

Základná škola, Lichardova 24, Žilina

Učebné osnovy

nižšie sekundárne vzdelávanie

5. – 9. ročník

2016/2017

Školský vzdelávací program v školskom roku 2016/2017

Vzdelávacia oblasť	Predmet/ ročník	5.			6.			7.			8.			9.		
		ŠVP	iškVP	Σ	ŠVP	iškVP	Σ	ŠVP	ŠkVP	Σ	ŠVP	ŠkVP	Σ	ŠVP	ŠkVP	Σ
Jazyk a komunikácia	slovenský jazyk a literatúra	5		5	5		5	4	1	5	5		5	5		5
	prvý cudzí jazyk	3		3	3		3	3		3	3		3	3		3
	druhý cudzí jazyk							1		1	1		1	1	1	2
	Rozvíjanie špecifických funkcií *														1 *	
Príroda a spoločnosť	prírodoveda															
	vlastiveda															
Človek a príroda	fyzika				2		2	1	1	2	2		2	1	1	2
	chémia							0,5	0,5	1	1	1	2	2		2
	biológia	2		2	1	1	2	1,5	0,5	2	1	1	2	1	1	2
Človek a spoločnosť	dejepis	1	1	2	1		1	1		1	1		1	2		2
	geografia	2		2	1	1	2	1		1	1	1	2	1		1
	občianska náuka				1		1	1		1	0,5	0,5	1	0,5	0,5	1
Človek a hodnoty	etická výchova/ náboženská výchova	1		1	1		1	1		1	0,5		0,5	0,5	0,5	1
	Terapeutické a korektívne cvičenie *	1		1	1		1	1		1	0,5		0,5	0,5	0,5	1
									1 *							
Matematika a práca s informáciami	matematika	4	1	5	4	1	5	3,5	1,5	5	4	1	5	4	1	5
	informatika	1		1	1		1	0,5	0,5	1	0,5	0,5	1	0,5	0,5	1
	informatický výchova															
Človek a svet práce	pracovné vyučovania															
	svet práce							0,5	0,5	1	0,5	0,5	1			
	technika	1	1	2	1	1	2	0,5	0,5	1	0,5	0,5	1			
Umenia a kultúra	výtvarná výchova	1		1	1		1	1		1						
	hudobná výchova	1		1	1		1	1		1						
	výchova umením										0,5		0,5	0,5	0,5	1
Zdravie a pohyb	telesná výchova	2		2	2		2	2		2	2		2	2		2
Spolu povinná časť		24	3	27	25	4	29	24	6	30	24	6	30	24	6	30

* platí len pre žiakov oslobodených od nemeckého jazyka

Základná škola, Lichardova 24, Žilina

Školský vzdelávací program pre 7. až 9. ročník

VZDELÁVACIA OBLASŤ – JAZYK A KOMUNIKÁCIA

Názov predmetu	Slovenský jazyk a literatúra
Časový rozvrh výučby	5hodín týždenne/165hodín ročne 5hodín týždenne/165hodín ročne 5hodín týždenne/165hodín ročne Pozn.:1 hod. časovej dotácie v rámci ŠkVP sa v 6. a 7. roč. z plánu osobitne nevyčleňuje.
Ročník	siedmy ôsmy deviaty
Škola	Základná škola Lichardova 24, Žilina
Stupeň vzdelania	ISCED 2
Forma štúdia	Denná
Vyučovací jazyk	Slovenský jazyk

Charakteristika predmetu:

Slovenský jazyk a literatúra je povinným predmetom vo vzdelávacej oblasti Jazyk a komunikácia. Predmet sa skladá z dvoch zložiek – *jazyk a literatúra*.

V oblasti jazykovej komunikácie žiaci nadobúdajú schopnosti, vedomosti, zručnosti a kompetencie potrebné k osvojovaniu si spisovnej podoby slovenského jazyka. V slohovej časti sa žiaci učia vnímať a chápať rozličné jazykové informácie, čítať s porozumením, kultivovane písať, nadobúdajú kompetencie analyzovať a kriticky hodnotiť text. V literárnom vzdelávaní sa žiak prostredníctvom literárnych ukážok zoznamuje s literatúrou všeobecne, konkrétne s literárnymi druhmi, literárnymi žánrami, kompozíciou literárnych diel, štylistikou literárneho textu, získava informácie o autoroch. Žiaci nadobúdajú čitateľské zručnosti, schopnosti reprodukovat' text a samostatne tvoriť nový umelecký text. Žiak má získať také

intelektuálne zručnosti, ktoré z neho robia vzdelaného čitateľa ,ktorý v literatúre nachádza zábavu, poučenie, vie sa v nej orientovať a vzdelávať.

Jazyk je chápaný ako nástroj myslenia a komunikácie medzi ľuďmi, preto sa preferuje najmä rozvoj komunikačných kompetencií.

Tieto kompetencie sa chápu ako východisko pre ďalšie rozvíjanie komunikačných schopností v ostatných vyučovacích predmetoch. V danom spôsobe zvládania jazyka sa dbá na preferovanie zážitkového modelu vyučovania jazyka.

Ciele predmetu:

V jazykovej časti oblasti Jazyk a komunikácia sú určujúcimi ciele rozvíjania komunikačných schopností žiakov. Cieľom je výrazne posilniť komunikatívno-zážitkový model vyučovania. Najväčší akcent sa kladie na *tvorbu vlastných jazykových prejavov, prácu s informáciami, čitateľskú gramotnosť a schopnosť argumentovať*. Spoločným cieľom pri vyučovaní jednotlivých zložiek jazyka je získanie takých kompetencií, ktoré vytvárajú predpoklad na rozvinutie schopností úspešne sa uplatniť v ďalšom živote.

Cieľom vyučovania je dosiahnuť u žiakov primeranú úroveň vedomostí, zručností a postojov,

Základná škola, Lichardova 24, Žilina

ktoré tvoria pevný základ pre budúci výkon povolania, uplatnenie sa na trhu práce ako aj ďalšie celoživotné vzdelávanie.

Žiaci sa majú naučiť:

- vyjadrovať sa gramaticky správne, štylisticky a komunikačne výstižne a zrozumiteľne vzhľadom na cieľ a adresáta komunikácie
- utvoriť písomnú alebo ústnu formu základných slohových útvarov, najmä **administratívnych, odborných, hovorových, publicistických a rečníckych**
- pozorovať, porovnávať, zovšeobecňovať, klasifikovať, charakterizovať a objektívne hodnotiť jazykové javy, vlastné jazykové prejavy a toto hodnotenie presvedčivo a zrozumiteľne vyjadriť, odôvodniť výber jazykových prostriedkov
- diskutovať, polemizovať, argumentovať, kritizovať s dodržiavaním jazykovej kultúry a úcty k partnerovi komunikácie
- pohotovo, samostatne, systematicky pracovať so základnými normatívnymi jazykovými príručkami
- efektívne a pohotovo spracovať informácie (aj v počítačovej forme)
- využívať medzipredmetové vzťahy
- oboznámiť sa s podstatou literatúry ako špecifického druhu umenia
- vnímať základné funkcie literatúry – umeleckú a poznávaciu
- poznať štruktúru literárnych diel, ich obsah a formu
- viesť žiakov ku kultúrnej literárnej tvorivosti
- rozvíjať čitateľskú schopnosť žiakov s cieľom kvalitne porozumieť obsahu prečítaného textu
- viesť žiakov k účasti na literárnych a jazykových súťažiach

Témy: Fonetika, Morfológia, Lexikológia, Syntax, Štylistika, Literatúra

Metódy a formy práce:

Voľba vyučovacích metód, foriem a techník je v kompetencii učiteľa. Hlavným kritériom ich výberu má byť miera efektivity plnenia vyučovacieho cieľa. Toto kritérium chceme dôsledne naplňovať. Budeme realizovať také formy a metódy práce, ktoré vekuprimeranou formou umožnia dosiahnuť chápanie podstaty jazykových javov, využívať také formy a metódy práce, ktoré povzbudia žiakovu tendenciu objavovať a zvýšia pozitívne nazeranie na vlastnú osobnosť (napr. heuristická, analyticko-syntetická), zároveň využívať napr. skupinovú prácu podporujúcu sociálne pracovné návyky, schopnosť adaptability, kompromisu...Pri práci vychádzať z niektorých moderných koncepcií vyučovacieho procesu ako napr. kooperatívne vyučovanie, projektové vyučovanie. Brať do úvahy systém dokonalého osvojenia učiva (mastery learning) a voliť také formy a metódy práce, ktoré smerujú k tomuto cieľu. Invenciu žiakov podporovať tvorivými úlohami a kreatívnym prístupom ku každému jedincovi. Vo výchovno-vyučovacom procese budeme okrem bežných foriem a metód práce zaraďovať i nasledujúce moderné vyučovacie metódy:

- ❖ **metódy rozvoja *kritického* myslenia**
(metóda kladenia otázok, písomné práce – eseje, stratégia myslenia a učenia – EUR)
- ❖ **metódy rozvoja *tvorivého* myslenia**
(Brainstorming, heuristické metódy – DITOR ...)

Kľúčové kompetencie a zručnosti:

Základom koncepcie ped. dokumentu sa stávajú **komunikačné jazykové kompetencie: čítanie s porozumením, písanie a hovorenie (počúvanie je integrovanou súčasťou hovorenia)**. Spôsobilosti (kompetencie) definované v rámci komunikačných jazykových kompetencií predstavujú cieľ, ktorý máme dosiahnuť v rámci vzdelávacieho procesu.

Komunikačná kompetencia zahŕňa:

- spôsobilosť tvoriť, prijať a spracovať informácie
 - zručnosť vyhľadávať a odosielať informácie
 - spôsobilosť formulovať svoj názor a argumentovať
 - schopnosť verbálne a neverbálne vyjadriť vôľu a city
- pochopiť význam textu, kompozíciu textu, význam lexikálnych jednotiek, podstatu vecného a umeleckého textu ...(**čítanie s porozumením**)
 - vyjadriť myšlienky a informácie s rôznym cieľom pre rôzne druhy publika, zosúladiť štýl textu s cieľom písania a čitateľmi, používať informácie a textové pasáže z iných zdrojov, opakované čítanie a oprava konceptu, revidovať a editovať koncept s využitím spätnej väzby učiteľa a spolužiakov...(**písanie**)
 - vyjadriť myšlienky a informácie s rôznym cieľom pred rôznym publikom, rozvíjať svoje myšlienky v súlade s komunikačnou situáciou, používať slovnú zásobu primeranú určitému cieľu komunikácie a publiku, rešpektovať jazykové pravidlá, využívať pri komunikácii extralingválne a paralingválne prostriedky ...(**hovorenie**)

Komunikačné jazykové kompetencie je možné rozvíjať samostatne alebo ich vzájomne kombinovať. Postupnosť rozvíjania komunikačných jazykových kompetencií je v právomoci učiteľa. Je taktiež na rozhodnutí učiteľa, či pri preberaní a utvrdzovaní jednotlivých tematických celkov uplatní všetky spôsobilosti. V rámci celého školského roka však učiteľ musí rozvíjať všetky spôsobilosti.

Medzi edukačné ciele predmetu slovenský jazyk patria aj kompetencie:

Kognitívna kompetencia:

- spôsobilosť používať kognitívne operácie
- spôsobilosť učiť sa sám aj v skupine
- spôsobilosť kritického myslenia
- spôsobilosť formulovať a riešiť problémy
- schopnosť tvorivého myslenia a spôsobilosť uplatniť jeho výsledky

Interpersonálna kompetencia:

- spôsobilosť akceptovať skupinové hodnoty
- schopnosť tolerovať odlišnosti jednotlivcov a skupín
- spôsobilosť kooperácie
- schopnosť empatie

Intrapersonálna kompetencia:

- vytvárať a reflektovať vlastnú identitu
- vytvárať vlastný hodnotový systém
- schopnosť sebaregulácie a ochrany vlastného života

Medzipredmetové vzťahy a prierezové témy:

Legenda prierezových tém:

OSR – Osobnostný a sociálny rozvoj

ENV – Environmentálna výchova

MEV – Mediálna výchova

MUV – Multikultúrna výchova

DOV – Dopravná výchova

OŽZ – Ochrana života a zdravia

PPZ – Tvorba projektu a prezentačné zručnosti

Základná škola, Lichardova 24, Žilina

Uplatňovanie prierezových tém a medzipredmetových vzťahov dokumentuje prepojenosť školy, vyučovacích predmetov so životom a eliminuje vnímanie učenia sa ako samoúčelnej aktivity. Prierezové témy sú zapracované do jednotlivých tematických celkov. (viď.: ŠkVP pre jednotlivé ročníky).

Učebné zdroje:

Krajčovičová Jarmila: Slovenský jazyk pre 5.roč. ZŠ, 6.roč. ZŠ, 7. roč. ZŠ, 8. roč. ZŠ, 9. roč. ZŠ

Krajčovičová Jarmila: Literárna výchova pre 5. ročník

Petriková Daniela: Literárna výchova pre 6. roč. ZŠ

Petriková Daniela: Literárna výchova pre 7. roč. ZŠ

Petriková Daniela: Literárna výchova pre 8. roč. ZŠ

Petriková Daniela: Literárna výchova pre 9. roč. ZŠ

Normatívne príručky SJ –PSP, KSSJ, ďalej SCS, frazeologické a synonymické slovníky... prehľady slovenskej gramatiky, zbierky úloh a cvičení, tlač – noviny, časopisy, internet, interaktívna tabuľa, video, DVD...

Hodnotenie:

Klasifikácia známkou, možnosť využívať empatické spôsoby hodnotenia čiastkových výsledkov pochvalou, povzbudením, vyzdvihnutím dosiahnutia čiastkového cieľa... Cieľom hodnotenia vzdelávacích výsledkov je poskytnúť žiakovi a jeho zákonnému zástupcovi spätnú väzbu o tom, ako žiak zvládol danú problematiku, v čom sú jeho nedostatky, rezervy. Určiť návod, ako postupovať pri ich odstraňovaní. Ohodnotiť prepojenie medzi vedomosťami, zručnosťami a spôsobilosťami. Pri hodnotení postupovať s čo najväčšou objektivitou, nerozdeľovať žiakov na úspešných a neúspešných.

