky porušování paragrafů trestního zákona souvisejících s výrobou a držením návykových látek a s činností pod jejich vlivem, sexuálně motivovanou kriminalitou, skrytými formami individuálního násilí a vyvozuje z nich osobní odpovědnost
	
	

	uvede okruhy problémů, s nimiž se může občan obracet na jednotlivé státní instituce, zvládá komunikaci ve styku s úřady
	
	

	uvede příklady projevů korupce, analyzuje její příčiny a domýšlí její možné důsledky
	
	

	uvede příklady, jak může občan ovlivňovat společenské dění v obci a ve státě a jakým způsobem může přispívat k řešení záležitostí týkajících se veřejného zájmu
	
	

	ve svém jednání respektuje platné právní normy
	
	

	vymezí podmínky vzniku a zániku důležitých právních vztahů (vlastnictví, pracovní poměr, manželství) i práva a povinnosti účastníků těchto právních vztahů
	
	

	chová se poučeně a adekvátně situaci v případě pracovního úrazu
	•žák uvede postup, jak uzavřít pracovní smlouvu a podat výpověď;
•žák uvede svá pracovní práva a vyžaduje jejich respektování od ostatních, respektuje své pracovní povinnosti;
•žák chápe smysl zkušební doby pro zaměstnance i zaměstnavatele, zná stanovenou týdenní pracovní dobu a práva i povinnosti s ní spojené
•žák rozumí mzdě jako odměně za práci a chápe účel mzdy minimální i odměn a odstupného
•žák zná základní podmínky pracovní neschopnosti i nároky a povinnosti s ní spojené.
•žák objasní funkci odborů;
•žák volí bezpečně pracovní postupy šetrné k životnímu prostředí, používá adekvátní pracovní pomůcky;
•žák se chová poučeně a adekvátně situaci v případě pracovního úrazu, seznámí se s možností případného odškodnění
•žák dokáže posoudit své profesní předpoklady po všech stránkách své osobnosti
•žák sleduje profesní nabídku na trhu práce odpovídající jeho osobnostnímu zaměření
•žák se dokáže zorientovat v nabídce pracovních míst v různých typech médií a umí se prezentovat prostřednictvím vhodně zpracované dokumentace na přijímacím pohovoru nebo přijímacím řízení
•žák dokáže popsat význam institucí, které se zabývají hledáním nebo zprostředkováním práce

	SVĚT PRÁCE – Pracovně právní vztahy – pracovní právo a bezpečnost práce;
Profesní volba

	kriticky posoudí své zdravotní, osobnostní a kvalifikační předpoklady pro volbu dalšího studia a profesní orientace
	
	

	objasní funkci odborů
	
	

	objasní funkci podpory v nezaměstnanosti, funkci úřadů práce a personálních agentur, vyhledá informace o zaměstnání a rekvalifikaci v různých typech médií
	
	

	posuzuje profesní a vzdělávací nabídku vztahující se k jeho profesní volbě a kariéře
	
	

	uvede postup, jak uzavřít pracovní smlouvu a podat výpověď
	
	

	uvede svá pracovní práva a vyžaduje jejich respektování od ostatních, respektuje své pracovní povinnosti
	
	

	vhodně prezentuje vlastní osobu a práci, vhodně vystupuje při přijímacím pohovoru nebo konkurzu
	
	

	volí bezpečné pracovní postupy šetrné k životnímu prostředí, používá adekvátní pracovní pomůcky
	
	

	vyhotoví potřebnou dokumentaci pro přijímací řízení k dalšímu studiu i ve zvolené profesi
	
	

	vymezí podmínky vzniku a zániku důležitých právních vztahů (vlastnictví, pracovní poměr, manželství) i práva a povinnosti účastníků těchto právních vztahů
	
	

	rozeznává, jaké případy se řeší v občanském soudním řízení a jaké v trestním řízení
	•žák rozeznává, jaké případy se řeší v občanském soudním řízení a jaké v trestním řízení;
•žák rozlišuje náplň činnosti základních orgánů právní ochrany, uvede příklady právních problémů, s nimiž se na ně mohou občané obracet
•žák má představu o náplni práce jednotlivých právnických profesí
•žák dokáže uvést právní zásady, kterými se řídí trestní řízení, stručně popíše jeho průběh a určí, které orgány jsou činné v trestním řízení
	Orgány právní ochrany;
Právnické profese (právní poradenství, občanské právní poradny);
Občanské a trestní soudní řízení (orgány činné v trestním řízení)

	rozlišuje náplň činnosti základních orgánů právní ochrany, uvede příklady právních problémů, s nimiž se na ně mohou občané obracet
	
	

	obhajuje svá lidská práva, respektuje lidská práva druhých lidí a uvážlivě vystupuje proti jejich porušování
	•žák vymezí, jakou funkci plní ve státě ústava a které oblasti života upravuje
•žák objasní, proč je státní moc v ČR rozdělena na tři nezávislé složky, rozlišuje a porovnává funkce a úkoly orgánů státní moci ČR
•žák obhajuje svá lidská práva, respektuje lidská práva druhých lidí a uvážlivě vystupuje proti jejich porušování
• žák vnímá instituci ombudsmana jako prostředek ochrany práv jednotlivce v demokratickém právním státě, seznámí s činností této instituce
•dokáže uvést významné dokumenty a občanská hnutí v naší zemi v 2. pol. 20. stol. poukazující na porušování základních lidských práv
•žák dokáže popsat proces schvalování zákonů v naší zemi; uvede, jaké instituce se na schvalování zákonů v ČR podílí
•rozlišuje a porovnává historické a současné typy států
	Ústava a legislativní proces;
Lidská práva;
Stát

	objasní, proč je státní moc v ČR rozdělena na tři nezávislé složky, rozlišuje a porovnává funkce a úkoly orgánů státní moci ČR
	
	

	rozlišuje a porovnává historické i současné typy států (forem vlády)
	
	

	vymezí, jakou funkci plní ve státě ústava a které oblasti života upravuje
	
	

	objasní podstatu a význam politického pluralismu pro život ve státě, uvede příklady politického extremismu a objasní, v čem spočívá nebezpečí ideologií
	•žák vyloží podstatu demokracie, odliší ji od nedemokratických forem řízení sociálních skupin a státu;
•žák porovná postavení občana v demokratickém a totalitním státě;
•žák rozlišuje složky politického spektra, porovnává přístupy vybraných politických seskupení k řešení různých otázek a problémů každodenního života občanů;
•žák objasní podstatu a význam politického pluralismu pro život ve státě, uvede příklady politického extremismu a objasní, v čem spočívá nebezpečí ideologií
•žák vyloží podstatu komunálních a parlamentních voleb, na příkladech ilustruje možné formy aktivní participace občanů v životě obce či širších společenstvích
•žák uvede příklady, jak může občan ovlivňovat společenské dění v obci a ve státě a jakým způsobem může přispívat k řešení záležitostí týkajících se veřejného zájmu
•žák dokáže popsat fenomén moci ve společnosti a související teorii moci podle M. Webera
	Demokracie – principy občanské společnosti;
Politický pluralismus – politické subjekty,
Volby a volební systémy;
Politické ideologie;
Moc a autorita ve společnosti

	rozlišuje složky politického spektra, porovnává přístupy vybraných politických seskupení k řešení různých otázek a problémů každodenního života občanů
	
	

	uvede příklady, jak může občan ovlivňovat společenské dění v obci a ve státě a jakým způsobem může přispívat k řešení záležitostí týkajících se veřejného zájmu
	
	

	vyloží podstatu demokracie, odliší ji od nedemokratických forem řízení sociálních skupin a státu, porovná postavení občana v demokratickém a totalitním státě
	
	

	vyloží podstatu komunálních a parlamentních voleb, na příkladech ilustruje možné formy aktivní participace občanů v životě obce či širších společenstvích
	
	

	objasní důvody evropské integrace, posoudí její význam pro vývoj Evropy
	•žák objasní důvody evropské integrace, posoudí její význam pro vývoj Evropy;
•žák posoudí vliv začlenění státu do Evropské unie na každodenní život občanů, uvede příklady, jak mohou fyzické a právnické osoby v rámci EU uplatňovat svá práva;
•žák rozlišuje funkce orgánů EU a uvede příklady jejich činnosti;
•žák uvede příklady činnosti některých významných mezinárodních organizací (RE,NATO,OSN…) a vysvětlí, jaký vliv má jejich činnost na chod světového společenství, zhodnotí význam zapojení ČR;
•žák uvede příklady institucí, na něž se může obrátit v případě problémů při pobytu v zahraničí;
• žák posoudí význam jednotné evropské měny Euro
•žák posoudí projevy globalizace, uvede příklady globálních problémů současnosti, analyzuje jejich příčiny a domýšlí jejich možné důsledky
•dokáže uvést nejpalčivější globální problémy životního prostředí
	Evropská integrace – Evropská unie;
Evropská unie a ČR;
Mezinárodní spolupráce a integrace – významné mezinárodní organizace;
Globalizace a globální problémy (životní prostředí)

	posoudí projevy globalizace, uvede příklady globálních problémů současnosti, analyzuje jejich příčiny a domýšlí jejich možné důsledky
	
	

	posoudí vliv začlenění státu do Evropské unie na každodenní život občanů, uvede příklady, jak mohou fyzické a právnické osoby v rámci EU uplatňovat svá práva
	
	

	rozlišuje funkce orgánů EU a uvede příklady jejich činnosti
	
	

	uvede příklady činnosti některých významných mezinárodních organizací a vysvětlí, jaký vliv má jejich činnost na chod světového společenství, zhodnotí význam zapojení ČR
	
	

	uvede příklady institucí, na něž se může obrátit v případě problémů při pobytu v zahraničí
	
	

	Průřezová témata, přesahy, souvislosti

	Multikulturní výchova – Základní problémy sociokulturních rozdílů

	· příčiny, které způsobují etnickou, náboženskou a jinou nesnášenlivost jako možný zdroj interkulturního konfliktu
· postoje a jednání provázející xenofobii, rasismus, intoleranci a extremismus

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· jak se obvykle chovám a jaké způsoby chování a jednání volím
· reflexe sebeovládání

	Mediální výchova – Média a mediální produkce

	· příprava vlastních materiálů, např. tvorba, prezentací nebo referátů s využitím pokročilých funkcí aplikačního softwaru
· profesně etické kodexy

	Osobnostní a sociální výchova – Morálka všedního dne

	· jaké jsou mé hodnotové žebříčky; jakou morálku vyznávám ve vztahu k sobě a k ostatním lidem; jak přebírám zodpovědnost v různých situacích
· hodnoty postavené na demokratické společnosti

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· můj vztah ke spolupráci a k soutěži

	Mediální výchova – Mediální produkty a jejich významy

	· rozbor aktuální zpravodajství, aktuální informace z oblasti zákonodárství v ČR

	Mediální výchova – Role médií v moderních dějinách

	· moderní společnost a svoboda projevu

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· shody a rozdíly v životním stylu evropských zemí; evropský integrační proces; vztahy ČR se sousedními zeměmi a spolupráce s nimi – např. středoevropské iniciativy jako VISEGRAD; významné evropské instituce, ČR v Evropské unii; významní Evropané

	Výchova k myšlení v evropských a globálních souvislostech – Humanitární pomoc a mezinárodní rozvojová spolupráce

	· mezinárodní instituce na pomoc rozvojové spolupráci: světové finanční, ekonomické, kulturní instituce, OSN; humanitární pomoc; světový obchod

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· životní prostřední a udržitelný rozvoj

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· teoretická základna pojmu globalizace, vlny globalizace

	Environmentální výchova – Člověk a životní prostředí

	· základní princip udržitelného rozvoje

	Základy společenských věd
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	analyzuje skrytý obsah reklamy, kriticky posuzuje podíl marketingu na úspěchu výrobku na trhu
	•žák orientuje se v základní ekonomické terminologii
•žák uvede příklady ekonomických teorií a jejich základní podstatu
•žák popíše význam a funkci základních ekonomických subjektů na trhu
•žák vysvětlí na základě konkrétní, reálné a aktuální situace ve společnosti mechanismy fungování trhu
• žák vnímá globalizaci trhu práce, globální ekonomické otázky
•žák stanoví cenu jako součet nákladů, zisku a DPH, vysvětlí, jak se cena liší podle typu zákazníků, místa či období
•žák objasní důvody kolísání cen zboží či pracovní síly na trhu podle vývoje nabídky a poptávky
•žák rozpozná běžné cenové triky (cena bez DPH aj.) a klamavé nabídky
•žák analyzuje skrytý obsah reklamy, kriticky posuzuje podíl marketingu na úspěchu výrobku na trhu, chápe význam reklamních agentur
	Základní ekonomické pojmy – úvod do ekonomie; Základní ekonomické subjekty;
Tržní mechanismus;
Konkurence;
Marketing a reklama

	rozpozná běžné cenové triky (cena bez DPH aj.) a klamavé nabídky
	
	

	stanoví cenu jako součet nákladů, zisku a DPH, vysvětlí, jak se cena liší podle typu zákazníků, místa či období, objasní důvody kolísání cen zboží či pracovní síly na trhu podle vývoje nabídky a poptávky
	
	

	vysvětlí na základě konkrétní, reálné a aktuální situace ve společnosti mechanismy fungování trhu
	
	

	navrhne způsoby, jak využít volné finanční prostředky (spoření, produkty se státním příspěvkem, cenné papíry, nemovitosti aj.), vybere nejvýhodnější produkt pro investování volných finančních prostředků a vysvětlí proč
	•žák objasní složení a funkci ČNB a její vliv na činnost komerčních bank, role specializovaných finančních institucí
•žák využívá moderní formy bankovních služeb, včetně moderních ICT, ovládá způsoby bezhotovostního platebního styku
•žák vybere nejvýhodnější úvěrový či leasingový produkt s ohledem na své potřeby a zdůvodní svou volbu, posoudí způsoby zajištění úvěru a vysvětlí, jak se vyvarovat předlužení
•žák vysvětlí způsoby stanovení úrokových sazeb a rozdíl mezi úrokovou sazbou a RPSN
•žák vybere nejvýhodnější pojistný produkt s ohledem na své potřeby
•žák uvede principy vývoje ceny akcií a možnosti forem investic do cenných papírů
•žák navrhne způsoby, jak využít volné finanční prostředky (spoření, produkty se státním příspěvkem, cenné papíry, nemovitosti aj), vybere nejvhodnější produkt pro investování volných finančních prostředků a vysvětlí proč
•žák používá nejběžnější platební nástroje, smění peníze za použití kursovního lístku
•žák vysvětlí podstatu inflace a její důsledky na příjmy obyvatelstva, vklady a úvěry, dlouhodobé finanční plánování a uvede příklady, jak se důsledkům inflace bránit
	Peníze a funkce peněz; Monetární politika státu; Bankovní soustava – centrální banka a její nástroje; Komerční banky a jejich činnost; Specializované finanční instituce
Cenné papíry a burzy;
Měnový kurz; Inflace;
Finanční produkty

	objasní funkci ČNB a její vliv na činnost komerčních bank
	
	

	používá nejběžnější platební nástroje, smění peníze za použití kursovního lístku
	
	

	uvede principy vývoje ceny akcií a možnosti forem investic do cenných papírů
	
	

	vybere nejvýhodnější pojistný produkt s ohledem na své potřeby
	
	

	vybere nejvýhodnější úvěrový produkt s ohledem na své potřeby a zdůvodní svou volbu, posoudí způsoby zajištění úvěru a vysvětlí, jak se vyvarovat předlužení
	
	

	vysvětlí podstatu inflace a její důsledky na příjmy obyvatelstva, vklady a úvěry, dlouhodobé finanční plánování a uvede příklady, jak se důsledkům inflace bránit
	
	

	vysvětlí způsoby stanovení úrokových sazeb a rozdíl mezi úrokovou sazbou a RPSN
	
	

	využívá moderní formy bankovních služeb, včetně moderních informačních a telekomunikačních technologií, ovládá způsoby bezhotovostního platebního styku
	
	

	navrhne, jak řešit schodkový rozpočet a jak naložit s přebytkovým rozpočtem domácnosti
	•žák objasní základní principy fungování systému příjmů a výdajů státu, chápe pojem zahraniční platební bilance
•žák rozlišuje základní typy daní, rozlišuje, na které jeho činnosti se zdaňovací povinnost vztahuje
•žák uvede, jakým způsobem podá daňové přiznání především k dani z příjmu, jak provede základní výpočty daní a zjistí výši sociálního a zdravotního pojištění
•žák rozliší pravidelné a nepravidelné příjmy a výdaje a na základě toho sestaví rozpočet domácnosti
•žák navrhne, jak řešit schodkový rozpočet a jak naložit s přebytkovým rozpočtem domácnosti
•žák uvede vhodné možnosti řešení nedostatku finančních prostředků
	Fiskální politika státu;
Daňová soustava;
Hospodaření domácnosti (rozpočet domácnosti)

	objasní základní principy fungování systému příjmů a výdajů státu
	
	

	rozliší pravidelné a nepravidelné příjmy a výdaje a na základě toho sestaví rozpočet domácnosti
	
	

	rozlišuje základní typy daní, rozlišuje, na které jeho činnosti se zdaňovací povinnost vztahuje
	
	

	uvede, jakým způsobem podá daňové přiznání především k dani z příjmu, jak provede základní výpočty daní a zjistí výši sociálního a zdravotního pojištění
	
	

	na základě aktuálních mediálních informací posoudí vliv nejdůležitějších ekonomických ukazatelů (inflace, úroveň HDP, míra nezaměstnanosti) na změny v životní úrovni občanů
	•žák dokáže vysvětlit význam mezi HDP a HNP a popsat jednotlivé fáze ekonomického cyklu
•žák chápe principy a potřebnost sociálního a důchodového systému
•žák objasní funkci podpory v nezaměstnanosti, funkci úřadů práce a personálních agentur
•žák uvádí postup, jak vypočítá životní minimum své domácnosti, a zažádá o sociální dávku, na niž má nárok
•žák posoudí profesní poptávku na českém, evropském i světovém trhu práce a pružně na ni reaguje dalším vzděláváním (rekvalifikace, celoživotní a jiné formy vzdělávání)
•žák na základě aktuálních mediálních informací posoudí vliv nejdůležitějších ekonomických ukazatelů (inflace, úroveň HDP, míra nezaměstnanosti) na změny v životní úrovni občanů
•žák chápe pojem zahraniční platební bilance
	Sociální politika státu
Trh práce – nezaměstnanost, práce;
Národní hospodářství;
Ekonomický růst

	objasní funkci podpory v nezaměstnanosti, funkci úřadů práce a personálních agentur, vyhledá informace o zaměstnání a rekvalifikaci v různých typech médií
	
	

	posoudí profesní poptávku na českém i evropském trhu práce a pružně na ni reaguje dalším vzděláváním
	
	

	uvede postup, jak vypočítá životní minimum své domácnosti, a zažádá o sociální dávku, na niž má nárok
	
	

	na příkladu vysvětlí, jak uplatňovat práva spotřebitele (při nákupu zboží a služeb, včetně produktů finančního trhu)
	•žák rozlišuje a porovnává praktické využití jednotlivých forem podnikání (živnosti, obchodní společnosti, družstvo), posoudí, která forma podnikání je v konkrétní situaci nejvýhodnější
•žák posoudí výhody a rizika podnikání v porovnání se zaměstnáním
•žák uvede, jak postupovat při zakládání vlastní podnikatelské činnosti a jak zažádat o živnostenské oprávnění
•žák na příkladu vysvětlí, jak uplatňovat práva spotřebitele (při nákupu zboží a služeb, včetně produktů finančního trhu).
	Právní úprava podnikání;
Práva spotřebitele

	posoudí výhody a rizika podnikání v porovnání se zaměstnáním
	
	

	rozlišuje a porovnává praktické využití jednotlivých forem podnikání, posoudí, která forma podnikání je v konkrétní situaci nejvýhodnější
	
	

	uvede, jak postupovat při zakládání vlastní podnikatelské činnosti a jak zažádat o živnostenské oprávnění
	
	

	objasní podstatu filozofického tázání, porovná východiska filozofie, mýtu, náboženství, vědy a umění k uchopení skutečnosti a člověka
	•žák objasní podstatu filozofického tázání, porovná východiska filozofie, mýtu, náboženství, vědy a umění k uchopení skutečnosti a člověka
•žák posuzuje lidské jednání z hlediska etických norem a svědomí jednotlivce, objasní dějinnou proměnlivost základních etických pojmů a norem
•žák rozliší hlavní filozofické směry, uvede jejich klíčové představitele a porovná řešení základních filozofických otázek v jednotlivých etapách vývoje filozofického myšlení
•žák zhodnotí význam vědeckého poznání, techniky a nových technologií pro praktický život a možná rizika zneužití
	Podstata filosofie – úvod do filosofie;
Filosofie v dějinách: východní filosofie, antická, středověká, renesanční, novověká filosofie, filosofie 19. a 20. století až po současnou filosofii

	posuzuje lidské jednání z hlediska etických norem a svědomí jednotlivce, objasní dějinnou proměnlivost základních etických pojmů a norem
	
	

	rozliší hlavní filozofické směry, uvede jejich klíčové představitele a porovná řešení základních filozofických otázek v jednotlivých etapách vývoje filozofického myšlení
	
	

	zhodnotí význam vědeckého poznání, techniky a nových technologií pro praktický život i možná rizika jejich zneužití
	
	

	eticky a věcně správně argumentuje v dialogu a diskusi, uvážlivě a kriticky přistupuje k argumentům druhých lidí, rozpozná nekorektní argumentaci a manipulativní strategie v mezilidské komunikaci
	•žák eticky a věcně správně argumentuje v dialogu a diskusi, uvážlivě a kriticky přistupuje k argumentům druhých lidí;
•žák rozpozná nekorektní argumentaci a manipulativní strategie v mezilidské komunikaci
	Logika – úvod do logiky, argumentace v logice

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Mediální produkty a jejich významy

	· reklama a její prostředky, snaha o kritický přístup k reklamě

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· kde vyhledávat informace a profesionální poradenství v době krize – např. situace zadlužení domácnosti
· účelově efektivní komunikace např. při reklamaci zboží

	Environmentální výchova – Člověk a životní prostředí

	· zdroje energie a ekonomického růstu – vyčerpatelnost zdrojů

	Osobnostní a sociální výchova – Morálka všedního dne

	· jaké jsou mé hodnotové žebříčky

	Mediální výchova – Média a mediální produkce

	· příprava vlastních materiálů, např. tvorba, prezentací nebo referátů s využitím pokročilých funkcí aplikačního softwaru

	Osobnostní a sociální výchova – Sociální komunikace

	· přesná komunikace a argumentace, chyby v logické argumentaci)

[bookmark: _Toc67651668]Estetická výchova
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	2
	2
	0
	0
	4

	Povinný
	Povinný
	
	
	

	Název předmětu
	Estetická výchova

	Oblast
	Umění a kultura

	Charakteristika předmětu
	V předmětu estetická výchova je vyučována hudební nebo výtvarná výchova.
Hudební výchova:
Předmět Hudební výchova svou podstatou nejlépe odpovídá našemu humanitnímu a jazykovému profilaci humanitní. Přesto pro jednotlivé konkrétně profilované třídy je možno zdůraznit různé aspekty rozvíjející rozhled studentů v daném zaměření. K těmto profilacím bude přihlédnuto v osnovách předmětu.
Specifikace jednotlivých profilací s ohledem na Hudební výchovu a oblasti, kde bude zdůrazněn určitý aspekt ve prospěch větší odbornosti daného zaměření.
Výtvarná výchova
Výtvarné umění se zabývá zkoumáním a prožíváním skutečnosti, a to prostřednictvím specifických metod a prostředků. Proto je obsah výtvarného oboru vedle integrujícího tématu Umělecká tvorba a komunikace dále tvořen ještě dvěma dalšími specifickými tematickými okruhy: Obrazovými znakovými systémy a Znakovými systémy výtvarného umění.
V rámci prvního okruhu je k plnému uvědomění ozřejmován nedělitelný princip existence reality, trvale probíhající v interakci tří zdánlivě samostatných prvků: pozorovatel, pozorované a pozorování. Druhý okruh je souhrnem metod a prostředků, jimiž je jednota veškeré existence objevována, zkoumána a uvědomována prostřednictvím správného vnímání reality či výtvarných uměleckých děl.
Prostřednictvím všech tří okruhů je tedy vzdělávací obsah realizován v rámci rozmanitých tvůrčích činností, vyžadujících po žákovi aktivní osobní účast, v jejichž výstupech se prolínají recepce, percepce a interpretace všech tří složek existence, aby byla trvale rozvíjena žákova citlivost, směřující k pozitivní a aktivní tvůrčí účasti v osobním i společenském životě.
Pro umělce je téma důvodem k tvorbě (P. Cézanne), pro žáka je téma příležitostí k aktivnímu zkoumání a prožívání reality, která je nedílnou součástí v ní obsažené i ji překračující Skutečnosti (filosofovy Pravdy). Poněvadž Skutečnost je ve své podstatě a univerzálnosti takřka neomezená, ale prostředky a možnosti jejího zkoumání a prožívání jsou omezené, spolupracuje předmět Výtvarná výchova prostřednictvím průřezových témat a tematických okruhů s ostatními předměty, které aktivně rozvíjejí žákovu obraznost dalšími specifickými prostředky. Toto propojení také žáka vede k reflektování uměleckého procesu, referujícího o univerzálním charakteru skutečnosti, v jeho jednotě a celistvosti. V takto pojímaném procesu nabývá na důležitosti zvláště tematických okruh Umělecké tvorby a komunikace.
Integrujícím obsahem a cílem všech jednotlivých témat, průřezových témat a tematických okruhů je pojímání výtvarného umění v jednotě se všemi ostatními druhy umění v kontextu pojmu kultura, utvářeném ještě dvěma dalšími exkluzivními obory lidské činnosti zabývajícími se zkoumáním skutečnosti – vědou a filosofií.
Výuka probíhá ve třídě, nedílnou součástí výuky je setkávání se s uměleckými díly v nejrůznějších podobách pomocí výstav, přehlídek výtvarné tvorby, vernisáží, návštěvou galerií, zkoumáním architektonických a výtvarných děl v reálu.
Volbě a zařazení témat (resp. průřezových témat) vždy předchází srozumitelné zadání tématu, jeho správné uchopení a pochopení. Současně s estetickým rozměrem tématu je již během zadání důsledně dbáno na uplatnění rozměru etického. Má-li být vzdělávací proces současně i procesem tvůrčím, musí projít nejprve stručnou, ale jasnou diskusí, odůvodňující smysl zvoleného tématu (témat), odpovídající metody a vhodné výtvarné prostředky potřebné pro jeho (jejich) úspěšné naplnění.
Strategie vzdělávání ve výtvarném oboru jsou voleny tak, aby směřovaly k rozvíjení klíčových kompetencí tím, že je žák trvale a komplexně směřován k:
· chápání výtvarného umění (a umění vůbec) jako specifického způsobu poznávání a prožívání skutečnosti;
· vnímání a jímání výtvarného umění (a umění vůbec) v kontextu kultury;
· prožívání světa umění jako nedílné součásti osobní i kolektivní existence;
· vědomému vnímání a užívání svébytné řeči výtvarného umění;
· tolerantnímu a tvůrčímu přístupu k různorodým uměleckým projevům minulosti i přítomnosti, z hlediska hodnot evropské i mimoevropské kultury (při zachování vlastní identity v narůstajícím multikulturním prostředí);
· uvědomování vlastní odpovědnosti za kvalitu osobního života, nejbližšího okolí, společnosti i světa;
· chápání a pojímání života s uměním jako nejvyššího způsobu života, umožňujícího povznášení lidského ducha, a to z hlediska osobního i kolektivního vědomí.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Hudební výchova
Výuka probíhá nejčastěji ve třídách, klasickou formou nebo prací ve skupinách, podle možností je výuka doplňována návštěvami kulturních akcí (divadel, koncertů, výchovných koncertů, exkurzí do muzeí atp.). Do vyučovacího předmětu Hudební výchova jsou také začleňována průřezová témata.
Celková hodinová dotace činí 4 vyučovací hodiny (2 hodiny první ročník, 2 hodiny druhý ročník). Žáci si předmět volí, a to mezi hudební výchovou a mezi výtvarnou výchovou. Předmět je zařazen do vzdělávací oblasti „Umění a kultura“ dle programu RVPG.
Výtvarná výchova
Výuka probíhá nejčastěji ve třídách, klasickou formou nebo prací ve skupinách, podle možností je výuka doplňována návštěvami kulturních institucí (galerie, výstavy). Do vyučovacího předmětu Výtvarná výchova jsou také začleňována průřezová témata.
Celková hodinová dotace činí 4 vyučovací hodiny (2 hodiny první ročník, 2 hodiny druhý ročník). Předmět je zařazen do vzdělávací oblasti „Umění a kultura“ dle programu RVPG.

	Integrace předmětů
	· Výtvarný obor
· Hudební obor
· Společný vzdělávací obsah hudebního i výtvarného oboru

	Mezipředmětové vztahy
	· Dějepisný seminář
· Dějepis
· Španělský jazyk
· Český jazyk a literatura
· Základy společenských věd
· Ekonomie
· Informační a komunikační technologie
· Fyzika
· Biologie
· Matematika
· Německý jazyk
· Anglický jazyk

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
Hudební výchova
· Žák získané vědomosti a dovednosti z oblasti hudební teorie, dějin hudby a z hudebních děl využívá ke kritickému pohledu na minulou i současnou hudební tvorbu;
· Žák chápe hudební dílo jako snahu autora, interpreta zaujmout stanovisko k problémům člověka, světa;
· Žák při kritické interpretaci ověřuje své tvrzení, hledá argumenty.
Výtvarný výchova
· jsou uplatňovány prostřednictvím pozitivně zaměřeného tvůrčího nazírání na dané téma či problém (správná analýza a výběr specifických prostředků směřujících ke správnému uchopení daného problému – správným porozuměním, správnou formulací a správným výběrem tvůrčích metod a prostředků);
· prostřednictvím správného výběru zdroje informací (odborná literatura, encyklopedie, internet či přímý zdroj informací – beseda s výtvarníkem, teoretikem umění atp.);
· prostřednictvím vhodně zvolené formy tvůrčí kolektivní spolupráce (projekt, dílna atp.);
· správným výběrem a případným zapojováním do občanských kulturních aktivit, účastí na různé projektové aktivitě spadajících do oblasti kultury a společenského života atp.

	
	Kompetence komunikativní:
Hudební výchova
· S ohledem na charakter předmětu využívá učitel hudební a hlasové prostředky komunikace a vede k tomu žáky;
· Učitel zasvěcuje žáky do symbolických a grafických vyjádření hudby;
· Učitel poukazuje na to, že dnešní hudba kromě klasických prostředků používá i moderní informační technologie;
· Učitel ukazuje žákům hudbu a zpěv jako tradiční lidské prostředky vyjádření pocitů, citů, vztahu ke světu, k lidem a zdůrazňuje je jako prostředky neznající hranice, skutečně světové;
· Učitel vede podle možností žáky k tomu, aby se prezentovali jako zpěváci či jako hráči na hudební nástroj;
· Učitel pomáhá žákům chápat obsah díla, porozumět skladateli, zprostředkovateli hudebního díla.
Výtvarný výchova
· rozvíjí schopnosti směřující k jasnému vyjádření vlastních myšlenek a jejich osobité presentaci (referát, portfolio, vlastní výstava);
· vedou ke správnému chápaní a prožívání pojmů inspirace a intuice na vhodně volených příkladech klasického výtvarného umění či vlastní výtvarné činnosti, tvorbě (ideálním zdrojem této kompetence může být např. studijní kopie detailu či většího celku vybraného uměleckého díla, směřující k aktivnímu prožívání úrovni intuice, v níž bylo konkrétní umělecké dílo vytvářeno);
· rozvíjí pozitivní a tvůrčí vztah k výtvarnému umění a umění vůbec, a to nejen na úrovni oficiální (zahrnující běžně uznávaná díla a tvůrce klasického a moderního a současného umění), ale i v rámci nejbližšího okolí (třídy) či každodenního kontaktu s projevy uměleckého designu, módy či životního stylu;
· rozvíjí pozitivní a tvůrčí vztah k projevům jiných minoritních skupin a kultur (v kontextu jejich zdroje v rámci Kapitol z dějin výtvarného umění - např. umění Orientu a výtvarný či hudební projev současné romské komunity, životní styl a projev vietnamských a čínských komunit, muslimské komunity v kontextu umění Mezopotámie a Persie atp.);
· rozvíjí aktivní vyhledávání a užívání běžně dostupných mediálních i masmediálních prostředků (např. presentace výsledků projektů či vlastní výtvarné činnosti na internetu, osobní účast na různých výtvarných soutěžích - např. České unie karikaturistů atd.)

	
	Kompetence sociální a personální:
Hudební výchova
· Žák posuzuje reálně své možnosti a schopnosti interpretovat, chápat hudební dílo;
· Žák svou znalostí hudebního vývoje, historie hudby, autorů, hudebních skupin, směrů kultivuje svoji osobnost, přispívá k hodnotným mezilidským vztahům, k toleranci a empatii;
· Žák je veden učitelem k tomu, aby vycházel z hodnocení hudby na základě vlastního úsudku a aby se pokusil odolávat tlakům módnosti i tlakům médií.
Výtvarný výchova
· v sobě zahrnují vytváření a upevňování přirozeného osobního a společenského kulturního vědomí žáka, vlastní zodpovědnost za jeho úroveň a stav (a to nejen v rámci osobního, ale i společenského a kolektivního); podstatnou složkou obou kompetencí jsou trvale posilované schopnosti jasné analýzy a přesného hodnocení (sebehodnocení), vědomí, zda předmětná činnost v sobě nese pozitivní či negativní potenciál, zda vede k povznášení osobního či kolektivního prostředí a vědomí anebo směřuje k jeho degradaci

	
	Kompetence občanská:
Hudební výchova
· přirozeně rozvíjí vědomí sounáležitosti a odpovědnosti na úrovni národní, nadnárodní (např. EU) i v kontextu celého lidského společenství a vědomí, a to především v rámci kapitol z dějin výtvarného umění, pojímaných mimo jiné jako inspirační zdroj současnosti, a to jak z hlediska uměleckého, tak i společenského
Výtvarný výchova
· přirozeně rozvíjí vědomí sounáležitosti a odpovědnosti na úrovni národní, nadnárodní (např. EU) i v kontextu celého lidského společenství a vědomí, a to především v rámci kapitol z dějin výtvarného umění, pojímaných mimo jiné jako inspirační zdroj současnosti, a to jak z hlediska uměleckého, tak i společenského

	
	Kompetence k podnikavosti:
Hudební výchova
· Učitel vede žáky, aby prokazovali aktivitu, tvořivý a iniciativní přístup k práci v hodinách;
· Učitel vede žáky, aby kriticky hodnotili své dosažené výsledky;
· Učitel vede žáky, aby chápali podnikání v oblasti hudby a kultury vůbec se vší odpovědností vůči posluchačům;
· Učitel vede žáky, aby si byli vědomi rizik, jež v sobě toto podnikání obsahuje.
Výtvarný výchova
· rozvíjí osobní tvůrčí potenciál žáka v kontextu kulturního zázemí nejbližšího okolí, národa, společnosti;
· posiluje přijímání a poučené vyhodnocování informací přicházejících z kulturní sféry osobního i společenského života a podporuje schopnost hájit v rámci svých možností jejich pozitivní hodnoty a přínos každodennímu životu, kulturnímu zázemí národa a celé lidské společnosti.

	
	Kompetence k učení:
Hudební výchova
· Učitel vede žáka k tomu, aby kultivoval svůj pěvecký a hlasový projev;
· Učitel vede žáka k tomu, aby uplatňoval zásady hlasové hygieny v běžném životě;
· Učitel vede žáka k tomu, aby byl schopen orientovat se v jednoduchých notových zápisech, které chápe jako systém znaků pro hudební komunikaci;
· Učitel vede žáka k tomu, aby používal jednoduché a složitější hudební nástroje (keybordy, keybordy s počítačem);
· Učitel vede žáka k tomu, aby odlišoval hudbu podle jejího stylového zaměření, významu a funkce;
· Učitel vede žáka k tomu, aby se s pomocí učitele dokázal žák orientovat v dějinách hudby, ve vybraných hudebních dílech, v autorech;
· Učitel vede žáka k tomu, aby stěžejní hudební díla evropská světová a česká byla chápána jako součást kultury člověka, jeho vzdělání a rozhledu.
Výtvarná výchova
· rozvíjí smysl pro porozumění zákonitostem výtvarné tvorby a výtvarného umění v rámci všech jeho tradičních i netradičních oborů, a to prostřednictvím vědomého chápání a uchopování různých metod a prostředků, proměňujících běžnou intelektuální činnost v tvůrčí proces, rozvíjející řemeslné dovednosti z hlediska uplatnění v běžném životě; jde zvláště o metody správného pozorování a vnímání uměleckých děl, designu či výtvarných výstupů intermediální tvorby, směřující od běžného vizuálního popisu ke kompozičnímu rozboru - analýze uměleckého díla, od vyjádření zběžného prožitku (dojmů a pocitů) k hlubší reflexi a sebereflexi v rámci interaktivního působení výtvarného projevu, uměleckého díla atp., od výběru tématu k vlastní výtvarné tvorbě s odůvodněním správného postupu a výběru adekvátních výtvarných prostředků a tvůrčích metod (např. metody impresionistické, expresionistické či jiné, zvolení kresby, malby či prostorového vyjádření, konkrétní techniky a adekvátního výtvarného prostředku - tužky, akvarelových barev, lepenky, papíru atd.);
· seznamují se s běžně dostupnými zdroji potřebných informací a s jejich praktickým používáním (encyklopedie, internet atd.);
· seznamují s běžně dostupnými možnostmi poznávání a zažívání reality prostřednictvím živého kontaktu s výtvarným uměním a uměleckými výtvarnými díly (exkurse po jasně čitelných architektonických památkách, pravidelné a tematicky cílené návštěvy muzeí, galerií a časově omezených výstav, besedy, výtvarné dílny, projekty atp.)