Pozn: Kontrolné diktáty – počet za ISCED 2: **20** 4 kontrolné diktáty zamerané na ročníkové opakovanie

podstatné mená, prídavné mená, slovesá, pomnož. podstatné mená, prídavné mená vzťahové, prídavné mená zvieracie, prídavné mená privlastňovacie, násobné číslovky, interpunkcia, podstatné mená muž. rodu zvieracie, neživotné zakončené na –r, –l, cudzie nesklonné podstatné mená, skloňovanie zámen, interpunkcia, jednoduché súvetie.

Kontrolné slohové práce: 9

Zameranie: súkromný list, opis predmetu, opis prac. postupu, rozprávanie s prvkami opisu, umelecký opis, charakteristika osoby, rozprávanie s prvkami priamej reči, správa o riešení /výsledku projektu, výťah, odborný opis, slávnostný príhovor, úvaha, úradný/štruktúrovaný životopis.

Pozn.: Učiteľ si vyberá 9 kontrolných slohových prác z uvedeného zoznamu.

Klasická stupnica pre diktáty:

0 – 1ch = 1

2 – 3ch = 2

4 – 7ch = 3

8 – 10ch = 4

11 – = 5

Základná škola, Lichardova 24, Žilina

Percentuálna klasifikačná stupnica:

100% – 95% = 1

94% – 80% = 2

79% – 50% = 3

49% – 30% = 4

29% – 0% = 5

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Slovenský jazyk – gramatika
Ročník:	siedmy
Počet hodín týždenne/ročne:	3 hod. týždenne/ 99 hodín ročne

Cieľ, spôsobilosť	Tematický celok	Téma	Obsahový štandard	Požiadavky na výstup	Prierezové témy	Počet hodín
Zopakovať a upevniť učivo z predchádzajúceho ročníka	I. Opakovanie učiva zo 6. ročníka	1.Zvuková stránka 2.Tvorenie slov 3.Tvaroslovie 4.Skladba	prozodické javy, odvodzovanie, skladanie, SD, gram. kategórie, hlavné vetné členy	Žiak rozlišuje jednotlivé segmenty vonkajšej kompozície textu a dokáže ich vyjadriť pri hlasnom čítaní (sila hlasu, hlavný slovný prízvuk, prestávka, intonácia) Žiak chápe spôsob tvorenia slov, dokáže určiť gramatické kategórie ohybných SD a vzory podstatných a prídavných mien, dokáže rozlíšiť v jednoduchej vete hlavné VČ a prisudzovací sklad	Osobnostný a sociálny rozvoj	7
Porozumieť významu slov v umeleckých a vecných textoch. Overiť si význam slova. Porozumieť štruktúre slova a jeho častiam	II. Náuka o slove	1.Slovná zásoba 2.Tvorenie slov 3.Práca so slovníkmi	Zastarané slová a neologizmy, domáce a cudzie slová, tvorenie názvov, prídavných mien, slovies, skratky a značky, práca so slovníkom	Žiak vie po príprave a s pomocou učiteľa správne vyslovovať slabiky de, te, ne, le, di, tí, ni, li v domácich a cudzích slovách a dodržiavať správnu dĺžku slabík. Žiak dokáže na základe kontextu alebo pri jazykovej a štylistickej analýze textu odhadnúť význam	Tvorba projektu a prezentačné zručnosti	12

Základná škola, Lichardova 24, Žilina

				slov a overiť si ich v jazykových príručkách.		
Pochopiť podstatu umeleckého a vecného textu vzhľadom na funkciu slovných druhov Vysvetliť funkciu slovných druhov a gramatických kategórií vzhľadom na význam umeleckého a vecného textu.	III.Tvaroslovie	1.Podstatné mená 2.Prídavné mená 3.Slovesá 4.Zámená 5.Príslovky 6.Predložky 7.Spojky 8.Citoslovčia 9.Číslovky	Pomnožné podstatné mená, ich rod a skloňovanie, gramatické kategórie slovíes, slovesný spôsob, zámená osobné, privlastňovacie, delenie prísloviiek, delenie predložiek (prvotné, druhotné) Číslovky – charakteristika, určité/neurčité, členenie – základné, radové, násobné	Žiak rozumie funkcii ohybných slovných druhov a gramatických kategórií vzhľadom na význam umeleckého a vecného textu. Žiak vie vysvetliť a identifikovať pomnožné podstatné mená, určiť ich rod a vysvetliť ich funkciu v texte. Žiak vie vysvetliť a identifikovať určité a neurčité číslovky, vie určiť ich gramatické kategórie. Žiak vie vysvetliť a identifikovať násobné číslovky, vysvetliť ich funkciu v texte. Žiak vie vysvetliť funkciu stupňovania prísloviiek v texte. Žiak vie identifikovať spojky a predložky v texte. Žiak vie vysvetliť pojem vokalizácia predložiek a určiť ju v texte.	Osobnostný a sociálny rozvoj Finančná gramotnosť	34
Určiť syntagmatické zloženie viet.	IV.Skladba	1.Prisudzovací sklad 2.Jednočlenná/dvojčlenná veta 3.Jednoduchá veta	Hlavné vetné členy – podmet a prísudok, dvojčlenná veta – úplná/neúplná, jednočlenná veta – slovesná/neslovesná Jednoduchá veta – holá/rozvitá	Žiak vie definovať, holú a rozvitú vetu, s pomocou učiteľa ich dokáže nájsť v texte. Žiak vie definovať podmet a prísudok. Žiak dokáže určiť prísudzovací sklad v dvojčlennej vete a vetné členy, ktoré ho tvoria, respektíve v jednočlennej vete vie určiť vetný základ a chápe využitie jednočlennej a dvojčlennej vety v umeleckom i vecnom texte		6
Vybrať vhodný slohový útvar/žáner v súlade s cieľmi písania. Vytvoriť slohový útvar/žáner v súlade s cieľmi písania Zostaviť osnovu, koncept. Zoradiť motívy a myšlienky	V.Sloh	1.Dramatizácia 2.Interview 3.Charakteristika 4.Dynamický opis 5.Praktické písomnosti		Žiak vie definovať spoločné a odlišné znaky jednotlivých žánrov/útvarov: statický opis, dynamický opis, umelecký opis, charakteristika osoby, Žiak vie definovať spoločné a odlišné znaky jednotlivých žánrov/útvarov: statický opis, dynamický opis, umelecký opis, charakteristika osoby, príhovor (prívet),	Tvorba projektu a prezentačné zručnosti Environmentálna výchova	11

Základná škola, Lichardova 24, Žilina

podľa časovej a logickej postupnosti. Vo vlastných jazykových prejavoch dodržiavať pravidlá a požiadavky ortografie, lexikológie, morfológie a syntaxe.				projekt, správa o riešení projektu.	Mediálna výchova Ochrana života a zdravia	
		Opakovania a časová rezerva			Tvorba projektu a prezentačné zručnosti	10

Poznámky:

Vstupná, polročná a výstupná previerka – 3 hodiny

Kontrolné diktáty : 1. Pomnožné podst. mená, 2. Zvieracie a privl. príd. mená, 3. Číslovky (násobné) 4. Ročníkové opakovanie

Slohová písomná práca: 1. Charakteristika, 2. Dynamický opis

Časová dotácia SJL: 4 hod. týždenne ŠVP+ 1 hod. ŠkVP

spolu časová dotácia 99 hodín

Základná škola, Lichardova 24, Žilina

	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Slovenský jazyk – literatúra
Ročník:	siedmy
Počet hodín týždenne/ročne:	2 hod. týždenne/ 66 hodín ročne

Cieľ, spôsobilosť	Tematický celok	Téma	Obsahový štandard	Požiadavky na výstup	Prierezové témy	Počet hodín
<p>Analýza, indukcia, zovšeobecnenie – tvorba pojmov. Čítanie s porozumením. Chápanie umeleckého diela ako autorovho modelu sveta. Schopnosť vcítiť sa do vnútorného života iných. Technika čítania. Tvorba ústnej výpovede, argumentácia. Analýza. IK, KgK, SK</p>	<p>I.Umelecká literatúra v poézii Anekdoty Poézia Piesne</p>	<p>Anekdoty DČD Poézia: J.Botto J. Kráľ J. Francisci sylabický verš J. Matúška trópy, vonk. komp. básne- verš, strofa DCD J. Smrek J. Lenko obkročný rým V. Mihálik voľný verš</p> <p>Piesne: P1 K. Peteraj Ľ. Zeman J. Urban DCD</p>	<p>Konštruovať nový literárny poznatok – vyvodenie pojmu anekdota. Analyzovať obsah anekdoty ako krátkej prozaickej formy, vysvetliť funkciu humoru (situácia, postava) v anekdote. V anekdotách posúdiť, či ide o vymyslenú alebo skutočnú udalosť, identifikovať pointu. Aplikovať pojmy poézia a básne. Identifikácia poézie ako literárnej formy a básne ako literárneho žánru v rámci jednotlivých literárnych textov. Poézia ako súčasť umeleckej literatúry. Porovnať ľudovú pieseň ako žáner ľudovej slovesnosti s populárnou piesňou Konštruovať nové literárne poznatky – vyvodenie a definícia pojmu združený, striedavý, obkročný rým. Vyvodenie a definícia pojmu vonkajšia kompozícia básne- verš, strofa, voľný verš, sylabický verš</p>	<p>Žiak vie vytvoriť krátky vtipný príbeh. Pri jeho tvorbe aplikuje svoje znalosti o anekdote. Žiak vie analyzovať umelecký text zo štylistického a lexikálneho hľadiska a vie určiť funkciu jednotlivých jazykových prostriedkov. Žiak vie vysvetliť pojem populárna pieseň. Žiak vie graficky zaznačiť a pomenovať združený, striedavý, obkročný rým. Žiak vie vysvetliť pojem vonkajšia kompozícia básne, rozlíšiť verš a strofu, vysvetliť rozdiel medzi sylabickým a voľným veršom.</p>	<p>Environmentálna výchova Mediálna výchova Osobnostný a sociálny rozvoj Tvorba projektu a prezentačné zručnosti</p>	

Základná škola, Lichardova 24, Žilina

		M. Válek DCD Z. Smatanová DCD N. Name DCD populárna pieseň				
<p>Chápanie umeleckého diela ako autorovho modelu sveta Vytváranie vlastného hodnotového systému. Analýza, indukcia, zovšeobecnenie – tvorba pojmov Čítanie s porozumením. Technika čítania. Tvorba ústnej výpovede, argumentácia. Analýza. IK, KgK, SK, PK</p>	<p>II. Umelecká literatúra v próze</p> <p>Detský hrdina v literatúre</p> <p>Poviedka</p> <p>Dobrodružná literatúra Fantasy literatúra Detektívka Western Robinsonáda</p>	<p>Detský hrdina v literatúre J. G. Tajovský poviedka, hl. znaky, ja-rozpr. J. C. Hronský dej- hl.znak LD M. Kukučín humor v LD E. Suballyová konflikt v LD G. Futová hl hrdina, dialóg K. Uhrík um. prostr., metafora humorné situácie v LD M. Hlušiková charakteristika hl. hrdinu J. Babarík jaz. prejav ako prostriedok charakter. postavy H. Košková vonk. a vnút. komp. LD diel/ úvod, zápletká, vyvrcholenie, obrat, rozuzlenie</p> <p>Dobrodružstvo v literatúre R. Kipling dobrodružná lit. J. London personifikácia</p>	<p>Konštruovať nové literárne poznatky – vyvodenie a definícia pojmu <i>poviedka, dobrodružná literatúra</i>. Identifikovať základné znaky dobrodružnej literatúry porovnávaním viacerých umeleckých žánrov. Vyvodenie pojmu rozprávač a foriem rozprávača (autorský rozprávač – on - forma) rozprávač stotožnený s hlavnou postavou (<i>ja -forma</i>). Applikácia literárnych pojmov: - dej - hlavný znak prozaického lit. diela - úvod, zápletká, vyvrcholenie, obrat, rozuzlenie. Vyvodenie pojmov - literárne žánre dobrodružnej literatúry: western, robinsonáda, detektívka. fantasy literatúra. Plynulo a s porozumením čítať súvislý text. Vyhľadať a zapísať kľúčové slová, vytvoriť osnovu a podľa nej prerozprávať dej textu. <i>Kompozičná a štylisticko-lexikálna analýza</i> textu a určenie významu identifikovaných jazykových prostriedkov. Vonkajšia a vnútorná kompozícia lit. diela: Nadpis, odsek, kapitola, diel/úvod, zápletká, vyvrcholenie, obrat, rozuzlenie.</p>	<p>Žiak vie vysvetliť pojem dobrodružná literatúra. Žiak vie vymenovať zákl. žánre dobrodružnej literatúry a povedať základné znaky jednotlivých žánrov. Žiak vie analyzovať umelecký text zo štylisticko-lexikálneho, kompozičného a významového hľadiska. Žiak vie identifikovať um. jazykové prostriedky v texte. Vie určiť funkciu jednotlivých jazykových prostriedkov. Žiak vie prakticky pri práci s textom analyzovať úryvok z kompozičného hľadiska, rozlišuje vonkajšiu a vnútornú výstavbu um. diela. Žiak vie aplikovať svoje znalosti o literárnej postave (hlavná, vedľajšia) v prečítanom texte a charakterizovať ju z čitateľského hľadiska. Žiak vie sformulovať hlavnú myšlienku prečítaného textu. Žiak vie samostatne a bez prípravy správne, plynule a nahlas čítať prozaický text, ktorého obsah, štýl a jazyk sú primerané jeho jazykovej úrovni.</p>	<p>Osobnostný a sociálny rozvoj</p> <p>Environmentálna výchova</p> <p>Ochrana života a zdravia</p> <p>Multikultúrna výchova</p> <p>Tvorba projektu a prezentačné zručnosti</p>	37

Základná škola, Lichardova 24, Žilina

		<p>v LD lit. postava-výsl. um. videnia autora G. Harveyová rozp. SP v lit dramatické rozp. A.C. Doyle pásmo rozp., pásmo postáv</p> <p>Fantasy literatúra I. Molitor ilustrácia príbehu R. Riordan fantasy lit.- charakteristika</p> <p>Detektívka T. Brezina úloha dialógu v LD charakteristika hl. postáv</p> <p>Western K. May kontrast klad. a záp. postáv western- charakteristika L. Welskopfová dram. napätie v ld</p> <p>Robinsonáda D. Defoe úloha opisu v LD S.O. Dell P2 DCD robinsonáda- charakteristika</p>	<p>Metafora, personifikácia. <i>Významová analýza textu.</i> Identifikovať časti, v ktorých sa stupňuje napätie deja a určiť prvky, ktoré autor využil, aby dosiahol požadovaný efekt(jednoduché vety, kontrast kladných a záporných postáv...) Analýza a hodnotenie koncepcie postáv (identifikácia hlavných a vedľajších postáv a ich charakteristika) v rámci myšlienkového zamerania celého diela. Dialóg ako charakterizačný prostriedok lit. postáv. Slang ako charakterizačný prvok. Využitie humoru v lit. diele.</p>			
--	--	---	---	--	--	--

Základná škola, Lichardova 24, Žilina

<p>Schopnosť vcítiť sa do vnútorného života iných ľudí Vytváranie primeraných kultúrnych postojov, názorov a hodnotových kritérií. Kritické myslenie. IK, KgK, SK</p>	<p>III. Dramatické umenie Rozhlasová hra Filmová tvorba</p>	<p>J. Bodnárová Starec a počítačový chlapec Rozhlasová hra Hovorené slovo Zvukové efekty J.C. Hronský: Sokoliar Tomáš – úryvok povesti DCD Môže človek 21. storočia žiť v súlade s prírodou? P3 DCD 3hod J.C. Hronský: Sokoliar Tomáš – Literárny scenár Technický scenár Film. tvorba- vl. výber DCD 3hod. Záverečné zhnutie učiva- projektové aktivity DCD</p>	<p>Hlasné dramatizované čítanie so zameraním na moduláciu hlasu ako výraz vlastného chápania významu textu (technika dramatizovaného čítania). Kompozičná a štylisticko-lexikálna analýza textu a určenie významu a funkcie identifikovaných jazykových prostriedkov. Komparatívna analýza – vonkajšia kompozícia literárneho textu (diela) – prozaická a dramatická forma.</p>	<p>Žiak vie výrazne čítať text rozhlasovej hry a zúčastniť sa ako postava na dramatizovanom čítaní textu. Žiak vie sformulovať hlavnú myšlienku dramatického textu. Žiak vie identifikovať v texte hry umelecké jazykové prostriedky a vysvetliť ich význam. Žiak vie aplikovať svoje znalosti o literárnej postave Žiak vie transformovať dramatický text na prozaický. Žiak vie charakterizovať pojem film ako vizuálno-auditívne umenie v protiklade s rozhlasovou hrou ako auditívnym umením.</p>	<p>Osobnostný a sociálny rozvoj Mediálna výchova Multikultúrna výchova Tvorba projektu a prezentačné zručnosti</p>	<p>13</p>
	<p>Opakovanie a upevnenie učiva Lit. exkurzia Mimoč. čítanie</p>				<p>SPOLU:</p>	<p>66 hodín</p>

Poznámky: IK=informačné kompetencie, KgK= kognitívne komp., SK= sociálne (interpersonálne) komp., PK= personálne (intrapersonálne) komp. P1,P2,P3 = projekt. práca
 Časová dotácia SJL: 4hod ŠVP + 1 hod ŠkVP(1 hodina v rámci SkVP)

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ, Lichardova 24, 010 01 Žilina
Predmet:	Slovenský jazyk a sloh
Ročník:	ôsmy
Počet hodín týždenne/ročne:	3 hod./ 99hodín ročne

Cieľ, spôsobilosť	Tematický celok	Téma	Obsahový štandard	Výkonový štandard	Prierezové témy	Počet hodín
Zopakovať a upevniť učivo z predchádzajúceho ročníka. Uplatňovať základné pravidlá rozhovoru. Viesť žiakov k vytváraniu pozitívneho vzťahu k iným sociálnym skupinám.	I. OPAKOVANIE A UTVRDZO- VANIE UČIVA Z PREDCH. ROČNÍKOV	1. Členenie slovnej zásoby 2. Tvorenie slov 3. Tvaroslovie 4. Skladba	Zastarané slová a neologizmy, domáce a cudzie slová, tvorenie názvov, prídavných mien, slovíčok, skratky a značky, pravopis prídavných mien, číslovky, zámená, spojky, hlavné vetné členy, veta.	Žiak rozlišuje jednotlivé segmenty vonkajšej kompozície textu a dokáže ich vyjadriť pri hlasnom čítaní (sila hlasu, hlavný slovný prízvuk, prestávka, intonácia) . Žiak chápe spôsob tvorenia slov, dokáže určiť gramatické kategórie ohybných SD a vzory podstatných a prídavných mien, dokáže rozlíšiť v jednoduchej vete hlavné VČ a prisudzovací sklad.	Osobnostný a sociálny rozvoj Etická výchova	6
Viesť žiakov k uplatňovaniu extralingválnych a paralingválnych komunikačných prostriedkov. Uplatňovať plynulosť, tempo a zrozumiteľnosť prejavu. Rozvíjať spôsobilosť formulovať a riešiť problémy, formulovať	II. TVAROSLOVIE	1. Podstatné mená 2. Zámená 3. Číslovky 4. Príslovky 5. Predložky 6. Spojky 7. Častice 8. Citoslovčia	Aktivizácia vedomostí z tvaroslovia, zvieracie podstatné mená mužského rodu, podstatné mená mužského rodu zakončené na - r, -l, skloňovanie podstatných mien cudzieho pôvodu. Zámená – ukazovacie, opytovacie, vzťahné, neurčité, vymedzovacie, skloňovanie	Vie aplikovať svoje vedomosti o skloňovaní podstatných mien . Identifikovať v texte zvieracie podstatné mená mužského rodu, použiť ich v správnom tvare a vysvetliť ich pravopis. Ovládať skloňovanie zvieracích podstatných mien mužského rodu v singulári aj pluráli. Identifikovať v texte neživotné podstatné mená mužského rodu zakončené na -r, -l, použiť ich v	Osobnostný a sociálny rozvoj Etická výchova Environmentálna výchova Mediálna výchova Finančná gramotnosť	22

Základná škola, Lichardova 24, Žilina

Cieľ, spôsobilosť	Tematický celok	Téma	Obsahový štandard	Výkonový štandard	Prierezové témy	Počet hodín
<p>svoj názor a argumentovať, spôsobilosť kooperácie a schopnosť empatie. Naučiť žiakov pracovať so slovníkmi, vyhľadať a systematizovať relevantné informácie.</p>			<p>a gramatické kategórie zámen.</p> <p>Číslovky – skupinové, druhové.</p> <p>Slovesá – aktivizácia vedomostí o vide sloviess, rod sloviess.</p> <p>Predložky – prvotné, druhotné.</p> <p>Častice ako neohybný slovný druh.</p> <p>Citoslovčia ako neohybný slovný druh, rozdelenie citosloviess.</p>	<p>správnom tvare a vysvetliť ich pravopis.</p> <p>Vedieť určiť vzory, skloňovanie a pravopis podstatných mien cudzieho pôvodu z textu.</p> <p>Nájsť v texte zámená a určiť ich druh, základný tvar a gramatické kategórie.</p> <p>Ovládať pravopis a skloňovanie číslovek.</p> <p>Určiť rozdiel medzi skupinovými a druhovými číslovkami.</p> <p>Určiť gramatické kategórie sloviess z textu, oboznámiť sa s kategóriou slovesného rodu. Ovládať spôsoby tvorenia sloviess v činnom i trpnom rode.</p> <p>Vyhľadať v texte predložky, odlíšiť ich od iných slovných druhov a určiť ich druh.</p> <p>Definovať slovný druh častice a dokázať ich nájsť vo vetách.</p> <p>Definovať slovný druh citoslovčia, rozlišovať ich od iných slovných druhov a určiť ich druh.</p>		
<p>Rozvíjať schopnosť odlišovať podstatu umeleckého a vecného textu vzhľadom na funkciu slov. druhov. Vedieť vysvetliť funkciu slovných druhov a GK vzhľadom na význam um. a vecného textu. Naučiť žiakov pochopiť význam lexikálnych</p>	<p>III. LEXIKOLÓGIA</p>	<p>1. Frazeologizmy 2. Združené pomenovania 3. Spôsoby obohacovania slovnej zásoby 4. Nepriame pomenovania</p>	<p>Opakovanie a utvrdenie učiva z nižších ročníkov, frazeologický slovník. Spôsoby obohacovania slovnej zásoby, tvorenie slov, preberanie slov Slová cudzieho pôvodu – pravopis, výslovnosť, predpony a prípony v slovách cudzieho pôvodu Nepriame pomenovania –</p>	<p>Žiak vie využiť, vyhľadať, určiť druh a vysvetliť lexikálny význam ustálených slovných spojení – prísloví, porekadiel, pranostík a prirovnaní v danom texte.</p> <p>Vie vysvetliť pojmy: odvodené slovo, synonymum, antonymum, ustálené slovné spojenie – príslovie, porekadlo, pranostika, prirovnanie a uviesť konkrétne príklady využiť a orientovať sa vo</p>	<p>Dejepis Ochrana žiaka a zdravia Tvorba projektu a prezentačné zručnosti Environmentálna výchova</p>	<p>3</p>

Základná škola, Lichardova 24, Žilina

Cieľ, spôsobilosť	Tematický celok	Téma	Obsahový štandard	Výkonový štandard	Prierezové témy	Počet hodín
<p>jednotiek.. Vedieť overiť význam slova. Dokázať porozumieť štruktúre slova a jeho častiam. Naučiť žiakov pracovať so slovníkmi, vyhľadať a systematizovať relevantné informácie. Vedieť vytvárať štylisticky aj obsahovo správne krátke slohové útvary. Správne uplatňovať suprasegmentálne a paralingválne javy v ústnom prejave.</p>			<p>metafora, metonymia, personifikácia. Jednoslovné a viacslovné pomenovania, združené pomenovania Ustálené slovné spojenia/ frazeologizmy.</p>	<p>frazeologickom slovníku vysvetliť pojmy: tvorenie slov odvodením, prípona, slovotvorný základ, základové slovo, odvodené slovo, tvorenie slov skladaním a uviesť príklady. Charakterizovať spôsoby obohacovania slovnej zásoby (tvorenie slov, preberanie slov) a vie tieto postupy identifikovať v texte ovládať pravopis a výslovnosť slov cudzieho pôvodu. Poznať význam predpôň a prípon v slovách cudzieho pôvodu a vedieť ich použiť. Vymenovať nepriame pomenovania, určiť, prečo sa používajú, čo znamenajú a uviesť na ne príklady, analyzovať lexikálnu stránku textu a vysvetliť štylistický význam a funkciu jazykových prostriedkov v texte, vyhľadať, rozlíšiť, vysvetliť funkciu a určiť význam v texte: nepriame pomenovania, metafory, metonymie, personifikácie, jednoslovné pomenovania, viacslovné pomenovania (združené pomenovania), frazeologizmy.</p>		
<p>Rozvíjať schopnosti rozoznávať významovú a gramatickú funkciu lexikálnych jednotiek vo funkcií vetných členov. Naučiť žiakov určovať</p>	IV. SYNTAX	<ol style="list-style-type: none"> Podmet, prísudok, vetný základ Predmet Prívlastok Príslovkové určenie 	<p>Aktivizácia predchádzajúcich vedomostí zo syntaxe. Vedľajšie vetné členy – predmet, prívlastok, príslovkové určenie Postupne rozvíjajúci prívlastok – informatívne.</p>	<p>Žiak vie určiť vo vete hlavné/základné a vedľajšie vetné členy a chápať využitie jednočlennej a dvojčlennej vety v umeleckom i vecnom texte v jednoduchých holých a rozvitých vetách správne používať</p>	<p>Výtvarná výchova Etická výchova Tvorba projektu a prezentačné zručnosti Osobnostný a sociálny rozvoj</p>	20

Základná škola, Lichardova 24, Žilina

Cieľ, spôsobilosť	Tematický celok	Téma	Obsahový štandard	Výkonový štandard	Prierezové témy	Počet hodín
<p>syntagmatické zloženie viet.</p> <p>Rozvíjať schopnosti organizovať text z hľadiska kompozície, zosúladiť stylistickú úroveň s cieľom písania štylizovať jednoduché vety a jednoduché súvetia.</p>		<p>5. Prístavok</p> <p>6. Vetné sklady</p> <p>7. Jednoduchá veta a jednoduché súvetie</p>	<p>Určovací vetný sklad</p> <p>Jednoduché súvetie – priraďovacie, podrad'ovacie</p> <p>Druhy jednoduchých súvetí – informatívne.</p>	<p>základné/hlavné a vedľajšie vetné členy, určiť ich a zdôvodniť ich významovú a gramatickú funkciu</p> <p>ovládať pojem vedľajší vetný člen a vedieť vymenovať vedľajšie vetné členy.</p> <p>Rozlišuje vzťah medzi hlavným a vedľajším vetným členom v prepojení s využitím určovacieho skladu, vie</p> <p>identifikovať vo vete predmet, určiť, ku ktorému hlavnému vetnému členu sa viaže a ako býva vyjadrený,</p> <p>identifikovať vo vete prívlastok, určiť, ku ktorému hlavnému vetnému členu sa viaže a ako býva vyjadrený,</p> <p>aplikovať poznatky o kategórii zhody aj medzi podmetom a prívlastkom, vedieť rozlíšiť zhodný a nezhodný prívlastok, identifikovať vo vete príslovkové určenie, určiť, ku ktorému hlavnému vetnému členu sa viaže a ako býva vyjadrené, poznať príslovkové určenie: miesta, času, spôsobu a príčiny a dokázať tvoriť vety s jednotlivými druhmi príslovkového určenia</p> <p>poznať rozdiel medzi jednoduchou vetou a súvetím.</p> <p>Žiak vie v texte identifikovať jednoduché súvetia a chápe ich využitie v umeleckom i vecnom texte, dokáže tvoriť jednoduché súvetia s rôznou modalitou, dodržiava správny slovosled a správne používa</p>	<p>Multikultúrna výchova</p>	