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Estetická výchova
	1. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	na příkladech uvede vliv společenských kontextů a jejich proměn na interpretaci obsahu vizuálně obrazného vyjádření a jeho účinku v procesu komunikace
	•žák vědomě uplatňuje tvořivost při vlastních aktivitách, objasní její význam v procesu umělecké tvorby i v životě jako základního faktoru rozvoje své osobnosti;
•žák vysvětlí umělecký znakový systém jako systém vnitřně diferencovaný a rozpozná v něm umělecké znaky od objevných až po konvenční;
•žák na příkladech vysvětlí roli uměleckého znaku jako neukončenou, nedefinitivní ve svém významu;
•žák vysvětlí obsah mezi subjektivním obsahem znaku a významem získaným v komunikaci.
	HV: Umělecký proces a jeho vývoj. Umění a realita. Chápání uměleckého procesu. Znakové systémy jednotlivých druhů umění. Historické proměny v pojetí uměleckého procesu. Prezentace uměleckého díla. Role subjektu v uměleckém procesu–smyslové vnímání a jeho rozvoj, interpretace a recepce uměleckého díla. Tvořivá osobnost v roli tvůrce, interpreta, recipienta.

	odliší hudbu podle jejího stylového zařazení, významu a funkce, rozpozná vhodnost či nevhodnost využití určité hudby v konkrétních situacích
	
	

	uvědomuje si roli hudebního průmyslu v současném světě; popíše možnosti využití hudby v „mimohudební“ oblasti a je schopen poukázat na příklady jejího zneužívání
	
	

	uvědomuje si rozdílnost přístupů jednotlivých lidí k hudbě a hudební tvorbě, vnímá hudbu jako způsob prezentace vlastních idejí a názorů i idejí, pocitů a názorů ostatních lidí a na základě toho je schopen se s hudbou ztotožnit, či ji odmítnout
	
	

	orientuje se v zápise jednoduchých, případně i složitějších vokálních, instrumentálních i vokálně-instrumentálních písní a skladeb; na základě svých individuálních hudebních schopností tyto skladby realizuje
	•žák objasní význam osobně založených podnětů na vznik estetického prožitku, popíše vlastní zkušenosti i zkušenosti s uměním, které s jeho vznikem souvisejí;
•žák vysvětlí, jaké předpoklady jsou zapotřebí k recepci uměleckého díla a zejména k porozumění uměleckým dílům současnosti;
•žák objasní podstatné rysy magického, mýtického, univerzalistického, modernistického přístupu k uměleckému procesu, rozpozná je v současném umění a na příkladech vysvětlí posun jejich obsahu;
•žák objasní podstatné rysy aktuálního (pluralitního, postmodernistického) přístupu k uměleckému procesu a na základě toho vysvětlí proces vzniku „obecného vkusu“ a „estetických norem“;
•žák vystihne nejpodstatnější rysy dnešních proměn a na příkladech uvede jejich vliv na proměnu komunikace v uměleckém procesu.
	HV: Úloha komunikace v uměleckém procesu. Umění ve společnosti. Role umělce. Proces tvorby nových, sociálně dosud nezakotvených znaků. Publikum a jeho role. Nové technologie a jejich vliv na umělecký proces. Subjektivní chápání uměleckých hodnot a hodnoty společensky uznávané.

	popíše a na vybraných hudebních dílech (částech hudebního díla) ukáže důležité znaky tvorby a interpretace, vysvětlí, v čem tkví originální a nezaměnitelný přínos skladatele a interpreta, možná poselství sdělovaná prostřednictvím hudby na základě svých schopností, znalostí i získaných zkušeností dešifruje a interpretuje
	
	

	vyděluje podstatné hudební znaky z proudu znějící hudby, rozpoznává hudebně výrazové prostředky užité ve skladbě, uvědomuje si hudební formu díla a k dílu přistupuje jako k logicky utvářenému celku
	
	

	orientuje se v zápise jednoduchých, případně i složitějších vokálních, instrumentálních i vokálně-instrumentálních písní a skladeb; na základě svých individuálních hudebních schopností tyto skladby realizuje
	•žák užívá i některých melodických nástrojů při individuálních i společných hudebních aktivitách přiměřeně svým hudebním schopnostem a dovednostem;
•žák se orientuje v notovém zápise jednoduchých i případně složitějších vokálních, instrumentálních i vokálně-instrumentálních skladeb.
	HV: Hra na hudební nástroje. Tvorba instrumentálních doprovodů. Jednoduchá aranžmá. Nauka o hudebních nástrojích. Partitura. Vývoj notace.

	reaguje na hudbu pohybem, ztvárňuje ji úměrně svým hudebním schopnostem a pohybovým dispozicím; pohyb ve spojení s hudbou využívá k vyjádření vlastních představ a pocitů
	
	

	využívá jednoduché a podle vybavení školy i složitější hudební nástroje (keyboardy, keyboardy ve spojení s počítačem) při individuálních či společných hudebních aktivitách a přiměřeně svým hudebním schopnostem a dovednostem používá hudební nástroje jako prostředek sdělování hudebních i nehudebních myšlenek a představ
	
	

	využívá svůj individuální pěvecký potenciál při zpěvu, při mluvním projevu vede svůj hlas zněle a přirozeně, správně artikuluje, logicky člení větu (obsah sdělení), uplatňuje zásady hlasové hygieny v běžném životě
	
	

	orientuje se ve vývoji hudebního umění; uvědomuje si rozdílnost hudebního myšlení v jednotlivých etapách, rozlišuje hudební slohy podle charakteristických hudebních znaků, na základě historických, společenských a kulturních kontextů popíše podmínky a okolnosti vzniku hudebního díla
	•žák vyděluje podstatné hudební znaky z proudu znějící hudby;
•žák rozpoznává hudebně výrazové prostředky užité ve skladbě;
•žák si uvědomuje hudební formu díla;
•žák k dílu přistupuje jako k logicky utvářenému celku.
	HV: Hudební myšlení v období rytmicko-monomelodickém (starověk), polymelodickém (středověk, renesance), melodicko-harmonickém (baroko).

	orientuje se ve vývoji hudebního umění; uvědomuje si rozdílnost hudebního myšlení v jednotlivých etapách, rozlišuje hudební slohy podle charakteristických hudebních znaků, na základě historických, společenských a kulturních kontextů popíše podmínky a okolnosti vzniku hudebního díla
	•žák popíše a na příkladech ukáže důležité znaky z proudu znějící hudby;
•žák rozpoznává hudebně výrazové prostředky užité ve skladbě;
•žák si uvědomuje hudební formu díla a k dílu přistupuje jako k logicky utvářenému celku.
	HV: Tvůrce hudby a interpret Raný středověk, skladatelé Arsantigua a Ars nova, nizozemští skladatelé a přísná imitace, Palestina. Čeští skladatelé – Vodňanský, K. Harant, A. Michna, B. M. Černohorský, J. S. Bach, V. A. Mozart, F. Schuman, F. Liszt

	dokáže vystihnout nejpodstatnější rysy dnešních proměn a na příkladech uvést jejich vliv na proměnu komunikace v uměleckém procesu
	•žák se orientuje ve vývoji hudebního umění;
•žák si uvědomuje rozdílnost hudebního myšlení v jednotlivých etapách;
•žák rozlišuje hudební slohy podle jednotlivých znaků;
•žák na základě historických, společenských a kulturních kontextů popíše podmínky a okolnosti vzniku hudebního díla.
	HV: Periodizace hudebního vývoje. Hudba vokální a instrumentální. Hudební formy. Charakteristické znaky slohů. Hledisko historické a kulturní. Hudba česká a světová. Pravěk, starověk, Arsantiqua, Ars nova Renesance a humanismus. Baroko.

	orientuje se ve vývoji hudebního umění; uvědomuje si rozdílnost hudebního myšlení v jednotlivých etapách, rozlišuje hudební slohy podle charakteristických hudebních znaků, na základě historických, společenských a kulturních kontextů popíše podmínky a okolnosti vzniku hudebního díla
	
	

	na příkladech vysvětlí umělecký výraz jako neukončený a nedefinitivní ve svém významu; uvědomuje si vztah mezi subjektivním obsahem znaku a významem získaným v komunikaci
	•žák odliší hudbu podle jejího stylového zařazení, významu a funkce;
•žák rozpozná vhodnost či nevhodnost využití určité hudby v konkrétních situacích.
	HV: Hudební žánry. Muzikál, šanson, šantán, kabaret, revue, jazz, swing. Trampská píseň.

	orientuje se ve vývoji hudebního umění; uvědomuje si rozdílnost hudebního myšlení v jednotlivých etapách, rozlišuje hudební slohy podle charakteristických hudebních znaků, na základě historických, společenských a kulturních kontextů popíše podmínky a okolnosti vzniku hudebního díla
	
	

	uvědomuje si význam osobně založených podnětů na vznik estetického prožitku; snaží se odhalit vlastní zkušenosti i zkušenosti s uměním, které s jeho vznikem souvisejí
	
	

	vysvětlí, jaké předpoklady jsou zapotřebí k recepci uměleckého díla a zejména k porozumění uměleckým dílům současnosti
	
	

	dokáže vystihnout nejpodstatnější rysy dnešních proměn a na příkladech uvést jejich vliv na proměnu komunikace v uměleckém procesu
	•žák interpretuje a kriticky hodnotí hudbu na základě vědomostí a individuálních hudebních schopností;
•žák vytváří vlastní soudy a preference o znějící hudbě, které dokáže v diskusi obhájit.
	HV: Estetická a umělecká hodnota hudebního díla. Komplexní popis a interpretace hudebního díla, zařazení díla do historického a sociálního kontextu, vlastní reflexe hudebních děl.

	interpretuje hudbu na základě vědomostí a individuálních hudebních schopností; vytváří vlastní soudy a preference, které dokáže v diskusi obhájit
	
	

	upozorní na ty znaky hudební tvorby, které s sebou nesou netoleranci, rasismus a xenofobii, a dokáže se od takové hudby distancovat
	
	

	vysvětlí umělecký znakový systém jako systém vnitřně diferencovaný a dokáže v něm rozpoznat a nalézt umělecké znaky od objevných až po konvenční
	
	

	interpretuje hudbu na základě vědomostí a individuálních hudebních schopností; vytváří vlastní soudy a preference, které dokáže v diskusi obhájit
	•žák uplatňuje zásady hlasové hygieny v běžném životě;
•žák využívá svého individuálního pěveckého potenciálu při zpěvu, při mluvním projevu vede svůj hlas zněle a přirozeně, správně artikuluje, zpívá jednohlasné písně, kánony, lidový dvojhlas, trojhlas (na základě hudebních schopností a rozložení hlasů ve třídě);
•žák reprodukuje zpívaný (hraný) vzor na základě svých individuálních schopností a dovedností;
•žák dotváří hudební melodie nebo vytváří vlastní, provádí jednoduché hudební improvizace na základě individuálních schopností a dovedností;
•žák vytváří tonální představu dur, moll, ale i intervalovou 1-8;
•žák rytmizuje jednoduché texty;
•žák tvoří vlastní rytmické modely;
•žák používá rytmické nástroje Orffova instrumentáře k doprovodné hře.
	HV: Hlasová výchova – správné dýchání, hlasová hygiena, rozezpívání. Správné tvoření tónů, artikulace. Hlavový tón Zpěv – jednohlasé písně lidové a umělé, kánony umělé a lidové, úpravy lidových i umělých písní, trojhlas. Intonace – zpěv hudebních motivů, imitace, intonační výcvik. Zhudebnění vlastního textu, vytvoření vlastních drobných skladeb, intervaly, opěrné písně. Základ harmonie (T,D,S). Rytmický výcvik, Orffův instrumentář – rytmizace textů a písní.

	orientuje se v zápise jednoduchých, případně i složitějších vokálních, instrumentálních i vokálně-instrumentálních písní a skladeb; na základě svých individuálních hudebních schopností tyto skladby realizuje
	
	

	reaguje na hudbu pohybem, ztvárňuje ji úměrně svým hudebním schopnostem a pohybovým dispozicím; pohyb ve spojení s hudbou využívá k vyjádření vlastních představ a pocitů
	
	

	využívá jednoduché a podle vybavení školy i složitější hudební nástroje (keyboardy, keyboardy ve spojení s počítačem) při individuálních či společných hudebních aktivitách a přiměřeně svým hudebním schopnostem a dovednostem používá hudební nástroje jako prostředek sdělování hudebních i nehudebních myšlenek a představ
	
	

	využívá svůj individuální pěvecký potenciál při zpěvu, při mluvním projevu vede svůj hlas zněle a přirozeně, správně artikuluje, logicky člení větu (obsah sdělení), uplatňuje zásady hlasové hygieny v běžném životě
	
	

	charakterizuje obsahové souvislosti vlastních vizuálně obrazných vyjádření a konkrétních uměleckých děl a porovnává výběr a způsob užití prostředků
	•žák má konkrétní přehled o všech druzích umění;
•žák chápe vzájemné vztahy všech druhů umění;
•žák dokáže vysvětlit výjimečnost výtvarného umění jako objektivního svědka všech doložených kultur, provázejících člověka od samého počátku lidských dějin;
•žák dokáže vysvětlit pojem výtvarné umění v kontextu pojmu kultura;
•žák chápe obsah pojmu bod, linie, barva, hmota;
•žák zná a prakticky užívá základní kreslené techniky;
•žák dokáže určit a správně zvolit kresebnou techniku pro daný úkol či tvůrčí činnost.
	VV: Základy teorie výtvarného umění. Vizuálně obrazné znakové systémy z hlediska poznání a komunikace.

	dokáže vystihnout nejpodstatnější rysy dnešních proměn a na příkladech uvést jejich vliv na proměnu komunikace v uměleckém procesu
	
	

	na konkrétních příkladech vizuálně obrazných vyjádření objasní, zda a jak se umělecké vyjadřovací prostředky výtvarného umění od konce 19. století do současnosti promítají do aktuální obrazové komunikace
	
	

	na konkrétních příkladech vysvětlí, jak umělecká vizuálně obrazná vyjádření působí v rovině smyslové, subjektivní i sociální a jaký vliv má toto působení na utváření postojů a hodnot
	
	

	nalézá, vybírá a uplatňuje odpovídající prostředky pro uskutečňování svých projektů
	
	

	objasní podstatné rysy aktuálního (pluralitního, postmodernistického) přístupu k uměleckému procesu a na základě toho vysvětlí proces vzniku „obecného vkusu“ a „estetických norem“
	
	

	objasní podstatné rysy magického, mytického, univerzalistického, modernistického přístupu k uměleckému procesu, dokáže je rozpoznat v současném umění a na příkladech vysvětlí posun v jejich obsahu
	
	

	rozlišuje umělecké slohy a umělecké směry (s důrazem na umění od konce 19. století do současnosti), z hlediska podstatných proměn vidění a stavby uměleckých děl a dalších vizuálně obrazných vyjádření
	
	

	své aktivní kontakty a získané poznatky z výtvarného umění uvádí do vztahů jak s aktuálními i historickými uměleckými výtvarnými projevy, tak s ostatními vizuálně obraznými vyjádřeními, uplatňovanými v běžné komunikaci
	
	

	vysvětlí, jaké předpoklady jsou zapotřebí k recepci uměleckého díla a zejména k porozumění uměleckým dílům současnosti
	
	

	vytváří si přehled uměleckých vizuálně obrazných vyjádření podle samostatně zvolených kritérií
	
	

	využívá znalosti aktuálních způsobů vyjadřování a technických možností zvoleného média pro vyjádření své představy
	
	

	na příkladech vizuálně obrazných vyjádření uvede, rozliší a porovná osobní a společenské zdroje tvorby, identifikuje je při vlastní tvorbě
	•žák dokáže rozpoznat a správně číst základní tvaroslovné prvky výtvarného uměleckého díla v rámci pojmů funkce umění, interakce, osobní a společenský kontext;
•žák dokáže vysvětlit a prožívat úroveň autorovy intuice v interakci s úrovní vlastní mysli;
•žák získané vědomosti dokáže prakticky užívat adekvátně zadanému tématu či při realizaci zadaných projektů;
•žák je schopen jasně formulovat osobní citové i rozumové reakce ve vztah k výtvarnému dílu, objektu.
	VV: Praktická cvičení a výtvarná tvorba. Přítlačná linie, šrafování, stínování (modelační kresba), studijní a přípravná kresba, kombinované techniky. Interakce s vizuálně obrazným vyjádřením v roli autora, příjemce, interpreta a jeho uplatnění v úrovni smyslové, subjektivní a komunikační. Studijní kopie kreseb, grafických, výtvarných projevů.

	objasní roli autora, příjemce a interpreta při utváření obsahu a komunikačního účinku vizuálně obrazného vyjádření
	
	

	porovnává různé znakové systémy, např. mluveného i psaného jazyka, hudby, dramatického umění
	
	

	rozpoznává specifičnosti různých vizuálně obrazných znakových systémů a zároveň vědomě uplatňuje jejich prostředky k vytváření obsahu při vlastní tvorbě a interpretaci
	
	

	v konkrétních příkladech vizuálně obrazných vyjádření vlastní i umělecké tvorby identifikuje pro ně charakteristické prostředky
	
	

	vědomě uplatňuje tvořivost při vlastních aktivitách a chápe ji jako základní faktor rozvoje své osobnosti; dokáže objasnit její význam v procesu umělecké tvorby i v životě
	
	

	vysvětlí umělecký znakový systém jako systém vnitřně diferencovaný a dokáže v něm rozpoznat a nalézt umělecké znaky od objevných až po konvenční
	
	

	na příkladech objasní vliv procesu komunikace na přijetí a interpretaci vizuálně obrazných vyjádření; aktivně vstupuje do procesu komunikace a respektuje jeho pluralitu
	•žák se učí chápat výtvarné umění v rámci statického, dynamického a oscilačního principu;
•žák na konkrétních vhodně zvolených příkladech dokáže vlastními slovy objasnit inspirační hodnotu starověkého umění pro výtvarné umění následujících slohů, směrů;
•žák dokáže formulovat pozitivní úlohu umění na život společnosti i jednotlivce chápe možnosti tvůrčích uměleckých metod a postupů ve sféře mediální a počítačové tvorby, připravuje a realizaci různé projektové činnosti.
	VV: Vybrané kapitoly z dějin umění. Umění pravěku a starověku. Umělecký proces a jeho vývoj. Úloha komunikace v uměleckém procesu.

	na příkladech uvádí příčiny vzniku a proměn uměleckých směrů a objasní širší společenské a filozofické okolnosti vzniku uměleckých děl
	
	

	na příkladech vysvětlí umělecký výraz jako neukončený a nedefinitivní ve svém významu; uvědomuje si vztah mezi subjektivním obsahem znaku a významem získaným v komunikaci
	
	

	pojmenuje účinky vizuálně obrazných vyjádření na smyslové vnímání, vědomě s nimi pracuje při vlastní tvorbě za účelem rozšíření citlivosti svého smyslového vnímání
	
	

	při vlastní tvorbě uplatňuje osobní prožitky, zkušenosti a znalosti, rozpozná jejich vliv a individuální přínos pro tvorbu, interpretaci a přijetí vizuálně obrazných vyjádření
	
	

	samostatně experimentuje s různými vizuálně obraznými prostředky, při vlastní tvorbě uplatňuje také umělecké vyjadřovací prostředky současného výtvarného umění
	
	

	uvědomuje si význam osobně založených podnětů na vznik estetického prožitku; snaží se odhalit vlastní zkušenosti i zkušenosti s uměním, které s jeho vznikem souvisejí
	
	

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Sociální komunikace

	Hudební výchova
· žák komunikuje prostřednictvím hudby a chápe hudbu jako možnost komunikace

	Osobnostní a sociální výchova – Morálka všedního dne

	Hudební výchova
· hudba v našem životě

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	Hudební výchova
· skrze interpretaci hudebních děl žák rozvíjí svoji osobnost
· význam individuality s ohledem na vznik hudebního díla
· kultura jako prostředek osobnostního rozvoje, význam divadla pro společnost a jedince
· reflexe hudebního díla

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	Hudební výchova
· žák jako zprostředkovatel a interpret hudby
· sborový zpěv

	Osobnostní a sociální výchova – Spolupráce a soutěž

	Hudební výchova
· sociálně-komunikační dovednosti, jasná komunikace, schopnost argumentace a obhajoby vlastní tvorby
Výtvarná výchova
· sociálně-komunikační dovednosti, jasná komunikace, schopnost argumentace, obhajoba vlastní tvorby

	Mediální výchova – Role médií v moderních dějinách

	Hudební výchova
· vliv technologie na vývoj hudby

	Mediální výchova – Média a mediální produkce

	Hudební výchova
· vliv technologií na zprostředkování hudby
Výtvarná výchova
· příprava vlastních studijních materiálů, např. tvorba textů, prezentací či obrazovaného záznamu s využitím pokročilých funkcí aplikačního softwaru, ale i tradičních grafických technologií

	Mediální výchova – Uživatelé

	Hudební výchova
· role technologie pro uživatele médií

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	Hudební výchova
· Lidové písně v Evropských zemích, jejich význam pro národní identitu
· Vývoj hudby na území Evropy, význam Evropy ve vývoji hudby, významné hudební osobnosti Evropy, zařazení díla do historického a sociálního kontextu

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	Hudební výchova
· lidová a umělá píseň a její význam pro místní kulturu

	Multikulturní výchova – Psychosociální aspekty interkulturality

	Hudební výchova
· význam lidové a umělé písně ve světě

	Mediální výchova – Mediální produkty a jejich významy

	Hudební výchova
· účinky mediální produkce a vliv médií v hudebním průmyslu

	Výchova k myšlení v evropských a globálních souvislostech – Vzdělávání v Evropě a ve světě

	Výtvarná výchova
· kulturní přesahy starověkých civilizací

	Estetická výchova
	2. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	interpretuje hudbu na základě vědomostí a individuálních hudebních schopností; vytváří vlastní soudy a preference, které dokáže v diskusi obhájit
	•žák uplatňuje zásady hlasové a sluchové hygieny v běžném životě;
•žák využívá svého individuálního pěveckého potenciálu při zpěvu;
•žák při mluvním projevu vede svůj hlas zněle a přirozeně, správně artikuluje;
•žák zpívá jednohlasé písně, kánony, lidový dvojhlas, trojhlas, čtyřhlas (na základě hudebních schopností a dovedností a rozložení hlasů ve třídě);
•žák dotváří hudební melodie nebo vytváří vlastní.
	HV: Akustika – hlasové ústrojí, sluchové ústrojí. Tvorba tónu – vyrovnávání vokálů, hlasové rejstříky, hlavový tón. Zpěv jednohlasé písně lidové a umělé. Úpravy lidových a umělých písní–dvojhlas, trojhlas, čtyřhlas Individuální tvorba – rytmizování melodie, tvorba textu, zápis do not Intervaly. Rytmický výcvik.

	odliší hudbu podle jejího stylového zařazení, významu a funkce, rozpozná vhodnost či nevhodnost využití určité hudby v konkrétních situacích
	
	

	uvědomuje si roli hudebního průmyslu v současném světě; popíše možnosti využití hudby v „mimohudební“ oblasti a je schopen poukázat na příklady jejího zneužívání
	
	

	uvědomuje si rozdílnost přístupů jednotlivých lidí k hudbě a hudební tvorbě, vnímá hudbu jako způsob prezentace vlastních idejí a názorů i idejí, pocitů a názorů ostatních lidí a na základě toho je schopen se s hudbou ztotožnit, či ji odmítnout
	
	

	využívá svůj individuální pěvecký potenciál při zpěvu, při mluvním projevu vede svůj hlas zněle a přirozeně, správně artikuluje, logicky člení větu (obsah sdělení), uplatňuje zásady hlasové hygieny v běžném životě
	
	

	orientuje se v zápise jednoduchých, případně i složitějších vokálních, instrumentálních i vokálně-instrumentálních písní a skladeb; na základě svých individuálních hudebních schopností tyto skladby realizuje
	•žák využívá jednoduché, případně složitější hudební nástroje (např. elektronické) při individuálních či společných hudebních aktivitách;
•žák orientuje se v notovém zápise jednoduchých, příp. složitějších vokálních, instrumentálních či vokálně instrumentálních skladeb;
•žák na základě svých schopností tyto skladby realizuje (účastní se jako vokalista či instrumentalista).
	HV: Hra na hudební nástroje (tvorba instrumentálních doprovodů, jednoduchá aranžmá, improvizace, stylizace, partitura, nástroje symfonického orchestru, orientace v notovém zápise, moderní hudební nástroje)

	popíše a na vybraných hudebních dílech (částech hudebního díla) ukáže důležité znaky tvorby a interpretace, vysvětlí, v čem tkví originální a nezaměnitelný přínos skladatele a interpreta, možná poselství sdělovaná prostřednictvím hudby na základě svých schopností, znalostí i získaných zkušeností dešifruje a interpretuje
	
	

	vyděluje podstatné hudební znaky z proudu znějící hudby, rozpoznává hudebně výrazové prostředky užité ve skladbě, uvědomuje si hudební formu díla a k dílu přistupuje jako k logicky utvářenému celku
	
	

	objasní podstatné rysy aktuálního (pluralitního, postmodernistického) přístupu k uměleckému procesu a na základě toho vysvětlí proces vzniku „obecného vkusu“ a „estetických norem“
	•žák vyděluje podstatné hudební znaky z proudu znějící hudby;
•žák rozpoznává hudebně výrazové prostředky užité ve skladbě;
•žák si uvědomuje hudební formu díla a k dílu přistupuje jako k logicky utvářenému celku.
	HV: Hudební myšlení v období melodicko-harmonickém (klasicismus, romantismus, impresionismus) Sonické období (hudba 20. století), rytmus, melodie, výrazové prostředky, formy.

	orientuje se ve vývoji hudebního umění; uvědomuje si rozdílnost hudebního myšlení v jednotlivých etapách, rozlišuje hudební slohy podle charakteristických hudebních znaků, na základě historických, společenských a kulturních kontextů popíše podmínky a okolnosti vzniku hudebního díla
	
	

	orientuje se ve vývoji hudebního umění; uvědomuje si rozdílnost hudebního myšlení v jednotlivých etapách, rozlišuje hudební slohy podle charakteristických hudebních znaků, na základě historických, společenských a kulturních kontextů popíše podmínky a okolnosti vzniku hudebního díla
	•žák popíše a na příkladech ukáže důležité znaky tvorby a interpretace hudebního díla, vysvětlí, v čem tkví originální a nezaměnitelný přínos skladatele a interpreta;
•žák orientuje se ve vývoji hudebního umění, uvědomuje si rozdílnost hudebního myšlení v jednotlivých etapách, rozlišuje jednotlivé hudební slohy podle charakteristických hudebních znaků, na základě historických, společenských. A kulturních kontextů, popíše podmínky a okolnosti vzniku hudebního díla.
	HV: Tvůrce hudby a interpret jako jedna osoba. Divadla malých forem. Britský rock – Beatles. Folk music – Bob Dylan. Folk rock – Simon Garfunkel. Underground – Frank Zappa. Rokoko, klasicismus, romantismus, impresionismus. Směry 20. století.

	reaguje na hudbu pohybem, ztvárňuje ji úměrně svým hudebním schopnostem a pohybovým dispozicím; pohyb ve spojení s hudbou využívá k vyjádření vlastních představ a pocitů
	
	

	využívá jednoduché a podle vybavení školy i složitější hudební nástroje (keyboardy, keyboardy ve spojení s počítačem) při individuálních či společných hudebních aktivitách a přiměřeně svým hudebním schopnostem a dovednostem používá hudební nástroje jako prostředek sdělování hudebních i nehudebních myšlenek a představ
	
	

	využívá svůj individuální pěvecký potenciál při zpěvu, při mluvním projevu vede svůj hlas zněle a přirozeně, správně artikuluje, logicky člení větu (obsah sdělení), uplatňuje zásady hlasové hygieny v běžném životě
	
	

	interpretuje hudbu na základě vědomostí a individuálních hudebních schopností; vytváří vlastní soudy a preference, které dokáže v diskusi obhájit
	•žák odliší hudbu podle jejího stylového zařazení, významu a funkce;
•žák rozpozná vhodnost využití určité hudby v konkrétních situacích.
	HV: Hudební styly a žánry, funkce hudby. Hudba a její využití v běžném životě. Hudba jako kulturní statek a jako zboží. Hudební průmysl Hudba vážná a populární – převádění stylů, úpravy, transkripce ve 20. stol – J. Stívín, M. Kocáb, Sting.

	na příkladech uvede vliv společenských kontextů a jejich proměn na interpretaci obsahu vizuálně obrazného vyjádření a jeho účinku v procesu komunikace
	
	

	vědomě uplatňuje tvořivost při vlastních aktivitách a chápe ji jako základní faktor rozvoje své osobnosti; dokáže objasnit její význam v procesu umělecké tvorby i v životě
	
	

	vysvětlí, jaké předpoklady jsou zapotřebí k recepci uměleckého díla a zejména k porozumění uměleckým dílům současnosti
	
	

	dokáže vystihnout nejpodstatnější rysy dnešních proměn a na příkladech uvést jejich vliv na proměnu komunikace v uměleckém procesu
	•žák interpretuje a kriticky hodnotí hudbu na základě vědomostí a individuálních hudebních schopností;
•žák vytváří vlastní soudy a preference o znějící hudbě, své názory dokáže obhájit.
	HV: Estetická a umělecká hodnota hudebního díla ve 20. století. Pojem kýč, komerce hudby. Hudba na objednávku. Kvalita uměleckého díla.

	objasní podstatné rysy aktuálního (pluralitního, postmodernistického) přístupu k uměleckému procesu a na základě toho vysvětlí proces vzniku „obecného vkusu“ a „estetických norem“
	
	

	objasní podstatné rysy magického, mytického, univerzalistického, modernistického přístupu k uměleckému procesu, dokáže je rozpoznat v současném umění a na příkladech vysvětlí posun v jejich obsahu
	
	

	
	•žák přistupuje k hudebnímu dílu jako k autorově reflexi vnějšího a vnitřního světa, jako k jeho poselství;
 •žák na základě svých schopností, znalostí i získaných zkušeností toto poselství dešifruje a interpretuje
	HV: Bludiště stylů 20. století Volná atonalita, dodekafonie a serialismus. Modální hudba Neoklasicismus a neofolklorismus. Témbrová hudba Minimalismus Stylové syntézy, fúze a „nezařaditelní“

	dokáže vystihnout nejpodstatnější rysy dnešních proměn a na příkladech uvést jejich vliv na proměnu komunikace v uměleckém procesu
	•žák si uvědomuje roli hudebního průmyslu v současném světě;
•žák popíše možnosti využití hudby.
	HV: Využití hudby – muzikály, festivaly, divadla, nahrávací studia, CD, DVD. Masová média, reklama, znělka.

	na příkladech uvede vliv společenských kontextů a jejich proměn na interpretaci obsahu vizuálně obrazného vyjádření a jeho účinku v procesu komunikace
	
	

	orientuje se ve vývoji hudebního umění; uvědomuje si rozdílnost hudebního myšlení v jednotlivých etapách, rozlišuje hudební slohy podle charakteristických hudebních znaků, na základě historických, společenských a kulturních kontextů popíše podmínky a okolnosti vzniku hudebního díla
	
	

	na příkladech vysvětlí umělecký výraz jako neukončený a nedefinitivní ve svém významu; uvědomuje si vztah mezi subjektivním obsahem znaku a významem získaným v komunikaci
	•žák upozorní na ty znaky hudební tvorby, jež v sobě nesou prvky netolerance, rasismu a xenofobie a dokáže se od takové tvorby distancovat.
	HV: Moderní populární hudba 70. a 80. let Hard rock, heavy metal, art rock, pompézní rock, pop rock, disko, punk a nová vlna, nový romantismus a neorock.

	upozorní na ty znaky hudební tvorby, které s sebou nesou netoleranci, rasismus a xenofobii, a dokáže se od takové hudby distancovat
	
	

	charakterizuje obsahové souvislosti vlastních vizuálně obrazných vyjádření a konkrétních uměleckých děl a porovnává výběr a způsob užití prostředků
	•žák se učí na konkrétních příkladech vnímat výtvarné umění jako nedílnou součást pojmu kultura, jako jeden ze tří oborů lidské činnosti zabývajícím se zkoumáním skutečnosti;
•žák chápe smysl a vývoj dvojího způsobu vyjadřování - realistického a abstraktního v kontextu dvou základních principů - idealistického a materialistického;
•žák formuluje a prakticky užívá pojmů inspirace, intuice, zásady kompozice funkce umění, jejich projevy v kontextu slohů a směrů;
•žák uvádí do historického kontextu příklady nejstarších literárních památek.
	VV: Základy teorie výtvarného umění. Vizuálně obrazné znakové systémy z hlediska poznání a komunikace.

	dokáže vystihnout nejpodstatnější rysy dnešních proměn a na příkladech uvést jejich vliv na proměnu komunikace v uměleckém procesu
	
	

	na konkrétních příkladech vizuálně obrazných vyjádření objasní, zda a jak se umělecké vyjadřovací prostředky výtvarného umění od konce 19. století do současnosti promítají do aktuální obrazové komunikace
	
	

	na konkrétních příkladech vysvětlí, jak umělecká vizuálně obrazná vyjádření působí v rovině smyslové, subjektivní i sociální a jaký vliv má toto působení na utváření postojů a hodnot
	
	

	nalézá, vybírá a uplatňuje odpovídající prostředky pro uskutečňování svých projektů
	
	

	objasní podstatné rysy aktuálního (pluralitního, postmodernistického) přístupu k uměleckému procesu a na základě toho vysvětlí proces vzniku „obecného vkusu“ a „estetických norem“
	
	

	objasní podstatné rysy magického, mytického, univerzalistického, modernistického přístupu k uměleckému procesu, dokáže je rozpoznat v současném umění a na příkladech vysvětlí posun v jejich obsahu
	
	

	rozlišuje umělecké slohy a umělecké směry (s důrazem na umění od konce 19. století do současnosti), z hlediska podstatných proměn vidění a stavby uměleckých děl a dalších vizuálně obrazných vyjádření
	
	

	své aktivní kontakty a získané poznatky z výtvarného umění uvádí do vztahů jak s aktuálními i historickými uměleckými výtvarnými projevy, tak s ostatními vizuálně obraznými vyjádřeními, uplatňovanými v běžné komunikaci
	
	

	vysvětlí, jaké předpoklady jsou zapotřebí k recepci uměleckého díla a zejména k porozumění uměleckým dílům současnosti
	
	

	vytváří si přehled uměleckých vizuálně obrazných vyjádření podle samostatně zvolených kritérií
	
	

	využívá znalosti aktuálních způsobů vyjadřování a technických možností zvoleného média pro vyjádření své představy
	
	

	na příkladech vizuálně obrazných vyjádření uvede, rozliší a porovná osobní a společenské zdroje tvorby, identifikuje je při vlastní tvorbě
	•žák získává a upevňuje skrze výtvarnou činnost vědomý a pozitivní vztah k mentální a manuální tvůrčí činnosti;
•žák vidí v experimentu cestu a prostředek nové zkušenosti;
•žák chápe jeho důležitost v moderním umění, a to k v rámci dodržování platných zákonitostí umělecké tvorby; formuluje je a užívá v kontextu vlastní existence – vztah k vlastnímu životnímu stylu, otázkám ochrany a tvorby životního prostředí.
	VV: Praktická cvičení a výtvarná výchova. Uplatnění vizuálně obrazného vyjádření. Výtvarné umění jako experimentální praxe. Role subjektu v uměleckém procesu. Úloha komunikace v uměleckém procesu.

	objasní roli autora, příjemce a interpreta při utváření obsahu a komunikačního účinku vizuálně obrazného vyjádření
	
	

	porovnává různé znakové systémy, např. mluveného i psaného jazyka, hudby, dramatického umění
	
	

	rozpoznává specifičnosti různých vizuálně obrazných znakových systémů a zároveň vědomě uplatňuje jejich prostředky k vytváření obsahu při vlastní tvorbě a interpretaci
	
	

	v konkrétních příkladech vizuálně obrazných vyjádření vlastní i umělecké tvorby identifikuje pro ně charakteristické prostředky
	
	

	vědomě uplatňuje tvořivost při vlastních aktivitách a chápe ji jako základní faktor rozvoje své osobnosti; dokáže objasnit její význam v procesu umělecké tvorby i v životě
	
	

	vysvětlí umělecký znakový systém jako systém vnitřně diferencovaný a dokáže v něm rozpoznat a nalézt umělecké znaky od objevných až po konvenční
	
	

	na příkladech objasní vliv procesu komunikace na přijetí a interpretaci vizuálně obrazných vyjádření; aktivně vstupuje do procesu komunikace a respektuje jeho pluralitu
	•žák nalézá a interpretuje doklady o přítomnosti tří základních principů utvářejících dějiny starověku;
•žák nalézá a vysvětluje na příkladech stěžejních postav umění středověku, např. statický a dynamický princip v dílech Leonarda a Michelangela, princip napětí u Rafaela;
•žák tyto tři principy poznává jako inspirační zdroje v umění minulosti a současnosti (V. van Gogh, P. Gaugin);
•žák umí vysvětlit, jak dané vizuálně obrazné dílo působí v rovině smyslové a sociální, jaký vliv má na utváření vlastních, ale i společenských postojů a hodnot.
	VV: Vybrané kapitoly z dějin umění. Vývoj uměleckých vyjadřovacích prostředků od karolínské renesance až po současnost. Charakteristika jednotlivých slohů a osobností evropské a naší kultury Umělecký proces a jeho vývoj.

	na příkladech uvádí příčiny vzniku a proměn uměleckých směrů a objasní širší společenské a filozofické okolnosti vzniku uměleckých děl
	
	

	na příkladech vysvětlí umělecký výraz jako neukončený a nedefinitivní ve svém významu; uvědomuje si vztah mezi subjektivním obsahem znaku a významem získaným v komunikaci
	
	

	pojmenuje účinky vizuálně obrazných vyjádření na smyslové vnímání, vědomě s nimi pracuje při vlastní tvorbě za účelem rozšíření citlivosti svého smyslového vnímání
	
	

	při vlastní tvorbě uplatňuje osobní prožitky, zkušenosti a znalosti, rozpozná jejich vliv a individuální přínos pro tvorbu, interpretaci a přijetí vizuálně obrazných vyjádření
	
	

	samostatně experimentuje s různými vizuálně obraznými prostředky, při vlastní tvorbě uplatňuje také umělecké vyjadřovací prostředky současného výtvarného umění
	
	

	uvědomuje si význam osobně založených podnětů na vznik estetického prožitku; snaží se odhalit vlastní zkušenosti i zkušenosti s uměním, které s jeho vznikem souvisejí
	
	

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	Hudební výchova
· interpretace hudby, úpravy lidových a umělých písní –dvojhlas, trojhlas, čtyřhlas

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	Hudební výchova
· rytmický výcvik
· kultura jako prostředek osobnostního rozvoje, zaměření na hudbu 19. a 20. století, význam hudby pro společnost a jedince
· tvůrce hudby a interpret jako jedna osoba
· kvalita hudební produkce – umělecká kvalita

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	Hudební výchova
· vývoj hudby na území Evropy, význam Evropy ve vývoji hudby, významné hudební osobnosti Evropy – lidová a umělá píseň.
· zařazení díla do historického a sociálního kontextu v rámci Evropy i světa
· návaznost na evropskou kulturu a historii, význam Evropské kultury
Výtvarná výchova
· návaznost na evropskou kulturu a historii, význam Evropské kultury
· kulturní přesahy starověkých civilizací, kulturní dědictví Evropy, význam české kultury

	Osobnostní a sociální výchova – Sociální komunikace

	Hudební výchova
· odkaz divadel malých forem
· komerce, hudební produkce a komunikace

	Mediální výchova – Média a mediální produkce

	Hudební výchova
· důležitost médií při hudební produkci
· vliv technologií na zprostředkování hudby
Výtvarná výchova
· příprava vlastních studijních materiálů, práce v realizačním týmu např. tvorba textů, prezentací, obrazovaného záznamu, využití fotoaparátu a videa jako prostředku vlastní tvorby

	Výchova k myšlení v evropských a globálních souvislostech – Vzdělávání v Evropě a ve světě

	Hudební výchova
· hudba v běžném životě a její význam, hudba jako kulturní statek

	Mediální výchova – Uživatelé

	Hudební výchova
· role technologie pro uživatele médií

	Osobnostní a sociální výchova – Morálka všedního dne

	Hudební výchova
· hodnota uměleckého díla

	Mediální výchova – Mediální produkty a jejich významy

	Hudební výchova
· masová média, účinky mediální produkce a vliv médií v hudebním průmyslu – reklama, znělka

	Osobnostní a sociální výchova – Spolupráce a soutěž

	Výtvarná výchova
· sociálně-komunikační dovednosti, jasná komunikace, schopnost argumentace, obhajoba vlastní tvorby

	Multikulturní výchova – Psychosociální aspekty interkulturality

	Výtvarná výchova
· naše a zahraniční kultura v mezinárodním světovém kontextu
· stopy světových kultur na území Evropy

	Environmentální výchova – Člověk a životní prostředí

	Výtvarná výchova
· ekologické přesahy ve výtvarné tvorbě, tvorba z přírodních materiálů, recyklace

[bookmark: _Toc67651669]Tělesná výchova
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	2
	2
	2
	2
	8

	Povinný
	Povinný
	Povinný
	Povinný
	

	Název předmětu
	Tělesná výchova

	Oblast
	Člověk a zdraví

	Charakteristika předmětu
	Název předmětu Tělesná výchova je používán pro všechny ročníky vyššího gymnázia. Předmět (vzdělávací obor) Tělesná výchova směřujeme k poznání pohybových možností a zájmů žáků, ale také k poznávání účinku konkrétních pohybových činností na tělesnou zdatnost, duševní pohodu žáků. Při osvojování pohybových dovedností klademe důraz na žákův prožitek z pohybu a komunikaci při pohybu. Nezapomínáme také na zlepšování pohybových dovedností žáků, protože dobře zvládnutá dovednost pak ještě umocňuje žákův prožitek z pohybu. Dáváme možnost žákům rozpoznávat jejich pohybové nadání a rozvíjet ho dle vlastního zájmu a zaměření. Za důležité také považujeme odhalovat případné zdravotní oslabení žáků a korigovat ho zařazováním speciálních vyrovnávacích cvičení. Při hodnocení bereme v potaz právě zdravotní oslabení žáků a úroveň jejich pohybového nadání.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Obsahově Tělesná výchova naleží do vzdělávací oblasti Člověk a zdraví. Předmět je rozdělen do tematických celků: míčové hry, netradiční kolektivní hry, gymnastika, atletika, lyžování a snowboarding, turistika.
Předmět je realizován formou vyučovacích hodin s dotací 2 hodiny týdně v 1., 2., 3. a 4. ročníku, celková hodinová dotace tedy činí 8 hodin (vyučovací hodiny jsou spojené – tzn. 90), sportovních zimních kurzů (lyžování a snowboarding), sportovních letních kurzů (vodní turistika, cykloturistika, windsurfing), školních sportovních turnajů. Celková hodinová dotace předmětu (tj. 60 hodin) odpovídá součtu všech vyučovacích hodin ve školní tělocvičně a na sportovních zimních a letních kurzech. Část obsahu výuky je také realizována na školních výletech (pěší turistika, cykloturistika) a na adaptačním semináři 1. ročníků (horolezectví, sportovní střelba, paintball apod.).
Ve vyučovacích hodinách je výuka organizována v oddělených skupinách chlapců a dívek, z organizačních důvodů může dojít ke spojování několika tříd téhož ročníku. Výuka ve vyučovacích hodinách probíhá ve dvou tělocvičnách, na venkovním hřišti s umělým povrchem mimo hlavní budovu školy. Do výuky dle zájmu žáků zařazujeme návštěvy jiných veřejných sportovišť – squash, bowling, stolní tenis, lanové centrum, tenis, badminton apod.

	Integrace předmětů
	· Tělesná výchova

	Mezipředmětové vztahy
	· Fyzika
· Základy společenských věd
· Biologie
· Matematika

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· žáka vedeme k hledání různých řešení herních situací;
· žákovi dáváme možnost obhájit svůj názor;
· učíme žáka uvědomovat si zodpovědnost za svá rozhodnutí a své jednání při pohybových činnostech;
· vytváříme podmínky a podporujeme účast žáků na olympiádách a soutěžích;
· povzbuzujeme žáka při případném neúspěchu a kladně komentujeme dosažený pokrok při zlepšování pohybových dovedností a schopností.

	
	Kompetence komunikativní:
· vedeme žáky ke kultivovanému verbálnímu i neverbálnímu projevu při vypjatých herních situacích;
· používáme metody, které vedou žáky ke vzájemné spolupráci v jednom sportovním družstvu;
· povzbuzujeme žáky k dodržování pravidel komunikace při sportu s rozhodčími, s protivníky i se spoluhráči.

	
	Kompetence sociální a personální:
· vedeme žáka ke kritickému myšlení jak k sobě, tak i k ostatním (učitel respektuje názor žáka, vede ho k průběžnému sebehodnocení);
· vedeme žáka k úctě k soupeři a jeho kvalitám, k dodržování pravidel fair-play;
· pěstujeme v žákovi zdravé sebevědomí při sportovních utkáních;
· učíme žáka toleranci (respektování jiného názoru spoluhráče, soupeře, rozhodčího; respektování jiné úrovně pohybových dovedností a schopností spoluhráče);
· vedeme žáka ke spolupráci ve vlastním družstvu;
· učíme žáka dobrým mezilidským vztahům (poskytnutí pomoci při zranění).