Základná škola, Lichardova 24, Žilina

Cieľ, spôsobilosť	Tematický celok	Téma	Obsahový štandard	Výkonový štandard	Prierezové témy	Počet hodín
Rozvíjať u žiakov schopnosť vyjadriť myšlienky a informácie s rôznym cieľom pre špecifické publikum, organizovať text z hľadiska kompozície, zosúladiť štylistickú úroveň s cieľom písania a čitateľmi, štylizovať jednoduché vety a jednoduché súvetia.	V. SLOH - komunikácia	1. Debata, diskusia 2. Asertívna aefektívna komunikácia 3. Priame a nepriame pomenovania	Aktivizácia vedomostí z nižších ročníkov, debata, dôkaz – objektívne podloženie argumentov, rétorika a jej zákonitosti, odosielateľ a prijímateľ	interpunkčné znamienka. Aktívne využívať prozodické vlastnosti reči v ústnom prejave, vhodne využívať vo svojom prejave nadobudnuté poznatky z lexicológie a morfológie, poznať pravidlá, ktoré vedú k úspešnej komunikácii, vedieť definovať debatu, v rámci skupiny uskutočniť debatu o aktuálnom probléme, objektívne podložiť pravdivosť vlastných argumentov vo vlastnom prejave samostatne vhodne využiť informácie alebo jazykové výrazové prostriedky získané z rôznych informačných zdrojov	Tvorba projektu a prezentačné zručnosti Environmentálna výchova Mediálna výchova Ochrana života a zdravia	18
Opakované čítanie a oprava konceptu textu so zameraním na gramatiku, interpunkciu a pravopis, revidovať a editovať koncept s využitím spätnej väzby od učiteľa a spolužiakov, rešpektovať jazykové pravidlá. Vytvárať a reflektovať vlastnú identitu.	SLOH – slohové postupy	1. Slávnostný prejav 2. Úvaha 3. Prihláška 4. Výt'ah	Aktivizácia vedomostí o jednotlivých slohových útvaroch, zhustený obsah textu – výt'ah, prihláška, slávnostný príhovor. Slohové postupy – informačný, opisný, rozprávací, výkladový. Aktivizácia vedomostí o vnútornej kompozícii diela, I. školská slohová práca – slávnostný prejav II. školská slohová práca – Výt'ah	Žiak vie aplikovať nadobudnuté poznatky z lexicológie, morfológie, syntaxe a pravopisu v jednotlivých slohových útvaroch, na základe analýzy jednotlivých textov identifikovať, systematizovať a zovšeobecniť poznatky o slohových útvaroch/žánroch: výt'ah, prihláška, slávnostný príhovor, prejav. Vie definovať prihlášku a dokázať správne vyplniť formulár prihlášky v elektronickej i papierovej podobe. Vie samostatne vytvoriť slávnostný príhovor a dokázať ho odprezentovať, vymenovať a definovať jednotlivé slohové postupy. Vie porovnať a odlíšiť a zaradiť texty jednotlivých slohových postupov ,	Tvorba projektu a prezentačné zručnosti	5

Základná škola, Lichardova 24, Žilina

Cieľ, spôsobilosť	Tematický celok	Téma	Obsahový štandard	Výkonový štandard	Prierezové témy	Počet hodín
				identifikovať všetky časti vnútornej kompozície umeleckého, charakterizovať rozdiely vo formálnej úprave jednotl. slohových útvarov/žánrov. Po krátkej príprave vytvoriť text pomocou ktoréhokoľvek slohového postupu.		

Vstupná, polr. a výstup. previerka – 3 hod. Kontrol. diktáty + rozbor, 5x – 10 hod. Sloh. písom. práca, 2x + opr. – 8 hod. Časová rezerva – slov. jazyk – 2 hodiny, sloh – 2 hodiny

Casová dotácia SJL : 5 hod – podľa ŠVP (3 hod. G + 2 hod L)

Diktáty: 1. Pravopis pod. m. muž. rodu-zvieracie, neživ. na -r,-l, 2.Zámená, skloňovanie , 3. Interpunkcia v JV a v súvetí, 4. Ročníkové opakovanie.

Kontrolné slohové práce: 1. Slávnostný príhovor 2. Výťah (ďalšia možnosť výberu – výklad, úvaha)

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ, Lichardova 24, 010 01 Žilina
Predmet:	Literárna výchova
Ročník:	ôsmy
Počet hodín týždenne/ročne:	2 hod./ 66hodín ročne

Tematický celok	Téma	Obsahový štandard	Výkonový štandard	Prierezové témy
Analýza, indukcia, zovšeobecne-nie – tvorba pojmov. Čítanie s porozumením.	I. Úvod do literatúry 8. ročníka	Úvodná hodina – Rozhovor dvoch detí	<ul style="list-style-type: none"> ▪ Informovať žiakov o učive 8. ročníka. ▪ Oboznámiť ich s obsahom a cieľmi vyučovania literatúry. 	OSR ETV BIO
		Opakovanie učiva 7. ročníka		
			<p>Žiak:</p> <ul style="list-style-type: none"> ▪ má prehľad z učiva 7. ročníka, ▪ ovláda vzdelávacie štandardy 7. ročníka z literatúry, ▪ vie vyjadriť svoj názor na literatúru, ▪ vie reprodukovať, tvoriť, komunikovať, ▪ vie vytvoriť prezentáciu, ▪ dokáže verbalizovať vlastný čitateľský zážitok, ▪ vie pri hlasnom čítaní správne artikulovať a dodržiavať spisovnú výslovnosť. ▪ vytvoriť a vysvetliť definíciu vecnej literatúry ▪ vytvoriť a vysvetliť definíciu umeleckej literatúry 	

Základná škola, Lichardova 24, Žilina

				<ul style="list-style-type: none"> rozlíšiť texty vecnej a umeleckej literatúry porovnávaním kompozičných postupov a stylistických jazykových prostriedkov vytvoriť a vysvetliť definíciu literárnych druhov: lyrika, epika, dráma 	
<p>Chápanie umeleckého diela ako autorovho modelu sveta. Schopnosť vcítiť sa do vnútorného života iných. Analýza, indukcia, zovšeobecnenie – tvorba pojmov. Čítanie s porozumením. Technika čítania. Tvorba ústnej výpovede, argumentácia. Analýza.</p>	<p>II. Poézia</p>	<p>Lyrická poézia Ľudová ľudostná poézia <i>Červené jablčko</i> <i>Láska, bože, láska</i></p>	<ul style="list-style-type: none"> Vyvodenie a definícia pojmu lyrika ako základného literárneho druhu Základné znaky poézie v lyrických literárnych ukázkach Vonkajšia kompozícia lyrickej básne Delenie lyrickej poézie na ľudostnú, prírodnú, reflexívnu (informatívne) a spoločenskú (informatívne) Vyvodenie a definícia pojmu modlitba ako najdôležitejšej výrazovej formy náboženskej viery Charakteristické kompozičné znaky modlitby: oslovenie, text, záverečné slovo – amen Dialóg, monológ v modlitbe Základné kresťanské modlitby Vyvodenie a definícia pojmu veršový systém sylabický <p>Pojmy: lyrika, lyrická báseň, lyrický hrdina, ľudostná poézia, ľudová, poloľudová a umelá poézia, verš, strofa, rým (združený, striedavý, obkročný, prerývaný), rytmus, vonkajšia a vnútorná kompozícia básne, viazaná umelecká reč, epiteton, metafora, prirovnanie, personifikácia, zdobnenina, symbol, básnická otázka, ponáška na ľudovú</p>	<p>Žiak:</p> <ul style="list-style-type: none"> vie vysvetliť pojem poézia, vie vysvetliť pojmy verš, strofa, rým, rytmus v súvislosti s umeleckou rečou viazanou v básni dokáže vyhľadať verš, strofu a rým, dokáže jednoducho analyzovať umelecký text, vie charakterizovať ľudovú lyriku, vie vysvetliť pojem lyrický hrdina, dokáže porovnať ľudovú, zľudovenú a poloľudovú ľudostnú poéziu a povedať, ktoré znaky majú spoločné, ktoré odlišné, dokáže recitovať báseň, pričom rešpektuje rytmickú usporiadanosť básnického textu, vie v básni vyhľadať a rozlíšiť metaforu, epiteton, personifikáciu, prirovnanie, zdobneninu, básnickú otázku a symbol, vie vyjadriť vlastný názor na literárny text, vie vytvoriť a vysvetliť definíciu jednotlivých druhov lyriky, vie zaradiť lyrický text k prírodnej alebo ľudostnej lyrike, dokáže sformulovať hlavnú myšlienku lyrickej básne, 	<p>OSR REG HUV MULTV MEDV TPPZ OBN DEJ ETV</p>
		<p>Poloľudová ľudostná poézia <i>Sivé oči, sivé, jako tá mrákava</i></p>			
		<p>Umelá ľudostná poézia <i>Veľpieseň od Šalamúna: Pieseň piesní</i></p>			
		<p><i>Ján Kollár: Slávy dcéra</i></p>			
		<p>Ján Kollár</p>			
		<p><i>Ludovít Štúr: Rozlúčenie</i></p>			
		<p>Ludovít Štúr</p>			
		<p><i>Andrej Sládkovič: Marina</i></p>			
		<p>Andrej Sládkovič</p>			
		<p><i>Janko Kráľ: Moja pieseň</i></p>			
<p>Janko Kráľ</p>					
<p>Romantizmus <i>Alexander Puškin: Slávik a ruža</i> <i>Sandor Petöfi: Povedal by som</i></p>					
					<p>OSR MULTV ENV TPPZ</p>

Základná škola, Lichardova 24, Žilina

	<p><i>Rainer Maria Rilke: Lúboštná pieseň</i></p> <p><i>Ján Smrek: Dievča v rozkvet</i></p> <p><i>Milan Rúfus: A napokon láska</i> <i>Vojtech Mihálik: Starý album</i></p> <p>Milan Rúfus a Vojtech Mihálik</p> <p>Prírodná poézia <i>Pavol Országh Hviezdoslav: Pozdrav</i></p> <p><i>Maša Haľamová: Vyznanie</i></p> <p>Maša Haľamová</p> <p>Modlitba <i>Modlitba Pána</i> <i>K anjelovi strážcovi</i></p> <p><i>Antoine De Saint-Exupéry: Exupéryho modlitba</i></p> <p><i>Milan Rúfus: Rozhovor v parku so strážnym anjelom</i> <i>Modlitba za starkú</i></p> <p>Moja modlitba - projekt</p> <p>Epická poézia <i>Samo Chalupka: Mor ho!</i></p> <p>Samo Chalupka</p> <p>Prednes básne <i>Pavol Országh Hviezdoslav:</i></p>	<p>pieseň, sylabický veršový systém, romantizmus, lúboštná lyrika, prírodná lyrika, veršový presah, voľný verš, modlitba, epická báseň, lyrickoepická báseň, kolektívny hrdina</p>	<ul style="list-style-type: none"> ▪ dokáže porovnať lyrickú báseň s textom ľudovej alebo populárnej piesne a určiť ich spoločné znaky, ▪ vie zreprodukovať pojem romantizmus, ▪ vie vymenovať a vysvetliť hlavné znaky romantizmu, ▪ pozná predstaviteľov romantizmu (svetových i slovenských) ▪ dokáže vysvetliť vzťah štúrovskej poézie k ľudovej tvorbe s využitím medzipredmetových vzťahov – dejepis, ▪ vie vyhľadať štylisticky príznačné slová a slovné spojenia v texte a vie určiť ich funkciu, ▪ vie vyjadriť vlastný názor a samostatne argumentovať, ▪ dokáže verbalizovať vlastný čitateľský zážitok z lyrického textu a podporiť ho príkladmi z textu, ▪ vie vytvoriť a vysvetliť definíciu pojmu modlitba ako výrazovú formu náboženskej viery, ▪ vie vysvetliť vonkajšiu kompozíciu modlitby, ▪ vie vysvetliť pôvod modlitby, ▪ dokáže napísať vlastnú modlitbu formou básne alebo prozaického textu, ktorá má charakter zamyslenia sa nad otázkami života, nad ľuďmi a ich činmi (primerane veku), ▪ vie vysvetliť definíciu sylabického verša, ▪ dokáže porovnať sylabický verš v autorskej poézii s veršom ľudovej piesne, ▪ vie predniesť báseň napísanú sylabickým veršom, 	<p>DEJ GEO OBN</p> <p>OSR MEDV OŽZ TPPJ DEJ NBV</p>
--	---	---	---	---