	
	Kompetence občanská:
· usilujeme o odhalení zárodků šikany (cestou pozorování chování a jednání žáků při pohybových činnostech);
· vedeme žáky k důslednému dodržování pravidel stanovených školním řádem, k dodržování pravidel bezpečného chování v prostředí tělocvičny a bazénu;
· vytváříme podmínky pro zdravý rozvoj žáků, vedeme je k dodržování základních hygienických návyků před, během i po pohybové činnosti, při ošetření zranění.

	
	Kompetence k podnikavosti:
· směřujeme žáky k praktickému využití nabytých pohybových dovedností a schopností;
· vedeme žáky k tomu, aby dbali o zdraví své i jiných;
· vedeme žáky k tomu, aby si uvědomovali důležitost zařazování pohybové činnosti do svého životního režimu z hlediska zdravotního a relaxačního;
· vedeme žáky k posuzování a hodnocení výsledků své sportovní a pohybové činnosti.

	
	Kompetence k učení:
· používáme aktivizující metody k celoživotnímu sportování a pohybu;
· klademe důraz na aktivizující soutěže, radost z pohybu, sebehodnocení úrovně dosažených pohybových dovedností a schopností, učení se v herních souvislostech;
· dáváme žákovi příležitost realizovat a prezentovat před kolektivem výsledky své sportovní činnosti;
· dbáme, aby žák rozuměl používaným tělocvičným termínům a dokázal je vhodně aplikovat;
· podporujeme zájem o předmět organizováním sportovních turnajů a kurzů.

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Tělesná výchova
	1. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	organizuje svůj pohybový režim a využívá v souladu s pohybovými předpoklady, zájmy a zdravotními potřebami vhodné a dostupné pohybové aktivity
	•žák organizuje svůj pohybový režim a využívá v souladu s pohybovými předpoklady, zájmy a zdravotními potřebami vhodné a dostupné pohybové aktivity
•žák ověří jednoduchými testy úroveň zdatnosti a svalové nerovnováhy
•žák usiluje o optimální rozvoj své zdatnosti, vybere z nabídky vhodné programy pro udržení úrovně své zdatnosti
•žák vybere z nabídky vhodné soubory cvičení pro vyrovnávání svalových dysbalancí
•žák využívá vhodné soubory cvičení pro tělesnou a duševní relaxaci
•žák připraví organismus na pohybovou činnost
•žák uplatňuje bezpečné chování při pohybových aktivitách
•žák poskytne první pomoc při sportovních i jiných úrazech
	Činnosti ovlivňující zdraví
- Zdravotně orientovaná zdatnost
 - Hygiena pohybových činností a cvičebního prostředí
- Příčiny a testy svalové nerovnováhy
- Zdravotní cvičení
- Způsoby zatěžování
- Kompenzace jednostranné zátěže
- Individuální pohybový režim
- Rizikové faktory ovlivňující bezpečnost pohybových činností
- První pomoc při sportovních úrazech

	ověří jednoduchými testy úroveň zdravotně orientované zdatnosti a svalové nerovnováhy
	
	

	poskytne první pomoc při sportovních či jiných úrazech i v nestandardních podmínkách
	
	

	připraví organismus na pohybovou činnost s ohledem na následné převažující pohybové zatížení
	
	

	uplatňuje účelné a bezpečné chování při pohybových aktivitách i v neznámém prostředí
	
	

	usiluje o optimální rozvoj své zdatnosti; vybere z nabídky vhodné kondiční programy nebo soubory cviků pro udržení či rozvoj úrovně zdravotně orientované zdatnosti a samostatně je upraví pro vlastní použití
	
	

	vybere z nabídky vhodné soubory vyrovnávacích cvičení zaměřených na kompenzaci jednostranného zatížení, na prevenci a korekci svalové nerovnováhy a samostatně je upraví pro vlastní použití
	
	

	využívá vhodné soubory cvičení pro tělesnou a duševní relaxaci
	
	

	posoudí kvalitu stěžejních částí pohybu, označí zjevné příčiny nedostatků a uplatní konkrétní osvojované postupy vedoucí k potřebné změně
	•žák provádí osvojované pohybové dovednosti na úrovni individuálních předpokladů
•žák zvládá základní postupy rozvoje pohybových dovedností a usiluje o své sebezdokonalení
•žák posoudí kvalitu částí pohybu, označí příčiny nedostatků a uplatní postupy vedoucí ke změně
•žák respektuje pohybové rozdíly mezi jednotlivými spolužáky a přizpůsobí svou pohybovou činnost a chování skladbě sportujících
	Činnosti ovlivňující úroveň pohybových dovedností
- pohybové dovednosti a pohybový výkon
- pohybové odlišnosti a handicapy
- průpravná, kondiční, koordinační, tvořivá, estetická a jinak zaměřená cvičení
- pohybové hry různého zaměření
- gymnastika, akrobacie, přeskoky a cvičení na nářadí
- kondiční a estetické formy cvičení s hudbou a rytmickým doprovodem
- úpolové sporty
- atletika
- sportovní hry
- turistika a pobyt v přírodě
- lyžování

	provádí osvojované pohybové dovednosti na úrovni individuálních předpokladů
	
	

	respektuje věkové, pohlavní, výkonnostní a jiné pohybové rozdíly a přizpůsobí svou pohybovou činnost dané skladbě sportujících
	
	

	zvládá základní postupy rozvoje osvojovaných pohybových dovedností a usiluje o své pohybové sebezdokonalení
	
	

	aktivně naplňuje olympijské myšlenky jako projev obecné kulturnosti
	•žák užívá tělocvičné názvosloví na úrovni cvičence a organizátora soutěží
•žák volí a používá pro danou pohybovou činnost vhodnou výstroj a výzbroj
•žák připraví v týmu třídní nebo školní turnaj nebo soutěž
•žák respektuje pravidla jednotlivých sportů, rozhoduje třídní nebo školní utkání
•žák respektuje práva a povinnosti vyplývající s různých sportovních rolí
•žák sleduje pohybové výkony, sportovní výsledky, zpracuje naměřená data, vyhodnotí a určitou formou prezentuje
•žák naplňuje olympijské myšlenky jako projev obecné kulturnosti
	Činnosti podporující pohybové učení
- vzájemná komunikace a spolupráce při pohybových činnostech
- sportovní výzbroj a výstroj
- pohybové činnostní, sportovní a turistické akce
- pravidla osvojovaných pohybových činností
- sportovní role
 - měřitelné a hodnotitelné údaje související s tělesnou výchovou a sportem
 - olympismus v současném světě: jednání fair play
 - pohybově znevýhodněným, sport pro každého, sport a ochrana přírody, odmítání podpůrných látek
neslučitelných s etikou sportu
 - úspěchy našeho sportu na pozadí nejdůležitějších historických sportovních událostí

	připraví (ve spolupráci s ostatními žáky) třídní či školní turnaj, soutěž, turistickou akci a podílí se na její realizaci
	
	

	respektuje práva a povinnosti vyplývající z různých sportovních rolí – jedná na úrovni dané role; spolupracuje ve prospěch družstva
	
	

	respektuje pravidla osvojovaných sportů; rozhoduje (spolurozhoduje) třídní nebo školní utkání, závody, soutěže v osvojovaných sportech
	
	

	sleduje podle pokynů (i dlouhodobě) pohybové výkony, sportovní výsledky, činnosti související s pohybem a zdravím – zpracuje naměřená data, vyhodnotí je a výsledky různou formou prezentuje
	
	

	užívá s porozuměním tělocvičné názvosloví (gesta, signály, značky) na úrovni cvičence, vedoucího pohybových činností, organizátora soutěží
	
	

	volí a používá pro osvojované pohybové činnosti vhodnou výstroj a výzbroj a správně ji ošetřuje
	
	

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· žák rozumí vlastnímu tělesnému, psychickému a sociálnímu vývoji; žák si osvojuj různé sportovní dovednosti ve škole i mimo školu

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· žák reguluje a předvídá své chování a jednání při pohybových aktivitách
· žák se učí přiměřeně svým schopnostem řešit základní herní situace

	Osobnostní a sociální výchova – Sociální komunikace

	· žák rozvíjí verbální i neverbální stránku komunikace specifickou pro sportovní prostředí
· žák volí vhodné způsoby komunikace při pohybových aktivitách

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· žák zvládá situace související se sportovním klání a dokáže použít vhodnou taktiku v rámci zásad fair play

	Tělesná výchova
	2. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	organizuje svůj pohybový režim a využívá v souladu s pohybovými předpoklady, zájmy a zdravotními potřebami vhodné a dostupné pohybové aktivity
	•žák organizuje svůj pohybový režim a využívá v souladu s pohybovými předpoklady, zájmy a zdravotními potřebami vhodné a dostupné pohybové aktivity
•žák ověří jednoduchými testy úroveň zdatnosti a svalové nerovnováhy
•žák usiluje o optimální rozvoj své zdatnosti, vybere z nabídky vhodné programy pro udržení úrovně své zdatnosti
•žák vybere z nabídky vhodné soubory cvičení pro vyrovnávání svalových dysbalancí
•žák využívá vhodné soubory cvičení pro tělesnou a duševní relaxaci
•žák připraví organismus na pohybovou činnost
•žák uplatňuje bezpečné chování při pohybových aktivitách
•žák poskytne první pomoc při sportovních i jiných úrazech
	Činnosti ovlivňující zdraví
- Zdravotně orientovaná zdatnost
 - Hygiena pohybových činností a cvičebního prostředí
- Příčiny a testy svalové nerovnováhy
- Zdravotní cvičení
- Způsoby zatěžování
- Kompenzace jednostranné zátěže
- Individuální pohybový režim
- Rizikové faktory ovlivňující bezpečnost pohybových činností
- První pomoc při sportovních úrazech

	ověří jednoduchými testy úroveň zdravotně orientované zdatnosti a svalové nerovnováhy
	
	

	poskytne první pomoc při sportovních či jiných úrazech i v nestandardních podmínkách
	
	

	připraví organismus na pohybovou činnost s ohledem na následné převažující pohybové zatížení
	
	

	uplatňuje účelné a bezpečné chování při pohybových aktivitách i v neznámém prostředí
	
	

	usiluje o optimální rozvoj své zdatnosti; vybere z nabídky vhodné kondiční programy nebo soubory cviků pro udržení či rozvoj úrovně zdravotně orientované zdatnosti a samostatně je upraví pro vlastní použití
	
	

	vybere z nabídky vhodné soubory vyrovnávacích cvičení zaměřených na kompenzaci jednostranného zatížení, na prevenci a korekci svalové nerovnováhy a samostatně je upraví pro vlastní použití
	
	

	využívá vhodné soubory cvičení pro tělesnou a duševní relaxaci
	
	

	posoudí kvalitu stěžejních částí pohybu, označí zjevné příčiny nedostatků a uplatní konkrétní osvojované postupy vedoucí k potřebné změně
	•žák provádí osvojované pohybové dovednosti na úrovni individuálních předpokladů
•žák zvládá základní postupy rozvoje pohybových dovedností a usiluje o své sebezdokonalení
•žák posoudí kvalitu částí pohybu, označí příčiny nedostatků a uplatní postupy vedoucí ke změně
•žák respektuje pohybové rozdíly mezi jednotlivými spolužáky a přizpůsobí svou pohybovou činnost a chování skladbě sportujících
	Činnosti ovlivňující úroveň pohybových dovedností
- pohybové dovednosti a pohybový výkon
- pohybové odlišnosti a handicapy
- průpravná, kondiční, koordinační, tvořivá, estetická a jinak zaměřená cvičení
- pohybové hry různého zaměření
- gymnastika, akrobacie, přeskoky a cvičení na nářadí
- kondiční a estetické formy cvičení s hudbou a rytmickým doprovodem
- úpolové sporty
- atletika
- sportovní hry
- turistika a pobyt v přírodě

	provádí osvojované pohybové dovednosti na úrovni individuálních předpokladů
	
	

	respektuje věkové, pohlavní, výkonnostní a jiné pohybové rozdíly a přizpůsobí svou pohybovou činnost dané skladbě sportujících
	
	

	zvládá základní postupy rozvoje osvojovaných pohybových dovedností a usiluje o své pohybové sebezdokonalení
	
	

	aktivně naplňuje olympijské myšlenky jako projev obecné kulturnosti
	•žák užívá tělocvičné názvosloví na úrovni cvičence a organizátora soutěží
•žák volí a používá pro danou pohybovou činnost vhodnou výstroj a výzbroj
•žák připraví v týmu třídní nebo školní turnaj nebo soutěž
•žák respektuje pravidla jednotlivých sportů, rozhoduje třídní nebo školní utkání
•žák respektuje práva a povinnosti vyplývající s různých sportovních rolí
•žák sleduje pohybové výkony, sportovní výsledky, zpracuje naměřená data, vyhodnotí a určitou formou prezentuje
•žák naplňuje olympijské myšlenky jako projev obecné kulturnosti
	Činnosti podporující pohybové učení
- vzájemná komunikace a spolupráce při pohybových činnostech
- sportovní výzbroj a výstroj
- pohybové činnostní, sportovní a turistické akce
- pravidla osvojovaných pohybových činností
- sportovní role
 - měřitelné a hodnotitelné údaje související s tělesnou výchovou a sportem
 - olympismus v současném světě: jednání fair play
 - pohybově znevýhodněným, sport pro každého, sport a ochrana přírody, odmítání podpůrných látek
neslučitelných s etikou sportu
 - úspěchy našeho sportu na pozadí nejdůležitějších historických sportovních událostí

	připraví (ve spolupráci s ostatními žáky) třídní či školní turnaj, soutěž, turistickou akci a podílí se na její realizaci
	
	

	respektuje práva a povinnosti vyplývající z různých sportovních rolí – jedná na úrovni dané role; spolupracuje ve prospěch družstva
	
	

	respektuje pravidla osvojovaných sportů; rozhoduje (spolurozhoduje) třídní nebo školní utkání, závody, soutěže v osvojovaných sportech
	
	

	sleduje podle pokynů (i dlouhodobě) pohybové výkony, sportovní výsledky, činnosti související s pohybem a zdravím – zpracuje naměřená data, vyhodnotí je a výsledky různou formou prezentuje
	
	

	užívá s porozuměním tělocvičné názvosloví (gesta, signály, značky) na úrovni cvičence, vedoucího pohybových činností, organizátora soutěží
	
	

	volí a používá pro osvojované pohybové činnosti vhodnou výstroj a výzbroj a správně ji ošetřuje
	
	

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· žák rozumí vlastnímu tělesnému, psychickému a sociálnímu vývoji; žák si osvojuj různé sportovní dovednosti ve škole i mimo školu

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· žák reguluje a předvídá své chování a jednání při pohybových aktivitách
· žák se učí přiměřeně svým schopnostem řešit základní herní situace

	Osobnostní a sociální výchova – Sociální komunikace

	· žák rozvíjí verbální i neverbální stránku komunikace specifickou pro sportovní prostředí
· žák volí vhodné způsoby komunikace při pohybových aktivitách

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· žák zvládá situace související se sportovním klání a dokáže použít vhodnou taktiku v rámci zásad fair play

	Tělesná výchova
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	organizuje svůj pohybový režim a využívá v souladu s pohybovými předpoklady, zájmy a zdravotními potřebami vhodné a dostupné pohybové aktivity
	•žák organizuje svůj pohybový režim a využívá v souladu s pohybovými předpoklady, zájmy a zdravotními potřebami vhodné a dostupné pohybové aktivity
•žák ověří jednoduchými testy úroveň zdatnosti a svalové nerovnováhy
•žák usiluje o optimální rozvoj své zdatnosti, vybere z nabídky vhodné programy pro udržení úrovně své zdatnosti
•žák vybere z nabídky vhodné soubory cvičení pro vyrovnávání svalových dysbalancí
•žák využívá vhodné soubory cvičení pro tělesnou a duševní relaxaci
•žák připraví organismus na pohybovou činnost
•žák uplatňuje bezpečné chování při pohybových aktivitách
•žák poskytne první pomoc při sportovních i jiných úrazech
	Činnosti ovlivňující zdraví
- Zdravotně orientovaná zdatnost
 - Hygiena pohybových činností a cvičebního prostředí
- Příčiny a testy svalové nerovnováhy
- Zdravotní cvičení
- Způsoby zatěžování
- Kompenzace jednostranné zátěže
- Individuální pohybový režim
- Rizikové faktory ovlivňující bezpečnost pohybových činností
- První pomoc při sportovních úrazech

	ověří jednoduchými testy úroveň zdravotně orientované zdatnosti a svalové nerovnováhy
	
	

	poskytne první pomoc při sportovních či jiných úrazech i v nestandardních podmínkách
	
	

	připraví organismus na pohybovou činnost s ohledem na následné převažující pohybové zatížení
	
	

	uplatňuje účelné a bezpečné chování při pohybových aktivitách i v neznámém prostředí
	
	

	usiluje o optimální rozvoj své zdatnosti; vybere z nabídky vhodné kondiční programy nebo soubory cviků pro udržení či rozvoj úrovně zdravotně orientované zdatnosti a samostatně je upraví pro vlastní použití
	
	

	vybere z nabídky vhodné soubory vyrovnávacích cvičení zaměřených na kompenzaci jednostranného zatížení, na prevenci a korekci svalové nerovnováhy a samostatně je upraví pro vlastní použití
	
	

	využívá vhodné soubory cvičení pro tělesnou a duševní relaxaci
	
	

	posoudí kvalitu stěžejních částí pohybu, označí zjevné příčiny nedostatků a uplatní konkrétní osvojované postupy vedoucí k potřebné změně
	•žák provádí osvojované pohybové dovednosti na úrovni individuálních předpokladů
•žák zvládá základní postupy rozvoje pohybových dovedností a usiluje o své sebezdokonalení
•žák posoudí kvalitu částí pohybu, označí příčiny nedostatků a uplatní postupy vedoucí ke změně
•žák respektuje pohybové rozdíly mezi jednotlivými spolužáky a přizpůsobí svou pohybovou činnost a chování skladbě sportujících
	Činnosti ovlivňující úroveň pohybových dovedností
- pohybové dovednosti a pohybový výkon
- pohybové odlišnosti a handicapy
- průpravná, kondiční, koordinační, tvořivá, estetická a jinak zaměřená cvičení
- pohybové hry různého zaměření
- gymnastika, akrobacie, přeskoky a cvičení na nářadí
- kondiční a estetické formy cvičení s hudbou a rytmickým doprovodem
- úpolové sporty
- atletika
- sportovní hry
- turistika a pobyt v přírodě

	provádí osvojované pohybové dovednosti na úrovni individuálních předpokladů
	
	

	respektuje věkové, pohlavní, výkonnostní a jiné pohybové rozdíly a přizpůsobí svou pohybovou činnost dané skladbě sportujících
	
	

	zvládá základní postupy rozvoje osvojovaných pohybových dovedností a usiluje o své pohybové sebezdokonalení
	
	

	připraví (ve spolupráci s ostatními žáky) třídní či školní turnaj, soutěž, turistickou akci a podílí se na její realizaci
	•žák užívá tělocvičné názvosloví na úrovni cvičence a organizátora soutěží
•žák volí a používá pro danou pohybovou činnost vhodnou výstroj a výzbroj
•žák připraví v týmu třídní nebo školní turnaj nebo soutěž
•žák respektuje pravidla jednotlivých sportů, rozhoduje třídní nebo školní utkání
•žák respektuje práva a povinnosti vyplývající s různých sportovních rolí
•žák sleduje pohybové výkony, sportovní výsledky, zpracuje naměřená data, vyhodnotí a určitou formou prezentuje
•žák naplňuje olympijské myšlenky jako projev obecné kulturnosti
	Činnosti podporující pohybové učení
- vzájemná komunikace a spolupráce při pohybových činnostech
- sportovní výzbroj a výstroj
- pohybové činnostní, sportovní a turistické akce
- pravidla osvojovaných pohybových činností
- sportovní role
 - měřitelné a hodnotitelné údaje související s tělesnou výchovou a sportem
 - olympismus v současném světě: jednání fair play
 - pohybově znevýhodněným, sport pro každého, sport a ochrana přírody, odmítání podpůrných látek
neslučitelných s etikou sportu
 - úspěchy našeho sportu na pozadí nejdůležitějších historických sportovních událostí

	respektuje práva a povinnosti vyplývající z různých sportovních rolí – jedná na úrovni dané role; spolupracuje ve prospěch družstva
	
	

	respektuje pravidla osvojovaných sportů; rozhoduje (spolurozhoduje) třídní nebo školní utkání, závody, soutěže v osvojovaných sportech
	
	

	sleduje podle pokynů (i dlouhodobě) pohybové výkony, sportovní výsledky, činnosti související s pohybem a zdravím – zpracuje naměřená data, vyhodnotí je a výsledky různou formou prezentuje
	
	

	užívá s porozuměním tělocvičné názvosloví (gesta, signály, značky) na úrovni cvičence, vedoucího pohybových činností, organizátora soutěží
	
	

	volí a používá pro osvojované pohybové činnosti vhodnou výstroj a výzbroj a správně ji ošetřuje
	
	

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· žák rozumí vlastnímu tělesnému, psychickému a sociálnímu vývoji; žák si osvojuj různé sportovní dovednosti ve škole i mimo školu

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· žák reguluje a předvídá své chování a jednání při pohybových aktivitách
· žák se učí přiměřeně svým schopnostem řešit základní herní situace

	Osobnostní a sociální výchova – Sociální komunikace

	· žák rozvíjí verbální i neverbální stránku komunikace specifickou pro sportovní prostředí
· žák volí vhodné způsoby komunikace při pohybových aktivitách

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· žák zvládá situace související se sportovním klání a dokáže použít vhodnou taktiku v rámci zásad fair play

	Tělesná výchova
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	organizuje svůj pohybový režim a využívá v souladu s pohybovými předpoklady, zájmy a zdravotními potřebami vhodné a dostupné pohybové aktivity
	•žák organizuje svůj pohybový režim a využívá v souladu s pohybovými předpoklady, zájmy a zdravotními potřebami vhodné a dostupné pohybové aktivity
•žák ověří jednoduchými testy úroveň zdatnosti a svalové nerovnováhy
•žák usiluje o optimální rozvoj své zdatnosti, vybere z nabídky vhodné programy pro udržení úrovně své zdatnosti
•žák vybere z nabídky vhodné soubory cvičení pro vyrovnávání svalových dysbalancí
•žák využívá vhodné soubory cvičení pro tělesnou a duševní relaxaci
•žák připraví organismus na pohybovou činnost
•žák uplatňuje bezpečné chování při pohybových aktivitách
•žák poskytne první pomoc při sportovních i jiných úrazech
	Činnosti ovlivňující zdraví
- Zdravotně orientovaná zdatnost
 - Hygiena pohybových činností a cvičebního prostředí
- Příčiny a testy svalové nerovnováhy
- Zdravotní cvičení
- Způsoby zatěžování
- Kompenzace jednostranné zátěže
- Individuální pohybový režim
- Rizikové faktory ovlivňující bezpečnost pohybových činností
- První pomoc při sportovních úrazech

	ověří jednoduchými testy úroveň zdravotně orientované zdatnosti a svalové nerovnováhy
	
	

	poskytne první pomoc při sportovních či jiných úrazech i v nestandardních podmínkách
	
	

	připraví organismus na pohybovou činnost s ohledem na následné převažující pohybové zatížení
	
	

	uplatňuje účelné a bezpečné chování při pohybových aktivitách i v neznámém prostředí
	
	

	usiluje o optimální rozvoj své zdatnosti; vybere z nabídky vhodné kondiční programy nebo soubory cviků pro udržení či rozvoj úrovně zdravotně orientované zdatnosti a samostatně je upraví pro vlastní použití
	
	

	vybere z nabídky vhodné soubory vyrovnávacích cvičení zaměřených na kompenzaci jednostranného zatížení, na prevenci a korekci svalové nerovnováhy a samostatně je upraví pro vlastní použití
	
	

	využívá vhodné soubory cvičení pro tělesnou a duševní relaxaci
	
	

	posoudí kvalitu stěžejních částí pohybu, označí zjevné příčiny nedostatků a uplatní konkrétní osvojované postupy vedoucí k potřebné změně
	•žák provádí osvojované pohybové dovednosti na úrovni individuálních předpokladů
•žák zvládá základní postupy rozvoje pohybových dovedností a usiluje o své sebezdokonalení
•žák posoudí kvalitu částí pohybu, označí příčiny nedostatků a uplatní postupy vedoucí ke změně
•žák respektuje pohybové rozdíly mezi jednotlivými spolužáky a přizpůsobí svou pohybovou činnost a chování skladbě sportujících
	Činnosti ovlivňující úroveň pohybových dovedností
- pohybové dovednosti a pohybový výkon
- pohybové odlišnosti a handicapy
- průpravná, kondiční, koordinační, tvořivá, estetická a jinak zaměřená cvičení
- pohybové hry různého zaměření
- gymnastika, akrobacie, přeskoky a cvičení na nářadí
- kondiční a estetické formy cvičení s hudbou a rytmickým doprovodem
- úpolové sporty
- atletika
- sportovní hry
- turistika a pobyt v přírodě

	provádí osvojované pohybové dovednosti na úrovni individuálních předpokladů
	
	

	respektuje věkové, pohlavní, výkonnostní a jiné pohybové rozdíly a přizpůsobí svou pohybovou činnost dané skladbě sportujících
	
	

	zvládá základní postupy rozvoje osvojovaných pohybových dovedností a usiluje o své pohybové sebezdokonalení
	
	

	aktivně naplňuje olympijské myšlenky jako projev obecné kulturnosti
	•žák užívá tělocvičné názvosloví na úrovni cvičence a organizátora soutěží
•žák volí a používá pro danou pohybovou činnost vhodnou výstroj a výzbroj
•žák připraví v týmu třídní nebo školní turnaj nebo soutěž
•žák respektuje pravidla jednotlivých sportů, rozhoduje třídní nebo školní utkání
•žák respektuje práva a povinnosti vyplývající s různých sportovních rolí
•žák sleduje pohybové výkony, sportovní výsledky, zpracuje naměřená data, vyhodnotí a určitou formou prezentuje
•žák naplňuje olympijské myšlenky jako projev obecné kulturnosti
	Činnosti podporující pohybové učení
- vzájemná komunikace a spolupráce při pohybových činnostech
- sportovní výzbroj a výstroj
- pohybové činnostní, sportovní a turistické akce
- pravidla osvojovaných pohybových činností
- sportovní role
 - měřitelné a hodnotitelné údaje související s tělesnou výchovou a sportem
 - olympismus v současném světě: jednání fair play
 - pohybově znevýhodněným, sport pro každého, sport a ochrana přírody, odmítání podpůrných látek
neslučitelných s etikou sportu
 - úspěchy našeho sportu na pozadí nejdůležitějších historických sportovních událostí

	připraví (ve spolupráci s ostatními žáky) třídní či školní turnaj, soutěž, turistickou akci a podílí se na její realizaci
	
	

	respektuje práva a povinnosti vyplývající z různých sportovních rolí – jedná na úrovni dané role; spolupracuje ve prospěch družstva
	
	

	respektuje pravidla osvojovaných sportů; rozhoduje (spolurozhoduje) třídní nebo školní utkání, závody, soutěže v osvojovaných sportech
	
	

	sleduje podle pokynů (i dlouhodobě) pohybové výkony, sportovní výsledky, činnosti související s pohybem a zdravím – zpracuje naměřená data, vyhodnotí je a výsledky různou formou prezentuje
	
	

	užívá s porozuměním tělocvičné názvosloví (gesta, signály, značky) na úrovni cvičence, vedoucího pohybových činností, organizátora soutěží
	
	

	volí a používá pro osvojované pohybové činnosti vhodnou výstroj a výzbroj a správně ji ošetřuje
	
	

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· žák rozumí vlastnímu tělesnému, psychickému a sociálnímu vývoji; žák si osvojuj různé sportovní dovednosti ve škole i mimo školu

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· žák reguluje a předvídá své chování a jednání při pohybových aktivitách
· žák se učí přiměřeně svým schopnostem řešit základní herní situace

	Osobnostní a sociální výchova – Sociální komunikace

	· žák rozvíjí verbální i neverbální stránku komunikace specifickou pro sportovní prostředí
· žák volí vhodné způsoby komunikace při pohybových aktivitách

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· žák zvládá situace související se sportovním klání a dokáže použít vhodnou taktiku v rámci zásad fair play

[bookmark: _Toc67651670]Informační a komunikační technologie
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	0
	0
	2
	2
	4

	
	
	Povinný
	Povinný
	

	Název předmětu
	Informační a komunikační technologie

	Oblast
	Informatika a informační a komunikační technologie

	Charakteristika předmětu
	Oblast Informatika a informační a komunikační technologie (dále jen Informatika a ICT) na vyšším stupni gymnázia navazuje na oblast ICT v základním vzdělávání zaměřenou na zvládnutí základní úrovně informační gramotnosti, tj. na dosažení znalostí a dovedností nezbytných k využití digitálních technologií. Oblast Informatika a ICT na gymnáziu prohlubuje u žáka schopnost tvůrčím způsobem využívat informační a komunikační technologie, informační zdroje a možnosti aplikačního programového vybavení s cílem dosáhnout lepší orientaci v narůstajícím množství informací při respektování právních a etických zásad používání prostředků ICT. Žák je veden ke schopnosti aplikovat výpočetní techniku s využitím pokročilejších funkcí k efektivnímu zpracování informací, a přispět tak ke transformaci dosažených poznatků v systematicky uspořádané vědomosti. Dynamický rozvoj oblasti ICT vyžaduje od žáka flexibilitu při přizpůsobování se inovovaným verzím digitálních zařízení a schopnost jejich vzájemného propojování.
V rámci oblasti Informatika a ICT se žák seznámí se základy informatiky jako vědního oboru, který studuje výpočetní a informační procesy z hlediska používaného hardwaru i softwaru, a s jejím postavením v moderním světě. Cílem je zpřístupnit žákům základní pojmy a metody informatiky, napomáhat rozvoji abstraktního, systémového myšlení, podporovat schopnost vhodně vyjadřovat své myšlenky, smysluplnou argumentací je obhajovat a tvůrčím způsobem přistupovat k řešení problémů. Žák se seznámí se základními principy fungování prostředků ICT a soustředí se na pochopení podstaty a průběhu informačních procesů, algoritmického přístupu k řešení úloh a významu informačních systémů ve společnosti. Cílem je gramotný a dobře obeznámený uživatel informačních technologií.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Předmět „Informatika“ je vyučován ve třetím a čtvrtém ročníku vyššího gymnázia. Celková hodinová dotace není posílena a činí 4 vyučovací hodiny (2 hodiny – třetí ročník, 2 hodiny – čtvrtý ročník).

	Integrace předmětů
	· Informatika a informační a komunikační technologie

	Mezipředmětové vztahy
	· Zeměpis
· Zeměpisný seminář
· Matematika
· Český jazyk a literatura
· Fyzika
· Základy společenských věd
· Estetická výchova

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
Žák:
· rozpozná problém a dokáže navrhnout jeho řešení;
· vytváří hypotézy, navrhuje postupné kroky, zvažuje využití různých postupů při řešení problému nebo ověřování hypotézy;
· uplatňuje při řešení problémů vhodné metody a dříve získané vědomosti a dovednosti, kromě analytického a kritického myšlení využívá i myšlení tvořivé s použitím představivosti a intuice;
· kriticky interpretuje získané poznatky a zjištění a ověřuje je, pro své tvrzení nachází argumenty a důkazy, formuluje a obhajuje podložené závěry;
· je otevřený k využití různých postupů při řešení problémů, nahlíží problém z různých stran;
· zvažuje možné klady a zápory jednotlivých variant řešení, včetně posouzení jejich rizik a důsledků;

	
	Kompetence komunikativní:
· vedeme žáky ke kultivovanému verbálnímu, písemnému a grafickému projevu při vlastní prezentaci nebo online komunikaci;
· učíme žáky vyhledávat informace z různých zdrojů na webu;
· využíváme ke komunikaci moderní informační a komunikační technologie;
· učíme žáky správně formulovat elektronický dokument, prezentaci atd.

	
	Kompetence sociální a personální:
· budujeme v žácích zdravé sebevědomí, ale také sebereflexi a pokoru;
· učíme žáky k využívat konkrétní poznatky při řešení konkrétních situací;
· učíme žáky rozpoznat negativní aktivity na webu jako je kyberšikana, šíření malware atd.;
· vedeme žáky ke kritickému myšlení k sobě a k ostatním;
· učíme žáky k vystupovat před kolektivem;
· vedeme žáky ke kooperaci se spolužáky

	
	Kompetence občanská:
· pomáháme žákům uvědomit si práva a povinnosti při práci na webu;
· učíme žáky, aby uměli vyhodnotit důsledky svého chování a jednání ve vztahu k okolí;
· příklady z praxe vedeme žáky k orientaci v právním systému společnosti;
· učíme žáky zodpovědnosti v krizových situacích a v situacích ohrožujících život a zdraví

	
	Kompetence k podnikavosti:
· vedeme žáky k praktickému využití nabytých vědomostí a dovedností (oprava poškozeného hardware, instalace softwaru atd.);
· žáky vedeme k samostatnosti a vysvětlujeme jim význam odvedené práce;
· učíme žáky posuzovat výsledky své činnosti;
· budujeme u žáků přehled o konkurenceschopnosti v oblasti ICT

	
	Kompetence k učení:
· vytváříme žákovi vhodné podmínky (prostor, vybavení, metody) pro učení;
· klademe důraz na to, aby žák uměl pracovat s přiděleným;
· klademe důraz na to, aby žák uměl vyhledávat informace na internetu a rozuměl odborným výrazům;
· klademe důraz na učení se v souvislostech s ostatními předměty (dějepis, výtvarná a hudební výchova, matematika, fyzika atd.);
· dáváme žákům příležitost prezentovat před kolektivem informace z oblasti ICT;
· dbáme na to, aby žák rozuměl používaným odborným termínům a uměl je vysvětlit;
· prostřednictvím kolektivní a samostatné práce zlepšujeme schopnost žáků samostatně vyřešit konkrétní problém;
· podporujeme zájem o ICT video ukázkami, diskusemi apod.;
· aplikací bodového systému školy dáváme žákům pravidelnou zpětnou vazbu.

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Informační a komunikační technologie
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	organizuje účelně data a chrání je proti poškození či zneužití
	•žák se seznámí s informatikou jako teoretickou disciplínou, vědním oborem se svou ucelenou teorií, svými pojmy a metodami, svou historii a na ni navazující aplikovanou informatiku – ujasní si zařazení informatiky mezi přírodní vědy a uvědomí si její filozoficko – sociální přesah. Žák si uvědomuje přímé propojení informatiky s matematikou, logikou a fyzikou, ale např. i se sociologií;
•žák se prakticky seznámí s hardware současných prostředků ICT, jejich částí a periferií, pohlédne na hardware z hlediska jeho vývoje, ujasní si současný technický stav a uvědomí si perspektivu dalších technologických změn a inovací, žák dokáže vysvětlit funkce hardware s využitím svých fyzikálních a matematických znalostí;
•žák se prakticky seznámí s software, se základními funkcemi operačního systému a programovými aplikacemi, s uživatelským prostředím
•žák se zorientuje v problematice digitálních technologií a možnosti jejich využití v konkrétních oborech lidské činnosti
•žák se seznámí s ergonomií, hygienou a bezpečností práce s ICT – ochrana zdraví, možnosti využití, ale i zneužití prostředků ICT, především pří síťové komunikaci, obrovský potenciál ICT pro handicapované osoby
•žák se seznámí s problematikou správy dat, se správou souborů a složek, s využitím komprese, se zálohováním dat, s ukládáním dat na veřejných úložištích, sdílení vlastních dat na více zařízeních, dále s ochranou dat pomocí antivirové ochrany, s principy funkce firewallu
	Digitální technologie

	orientuje se v možnostech uplatnění ICT v různých oblastech společenského poznání a praxe
	
	

	ovládá, propojuje a aplikuje dostupné prostředky ICT
	
	

	využívá teoretické i praktické poznatky o funkcích jednotlivých složek hardwaru a softwaru k tvůrčímu a efektivnímu řešení úloh
	
	

	posuzuje tvůrčím způsobem aktuálnost, relevanci a věrohodnost informačních zdrojů a informací
	•žák se seznámí s historickými potřebami, které vedly ke vzniku internetu, na jeho doménové struktuře pochopí jeho globální charakter, na procesu vývoje kódování národních znakových sad pochopí multikulturní a jazykové aspekty, služby na internetu
•žák vyhledává informace na portálech, v knihovnách a databázích
•žák posuzuje relevantnost informací
	Vyhledávání informací a komunikace

	využívá dostupné služby informačních sítí k vyhledávání informací, ke komunikaci, k vlastnímu vzdělávání a týmové spolupráci
	
	

	využívá informační a komunikační služby v souladu s etickými, bezpečnostními a legislativními požadavky
	
	

	využívá nabídku informačních a vzdělávacích portálů, encyklopedií, knihoven, databází a výukových programů
	
	

	aplikuje algoritmický přístup k řešení problémů
	•žák zpracovává svoje data s využitím dostupného kancelářského software a dostupného grafického software
při tvorbě dokumentů a prezentací respektuje typografická pravidla pro český jazyk a etické zásady publikování
•žák je schopen bez potíží pracovat s aplikačním softwarem textovými editory, tabulkovými procesory, grafickými editory, prezentačním softwarem, do souborů je schopen importovat data a výsledný produkt exportovat do vhodného formátu dat, orientuje se v různých formátech dat a dokáže pro daný typ zvolit vhodnou aplikaci
	Zpracování a prezentace informací

	zpracovává a prezentuje výsledky své práce s využitím pokročilých funkcí aplikačního softwaru, multimediálních technologií a internetu
	
	

	Průřezová témata, přesahy, souvislosti

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· výroba komponent na celém světě, rozvoj techniky a předávání informací, lokální prostředí – národní abecedy

	Mediální výchova – Média a mediální produkce

	· využití multimediálních přístupů – video, audio, interaktivní prostředí
· příprava vlastních dokumentů

	Mediální výchova – Mediální produkty a jejich významy

	· prověřování zdrojů. vývoj internetu
· propojování různých druhů informací do funkčního celku

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· efektivní řešení problému, systémové myšlení a hledaní souvislostí mezi jevy a procesy

	Informační a komunikační technologie
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence sociální a personální
· Kompetence k podnikavosti
· Kompetence k učení
· Kompetence komunikativní
· Kompetence občanská

	RVP výstupy
	ŠVP výstupy
	Učivo

	organizuje účelně data a chrání je proti poškození či zneužití
	•žák se prakticky seznámí s software, s funkcemi operačního systému, se společnými vlastnostmi různých operačních systémů různých výrobců, ale i s jejich odlišnými přístupy, s nejdůležitějšími systémovými aplikacemi a dalšími programovými aplikacemi,
•žák se zorientuje v problematice informačních sítí, hardware a software sítě, v typologii sítí, v problematice adresace, domén, internetu, síťových služeb a protokolů, přenosu dat a sdílení;
	Digitální technologie

	ovládá, propojuje a aplikuje dostupné prostředky ICT
	
	

	využívá teoretické i praktické poznatky o funkcích jednotlivých složek hardwaru a softwaru k tvůrčímu a efektivnímu řešení úloh
	
	

	posuzuje tvůrčím způsobem aktuálnost, relevanci a věrohodnost informačních zdrojů a informací
	•žák komunikuje pomocí internetu či jiných běžných komunikačních zařízení, dokáže využívat dostupná data, dokáže poskytnout a nasdílet vlastní data;
•žák se seznámí s problematikou sociálních sítí, žák se zapojuje do diskusních skupin, elektronických konferencí
•žák se seznámí s problematikou ochrany autorských práv a osobních údajů
	Vyhledávání informací a komunikace

	využívá dostupné služby informačních sítí k vyhledávání informací, ke komunikaci, k vlastnímu vzdělávání a týmové spolupráci
	
	

	využívá informační a komunikační služby v souladu s etickými, bezpečnostními a legislativními požadavky
	
	

	využívá nabídku informačních a vzdělávacích portálů, encyklopedií, knihoven, databází a výukových programů
	
	

	aplikuje algoritmický přístup k řešení problémů
	•žák chápe pojem databáze a její význam v organizaci dat
•žák se orientuje v problematice multimédia, dokáže jednoduchým způsobem zpracovat video i audio,
•žák je schopen pomocí vhodných aplikací modelovat, znázorňovat situace a děje
•žák se seznámí s principy a logikou algoritmizace na elementárních úlohách
•žák aplikuje znalosti algoritmizace v jednoduchém jazyce

	Zpracování a prezentace informací

	zpracovává a prezentuje výsledky své práce s využitím pokročilých funkcí aplikačního softwaru, multimediálních technologií a internetu
	
	

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Sociální komunikace

	· stavba, obecné souvislosti a pravidla standardních aplikací
· Internet = globální nástroj pro komunikaci, získávání informací, poskytování dat a služeb

	Osobnostní a sociální výchova – Morálka všedního dne

	· lokální kulturní prostředí v procesu globalizace

	Mediální výchova – Účinky mediální produkce a vliv médií

	· média v osobním životě, digitalizace, svoboda projevu

	Multikulturní výchova – Vztah k multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí

	· Na internetu, ale i v celé oblasti ICT se nelze vyhnout různým jazykovým prostředím

	Mediální výchova – Role médií v moderních dějinách

	· Etické a právní souvislosti ve veřejném prostoru

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· Systémové myšlení, schopnost analýzy úkolu, definice jednotlivých kroků pro řešení

	Mediální výchova – Mediální produkty a jejich významy

	· Propojování dat různého druhu do funkčního celku

[bookmark: _Toc67651671]Volitelný předmět č. 1
[bookmark: _Toc60827594][bookmark: _Toc67651672][bookmark: _Hlk62811520]Společenskovědní seminář
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	0
	0
	2
	3
	5

	
	
	Volitelný
	Volitelný
	

	Název předmětu
	Společenskovědní seminář

	Oblast
	Volitelné vzdělávací aktivity

	Charakteristika předmětu
	Společenskovědní seminář (dále jen SSV) má charakter volitelného předmětu. Je vyučován ve třetím a čtvrtém ročníku. Jeho obsah vychází z idejí RVP G. Seminář slouží ve třetím ročníku k rozšíření učiva předmětu Základy společenských věd zejména v oblasti politologie, práva, evropské a mezinárodní integrace, psychologie a sociologie a ve čtvrtém ročníku jako systematická příprava k maturitní zkoušce. Cílem předmětu ve čtvrtém ročníku je prohloubit a zopakovat učivo předmětu Základy společenských věd v následujících vzdělávacích oblastech: Občanský a společenskovědní základ, Člověk a svět práce a vybrané učivo vzdělávací oblasti Výchova ke zdraví k maturitní zkoušce ze Základů společenských věd.
Obsah semináře upřednostňuje sociální, politické, ekonomické, právní a kulturní vztahy a zdůrazňuje je v národní, evropské i globální souvislosti. Jeho cílem je naučit žáky zpracovávat získané poznatky v širších tendencích. Základem je možnost využití nabytých znalostí a dovedností v praktickém životě a formování osobnostních a sociálních postojů žáka v občanské společnosti. Součástí semináře jsou podle možností i exkurze.
Výuka probíhá kromě tradičních metod také metodami aktivní činnosti žáků. Zaměřuje se na samostatnou a skupinovou práci, která žákovi napomáhá formovat a konfrontovat vlastní postoje a názory. Využívány jsou i projektové a seminární práce, které nutí žáka aktivně se podílet na zadaném úkolu a vedou jej k rozvoji vlastní osobnosti.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Předmět „Společenskovědní seminář“ je vyučován ve třetím a čtvrtém ročníku vyššího gymnázia. Seminář může být koncipován jako jednoletý s dotací 3 vyučovací hodiny týdně ve čtvrtém ročníku nebo jako dvouletý s dotací 2 vyučovací hodiny týdně ve třetím ročníku a 3 vyučovací hodiny týdně ve čtvrtém ročníku. Předmět je zařazen do vzdělávací oblasti „Člověk a společnost“ a obsahově ve vztahu k Rámcovému vzdělávacímu programu pro gymnázia opakuje, procvičuje a prohlubuje vzdělávací oblasti Občan ve státě, Občan a právo a Mezinárodní vztahy a globální svět předmětu Občanský
a společenskovědní základ.

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· učitel navozuje dostatek situací s cílem, aby se žák naučil orientovat v mezilidských vztazích a problémech, aby se jim naučil předcházet nebo aby je řešil sám či s vhodnou pomocí
· učitel nabízí žákům dostatek příležitostí a modelových situací k pochopení základních společenských problémů a informuje je o jejich možnostech řešení

	
	Kompetence komunikativní:
· učitel směřuje žáky k vytváření ucelených výkladů, referátů a projektových prací k zadaným či vybraným tématům (samostatně i ve skupinách), které pak prezentují před spolužáky
· učitel pomáhá žákům volit vhodný způsob zpracování a interpretace získaných informací, vede žáky ke zpracovávání poznatků grafickou, obrazovou či textovou formou za pomocí moderních informačních a komunikačních technologií
· učitel vede žáka, jak správně používat odborný jazyk společenských věd, pracovat s odbornou literaturou a efektivně využívat moderní informační technologie

	
	Kompetence sociální a personální:
· učitel realizuje výuku ve skupinách, při které musí žáci navzájem spolupracovat, naslouchat si a tolerovat názory ostatních
· učitel v případě potřeby nabízí konzultace, ale zároveň ponechává co největší prostor pro samostatnou práci žáků.
· učitel vede žáka ke kritickému myšlení jak k sobě, tak i k ostatním členům kolektivu (učitel respektuje názor žáka, vede ho k průběžnému sebehodnocení)

	
	Kompetence občanská:
· učitel vede žáky k úctě k českému národu i k jiným etnikům
· návštěvou některých státních institucí (Parlament ČR, soudní řízení apod.) předkládá učitel žákům představu o fungování našeho státu a vede jej aktivnímu zapojení do občanského života
· učitel pomáhá studentům s vytvářením, ověřováním a zpřesňováním hypotéz na základě práce s odborným textem a nabízí jim příležitost k prezentaci vlastních názorů před spolužáky
· učitel vede žáka k tomu, aby posuzoval události veřejného života a jejich vývoj, aby sledoval, co se děje v jeho bydlišti a okolí a zaujímal k dění informovaná stanoviska
· prostřednictvím různých příkladů ze současnosti dává učitel žákovi možnost rozpoznat názory a postoje ohrožující lidskou důstojnost nebo odporující principům demokratického soužití

	
	Kompetence k podnikavosti:
· učitel nabízí žákovi dostatek informací důležitých pro uplatnění na trhu práce, které jej vedou k výběru vhodné profesní orientace
· učitel vede žáky k dodržování zásad bezpečnosti a stanovených pravidel práce
· učitel se snaží vytvářet u žáků povědomí o společenské důležitosti práce

	
	Kompetence k učení:
· pod vedením učitele (např. položením cílených otázek) žáci systematicky analyzují vybrané texty (politologické, filozofické, sociologické aj.), získané informace třídí a vyvozují závěry
· učitel klade důraz na mezipředmětové vztahy (historické a geografické souvislosti, kulturní dědictví apod.)
· učitel nabízí žákům dostatečné množství informačních zdrojů o aktuálním dění v ČR, EU a ve světě a rozvíjí zájem o veřejné záležitosti
· učitel předkládá žákům dostatečné množství informací formou aktivních vyučovacích metod týkajících se základních společenských, právních a ekonomických vztahů ve společnosti

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o. Každý student musí být v průběhu klasifikačního období (pololetí školního roku) minimálně dvakrát ohodnocen.

	Společenskovědní seminář
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	
	· žák se seznámí se zásadami psaní seminárních prací
· žák vypracuje vlastní seminární práci
	· Seminární práce

	
	· žák dokáže popsat milníky ve vývoji dějin našeho státu
· žák uvede významné osobnosti spojené s vývojem české státnosti
· žák vymezí význam a podobu jednotlivých státních symbolů
· žák uvede státní svátky ČR a vysvětlí jejich podstatu v historickém kontextu a chápe jejich odkaz do současnosti
· žák posoudí historický význam jednotlivých nejvyšších představitelů (prezidentů) našeho státu
	· Vývoj české státnosti
· Státní symboly a státní svátky
· Prezidenti ČR

	
	· žák dovede vysvětlit rozdělní státní moci ve vybraných státech a jednotlivé pravomoci politických institucí
· žák porovná politické systémy vybraných významných světových velmocí
	· Politické systémy vybraných států

	
	· žák uvede příklady vybraných historických právních dokumentů
· žák dokáže rozlišit problematiku veřejného a soukromého práva
· žák se orientuje ve vybraných oblastech veřejného a soukromého práva
	· Historické právní dokumenty
· Veřejné právo
· Soukromé právo

	
	· žák popíše vznik psychologie jako vědy a její stručný historický vývoj
· žák uvede významné osobnosti z oblasti psychologie
· žák rozliší rozdíly mezi aplikovanými a speciálními psychologickými disciplínami
· žák dokáže popsat aplikaci vybraných psychologických disciplín v praxi
· žák posoudí podstatu a etický přesah psychologických a sociálních experimentů a jejich význam pro společnost
· žák uvede jednotlivé typologie osobnosti
· žák vysvětlí vybrané pojmy týkající se osobnosti a jejího rozvoje
· žák uvede význam osobnostních testů a aplikaci výsledků v běžném životě
· žák uvede znaky vybraných psychických poruch
· žák popíše základní formy komunikace a rozdíly mezi nimi
· žák uvede příklady chyb v komunikaci a jak se těmto chybám vyhnout v běžné komunikaci
	· Historie psychologie a psychologické disciplíny
· Experimenty z oblasti psychologie a sociologie
· Psychologie osobnosti
· Psychické poruchy
· Náročné životní situace
· Sociální komunikace

	
	· žák vysvětlí pojem globalizace a pojmy s ním související
· žák uvede klady a zápory globálních změn
· žák porovná jednotlivé globální problémy a posoudí jejich dopad na lidskou společnost a přírodu
	· Globalizace a globální problémy

	
	· žák popíše historický vývoj médií
· žák si rozvíjí kritické myšlení v oblasti mediální gramotnosti a práci s informacemi
· žák posoudí vliv médií na chování společnosti
· žák vyjádří svůj postoj k etickým otázkám ohledně činnosti médií
	· Mediální výchova

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Mediální produkty a jejich významy

	· rozbor aktuálního zpravodajství v naší zemi i ve světě

	Mediální výchova – Média, mediální produkce a vliv médií

	· příprava vlastních materiálů, např. tvorba, prezentací nebo studijních podkladů s využitím funkcí aplikačního softwaru

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky životní prostřední a udržitelný rozvoj

	Environmentální výchova – Člověk a životní prostředí

	· Multikulturní výchova – základní problémy sociokulturních rozdílů

	Osobnostní a sociální výchova – seberegulace a efektivní řešení problémů

	· Osobnostní a sociální výchova – rozvoj sociálních dovedností pro život s druhými lidmi, sociální komunikace

	Osobnostní a sociální výchova – Morálka všedního dne

	· jaké jsou mé hodnotové žebříčky; žák má zájem podílet se na chodu obce

	Společenskovědní seminář
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	
	•žák používá základní odbornou terminologii v rámci psychologie;
 •žák popíše významné osobnost z dějin psychologie, jejich myšlenky a přínos
 •žák charakterizuje vývojové etapy osobnosti a faktory, které na něj působí
 •žák vyloží základní charakteristiky osobnostního a sociálního rozvoje
 •žák ovládá „umění učit se“, porovná různé metody učení a jejich účinnost;
 •žák charakterizuje psychické procesy, stavy a vlastnosti osobnosti a ilustruje je na příkladech
 •žák chápe význam psychologie v systému sociálních věd a její význam pro život
 •žák chápe význam psychického zdraví a faktory, které ho ovlivňují; dokáže uvést základní psychická onemocnění a vím jak jejich vzniku předcházet
	Podstata vědního oboru psychologie,
Lidský jedinec a jeho vývoj,
Psychologická charakteristika osobnosti,
Psychické jevy,
Učení,
Člověk v interpersonálních vztazích,
Psychické zdraví

	
	•žák používá základní odbornou terminologii v rámci sociologie a chápe význam sociologie jako vědy včetně její historie
 •žák rozlišuje jednotlivé metody sociologického výzkumu a techniky sběru dat
 •žák analyzuje a posuzuje jednotlivé sociální jevy a procesy
 •žák zvládá společensky vhodné metody komunikace;
 •žák zaujímá odmítavé postoje ke všem formám sociálně patologického chování
	Sociologie jako věda,
Sociologický výzkum,
Sociální procesy – socializace, sociální komunikace, Sociální skupiny ve společnosti,
Rodina,
Sociální struktura,
Kultura a společnost,
Sociální kontrola a deviace

	
	•žák se orientuje v základních právních vztazích (rodinných, pracovních, občanskoprávních)
 •žák rozlišuje mezi trestnými činy a přestupky; respektuje právní předpisy a ví, jaké jsou podmínky trestní odpovědnosti občana
 •žák rozlišuje jednotlivá právní odvětví a jejich obsah
 •žák používá základní odbornou terminologii v oblasti práva
 •žák dokáže popsat v základech systém práva
 •žák uvede orgány právní ochrany a ví, v jakých situacích realizují svou činnost
	Pojem práva, jeho systém a související terminologie, Právní odvětví (rodinné, pracovní, trestní, občanské, správní)
Právní ochrana

	
	•žák dokáže uvést předmět studia politologie a určit její místo v systému společenských věd; zná významné představitele z historie politologie a jejich hlavní myšlenky
 •žák je schopen rozlišit různé formy státu podle typu státní zřízení, územní struktury, formy vlády nebo rozložení moci
 •žák rozlišuje základní principy demokratické společnosti založené na politickém pluralismu; dokáže je porovnat s principy totalitního státu a svým jednáním se snaží naplňovat demokratické principy občanské společnosti
 •žák se orientuje v základních myšlenkách jednotlivých politických ideologií
 •žák projevuje gramotnost v základních občanských povinnostech; má zájem aktivně se účastnit občanského života ve státě a ve své obci
 •žák dokáže popsat základní volební systém a způsob voleb do jednotlivých zastupitelských institucí v naší zemi
 •žák rozlišuje složky politického spektra ČR
 •žák se orientuje v aktuální politické situaci a v základech politického systému našeho státu
	Podstata vědního oboru politologie,
Základy teorie státu,
Ústava a její význam,
Politický systém ČR,
Demokratický právní stát,
Politický pluralismus,
Volby a volební systémy,
Politické ideologie

	
	•žák používá v praxi základní odbornou ekonomickou terminologii
 •žák se orientuje v běžných ekonomických jevech, problémech a vztazích
 •žák vysvětlí principy fungování trhu
 •žák popíše na různých příkladech význam a úlohu státu v tržní ekonomice (v oblasti fiskální, sociální a stabilizační politiky)
 •žák rozlišuje a vybere vhodnou formu podnikatelské činnosti v příslušné situaci; dokáže popsat nejběžnější formy obchodních společností a způsob jejich založení
 •žák objasní funkci a úkoly ČNB a komerčních bank včetně jejich služeb
 •žák na základě aktuálních mediálních informací posoudí vliv nejdůležitějších ekonomických ukazatelů (inflace, úroveň HDP, míra nezaměstnanosti) na změny v životní úrovni;
	Podstata vědního oboru ekonomie,
Tržní ekonomika,
Podnikání, obchodní právo,
Peníze a monetární politika státu,
Fiskální politika státu,
Stabilizační a sociální politika,
Národní hospodářství

	
	•žák uvede příklady mezinárodních institucí, jichž je ČR členem, jejich složení, zaměření a vytyčené cíle;
 •žák vysvětlí podstatu a cíle mezinárodní a evropské integrace a uvede konkrétní příklady institucí
 •žák se orientuje v činnosti a struktuře Evropské unie;
 •žák objasní podstatu evropské a světové integrace, její příčiny a důsledky;
 •žák posoudí význam integrace pro vývoj Evropy.
 •žák uvede příklady globálních problémů a globalizace a její příčiny a důsledky ve světovém i národním měřítku
	Evropská integrace,
Mezinárodní organizace,
Globalizace a globální problémy

	
	•žák rozlišuje podstatu jednotlivých světových náboženství, jejich rozšíření a vliv
 •žák provede zamyšlení nad základními filozofickými otázkami
 •žák vysvětlí příčiny vzniku filosofie a smysluplnost filosofického tázání pro život, jedince i lidskou společnost;
 •žák formuluje základní filosofické problémy a přístupy k jejich řešení v průběhu dějin evropského myšlení
 •žák popíše základní filosofické školy, jejich představitele a myšlenkové směry v dějinách filosofie (antická, středověká, renesanční a novověká filosofie, německá klasická filozofie; hlavní proudy filosofie
 19. stol. - pozitivismus, marxismus, iracionalismus a voluntarismus - až po současnou filozofii zaměřenou na člověka a problém bytí;
 •žák si uvědomuje propojení filosofie s literaturou zejména v rámci existencialismu, pragmatismu nebo postmodernismu
	Vznik a význam filosofie,
Kapitoly z dějin evropské filosofie,
Světová náboženství

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Média a mediální produkce

	· příprava vlastních materiálů, např. tvorba, prezentací nebo studijních podkladů s využitím funkcí aplikačního softwaru

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· porozumění vlastní jedinečnosti; které problémy sebou přináší jednotlivé vývojové etapy života; jak se obvykle chovám, jaké způsoby chování a jednání volím; co mohu trénovat, aby se kvalita mého učení zlepšila, co skutečně dělám a co mohu a chci udělat pro svůj osobní rozvoj; jak rozvíjet zdraví a bezpečný životní styl; jak jsem schopen vnímat se pozitivně; jak rozumím tělesnému, psychickému a sociálnímu vývoji, jakým mám vztah k vlastnímu tělu a vlastní psychice
· můj vztah k lidem

	Osobnostní a sociální výchova – Morálka všedního dne

	· schopnost předvídat vlastní chování, myšlení a prožívání
· jaké jsou mé hodnotové žebříčky; jakou morálku vyznávám ve vztahu k sobě a k ostatním lidem; jak přebírám zodpovědnost v různých situacích
· hodnoty postavené na demokratické společnosti
· jaké jsou mé hodnotové žebříčky

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· systematičnost mých snah, mé organizační schopnosti a dovednosti, jak jsem schopna/schopen si organizovat čas; celková péče o vlastní zdraví; předcházení zátěžovým situacím, stresům; relaxace
· strategie zvládání zátěžových situací tak, aby co nejméně ublížily
· jak se obvykle chovám a jaké způsoby chování a jednání volím
· kde vyhledávat informace a profesionální poradenství v době krize

	Mediální výchova – Role médií v moderních dějinách

	· čím se liší postavení člověka v tradiční a moderní společnosti – knihtisk vs. TV vysílání nebo internet; co je to masová společnost a masová kultura; rizika mediální manipulace
· moderní společnost a svoboda projevu

	Osobnostní a sociální výchova – Sociální komunikace

	· vnímající komunikace orientované na partnera včetně aktivního naslouchání

	Multikulturní výchova – Psychosociální aspekty interkulturality

	· jak ovlivňují předsudky a stereotypy styk příslušníků majority s cizinci a příslušníky minority

	Výchova k myšlení v evropských a globálních souvislostech – Humanitární pomoc a mezinárodní rozvojová spolupráce

	· mezinárodní instituce na pomoc rozvojové spolupráci: světové finanční, ekonomické, kulturní instituce, OSN; humanitární pomoc; světový obchod

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· životní prostřední a udržitelný rozvoj

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· teoretická základna pojmu globalizace, vlny globalizace

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· shody a rozdíly v životním stylu evropských zemí; evropský integrační proces; vztahy ČR se sousedními zeměmi a spolupráce s nimi, významné evropské instituce, ČR v Evropské unii; významní Evropané

[bookmark: _Toc67651673]Matematický seminář
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	0
	0
	2
	3
	5

	
	
	Volitelný
	Volitelný
	

	Název předmětu
	Matematický seminář

	Oblast
	Volitelné vzdělávací aktivity

	Charakteristika předmětu
	Předmět navazuje na výuku matematiky, prohlubuje a procvičuje učivo, rozvíjí příslušné kompetence. Ve vyšší míře se uplatňuje individuální přístup, samostatné logické uvažování, zadávání a řešení problémových úloh. Je kladen důraz na zvládnutí větších celků učiva. Žák si bude ověřovat matematické znalosti a dovednosti formou didaktického testu, který bude tvořen úlohami uzavřenými, otevřenými se stručnou odpovědí a několika otevřenými úlohami se širokou odpovědí. V uzavřených úlohách je vždy právě jedna alternativa v nabídce správná. V průběhu didaktického testu budou mít žáci k dispozici Matematické, fyzikální a chemické tabulky pro střední školy, budou moci používat kalkulátor bez grafického režimu a rýsovací potřeby. Budou tak lépe připraveni na různé zkoušky (maturitní, na vysoké škole). Některé testy si žáci mohou sami opravit ještě v téže hodině, slouží jim jako rychlá zpětná vazba a zároveň si při tom sami ověří správný postup
Seminář není určen jen zájemcům o matematiku (zejména o složení školní maturitní zkoušky) či zájemcům o studium na VŠ na fakultách s ekonomickým, technickým a přírodovědným zaměřením, ale také zájemcům o studium sociálních věd i dalších společenskovědních oborů. Těžiště výuky matematiky spočívá v osvojení schopnosti formulace problému a strategie řešení, v ovládnutí nástrojů potřebných pro vysokoškolské studium i v běžném životě.
Výchovné a vzdělávací strategie – jsou stejné jako v předmětu matematika a její aplikace. Navíc jsou ve větší míře uplatňovány samostatné práce, řešení složitějších problémových úloh a kontrola jejich řešení samotným žákem.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Vzdělávací obsah vyučovacího předmětu Matematika vychází ze vzdělávací oblasti Matematika a její aplikace z Rámcového vzdělávacího programu pro gymnázia.
Předmět je vyučován jako:
1. jednoletý, a to ve čtvrtém ročníku. Jeho hodinová dotace činí 3 hodiny týdně.
2. dvouletý (3. a 4 ročník). Jeho hodinová dotace je 5 hodin týdně (2 hodiny třetí ročník, 3 hodiny čtvrtý ročník). Ve 3 ročníku jsou zařazeny nové kapitoly, které se neprobírají v hodinách matematiky, a to Komplexní čísla a Diferenciální a integrální počet v přiměřeném rozsahu. Ve 4 ročníku je pak seminář zaměřen ke shrnutí, opakování, propojení a prohloubení učiva matematiky a procvičení těch partií, na které z časových důvodů obvykle nezbývá čas. Nejde již o přednášení učiva, ale o jeho ověřování na úlohách, řešení složitějších úloh s využitím širších znalostí, při nichž se kombinuje učivo z různých kapitol probrané látky z matematiky ze všech ročníků.

	Mezipředmětové vztahy
	· Fyzika
· Základy společenských věd
· Logika
· Chemie
· Matematika

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· zařazujeme problémové úlohy, snažíme se, aby žák sám nebo ve spolupráci provedl rozbor problému a navrhl algoritmus úlohy
· upozorňujeme na důležitost provádění rozborů problémových úloh a přehledného zápisu při jejich řešení
· učíme žáka zvažovat různé postupy řešení úlohy nebo ověřování výsledků
· podporujeme logické, empirické i heuristické postupy při řešení
· upozorňujeme na důležitost zpětné vazby při řešení problémů
· necháváme žáky najít a opravit chybný krok
· povzbuzujeme žáka při případném neúspěchu a kladně komentujeme dosažený pokrok

	
	Kompetence komunikativní:
· snažíme se vést žáky ke kultivovanému verbálnímu i neverbálnímu projevu, včetně symbolických a grafických vyjádření informací různého typu
· zařazujeme práci v týmu (dvojice, skupina), žák se naučí spolupracovat a komunikovat, obhajovat svůj vlastní názor a respektovat názory druhých
· snažíme se vést žáky k vyhledávání informací z různých zdrojů a pracovat s nimi, efektivně využívat moderní informační technologie
· vedeme žáka k dovednosti prezentovat vhodným způsobem svou práci i sám sebe před ostatními
· vedeme žáka k přesnému a stručnému vyjadřování užíváním matematického jazyka včetně symboliky
· vedeme žáka k věcné argumentaci

	
	Kompetence sociální a personální:
· snažíme se vést žáka, aby posuzoval reálně své fyzické a duševní možnosti, byl schopen sebereflexe
· zařazujeme práci v týmu (dvojice, skupina), tím se žáci učí aktivně spolupracovat
· vedeme žáka k tomu, aby se rozhodl na základě vlastního úsudku, odolával společenským i mediálním tlakům
· vedeme žáka k umění odhadnout důsledky vlastního jednání a chování v nejrůznějších situacích, své jednání a chování podle toho korigovat
· podporujeme u žáků vytváření a udržování hodnotných mezilidských vztahů založených na vzájemné úctě, toleranci a empatii

	
	Kompetence občanská:
· vedeme žáky k tomu, aby důsledně dodržovali pravidla stanovená školním řádem, na jehož tvorbě se podílejí
· vedeme žáky, aby zvažovali vztahy mezi svými zájmy osobními, zájmy širší skupiny, do níž patří, a zájmy veřejnými
· vedeme žáky k tomu, aby respektovali různorodost hodnot, názorů, postojů a schopností ostatních lidí
· vedeme žáky k tomu, aby jednali k obecnému prospěchu podle nejlepšího svědomí

	
	Kompetence k podnikavosti:
· vedeme žáka, aby rozvíjel osobní i odborný potenciál pro svůj osobní a profesní život
· povzbuzujeme žáka, aby usiloval o dosažení stanovených cílů
· vedeme žáka, aby průběžně revidoval a kriticky hodnotil dosažené výsledky
· vedeme žáka, aby získával a kriticky vyhodnocoval informace o vzdělávacích a pracovních příležitostech, využíval dostupné zdroje a informace

	
	Kompetence k učení:
· zadáváme ve větší míře samostatné práce a tím vedeme žáka k samostatnosti
· zařazujeme problémové úlohy, žák řeší úlohu samostatně nebo ve dvojicích či skupinách, seznamuje se s různými postupy a učí se je sám nebo za pomoci učitele či spolužáků vyhodnocovat
· ve větší míře vedeme žáka ke kontrole postupu řešení úlohy, k posouzení správnosti výsledku, k rozvíjení systematičnosti, vytrvalosti a přesnosti
· vedeme žáka ke kritickému přístupu ke zdroji informací
· ve větší míře zařazuje testy a písemné práce; žák se učí systematicky připravovat na zkoušky (maturita, přijímací zkoušky)

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Matematický seminář
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence občanská
· Kompetence sociální a personální
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	
	•žák vysvětlí souvislost komplexních a reálných čísel
 •žák užívá Gaussovu rovinu k zobrazení komplexních čísel
 •žák vyjadřuje komplexní číslo v algebraickém i goniometrickém tvaru
 •žák vypočítá absolutní hodnotu a argument komplexního čísla a chápe jejich geometrický význam
 •žák sčítá, odčítá, násobí a dělí komplexní čísla v algebraickém tvaru
 •žák násobí, dělí, umocňuje a odmocňuje komplexní čísla v goniometrickém tvaru užitím Moivreovy věty
 •žák řeší kvadratické rovnice v oboru komplexních čísel
	Komplexní čísla
•zavedení komplexního čísla jako uspořádané dvojice reálných čísel
•imaginární jednotka a její mocniny
•algebraický tvar komplexního čísla
•znázornění komplexního čísla v Gaussově rovině,
•imaginární číslo, ryze imaginární číslo, čísla komplexně sdružená
•absolutní hodnota komplexního čísla a její geometrický význam
•komplexní jednotka
•goniometrický tvar komplexního čísla, argument komplexního čísla
•sčítání, odčítání, násobení a dělení komplexních čísel v algebraickém a goniometrickém tvaru
•umocňování a odmocňování komplexních čísel - Moivreova věta
•převádění komplexních čísel z algebraického tvaru na goniometrický a naopak
•kvadratické rovnice s reálnými a komplexními koeficienty

	
	•žák chápe spojitost a určí body nespojitosti elementárních funkcí
 •žák vysvětlí pojem limita funkce
 •žák užívá věty o limitách funkce
 •žák používá nejdůležitější vzorce a pravidla pro derivace elementárních funkcí
 •žák v úlohách aplikuje geometrický a fyzikální význam 1. derivace funkce
 •žák vyšetřuje užitím derivace funkce monotonii, extrémy a průběh funkce
 •žák vysvětlí pojmy primitivní funkce a neurčitý integrál
 •žák používá základní vzorce a pravidla pro výpočet integrálů
 •žák popíše, jak vybuduje určitý integrál jednodušších funkcí
 •žák užívá určitého integrálu pro výpočty z praxe (obsahy, objemy)
	Diferenciální a integrální počet
•spojitost a limita funkce
•derivace funkce a její geometrický význam
•věty o počítání derivací
•vyšetřování průběhu funkce
•primitivní funkce, neurčitý integrál
•integrace metodou per partes a integrační metoda
•určitý integrál

	Matematický seminář
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	
	•žák užívá správně logické spojky a kvantifikátory
 •žák rozliší definici a větu, rozliší předpoklad a závěr věty
 •žák rozliší správný a nesprávný úsudek
 •žák vytváří hypotézy, zdůvodňuje jejich pravdivost a nepravdivost, vyvrací nesprávná tvrzení
	Základní poznatky z matematiky, množiny, výroková logika
•základní poznatky z matematiky – výrok, definice, věta, důkaz
•operace s množinami
•výroková logika – výroky, logické spojky, kvantifikátory, negace výroků

	
	•žák provádí operace s reálnými čísly, složenými zlomky
 •žák řeší složitější úlohy s mocninami
 •žák rozlišuje čísla složená a prvočísla, určuje společný násobek a dělitel čísel
 •žák řeší slovní úlohy užitím dělitelů a násobků přirozených čísel
 •žák řeší praktické úlohy na procenta užitím trojčlenky
 •žák užívá absolutní hodnotu reálného čísla a chápe její geometrický význam
 •žák zapisuje a znázorňuje intervaly, jejich průnik, sjednocení a doplněk
	Číselné obory – řešení úloh
•přirozená, celá, racionální, reálná čísla, popř. komplexní čísla
•absolutní hodnota, její geometrický význam
•řešení úloh, procvičování

	
	•žák provádí operace s mocninami a odmocninami
 •žák upravuje efektivně výrazy s proměnnými
 •žák rozkládá mnohočleny na součin vytýkáním a užitím vzorců
 •žák určuje definiční obor výrazu
 •žák provádí operace s lomenými výrazy
	Algebraické výrazy – úpravy složitějších výrazů.
•mnohočleny, lomené výrazy
•mocniny s přirozeným, celým a racionálním exponentem, odmocniny
•výrazy s mocninami a odmocninami

	
	•žák aplikuje rozklad mnohočlenů na součin vytýkáním a užitím vzorců při řešení rovnic a nerovnic
 •žák stanoví definiční obor rovnice
 •žák řeší složitější úlohy na probrané rovnice
 •žák vyjádří neznámou ze vzorce
 •žák řeší kvadratické rovnice v oboru komplexních čísel
 •žák graficky znázorňuje řešení rovnic, nerovnic a jejich soustav
 •žák analyzuje a řeší problémy, v nichž aplikuje řešení lineárních a kvadratických rovnic a jejich soustav
 •žák řeší exponenciální, logaritmické rovnice a jednoduché nerovnice
 •žák aplikuje vztahy mezi hodnotami exponenciálních a logaritmických funkcí
 •žák řeší goniometrické rovnice a jednoduché nerovnice
	Řešení rovnic a nerovnic
•lineární rovnice a nerovnice a jejich soustavy
•Gaussova eliminační metoda
•rovnice s neznámou ve jmenovateli
•rovnice s neznámou v absolutní hodnotě
•rovnice s parametrem
•kvadratická rovnice (diskriminant, vztahy mezi kořeny a koeficienty)
•rozklad kvadratického trojčlenu
•rovnice a nerovnice v součinovém a podílovém tvaru
•kvadratické rovnice s parametrem, popř. v oboru komplexních čísel
•iracionální rovnice, ekvivalentní a neekvivalentní úpravy
•kvadratické nerovnice a jejich soustavy
•exponenciální a logaritmické rovnice a nerovnice
•logaritmy, užití v úlohách z praxe
•řešení goniometrických rovnic a nerovnic

	
	•žák užívá různá zadání funkcí v množině R a užívá s porozuměním pojmy: definiční obor, obor hodnot, hodnota funkce v bodě
 •žák určí průsečíky grafu funkce s osami soustavy souřadnic, sestrojí graf funkce
 •žák přiřadí předpis funkce ke grafu funkce
 •žák modeluje reálné závislosti pomocí funkcí
 •žák sestrojí graf elementárních funkce s absolutními hodnotami
 •žák stanoví bod, v němž nabývá funkce extrému
 •žák určí intervaly monotonie funkcí a další vlastnosti funkcí
 •žák aplikuje poznatky o exponenciálních, logaritmických a goniometrických funkcích při řešení reálných problémů
	Prohloubení učiva o funkcích:
•základní poznatky o funkcích
•různá zadání funkce, Df, Hf, graf funkce, průsečíky grafu s osami
•vlastnosti funkce, funkce s absolutními hodnotami, elementární funkce
•inverzní funkce
•exponenciální a logaritmické funkce
•úlohy z trigonometrie – pravoúhlý a obecný trojúhelník, sinová kosinová věta
•goniometrické funkce – stupňová a oblouková míra, gon. funkce sinus, kosinus, tangens, kotangens jejich vlastnosti a grafy, souvislost funkčních hodnot v jednotlivých kvadrantech, extrémy a nulové hodnoty, goniom. vzorce

	
	•žák správně užívá pojmy
 •žák užívá s porozuměním polohové a metrické vztahy mezi geometrickými útvary v rovině a prostoru
 •žák pojmenuje a využívá základní objekty v trojúhelníku, Pythagorovy a Euklidových vět v úlohách početní geometrie
 •žák aplikuje poznatky o kružnici a kruhu v úlohách z praxe
 •žák řeší praktické úlohy užitím trigonometrie pravoúhlého a obecného trojúhelníku
 •žák řeší úlohy pomocí poznatků o mnohoúhelnících, úhlech, kruhu a jeho částí, geometrického zobrazení těles
 •žák zobrazí ve volné rovnoběžné projekci hranol a jehlan
 •žák sestrojí a zobrazí rovinný řez hranolu a jehlanu
 •žák řeší planimetrické a stereometrické problémy motivované praxí
	Rozšíření a prohloubení učiva planimetrie a stereometrie
•úlohy na polohové a metrické vztahy mezi útvary v rovině
•kružnice opsaná a vepsaná trojúhelníku, osy stran a osy úhlů, těžiště a těžnice trojúhelníku, výšky trojúhelníku, střední příčky trojúhelníku
•konvexní a nekonvexní útvary
•řešení úloh z praxe: Pythagorova věta, Euklidovy věty
•mnohoúhelníky - obvody a obsahy
•Thaletova věta
•obvody a obsahy rovinných obrazců, délka kružnicového oblouku
•množiny bodů dané vlastnosti
•shodná zobrazení - osová a středová souměrnost, posunutí, otočení
•stejnolehlost
•konstrukční úlohy
•kružnice, kruh a jejich části, obvodový a středový úhel
•řezy těles rovinou, metrické vlastnosti útvarů v prostoru
•mnohostěny a rotační tělesa - povrchy a objemy
•volné rovnoběžné promítání

	
	•žák určí vzdálenost dvou bodů a souřadnice středu úsečky
 •žák určí velikost vektoru v rovině i prostoru
 •žák provádí operace s vektory, určí velikost úhlu dvou vektorů
 •žák pracuje s rovnicemi přímky v rovině i prostoru
 •žák užívá různé způsoby analytického vyjádření přímky v rovině (geometrický význam koeficientů)
 •žák charakterizuje druhy kuželoseček, používá jejich vlastnosti a analytické vyjádření, umí je zakreslit
 •žák určí vzájemnou polohu přímky a kuželosečky
 •žák z analytického vyjádření (z osové nebo vrcholové rovnice) určí základní údaje o kuželosečce, určí kuželosečku
 •žák řeší analyticky úlohy na vzájemnou polohu přímky a kuželosečky
	Analytická geometrie a její aplikace ve stereometrii.
•souřadnice bodu a vektoru v rovině i prostoru
•operace s vektory, užití vektorů v praxi
•parametrické vyjádření přímky v rovině a v prostoru, obecná rovnice a směrnicový tvar rovnice přímky v rovině
•rovnice roviny
•kuželosečky, vzájemná poloha přímky a kuželosečky

	
	•žák řeší úlohy kombinatoriky, statistiky
 •žák vyhledává a vyhodnocuje statistická data v grafech a tabulkách
 •žák volí a užívá vhodné statistické metody k analýze a zpracování dat (využívá výpočetní techniku)
	Úlohy z kombinatoriky, pravděpodobnosti a statistiky
•permutace, variace, kombinace – bez opakování, s opakováním
•využívá kombinatorické postupy při výpočtu pravděpodobnosti, upravuje výrazy s faktoriály a kombinačními čísly
•Pascalův trojúhelník
•pravděpodobnost náhodného jevu, jistý jev, opačný jev – úlohy z praxe
•statistický soubor, statistické znaky a charakteristiky

	
	•žák formuluje a zdůvodňuje vlastnosti posloupnosti
 •žák aplikuje znalosti o funkcích při úvahách a řešení úloh o posloupnostech
 •žák vysvětlí rozdíl mezi posloupností a funkcí reálných čísel
 •žák s porozuměním užívá pojmy vlastní a nevlastní limita posloupnosti
 •žák užívá věty o limitách posloupnosti k výpočtu limity;
 •žák určí podmínky konvergence nekonečné geometrické řady a vypočítá její součet
 •žák využívá poznatků o posloupnostech v reálných situacích, zejména v úlohách finanční matematiky a dalších praktických problémech
	Rozšíření a prohloubení učiva o posloupnostech a řadách, řešení úloh finanční matematiky
•základní poznatky o posloupnostech
•posloupnost jako funkce, určení posloupnosti
•aritmetická a geometrická posloupnost, základní vzorce, úlohy z praxe
•limita posloupnosti, věty o limitách posloupnosti, konvergence posloupnosti
•nekonečná geometrická řada, její součet, využití posloupností pro řešení úloh z praxe

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· zejména co a jak může žák trénovat, aby se kvalita jeho učení zlepšila

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· systematičnost činností žáka, jak žák ovládá myšlenkové postupy řešení problémů

	Osobnostní a sociální výchova – Sociální komunikace

	· srozumitelnost a jasnost sdělení

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· jasná komunikace, řešení sporů, poskytování rady a pomoci

[bookmark: _Toc67651674]Zeměpisný seminář
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	0
	0
	2
	3
	5

	
	
	Volitelný
	Volitelný
	

	Název předmětu
	Zeměpisný seminář

	Oblast
	Volitelné vzdělávací aktivity

	Charakteristika předmětu
	Předmět vede žáky k získávání znalostí o Zemi, o fyzickogeografické sféře – přírodní složce krajinné sféry, o socioekonomické sféře – člověku a jeho činnosti na zemském povrchu. Má velmi úzký vztah k ostatním předmětům, zejména dějepisu, biologii, chemii, informatice a základům společenských věd. Leží na rozhraní věd přírodních, společenských a technických. Poskytuje celou řadu informací využitelných v praktickém životě (orientace v terénu a na mapě, znalost kulturních zvyků různých národů při cestování do cizích zemí apod.). Učí žáky chápat vztahy mezi přírodní složkou Země a aktivitami člověka.
Ve třetím ročníku je seminář zaměřen na rozšíření učiva předmětu zeměpis z prvního až třetího ročníku,
a to zejména aplikační formou (prezentace, exkurze, soutěže). Obsah učiva je rozdělen do šesti tematických celků.
Tematický celek č. 1 - Ohniska napětí ve světě. Cílem je seznámit žáky s aktuálním politickým rozdělením světa a identifikovat ohniska napětí ve světě (např. Kosovo, Izrael-Palestina, Irák, Afghánistán, KLDR, Kavkazsko, Sýrie apod.). Žáci v rámci diskuse vysvětlí příčiny a podstatu vybraných konfliktů ve světě. Každý žák zpracovává prezentaci (PowerPoint a ústní komentář) o vybraném konfliktu.
Tematický celek č. 2 - Práce s geografickými informačními zdroji. Cílem je identifikovat hlavní zdroje geografických informací a ukázat tyto zdroje na konkrétních příkladech. Pro zadaná atraktivní témata (např. produkce a spotřeba kávy, čokolády, mobilů, automobilů atd.) žáci vyhledávají geografické informace v mezinárodních i českých zdrojích a zpracovávají prezentace, jejichž obsahem jsou hlavně tabulky, grafy a mapy. Ve vymezeném času žáci vyhledaná a zpracovaná data slovně interpretují.
Tematický celek č. 3 - Kulturní zvyky vybraných zemí. Cílem je představit obyvatele dané země a jejich kulturní zvyky. Žáci připravují prezentaci, ve které seznámí ostatní účastníky semináře se způsobem života v dané zemi (gastronomie, pravidla stolování, povahové rysy národa, denní režim, svátky, osobnosti, národopisné oblasti, kroje, oblíbená hudba, způsoby trávení volného času apod.).
Tematický celek č. 4- Brno jako místní region. Cílem je získat více informací o místním regionu (Brno v jeho administrativních hranicích), a to formou krátkodobých exkurzí (interaktivní prohlídka Brna, návštěva hvězdárny a planetária, vybraných geografických institucí, veletrhu cestovního ruchu, zajímavých přírodních atraktivit, účast na cestopisných besedách, výstavách a pořadech).
Tematický celek č. 5- Geografické soutěže. Cílem pro každého žáka semináře je připravit krátkou soutěž s geografickou tematikou a vyzkoušet ji v praxi s ostatními účastníky semináře. Žáci semináře rovněž mohou absolvovat geografickou soutěž Moravského gymnázia Brno s.r.o. a mohou se zapojit do školního kola zeměpisné olympiády.
Tematický celek č. 6- Orientace v terénu. Cílem je naučit žáky pracovat s turistickou mapou a moderními navigačními prostředky a znát princip jejich fungování. V rámci tohoto celku žáci připravují plán trasy, vypočítávají délku trasy podle měřítka, zpracovávají výškový profil zvolené trasy, vyhledávají optimální dopravní spojení apod.
Ve čtvrtém ročníku je seminář zaměřen na opakování maturitních okruhů předmětu „Zeměpis“, kterých je celkem 30 (část z obecné geografie a část z regionální geografie). Ke každému maturitnímu okruhu je vytvořen pracovní list. Obsahem tematických celků z regionální geografie je vymezení regionu, jeho objevování a historický vývoj, přírodní podmínky, obyvatelstvo a sídla, hospodářství včetně cestovního ruchu a současné problémy regionu (anglosaská Amerika, latinská Amerika, Austrálie
a Oceánie, severní Afrika, západní Afrika, centrální Afrika, východní Afrika, jižní Afrika, jihozápadní Asie, západní Asie, jižní Asie, jihovýchodní Asie, centrální a východní Asie, jižní Evropa, západní Evropa, severní Evropa, východní Evropa, jihovýchodní Evropa, střední Evropa, Česká republika).

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Předmět „Zeměpisný seminář“ je vyučován ve třetím (2 vyučovací hodiny týdně) a čtvrtém (3 vyučovací hodiny týdně) ročníku vyššího gymnázia. Seminář může být koncipován jako jednoletý (3 vyučovací hodiny týdně ve čtvrtém ročníku) nebo jako dvouletý (2 vyučovací hodiny týdně ve třetím ročníku a 3 vyučovací hodiny týdně ve čtvrtém ročníku). Předmět je zařazen do vzdělávací oblasti „Člověk a příroda“ a obsahově ve vztahu k Rámcovému vzdělávacímu programu pro gymnázia opakuje, procvičuje a prohlubuje učivo předmětu „Geografie“ a „Geologie“.