Základná škola, Lichardova 24, Žilina

		<i>Rastislav</i>		<ul style="list-style-type: none"> ▪ vie pracovať s básňou podľa pokynov, ▪ vie vyvodit' pojem epické poézie, ▪ dokáže odlíšiť epickú poéziu od lyrickej, ▪ vie vyhľadávať, zhromažďovať a spracovávať základné biografické údaje o spisovateľoch. (zdroje: encyklopédie, internet), ▪ dokáže prezentovať získané informácie, ▪ vie vytvoriť prezentáciu v PowerPointe. 	
		Pavol Országh Hviezdoslav			
		<i>Opakovanie a upevňovanie vedomostí</i>			
		Hodnotenie a klasifikácia práce žiakov v I. polroku			OSR
<p>Chápanie umeleckého diela ako autorovho modelu sveta Vytváranie vlastného hodnotového systému. Analýza, indukcia, zovšeobecne-nie – tvorba pojmov s porozumením. Technika čítania. Tvorba ústnej výpovede, argumentácia. Analýza.</p> <p>Schopnosť vcítiť sa do vnútorného života</p>	III. Próza	Zo života mladých ľudí <i>Antoine De Saint-Exupéry: Malý princ</i>	<ul style="list-style-type: none"> ▪ Vyvodenie a definícia pojmu epika ako základného literárneho druhu ▪ Tri základné typy epiky – veľká, stredná a krátka ▪ Vyvodenie a definícia pojmu román a jeho jednotlivých druhov: detektívny, dobrodružný, biografický, dievčenský ▪ Vynechať časť literárnej ukážky, dotvoriť podľa vlastnej fantázie - rozvíjať štylizračné schopnosti, slovnú zásobu a plynulé rozprávanie 	<p>Žiak:</p> <ul style="list-style-type: none"> ▪ dokáže aplikovať pojem epika, ▪ vie zaradiť prečítaný text k epickým žánrom, ▪ vie vytvoriť a vysvetliť definíciu pojmu román, ▪ vie odlíšiť román od iných žánrov veršovanej a neveršovanej epiky, ▪ dokáže kriticky zhodnotiť hlavného hrdinu (literárnych postáv), jeho konanie a myslenie z vlastného pohľadu, pričom vie podložiť svoje stanovisko argumentmi ▪ na základe deja, témy, prostredia a zamerania na čitateľa dokáže určiť druh románu, ▪ pozná a vie vysvetliť vonkajšiu kompozíciu románu, ▪ pri práci s textom správne používa literárno-teoretické pojmy, ▪ vie subjektívne zhodnotiť prečítaný text, ▪ vie zreprodukovať definíciu pojmu dobrodružná literatúra, ▪ vie vysvetliť funkciu rozprávača 	OSR MULTV OŽZ ENV TPPZ GEO
		Antoine De Saint-Exupéry			
		<i>Margita Figuli: Tri gaštanové kone</i>			
		Margita Figuli			
		Dievčenský román Lucy Maud Montgomeryová: Anna zo zeleného domu			
Dobrodružná literatúra <i>Joe Alex: Čierne koráby</i>	Pojmy: próza, epika (veľká, stredná, drobná), epický žáner, poviedka, román, rozprávka pre dospelých, lyrizovaná próza, dievčenský román, hlavné a vedľajšie postavy, rozprávač, monológ, dialóg, pásmo rozprávača, pásmo postáv, dobrodružný román, historický román, historicko-dobrodružný román, dej, prostredie, vnútorná a vonkajšia kompozícia prozaického textu				

Základná škola, Lichardova 24, Žilina

<p>Lokalizovať zdroje, nájsť potrebné informácie, efektívne sprostredkovať informácie v rôznych podobách, rozvíjať hĺbkový prístup k učeniu, viesť žiakov k rozvoju učebných zručností, empatie, zodpovednému a mravnému prístupu k iným ľuďom, rozvíjať kritické a tvorivé myslenie, čítanie s porozumením. Rozširovať u žiakov zručnosti pri prezentácii informácií prostredníctvom IKT.</p>		<p>vedomostí</p>	<p>faktu</p> <ul style="list-style-type: none"> ▪ Určiť poznávanie ako základnú funkciu literatúry faktu ▪ Vyvodenie a definícia pojmu populárno-vedecká literatúra ▪ Identifikovať v literárnych ukážkach znaky populárnosti a vedeckosti na základe štylistickej a lexikálnej výstavby textu 	<p>prečítaného textu</p> <ul style="list-style-type: none"> ▪ vie vytvoriť a vysvetliť definíciu pojmu vedecko-fantastická literatúra, 	
		<p>Denník <i>Móric August Beňovský: Osudy a cesty grófa Mórica Augusta Beňovského</i></p>	<p>Vlastnosti populárno-vedeckej literatúry Pojmy: vedecko-populárna literatúra, fakty, vecné informácie, poznávací funkcia, estetický zážitok, literatúra faktu</p>	<p>Žiak:</p> <ul style="list-style-type: none"> ▪ vie vysvetliť pojmy denník, cestopis a memoáre, ▪ dokáže aplikovať svoje znalosti o literárnej postave (hlavná, vedľajšia) v prečítanom texte a charakterizovať ju z čitateľského hľadiska, ▪ vie vysvetliť pojmy humor, kritika a satira. 	<p>OSR OŽZ ETV OBN</p>
		<p>Sue Townsendová: Tajný denník 13 a polročného Adriana Molla</p>			
		<p><i>Louis Rennison: Denníky Georgie Nicolsonovej</i></p>			
		<p>Vedecko-populárna literatúra <i>Matej Bel: Zvolenská stolica</i></p>			
		<p><i>Matúš Kučera: Konštantín a Metod</i></p>			
		<p><i>Vojtech Zamarovský: „Slová, slová, slová...“</i></p>			
		<p>Matúš Kučera a Vojtech Zamarovský</p>			
		<p><i>Jana Skladaná: Slová z hlbín dávnych vekov</i></p>			
		<p>Literatúra faktu <i>Erik Newth: Všetko sa skladá z atómov</i></p>			
	<p><i>Laco Zrubec: Zomrel dva razy</i></p>	<p>Žiak:</p> <ul style="list-style-type: none"> ▪ dokáže vytvoriť a vysvetliť definíciu vecnej literatúry, ▪ vie vysvetliť rozdiel medzi vecnou a umeleckou literatúrou, ▪ dokáže rozlíšiť texty vecnej a umeleckej literatúry porovnaním kompozičných postupov a štylistických jazykových prostriedkov, dokáže identifikovať v texte charakteristické znaky populárno-vedeckej literatúry, ▪ vie vytvoriť a vysvetliť definíciu pojmu populárno-vedecká literatúra, ▪ vie vyhľadávať, zhromažďovať a spracovávať základné biografické údaje o spisovateľoch. (zdroje: encyklopédie, internet), ▪ dokáže prezentovať získané informácie, ▪ vie vytvoriť prezentáciu v PowerPointe, 			

Základná škola, Lichardova 24, Žilina

		<i>František Gel: Premožiteľ neviditeľných dravcov</i>		<ul style="list-style-type: none"> ▪ vie pracovať s textom podľa pokynov, ▪ vie vytvoriť a vysvetliť definíciu pojmu literatúra faktu, ▪ vie identifikovať v texte charakteristické znaky literatúry faktu, ▪ dokáže v literárnej ukážke rozlíšiť fakty a umelecké prostriedky, ▪ dokáže vyhľadať príslušné informácie v encyklopédii a na internete, ▪ vytvoriť a vysvetliť definíciu pojmu literatúra faktu, ▪ vie vysvetliť rozdiel medzi fikciou v literárnom diele a literatúrou faktu. 	
	IV. Opakovanie učiva 8. ročníka	Zhrnutie a opakovanie učiva 8. ročníka		<p>Žiak:</p> <ul style="list-style-type: none"> ▪ má prehľad z učiva 8. ročníka, ▪ vie vyjadriť svoj názor na literatúru, ▪ vie reprodukovať, tvoriť rôzne texty, komunikovať, tvoriť prezentácie, ovláda základné zásady čítania s porozumením. 	OSR
	Hodnotenie a klasifikácia práce žiakov v 8.ročníku			<ul style="list-style-type: none"> ▪ Žiak ovláda obsahový a výkonový štandard 8. ročníka, dosahuje minimálnu – maximálnu úroveň výkonu. Podľa dosiahnutej úrovne je hodnotený známkomou na konci školského roka. 	

Poznámky:

Skratky prierezových tém a medzipredmetových vzťahov:

OSR – Osobnostný a sociálny rozvoj

MEDV – Mediálna výchova

OŽZ – Ochrana života a zdravia

TPPZ – Tvorba projektu a prezentačné zručnosti

HUV – Hudobná výchova

GEO – Geografia

OBN – Občianska náuka

VYV – Výtvarná výchova

NBV – Náboženská výchova

ENV – Enviromentálna výchova

MULTV - Multikultúrna výchova

DV – Dopravná výchova

REV – Regionálna výchova

DEJ – Dejepis

BIO - Biológia

ETV – Etická výchova

Časová dotácia: 5 hod. podľa ŠVP
3 hod. G + 2 hod. L

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Slovenský jazyk a sloh
Ročník:	deviaty
Počet hodín týždenne/ročne:	3 hod./ 99hodín ročne

Cieľ, spôsobilosť	Tematický celok	Téma	Obsahový štandard	Požiadavky na výstup	Medzipredmetové a prierezové témy	Počet hodín
Zopakovať a upevniť učivo z predchádzajúceho ročníka. Uplatňovať základné pravidlá rozhovoru. viesť žiakov k vytváraniu pozitívneho vzťahu k iným sociálnym skupinám	Opakovanie učiva 8. ročníka	Podstatné mená Zámená Slovesá Číslovky Neohybné slovné druhy Hlavné a vedľajšie vetné členy Jednoduchá veta	<ul style="list-style-type: none"> podstatné mená mužského rodu, žen. rod- vzor pani, pomnožné podstatné mená delenie, pravopis slovesný vid delenie, pravopis delenie, pravopis delenie, určovanie 	Vedieť poznatky z predchádzajúcich ročníkov	OSR Rozvoj hodnotiaceho myslenia	10

Základná škola, Lichardova 24, Žilina

		a jednoduché súvetie	<ul style="list-style-type: none"> • členenie viet • interpunkcia vo vetách 	Preverenie vedomostí z predchádzajúcich ročníkov		
		Vstupná previerka	Oprava a rozbor vstupnej previerky			
<p>Viesť žiakov k zvyšovaniu jazykovej kultúry, ich verbálnych ústnych i písomných jazykových prejavov.</p> <p>Porozumieť významu slov v umeleckých a vecných textoch. Overiť si význam slova. Porozumieť štruktúre slova a jeho častiam.</p> <p>Naučiť žiakov pochopiť význam lexikálnych jednotiek. Naučiť žiakov pracovať so slovníkmi, vyhľadať a systematizovať relevantné informácie. Vedieť vytvárať štylisticky aj obsahovo správne krátke slohové útvary. Správne uplatňovať suprasegmentálne a paralingválne javy v ústnom prejave.</p>	Lexikológia	<p>Jazykové štýly (sloh)</p> <p>Slovná zásoba</p>	<ul style="list-style-type: none"> • členenie jazykových štýlov • slová podľa vecného významu • vzťahy medzi slovami • slová podľa dobového výskytu • slová podľa citového zafarbenia • slová podľa pôvodu • slová podľa spisovnosti • obohacovanie slovnéj zásoby <p>cudzie slová</p>	<p>Vedieť rozlíšiť jednotlivé jazykové štýly</p> <p>Upevniť si učivo o slovnéj zásobe z predchádzajúcich ročníkov. Žiak vie: -Vymenovať plnovýznamové/neplnovýznamové slovné druhy, vysvetliť jedno- a viacvýznamové slová, rozumie pojmu slovná zásoba, vie pracovať s rôznymi slovníkmi, ktoré zachytávajú slovnú zásobu -Rozlíšiť synonymá, homonymá, antonymá -Rozumie nielen neologizmom, ale aj slovám z predchádzajúcich historických období -Správne používať citovo zafarbené slová -Rozlíšiť domáce slová a slová cudzieho pôvodu, internacionalizmy, zdomácnené i cudzie slová vie správne napísať -Používať vo vhodných situáciách využiť spisovné i nespisovné slová -Rozlíšiť slang, nárečie a spisovné slovo -Vie správny pravopis združených pomenovaní -Vie vysvetliť najznámejšie a najpoužívanejšie frazeologizmy</p> <p>Oprava a rozbor diktátu</p>	<p>OSR – sebauvedomenie, sebahodnotenie</p> <p>BOZ - zodpovednosť</p>	11
		Diktát č. 1				

Základná škola, Lichardova 24, Žilina

<p>Viesť žiakov k správne uplatňovaniu prozodických vlastností reči, skvalitňovať rečový prejav. Viesť žiakov k schopnosti vcítiť sa do vnútorného života iných ľudí.</p> <p>Nájsť v zdrojoch potrebné informácie, aktivita na vyuč., racionálne, samostatné myslenie, rozvíjať kritické a tvorivé myslenie, pozorné počúvanie a optimálnu formu komunikácie.</p>	<p>Zvuková stránka jazyka</p>	<p>Sloh</p> <p>Zvukové vlastnosti reči Zvuková stránka jazyka a pravopis</p> <p>Spoluhlásky</p> <p>Výslovnosť a pravopis slov cudzieho pôvodu</p> <p>Interpunkcia</p> <p>Sloh</p>	<ul style="list-style-type: none"> • rečnícky štýl • prozodické vlastnosti reči • pravidlo o rytmickom krátení, spodobovanie, hlásky • delenie • slová cudzieho pôvodu • pomlčka, spojovník • výklad a výkladový slohový postup • úvaha 	<p>Žiak vie vysvetliť výber vhodného slohového postupu pre vyjadrenie cieľa komunikácie.</p> <p>Žiak vie správne využívať prozodické vlastnosti reči, vie vysvetliť a v komunikačnom prejave odhaliť : prízvuk, dôraz, prestávku, melódiu, Vie vysvetliť dôležitosť tempa reči a sily hlasu.</p> <p>Žiak vie pravopisne správne napísať text, pozná pravidlo o rytmickom krátení, vie vysvetliť, ako vplýva na krátenie slabík. Vie vysvetliť podstatu spodobovania, správne napísať slová, v ktorých ku spodobovaniu dochádza.</p> <p>Žiak vie vymenovať tvrdé, mäkké a obojaké spoluhlásky, pozná vybrané slová, pravopis po tvrdých, mäkkých a obojakých spoluhláskach.</p> <p>Žiak vie, že v slovách cudzieho pôvodu sa zachováva pôvodná výslovnosť a pôvodný pravopis, tento poznatok vie využiť v praxi.</p> <p>Žiak pozná interpunkčné znamienka, vie ich v texte nájsť a identifikovať, vie ich správne použiť.</p> <p>Žiak vie vysvetliť podstatu výkladového slohového postupu. Vie vytvoriť výklad na danú tému.</p>	<p>Mediálna výchova</p> <p>ENV – životné prostredie a jeho ochrana</p> <p>Rozvíjanie tvorivého myslenia</p>	<p>8</p>
--	--------------------------------------	--	---	--	---	----------

Základná škola, Lichardova 24, Žilina

<p>Viesť žiakov k uplatňovaniu extralingválnych a paralingválnych komunikačných prostriedkov. Uplatňovať plynulosť, tempo a zrozumiteľnosť prejavu. Rozvíjať spôsobilosť formulovať a riešiť problémy, formulovať svoj názor a argumentovať, spôsobilosť kooperácie a schopnosť empatie. Naučiť žiakov pracovať so slovníkmi, vyhľadať a systematizovať relevantné informácie.</p>	<p>Tvaroslovie</p>	<p>Podstatné mená</p> <p>Prídavné mená</p> <p>Zámená</p> <p>Číslovky</p> <p>Slovesá</p>	<ul style="list-style-type: none"> • neživotné podstatné mená muž. rodu zakončené na -ál • neživotné podstatné mená muž. rodu zakončené na -r • utvrdenie vedomostí o PM • utvrdenie vedomostí o Z • utvrdenie vedomostí o Č • utvrdenie vedomostí o S 	<p>Žiak vie správne ohýbať neživotné podstatné mená mužského rodu zakončené na -ál.</p> <p>Žiak vie správne ohýbať neživotné podstatné mená mužského rodu zakončené na -r, -l.</p> <p>Žiak vie rozdelenie prídavných mien, gramatické kategórie, vzory a vie stupňovať.</p> <p>Žiak vie rozlíšiť druhy zámen, ovláda ich pravopis a gramatické kategórie.</p> <p>Žiak vie správne písať číslovky, ovláda ich ohýbanie, delenie.</p> <p>Žiak ovláda ohýbanie a pravopis slovíes, gramatické kategórie.</p>	<p>ENV – nerastné suroviny a ich ťažba</p> <p>EV – umelec a vedec, Leonardo da Vinci</p> <p>Finančná gramotnosť</p> <p>ENV – príroda a šport</p>	<p>14</p>
	<p>Sloh</p>	<p>I. písomná práca</p> <p>Diktát č. 2</p> <p>Opakovanie</p> <p>Polročná previerka</p>	<p>Štruktúrovaný životopis</p> <p>číslovky</p>	<p>Vie vytvoriť úradný i štruktúrovaný vlastný životopis.</p> <p>Oprava a rozbor diktátu</p> <p>Zhrnutie a opakovanie polročného učiva</p> <p>Overenie vedomostí z I. polroka</p>	<p>RTM – tvorivosť, kreativita</p>	<p>13</p> <p>4</p>

Základná škola, Lichardova 24, Žilina

<p>Vo vlastných jazykových prejavoch dodržiavať pravidlá a požiadavky ortografie, lexikológie, morfológie a syntaxe.</p>	<p>Neohybné SD</p> <p>Sloh</p>	<p>Príslovky Predložky a spojky Častice a citoslovčia</p> <p>Umelecký štýl</p>	<ul style="list-style-type: none"> • utvrdenie vedomostí o neohybných SD 	<p>Žiak vie správny pravopis prísloviak, vie ich nájsť v texte a vystupňovať. Žiak vie nájsť v texte predložky, správne ich určiť. Žiak vie použiť správnu interpunkciu pri písaní spojok. Žiak vie nájsť vo vete častice a citoslovčia a vie použiť správnu interpunkciu.</p> <p>Žiak vie vysvetliť rozdiely medzi jednotlivými štýlmi, vie vymenovať žánre umeleckého štýlu, vie vytvoriť krátku báseň, vytvoriť krátky príbeh.</p>	<p>OSR - spolupráca</p>	<p>2</p>
<p>Rozoznávať významovú a gramatickú funkciu lexikálnych jednotiek vo funkcii vetných členov.</p> <p>Upevňovať schopnosti žiakov určovať syntagmatické zloženie viet. Rozvíjať schopnosti organizovať text z hľadiska kompozície, zosúladiť stylistickú úroveň s cieľom písania štylizovať jednoduché vety a jednoduché súvetia.</p>	<p>Skladba</p>	<p>Hlavné vetné členy</p> <p>Vedľajšie vetné členy</p> <p>Jednoduchá veta</p> <p>Jednoduché súvetia</p> <p>Diktát č. 3</p>	<ul style="list-style-type: none"> • podmet • prísudok • predmet • prívlastok • prístavok • členenie • interpunkcia <p>Interpunkcia v jednoduchej vete a v jednoduchom súvetí</p>	<p>Žiak vie definovať vetu, pozná členenie viet, vie správne charakterizovať vetné členy. Žiak vie nájsť vo vete základné vetné členy. Vie správne určiť vetné členy. Vie identifikovať prístavok. Pozná správny pravopis pri písaní viacnásobných vetných členov, pri písaní prístavku. Zhrnutie a upevnenie učiva o vetných členoch. Žiak vie správne určiť jednočlennú a dvojčlennú vetu.</p> <p>Žiak vie rozlíšiť jednoduchú vetu a jednoduché súvetie, vie správne napísať jednoduché súvetie.</p>	<p>VMR – vzťahy v rodine</p> <p>EU – Európa a Európska únia, jazyky v EU</p> <p>EU – rozdielnosť, ktorá inšpiruje</p>	<p>8</p>
	<p>Opakovanie</p>		<ul style="list-style-type: none"> • prípravné testy na MONITOR 9 	<p>Upevňovanie a prehľbovanie súhrnných vedomostí učiva slovenského jazyka a slohu z predchádzajúcich ročníkov.</p>		<p>7</p>

Základná škola, Lichardova 24, Žilina

<p>Rozvíjať schopnosti organizovať text z hľadiska kompozície, zosúladiť stylistickú úroveň s cieľom písania štylizovať jednoduché vety a jednoduché súvetia.</p>	<p>Sloh</p>	<p>Súdržnosť textu</p> <p>Zápor v slovenčine</p> <p>Náučný štýl</p> <p>II. písomná práca</p> <p>Administratívny štýl</p> <p>Publicistický štýl</p>	<ul style="list-style-type: none"> • Zápor • Náučný štýl, slohové postupy v náučnom štýle • Statický a dynamický opis, odborný a umelecký opis <p>Odborný opis</p> <ul style="list-style-type: none"> • Administratívny jazykový štýl • Útvary administratívneho štýlu • Žiadosť, objednávka, reklamácia, sťažnosť • Podací lístok • Publicistický štýl, útvary publicistického štýlu, formy publicistického štýlu, jazykové prostriedky 	<p>Žiak vie identifikovať zápor vo vete, vie vysvetliť princíp tvorby záporu v slovenčine, chápe zmysel viet v prípade dvojitého záporu.</p> <p>Žiak vie charakterizovať náučný štýl, pozná jazykové prostriedky, ktoré využíva. Vie rozlíšiť rôzne žánre náučného štýlu</p> <p>Žiak vie charakterizovať opisný slohový postup, vie rozlíšiť statický a dynamický opis, odborný a umelecký opis. Vie vytvoriť krátky opis.</p> <p>Žiak vie charakterizovať administratívny jazykový štýl, vie, kde sa používa, prečo sa používa. Vie rozlíšiť základné útvary administratívneho štýlu. Vie vytvoriť krátky úradný list. Vie správne vyplniť podací lístok.</p> <p>Žiak vie charakterizovať publicistický jazykový štýl, pozná jazykové prostriedky, ktoré využíva. Vie rozlíšiť rôzne žánre publicistického štýlu.</p>	<p>OSR – schopnosť povedať nie</p> <p>ENV - jaskyne</p> <p>RTM - tvorivosť</p> <p>Finančná gramotnosť</p>	<p>11</p>
<p>Rozvíjanie spôsobilosti žiakov pracovať s informáciami, zvyšovať úroveň čitateľskej gramotnosti, zvyšovať schopnosť vyjadrovať a argumentovať svoje myšlienky a názory.</p>	<p>Náuka o jazyku</p>	<p>Členenie jazykovedy</p> <p>Hovorový štýl</p>	<ul style="list-style-type: none"> • Rozdiel medzi pojmami – reč a jazyk • Fonetika, lexikológia, morfológia, syntax a stylistika • Hovorový štýl, útvary hovorového štýlu, formy 	<p>Žiak vie vysvetliť pojmy reč a jazyk, jazykoveda. Pozná členenie jazykovedy na jednotlivé disciplíny.</p> <p>Vie vysvetliť príslovia a porekadlá, viažuce sa na reč a jazyk</p>	<p>MEV – pravdivosť a tendenčnosť v médiách</p>	<p>18</p>

Základná škola, Lichardova 24, Žilina

<p>Rozvíjať u žiakov pozitívny vzťah k materinskému jazyku, prehľbovať ich teoretické vedomosti o pôvode a vlastnostiach slovenského jazyka z historického hľadiska.</p>		<p>Národný jazyk</p> <p>Spisovný jazyk</p> <p>Kodifikácia spisovného jazyka</p> <p>Slovenské nárečia</p> <p>Projekt</p> <p>Opakovanie</p> <p>Diktát č. 4 Výstupná previerka</p> <p>Záverečné hodnotenie</p>	<p>hovorového štýlu, jazykové prostriedky</p> <ul style="list-style-type: none"> • Slovenčina ako národný jazyk • Protiklad: spisovný jazyk a nárečie • Celonárodná platnosť spisovného jazyk. Kodifikácia spisovného jazyka, kodifikačné príručky. • Základné skupiny územných nárečí na Slovensku • Nárečie našej obce • Aplikácia, analýza, zovšeobecnenie, výklad, produkcia • Opakovanie ISCED 2 	<p>Žiak vie samostatne pracovať s jednotlivými druhmi jazykových slovníkov.</p> <p>Žiak vie charakterizovať hovorový štýl, pozná jazykové prostriedky, ktoré využíva. Vie rozlíšiť rôzne žánre hovorového štýlu. Vie vytvoriť súkromný list (email).</p> <p>Žiak vie vysvetliť dôležitosť vlastného spisovného jazyka, vznik nárečí a vývin spisovného jazyka. Vie povedať príklady vhodného používania nárečia</p> <p>Žiak pozná kodifikátorov spisovnej slovenčiny, vie vymenovať súčasné kodifikačné príručky.</p> <p>Žiak vie rozlíšiť 3 základné skupiny územných nárečí na Slovensku, pozná ich stručnú charakteristiku</p> <p>Žiak vie prezentovať projekt, poskytnúť údaje o projekte a správu o riešení projektu.</p> <p>Zopakovanie a upevnenie učiva 9. ročníka</p>	<p>RTM – kreativita, tvorivosť</p> <p>RLK - nárečie OSR - spolupráca</p> <p>OSR – priateľstvo, moje záujmy</p> <p>RLK – kraje Slovenska RLK – nárečie TPPZ</p>	
--	--	---	--	--	--	--

Základná škola, Lichardova 24, Žilina

Poznámky:

Predpísaný počet diktátov: 4

Predpísaný počet kontrolných prác: 3 – vstupná, polročná, výstupná

Predpísaných počet slohových kontrolných prác: 2 – štruktúrovaný životopis, odborný opis

Legenda:

OSR – Osobnostný a sociálny rozvoj

BOZ – Bezpečnosť a ochrana zdravia

MEV – Mediálna výchova

RTM – Rozvoj tvorivého myslenia

ENV – Environmentálna výchova

EV – Estetická výchova

VMR – Výchova k manželstvu a rodičovstvu

RLK – Regionálna výchova a tradičná ľudová kultúra

TPPZ – Tvorba projektu a prezentačné zručnosti

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ, Lichardova 24, 010 01 Žilina
Predmet:	Literárna výchova
Ročník:	deviaty
Počet hodín týždenne/ročne:	2 hod./ 66hodín ročne

Cieľ, spôsobilosť	Tematický celok	Téma Obsahový štandard	Výkonový štandard	Prierezové témy
Aplikácia literárnovedných vedomostí na literárne texty s analogickou štruktúrou.	POÉZIA	Úvod do literárnej výchovy	Oboznámiť sa s organizačnými pokynmi	BOZP
		Lyrická a epická poézia	Vysvetliť pojem umeleckej viazanej reči - poézie. Definiť žánre patriace k poézii. Definiť pojmy – lyrická a epická poézia	
		Štúrovskí básnici	Štúrovskí básnici. Poznať znaky ľudovej slovesnosti, romantizmu	
		S. Chalupka – Kráľohoľská	Znaky lyrickej poézie, vysvetliť podobnosť s ľudovou slovenskosťou	RLK – úcta k predkom a tradíciám
		J. Kráľ – Duma bratislavská	Správnym literárnym pojmom označiť jednotlivé umelecké jazykové prostriedky	
Aplikácia literárnovedných vedomostí na literárne texty s analogickou štruktúrou Výklad, analýza, definícia pojmov, uplatnenie		A. Sládkovič – Nehaňte ľud môj	Nájsť v texte básnickú otázku, vedieť vyjadriť svoj názor na prečítaný text, vysvetliť pojem – spoločenská lyrika	
		Spoločenská lyrika		
		J. Kráľ - Orol	Vysvetliť pojem reflexívna lyrika	RTM – orol ako symbol
		Opakovanie	Prezentovať samostatnou prácou získané poznatky	TPPZ