	Mezipředmětové vztahy
	· Dějepis
· Základy společenských věd
· Informační a komunikační technologie
· Biologie
· Matematika
· Fyzika
· Chemie

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· vedeme žáka k umění rozpoznat problém včetně jeho příčin, k plánování a hledání různých řešení problému s využitím vlastního úsudku a zkušeností;
· dáváme žákovi možnost kriticky interpretovat získané poznatky, ověřovat je, pro jeho tvrzení nacházet argumenty a důkazy, formulovat a obhájit jeho předložené závěry;
· učíme žáka uvědomovat si zodpovědnost za svá rozhodnutí;
· učíme žáka spolupracovat při řešení problémů;
· upozorňujeme žáka na důležitost zpětné vazby při řešení problémů;
· povzbuzujeme žáka při případném neúspěchu a kladně komentujeme dosažený pokrok.

	
	Kompetence komunikativní:
· učíme žáka formulovat a vyjadřovat své myšlenky a názory logicky, výstižně, souvisle a kultivovaně v písemném i ústním projevu (prezentace, seminární práce, referáty);
· vedeme žáka k naslouchání názorům druhých osob a k vhodným reakcím na tyto názory včetně způsobů argumentace a obhájení vlastního názoru nekonfliktní cestou dodržováním pravidel komunikace;
· učíme žáka rozumět různým typům informací z různých zdrojů a dbáme na dovednost pracovat s nimi;
· dbáme na využívání moderních ICT pro účinnou komunikaci žáka s okolním světem;
· povzbuzujeme žáky ke sledování dění ve světě a ke komunikaci a diskuzi o tomto dění.

	
	Kompetence sociální a personální:
· vedeme žáka ke vzájemné spolupráci (práce ve skupinách, diskuze);
· učíme žáka k toleranci (respektování jiného názoru) a k dobrým mezilidským vztahům (poskytnutí pomoci, požádání o pomoc);
· vedeme žáka ke kritickému myšlení jak k sobě, tak i k ostatním členům kolektivu (učitel respektuje názor žáka, vede ho k průběžnému sebehodnocení, žák respektuje názory spolužáků atd.);
· učíme žáka rozhodovat se na základě vlastního úsudku a odolávat tak společenským a mediálním tlakům.

	
	Kompetence občanská:
· vedeme žáky k tomu, aby respektovali různorodost hodnot, názorů, postojů a schopností ostatních lidí;
· vedeme žáka k tomu, aby chápal základní ekologické souvislosti a environmentální problémy, respektoval požadavky na kvalitní životní prostředí, rozhodoval se v zájmu podpory a ochrany zdraví a trvale udržitelného rozvoje společnosti;
· pěstujeme v žácích uvědomování si práv a hlavně povinností, vysvětlujeme jim základní normy chování;
· vedeme žáky, aby konfrontovali své zájmy, se zájmy celé společnosti a uměli vyhodnotit případnou nebezpečnost svého chování a jednání;
· na konkrétních příkladech z geografické a geologické praxe vedeme žáky k orientaci v právním systému společnosti;
· vedeme žáky k tomu, aby uměli účinně varovat a zvolit vhodné záchranné postupy při hrozícím nebezpečí (např. přírodní katastrofy, teroristické útoky, jaderné havárie

	
	Kompetence k podnikavosti:
· směřujeme žáka k praktickému využití nabytých vědomostí a dovedností (práce v cestovní kanceláři, ČSS, ČHMÚ, v kartografickém nakladatelství, tvorba webových stránek s geografickou tematikou, pedagogická činnost, geologický průzkum atd.) v jeho budoucí profesní orientaci;
· vedeme žáky k dodržování zásad bezpečnosti a stanovených pravidel práce;
· vytváříme u žáků povědomí o společenské důležitosti práce.

	
	Kompetence k učení:
· dbáme na to, aby si žák uměl vybrat a využívat vhodné způsoby, metody a strategie pro efektivní učení;
· vedeme žáka k tomu, aby si vhodně plánoval, organizoval, řídil a uměl kriticky vyhodnotit vlastní učení (pokrok, překážky);
· zdůrazňujeme žákovi využití nabytých poznatků v budoucím vzdělávání a v praktickém životě;
· dbáme, aby žák kriticky přistupoval ke zdrojům informací, rozuměl používaným termínům, uměl informace tvořivě zpracovávat a dokázal je vhodně aplikovat i v jiných předmětech a následně v praxi;
· vedeme žáka k tomu, aby uměl pozorovat a experimentovat, získané výsledky pozorování porovnávat, kriticky posuzovat a vyvozovat z nich závěry pro využití v budoucnosti;
· klademe důraz na učení se v souvislostech s ostatními předměty (dějepis, biologie, informatika, ZSV);
· podporujeme zájem o geografii a geologii exkurzemi, přednáškami, besedami s osobnostmi apod.

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Zeměpisný seminář
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	
	• žák lokalizuje na politické mapě světa hlavní problémy a ohniska napětí;
 • žák vysvětlí příčiny a podstatu vybraných konfliktů ve světě a prezentuje je vhodnou formou.
	Ohniska napětí ve světě

	
	• žák identifikuje hlavní zdroje geografických a geologických dat;
 • žák vyhledá, zpracuje, analyzuje a interpretuje informace z různých zdrojů dat;
 • žák se podílí na tvorbě výukových materiálů.
	Práce s geografickými informačními zdroji

	
	• žák identifikuje kulturní zvyky a gastronomické zvyky obyvatel vybraných zemí;
 • žák vyhledá, zpracuje a analyzuje informace z různých zdrojů dat;
 • žák prezentuje informace o kulturních zvycích vybraných zemí (včetně gastronomie).
	Kulturní zvyky vybraných zemí

	
	• žák se aktivně účastní krátkodobých exkurzí v místním regionu;
 • žák prezentuje vhodnou formou informace z krátkodobých exkurzí v regionu.
	Brno – místní region

	
	• žák připravuje geografické soutěže pro ostatní účastníky semináře;
 • žák se aktivně účastní geografických soutěží a olympiád.
	Geografické soutěže

	
	• žák se orientuje pomocí map a navigačních přístrojů v krajině;
 • žák vytváří a využívá vlastní schémata a mapy pro orientaci v území;
 • žák vytvoří plán trasy (vypočítá délku a výškový profil, vyhledá optimální spojení atd.).
	Orientace v terénu

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Životní prostředí regionu a České republiky

	· s jakými problémy z hlediska životního prostředí se region nejvíce potýká

	Mediální výchova – Média a mediální produkce

	· příprava vlastních materiálů, např. tvorba textů, prezentací nebo obrazovaného záznamu s využitím pokročilých funkcí aplikačního softwaru

	Multikulturní výchova – Psychosociální aspekty interkulturality

	· jak reaguji na osoby, jejichž myšlení, cítění a jednání vychází z odlišné kultury, než je má vlastní

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· ověření organizačních dovedností a schopností studenta při přípravě a realizaci geografické soutěže, kde působí jako moderátor

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· jak studenti zvládají situaci soutěže a jaké v nich používají taktiky

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· civilizační okruhy, jejich specifikace, rozdíly a možnosti spolupráce

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· hlavní světová ohniska napětí

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· shody a rozdíly v životním stylu vybraných evropských zemí

	Zeměpisný seminář
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	
	• žák vysvětlí předmět studia geografie a identifikuje dílčí geografické vědní disciplíny
 • žák vysvětlí využití geografie v praktickém životě
 • žák používá s porozuměním vybranou geografickou terminologii
 • žák se orientuje v historickém přehledu geografie
 • žák vyhledá, zpracuje, analyzuje a interpretuje informace z různých zdrojů geografických dat.
	Geografie jako věda, Historie geografie, Geografické informační zdroje

	
	• žák používá dostupné kartografické produkty a navigační přístroje pro řešení problémových úloh
 • žák popíše kartografická zobrazení, druhy map a práci při vzniku mapy
 • žák se orientuje pomocí map a navigačních přístrojů v krajině
 • žák používá s porozuměním kartografickou a topografickou terminologii
 • žák vytváří a využívá vlastní mentální schémata a mapy pro orientaci v území.
	Kartografie, Dálkový průzkum Země

	
	• žák objasní principy vzniku a fungování vesmíru, galaxií a hvězd
 • žák objasní principy pohybu kosmických těles ve vesmíru
 • žák vyjádří princip vzniku a fungování Sluneční soustavy a význam Slunce
 • žák popíše tvar, velikost a složení jednotlivých těles Sluneční soustavy
 • žák se orientuje v historickém přehledu výzkumu Sluneční soustavy
 • žák porovná postavení Země ve vesmíru a podstatné vlastnosti Země a Měsíce s ostatními tělesy
 • žák popíše pohyby Země a Měsíce a jejich důsledky (roční období, den, noc)
 • žák popíše zatmění Slunce a Měsíce, slapové jevy a jejich vliv na život na Zemi
 • žák popíše časová pásma a zhodnotí jejich vliv na život na Zemi
 • žák určí místní a pásmový čas a datum v konkrétní lokalitě
	Vesmír, Sluneční soustava, Výzkum vesmíru, Země a Měsíc jako vesmírná tělesa

	
	• žák rozliší složky a prvky fyzickogeografické sféry a rozpozná vztahy mezi nimi
 • žák používá s porozuměním základní pojmy z příslušných oborů (fyzická geografie, geologie atd.)
 • žák objasní systém fyzickogeografické sféry na planetární a regionální úrovni (zonální a azonální jevy)
 • žák zhodnotí příčiny přírodních katastrof a důsledky na přírodu a život lidí
 • žák posoudí činnost člověka z hlediska možných dopadů na ŽP (odpady, využívání surovin, rekultivace)
 • žák porovná složení a strukturu jednotlivých zemských sfér a objasní jejich vzájemné vztahy
 • žák identifikuje běžné minerály a horniny, určí nerostné složení a rozpozná jejich strukturu
 • žák objasní vznik (magmatický proces atd.), vnitřní stavbu a vlastnosti minerálů a hornin
 • žák se orientuje v geologické historii Země a základních geobiocyklech
 • žák analyzuje energetickou bilanci Země a příčiny geologických procesů
 • žák objasní mechanismy působení endogenních a exogenních procesů a jejich vliv na reliéf a člověka
 • žák analyzuje různé typy poruch v litosféře
 • žák objasní vývoj pevnin a oceánů, vznik pohoří, sopečnou činnost a zemětřesení (desková tektonika)
 • žák porovná vertikální a horizontální členitost oceánů a pevnin
 • žák zhodnotí vodní, půdní, plynný a ledový obal Země jako základ života a zdroje rozvoje společnosti
 • žák popíše složení, vlastnosti, vznik a vývoj půd, půdní typy, druhy a procesy
 • žák určí základní vlastnosti vzorku půdy a navrhne její využitelnost v regionu
 • žák zhodnotí využitelnost různých druhů vod a posoudí způsoby hospodaření s vodou v daném regionu
 • žák objasní chemické složení vody, její rozložení na Zemi a její oběh v přírodě a působení na krajinu
 • žák popíše jednotlivé oceány světa a polární oblasti a zhodnotí jejich význam
 • žák popíše a zhodnotí složení, vlastnosti a pohyby vody
 • žák rozliší a charakterizuje hlavní biomy světa, fytogeografické a zoogeografické oblasti světa
 • žák objasní mechanismy globální cirkulace atmosféry a její důsledky
 • žák charakterizuje klimatické pásy Země
 • žák popíše složení a vertikální členitost atmosféry a klimatogeografické činitele
 • žák vysvětlí princip skleníkového efektu, ozónové díry, fungování větrů a jejich důsledky pro život
 • žák identifikuje základní meteorologické prvky a vysvětlí princip jejich měření
 • žák interpretuje klimadiagram a synoptickou mapu
	Fyzickogeografická sféra, Složení a struktura zemského tělesa, Mineralogie a petrologie, Litosféra a georeliéf, Pedosféra, Hydrosféra, Kryosféra, Biosféra, Atmosféra

	
	• žák používá s porozuměním základní pojmy z geografie obyvatelstva a sídel
 • žák zhodnotí prostorové rozmístění a dynamiku vývoje obyvatelstva na Zemi
 • žák zhodnotí různé aspekty působící na chování, pohyb, rozmístění a zaměstnanost obyvatelstva
 • žák analyzuje rasová, etnická, náboženská atd. specifika s ohledem na způsob života v regionech
 • žák popíše, analyzuje a zhodnotí mechanický pohyb obyvatelstva
 • žák identifikuje základní znaky sídel, druhy a funkce sídel a objasní vývoj osídlení v dané oblasti
 • žák identifikuje, analyzuje a zhodnotí polohu, strukturu, typ, vývoj, funkci a problémy sídla.
	Geografie obyvatelstva, Geografie sídel

	
	• žák používá s porozuměním základní pojmy z geografie světového hospodářství
 • žák zhodnotí světové hospodářství jako otevřený systém s určitými složkami, strukturou a funkcemi
 • žák identifikuje a zhodnotí faktory územního rozmístění hospodářských aktivit
 • žák vymezí jádrové a periferní oblasti světa a uvede jejich základní znaky
 • žák analyzuje a zhodnotí vliv světového hospodářství na životní prostředí
 • žák rozliší hlavní druhy zemědělských plodin, hospodářských zvířat a lovených ryb
 • žák vysvětlí prostorové rozšíření plodin a hospodářských zvířat na Zemi a jejich význam pro hospodářství
 • žák rozliší jednotlivá odvětví průmyslu podle typů výrobků
 • žák popíše a zhodnotí rozmístění, objem a distribuci surovinových a energetických zdrojů
 • žák identifikuje různé způsoby výroby el. energie a jejich prostorové rozmístění
 • žák rozliší hlavní průmyslové oblasti světa a jejich význam pro světové hospodářství
 • žák rozliší druhy dopravy a služeb, určí jejich prostorové rozmístění, řádovost, výhody a nevýhody
 • žák rozliší druhy a formy cestovního ruchu a vysvětlí jejich podstatu na příkladech
 • žák vyhledá na mapách hlavní světové oblasti cestovního ruchu, porovná jejich lokalizační faktory a potenciál
 • žák identifikuje lokality světového dědictví UNESCO a zhodnotí vliv UNESCO při ochraně památek
 • žák vyhledá z informačních zdrojů údaje o vybraných charakteristikách světového hospodářství a interpretuje tyto údaje
	Světové hospodářství, Geografie zemědělství, rybolovu, Geografie průmyslu, Geografie dopravy, služeb a cestovního ruchu

	
	• žák používá s porozuměním základní pojmy politické geografie
 • žák rozliší a porovná státy světa a jejich mezinárodní organizace podle zvolených kritérií
 • žák lokalizuje na politické mapě světa hlavní geopolitické problémy a ohniska napětí
	Politická geografie, Mezinárodní spolupráce

	
	• žák používá s porozuměním základní pojmy z krajinné ekologie a ochrany životního prostředí
 • žák objasní základní principy interakce člověk-příroda a zásady koncepce trvale udržitelného rozvoje
 • žák popíše a zhodnotí na příkladech různé typy krajin, jejich vývoj a potenciál
 • žák analyzuje na příkladech přírodní a kulturní krajinné složky a prvky
 • žák zhodnotí některá rizika působení přírodních a společenských faktorů na ŽP v lokální až globální úrovni
 • žák identifikuje a zhodnotí nástroje ochrany přírody a životního prostředí
 • žák lokalizuje na mapách konkrétní příklady chráněných území v regionech a určí jejich funkci a význam
 • žák popíše a zhodnotí působení člověka na krajinu v minulosti a v přítomnosti
 • žák zhodnotí přírodní zdroje z hlediska jejich vyčerpatelnosti a obnovitelnosti
 • žák pojmenuje hlavní zásady ochrany přírody a ŽP pro každého člověka
 • žák identifikuje globální problémy lidstva (přírodní i antropogenní hrozby)
 • žák lokalizuje hlavní ohniska napětí ve světě a identifikuje příčiny jejich vzniku
 • žák používá odpovídající postupy související s ochranou člověka za mimořádných událostí
	Krajina a životní prostředí, Globální problémy lidstva

	
	• žák lokalizuje na mapách makroregiony a vymezí jejich fyzickogeografické a socioekonomické hranice
 • žák popíše a zhodnotí složky a prvky přírodní sféry makroregionů a principy jejich utváření
 • žák rozliší a zhodnotí přírodní zóny, přírodní oblasti a přírodní bohatství makroregionů
 • žák zhodnotí vzájemné působení složek a prvků přírodní sféry makroregionů a jejich vliv na společnost
 • žák popíše a zhodnotí strukturu sociálně geografické sféry makroregionů
 • žák identifikuje a popíše jádra a periferie makroregionů
 • žák popíše a zdůvodní lokalizaci hlavních dopravních os a uzlů makroregionů
 • žák identifikuje charakteristické problémy makroregionů, objasní jejich příčiny a důsledky
 • žák charakterizuje způsob života obyvatel v konkrétní oblasti makroregionů
 • žák rozdělí podle zvolených kritérií makroregiony do celků nižšího řádu
 • žák zhodnotí z různých hledisek (přírodní poměry, hospodářství atd.) význam makroregionů ve světě
 • žák stručně popíše a zhodnotí historický vývoj makroregionů
 • žák reaguje na aktuální události v makroregionech a popíše důsledky těchto událostí
 • žák porovná makroregiony světa navzájem z různých hledisek
 • žák vymezí podle zadaných hledisek modelovou oblast v makroregionech, určí její specifické přírodní a socioekonomické znaky, pojmenuje její základní místopisné pojmy, určí její slabé a silné stránky, popíše její vývoj a funkci.
	Austrálie a Oceánie, Afrika, Asie, Amerika, Evropa (jejich části vymezené maturitními okruhy)

	
	• žák používá s porozuměním základní místopisné pojmy ČR a regionů, administrativně-správní členění ČR
 • žák popíše a zhodnotí polohu, přírodní poměry, ochranu ŽP a přírodní zdroje celé ČR, regionů a Brna
 • žák využívá geologickou mapu ČR k objasnění geologického vývoje ČR
 • žák popíše a zhodnotí hospodářské a politické postavení ČR a regionů ČR v Evropě a ve světě
 • žák charakterizuje obyvatelstvo, sídla, ekonomické procesy, strukturu hospodářství ČR a regionů ČR
 • žák lokalizuje, popíše a zhodnotí hlavní rozvojová jádra a periferní oblasti ČR a regionů rozliší specifika
 • žák identifikuje problémy ČR, regionů a místního regionu
 • žák porovná podle dat regiony ČR z různých hledisek, určí jejich slabé a silné stránky a možnosti rozvoje
 • žák vymezí místní region na mapě podle zvolených kritérií, zhodnotí jeho přírodní, hospodářské a kulturní poměry a jeho vazby k vyšším územním celkům a zhodnotí s využitím dat strategického a územního plánování možnosti jeho rozvoje.
	Česká republika, Regiony České republiky, Místní region

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Mediální produkty a jejich významy

	· rozbor aktuálního zpravodajství se zaměřením na zprávy z oblasti geografie a geologie

	Mediální výchova – Média a mediální produkce

	· příprava vlastních materiálů, např. tvorba textů, prezentací nebo obrazovaného záznamu s využitím pokročilých funkcí aplikačního softwaru

	Environmentální výchova – Problematika vztahů organismů a prostředí

	· vliv pohybů Země a Měsíce na živé organismy a vliv činnosti Slunce na živé organismy
· vertikální a horizontální členění biosféry v závislosti na klimatu, reliéfu a pedosféře

	Environmentální výchova – Člověk a životní prostředí

	· vliv člověka na jednotlivé složky fyzickogeografické sféry
· problémy velkých měst
· způsoby výroby elektrické energie
· vliv člověka na ŽP v minulosti a v současnosti, opatření ke snížení rizik, problematika trvale udržitelného rozvoje

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· globální environmentální problémy přírodního prostředí, např. skleníkový jev, ozónová díra, tání ledovců, desertifikace, snižování biodiverzity, nedostatek nerostných surovin, eroze půdy
· populační exploze
· nedostatek surovin
· hlavní světová ohniska napětí
· globální problémy přírodního a společenského prostředí
· nerovnoměrný vývoj jednotlivých regionů

	Multikulturní výchova – Základní problémy sociokulturních rozdílů

	· rasismus, nacionalismus, náboženská netolerance, migrace
· soužití s menšinami v ČR

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· globalizace světové ekonomiky

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· evropský integrační proces
· shody a rozdíly v životním stylu evropských zemí
· mezinárodní integrace ČR

	Výchova k myšlení v evropských a globálních souvislostech – Humanitární pomoc a mezinárodní rozvojová spolupráce

	· světové ekonomické instituce

	Environmentální výchova – Životní prostředí regionu a České republiky

	· ochrana přírody a krajiny v ČR

[bookmark: _Toc67651675]Ekonomie
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	0
	0
	2
	3
	5

	
	
	Volitelný
	Volitelný
	

	Název předmětu
	Ekonomie

	Oblast
	Volitelné vzdělávací aktivity

	Charakteristika předmětu
	Vzdělávací obsah předmětu Ekonomie využívá poznatky získané v základním vzdělávání a učí žáky zpracovávat je v širším myšlenkovém spektru.
Předmět vede žáky k pochopení mikroekonomických a makroekonomických vztahů a jejich praktickému využívání. Dále vede k zodpovědnému zacházení s finančními prostředky, rozvíjí schopnosti analyzovat působení médií v ekonomickém světě. Zaměřuje se na využití aktuálních mediálních informací při analýze české i světové ekonomiky. Vede k pochopení a kritické analýze rizik a přínosů globalizace ekonomiky. Přispívá i k orientaci na trhu práce. A v neposlední řadě soustavně rozvíjí etické cítění žáků.
Výuka probíhá nejen tradičními metodami, ale také metodami aktivní výuky (výklad s použitím interaktivní tabule, samostatné vyhledávání dat žáky, referáty, prezentace, práce ve skupinách, samostatné práce, diskuze apod.), které napomáhají formování žákových postojů a názorů a vedou k rozvoji vlastní osobnosti.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Předmět je zařazen do vzdělávací oblasti „Volitelné vzdělávací aktivity“. Předmět Ekonomie je vyučován jako volitelný předmět ve třetím a čtvrtém ročníku vyššího gymnázia.
Hodinové dotace předmětu Ekonomie jsou následující: třetí ročník - 2 hodiny, čtvrtý ročník - 3 hodiny. V rámci předmětu se realizují následující vzdělávací oblasti a obory RVP G: Občanský a společenskovědní základ, Člověk a svět práce. Do předmětu dále zasahují následující průřezová témata: Multikulturní výchova, Výchova k myšlení v evropských a globálních souvislostech, Environmentální výchova, Mediální výchova a Osobnostní a sociální výchova. Vzdělávací obsah integrovaných témat se neodděluje a je žákům podáván v širších souvislostech společně s obsahem vyučovacího předmětu Ekonomie.
Předmět Ekonomie je rozdělen do následujících tematických celků:
1. Úvod do ekonomie – základní ekonomické pojmy;
2. Trh a tržní mechanismus, nabídka, poptávka;
3. Náklady, příjmy a zisk firmy;
4. Obchodní společnosti, konkurence;
5. Podnikání a marketing;
6. Měření výkonu ekonomiky;
7. Nezaměstnanost a inflace;
8. Fiskální politika;
9. Monetární politika
10. Mezinárodní obchod, integrace; EU
Tematické celky jsou do jednotlivých ročníků zařazeny následovně:
3. ročník – mikroekonomie (1-4), podnikání (5), 4. ročník – makroekonomie, zahraniční obchod (6-10)

	Mezipředmětové vztahy
	· Dějepis
· Základy společenských věd
· Matematika
· Zeměpis
· Estetická výchova

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· učitel dává konkrétní příklady k řešení a jejich analýze
· učitel nabízí žákům dostatek příležitostí a modelových situací k pochopení ekonomických problémů v oblasti ekonomiky státu i mezinárodních vztahů a jejich možnostech řešení
· učitel směřuje žáka k otevřenému přístupu k různým postupům řešení problémů

	
	Kompetence komunikativní:
· učitel vytváří prostor k vyjádření a interpretaci vlastních myšlenek
· učitel směřuje žáky k vytváření referátů, aktualit a projektových prací k zadaným či vybraným tématům (samostatně nebo ve skupinách), které prezentují před svými spolužáky
· učitel pomáhá žákům vhodně interpretovat získané informace a vede žáky ke zpracování informací pomocí grafického, obrazového či textového vyjádření za pomocí moderních informačních a komunikačních technologií

	
	Kompetence sociální a personální:
· učitel realizuje výuku ve skupinách, při které musí žáci navzájem spolupracovat, naslouchat si a tolerovat názory ostatních, v případě potřeby nabízí konzultace, ale zároveň ponechává co největší prostor pro samostatné zpracování
· učitel prohlubuje mezilidské vztahy, soudržnost kolektivu, vědomí sounáležitosti a příslušnosti ke škole

	
	Kompetence občanská:
· učitel klade důraz na mezipředmětové vazby (historické souvislosti, tradice)
· učitel vede žáka k zájmu sledovat události a vývoj veřejného života, zajímat se, co se kolem něho děje a zaujímat informovaná stanoviska
· učitel vede žáka k respektu různých hodnot, názorů a postojů

	
	Kompetence k podnikavosti:
· učitel vede žáky, aby pochopili podstatu podnikání, naučili se rozpoznávat rizika a orientovat se v tržním prostředí a na trhu práce
· učitel vede žáka ke kritickému posouzení a zhodnocení rizik, která sebou nesou reálné životní situace
· učitel rozvíjí osobní i odborný potenciál žáků

	
	Kompetence k učení:
· učitel motivuje žáky k učení tím, že poukazuje na praktičnost a potřebnost informací z této oblasti
· pod vedením učitele (např. položením cílených otázek) žáci systematicky analyzují vybrané texty, získané informace třídí a vyvozují závěry
· učitel posiluje vnitřní motivaci žáků
· učitel vede žáka ke kritickému hodnocení vlastních stanovených cílů v učení a v práci
· učitel nabízí žákům dostatečné množství informačních zdrojů o aktuálním dění v ČR, EU a ve světě a rozvíjí zájem o veřejné záležitosti; dává žákům prostor k nim kriticky přistupovat

	Způsob hodnocení žáků
	· Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Ekonomie
	3. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	
	•žák umí stručně objasnit základní pojmy ekonomie
 •žák umí objasnit principy fungování ekonomie
 •žák umí vysvětlit základní rámec hospodářství
 •žák umí popsat základní souvislosti vývoje ekonomie
 •žák se orientuje v historickém přehledu ekonomických škol
	Základní ekonomické pojmy, vývoj ekonomického myšlení

	
	•žák umí vysvětlit na základě konkrétní, reálné a aktuální situace ve společnosti fungování hospodářského mechanismu
 •žák popíše význam a funkce základních ekonomických subjektů
 •žák umí objasnit hospodářské souvislosti
 •žák umí objasnit důvody kolísání cen na trhu zboží a služeb a výrobních faktorů podle vývoje nabídky a poptávky
 •žák umí vysvětlit základní pravidla tržní konkurence
	Trh a tržní mechanismus, nabídka, poptávka

	
	•žák umí stanovit cenu jako součást nákladů a zisku
 •žák umí vysvětlit rozdíl ceny podle typu spotřebitele, místa či období
 •žák umí porovnat zákonitosti ekonomického rozhodování výrobců na trhu v různých, měnících se podmínkách
	Náklady, příjmy a zisk firmy

	
	•žák umí rozlišit a popsat jednotlivé formy a druhy konkurence
 •žák umí rozpoznat jednotlivé druhy obchodních společností
 •žák umí si vybrat vhodnou osobní či kapitálovou společnost
 •žák umí založit obchodní společnost
	Obchodní společnosti, konkurence

	
	•žák rozlišuje a porovnává praktické využití jednotlivých forem podnikání, posoudí, která forma podnikání je v konkrétní situaci nejvýhodnější
•žák posoudí výhody a rizika podnikání v porovnání se zaměstnáním
•žák uvede, jak postupovat při zakládání vlastní podnikatelské činnosti a jak zažádat o živnostenské oprávnění
•žák na příkladu vysvětlí, jak uplatňovat práva spotřebitele (při nákupu zboží a služeb, včetně produktů finančního trhu)
•žák umí rozlišit jednotlivé marketingové koncepce
•žák umí využívat marketingový mix
•žák umí rozeznat nekalou soutěž
•žák analyzuje skrytý obsah reklamy, kriticky posuzuje podíl marketingu na úspěchu výrobku na trhu

	Základní ekonomické pojmy, vývoj ekonomického myšlení

	
	
	Trh a tržní mechanismus, nabídka, poptávka

	
	
	Náklady, příjmy a zisk firmy

	
	
	Obchodní společnosti, konkurence

	
	
	Podnikání, marketing

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Média a mediální produkce

	· vlastních materiálů, např. prezentací a referátů

	Environmentální výchova – Člověk a životní prostředí

	· zdroje energie a ekonomického růstu – vyčerpatelnost zdrojů – základní princip udržitelného rozvoje

	Mediální výchova – Mediální produkty a jejich významy

	· reklama a její prostředky, snaha o kritický přístup k reklamě

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· účelově efektivní komunikace např. při reklamaci zboží

	Ekonomie
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence komunikativní
· Kompetence k řešení problémů
· Kompetence občanská
· Kompetence sociální a personální
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	
	•žák umí objasnit principy cyklického kolísání výkonu
 •žák umí vysvětlit jednotlivé metody výpočtu produktu
 •žák umí porovnat výkony jednotlivých zemí
 •žák umí určit tempo růstu podle aktuálních údajů
	Měření výkonu ekonomiky

	
	•žák umí vysvětlit tvorbu rovnováhy mezi nabídkou a poptávkou po práci
 •žák umí rozpoznat typy a příčiny nezaměstnanosti
 •žák umí posoudit efektivnost a otevřenost pracovního trhu v mezinárodním měřítku
 •žák umí napsat profesní životopis
 •žák umí vysvětlit podstatu inflace a její důsledky na příjmy domácností, vklady a úvěry, dlouhodobé finanční plánování
 •žák umí uvést příklady, jak se lze důsledkům inflace bránit
	Nezaměstnanost a inflace

	
	•žák umí objasnit základní principy fungování systému příjmů a výdajů státního rozpočtu
 •žák umí rozlišit základní typy daní
 •žák umí rozpoznat výhody a nevýhody různých daňových konceptů
 •žák umí podat daňové přiznání, umí provést základní výpočty daní a umí zjistit výši sociálního a zdravotního pojištění
 •žák umí na základě aktuálních informací posoudit vliv ekonomických veličin na změny v životní úrovni
	Fiskální politika

	
	•žák umí objasnit funkci ČNB a její vliv na činnost komerčních bank
 •žák umí posoudit, jaké nástroje může použít centrální banka při ovlivňování množství peněz a úrokových sazeb
 •žák umí porovnat výhody a nevýhody jednotlivých bankovních instrumentů
 •žák umí využívat moderní technologie v bankovnictví (včetně internetového)
 •žák umí na základě aktuálních informací posoudit vliv ekonomických veličin na změny v životní úrovni
	Monetární politika

	
	•žák umí vysvětlit teorii komparativních a absolutních výhod
 •žák umí vysvětlit výhody i nevýhody protekcionismu
 •žák umí uvést hlavní příčiny rozvoje zahraničního obchodu
 •žák se orientuje v integračních procesech
 •žák umí uvést nejpalčivější globální problémy životního prostředí
 •žák umí uvést příklady a činnosti významných mezinárodních institucí
 •žák umí rozlišit orgány EU a zná jejich funkce
 •žák zná důsledky změn měnových kurzů
	Mezinárodní obchod, integrace, Evropská unie

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Média a mediální produkce

	· příprava vlastních materiálů, např. tvorba, prezentací nebo referátů s využitím funkcí aplikačního softwaru

	Environmentální výchova – Člověk a životní prostředí

	· zdroje energie a ekonomického růstu – vyčerpatelnost zdrojů – základní princip udržitelného rozvoje

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· kde vyhledávat informace a profesionální poradenství v době krize

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· životní prostředí a udržitelný rozvoj

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· teoretická základna pojmu globalizace, vlny globalizace

	Výchova k myšlení v evropských a globálních souvislostech – Humanitární pomoc a mezinárodní rozvojová spolupráce

	· mezinárodní instituce na pomoc rozvojové spolupráci: světové finanční, ekonomické, kulturní instituce, OSN; humanitární pomoc; světový obchod

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· shody a rozdíly v životním stylu evropských zemí; evropský integrační proces; vztahy ČR se sousedními zeměmi a spolupráce s nimi; významné evropské instituce, ČR v Evropské unii

[bookmark: _Toc67651676]Volitelný předmět č. 2
Fyzikálně-chemický seminář
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	0
	0
	0
	3
	3

	
	
	
	Volitelný
	

	Název předmětu
	Fyzikálně-chemický seminář

	Oblast
	Volitelné vzdělávací aktivity

	Charakteristika předmětu
		Seminář je zaměřen zejména na opakování maturitních okruhů předmětů „Chemie“ a „Fyzika“ a na rozšíření učiva těchto předmětů z prvního až třetího ročníku (a to zejména aplikační formou). Ke každému maturitnímu okruhu je vytvořen pracovní list.
Obsah učiva semináře vyplývá z definice předmětů, je tedy zejména naukou o látkách, jejich složení a přeměnách.
Chemická část poskytuje žákům základní informace a metody z následujících odvětví chemie: obecná a fyzikální chemie (definice a předmět chemie, historie chemie, látky a jejich vlastnosti, soustavy látek a jejich složení, struktura a hmotnost atomu, periodická soustava prvků, chemická vazba, chemické reakce, chemické rovnice, chemické veličiny a výpočty, základy chemické termodynamiky a kinetiky, teorie kyselin a zásad a hydrolýza solí, základy elektrochemie, bezpečnost práce), anorganická chemie (názvosloví základních anorganických sloučenin, výskyt, výroba, vlastnosti a využití vybraných prvků periodické soustavy prvků a jejich anorganických sloučenin), analytická chemie (základy kvalitativní a kvantitativní chemické analýzy), organická chemie (názvosloví základních organických sloučenin, výskyt, výroba, vlastnosti a využití vybraných uhlovodíků a jejich derivátů, syntetické makromolekulární látky), biochemie (základy metabolismu, výskyt, vlastnosti a využití sacharidů, lipidů, proteinů, nukleových kyselin, enzymů, vitaminů a hormonů), průmyslová chemie (vlastnosti, využití a základy výroby vybraných chemických látek – paliva, plasty, sklo, léčiva, pesticidy, barviva, detergenty, hnojiva, stavební materiály, umělá vlákna, hořlaviny, výbušniny, potravinové doplňky), chemie životního prostředí (skleníkový efekt, ozonová díra, kyselé deště, čištění odpadních vod, odpady, chemické havárie a ochrana obyvatel).
Předmět má velmi úzký vztah k ostatním přírodním vědám, zejména k fyzice, biologii, zeměpisu a matematice. Dává žákům potřebný základ pro lepší pochopení a využívání určitých technologií v praxi a pomáhá jim lépe se orientovat v běžném životě (orientace při nákupech různých výrobků, jako jsou detergenty, plasty, léčiva, potraviny, paliva atd.). Absolvováním tohoto předmětu by měl žák pochopit, že chemie není jen experimentální a teoretická věda omezená na bádání někde v laboratoři, ale že je to obor, který prostupuje mnoha oblastmi běžného života.
Fyzikální část je rozdělena do 6 tematických celků: Pohyby těles a jejich vzájemné působení (kinematika pohybu, dynamika pohybu, mechanické kmitání a vlnění, mechanika tuhého tělesa, mechanika tekutin), Stavba a vlastnosti těles (kinetická teorie látek, termodynamika, vlastnosti pevných a kapalných látek), Elektromagnetické děje (elektrický náboj a elektrické pole, elektrický proud v pevných, kapalných, plynných látkách a v polovodičích, magnetické pole, střídavý proud), Světlo (elektromagnetické záření, vlnové vlastnosti světla, optické zobrazování), Mikrosvět (kvanta a vlny, atomy), Speciální teorie relativity a Astrofyzika.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Předmět je realizován formou vyučovacích hodin. Je dotován 3 hodinami týdně ve čtvrtém ročníku. Vzdělávací obsah vyučovacího předmětu Fyzikálně-chemický seminář vychází ze vzdělávací oblasti Člověk a příroda z Rámcového vzdělávacího programu pro gymnázia.

	Mezipředmětové vztahy
	· Matematika
· Biologie
· Zeměpis

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· vedeme žáka k umění rozpoznat problém včetně jeho příčin, k plánování a hledání různých řešení problému s využitím vlastního úsudku a zkušeností;
· dáváme žákovi možnost kriticky interpretovat získané poznatky, ověřovat je, pro jeho tvrzení nacházet argumenty a důkazy, formulovat a obhájit jeho předložené závěry;
· učíme žáka uvědomovat si zodpovědnost za svá rozhodnutí;
· učíme žáka spolupracovat při řešení problémů;
· upozorňujeme žáka na důležitost zpětné vazby při řešení problémů;
· vedeme žáka k uvědomění si významu experimentu při řešení problému;
· povzbuzujeme žáka při případném neúspěchu a kladně komentujeme dosažený pokrok

	
	Kompetence komunikativní:
· učíme žáka formulovat a vyjadřovat své myšlenky a názory logicky, výstižně, souvisle a kultivovaně v písemném i ústním projevu;
· vedeme žáka k naslouchání názorům druhých osob a k vhodným reakcím na tyto názory včetně způsobů argumentace a obhájení vlastního názoru nekonfliktní cestou dodržováním pravidel komunikace;
· učíme žáka rozumět různým typům informací z různých zdrojů a dbáme na dovednost pracovat s nimi;
· dbáme na využívání moderních informačních a komunikačních technologií pro účinnou komunikaci žáka s okolním světem.

	
	Kompetence sociální a personální:
· vedeme žáka ke vzájemné spolupráci (práce ve skupinách, diskuze);
· učíme žáka k toleranci (respektování jiného názoru) a k dobrým mezilidským vztahům (poskytnutí pomoci, požádání o pomoc);
· vedeme žáka ke kritickému myšlení jak k sobě, tak i k ostatním členům kolektivu (učitel respektuje názor žáka, vede ho k průběžnému sebehodnocení, žák respektuje názory spolužáků atd.);
· učíme žáka rozhodovat se na základě vlastního úsudku a odolávat tak společenským a mediálním tlakům.

	
	Kompetence občanská:
· vedeme žáka k důslednému dodržování pravidel stanovených školním řádem, na jehož tvorbě se podílí;
· vytváříme podmínky pro zdravý rozvoj žáka a vedeme ho k dodržování základních hygienických návyků;
· vedeme žáky k tomu, aby respektovali různorodost hodnot, názorů, postojů a schopností ostatních lidí;
· vedeme žáka k tomu, aby chápal základní ekologické souvislosti a environmentální problémy, respektoval požadavky na kvalitní životní prostředí, rozhodoval se v zájmu podpory a ochrany zdraví a trvale udržitelného rozvoje společnosti.

	
	Kompetence k podnikavosti:
· směřujeme žáka k praktickému využití nabytých vědomostí a dovedností;
· vedeme žáka k využití znalostí a zkušeností v přípravě na budoucí profesní orientaci;
· vedeme žáky k dodržování zásad bezpečnosti a stanovených pravidel práce.

	
	Kompetence k učení:
· dbáme na to, aby si žák uměl vybrat a využívat vhodné způsoby, metody a strategie pro efektivní učení;
· vedeme žáka k tomu, aby si vhodně plánoval, organizoval, řídil a uměl kriticky vyhodnotit vlastní učení (pokrok, překážky);
· zdůrazňujeme žákovi využití nabytých poznatků v budoucím vzdělávání a v praktickém životě;
· dbáme, aby žák kriticky přistupoval ke zdrojům informací, rozuměl používaným termínům, uměl informace tvořivě zpracovávat a dokázal je vhodně aplikovat i v jiných předmětech a následně v praxi;
· činnostním a experimentálním charakterem výuky chemie vedeme žáka k tomu, aby uměl pozorovat a experimentovat, získané výsledky porovnávat, kriticky posuzovat a vyvozovat z nich závěry pro využití v budoucnosti.