Základná škola, Lichardova 24, Žilina

literárnovedných poznatkov.		A. Mickiewicz – Óda na mladost'	Porovnať dielo A. Sládkoviča a A. Mickiewicza, správne pomenovať jazykové prostriedky v básni	
		F. Schiller – Na radosť	Vedieť vyjadriť svoj názor na prečítaný text, aplikovať literárnovedné vedomosti na text. Vysvetliť pojem – óda	OSR - sebareprezentácia
		J. Hollý – Na Umku		
Aplikácia literárnovedných vedomostí na literárne texty s analogickou štruktúrou. Práca v skupinách Kompozícia literárneho diela, dialóg Reproduktívne schopnosti – rozhovor, diskusia, frontálne skúšanie, skupinová práca, analýza, syntéza, aplikácia na školu.		J. Botto – K mladosti	Porovnať básne S. Chalupku, J. Bottu a A. Sládkoviča, nájsť to, čo ich spája i to, čo ich rozdeľuje	OSR - spolupráca
		Lyrická a lyrickoepická báseň	Vysvetliť rozdiely medzi lyrickou a lyrickoepickou básňou	
		P.O. Hviezdoslav – Krvavé sonety	Vysvetliť formu sonetu, presah a obkročný rým	
		I. Krasko – Otcova roľa	Vysvetliť základné symboly, ktoré sa používajú v básňach i živote	RTM - fantázia
		Aforizmus	Poznať silu aforizmu, vedieť aplikovať na školu. Ukážky aforizmov známych spisovateľov	OSR zodpovedný prístup k učeniu, sila aforizmu
		R. Dilong – Staroba radí	Vysvetliť satiru, epigram, pokúsiť sa vytvoriť vlastný epigram	RTM - tvorivosť
		T. Corbière – Epitaf	Vysvetliť pojem epitaf	
Analýza, definícia pojmov, uplatnenie literárnovedných poznatkov. Čítanie textu, analýza, práca s textom . Čítanie textu, analýza, práca s textom . Hlavná myšlienka, dejová osnova, obsah. Hlavná postava, kladné a záporné postavy. Práca v skupinách	EPIKA A EPICKÉ ŽÁNRE	Opakovanie	Upevnenie učiva	OSR – sebareprezentácia, sebahodnotenie
		P.O. Hviezdoslav – Ežo Vlkolinský	Ukázať v texte znaky románu vo veršoch, vysvetliť pojem epos	
		Dramatizácia diela Ežo Vlkolinský	Dramatizovať ukážku	OSR - sebareprezentácia
		Ch. Jacq – Ramzes syn svetla	Odlíšiť skutočnosť od fantázie u autorov, ktorí tvoria historický román, vysvetliť pojem historický román	
		H. Stol – Priamov poklad		
		E. Zúbek – Jar Adely Ostrolúckej		
	V. Ferko, A. Ferko – Ako divé husi		VMR – láska, vzťahy	

Základná škola, Lichardova 24, Žilina

Projekt – epické dielo Viesť žiakov k vytváraníu pozitívneho vzťahu k iným sociálnym skupinám. Viesť žiakov k schopnosti vcítiť sa do vnútorného života iných ľudí. Viesť žiakov k tvorbe prosociálneho hodnotového systému.				v rodine
		Opakovanie	Upevnenie učiva	
		PROJEKT	Prezentovať vybrané literárne dielo alebo jeho autora	TPPZ
		I. Asimov – Stratený robot I. Asimov – Stratený robot R. Alverez – Deň, keď čas plynul naopak	Identifikovať znaky vedecko-fantastickej literatúry.	
Rozvíjať hĺbkový prístup k učeníu, viesť žiakov k rozvoju učebných zručností, empatie, zodpovednému a mravnému prístupu k iným ľuďom, rozvíjať kritické a tvorivé myslenie, čítanie s porozumením.		J.A. Owen – Hľadanie červeného draka HK	Rozlíšiť dobrodružnú, vedecko-fantastickú literatúru a literatúru fantasy. Vysvetliť rozdiely medzi románom, poviedkou a novelou.	OSR - sebaaprezentácia
		A. Christieová – Diomedove kone	Vysvetliť pojem detektívka, poznať kompozíciu detektívnej literatúry	
		V. Hugo - Bedári	Zreprodukovať literárnu ukážku, analyzovať literárny text, nájsť hlavnú myšlienku, hlavnú postavu, kladné a záporné postavy	VMR – vzťahy v rodine, priateľstvo
		F. Hečko – Červené víno	Zreprodukovať literárnu ukážku, analyzovať literárny text, nájsť hlavnú myšlienku, hlavnú postavu, kladné a záporné postavy. Vysvetliť pojem generačný román	
Dialóg, rozhovor – čo má väčší dosah na príjemcu? Čítanie textu, analýza, práca s textom .		Ukážka z filmu Červené víno	Porovnať filmovú a literárnu ukážku	MEV – výber vhodného filmu
		Porovnanie: kniha a film	Správne formulovať svoje názory	OSR - sebaaprezentácia
		D. Dušek – Dvere do kľúčovej dierky	Vysvetliť spôsob, akým autor vytvára napätie – krátke vety, priama reč	
		R. Brat – Mordovisko	Identifikovať umelecké jazykové prostriedky v prozaickom texte	
		Metonymia	Vysvetliť pojem metonymia, identifikovať metonymiu v	

Základná škola, Lichardova 24, Žilina

			texte	
		Opakovanie	Upevnenie učiva	
Viesť žiakov k schopnosti vcítiť sa do vnútorného života iných ľudí. Viesť žiakov k tvorbe prosociálneho hodnotového systému.	DRAMA-TICKÉ UMENIE	Ch. Brontëová – Jana Eyrová	Zreprodukovať literárnu ukážku, analyzovať literárny text, nájsť hlavnú myšlienku, hlavnú postavu, kladné a záporné postavy	VMR - vzťahy
		J. Šimulčíková – Dievča s bocianími nohami	Vysvetliť pojem – dievčenský román	
		J. Wilsonová – Dieťa zo smetiaka	Identifikovať rozprávača a jeho formu (ja-, on-), poznať rozdiel medzi monológom a dialógom	VMR – láska a vzťahy v rodine
		Z. Šulajová – Džinsový denník	Zreprodukovať literárnu ukážku, analyzovať literárny text, nájsť hlavnú myšlienku, hlavnú postavu, kladné a záporné postavy	
		Opakovanie	Upevnenie učiva	
		W. Shakespeare – Romeo a Júlia	Prerozprávať dej, identifikovať hlavné postavy, prezentovať svoj názor na riešenie konfliktu	
ukážka z filmu		W. Shakespeare – Romeo a Júlia		MEV
Výklad, analýza, definícia pojmov, uplatnenie literárnovedných poznatkov Čítanie textu, analýza, práca s textom . Výklad, analýza, definícia Ukážka divadelnej hry, príp. muzikálu	1	Vonkajšia a vnútorná kompozícia divadelnej hry	Charakterizovať vonkajšiu a vnútornú kompozíciu divadelnej hry	
		J. G. Tajovský – Ženský zákon	Prerozprávať dej, identifikovať hlavné postavy, prezentovať svoj názor na riešenie konfliktu	
		Tragédia a komédia	Vysvetliť rozdiely medzi komédiou a tragédiou, vedieť zaradiť divadelnú hru	
		A. Vášová – Cyrano z premestia	Charakterizovať muzikál a povedať, v čom spočívajú hlavné rozdiely medzi muzikálom, divadelnou hrou, filmovou rozprávkou...	
		Muzikál		
Filmová ukážka vybranej divadelnej hry	Identifikovať kompozíciu divadelnej hry, žáner, správne pomenovať hlavnú myšlienku diela...			
Rozvíjať vzťah k učeniu a zodpovedný prístup k povinnostiam.	OPAKOVANIE	Filmová ukážka vybranej divadelnej hry		OSR - hodnotenie
		Opakovanie	Upevnenie učiva	

Základná škola, Lichardova 24, Žilina

		Opakovanie poznatkov - poézia	Upevnenie učiva, kontrola vedomostí, hodnotenie celoročnej práce, klasifikácia	OSR, zodpovednosť k učeniu
		Opakovanie poznatkov - próza		
		Opakovanie poznatkov - dráma		
		Vyhodnotenie		

Skratky prierezových tém a medzipredmetových vzťahov:

OSR – Osobnostný a sociálny rozvoj

RLK – Regionálna výchova a tradičná ľudová kultúra

RTM – Rozvoj tvorivého myslenia

VMR – Výchova k manželstvu a rodičovstvu

TPPZ – Tvorba projektu a prezentačné zručnosti

MEV – Mediálna výchova

Názov predmetu	Anglický jazyk
Časový rozvrh výučby	3 hodiny/týždeň, 99 hodín ročne 3 hodiny/týždeň, 99 hodín ročne 3 hodiny/týždeň, 99 hodín ročne
Ročník	siedmy, ôsmy, deviaty
Stupeň vzdelania	ISCED 2
Forma štúdia	Denná

1. Charakteristika predmetu

Cudzie jazyky prispievajú k pochopeniu a objavovaniu tých skutočností, ktoré presahujú oblasť skúseností sprostredkovaných materinským jazykom a štátnym jazykom. Cudzie jazyky poskytujú živý jazykový základ a predpoklady pre komunikáciu žiakov v rámci Európskej únie. Osvojením si cudzích jazykov pomáha žiakovi prekonávať bariéry a tak prispievať k zvýšeniu jeho mobility v osobnom živote, v ďalšom štúdiu a napokon uplatnením sa na trhu práce. Cudzie jazyky umožňujú poznávať odlišnosti v spôsobe života ľudí iných krajín a ich odlišné kultúrne tradície. Poskytujú prehĺbenie vedomostí a vzájomného medzinárodného porozumenie a tolerancie a vytvárajú podmienky pre spoluprácu škôl na medzinárodných projektoch.

Požiadavky pre vzdelávanie v cudzích jazykoch vychádzajú zo spoločného Európskeho referenčného rámca pre jazyky, ktorý popisuje rôzne úrovne ovládania cudzích jazykov. Vzdelávanie v anglickom jazyku na základnej škole smeruje k dosiahnutiu úrovne A2.

Učenie sa cudzích jazykov podporuje otvorenejší prístup k ľuďom. Komunikácia a rozvoj kompetencií v cudzom jazyku sú dôležité pre podporu mobility v rámci Európskej únie, umožňujú občanom plne využívať slobodu pracovať a študovať v niektorom z jej členských štátov. Orientácia jazykového vzdelávania na kompetencie vytvára v nemalej miere podmienky pre nadpredmetové a medzipredmetové vzťahy, ktoré pomáhajú učiacemu sa chápať vzťahy medzi jednotlivými zložkami okolia a sveta, v ktorom existujú. Chápanie jazykového vzdelávania ako „vzdelávania pre život“ umožňuje každému jedincovi žiť podľa vlastných predstáv a uspokojenia.

2. Ciele vyučovacieho predmetu

Vzdelávanie v danej vzdelávacej oblasti smeruje k utváraniu a rozvíjaniu kľúčových kompetencií tým, že vedie žiakov k:

- podpore sebadôvery každého žiaka;

Základná škola, Lichardova 24, Žilina

- k osvojeniu si vedomostí a nadobudnutých kompetencií, ktoré im umožnia vzdelávať sa po celý ich život a zaujať aktívne miesto v ekonomickom, sociálnom a kultúrnom živote;
- príprave všetkých žiakov tak, aby sa stali zodpovednými občanmi, schopnými podieľať sa na rozvoji demokratickej spoločnosti, solidarity, pluralizmu a kultúrnej otvorenosti;
- zaručeniu rovnakých šancí sociálnej emancipácie pre všetkých žiakov;
- pochopeniu vzdelávania v príslušnom jazyku ako svojbytnému historickému javu, v ktorom sa odráža historický a kultúrny vývoj národa a zároveň ako významný zjednocujúci činiteľ národného spoločenstva a ako dôležitý prostriedok celoživotného vzdelávania;
- vnímaniu a postupnému osvojovaniu si jazyka ako bohatého mnohotvárneho prostriedka k získavaniu a odovzdávaniu informácií, k vyjadrovaniu vlastných postojov a názorov;
- zvládnutiu základných pravidiel medziľudskej komunikácie daného kultúrneho prostredia a nadobudnutiu pozitívneho vzťahu k jazyku v rámci interkultúrnej komunikácie;
- nadobudnutiu vzťahov k slovesným umeleckým dielam, k vlastným čitateľským zážitkom, k rozvíjaniu svojho pozitívneho vzťahu k literatúre a k ďalším druhom umenia vychádzajúcich z umeleckých textov a rozvíjaniu svojich emocionálnych a estetických cítení a vnímaní;
- pestovaniu vedomia jazykovej príslušnosti k istému etniku, pocitu jazykovej príbuznosti a spolupatričnosti s inými etnikami, prostredníctvom ovládania normy spisovného jazyka viesť žiakov k zvyšovaniu jazykovej kultúry ich verbálnych ústnych i písomných jazykových prejavov.

Podľa *Spoločného európskeho referenčného rámca pre jazyky* sa pri používaní a učení sa jazyka rozvíja celý rad kompetencií. Učiaci sa využíva všeobecné kompetencie, ale aj celý rad komunikačných jazykových kompetencií, ktoré spolupôsobia v rozličných kontextoch a v rôznych podmienkach. Zapája sa do rečových činností, v rámci ktorých vytvára a prijíma texty vo vzťahu k témam z konkrétnych i abstraktných oblastí. Pri tomto procese si učiaci sa aktivuje tie stratégie učenia sa, ktoré sa mu zdajú na splnenie úloh najvhodnejšie. Kompetencie pritom definujeme ako súhrn vedomostí, zručností, postojov a hodnôt, ktoré umožňujú osobe konať. Preto základným princípom jazykového vzdelávania na báze kompetencií je zabezpečiť, aby učiaci :

- dokázal riešiť každodenné životné situácie v cudzej krajine a v ich riešení pomáhal cudzincom, ktorí sú v jeho vlastnej krajine,
- dokázal vymieňať si informácie a nápady s mladými ľuďmi a dospelými, ktorí hovoria iným jazykom a sprostredkujú mu svoje myšlienky a pocity v jazyku, ktorý si učiaci sa osvojuje,
- viac a lepšie chápal spôsob života a myslenia iných národov a ich kultúrne dedičstvo.

Prehľad výchovných a vzdelávacích stratégií

Všeobecné kompetencie

Všeobecné kompetencie sú tie, ktoré nie sú charakteristické pre jazyk, ale ktoré sú nevyhnutné pre rôzne činnosti, vrátane rečových zručností.

Učiaci sa na úrovni A2 má osvojené všeobecné kompetencie na úrovni A1 a ďalej si ich rozvíja tak, aby dokázal:

- vedome získať nové vedomosti a zručnosti,
- opakovať si osvojené vedomosti a dopĺňať si ich,
- uvedomovať si stratégie učenia sa pri osvojovaní si cudzieho jazyka,
- opísať rôzne stratégie učenia sa s cieľom pochopiť ich a používať,
- pochopiť potrebu vzdelávania sa v cudzom jazyku,
- dopĺňať si vedomosti a rozvíjať zručnosti, prepájať ich s už osvojeným učivom, systematizovať ich a využívať pre svoj ďalší rozvoj a reálny život,
- kriticky hodnotiť svoj pokrok, prijímať spätnú väzbu a uvedomovať si možnosti svojho rozvoja,
- udržať pozornosť pri prijímaní informácií,
- pochopiť zámer zadanej úlohy,
- účinne spolupracovať vo dvojiciach i v pracovných skupinách,
- aktívne a často využívať doteraz osvojený jazyk,
- pri samostatnom štúdiu využívať dostupné materiály,
- byť otvorený kultúrnej a etnickej rôznorodosti.