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Fyzikálně-chemický seminář
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	
	• žák umí definovat co je to chemie, jaké má dílčí disciplíny a umí zařadit chemii do systému věd;
 • žák dovede uvést příklady využití chemie v současném životě;
 • žák se orientuje v historickém vývoji chemie a na konkrétních příkladech charakterizuje hlavní etapy vývoje chemie;
 • žák zná obecné zásady bezpečnosti práce v běžném životě a umí je aplikovat v praxi;
 • žák zná zásady jednání v případě havárie chemických provozů, úniků nebezpečných látek;
 • žák na praktických příkladech vysvětlí zpracování jednotlivých druhů odpadů a zhodnotí možnosti jejich recyklace;
 • žák rozumí odborným výrazům a pojmům z dané oblasti a využívá příslušnou odbornou terminologii;
 • žák určí společné a rozdílné vlastnosti látek;
 • žák rozlišuje homogenní, koloidní a heterogenní směsi, umí charakterizovat jejich vlastnosti a uvádí jejich konkrétní příklady;
 • žák zná a umí navrhnout základní metody oddělování složek směsí, uvádí příklady použití těchto metod v průmyslu i v běžném životě;
 • žák předvídá vlastnosti prvků a jejich chování v chemických procesech na základě poznatků o periodické soustavě prvků;
 • žák využívá znalosti o částicové struktuře látek a chemických vazbách k předvídání některých fyzikálněchemických vlastností látek a jejich chování v chemických reakcích;
 • žák má přehled o částicovém složení látek, orientuje se v základních pojmech jaderné chemie, využívá těchto znalostí k předpovídání některých fyzikálněchemických vlastností látek;
 • žák je seznámen s vývojem názorů na elektronový obal, popisuje vztahy mezi stavbou elektronového obalu a polohou prvku v PSP;
 • žák rozpozná názvy a značky vybraných prvků, vyhledává prvky v periodické tabulce, z jejich polohy v PSP předpovídá jejich možné vlastnosti;
 • žák rozliší výchozí látky a produkty chemických reakcí a chápe užití zákona zachování hmotnosti;
 • žák provede klasifikaci chemických reakcí podle vybraných kritérií a uvede příklady jednotlivých typů chemických reakcí;
 • žák rozděluje vazby podle násobnosti, polarity a zná jejich základní charakteristiky;
 • žák s pomocí tabulek rozhoduje o vazbách v konkrétních příkladech;
 • žák zapisuje reakce pomocí chemických rovnic, zná pravidla pro výpočet stechiometrických koeficientů v chemických rovnicích a používá je v praktických příkladech;
 • žák určuje hmotnostní a objemové složení roztoků, jejich molární koncentraci, počítá úlohy týkající se koncentrace roztoků, látkového množství, používá základní vzorce pro výpočet ředění roztoků, řeší jednoduché příklady na výpočet množství reaktantů a produktů v chemických rovnicích;
 • žák na konkrétních příkladech posuzuje tepelné zabarvení reakce a počítá reakční teplo;
 • žák používá teorie aktivních srážek a teorie aktivovaného komplexu k vysvětlení průběhu chemických reakcí a jeho ovlivnění různými faktory;
 • žák popisuje faktory ovlivňující rychlost chemické reakce a vznik dynamické rovnováhy, navrhuje způsoby ovlivňování rychlosti reakce v konkrétních příkladech;
 • žák umí vysvětlit základní teorie kyselin a zásad a uvede konkrétní příklady kyselin a zásad podle těchto teorií;
 • žák se orientuje na stupnici pH, změří reakci roztoku univerzálním indikátorovým papírkem a uvede příklady uplatňování neutralizace v praxi;
 • žák porovnává pomocí hodnot pH sílu kyselin a zásad, řeší příklady na výpočet pH vybraných kyselin a zásad, odhaduje sílu kyslíkatých kyselin podle chemického vzorce;
 • žák odvodí na základě vzorce vznik vybraných solí a chování jejich vodného roztoku;
 • žák vysvětlí na konkrétních příkladech výrobu elektrického proudu chemickou cestou (princip fungování elektrolýzy vybraných roztoků a tavenin a základních druhů galvanických článků a akumulátorů);
 • žák aplikuje Beketovovu řadu napětí kovů na konkrétních příkladech chování kovů;
 • žák zvažuje význam redoxních reakcí při některých průmyslových výrobách
	Obecná a fyzikální chemie (včetně části průmyslové chemie a chemie ŽP)

	
	• žák ovládá zásady tvorby vzorců a názvů vybraných anorganických sloučenin a využívá názvosloví anorganické chemie při popisu sloučenin;
 • žák rozumí odborným výrazům z dané oblasti a využívá odbornou terminologii při charakteristice vybraných prvků PSP a jejich anorganických sloučenin;
 • žák zhodnotí surovinové zdroje vybraných prvků PSP;
 • žák vysvětluje principy vybraných výrob chemických prvků a anorganických sloučenin (sklo, stavební hmoty, barviva, slitiny atd.);
 • žák na základě elektronové konfigurace a polohy prvků v PSP popisuje jejich fyzikální a chemické vlastnosti a předvídá průběh typických reakcí;
 • žák uvádí využití vybraných prvků a anorganických sloučenin v praxi;
 • žák zhodnotí význam vybraných prvků a sloučenin pro živé organismy a jejich vliv na životní prostředí;
 • žák zná pravidla bezpečnosti práce při manipulaci s vybranými prvky a anorganickými sloučeninami a pravidla chování při haváriích s únikem nebezpečných látek.
	Anorganická chemie (včetně části průmyslové chemie a chemie ŽP)

	
	• žák rozumí odborným výrazům z dané oblasti a využívá odbornou terminologii při formulování ústních a písemných výstupů z oblasti analytické chemie;
 • žák využívá znalosti základů kvalitativní a kvantitativní analýzy k pochopení jejich praktického významu v anorganické a organické chemii;
 • žák umí popsat význam kvalitativní a kvantitativní chemické analýzy;
 • žák vysvětlí kvalitativní způsob důkazu vybraných aniontů a kationtů danými činidly;
 • žák vysvětlí na konkrétních příkladech podstatu vážkové a odměrné analýzy;
 • žák má přehled o nejvýznamnějších analytických instrumentálních metodách (chromatografie apod.);
 • žák uvede příklady využití vybraných analytických metod v praktickém životě.
	Analytická chemie (včetně části průmyslové chemie a chemie ŽP)

	
	• žák zná a aplikuje pravidla názvosloví organické chemie (systematického názvosloví, s možností využití triviálních názvů) při popisu vybraných organických sloučenin;
 • žák rozumí odborným výrazům z dané oblasti a využívá odbornou terminologii při charakteristice vybraných organických sloučenin;
 • žák zhodnotí vlastnosti atomu uhlíku významné pro strukturu organických sloučenin;
 • žák zhodnotí surovinové zdroje uhlovodíků a jejich vybraných derivátů a popíše hlavní principy zpracování vybraných surovinových zdrojů (ropa, uhlí, zemní plyn);
 • žák vysvětluje principy výroby nejdůležitějších skupin organických sloučenin;
 • žák popisuje fyzikální a chemické vlastnosti nejdůležitějších skupin organických sloučenin a předvídá průběh reakčních mechanismů typických reakcí;
 • žák aplikuje znalosti o průběhu organických reakcí na konkrétních příkladech;
 • žák uvádí využití vybraných organických sloučenin v praxi (plasty, paliva, barviva, léčiva, detergenty, pesticidy, umělá vlákna atd.);
 • žák zhodnotí význam vybraných organických sloučenin pro živé organismy a jejich vliv na ŽP;
 • žák zná pravidla bezpečnosti práce při manipulaci s vybranými organickými sloučeninami a pravidla chování při haváriích s únikem nebezpečných látek;
 • žák rozumí odborným výrazům z dané oblasti a využívá odbornou terminologii při charakteristice vybraných syntetických makromolekulárních látek;
 • žák uvádí způsoby výroby vybraných syntetických makromolekulárních látek;
 • žák charakterizuje vlastnosti vybraných syntetických makromolekulárních látek a jejich praktický význam;
 • žák posuzuje vztah vybraných syntetických makromolekulárních látek k životnímu prostředí.
	Organická chemie (včetně části průmyslové chemie a chemie ŽP)

	
	• žák rozumí odborným výrazům z dané oblasti a využívá odbornou terminologii při charakteristice vybraných přírodních látek a jejich metabolismu;
 • žák vysvětlí a v praxi používá základní pravidla názvosloví vybraných skupin přírodních látek;
 • žák objasní zdroje, strukturu, vlastnosti, funkci a využití sloučenin nezbytných pro důležité chemické procesy probíhající v organismech (sacharidy, lipidy, proteiny, nukleové kyseliny, enzymy, vitaminy, hormony);
 • žák charakterizuje základní metabolické procesy a jejich význam;
 • žák popisuje souvislosti mezi jednotlivými metabolickými ději;
 • žák aplikuje poznatky biochemie do zásad zdravého životního stylu (zdravá strava, prevence závislostí).
	Biochemie (včetně části průmyslové chemie a chemie ŽP)

	
	• žák chápe základní pojmy kinematiky (klid, pohyb, vztažná soustava…)
•žák se seznámí s Newtonovými pohybovými zákony
•žák se používá pojmy hydrostatická tlaková síla a hydrostatický tlak aplikuje poznatky o hydrostatickém tlaku pro definici atmosférického tlaku;
•žák se pracuje s pojmy hydrostatická tlaková síla a hydrostatický tlak aplikuje poznatky o hydrostatickém tlaku pro definici atmosférického tlaku;
•žák pracuje s pojmy mechanický oscilátor, kmitavý pohyb, perioda a frekvence;
•žák rozumí zákonitostem šíření vlnění;
	Pohyby těles a jejich vzájemné působení

	
	•žák chápe souvislosti mezi teplotou tělesa a pohybem jeho vnitřních částic;
•žák rozumí pojmům vnitřní energie, teplo, chápe první a druhý termodynamický zákon
•žák rozlišuje pružnou a plastickou deformaci, sílu pružnosti
•žák rozumí pojmu součinitel teplotní roztažnosti pevných látek a kapalin, skupenské a měrné skupenské teplo
	Stavba a vlastnosti těles

	
	•žák znázorňuje elektrické pole pomocí elektrických siločar, radiální a homogenní;
•žák pracuje s veličinami elektrický potenciál a elektrické napětí;
•žák umí vysvětlit jev elektrický proud, zná fyzikální vztah mezi elektrickým proudem a el. nábojem;
•žák pracuje s Ohmovým zákonem pro část obvodu a pro celý obvod;
•žák se seznámí s dějem elektrolýza a Faradayovým zákonem elektrolýzy;
•žák umí vysvětlit jevy vlastní a příměsová vodivost polovodiče;
•žák pracuje s fyzikální veličinou magnetická síla, umí určit její velikost a směr;
•žák dokáže objasnit na základě poznatků o elektromagnetické indukci vznik střídavého elektrického napětí;
	Elektromagnetické děje

	
	•žák vysvětlí zařazení světla do širokého spektra elektromagnetického záření,
•žák popisuje chování světla na rozhraní dvou prostředí, zákon odrazu, zákon lomu, index lomu;
•žák pracuje s jevy vycházejícími z vlnových vlastností světla, interference, difrakce, polarizace;
•žák se seznámí se zrcadly (rovinné, duté, vypouklé);
•žák se seznámí s čočkami (spojky, rozptylky);
	Světlo

	
	•žák si připomene vývoj názorů na podstatu světla, dualistický charakter elektromagnetického záření;
•žák vysvětlí fotoelektrický jev;
•žák pracuje s pojmem de Broglieova vlna
• žák se seznámí s kvantováním energie elektronů v atomu, spontánní a stimulovanou emisí
• žák se seznámí s laserem, jadernou energií,
syntézou a štěpením jader atomů, řetězovou reakcí, a jaderným reaktorem
	Mikrosvět

	
	•žák si připomene inerciální a neinerciální soustavy; stálost rychlosti světla v inerciálních soustavách
•žák se seznámí se základními principy speciální teorie relativity
•žák pracuje s pojmy – relativnost současnosti, dilatace času, kontrakce délek, skládání rychlostí)
•žák popisuje Slunce, jeho stavbou a pozicí mezi ostatními hvězdami
•žák se seznámí s životem hvězd od vzniku až po různé konce
•vznik vesmíru
	Speciální teorie relativity, Astrofyzika

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Problematika vztahů organismů a prostředí

	· ovlivňování chemických reakcí v živých organismech, energetická bilance chemických reakcí v přírodě – fotosyntéza
· výskyt a ukládání těžkých kovů v přírodě, kontaminace organismů vybranými prvky a anorganickými sloučeninami
· kontaminace organismů vybranými chemickými látkami

	Environmentální výchova – Člověk a životní prostředí

	· využití chemie v současnosti a dopad chemické výroby na životní prostředí, čištění vod, přečišťování odpadních plynů, smog, přirozená radioaktivita v prostředí, jaderné havárie, kyselé deště, okyselování vod a půd, vliv elektrochemické výroby kovů na ŽP
· devastace prostředí těžbou surovin
· chemická analýza stavu ovzduší a vod
· problémy s likvidací některých organických sloučenin
· poruchy metabolismu způsobené vnějšími vlivy

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· těžba nerostů a přesun ekologicky náročných výrob do rozvojových zemí

	Environmentální výchova – Životní prostředí regionu a České republiky

	· těžba surovin, rekultivace, nebezpečí jaderné havárie

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· vliv spalování fosilních paliv na globální změny klimatu, kontaminace životního prostředí syntetickými makromolekulárními látkami

	Osobnostní a sociální výchova – Morálka všedního dne

	· zdravý životní styl, sociálně patologické jevy, alkoholismus a další návykové látky, poruchy příjmu potravy

[bookmark: _Toc67651678]Literární seminář
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	0
	0
	0
	3
	3

	
	
	
	Volitelný
	

	Název předmětu
	Literární seminář

	Oblast
	Volitelné vzdělávací aktivity

	Charakteristika předmětu
	Obsahem volitelného předmětu Literární seminář je rozšíření a prohloubení vyučovacího předmětu Český jazyk a literatura. Cílem Literárního semináře je jednoletou formou prohloubit praktické a teoretické znalosti ze vzdělávací oblasti Jazyk a jazyková komunikace z předmětu Český jazyk a literatura tak, aby žáci ovládali očekávané výstupy RVP G určené pro úspěšné složení státní maturitní zkoušky.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Volitelný předmět Literární seminář je realizován ve 4. ročníku formou povinně volitelného předmětu s dotací hodin 3 hodiny týdně.
Na základě znalostí vybraných stěžejních děl české a světové literatury se pracuje v předmětu s těmito texty tak, aby v oblasti literární komunikace dokázal žák pracovat:
· se smyslem textu, s jeho různou interpretací
· s rozlišením textu z hlediska umělecké úrovně
· se strukturou literárního textu, díla
· se znalostí základů literární teorie
· se znaky uměleckého jazyka
· se znalostmi vývoje české a světové literatury
· s informacemi z literatury, z komunikačních médií tak, aby ve svém souhrnu dokázal schopnosti a dovednosti využívat v péči o svoji kulturní úroveň a o kulturu svého projevu.
Na základě znalostí vybraných stěžejních děl české a světové literatury se pracuje v předmětu s těmito texty tak, aby v oblasti jazyk a jazyková komunikace při analýze vybraných textů dokázal žák znalosti:
· spisovného a nespisovného jazyka
· pravidel českého pravopisu
· specifik mluveného a písemného projevu ve vztahu k situaci, adresátovi, k jejich funkci
· tvarosloví, slovotvorby a syntaxe českého jazyka
· textové výstavby, především srozumitelnosti, přehlednosti a logiky sdělení
· základních principů rétoriky
Na základě znalostí vybraných stěžejních děl české a světové literatury se pracuje v předmětu s těmito texty tak, aby v oblasti jazyk a jazyková komunikace při tvorbě vlastních textů dokázal žák, že:
· přesvědčivě zvládá základní stylistické postupy a útvary
· adekvátně k cílům výpovědi volí komunikační strategie (volba útvaru, prostředků jazyka, druhů komunikace)
· zvládá přípravu a realizaci řečnického vystoupení
· tvořivě využívá všech dostupných zdrojů informací
· používá při prezentaci svých znalostí informační technologie
· rozvíjí svůj individuální jazykový styl.
Formou výuky jsou: vyučovací hodina, kulturně-literární exkurze, beseda s autorem. Výběr literárních textů, autorů bude realizován po dohodě žáka s vyučujícím, přičemž tento výběr musí respektovat požadavky MŠMT o povinné části státní maturity i nepovinné části maturitní zkoušky.

	Mezipředmětové vztahy
	· Dějepis
· Základy společenských věd
· Informační a komunikační technologie

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence komunikativní:
· formulovat vlastní názory a myšlenky k daným tématům a vyzkoušet si na modelových ukázkách danou situaci, se kterou se mohou setkat v reálném životě
· odbourávat postupně zábrany v komunikaci prostřednictvím práce ve variabilních skupinkách
· tolerovat odlišné názory a osvojovat si pravidla diskuse
· rozvíjet schopnost naslouchání a empatie
· seznamovat se s regionálními a sociálními variantami jazyka
· uvědoměle rozvíjet slovní zásobu

	
	Kompetence sociální a personální:
· pěstovat v žácích zdravé sebevědomí, ale i dostatečnou míru pokory a respektu;
· vést žáky k využití konkrétních poznatků při řešení konkrétních životních situací;
· učit žáky toleranci k jiné národnosti, víře a rase;
· vést žáky ke kritickému myšlení k sobě, ale i k ostatním;
· vést žáky k sebehodnocení;
· podporovat v žácích umění kolektivní práce, k vymezení rolí v kolektivu, k respektování názorů druhých ve skupině.
· procvičovat se žáky vystupování před kolektivem

	
	Kompetence občanská:
· rozvíjet tolerantní přístup ke svému okolí
· seznamovat se s odlišnými kulturami a etniky a učit se jim rozumět a tolerovat je
· seznamovat se s odlišnými osobnostmi a osobními specifiky jednotlivců ve školním kolektivu a učit se jim porozumět
· rozvíjet silné stránky jejich osobností za přispění individuálního přístupu ze strany učitelů

	
	Kompetence k podnikavosti:
· spolupodílet se na vytváření pravidel, učit se je dodržovat
· být zodpovědný za výsledky své práce a činnosti

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Literární seminář
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti

	RVP výstupy
	ŠVP výstupy
	Učivo

	
	• žák ovládá pravidla českého pravopisu
	Vybrané pravopisné jevy (i/y po obojetných souhláskách, v koncovkách a ve shodě přísudku s podmětem; předpony s-/z-; ě/je/ně; velká písmena; interpunkční čárka)

	
	• žák provede slovotvornou a morfologickou analýzu slovního tvaru
• žák určí slovnědruhovou platnost slova
• žák určí mluvnické kategorie u ohebných slovních druhů
• žák nalezne v daném kontextu chybný (nekodifikovaný) tvar slova, případně ho opraví
• žák vytvoří spisovný tvar slova
• žák rozliší základní způsoby tvoření slov v češtině (odvozování, skládání, zkracování a jejich kombinace)
• žák určí ve slovním tvaru předponu, kořen, příponu, koncovku
• žák určí základové slovo ke slovu odvozenému
	Tvarosloví a slovotvorba (slovní druhy; mluvnické kategorie jmen a sloves; odvozování, skládání a zkracování; morfematická stavba slova: předpona, kořen, přípona, koncovka)

	
	• žák vystihne význam pojmenování
• žák postihne význam pojmenování v daném kontextu i mimo něj
• žák nalezne v daném kontextu nevhodně užité slovo, případně za něj vybere vhodnou náhradu
• žák nalezne k pojmenování v daném kontextu synonyma a antonyma
• žák rozezná obrazné a neobrazné pojmenování
	Nauka o slovní zásobě (věcný a gramatický význam; synonyma a antonyma; obrazná pojmenování: metafora, metonymie, synekdocha; historismy, archaismy a neologismy; termíny)

	
	• žák provede syntaktickou analýzu věty jednoduché a souvětí
• žák určí větné členy, provede analýzu souvětí
• žák nalezne odchylky od pravidelné větné stavby, případně chybný větný celek opraví
• žák nalezne syntaktické nedostatky, případně vybere nejvhodnější opravu (např. předložky, spojovací výrazy, slovosled)
	Skladba (věta jednoduchá a souvětí; větné členy: podmět, přísudek, předmět, přívlastek, přístavek, příslovečné určení, doplněk; významové poměry: slučovací, stupňovací, odporovací, vylučovací, příčinný, důsledkový; odchylky od pravidelné větné skladby: anakolut, zeugma, atrakce, kontaminace)

	
	• žák prokáže porozumění celému textu i jeho částem
• žák nalezne v textu požadované informace
• žák vystihne hlavní myšlenku textu
• žák identifikuje téma textu
• žák rozliší informace podstatné a nepodstatné
• žák charakterizuje text z hlediska subjektivity a objektivity
• žák rozliší komunikační funkce v textu (např. otázka, žádost, rada)
• žák rozliší vyjádření domněnky a tvrzení s různou mírou pravděpodobnosti od faktického konstatování
• žák postihne hlubší (symbolizující) význam situace konstruované textem, postihne podtext
• žák rozezná v textu prvky manipulace, podbízivosti, ironie, nadsázky
• žák rozezná různé možné způsoby čtení a interpretace textu, rozezná eventuální dezinterpretaci textu
• žák porovná informace z různých textů
• žák dovede využít informace získané v odborném textu k práci s jinými druhy textů
• žák dovede při práci s různými druhy textů využít s porozuměním základní lingvistické a literárněvědní pojmy
• žák analyzuje výstavbu výpovědi a textu
• žák posoudí celkovou výstavbu textu, nalezne její případné nedostatky
• žák doplní podle smyslu vynechané části textu
• žák uspořádá části textu v souladu s textovou návazností
• žák dovede při práci s různými druhy textů využít poznatků z jiných disciplín podstatných pro porozumění danému textu
	Text (téma; subjektivita a objektivita; spisovnost a nespisovnost; nářečí, profesní mluva, slang a argot; komunikační funkce)

Práce s informacemi

Rozbor a interpretace textu

	
	• žák rozezná základní charakter textu
• žák určí účel textu a jeho funkce, případně rozezná funkci dominantní
• žák posoudí funkčnost užitých jazykových prostředků
• žák posoudí vhodnost užití pojmenování v daném kontextu
• žák rozezná útvarové a funkční prostředky užité v textu (např. obecná čeština, dialekty, knižní, archaické a expresivní jazykové prostředky, argot, slang)
• žák přiřadí text k funkčnímu stylu (např. odborný, umělecký, publicistický), ke slohovému útvaru, určí slohový postup
• žák nalezne jazykové prostředky typické pro konkrétní funkční styl a pojmenuje je, odliší v daném kontextu výrazy příznakové (netypické)
• žák orientuje se v komunikační situaci (oficiální, neoficiální)
• žák charakterizuje komunikační situaci vytvářenou textem (např. adresát, účel, funkce);
• žák rozliší různé typy textu (např. předmluva, doslov, vlastní text)
	Stylistika (funkční styly: prostě sdělovací, publicistický, řečnický, administrativní, odborný, umělecký; slohové postupy: informační, vyprávěcí, popisný, úvahový, výkladový; slohové útvary: zpráva/oznámení, vyprávění, popis/charakteristika, úvaha, výklad)

Rozbor a interpretace textu

	
	• žák se orientuje ve vývoji české a světové literatury
• žák prokáže základní přehled o vývoji české a světové literatury
• žák rozezná podle charakteristických rysů základní literární směry a hnutí
• žák přiřadí text k příslušnému literárnímu směru
	Literární historie (periodizace literatury; literární směry, hnutí a skupiny)

Rozbor a interpretace uměleckého textu

	
	• žák aplikuje základní znalosti literární teorie na konkrétní text
• žák rozliší prózu a poezii; lyrický, epický a dramatický text
• žák rozezná na základě textu charakteristické rysy literárních druhů a žánrů
• žák rozezná autora, vypravěče / lyrický subjekt, postavy; postihne vztah mezi nimi a způsob, jak jsou textem vytvářeny
• žák rozezná typy promluv (přímá řeč, nepřímá řeč, polopřímá řeč, neznačená přímá řeč)
• žák rozezná vyprávěcí způsoby, rozliší dialog a monolog (včetně vnitřního monologu)
• žák nalezne v textu motiv, téma
• žák orientuje se v principech kompoziční výstavby textu, rozezná kompoziční postupy (např. chronologický, retrospektivní)
• žák analyzuje jazykové prostředky a jejich funkci v textu
• žák analyzuje zvukovou a grafickou stránku textu a jejich funkci v textu
• žák nalezne v textu tropy a figury (alegorie, aliterace, anafora, apostrofa, dysfemismus, elipsa, epifora, epizeuxis, eufemismus, gradace, hyperbola, inverze, metafora, metonymie, oxymóron, personifikace, přirovnání, řečnická otázka, symbol, synekdocha)
• žák rozliší vázaný a volný verš
• žák určí typ rýmového schématu a jeho pojmenování (sdružený, střídavý, obkročný, přerývaný)
	Literární teorie (literární druhy a žánry; vypravěč / lyrický subjekt; přímá, nepřímá, polopřímá a neznačená přímá řeč; ich-forma a er-forma; dialog a monolog; téma a motiv; chronologická, retrospektivní, rámcová, paralelní a řetězová kompozice; figury a tropy: alegorie, aliterace, anafora, apostrofa, dysfemismus, elipsa, epifora, epizeuxis, eufemismus, gradace, hyperbola, inverze, metafora, metonymie, oxymóron, personifikace, přirovnání, řečnická otázka, symbol, synekdocha; vázaný a volný verš; sdružený, střídavý, obkročný a přerývaný rým)

Rozbor a interpretace uměleckého textu

	
	• žák vytvoří text podle zadaných kritérií
• žák zpracuje v písemné práci zadané téma
• žák orientuje se v komunikační situaci vymezené zadáním písemné práce
• žák zvolí formu písemného projevu adekvátní účelu textu
• žák využije znalostí základních znaků funkčních stylů, slohových postupů a útvarů
• žák využije informace z výchozích textů (např. textů, grafů, tabulek)
• žák dovede v písemném projevu funkčně použít jazykové prostředky
• žák využívá znalostí jazykové normy a kodifikace (pravopis, morfologie, slovotvorba)
• žák použije jazykové prostředky adekvátní dané komunikační situaci / danému slohovému útvaru
• žák prokáže šíři a pestrost slovní zásoby
• žák používá pojmenování v odpovídajícím významu
• žák uplatňuje zásady syntaktické a kompoziční výstavby textu
• žák ovládá zásady výstavby větných celků
• žák respektuje formální prostředky textové návaznosti
• žák uplatňuje znalost kompozičních principů při tvorbě textu
• žák vytvoří myšlenkově ucelený, strukturovaný a koherentní text
	Nácvik vybraných slohových útvarů (např. zpráva, oznámení, vyprávění, popis, líčení, charakteristika, charakteristika literární postavy, výklad, úvaha aj.)

	Průřezová témata, přesahy, souvislosti

	Mediální výchova – Mediální produkty a jejich významy

	· žák odlišuje různé variety národního jazyka a vhodně jich využívá ve svém jazykovém projevu v souladu s komunikační situací, při analýze vybraných textů popíše základní rysy češtiny
· žák uvede pozitiva i negativa psaného a mluveného projevu
· žák dokáže analyzovat článek v novinách, dokáže najít chyby ve stylistice, např. elipsa nebo zeugma
· žák na základě sledování dialogu v médiích vytvoří rozhovor na určité téma
· žák identifikuje využití jednoho textu v textu jiném (intertextovost) a objasní jeho funkci a účinek na čtenáře

	Osobnostní a sociální výchova – Sociální komunikace

	· žák rozliší a specifikuje jednotky vyprávění, časoprostor, vypravěč, postavy, a zhodnotí jejich funkci a účinek na čtenáře
· žák rozliší některé chyby v komunikaci, např. haló efekt
· žák zhodnotí, odhalí eventuální dezinterpretace textu.

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· na konkrétních příkladech žák popíše specifické prostředky básnického jazyka, objasní jejich funkci v textu a srovná s ostatními
· žák zhodnotí, odhalí eventuální dezinterpretace textu.

	Multikulturní výchova – Základní problémy sociokulturních rozdílů

	· žák uvede rozdílnosti v mluveném projevu a komunikaci jednotlivých národů, specifika Čechů jako účastníků komunikace.
· žák najde sociokulturní rozdíly v jednotlivých druzích literatur

	Mediální výchova – Účinky mediální produkce a vliv médií

	· žák se pokusí zhodnotit vliv konkrétního média na jedince, jeho klady a zápory.

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· žák uvede příklady správného začlenění jedince do komunikačního procesu
· žák na základě zhodnocení literárního hrdiny v jednotlivých literárních druzích vytvoří vlastnosti pro ideálního hrdinu

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· žák identifikuje využití jednoho textu v textu jiném (intertextovost) a objasní jeho funkci a účinek na čtenáře

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· žák postihne smysl textu, vysvětlí důvody a důsledky různých interpretací téhož textu, pokusí se je porovnat

[bookmark: _Toc67651679]Přírodovědný seminář
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	0
	0
	0
	3
	3

	
	
	
	Volitelný
	

	Název předmětu
	Přírodovědný seminář

	Oblast
	Volitelné vzdělávací aktivity

	Charakteristika předmětu
	Vzdělávací obsah volitelného předmětu Přírodovědný seminář vychází ze vzdělávací oblasti Člověk a příroda a vzdělávacího oboru Biologie, integruje část vzdělávacího oboru Výchova ke zdraví. Je vyučován jako dvouletý – 2 hodiny týdně ve třetím a 3 hodiny týdně ve čtvrtém ročníku nebo jednoletý – 3 hodiny týdně ve čtvrtém ročníku. Předmět navazuje na výuku biologie, prohlubuje a rozšiřuje učivo, rozvíjí příslušné kompetence. Výuka je realizována hlavně formou vyučovacích hodin s důrazem na maximální využití výpočetní a didaktické techniky (interaktivní tabule, internet). Dále formou laboratorních prací, tvorbou projektů, vypracováním seminárních prací, exkurzí a projektových dnů. Pomocí nich učitel vede žáka k rozvíjení dovednosti objektivně pozorovat, experimentovat, vytvářet a ověřovat hypotézy o podstatě pozorovaných přírodních jevů, analyzovat výsledky tohoto ověřování a vyvozovat z nich závěry.
Biologie i Přírodovědný seminář seznamuje žáky do hloubky s původem a vývojem života, s formami, stavbou a funkcí živých soustav, s jejich významem a vzájemnými vztahy v biosféře. Přispívá k porozumění přírodních zákonitostí a důležitosti udržování přírodní rovnováhy pro existenci živých soustav včetně člověka.
Ve vyšší míře se uplatňuje individuální přístup, samostatné logické uvažování. Je kladen důraz na zvládnutí větších celků učiva. Žák si bude ověřovat biologické znalosti a dovednosti formou didaktického testu, který bude tvořen úlohami uzavřenými (vždy právě jedna alternativa v nabídce správná), otevřenými se stručnou i širokou odpovědí. Budou tak lépe připraveni na různé zkoušky (maturitní, na vysoké škole). Některé testy si žáci mohou sami opravit.
Seminář je určen zájemcům o biologii (zejména o složení školní maturitní zkoušky) i zájemcům o studium na VŠ na fakultách přírodovědeckých, lékařských, veterinárních atd. Biologické poznatky lze aplikovat v praxi především v oblasti výživy, zdraví člověka, ochrany přírody, chovu živočichů a pěstování rostlin.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Předmět „Přírodovědný seminář“ je vyučován ve dvou variantách: dvouletý nebo jednoletý. Celková hodinová dotace činí pro dvouletý 5 vyučovacích hodin (2 hodiny třetí ročník, 3 hodiny čtvrtý ročník) nebo pro jednoletý 3 hodiny (3 hodiny čtvrtý ročník). Předmět je zařazen do vzdělávací oblasti „Člověk a příroda“.

	Mezipředmětové vztahy
	· Chemie
· Fyzika
· Zeměpis

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· během výkladu vedeme žáky k přemýšlení o problémech přírodních věd, k formulování závěrů
· zadáním seminárních prací a projektů vytváříme situaci, kdy žáci problém na základě svých znalostí a různých zdrojů informací analyzují, zpracují údaje, vytvoří možná řešení
· prací s přírodninami vedeme žáky k porovnání jejich znaků a zařazení do systému
· umožňujeme spolupráci žáků při řešení problémů

	
	Kompetence komunikativní:
· formou diskuze o daném problému rozvíjíme schopnost žáků formulovat své myšlenky, vhodně argumentovat, vyslechnout jiné názory a reagovat na ně
· učíme žáky vyhledávat informace z různých zdrojů a prezentovat je před kolektivem (referáty, projekty)
· dbáme na to, aby žák porozuměl odborným pojmům a symbolům a správně je používal
· zadáváme skupinové praktické úlohy, kontroluje práci všech členů skupiny
· snažíme se vést žáky ke kultivovanému verbálnímu i neverbálnímu projevu
· vedeme žáka k správné interpretaci přijímaných sdělení

	
	Kompetence sociální a personální:
· zadáním skupinové práce vedeme žáky k respektování zájmu skupiny, ke spolupráci, k spoluzodpovědnosti
· pěstujeme v žákovi zdravé sebevědomí prezentací vlastní práce – referáty, projekty
· vedeme žáka k vyhodnocení situace, poučení se a k využití poznatků (řešení problému)
· vedeme žáka k toleranci (respektování jiného názoru, národnosti, víry) a k dobrým mezilidským vztahům (poskytnutí pomoci, požádání o pomoc)
· vedeme žáka ke kritickému myšlení jak k sobě, tak i k ostatním (učitel respektuje názor žáka, vede ho k průběžnému sebehodnocení)

	
	Kompetence občanská:
· organizací výuky i mimoškolních akcí vedeme žáky k dodržování pravidel slušného chování, odpovědnosti za zdraví své i zdraví ostatních
· učíme žáky poskytovat základy první pomoci
· učíme žáky dbát na ochranu životního prostředí, vytváříme podmínky pro třídění odpadů a vysvětlujeme význam této činnosti
· zdůrazňujeme zásady zdravého životního stylu (zdravá výživa, pohyb) jako prevenci civilizačních chorob, upozorňuje na prevenci onemocnění
· osobním postojem k řadě společenských jevů (chybná interpretace faktů ve sdělovacích prostředcích, zneužívání vědy v reklamě či propagandě, drogové problematice apod.) vedeme žáka k vytváření obsahově správných a společensky kritických názorů

	
	Kompetence k podnikavosti:
· vedeme žáka, aby rozvíjel osobní i odborný potenciál pro svůj osobní a profesní život
· vedeme žáka, aby průběžně revidoval a kriticky hodnotil dosažené výsledky
· vedeme žáka, aby získával a kriticky vyhodnocoval informace o vzdělávacích a pracovních příležitostech, aby využíval dostupné zdroje a informace z oblasti přírodních věd

	
	Kompetence k učení:
· zadáním samostatné práce rozvíjíme schopnost vyhledávat, třídit a vybírat informace
· zdůrazňujeme souvislosti mezi probíraným učivem a souvislosti s jinými předměty
· podporujeme zapamatování učiva názornými obrazovými a praktickými ukázkami
· dbáme na to, aby žák rozuměl termínům, které používá
· vedeme žáka k tomu, aby konkrétních vědomostí využil v praktickém životě
· doporučováním biologické literatury motivujeme žáky k dalšímu studiu
· průběžným hodnocením výsledků práce umožňujeme žákům posoudit jejich pokroky při učení a vlastní přípravě
· zařazujeme testy a samostatné práce, žák se učí systematicky připravovat na zkoušky

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Přírodovědný seminář
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	
	•žák objasní obecné vlastnosti organismu a uvede příklady
 •žák charakterizuje vývoj biologických věd v antice, středověku a novověku, uvede významné osobnosti a jejich objevy
 • žák uvede příklady držitelů Nobelovy ceny
 • žák se orientuje v názvech oborů biologie a objasní, čím se zabývají
 • žák zhodnotí pravidla tvorby biologické nomenklatury a systému
	Obecná biologie (obecné vlastnosti organismu, historický vývoj biologie, rozdělení biologie, metody a prostředky biologického výzkumu, klasifikace živých soustav)

	
	• žák rozdělí prvky podle jejich obsahu v těle
 • žák posoudí význam prvků
 • žák objasní strukturu organických látek a jejich funkci v organismu a jejich nezbytnou funkci pro důležité chemické procesy probíhající v organismech
 • žák vysvětlí pojem anorganická látka a uvede příklady a jejich funkcí v organismu
 • žák popíše stavbu molekuly nukleových kyselin a jejich význam pro dědičnost a proměnlivost organismů
	Chemické složení organismů (prvkové složení, látkové složení – organické a anorganické látky

	
	• žák charakterizuje základní metabolické dráhy + jejich význam
 • žák objasní přenos energie v buňce
 • žák vysvětlí význam enzymů pro průběh chemických reakcí
 • žák rozliší katabolické a anabolické reakce, uvede příklady
 • žák popíše průběh a význam fotosyntézy, dýchání a kvašení
 • žák vysvětlí ústřední dogma molekulární biologie a popíše jeho jednotlivé části (replikaci, transkripci a translaci)
	Metabolismus (energie v buňce, enzymatická povaha buněčných dějů, anabolické a katabolické děje, fotosyntéza, dýchání, kvašení, replikace, transkripce, translace)

	
	• žák popíše stavbu virionu, rozliší obalené a neobalené viry
 • žák vysvětlí systematické dělení virů
 • žák objasní rozdíly v reprodukci jednotlivých typů virů
 • žák charakterizuje virové infekce a jejich prevenci
 • žák popíše důsledky virových infekcí – epidemie, pandemie
	Viry (stavba a reprodukce virionu systematické dělení virů, virové infekce)

	
	• žák popíše stavbu prokaryotní buňky a jejich jednotlivých struktur
 • žák vysvětlí rozdíly ve stavbě buňky bakterie a sinice
 • žák objasní rozmnožování prokaryotní buňky
 • žák rozliší tvary bakterií
 • žák vysvětlí význam bakterií a jejich využití
 • žák rozpozná onemocnění způsobené viry nebo bakteriemi, popíše tyto onemocnění a jejich prevenci
	Prokaryotní buňka (stavba a funkce jednotlivých struktur prokaryotní buňky, rozmnožování prokaryotních buněk, bakteriální onemocnění, výskyt a význam bakterií, sinice – stavba a zástupci

	
	• žák charakterizuje protisty z ekologického, zdravotnického a hospodářského hlediska
 • žák umí podle daných kritérií rozdělit protisty do jednotlivých skupin a popíše jejich zástupce
 • žák vysvětlí způsob nákazy parazitickými druhy, projevy nákazy a prevenci
	Biologie protist (stavba a funkce protist, důležití zástupci)

	
	• žák popíše stavbu a funkci jednotlivých struktur eukaryotní buňky
	Eukaryotní buňka (stavba a funkce jednotlivých struktur eukaryotní buňky)

	
	• žák charakterizuje stavbu těla, způsoby výživy a rozmnožování hub
 • žák rozpozná významné zástupce, zařadí je do systému a popíše je
 • žák vysvětlí význam hub a jejich možné využití
 • žák popíše symbiózu a souvztažnost s houbami
 • žák popíše stavbu stélky lišejníků
 • žák zařadí významné zástupce lišejníků do systému a popíše je
 • žák určí a ukáže na mapě výskyt hub a lišejníků
	Houby a lišejníky (stavba těla a způsoby výživy, rozmnožování, systém hub, výskyt a význam hub, stavba stélky lišejníků, systém a zástupci lišejníků)

	
	• žák popíše typy stélek, vysvětlí rozdíl mezi stélkou a kormusem
 • žák uvede způsoby rozmnožování nižších rostlin
 • žák charakterizuje jednotlivá oddělení nižších rostlin a jejich zástupce
 • žák vysvětlí význam řas a jejich využití
 • žák rozpozná významné řasy a zařadí do systému
	Nižší rostliny (řasy) - (typy stélek, rozmnožování, systém, význam a využití řas

	
	• žák vysvětlí rozdělení pletiv
 • žák popíše stavbu a funkci jednotlivých typů pletiv
	Rostlinná pletiva (rozdělení pletiv, stavba a funkce jednotlivých typů)

	
	• žák popíše a porovná vnitřní a vnější stavbu vegetativních orgánů
 • žák uvede příklady metamorfóz kořene, stonku a listu
 • žák popíše stavbu generativních orgánů
 • žák porovná opylení a oplození nahosemenných a krytosemenných rostlin
 • žák objasní květní vzorec
 • žák charakterizuje jednotlivá květenství a uvede příklady
 • žák přehledně rozdělí plody a zdůvodní kritéria klasifikace
	Anatomie a morfologie rostlin (kořen, stonek, list – vnější a vnitřní stavba, přeměny, květ – stavba, opylení a oplození, květní vzorec, květenství, stavba semene, plod – rozdělení plodů)

	
	• žák objasní způsoby výživy u rostlin
 • žák vysvětlí význam vody pro rostlinu a popíše příjem, vedení a výdej vody rostlinou
 • žák vysvětlí význam makrobiogenních prvků ve výživě rostlin
 • žák charakterizuje ontogenezi rostlin – její fáze, faktory ovlivňující růst a vývin rostlin, význam fytohormonů
 • žák vysvětlí příčiny a rozdělení pohybů rostlin
 • žák charakterizuje jednotlivé způsoby rozmnožování rostlin, uvede příklady
	Fyziologie rostlin (formy výživy rostlin, vodní režim rostlin, minerální výživa rostlin, růst a ontogeneze rostlin, dráždivost a pohyby rostlin, rozmnožování rostlin)

	
	• žák vysvětlí vývoj vyšších rostlin, zhodnotí fylogenetický význam ryniofyt
 • žák popíše stavbu těla mechorostů, plavuní, přesliček a kapradin, porovná jejich rodozměnu
 • žák rozpozná významné zástupce a zařadí je do systému
	Výtrusné rostliny (fylogeneze rostlin – ryniofyty, mechorosty a kapraďorosty – stavba těla, rodozměna, zástupci)

	
	• žák uvede hlavní znaky semenných rostlin
 • žák porovná znaky a rozmnožování nahosemenných a krytosemenných rostlin
 • žák rozpozná významné zástupce nahosemenných a zařadí je do systému
 • žák porovná znaky jedno a dvouděložných rostlin
 • žák charakterizuje čeledi jednoděložných i dvouděložných rostlin a jejich zástupce
 • žák rozpozná významné zástupce krytosemenných rostlin a zařadí je do systému
 • žák posoudí vliv životních podmínek na tělo rostlin
	Semenné rostliny (charakteristika semenných rostlin, nahosemenné a krytosemenné rostliny – čeledi a zástupci)

	
	• žák popíše jednotlivá stadia ontogeneze
 • žák uvede rozdělení tkání, charakterizuje jednotlivé typy a jejich výskyt v organismu
 • žák vysvětlí způsoby rozmnožování živočichů a uvede příklad
 • žák popíše evoluci a adaptaci jednotlivých orgánových soustav
 • žák objasní systém živočichů
 • žák uvede hlavní znaky jednotlivých taxonů
 • žák porovná vnější a vnitřní stavbu vybraných živočichů
 • žák charakterizuje významné zástupce, jejich výskyt a zařadí je do systému
 • žák vysvětlí příbuzenské vývojové vztahy živočišných kmenů
 • žák rozliší vrozené i naučené chování
 • žák charakterizuje jednotlivé typy chování živočichů, uvede příklady
	Mnohobuněční živočichové (ontogenetický vývoj, tkáně, evoluce a adaptace jednotlivých orgánových soustav, rozmnožování, systém živočichů, fylogeneze živočichů, etologie živočichů

	
	• žák zařadí člověka do systému organismů
 • žák vysvětlí evoluci člověka a vznik lidských ras
 • žák popíše stavbu kostí, typy kostí, spojení kostí, růst kostí
 • žák popíše kostru člověka a její funkce, uvede nejčastější onemocnění kostí a jejich příčiny
 • žák popíše stavbu kosterní, hladké a srdeční svaloviny, porovná jejich význam a funkci
 • žák určí polohu a funkci významných kosterních svalů
 • žák přehledně rozdělí tělní tekutiny, uvede jejich složení a funkci, objasní problematiku krevních skupin
 • žák popíše stavbu, funkci jednotlivých orgánů oběhové soustavy a imunitního systému
 • žák vysvětlí činnost srdce a řízení oběhové soustavy
 • žák popíše stavbu, funkci a řízení dýchací soustavy, uvede onemocnění dýchací soustavy a jejich příčiny
 • žák popíše stavbu a funkci jednotlivých orgánů trávicí soustavy, produkci trávicích enzymů jednotlivými orgány
 • žák objasní metabolismus jednotlivých živin
 • žák popíše stavbu a funkci nefronu a ledviny, vysvětlí řízení tvorby moči
 • žák popíše stavbu a funkci kůže, vysvětlí význam kůže při termoregulaci
 • žák popíše stavbu a funkci jednotlivých částí nervové soustavy
 • žák popíše stavbu a funkci neuronu, princip šíření nervového vzruchu
 • žák charakterizuje typy reflexů
 • žák popíše stavbu a funkci smyslových orgánů a dalších významných receptorů
 • žák vysvětlí propojení nervového a látkového řízení
 • žák charakterizuje žlázy s vnitřní sekrecí a hormony, které produkují
 • žák popíše stavbu a funkci rozmnožovací soustavy muže a ženy
 • žák popíše ovulaci, menstruační cyklus ženy, proces oplození, průběh těhotenství
 • žák charakterizuje jednotlivé fáze individuálního vývoje člověka
	Biologie člověka (původ a vývoj člověka, lidské rasy, opěrná a pohybová soustava, soustavy látkové přeměny, oběhová a imunitní soustava, dýchací soustava, trávicí soustava a metabolismus, zdravá výživa, vylučovací soustava a kůže, soustava regulační, nervová soustava, hormonální soustava, rozmnožovací soustava, ontogeneze)

	
	• žák popíše stavbu a funkci nukleových kyselin, průběh replikace, objasní princip proteosyntézy
 • žák objasní základní genetické pojmy
 • žák vysvětlí Mendelovy zákony, řeší genetické příklady, vysvětlí důsledky vazby genů
 • žák charakterizuje kvantitativní znaky, vysvětlí zastoupení jednotlivých genotypů a fenotypů, vliv prostředí na kvantitativní znaky
 • žák popíše genetické zákonitosti v autogamické a panmiktické populaci, řeší příklady za použití Hardyho – Weinbergova zákona
 • žák charakterizuje faktory narušující rovnováhu v populaci
 • žák vysvětlí podstatu dědičnosti znaků vázaných na pohlaví, řeší příklady
 • žák uvede základní metody výzkumu genetiky člověka a objasní příčinu a projevy nejčastějších dědičných chorob
 • žák vysvětlí příčiny mutací, uvede důsledky jednotlivých typů mutací pro organismus;
 • žák vysvětlí evoluční význam mutací
 • žák popíše principy genové manipulace a uvede příklady jejich využití v praxi a zhodnotí jejich možné důsledky
 • žák uvede příklady metod využívaných při šlechtitelství
	Genetika (molekulární základy dědičnosti, dědičnost kvalitativních znaků, dědičnost kvantitativních znaků, genetika populací, gonozomální dědičnost, mutace, genové inženýrství

	
	•žák vysvětlí a správně používá základní ekologické pojmy
 •žák charakterizuje hlavní abiotické faktory a vysvětlí jejich vliv na organismy
 •žák objasní základní ekologické vztahy
 •žák charakterizuje populace a jejich vlastnosti
 •žák na konkrétních příkladech popíše vztahy mezi populacemi ve společenstvu
 •žák vysvětlí tok látek a energie v ekosystému a uvede příklady potravních řetězců
 •žák posoudí vliv člověka na životní prostředí
 •žák jmenuje hlavní instituce a organizace zabývající se ochranou životního prostředí
	Ekologie (základní ekologické pojmy, abiotické faktory, populace, společenstvo, ekosystém, člověk a prostředí, instituce zabývající se ochrannou přírody)

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· péče o vlastní zdraví
· zdravý životní styl, péče o vlastní zdraví

	Environmentální výchova – Člověk a životní prostředí

	· chráněné druhy, zachování druhové různorodosti, vznik a zánik druhů
· ochrana přírody, zdroje energie a suroviny

	Environmentální výchova – Problematika vztahů organismů a prostředí

	· abiotické faktory ovlivňující organismy
· význam organismů pro člověka
· jak ovlivňuje prostředí organismy, které v něm žijí

	Multikulturní výchova – Základní problémy sociokulturních rozdílů

	· rasy, rasismus – vznik přizpůsobením geografickým a klimatickým podmínkám, vysvětlení rovnosti ras

	Environmentální výchova – Životní prostředí regionu a České republiky

	· ochrana přírody a krajiny ČR, instituce zabývající se ochranou životního prostředí

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· životní prostředí a udržitelný rozvoj, světový populační vývoj

[bookmark: _Toc67651680]Dějepisný seminář
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	0
	0
	0
	3
	3

	
	
	
	Volitelný
	

	Název předmětu
	Dějepisný seminář

	Oblast
	Volitelné vzdělávací aktivity

	Charakteristika předmětu
	Vyučovací předmět Dějepisný seminář je předmětem volitelným, který přináší rozšiřující poznatky o životě a konání člověka v minulosti, s jejichž základy se žák již seznámil ve vyučovacím předmětu Dějepis. Předmět Dějepisný seminář si klade za cíl prohloubit znalosti a souvislosti historických událostí, které významně ovlivnily světové i naše dějiny, především dějinné události novověku, moderních a nejnovějších dějin, jejichž znalosti jsou nezbytné pro kvalitní orientaci žáka v současných společensko-politických otázkách. Detailnějším prohloubením znalostí historie si žák vytváří příčinné a logické souvislosti mezi událostmi, dovede posoudit jejich kladný nebo záporný přínos pro světovou či naši společnost a lépe se orientuje v současné politicko-sociální problematice. Žák je veden k tomu, aby si byl vědom významu kulturně-národního dědictví našeho státu i světa a je důležité, aby se také k tomuto dědictví náležitě choval. Výuka může být ozvláštňována návštěvami kulturních památek a institucí dle momentálních dispozic a nabídek, které mohou názorně rozšířit probírané učivo.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Výuka probíhá nejčastěji ve třídách, klasickou formou nebo prací ve skupinách, podle možností může být výuka doplňována návštěvami kulturněhistorických institucí (muzea, výstavy), filmovými dokumenty či exkurzemi. Hodinová dotace předmětu činí 3 hodiny ve čtvrtém ročníku.
Volitelný předmět Dějepisný seminář je vyučován na základě výběru předmětu žákem. Tento předmět si žák může zvolit ve 4. ročníku a realizuje se jako souhrnné opakování a prohloubení dějepisné látky k závěrečné maturitní zkoušce, jejímž cílem bude úspěšně složit závěrečnou maturitní zkoušku z předmětu Dějepis.

	Mezipředmětové vztahy
	· Základy společenských věd
· Zeměpis
· Český jazyk a literatura
· Estetická výchova
· Fyzika
· Chemie
· Matematika

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· učitel směřuje žáka k tomu, aby dokázal zaujmout stanovisko k historické události a aby byl schopen o ní hovořit, případně definovat nejasnosti v porozumění látky;
· učitel pomáhá žákovi nalézat spojitosti mezi událostmi v minulosti a současnosti;
· učitel vede žáka k rozpoznávání skutečných událostí od mýtů a smyšlených tvrzení;
· učitel rozvíjí v žákovi objektivní vidění světa;
· učitel vede žáka ke schopnosti rozpoznat problém, pokusit se objasnit jeho podstatu a hledat řešení problému.

	
	Kompetence komunikativní:
· učitel podporuje u žáka snahu o plynulou a smysluplnou komunikaci a pomáhá mu ke schopnosti úspěšně se prezentovat písemnou i ústní formou;
· učitel podporuje u žáka schopnost získávat své znalosti a dovednosti prostřednictvím moderních komunikačních zdrojů (internet, média);
· učitel pomáhá žákovi při vytváření vlastního hodnotového systému podpořeného historickými znalostmi;
· učitel vede žáka k úspěšnému zvládání a užívání odborné terminologie.

	
	Kompetence sociální a personální:
· učitel vede žáka k úctě k vlastnímu národu a k jiným etnikům, k rozvíjení tolerance k lidem odlišných kultur;
· učitel směřuje žáka k přijímání zodpovědnosti za svoje vystupování, názory a postoje;
· učitel rozvíjí u žáka schopnost vážit si práce druhých a nevydávat cizí názory a myšlenky za své vlastní;
· učitel vede žáka k co nejpravdivějšímu postoji, jenž vychází ze znalostí faktů

	
	Kompetence občanská:
· učitel rozvíjí v žákovi zájem o současnost a minulost vlastního národa i jiných kulturních společenství, rozvíjí a upevňuje vědomí sounáležitosti k ostatní evropské kultuře;
· učitel orientuje žáka při poznávání historických faktů na otázky sociokulturní, etické, politické, právní a ekonomické, jež se týkají současnosti;
· učitel směřuje žáka k zájmu o dění v naší společnosti a k zájmu o kritické hodnocení aktuálních událostí, které mají genezi v minulosti;
· učitel vede žáka k pochopení smyslu občanské odpovědnosti za společenský vývoj.

	
	Kompetence k podnikavosti:
· učitel vede žáka k práci na základě věrohodně získaných informací a poznatků z historie;
· učitel rozvíjí v žákovi schopnost samostatně řešit úkoly, objektivně hodnotit své pracovní výsledky.

	
	Kompetence k učení:
· učitel pomáhá žákovi nacházet potřebné informace pro získávání důležitých znalostí, zpracovávat nové poznatky a informace, směřujeme ho k logickému promýšlení dějinných souvislostí a k pochopení vzájemného vztahu minulosti a současnosti;
· učitel směřuje žáka k tomu, aby zvládal práci na základní úrovni ohledně třídění historických materiálů z knihoven a multimédií;
· učitel vede žáka ke kritičnosti historických poznatků a k logickému posuzování událostí;
· učitel dbá na to, aby žák aktivně využíval již naučené a získané znalosti při poznávání nových skutečností a aby kriticky hodnotil pokrok při dosahování svých cílů;
· učitel umožňuje žákovi prezentovat svůj názor či poznatky prostřednictvím referátů, prezentací, seminárních prací apod.;
· učitel dbá na to, aby si žák postupně vytvářel vlastní kritické stanovisko k minulým událostem a dovedl tento svůj úsudek obhájit na základě nabytých znalostí

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Dějepisný seminář
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	
	•žák se orientuje v základních pojmech o historii;
 •žák se zvládá souhrnně orientovat v nejstarších dějinách civilizace;
 •žák posuzuje postupný vývoj lidské produktivity a umí ho časově zařadit;
 •žák se orientuje v nejdůležitějších přínosech starověkých civilizací pro lidskou společnost;
 •žák dokáže posoudit konkrétní přínos a význam starověkých států;
 •žák dokazuje znalosti o dějinách antického Řecka a Říma.
	Úvod do dějepisu; Pravěk, vznik a vývoj člověka, periodizace pravěku; Starověk–staroorientální státy– Mezopotámie, Egypt; Starověk – antické Řecko; Starověk–antický Řím.

	
	•žák ukazuje na mapě polohu nejstarších státních útvarů;
 •žák objasňuje pád římského impéria a vznik prvních středověkých státních útvarů;
 •žák uvádí hlavní znaky feudalismu;
 •žák chápe úlohu křesťanství jako sjednocující prvek.
	Raně feudální státy v Evropě – Byzanc, Francká říše; Anglie, Francie, Kyjevská Rus; Úloha křesťanství.

	
	•žák uvádí informace o prvních slovanských státních útvarech a charakterizuje je;
 •žák zmiňuje významné vládce a panovníky;
 •žák se orientuje ve vládě Přemyslovců a Lucemburků;
 •žák poznává příčiny a průběh husitství a kulturu gotiky.
	Naše státní útvary (Velká Morava, český stát za Přemyslovců); Vláda Lucemburků; Vystoupení Mistra Jana Husa a husitské hnutí.

	
	• žák charakterizuje změny Evropy ve vrcholném středověku a příčiny a průběh křížových výprav;
 • žák uvádí příčiny zámořských objevů a jejich důsledky pro společnost;
	Evropa v období vrcholného středověku; Francie, Anglie, Německo a Rusko; Křižácké výpravy; Zámořské objevy, příčiny, význam pro evropskou společnost.

	
	• žák vysvětluje náboženskou situaci v Evropě v 15. a v 16. století;
 • žák uvádí hlavní náplň a program reformace a protireformace a vyvozuje důsledky pro dějiny;
 • žák zmiňuje hlavní habsburské panovníky na českém trůně, uvádí význam jejich vlády a charakterizuje tuto vládu;
 • žák popisuje důsledky porážky českých stavů na Bílé hoře pro české země;
 • žák vysvětluje pojem humanismus a renesance;
 • žák uvádí významné znaky, osobnosti
	Reformace a protireformace v Evropě; Habsburkové na českém trůně; Naše země v letech 1526-1619; Třicetiletá válka u nás a její důsledky v našich dějinách; Humanismus a renesance v Evropě.

	
	• žák objasňuje příčiny, průběh a výsledky anglické revoluce pro Evropu a USA;
 • žák popisuje dobu baroka po kulturní a politické stránce.
	Anglická revoluce; České země na přelomu 17. a 18. století; Doba barokní.

	
	•žák uvádí příčiny vzniku USA, zmiňuje představitele a vyvozuje důsledek pro americké i evropské dějiny v 19. století;
 •žák uvádí příčiny francouzské revoluce, popisuje situaci v evropské společnosti, zmiňuje průběh a výsledek revoluce a vliv na světové dějiny;
 •žák popisuje průběh napoleonských válek a charakterizuje postavu Napoleona;
 •žák si uvědomuje důsledky válek v Evropě.
	Vznik USA jejich vývoj v 19. století; Válka Jihu proti Severu; Velká francouzská revoluce a její význam pro dějiny Evropy; Napoleonské války, Vídeňský kongres; Evropa po Vídeňském kongresu.

	
	•žák uvádí význam reforem Marie Terezie a Josefa II.;
 •žák objasňuje příčiny revolucí 1848/49, uvádí jejich hlavní ohniska a výsledek;
 •žák se orientuje v politické situaci českých zemí v letech 1848–1867.
	Osvícenský absolutismus; České země za vlády Marie Terezie a Josefa II.; Revoluce a národní hnutí v Evropě v 1. pol. 19. století; Revoluční rok 1848 u nás; Česká politika v letech 1848-1867 (rakousko-uherské vyrovnání).

	
	• žák na konkrétních příkladech jednotlivých států demonstruje postupný rozklad, zánik a proměny
 dosavadních systémů přes úsilí mocenských struktur o jejich udržení;
 • žák popíše význam postupné industrializace a vědecké a technické modernizace společnosti;
 • žák vychází z poznatků revolučních let 1848/49 týkajících se následné demokratizace společnosti;
 • žák popíše moderní kolonialismus a vyvodí jeho důsledky pro země třetího světa.
	Porevoluční Evropa – Viktoriánská Anglie, Francie před 1. světovou válkou, vznik Německa a Itálie, Rusko v 19.st.; Vznik moderní industriální a občanské společnosti na přelomu 19. a 20. století; Světové velmoci; Kolonialismus.

	
	• žák uvede charakteristické příčiny 1.sv. války a zevrubně popíše její průběh a výsledek;
 • žák charakterizuje souvislosti se vznikem ČSR;
 • žák popíše události související s Versailleským mírovým systémem.
	Příčiny a průběh 1 světové války, její výsledky; České země za 1. svět. války, Vznik ČSR, čs. odboj; Versailleský mírový systém

	
	•žák charakterizuje situaci mezi světovými válkami po stránce politické, hospodářské, ekonomické a sociální;
 •žák se orientuje v poválečných poměrech v Evropě;
 •žák posuzuje versailleský systém;
 •žák vymezuje základní projevy totality;
 •žák se orientuje v nástupu totalitních režimů v Evropě po 1. svět. válce a uvědomuje si jejich negativní
 dopad na evropskou společnost;
 •žák se orientuje ve válečných konfliktech a hospodářských problémech koncem 20. a poč. 30. let;
 •žák charakterizuje situaci v Československu mezi válkami.
	Poválečná Evropa v letech 1918-1939; Mezinárodní vztahy mezi velmocemi po r. 1918; Zrod totalitních a autoritativních režimů (fašismus, komunismus, nacismus) a jejich hlavní představitelé; Hospodářská krize a její důsledky pro svět; Československo 1918-38.

	
	•žák charakterizuje situaci za Protektorátu a jeho postavení k německé říši;
 •žák se orientuje na hlavních bojištích války;
 •žák charakterizuje formy odboje za války;
 •žák dokládá znalosti týkající se osudů Židů za války;
 •žák posoudí výsledky a důsledky války a poválečné uspořádání států;
 •žák se orientuje v závěrech ujednání protihitlerovské koalice.
	Druhá světová válka; Protektorát Čechy a Morava; Problematika Židů za 2. světové války.

	
	• žák se orientuje v ekonomické, společenské a politické situaci v poválečném Československu;
 • žák vnímá sílící vliv komunistické strany na poválečný vývoj v Československu;
 • žák vysvětluje znaky stalinismu, popisuje politické procesy s odpůrci režimu;
 • žák rozumí okolnostem spojeným s intervencí vojsk Varšavské smlouvy, vyvozuje důsledky;
 • žák charakterizuje normalizaci a vývoj vedoucí k roku 1989.
	Poválečné Československo 1945-89; Únorový převrat; Politické procesy; Pražské jaro, intervence států Varšavské smlouvy 1968; Normalizace; Rozpad sovětského bloku, vznik ČR.

	
	•žák charakterizuje studenou válku a vymezuje hranice obou politických bloků;
 •žák uvádí ohniska střetů mocenských bloků;
 •žák pochopí proces západoevropské integrace;
 •žák se orientuje v procesech sovětizace a unifikace sovětského bloku;
 •žák uvádí hlavní ohniska světového terorismu;
 •žák ukazuje na mapě nejdůležitější oblasti související s poválečnými světovými událostmi;
 •žák porozumí pojmu globalizace a uvádí její projevy.
	Svět po 2. svět. válce – bipolární svět; Studená válka a její projevy; Integrace Evropy; Proces dekolonizace po 2. svět. válce; Ohniska napětí v 50.- 80. letech; SSSR, perestrojka, rozpad sovětského bloku; Světový terorismus, příčiny, cíle, projevy;
Globalizace.

	Průřezová témata, přesahy, souvislosti

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· kulturní okruhy ve světě a Evropě, etnická, jazyková a náb. rozmanitost, civilizační okruhy, prolínání světových kultur, kulturní konflikty

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· evropské kulturní kořeny a hodnoty: křesťanství, demokracie, právo, umění, věda, hospodářství
· významní Evropané pocházející z našich zemí

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· sociálně-komunikační dovednosti, jasná komunikace, schopnost argumentace

	Multikulturní výchova – Psychosociální aspekty interkulturality

	· příčiny způsobující etnickou, náboženskou a jinou nesnášenlivost jako možný zdroj mezinárodního napětí, způsob, jak jí předcházet

	Mediální výchova – Média a mediální produkce

	· příprava vlastních studijních materiálů, např. tvorba textů, prezentací či obrazovaného záznamu s využitím pokročilých funkcí aplikačního softwaru.

	Výchova k myšlení v evropských a globálních souvislostech – Globální problémy, jejich příčiny a důsledky

	· nerovnoměrný vývoj světa, dodržování lidských práv; humanitární pomoc a mezinárodní rozvojová spolupráce – kolonialismus, dekolonizace, studená válka

[bookmark: _Toc67651681]Logika
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	0
	0
	0
	3
	3

	
	
	
	Volitelný
	

	Název předmětu
	Logika

	Oblast
	Volitelné vzdělávací aktivity

	Charakteristika předmětu
	V předmětu Seminář z logiky se doplňuje a prohlubuje učivo předmětu Matematika a její aplikace z 1. ročníku, rozšiřuje se učivo z matematické logiky. Řeší se v něm především nestandardní aplikační úlohy a problémy, jejichž řešení může být nezávislé na znalostech a dovednostech školské matematiky, ale při němž je nutné uplatnit logické myšlení. Řešení logických úloh, jejichž obtížnost je závislá na míře rozumové vyspělosti žáků, posiluje vědomí žáka ve vlastní schopnosti logického uvažování. Dále se procvičují úlohy z výrokové logiky obsažené v přijímacích testech na VŠ.
Předmět se uplatňuje především jako základ pro další obory studia všech zaměření, rozvíjí logické usuzování, učí srozumitelné a věcné argumentaci s cílem najít spíše objektivní pravdu než uhájit vlastní názor. Proto je nezastupitelný jako základ studia všech oborů. Žákům slouží nejen k přípravě na přijímací zkoušky na VŠ, ale i v běžném životě.
Výchovné a vzdělávací strategie ke kompetenci k učení, k řešení problémů, komunikativní, sociální a personální, občanské, pracovní (k podnikavosti) jsou shodné nebo podobné jako v předmětu Matematika a její aplikace. Je kladen větší důraz na přesnost vyjadřování, především na užití spojek, mezipředmětové vztahy (Český jazyk a literatura) a na logickou strukturu a posloupnost argumentací, deduktivní a induktivní postupy, což rozvíjí zejména kompetence komunikativní. Řešení úloh vyžaduje větší klid a soustředění, a proto více samostatnosti při práci, což rozvíjí kompetence k učení, k řešení problémů a pracovní (k podnikavosti). Kompetence komunikativní, sociální a personální rozvíjí důsledná kontrola vyřešených úloh a testů a diskuse při případných odlišných výsledcích.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Předmět „Seminář z logiky“ je vyučován jako volitelný jednoletý seminář ve 4. ročníku. Celková hodinová dotace činí 3 hodiny – čtvrtý ročník. Předmět je zařazen do vzdělávací oblasti „Matematika a její aplikace“.

	Mezipředmětové vztahy
	· Matematika
· Český jazyk a literatura
· Základy společenských věd
· Matematický seminář

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· učitel důsledně přechází od jednoduššího problému ke složitějšímu
· zařazujeme problémové úlohy, snažíme se, aby žák sám nebo ve spolupráci provedl rozbor problému a navrhl algoritmus úlohy
· upozorňujeme na důležitost provádění rozborů problémových úloh a přehledného zápisu při jejich řešení
· podporujeme logické, empirické i heuristické postupy při řešení
· vedeme žáka k odhadu výsledků a posouzení, zda je získaný výsledek reálný, upozorňujeme na důležitost zpětné vazby při řešení problémů
· necháváme žáky najít a opravit chybný krok
· povzbuzujeme žáka při případném neúspěchu a kladně komentujeme dosažený pokrok
· zadáváme současně i různě obtížné úkoly, žák si zvolí úlohu podle svých schopností

	
	Kompetence komunikativní:
· snažíme se vést žáky ke kultivovanému verbálnímu i neverbálnímu projevu, včetně symbolických vyjádření užívaných v logice
· zařazujeme práci v týmu (dvojice, skupina), žák se naučí komunikovat, obhajovat svůj vlastní názor a respektovat názory druhých
· vedeme žáka k dovednosti prezentovat vhodným způsobem svou práci i sám sebe před ostatními
· vedeme žáka k přesnému a stručnému vyjadřování užíváním jazyka logiky včetně symboliky
· vedeme žáka, aby eticky nakládal s informacemi, které získal odjinud, u citací uváděl zdroj

	
	Kompetence sociální a personální:
· zařazujeme práci v týmu (dvojice, skupina), tím se žáci učí aktivně spolupracovat
· vedeme žáka k tomu, aby se rozhodl na základě vlastního úsudku, odolával společenským i mediálním tlakům (reklamy x logika)
· vedeme žáka k umění odhadnout důsledky vlastního jednání a chování v nejrůznějších situacích, své jednání a chování podle toho korigovat
· upozorňujeme na důležitost mít zodpovědný vztah k vlastnímu zdraví a k zdraví druhých
· podporujeme u žáků vytváření a udržování hodnotných mezilidských vztahů založených na vzájemné úctě, toleranci a empatii

	
	Kompetence občanská:
· důsledně vedeme žáky, aby dodržovali pravidla stanovená školním řádem, na jehož tvorbě se žáci podílejí
· vedeme žáky, aby jednali k obecnému prospěchu podle nejlepšího svědomí

	
	Kompetence k podnikavosti:
· povzbuzujeme žáka, aby usiloval o dosažení stanovených cílů
· zařazujeme logické úlohy z testů u přijímacích zkoušek na vysoké školy
· vedeme žáka, aby průběžně revidoval a kriticky hodnotil dosažené výsledky
· vedeme žáka, aby rozvíjel osobní i odborný potenciál pro svůj osobní a profesní život
· získával a kriticky vyhodnocoval informace o vzdělávacích a pracovních příležitostech, využíval dostupné zdroje a informace.

	
	Kompetence k učení:
· snažíme se vést žáka k hledání a rozvíjení účinných postupů v jeho učení, pokud je to třeba, pomáhat mu nastavovat přiměřené cíle
· zadáváme samostatné práce, a tím vedeme žáka k samostatnosti
· zařazujeme problémové úlohy, žák řeší úlohu samostatně nebo ve dvojicích či skupinách, seznamuje se s různými postupy a učí se je sám nebo za pomoci učitele či spolužáků vyhodnocovat
· vedeme žáka ke kontrole postupu řešení úlohy, k posouzení správnosti výsledku, k rozvíjení logického myšlení a přesnosti vyjadřování
· vedeme žáka ke kritickému přístupu ke zdroji informací
· hodnotíme průběžně výsledky práce žáka, vedeme ho k sebehodnocení při dosahování cílů svého učení
· snažíme se vést žáka k umění přijímat chválu i kritiku, úspěch i neúspěch pozitivním způsobem, učit se brát ohled na druhé, spolupracovat, pomáhat si, být si vědom zodpovědnosti

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Logika
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence sociální a personální
· Kompetence občanská
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	
	•žák čte a zapisuje tvrzení v symbolickém jazyce
	Teorie množin
•množiny (inkluze a rovnost množin, operace s množinami)
•Vennovy diagramy, praktické úlohy na užití množin a Vennových diagramů

	
	•užívá správně logické spojky a kvantifikátory
•rozliší definici a větu, rozliší předpoklad a závěr věty
•rozliší správný a nesprávný úsudek
•vytváří hypotézy, zdůvodňuje jejich pravdivost a nepravdivost, vyvrací nesprávná tvrzení
•zdůvodňuje svůj postup a ověřuje správnost řešení problému
	Výroková logika
•přirozená čísla
•výroky, negace výroku
•kvantifikátory, kvantifikované výroky a jejich negace
•složené výroky, logické spojky: konjunkce, disjunkce, implikace a ekvivalence, negace složených výroků
•de Morganova pravidla, obměněná a obrácená implikace, definice, věta, důkaz
•procvičování výroků a jejich negací, řešení nestandardních aplikačních úloh – testy, samostatná práce, úlohy z praxe

	
	
	Predikátová logika
•Cvičení, testy, rozbor testů – tvrzení

	Průřezová témata, přesahy, souvislosti

	Osobnostní a sociální výchova – Poznávání a rozvoj vlastní osobnosti

	· zejména co a jak může žák trénovat, aby se kvalita jeho učení zlepšila

	Osobnostní a sociální výchova – Seberegulace, organizační dovednosti a efektivní řešení problémů

	· systematičnost žákových snah a činností; jak žák ovládá myšlenkové postupy řešení problémů a co se v této oblasti může dále učit, jak ovládá sociální dovednosti potřebné při řešení problémů v interakci s druhými lidmi a co se v této oblasti může dále učit

	Osobnostní a sociální výchova – Sociální komunikace

	· přesná komunikace-srozumitelnost, jasnost sdělení, argumentace

	Osobnostní a sociální výchova – Spolupráce a soutěž

	· sociálně komunikační dovednosti výhodné pro spolupráci – jasná komunikace, argumentace, řešení sporů; možnost pomáhat, poskytovat rady

[bookmark: _Toc67651682]Reálie v anglickém jazyce
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	0
	0
	0
	3
	3

	
	
	
	Volitelný
	

	Název předmětu
	Reálie v anglickém jazyce

	Oblast
	Volitelné vzdělávací aktivity

	Charakteristika předmětu
	Obsah učiva se skládá z reálií anglicky mluvících zemí, a to především Velké Británie, Spojených států amerických, Austrálie, Nového Zélandu, Irska, Jižní Afriky a Kanady. Předmět je zejména naukou o historii, geografii, literatuře, kultuře a životním stylu v těchto zemích.
Předmět vede žáky k získávání znalostí o politickém a ekonomickém postavení daných zemí, o jejich historii, společnosti a kultuře, významných literárních dílech a autorech, sportu, umění a významných osobnostech. Zejména však učí žáky chápat vztahy anglicky mluvících zemí s Českou republikou a jednotlivé rozdíly mezi nimi, jazykové zvláštnosti a odlišnosti, a především život, tradice, národní záliby a odlišnosti anglicky mluvícího světa.

	Obsahové, časové a organizační vymezení předmětu (specifické informace o předmětu důležité pro jeho realizaci)
	Předmět je realizován formou vyučovacích hodin. Je dotován 3 hodinami týdně ve čtvrtém ročníku. Vzdělávací obsah vyučovacího předmětu Reálie anglicky mluvících zemí vychází ze vzdělávací oblasti Jazyk a jazyková komunikace z Rámcového vzdělávacího programu pro gymnázia.

	Mezipředmětové vztahy
	· Biologie
· Zeměpis
· Dějepis
· Český jazyk a literatura
· Základy společenských věd

	Výchovné a vzdělávací strategie: společné postupy uplatňované na úrovni předmětu, jimiž učitelé cíleně utvářejí a rozvíjejí klíčové kompetence žáků
	Kompetence k řešení problémů:
· žáky vedeme k hledání různých řešení globálních problémů lidstva a uvědomování si zodpovědnosti za svá vlastní rozhodnutí;
· prostřednictvím zadaných prezentací, referátů a seminárních prací požadujeme po žákovi vlastní analýzu problému a vlastní návrhy řešení a jejich zdůvodnění;
· povzbuzujeme žáky při případném neúspěchu a kladně komentujeme dosažený pokrok v znalostech;

	
	Kompetence komunikativní:
· vedeme žáky ke kultivovanému verbálnímu, písemnému a grafickému projevu při přednesu referátu, při písemném a grafickém zpracování seminárních prací;
· učíme žáky vyhledávat informace z různých zdrojů (slovníky, atlasy, encyklopedie, výukové PC programy, televizní dokumenty), kriticky je třídit a pracovat s nimi;
· využíváme ke komunikaci moderní informační a komunikační technologie;
· povzbuzujeme žáky k zapojení do diskuse a dodržování pravidel komunikace;
· povzbuzujeme žáky ke sledování dění ve světě a k diskusi o tomto dění.

	
	Kompetence sociální a personální:
· pěstujeme v žácích zdravé sebevědomí, ale i dostatečnou míru pokory a respektu;
· vedeme žáky k využití konkrétních poznatků při řešení konkrétních životních situací;
· učíme žáky toleranci k jiné národnosti, víře a rase;
· vedeme žáky ke kritickému myšlení k sobě, ale i k ostatním;
· vedeme žáky k sebehodnocení;
· vedeme žáky k vystupování před kolektivem;
· vedeme žáky k umění kolektivní práce, k vymezení rolí v kolektivu, k respektování názorů druhých ve skupině.

	
	Kompetence občanská:
· pěstujeme v žácích uvědomování si práv a hlavně povinností, vysvětlujeme jim základní normy chování;
· vedeme žáky, aby konfrontovali své zájmy se zájmy celé společnosti a uměli vyhodnotit případnou nebezpečnost svého chování a jednání;
· na konkrétních příkladech z anglo-americké kulturní praxe vedeme žáky k orientaci v právním systému společnosti;

	
	Kompetence k podnikavosti:
· směřujeme k praktickému využití nabytých vědomostí a dovedností (práce v cestovní kanceláři, pedagogická činnost, překladatelství a tlumočnictví, pracovní praxe v zahraničí atd.);
· vytváříme u žáků povědomí o společenské důležitosti práce;
· vedeme žáky k posuzování a hodnocení výsledků své činnosti.

	
	Kompetence k učení:
· poskytujeme strategie k efektivnímu dosažení požadovaných cílů;
· klademe důraz na to, aby se žák uměl učit (uměl si stanovit časový plán a obsahové priority učiva, uměl rozpoznat, které metody učení jsou pro něj nejefektivnější) a uměl používat nabyté vědomosti v dalším vzdělávání a praxi;
· klademe důraz na to, aby žák uměl vyhledávat informace v odborných publikacích, slovnících, atlasech, encyklopediích, tabulkách, mapách, na internetu, jazykových rozhlasových a televizních pořadech;
· klademe důraz na učení se v souvislostech s ostatními předměty (dějepis, zeměpis, literatura atd.);
· dáváme žákům příležitost prezentovat před kolektivem informace o anglo-americkém světě;
· dbáme, aby žák rozuměl používaným odborným termínům a uměl je vysvětlit;
· prostřednictvím kolektivní a samostatné práce zdůrazňujeme aplikaci konkrétních kulturních specifik těchto zemí v praktickém životě (např. cestování, porozumění textu a filmům);
· podporujeme zájem o anglo-americkou kulturu výlety, zájezdy, studijními pobyty, exkurzemi apod.;
· aplikací bodového systému školy dbáme na to, aby žák rozpoznal vlastní pokrok v učení, stagnaci a chyby v učení a možnost tyto chyby operativně řešit.

	Způsob hodnocení žáků
	Studenti jsou hodnoceni v souladu s klasifikačním řádem Moravského gymnázia Brno s.r.o.

	Reálie v anglickém jazyce
	4. ročník
	

	Výchovné a vzdělávací strategie
	· Kompetence k řešení problémů
· Kompetence komunikativní
· Kompetence občanská
· Kompetence sociální a personální
· Kompetence k podnikavosti
· Kompetence k učení

	RVP výstupy
	ŠVP výstupy
	Učivo

	
	•žák používá s porozuměním mapy výše zmíněných zemí.
 •žák se orientuje v hlavních geografických oblastech těchto zemí.
 •žák vyhledá, zpracuje, analyzuje a interpretuje informace z různých zdrojů dat.
 •žák má přehled o reliéfu
 •žák určí specifickou faunu, popř. flóru, daných oblastí
	Geografie – Velká Británie, Spojené státy americké, Austrálie, Nový Zéland, Kanada, Karibská oblast, Irská republika, Jižní Afrika, Česká republika

	
	•žák se orientuje v historickém vývoji těchto zemí
 •žák identifikuje významné historické události a časově je zařadí
 •žák charakterizuje důležité historické osobnosti a objasní jejich roli
 •žák vyhledá, zpracuje, analyzuje a interpretuje informace z různých zdrojů historických dat
 •žák objasní význam a dopad historických událostí na vývoj a směřování dané země
	Historie – Velká Británie, Spojené státy americké, Austrálie, Nový Zéland, Kanada, Karibská oblast, Irská republika, Jižní Afrika

	
	•žák se orientuje v historickém přehledu literatury daných zemí
 •žák popíše nejvýznamnější literární díla
 •žák charakterizuje důležité autory
	Literatura – Velká Británie, Spojené státy americké

	
	•žák rozliší jednotlivá specifika ve vzdělávacím systému Velké Británie, USA a České republiky
 •žák časově vymezí a z kulturního a historického hlediska charakterizuje tradice a svátky dodržované v anglicky mluvících zemích
 •žák identifikuje a porovná populární sportovní aktivity v daných zemích
 •žák popíše typické způsoby trávení volného času v těchto zemích
	Život v anglicky mluvících zemích – Britové, svátky a tradice, sport, kultura a zábava, vzdělávací systém

	
	•žák vyjádří rozdíly mezi Českou republikou a anglicky mluvícími zeměmi po stránce geografickém kulturní a historické
 •žák se orientuje ve stěžejních historických událostech a datech České republiky
 •žák lokalizuje a charakterizuje nejvýznamnější města České republiky
 •žák identifikuje památky UNESCO na území ČR
	Česká republika

	
	•žák analyzuje zprávy z tisku, internetu a televize
 •žák čte s porozuměním texty ve studovaném jazyce
 •žák identifikuje strukturu textu a rozliší hlavní a doplňující informace
 •žák porozumí hlavním bodům a myšlenkám autentického textu složitějšího obsahu na aktuální téma
 •žák sleduje aktuální dění v anglicky mluvících zemích prostřednictvím médií
	Komunikace

	Průřezová témata, přesahy, souvislosti

	Environmentální výchova – Člověk a životní prostředí

	· problémy velkých měst

	Multikulturní výchova – Základní problémy sociokulturních rozdílů

	· rasismus, nacionalismus, náboženská netolerance, migrace
· žák najde sociokulturní rozdíly v jednotlivých druzích literatur
· příčiny způsobující etnickou, náboženskou a jinou nesnášenlivost jako možný zdroj mezinárodního napětí, způsob, jak jí předcházet

	Mediální výchova – Média a mediální produkce

	· příprava vlastních materiálů, např. tvorba textů, prezentací nebo obrazovaného záznamu s využitím pokročilých funkcí aplikačního softwaru

	Výchova k myšlení v evropských a globálních souvislostech – Žijeme v Evropě

	· evropské kulturní kořeny a hodnoty
· mezinárodní integrace ČR

	Výchova k myšlení v evropských a globálních souvislostech – Globalizační a rozvojové procesy

	· kulturní okruhy ve světě a Evropě, etnická, jazyková a náboženská rozmanitost, prolínání světových kultur, kulturní konflikty

[bookmark: _Toc67651683]Volitelný předmět č. 3
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	0
	0
	0
	3
	3

	
	
	
	Volitelný
	

	Název předmětu
	Volitelný předmět č. 3

	Oblast
	Volitelné vzdělávací aktivity

	Charakteristika předmětu
	Lze zvolit semináře z volitelného předmětu č. 1 nebo 2.

[bookmark: _Toc67651684]Volitelný předmět č. 4
	Počet vyučovacích hodin za týden
	Celkem

	1. ročník
	2. ročník
	3. ročník
	4. ročník
	

	0
	0
	0
	3
	3

	
	
	
	Volitelný
	

	Název předmětu
	Volitelný předmět č. 4

	Oblast
	Volitelné vzdělávací aktivity

	Charakteristika předmětu
	Lze zvolit semináře z volitelného předmětu č. 1 nebo 2.

[bookmark: _Toc67651685]Hodnocení žáků a autoevaluace školy
[bookmark: _Toc67651686]Pravidla pro hodnocení žáků
[bookmark: _Toc67651687]Způsoby hodnocení
Hodnocení se vztahuje především k tomu, v jaké míře dosáhl žák v daném vyučovacím předmětu stanovených očekávaných výstupů daných ŠVP.
Základním cílem hodnocení a klasifikace je poskytnout žákovi zpětnou vazbu o tom, jak zvládá danou problematiku, jak dovede uplatnit nabyté znalosti a vědomosti a aplikovat je v praktickém životě. Žáka motivujeme pozitivním hodnocením.
Učitel seznámí na začátku žáky se způsoby a kritérií hodnocení; jeho cílem je posilovat vnitřní motivaci a podporovat navozování vzdělávacích potřeb, uplatňuje přiměřenou náročnost a pedagogický takt. Nedílnou součástí hodnocení je návod, jak má žák postupovat, aby nedostatky odstranil.
Hodnocení je běžnou činností, kterou učitel vykonává průběžně při výuce po celý školní rok. Před prověřováním znalostí musí mít žák dostatek času k procvičení a zvládnutí učiva. Hodnocení by mělo být zaměřeno na individuální pokrok žáka, na to, co umí. Žák tak může hodnotit a posuzovat, co se naučil (sebehodnocení).
Učitel pravidelně zaznamenává výsledky klasifikace na internet, vlastní záznamy a podklady o zkoušení uchovává po dobu nejméně jednoho měsíce po ukončení klasifikačního období.
Po projednání v předmětové komisi používají učitelé v průběhu klasifikačního období bodový systém. Obecná kritéria stanovená v ŠVP rozpracují zodpovědní učitelé pro hodnocení v jednotlivých vyučovacích předmětem tak, aby postihla úroveň osvojení stanovených kompetencí v daném předmětu (např. hodnocení experimentální práce, skupinová práce, ústní prezentace atd.).
Do celkové klasifikace daného předmětu se dle charakteru výuky zahrnuje také zájem žáka o předmět, aktivita, schopnost samostatné tvůrčí práce, výstupy ze skupinové a samostatné práce, z projektů.

[bookmark: _Toc67651688]Kritéria hodnocení
Hodnocení a klasifikace žáků středních škol
Hodnocení a klasifikace žáků základních škol, středních škol a škol pro mládež vyžadující zvláštní péči je součástí jejich výchovy a vzdělávání v souladu se školskými předpisy. Výsledky průběžného hodnocení a celkové klasifikace uvede škola na vysvědčení.
Pravidla hodnocení a klasifikace žáků
a) Ve výchovně vzdělávacím procesu se uskutečňuje klasifikace průběžná a celková. Průběžná klasifikace se uplatňuje při hodnocení dílčích výsledků a projevů žáka v jednotlivých předmětech. Celková klasifikace žáka v jednotlivých vyučovacích předmětech se uskutečňuje na konci prvního a druhého pololetí.
b) Škola hodnotí studijní výsledky pomocí bodovacího systému (viz dále). Získané body vyučující 1krát týdně zapisuje na internet.
Pravidla pro udělování výchovných a kázeňských opatření
Výchovnými opatřeními se rozumí:
· pochvala třídního učitele
· pochvala ředitele školy
· napomenutí třídního učitele
· důtka třídního učitele
· důtka ředitele školy
Kázeňskými opatřeními se rozumí:
· podmíněné vyloučení ze studia
· vyloučení ze školy
Výchovná a kázeňská opatření – pravidla pro jejich udělování:
a) Výchovnými opatřeními jsou pochvaly a jiná ocenění a opatření k posílení kázně žáků.
b) Pochvalu nebo jiné ocenění uděluje žákům třídní učitel nebo ředitel školy.
c) Podle závažnosti provinění mohou být žákům uložena některá z těchto opatření: napomenutí třídního učitele, důtka třídního učitele, důtka ředitele školy. U žáků středních škol, kteří splnili povinnou školní docházku, se může uložit též podmíněné vyloučení ze studia.
d) V rozhodnutí o podmíněném vyloučení ze studia podle odstavce c) stanoví ředitel střední školy zkušební lhůtu, a to nejdéle na dobu jednoho pololetí. Jestliže podmínění vyloučený žák ve zkušební lhůtě osvědčil, upustí se od vyloučení. Jestliže se žák v této lhůtě dopustí dalšího závažného provinění, podá ředitel střední školy jednateli společnosti návrh na vyloučení žáka ze studia.
e) Napomenutí a důtky se udělují před kolektivem třídy nebo školy. Třídní učitel uděluje důtku po projednání a se souhlasem ředitele školy. Ředitel školy projedná v pedagogické radě a oznámí prokazatelným způsobem zákonnému zástupci žáka bez zbytečného odkladu.
Hodnocení a klasifikace
a) Průběžné hodnocení vědomostí se realizuje pomocí bodovacího systému. Maximální počet dosažených bodů za klasifikační období vzniká sčítáním dílčích hodnocení, výsledky se přepočítávají na procenta a následně na známku. Bodové hodnocení respektuje pětistupňovou klasifikaci, body se udělují jako celá čísla. Systém přesněji hodnotí úroveň znalostí, umožňuje spolupráci žáka na výsledném hodnocení.
Procentuální vyjádření známky:
· 100–88 %: Výborný (1)
· 87–75 %: Chvalitebný (2)
· 74–62 %: Dobrý (3)
· 61–50 %: Dostatečný (4)
· 49–0 %: Nedostatečný (5)
b) Učitel seznámí žáky s bodovým hodnocením jednotlivých typů zkoušek. Při absenci si musí žák doplnit podle pokynů učitele všechna důležitá zkoušení, zadané práce nebo projekty. Za pololetí má možnost nejméně 1 opravy, kdy se horší hodnocení ruší. Termín oprav určuje vyučující (nejpozději do 14 dnů). Student dodržuje vypsaný termín opravy. V případě neomluvené účasti termín propadá.
c) Nesplněný dlouhodobější úkol (např. vypracování projektu, referátu, slohové práce atd.) bude hodnocen 0 body. Student může využít alternativního hodnocení (aktivita, samostatné práce, referáty atd.), bonusové body lze získat také za nadstandardní výkony v předmětu.
d) Stupeň prospěchu určuje učitel, který vyučuje příslušnému vyučovacímu předmětu. Ve vyučovacím předmětu, v němž vyučuje více učitelů, se určí stupeň prospěchu žáka za klasifikační období po vzájemné dohodě.
e) Na konci klasifikačního období, v termínu, který určí ředitel školy, nejpozději však 48 hodin před jednáním pedagogické rady o klasifikaci, zapíšou učitelé příslušných předmětů výsledky celkové klasifikace do třídního výkazu.
f) Zákonný zástupce žáka (dále jen "zástupce žáka") je informován průběžně o prospěchu a chování žáka vhodným způsobem, zejména:
1. Prostřednictvím bodovacího systému na internetu.
2. Třídním učitelem a učiteli jednotlivých vyučovacích předmětů na hovorových hodinách, písemně e-mailem, telefonicky nebo při osobním setkání.
3. Třídním učitelem nebo učitelem příslušného předmětu, jestliže o to zástupce žáka požádá.
4. Ředitelem v případě mimořádného zhoršení prospěchu a chování.
Klasifikace ve vyučovacích předmětech s převahou teoretického zaměření
a) Při klasifikaci výsledků ve vyučovacích předmětech uvedených učebních osnov se hodnotí:
1. Ucelenost, přesnost a trvalost osvojení požadovaných poznatků, faktů, pojmů, definic, zákonitostí a vztahů a schopnost vyjádřit je.
2. Kvalita a rozsah získaných dovedností vykonávat požadované intelektuální
a motorické činnosti.
3. Schopnost uplatňovat osvojené poznatky a dovednosti při řešení teoretických
a praktických úkolů, při výkladu a hodnocení společenských přírodních jevů
a zákonitostí.
4. Schopnost využívat a zobecňovat zkušenosti a poznatky získané při praktických činnostech.
5. Kvalita myšlení, především jeho logika, samostatnost a tvořivost.
6. Aktivita v přístupu k činnostem, zájem o ně a vztah k nim.
7. Přesnost, výstižnost a odborná i jazyková správnost ústního a písemného projevu.
8. Kvalita výsledků činnosti.
9. Osvojení účinných metod samostatného studia.
b) Výchovně vzdělávací výsledky se klasifikují podle této stupnice:
Stupeň 1 (výborný)
Žák ovládá učebními osnovami požadované poznatky, fakta, pojmy, definice a zákonitosti uceleně, přesně a úplně a chápe vztah mezi nimi. Pohotově vykonává požadované intelektuální činnosti. Samostatně a tvořivě uplatňuje osvojené poznatky a dovednosti při řešení teoretických a praktických úkolů, při výkladu a hodnocení jevů a zákonitostí. Myslí logicky správně, zřetelně se u něho projevuje samostatnost a tvořivost. Jeho ústní a písemný projev je správný, přesný a výstižný. Grafický projev je přesný a estetický. Výsledky jeho činnosti jsou kvalitní, pouze s menšími nedostatky. Je schopen samostatně studovat vhodné texty.
Stupeň 2 (chvalitebný)
Žák ovládá učebními osnovami požadované poznatky, fakta, pojmy, definice a zákonitosti v podstatě uceleně, přesně a úplně. Pohotově vykonává požadované intelektuální a motorické činnosti. Samostatně a produktivně nebo podle menších podnětů učitele uplatňuje osvojené poznatky a dovednosti při řešení teoretických a praktických úkolů, při výkladu a hodnocení jevů a zákonitostí. Myslí správně, v jeho myšlení se projevuje logika a tvořivost. Ústní a písemný projev mívá menší nedostatky ve správnosti, přesnosti a výstižnosti. Kvalita výsledků činnosti je zpravidla bez podstatných nedostatků. Grafický projev je estetický, bez větších nepřesností. Žák je schopen samostatně nebo s menší pomocí studovat vhodné texty.
Stupeň 3 (dobrý)
Žák má v ucelenosti, přesnosti a úplnosti osvojení požadovaných poznatků, faktů, pojmů, definic a zákonitostí nepodstatné mezery. Požadované intelektuální a motorické činnosti nevykonává vždy přesně. Podstatnější nepřesnosti a chyby dovede za pomoci učitele korigovat. Osvojené poznatky a dovednosti aplikuje při řešení teoretických úkonů s chybami. Uplatňuje poznatky a provádí hodnocení jevů a zákonitostí podle podnětu učitele. Jeho myšlení je vcelku správné, není vždy tvořivé. Ústní projev není vždy správný, přesný a výstižný, grafický projev je málo estetický. Častější nedostatky se projevují v kvalitě výsledků jeho činnosti. Je schopen samostatně studovat podle návodu učitele.
Stupeň 4 (dostatečný)
Žák má v ucelenosti, přesnosti a úplnosti osvojení požadovaných poznatků závažné mezery. Při provádění požadovaných intelektuálních a motorických činností je málo pohotový a má větší nedostatky. V uplatňování požadovaných poznatků a dovedností při řešení teoretických a praktických úkolů se vyskytují závažné chyby. Při využívaní poznatků a hodnocení není samostatný. V logice jeho myšlení se vyskytují závažné chyby, myšlení je zpravidla málo tvořivé. Jeho ústní a písemný projev má zpravidla vážné nedostatky ve správnosti, přesnosti výstižnosti. Výsledky jeho činností nejsou kvalitní, grafický projev je málo estetický. Závažné nedostatky a chyby dovede žák s pomocí učitele opravit. Při samostatném studiu má velké těžkosti.
Stupeň 5 (nedostatečný)
Žák si požadované poznatky neosvojil uceleně, přesně a úplně, má v nich závažné a značné mezery. Jeho dovednost vykonávat požadované intelektuální a motorické činnosti má velmi podstatné nedostatky. V uplatňování osvojených vědomostí a dovedností při řešení teoretických a praktických úkolů se vyskytují závažné chyby. Při výkladu a hodnocení jevů a zákonitostí nedovede své vědomosti uplatnit ani s podněty učitele. Neprojevuje samostatnost v myšlení, vyskytují se u něho časté logické nedostatky. V ústním a písemném projevu má závažné nedostatky ve správnosti, přesnosti a výstižnosti. Kvalita výsledků jeho činnosti a grafický projev jsou na nízké úrovni. Závažné nedostatky a chyby nedovede opravit ani s pomocí učitele. Nedovede samostatně studovat.
Hodnocení chování žáků
a) Chování žáka se klasifikuje těmito stupni:
1 – velmi dobré
2 – uspokojivé
3 – neuspokojivé
b) Klasifikaci chování žáků navrhuje třídní učitel po projednání s ostatními učiteli a schvaluje ředitel školy po projednání na pedagogické radě.
c) Chování se klasifikuje podle toho, jak žák dodržuje pravidla školního řádu. Chování žáků se klasifikuje s ohledem na věkové zvláštnosti takto:
Stupeň 1 (velmi dobré)
Žák dodržuje a prosazuje ustanovení školního řádu a vnitřního řádu školy. Ojediněle se může dopustit méně závažných přestupků proti ustanovení školního řádu nebo vnitřního řádu školy.
Stupeň 2 (uspokojivé)
Chování žáka je v podstatě v souladu s ustanoveními školního řádu a vnitřního řádu školy. Dopustí se závažnějšího přestupku nebo se opakovaně dopouští méně závažných přestupků proti ustanovením školního řádu nebo vnitřního řádu školy. Je však přístupný výchovnému působení a snaží se své chyby napravit.
Stupeň 3 (neuspokojivé)
Žák se dopustí takových závažných provinění, že je jimi vážně ohrožena výchova ostatních žáků a pověst školy, nebo se dopouští poklesků v mravním chování.
d) Chování neovlivňuje klasifikaci výsledků ve vyučovacích předmětech.
Získávání podkladů pro hodnocení a klasifikaci
a) Různými druhy zkoušek (písemné, ústní).
b) Soustavným sledováním výkonů žáka a jeho připravenosti na vyučování.
c) Učitel je povinen vést evidenci o každé klasifikaci žáka.
d) Žák musí být z vyučovacího předmětu vyzkoušen ústně nebo písemně alespoň dvakrát za každé klasifikační období.
e) Učitel oznamuje žákovi výsledek každé klasifikace a poukazuje na klady a nedostatky hodnocených projevů, výkonů a výtvorů. Po ústním vyzkoušení oznámí učitel žákovi výsledek hodnocení okamžitě. Výsledky hodnocení písemných zkoušek a prací a praktických činností oznámí žákovi nejpozději do 14 dnů. Učitel pravidelně zapisuje hodnocení žáka do bodovacího systému.
f) Kontrolní písemné práce a další druhy zkoušek rozvrhne učitel rovnoměrně na celý školní rok, aby se nadměrně nehromadily v určitých obdobích.
g) Termín písemné zkoušky, která má trvat déle než 25 minut, a termín kontrolní písemné práce zapíše učitel do elektronického rozpisu testů. V jednom dni mohou žáci denního studia konat nejvýše dvě zkoušky uvedeného charakteru.
h) V každém pololetí je u čtyřletého studia a u vyšších ročníků osmiletého studia z předmětů dle učebního plánu stanovena pololetní zkouška.
Rozpis pololetních zkoušek:
	
	
	počet zkoušek
	povinný předmět
	volitelný předmět

	1. ročník
	1. pololetí
	1
	Aj
	 -

	
	2. pololetí
	2
	Aj
	Nj, Šj

	2. ročník
	1. pololetí
	2
	Aj
	Čj

	
	2. pololetí
	2
	Aj
	Nj, Šj

	3. ročník
	1. pololetí
	2
	Aj
	Maturitní předmět

	
	2. pololetí
	2
	Čj
	Maturitní předmět

	4 ročník
	1. pololetí
	2
	Čj
	Maturitní předmět

	
	2. pololetí
	0
	-
	-

	
	
	
	
	

Nemožnost uzavření klasifikace a pochybnosti o správnosti hodnocení
a) Nelze-li žáka hodnotit na konci 1. pololetí v řádném termínu pro závažné objektivní příčiny (např. dlouhá omluvená nepřítomnost, krátkodobé absence 70 % a více), není žák za první pololetí klasifikován (hodnocen). Ředitel střední školy určí pro jeho klasifikaci náhradní termín dodatečné zkoušky tak, aby hodnocení za 1. pololetí bylo provedeno nejpozději do konce června školního roku. Nelze-li žáka hodnotit ani v náhradním termínu, žák se za 1. pololetí nehodnotí. Žák v tomto případě pokračuje ve vzdělávání ve 2. pololetí školního roku. Podmínkou, aby žák úspěšně ukončil hodnocení předmětu ve 2. pololetí, je zvládnutí učiva předmětu také za 1. pololetí školního roku.
b) Není-li žák hodnocen z povinného předmětu vyučovaného pouze v 1. pololetí ani v náhradním termínu, neprospěl.
c) Nelze-li žáka hodnotit na konci druhého pololetí, je žák dozkoušen a klasifikován dodatečnou zkouškou v náhradním termínu tak, aby celkové hodnocení za 2. pololetí bylo provedeno nejpozději do konce září následujícího školního roku. Po tuto dobu navštěvuje žák nejbližší vyšší ročník.
d) Jestliže má zletilý žák nebo zástupce nezletilého žáka pochybnosti o správnosti klasifikace, může do tří pracovních dnů ode dne, kdy se prokazatelně dozvěděl o jejím výsledku, nejpozději však do tří pracovních dní ode dne vydání vysvědčení požádat ředitele střední školy o komisionální přezkoušení, které se koná nejpozději do 14 dní od doručení žádosti nebo v termínu dohodnutém se zákonným zástupcem žáka.
e) Ředitel střední školy nařídí komisionální přezkoušení žáka z vlastního podnětu, jestliže zjistí, že vyučující hrubě porušil pravidla hodnocení a klasifikace.
Ředitel školy může ze závažných důvodů, zejména zdravotních, uvolnit žáka na žádost zčásti nebo zcela z vyučování některého předmětu. V předmětu tělesná výchova ředitel uvolní žáka z vyučování na základě písemného doporučení registrujícího nebo odborného lékaře. Žák není z předmětu, z něhož je zcela uvolněn, hodnocen.
Celkové hodnocení žáka
Celkové hodnocení žáka na konci prvního pololetí vyjadřuje výsledky jeho klasifikace v povinných předmětech a klasifikaci jeho chování, nezahrnuje klasifikaci v nepovinných vyučovacích předmětech. Celkové hodnocení žáka na konci prvního a druhého pololetí se vyjadřuje za dané klasifikační období na vysvědčení takto:
1. Žák prospěl s vyznamenáním, nemá-li v žádném povinném předmětu horší hodnocení než chvalitebný, průměrný prospěch z povinných předmětů nemá horší než 1,5 a jeho chování je velmi dobré.
2. Žák prospěl, nemá-li v žádném povinném předmětu prospěch nedostatečný.
3. Žák neprospěl, má-li z některého povinného předmětu i po opravné zkoušce prospěch nedostatečný.
4. Žák je nehodnocen v předmětu, z něhož jej nelze z objektivních důvodů hodnotit (viz výše).
Opravné zkoušky
a) Žák, který na konci druhého pololetí neprospěl nejvýše ze dvou povinných předmětů, koná z těchto předmětů opravnou zkoušku nejpozději do konce příslušného školního roku, tj. do 31. srpna v termínu stanoveném ředitelem školy. Opravné zkoušky jsou komisionální.
c) Termín opravných zkoušek určí ředitel střední školy tak, aby zkoušky byly vykonány nejpozději do konce příslušného školního roku. Žákovi, který se z vážných důvodů nemůže dostavit k opravné zkoušce ve stanoveném termínu, lze ředitelem školy povolit vykonání opravné zkoušky nejpozději do konce září následujícího školního roku.
Žák, který se bez vážných důvodů k vykonání opravné zkoušky nedostaví, se klasifikuje ve vyučovacím předmětu, z něhož měl konat opravnou zkoušku, stupněm nedostatečný a celkově neprospěl.
Žák, který na konci druhého pololetí neprospěl nejvýše ze dvou povinných předmětů, je hodnocen celkovým stupněm prospěchu „neprospěl“ a může požádat o opakování ročníku. Ředitel školy může žákovi, který na konci 2. pololetí neprospěl nebo nemohl být hodnocen, povolit opakování ročníku. Žák, který plní povinnou školní docházku, v těchto případech opakuje ročník vždy.
Komisionální zkoušky
Komisionální zkoušku koná žák v případech:
koná-li opravnou zkoušku (podle článku 10), komisionální přezkoušení z důvodu pochybností o správnosti hodnocení nebo nařídí-li ředitel komisionální přezkoušení z důvodu porušení pravidel hodnocení vyučujícím
Komise pro komisionální zkoušky je nejméně tříčlenná. Komisi tvoří předseda, kterým je zpravidla ředitel střední školy nebo jím pověřený učitel, zkoušející učitel, kterým je zpravidla učitel vyučující žáka danému vyučovacímu předmětu, a přísedící, který má aprobaci pro týž nebo příbuzný vyučovací předmět. Výsledek zkoušky vyhlásí předseda veřejně v den konání zkoušky. Komisionální zkoušku může žák v jednom dni konat pouze jednu. Výsledek komisionálního přezkoušení již nelze napadnout novou žádostí o přezkoušení. Vykonáním komisionálního přezkoušení však není dotčena možnost vykonat opravnou zkoušku.

Sebehodnocení žáka
a) Sebehodnocení používáme jako metodu, díky níž si žák konfrontuje svůj pohled na sebe sama s pohledem vyučujících a spolužáků. Je jím zajišťována zpětná vazba objektivity hodnocení ze strany školy.
b) Žáci hodnotí za pomocí pedagogických pracovníků své chování i výsledky své práce způsobem přiměřeném svému věku
c) Žáci se zaměřují především na posuzování vlastního individuálního pokroku vůči svému dřívějšímu výkonu
d) Žáci jsou předem seznamováni s kritérii, podle níž bude jejich práce hodnocena, tato kritéria jsou formulována tak, aby žáci sami byli s pomocí těchto kritérií svou práci ohodnotit
e) Žáci mají možnost spolupodílet se na vytváření hodnotících kritérií
Individuální vzdělávací plán
a) Ředitel školy může s písemným doporučením školského poradenského zařízení povolit nezletilému žákovi se speciálními vzdělávacími potřebami (dále jen SVP) nebo s mimořádným nadáním na žádost jeho zákonného zástupce a zletilému žákovi se SVP nebo s mimořádným nadáním na jeho žádost vzdělávání podle individuálního vzdělávacího plánu (dále jen IVP). Na vyšším stupni gymnázia, tedy ve středním vzdělávání, může ředitel povolit vzdělávání dle IVP i z jiných závažných důvodů.
b) Ředitel školy vydá rozhodnutí o povolení IVP, ve kterém stanoví vyučovací předměty, v nichž bude plán povolen. IVP vypracuje výchovný poradce po projednání s žákem na každé pololetí zvlášť. IVP podepíše ředitel školy, výchovný poradce, zletilý žák a u nezletilého žáka i jeho zákonný zástupce. V IVP je stanoven rozpis termínů jednotlivých zkoušek pro průběžnou klasifikaci v předmětech s povoleným IVP. Pokud se žák v daný termín nemůže ze závažného důvodu dostavit ke zkoušce, musí žádat písemně ředitele školy o povolení náhradního termínu. Pokud se nedostaví a svou neúčast u zkoušky předem neomluví, bude postupováno v souladu se školním řádem.
Postup do vyššího ročníku a opakování ročníku
a) Do vyššího ročníku postupuje žák, který prospěl. Žák, který neprospěl v období, kdy plní povinnou školní docházku, opakuje ročník.
b) Pokud žák neprospěl v některém školním roce po splnění povinné školní docházky, může na jeho žádost ředitel střední školy povolit opakování ročníku, k žádosti nezletilého žáka se vyžaduje vyjádření jeho zákonného zástupce.

[bookmark: _Toc67651689]Autoevaluace školy
[bookmark: _Toc67651690]Oblasti autoevaluace
1. Individuální vzdělávací potřeby žáků, spolupráce s rodinami žáků a širší komunikace
Cíle vlastního hodnocení:
Vliv vzájemných vztahů školy, žáků, rodičů a dalších osob na vzdělání. Podpora školy žákům, příznivý vývoj školního klimatu. Výchovný vliv třídního učitele ve vztahu k žákům a spolupráce s rodiči.
a) Pravidelná kontrola prospěchu všech žáků gymnázia, rozbor a vyhodnocení studijních výsledků.
Vytipování prospěchově slabších žáků a žáků, kde dochází k náhlým změnám. Osobní pohovor s žákem a zákonným zástupcem v přítomnosti ředitele školy, výchovného poradce a třídního učitele.
Stanovení společného postupu vedoucího ke zlepšení studijních výsledků.
Kritéria: studijní výsledky žáka korespondují s jeho schopnostmi
Časové rozvržení: průběžná kontrola, jedenkrát měsíčně
b) Rozbor podpory práce s žáky se studijními a vzdělávacími problémy.
Činnost bude koordinována školním poradenským pracovištěm, ředitelem školy a třídním učitelem. Vytvoření a pravidelná aktualizace databáze studentů, doporučení pro práci se studenty se specifickými vzdělávacími potřebami, umístění na vnitřní server školy.
Ve spolupráci s rodiči bude vytvořen zápis a provedena analýza problémů, návrh řešení a závěr.
Kritéria: koordinace členů školního poradenského pracoviště s třídním učitelem a ředitelem školy, kladná reflexe ze strany rodičů
Časové rozvržení: rozbory bude průběžně provádět školní poradenské pracoviště.
c) Analýza připomínek z třídních schůzek a hovorových hodin.
Veškeré připomínky a návrhy rodičů na třídních schůzkách a hovorových hodinách sepíšou třídní učitelé a učitelé z jednotlivých předmětů. Tyto materiály převedou do elektronické podoby
a odešlou na studijní oddělení školy. Ředitel školy provede analýzu a navrhne další postup.
Kritéria: kladná reflexe ze strany rodičů
Časové rozvržení: analýza bude prováděna dvakrát ročně (listopad, duben)
d) Připomínky a stížnosti rodičů zaslané písemně nebo přednesené při osobním jednání.
Ředitel školy s výchovným poradcem a třídním učitelem provede rozbor vzniklé situace a navrhne postup řešení. Ve spolupráci s rodiči bude vytvořen zápis s analýzou problémů, návrhem řešení
a doporučením.
Kritéria: kladná reflexe ze strany rodičů
Časové rozvržení: připomínky budou řešeny průběžně.
e) Rozbor spolupráce školy s ostatními institucemi, jako je například UNESCO, partnerské školy, veřejné a příspěvkové organizace a podobně.
Rozbor se stane součástí výroční zprávy za školní rok, popřípadě závěrečné zprávy pro UNESCO.
Kritéria: písemné zprávy
Časové rozvržení: jedenkrát ročně (září–říjen)
f) Analýza činnosti školního poradenského pracoviště – výchovný poradce.
Kontrola databáze doporučení pro práci se studenty se specifickými vzdělávacími potřebami na vnitřním serveru školy, kterou sestavuje výchovný poradce. Kontrola plánů pedagogické podpory
a individuálních plánů, které sestavuje výchovný poradce.
Kritérium: aktuálnost, úplnost, funkčnost navržených opatření
Časové rozvržení: v průběhu školního roku, kontrolu provede po každém pololetí ředitel školy.
g) Analýza činnosti školního poradenského pracoviště – metodik prevence.
Kontrola záznamů o práci metodika prevence (záznamy o konzultaci se studenty v případech podezření na šikanu, užívání drog, sebepoškozování, ničení školního majetku). Rozbor preventivních programů v pedagogicko-psychologické poradně, absolvovaných přednášek, festivalu Jeden svět, a dalších preventivních aktivit, které organizuje metodik prevence.
Kritérium: zajištění preventivní informovanosti žáků gymnázia, žáci pravidelně využívají nabídky
a navštěvují jednotlivé akce, úplnost, úspěšnost řešení vzniklých problémů, věková přiměřenost
a aktuálnost pro daný ročník, zpětná vazba o preventivním programu zaslaná z poradenského centra
Časové rozvržení: v průběhu školního roku, kontrolu provede po každém pololetí výchovný poradce a ředitel školy.
h) Výstupy z jednání školské rady.
Písemné zápisy z jednání školské rady včetně námětů a připomínek
Kritérium: zřizovatel a ředitel školy řeší veškeré připomínky školské rady, které budou projednané
a uvedené v zápisu z jednání
Časové rozvržení: školská rada se schází minimálně dvakrát ročně.
2. Hodnocení výchovných a vzdělávacích strategií
Cíle vlastního hodnocení:
Posoudit realizaci a naplňování klíčových kompetencí v jednotlivých předmětech, strategie školy, průřezových témat a projektů. Posuzovat vývoj klimatu školy a výstupy z prací žáků, rozložení nabídky volitelných předmětů.
a) Analýza výsledků projektů a projektových dnů.
Realizace projektů financovaných z fondů EU – nové projekty, probíhající projekty a kontinuita realizovaných projektů. Projektové dny vyhlášené organizací UNESCO.
Kritériem: výstupy z evropských projektů a výstup pro projekty UNESCO
Časové rozvržení: evropské projekty průběžně, projekty UNESCO jedenkrát ročně, kontrolu provádí vedení školy v termínech stanovených v kritériích jednotlivých projektů.
b) SWOT analýza, dotazníky žáků, učitelů, hodnocení školního klimatu.
SWOT analýza – hodnocení příležitostí a rizik, pravidelné hodnocení učitelů žáky, dotazníky
a ankety k aktuálním záležitostem školy.
Kritérium: reálnost SWOT analýzy, průzkum, zda dotazované skupiny hodnotí školní klima z více jak dvou třetin kladně, převažuje kladné hodnocení učitelů žáky.
Časové rozvržení: SWOT analýza a hodnocení učitelů žáky – 1krát ročně, ostatní hodnocení dle potřeby.
c) Osobní pohovory se studenty prvních ročníků.
Osobní pohovor zřizovatele a ředitele gymnázia s každým žákem školy o kladech, záporech
a osobních problémech
Kritérium: kladné hodnocení školy studentů z více jak dvou třetin
Časové rozložení: pohovory budou prováděny po skončení prvního čtvrtletí.
d) Výstupy ze zasedání rady studentů.
Rada studentů je vytvořena ze zástupců jednotlivých tříd, kteří jsou na každý školní rok demokraticky voleni. Žáci zde tlumočí názory, připomínky a požadavky třídy.
Kritérium: žáci hodnotí celkové klima školy převážně kladně, připomínky z rady studentů jsou řešeny
Časové rozložení: rada studentů bude probíhat minimálně šestkrát za rok, vedení školy vyhodnocuje připomínky z rady studentů průběžně.
e) Různorodost a variabilita studia – šíře nabídky předmětů.
Na základě pravidelně získávaných informací od studentů, zákonných zástupců a doporučení výchovného poradce, vytváříme nabídku volitelných předmětů.
Kritérium: cílem je dosáhnout toho, aby nabídka volitelných předmětů korespondovala s požadavky žáků a jejich budoucí profesní orientací.
3. Hodnocení průběhu vzdělávání
Cílem hodnocení oblasti je:
Posoudit metody a formy práce, účinnost týmové a skupinové práce, upřednostňovat individuální přístup, tvůrčí práci, aktivizační metody. Zhodnotit výuku v menších skupinách, posoudit práci v jednotlivých předmětech, práci třídních učitelů, výchovného poradce a preventisty.
a) Hodnocení výsledků hospitační činnosti, diskuze a pohovory.
Hospitační činnost provádí ředitel školy a jednatel společnosti, probíhá také vzájemná hospitace mezi pedagogickými pracovníky.
Kritérium: učitelé splňují požadavky kladené na moderní výuku a využívají různorodé metody, uplatňují individuální přístup k jednotlivým studentům
Časové rozložení: hospitace průběžně, vyhodnocení výsledků dvakrát ročně.
b) Hodnocení organizace školního roku, členění tříd a skupin.
Třídy i skupiny jsou vytvořeny na základě zájmu žáků a úrovně znalostí žáků. Je vytvořen rámcový harmonogram organizace školního roku, do kterého jsou zařazeny další akce a aktivity gymnázia.
Kritérium: zájem žáků, jejich schopnosti
Časové rozložení: na začátku a na konci školního roku.
c) Kvalita výstupů z projektů, soutěží, kurzů, jazykových certifikátů a dalších aktivit.
V průběhu roku se žáci účastní různých soutěží, kurzů a ověřování jazykových znalostí.
Kritérium: výsledky v soutěžích a počty získaných ocenění a certifikátů
Časové rozložení: průběžně, výstupy se objevují 1krát ročně ve výroční zprávě a v plánu aktivit na školní rok
4. Hodnocení výsledků vzdělávání žáků
Cílem hodnocení oblasti je:
Vyhodnotit výsledky vědomostních testů, porovnat případné výsledky testů SCIO, INSPIS SET a CERMAT s výsledky ostatních škol. Spolupracovat s jazykovými školami ILC a PARK při testování znalostí žáků v cizích jazycích. Vyhodnotit výsledky žáků ve vztahu k dosažení klíčových kompetencí. Posoudit vliv použitých metod výuky pro rozvoj klíčových kompetencí žáků a jejich znalostí. Posoudit vhodnost pravidel pro hodnocení žáků.
a) Porovnání výsledků testů v rámci kontroly ČŠI (InspIS), SCIO
Kritérium: žáci dosáhnou předepsaných klíčových kompetencí, více než polovina je hodnocena nadprůměrem. Všechny výstupy projektu jsou prezentovány v rámci školy.
Časové rozložení: výsledky jsou zveřejňovány průběžně a jsou součástí výroční zprávy.
b) Kontrolní interní testy, rozbory výsledků mezinárodních jazykových zkoušek a externí testy úrovně cizích jazyků.
Kritérium: výsledky interních testů jsou v souladu požadavky vedení školy, v jazykových testech v průběhu studia dosáhne většina žáků úrovně B1 u čtyřletého a B2 u osmiletého studia.
Časové rozložení: hodnocení – dvakrát ročně, stane se součástí výroční zprávy.
c) Analýza výsledků maturitních zkoušek.
Společná část maturitní zkoušky je organizována a vyhodnocována MŠMT ČR.
Kritérium: dosažení výsledků maturit v profilové části převážně stupněm výborný a chvalitebný
Časové rozložení: analýza bude probíhat jedenkrát ročně a bude součástí výroční zprávy.
d) Zpětná vazba z přijímacího řízení na vysoké školy.
Kritérium: přijetí k vysokoškolskému studiu vyšší než 80 %.
Vyhodnocení bude prováděno jedenkrát ročně a bude součástí výroční zprávy.
5. Hodnocení řízení školy
Cílem hodnocení oblasti je:
Zhodnotit řídící systém z pohledu zákazníků, vedení školy, jednotlivých předmětů, učitelů a třídních učitelů, zaměstnanců školy. Sledovat profesní růst a profesní hodnocení učitelů. Pravidelně hodnotit vzdělávání pedagogů. Sledovat vyrovnanost rozpočtu. Splnit audit s výrokem auditora: „BEZ VÝHRAD“.
a) Analýza školního roku, vyhodnocení slabých a silných stránek gymnázia s důrazem na počet zájemců o školu, celkovou image školy a úroveň výuky atd.
Cílem je postupné upevňování pozice v JMK.
Získávání a shromažďování důležitých informací v průběhu školního rolu, vyhodnocení a zhotovení analýz.
Kritérium: zkvalitňování řízení, plánování a výsledků školy.
Časové rozložení: získávání informací bude probíhat v termínu od září do července, vyhodnocení
a zhotovení analýz v období letních prázdnin (červenec a srpen).
b) Kontrola informačního systému s rozborem, jednání učitelů, pedagogické rady a vedení školy.
Hodnotí se, zda je informační systém školy funkční, jednání učitelů, vedení školy a pedagogické rady jsou transparentní a výstupy srozumitelné.
Kontrola bude prováděna průběžně a po každé pedagogické radě podle zápisu z jednání rady.
c) Analýza personální situace, rozbor plnění úkolů učitelů, sebehodnocení a rozbor výsledků hospitace.
Existuje funkční systém profesního hodnocení učitelů, který je tvoření vlastním hodnocením, hodnocením kolegů a vedením školy.
Hospitace vedení školy a vzájemné hospitace se uskutečňují v průběhu školního roku. Analýza se provádí dvakrát ročně.
d) Analýza profesního rozvoje a odborného růstu učitelů, statistika dalšího vzdělávání a plánování portfolia v souladu s kariérním řádem.
Kariérní řád a jednotlivé oblasti standardu:
· oblast osobního profesního rozvoje
· oblast vlastní pedagogické činnosti
· oblast spolupráce a podílu na rozvoji školy
Škola má zavedený systém interního vzdělávání učitelů, všichni absolvují vzdělávání a plánovitě využívají nabídek externího vzdělávání v průběhu školního roku, postupují v souladu s kariérním řádem.
e) Rozbor systému motivace a odměňování učitelů. Mechanismus přidělování osobních příplatků
a odměn.
Kritérium: neveřejně
f) Diskusní setkání je důležité pro stanovení priorit, odstranění chyb a získání zpětné vazby.
Vedení školy zohledňuje oprávněné požadavky a názory zákazníků, studentů, učitelů, odborníků
a zaměstnanců školy. Setkávání se uskutečňují v průběhu školního roku, poznámky se posléze vyhodnocují a realizují.
g) Rozbor výroční zprávy a zprávy auditora, schvalování rozpočtu včetně investic a změn v koncepci výuky.
Kritérium: získání stanoviska auditora bez výhrad, schválení výroční zprávy školy.
Rozbor se provádí jedenkrát ročně.
6. Hodnocení úrovně výsledků práce školy
Cílem hodnocení oblasti je:
Zhodnotit podíl všech činitelů na výsledcích výchovně vzdělávací práce školy, posoudit výsledky za uplynulé evaluační období. Posoudit dopady vnitřních i vnějších vlivů na výsledky práce.
a) Autoevaluační činnost vedení školy a učitelů, porovnání stanovených priorit se skutečností.
Kritéria: plnění stanovených úkolů v daném rozsahu a kvalitě.
b) Rozbor činnosti vedením školy, projednání výsledků práce na pedagogické radě a radě školy. Po projednání jsou stanoveny priority na další období.
Vedení provádí rozbor jedenkrát ročně.

[bookmark: _Toc67651691]Cíle a kritéria autoevaluace
Podmínky ke vzdělání:
obsah a průběh vzdělávání – plánování výuky, podpůrné výukové materiály, realizace výuky (interakce učitele a žáků/dětí, strategie učení cizímu jazyku, rozvoj kompetencí k učení), školní vzdělávací program
podmínky ke vzdělávání bezpečnostní a hygienické
podmínky ke vzdělávání demografické (motivace žáků/dětí, postoje žáků/dětí ke škole)
podmínky ke vzdělávání ekonomické
podmínky ke vzdělávání materiální
podmínky ke vzdělávání personální
podpora školy žákům, spolupráce s rodiči apod. - klima školy (interakce učitele a žáků klima učitel. sboru), spolupráce s odbornými institucemi a zřizovatelem,
spolupráce s rodiči (ankety pro rodiče), systém podpory žákům/dětem, zohlednění individuálních potřeb žáků/dětí
úroveň výsledků práce školy – kvalitativní analýza, kvantitativní analýza
vedení a řízení školy, kvalita personální práce a dalšího vzdělávání ped. pracovníků – organizační řízení školy, partnerství školy a externí vztahy, pedagogické řízení školy,
profesionalita a rozvoj lidských zdrojů, strategické řízení
výsledky vzdělávání žáků/dětí – hodnocení výuky (interakce učitele a žáků/dětí), klíčové kompetence, motivace (motivace žáků), postoje (postoje žáků ke škole), úspěšnost absolventů,
znalosti a dovednosti
​
Kritéria autoevaluace
· studijní výsledky
· kladná reflexe ze strany rodičů
· žáci pravidelně využívají nabízených akcí
· vedení školy pravidelně reaguje na všechny připomínky
· názory a připomínky žáků ze studentské rady jsou respektovány a projednány
· nabídka volitelných předmětů koresponduje s požadavky žáků
· učitelé používají moderní výukové metody
· třídy a skupiny jsou vytvořeny na základě zájmu žáků
· výsledky jsou prezentovány v rámci školy i mimo školu
· žáci dosahují předepsaných klíčových kompetencí
· výsledky interních a externích testů
· více než polovina žáků kvarty je na hranici průměru porovnávaných škol
· výsledky maturit společné i profilové části jsou hodnoceny převážně stupněm výborný až dobrý
· úspěšnost přijetí k vysokoškolskému studiu je vyšší než 70 procent
· informační systém školy je funkční
· existuje funkční systém profesního hodnocení učitelů
· škola má zaveden systém vzdělávání učitelů
· vedení školy zohledňuje oprávněné požadavky a názory studentů, rodičů, učitelů a zaměstnanců školy
· získání stanoviska auditora BEZ VÝHRAD, schválením výroční zprávy

[bookmark: _Toc67651692]Nástroje autoevaluace
analýza školní dokumentace, anketa pro učitele, anketa pro žáky/děti, hospitace vedením (ředitel, zástupce ředitele, zástupce předmětové komise apod.), vzájemné hospitace pedagogů, zjišťování a vyhodnocování výsledků vzdělávání žáků/dětí, zpětná vazba absolventů, zpětná vazba externích subjektů
· Rozbor využívání individuálních vzdělávacích plánů. (sledování a kontrola prospěchu) – 1krát za pololetí
· Rozbor podpory práce s žáky se studijními a vzdělávacími problémy – průběžně
· Analýza připomínek z třídních schůzek a hovorových hodin – 2krát ročně
· Rozbor spolupráce školy s ostatními institucemi. (UNESCO, cestovní kanceláře, veřejné a příspěvkové organizace, partnerské školy i v zahraničí) – 1krát ročně
· Analýza činnosti výchovného poradce a metodika prevence patologických jevů – 1krát ročně
· Výstupy z jednání školské rady – 2krát ročně
· Výstupy ze zasedání rady studentů. (např. nabídka volitelných předmětů apod.) – 1krát měsíčně
· Hodnocení výsledků hospitační činnosti, diskuse, pohovory – 2krát ročně
· Hodnocení organizace školního roku, členění tříd a skupin, zařazení mimoškolních aktivit, projektových dnů – 1krát ročně
· Kvalita výstupů z projektů, projektových dnů, konferencí, soutěží, kurzů. (jazykové certifikáty, olympiády, aktivity zahraničních mobilit s partnerskými subjekty) – 1krát ročně
· Předmětové ročníkové testy, externí testy dle plánu školy, rozbor mezinárodních jazykových zkoušek – dosahované jazykové certifikáty (FCE/CAE, DELF, DELE, Zertifikat DEUTSCH) a připouštěcí testy z cizích jazyků ke složení certifikátu. – 2krát ročně
· Analýza výsledků výstupních testů kvarty (SCIO, testování INSPIS SET) a maturitních zkoušek včetně státní maturity – 1krát ročně
· Vstupní srovnávací testy v prvním ročníku vyššího gymnázia. – 1krát ročně
· Zpětná vazba z přijímacího řízení na VŠ – 1krát ročně
· Analýza školního roku, vyhodnocení slabých a silných stránek gymnázia s důrazem na počet zájemců o školu, celková image školy, úroveň výuky – 1krát ročně
· Analýza personální situace, rozbor plnění úkolů učitelů, sebehodnocení, autoevaluace. Rozbor výsledků hospitací – 2krát ročně
· Analýza profesního a odborného růstu učitelů, statistika dalšího vzdělávání, výhled do budoucna, ev. portfolio učitele – průběžně
· Rozbor systému motivace a odměňování učitelů, mechanismus přidělování osobních příplatků a odměn, cílových odměn – nezveřejňuje se
· Diskusní setkání – důležité pro stanovení priorit, odstranění chyb a získání zpětné vazby – 2krát ročně
· Rozbor výroční zprávy a zprávy auditora. Schvalování rozpočtu včetně navrhovaných investic a změn v koncepci výuky – 1krát ročně
· Rozbor činnosti vedením školy. Projednání výsledků práce na pedagogické radě – 1krát ročně
· Analýza školní dokumentace – 2krát ročně
· Vzájemné hospitace pedagogů - průběžně
[bookmark: _Toc67651693]Časové rozvržení autoevaluačních činností
Časové rozvržení se u jednotlivých metod liší a je uvedeno podrobně v předchozí kapitole.