Komunikačné jazykové kompetencie

Komunikačné jazykové kompetencie sú tie, ktoré umožňujú učiacemu sa používať konkrétne jazykové prostriedky v komunikácii.

Na uskutočnenie komunikačného zámeru a potrieb sa vyžaduje komunikatívne správanie, ktoré je primerané danej situácii a bežné v krajinách, kde sa cudzím jazykom hovorí. Komunikatívne kompetencie zahŕňajú nasledovné zložky:

Jazyková kompetencia

Učiaci sa na úrovni A2 má osvojené jazykové kompetencie na úrovni A1 a ďalej si ich rozvíja tak, aby dokázal používať:

- bežné slová a slovné spojenia nevyhnutné pre uspokojovanie jednoduchých komunikačných potrieb obmedzeného charakteru,

Základná škola, Lichardova 24, Žilina

- základné vetné modely a vedel komunikovať o osvojených témach prostredníctvom naučených slovných spojení a výrazov,
- vymedzený repertoár naučených krátkych slovných spojení a výrazov pokrývajúcich predvídateľné základné komunikačné situácie,
- osvojenú slovnú zásobu tak, aby si vedel poradiť v každodennom konaní, ktoré sa týka známych situácií a tém,
- niektoré jednoduché gramatické štruktúry cudzieho jazyka, aj keď sa niekedy dopúšťa základných chýb, ale je mu rozumieť.

Sociolingvistická kompetencia

Učiaci sa na úrovni A2 má osvojené sociolingvistické kompetencie na úrovni A1 a ďalej si ich rozvíja tak, aby dokázal:

- komunikovať v bežných spoločenských situáciách,
- jednoducho sa vyjadrovať pomocou základných funkcií jazyka, akými sú napr. výmena informácií, žiadosť, jednoduché vyjadrenie vlastných názorov a postojov, pozvanie, ospravedlnenie atď.,
- udržiavať a rozvíjať základnú spoločenskú konverzáciu prostredníctvom jednoduchších bežných výrazov.

Učiaci sa vie vyjadriť v situáciách jednoduchej a priamej výmeny informácií, týkajúcich sa známych a bežných vecí a záležitostí, ale z hľadiska limitovanej slovnej zásoby a gramatiky, ktorú si osvojil, je nútený podstatne zjednodušiť obsah svojej výpovede.

Pragmatická kompetencia

Učiaci sa na úrovni A2 má osvojené pragmatické kompetencie na úrovni A1 a ďalej si ich rozvíja tak, aby dokázal:

- sformulovať svoje myšlienky v súlade s vyžadovanou stratégiou (zámer, téma, logická následnosť),
- funkčne využívať základné jazykové prostriedky na získavanie informácií, na jednoduché vyjadrenie odmietnutia, túžby, zámeru, uspokojenia, záujmu, prekvapenia, rozčarovania, strachu,
- vytvoriť jednoduchý interaktívny text za účelom výmeny informácií,
- použiť jednoduché výrazové prostriedky na začatie, udržanie a ukončenie krátkeho rozhovoru,
- používať najfrekvencovanejšie konektory na spájanie jednoduchých viet potrebných na vyrozprávanie alebo opis príbehu v logickom časovom slede.

Základná škola, Lichardova 24, Žilina

3. Témy

Za účelom rozvíjania osobnostných kvalít žiakov sme do vyučovania vhodne začlenili *prierezové témy* (osobnostný a sociálny rozvoj, environmentálna výchova, multikultúrna výchova, ochrana života a zdravia, tvorba projektu a prezentačné zručnosti, dopravná výchova mediálna výchova) a *základné témy* tohto predmetu (môj svet, čas, miesta, ľudia, môj život, zvieratá, zdravie a choroby, jedlo, krajiny, zábava, domov, budúcnosť, minulosť, problémy)

4. Požiadavky na výstup

1. žiaci vedia uplatňovať základné princípy pravopisu, pravidiel interpunkcie, správne rozdeľovať slová na konci riadku
2. žiaci vedia dešifrovať často používané skratky a skrátene slová
3. žiaci vedia vyjadrovať sa spisovným jazykom so správnou intonáciou a výslovnosťou
4. podpora, nácvik a upevňovanie rečových zručností: ústny prejav, počúvanie s porozumením, počúvanie a zrakové vnímanie s porozumením, čítanie s porozumením, rečová produkcia – písanie
5. využívanie medzipredmetových súvislostí pri spracovaní tém a projektov, spolupráca s vyučujúcimi anglického jazyka a iných predmetov, využívanie a rozvíjanie už nadobudnutých znalostí, zručností na základe vlastnej skúsenosti
6. využívanie, rozvíjanie a podpory vnútorného prežívania a pociťovania, fantázie, zvedavosti, objavovania

Dialogický ústny prejav:

- a) viesť jednoduché dialógy
- b) porozumieť každodenným výpovediam
- c) ovládať základné podmienky konverzácie
- d) vedieť kľásť otázky a odpovedať na ne
- e) vymieňať si informácie
- f) vyjadriť svoje názory a zdôvodniť ich

Monologický ústny prejav:

- a) predstaviť vlastnú osobu
- b) popísať bezprostredné vonkajšie prostredie a životné podmienky
- c) sprostredkovať informácie o súčasných a o minulých udalostiach
- d) opísať ľudí, miesta, predmety a situácie
- e) rozprávať krátke príbehy
- f) reprodukovať obsah textu

Počúvanie s porozumením:

- a) žiaci porozumejú vety, výrazy, slová
- b) žiaci porozumejú hlavné myšlienky nahrávok
- c) žiaci vedia rozlíšiť v texte základné a rozširujúce informácie
- d) žiaci vedia zachytiť špecifické informácie v texte
- e) žiaci vedia odhadnúť z kontextu význam neznámych slov

Čítanie s porozumením:

- a) žiaci vedia vyhľadať hlavné myšlienky v texte
- b) žiaci vedia vyhľadať špecifické informácie v texte
- c) žiaci vedia rozlíšiť podstatné informácie od nepodstatných d) žiaci vedia porozumieť jednoduchým dialogickým textom v písomnej podobe, úryvkom z textov
- e) žiaci vedia porozumieť všeobecnému sledu deja a udalostí v dlhších príbehoch
- f) žiaci vedia vyhľadať relevantné informácie z obrázkov, grafov, tabuliek, ktoré sprevádzajú písaný text

5. Písanie:

- a) žiaci vedia písať krátke diktáty na precvičovanie pravopisu a počúvania s porozumením
- b) Žiaci vedia podávať jednoduché informácie o ľu och, miestach
- c) žiaci vedia opísať bezprostredné okolie
- d) žiaci vedia riešiť produktívne písomné úlohy na základe textov
- e) žiaci vedia vyplňať jednoduché formuláre vlastnými nacionáliami
- f) žiaci vedia vytvoriť krátke, jednoduché vety
- g) žiaci vedia vypovedať v jednoduchých vetách na rôzne témy
- h) žiaci vedie v súlade s pravopisnými normami správne používať dané jazykové prostriedky
- i) žiaci vedia usporiadať obsah svojho písomného prejavu do odsekov
- j) žiaci vedia vypracovať osnovu k textu a na jej základe napísať súvislý text
- k) žiaci vedia napísať pohľadnice, pozvánky, listy
- l) žiaci vedia písomne reprodukovať texty pri čítaní a počúvaní

6. Prekladové slovníky:

- a) žiaci vedia používať prekladové slovníky, vedia vyhľadať slovo a jeho význam
- b) žiaci vedia používať prekladový slovník na internete

7. Práca s počítačom:

- a) žiaci vedia pracovať s internetom (vyhľadávanie informácií, používanie slovenských a anglických stránok)
- b) žiaci vedia pracovať v skicári, vo worde, vedia pracovať s multimediálnymi CD

Základná škola, Lichardova 24, Žilina

8. Gramatika a jazykové štruktúry:

- a) žiaci vedia správne vytvoriť a použiť jednotlivé gramatické javy a jazykové štruktúry
- b) žiaci vedia používať jednotlivé jazykové štruktúry a gram. javy, slovnú zásobu + vyhľadávať potrebné informácie na danú tému z rôznych zdrojov (učebnica, odborná literatúra, internet) pri tvorbe rečových zručností a rečovej produkcie, pri spracovávaní tém a projektov.

5.Stratégia vyučovania

Pri vyučovaní sa budú využívať nasledovné metódy a formy vyučovania:

brainstorming, výklad, prednáška, kladenie otázok, dialóg, dramatizácia, situačná hra, prezentácie aj s pomocou IKT, riešenie problému, autentické vyučovanie (podľa možností), kooperatívne učenie, projektová a heuristická metóda, CLIL.

Formy:

Frontálna, skupinová, a práca vo dvojiciach.

6. Učebné zdroje

Na podporu a aktiváciu vyučovania a učenia žiakov sa využijú nasledovné učebné zdroje:

- učebnice: Hutchinson, Tom: Project 1,2,3,4 tretie vydanie
- pracovné zošity: Hutchinson, Tom: Project 1,2,3,4 tretie vydanie
- pracovné listy
- dvojjazyčné a výkladové slovníky
- gramatické schémy, tabuľky, obrazový materiál,DVD Project, vlastné práce, projektové práce
- mapa sveta, mapy anglicky hovoriacich krajín,
- využitie informačno-komunikačnej technológie: PC, programy WORD, PowerPoint, Internet, webové stránky, e-mail, elektronické médiá.
- časopis Hello a iné periodiká

7. Hodnotenie žiakov

Cieľom hodnotenia vzdelávacích výsledkov žiakov v škole je poskytnúť žiakovi a jeho rodičom spätnú väzbu o tom, ako žiak zvládol danú problematiku a zhodnotiť prepojenie vedomostí so zručnosťami a spôsobilosťami. Pri hodnotení žiakov si plne uvedomujeme skutočnosť, že proces učenia sa jazyka je sústavný a individuálny. V rámci kvantitatívneho hodnotenia výkonov je nutné zohľadňovať medzinárodne zaužívaný vzťah medzi percentuálnou chybovou kvótou a postavením jednotlivce v platnom známkovacom systéme:

Základná škola, Lichardova 24, Žilina

100% - 90%	1
89% - 75%	2
74% - 50%	3
49% - 25%	4
24% - 0%	5

Hodnotenie žiaka zahŕňa nasledovné formy a metódy overovania požiadaviek na jeho vedomosti a zručnosti:

- písomné – didaktický test, previerka zo slovnej zásoby, projektová práca, písomná práca, bleskovky, kontrolná písomná práca
- ústne – rozhovor, situačný rozhovor, opis obrázka.

skratky :

OaSR= osobnostný a sociálny rozvoj

MPV-medzipredmetné vzťahy

PT-Prierezové témy

MuV= Multikultúrna výchova

TPaPZ= Tvorba projektu a prezentačné zručnosti

EV-enviromentálna výchova

RVaTE -Regionálna výchova a tradičná ľudová kultúra

OZaZ-ochrana života a zdravia

FG – finančná gramotnosť

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Anglický jazyk
Ročník:	siedmy
Počet hodín týždenne/ročne:	3 hodiny týždenne/ 99 hodín ročne

spôsobilosť	témy	funkcia jazyka	gramatika	výstupy	poznámky, MPV,PT
Vypočítať a podať informáciu-S2	Vzdeláv. a práca T5	Dohovoriť si schôdzku	Vyjadrenie budúcnosti pomocou "going to"	Receptívne zručnosti a) počúvať rozhovor kamarátov a o tom, čo budú robiť večer b) porozumieť hlavnej myšlienky živej scény z filmového štúdia c) porozumieť príbehu zápletke, vyvrcholeniu a rozuzleniu	Unit 6 DEJ ,SJL, ETV
Vybrať z ponúknutých možností-S3	Voľný čas a záľuby T7	Zaujímať sa o zábavu	Prídavné mená a príslovky		MeV
Ponúknuť a reagovať na ponuku-S14	Multikult. spoločnosť T9	Dramaticky stvárať príbeh	Nácvik "have to"	Produktívne zručnosti a) pomenovať typy programov a ktoré sú obľúbené b) chronologicky zostaviť scény z príbehu c) hovoriť o filmových žánroch d) s kamarátom sa rozprávať o	CLIL
Predstaviť záľuby a vkus-S9		Navrhnuť aktivitu	Návrh pomocou let's a shall		
Reagovať na					

Základná škola, Lichardova 24, Žilina

príbeh-S13				plánach čo zamýšľajú robiť e) gramaticky správne vyjadriť, čo nemožno a aké sú povinnosti	
Reagovať pri prvom stretnutí- S17 Vypočúť a podať informáciu-S2	Človek a spoločnosť-T15	Predstaviť niekoho Informovať sa, odpovedať	Jednoduchý prítomný čas Pribehový prítomný čas	Receptívne zručnosti: predstaviť sa Produktívne zručnosti a)Pýtať sa iných osôb čo majú radi b)podľa počutého vedieť zaradiť informáciu	úvod
S9-Predstaviť svoje záľuby a svoj vkus S1-Nadviazať kontakt v súlade s komunikač. situáciou S4-Vyjadriť svoj názor	Domov a bývanie-T2 Voľný čas a záľuby-T7 Šport-T11 Človek a príroda-T6	Predstaviť čo mám a čo nemám rád Upútať pozornosť Súhlasiť, nesúhlasiť s názorom, situáciou	Jednoduchý minulý čas "to be" Jednoduchý minulý čas -pravidelné a nepravidelné slovesá	Receptívne zručnosti a)menovať etapy života b)porozumieť životopis známej osobnosti c)hľadať špecifické informácie v čítanom texte d) precvičovať správnu výslovnosť Interakcia: diskusia v triede o rozdieloch života rodín u nás a v iných krajinách	Unit 1 EV, BIO <i>MuV</i>
S13- Reagovať na príbeh alebo udalosť S15-Reagovať na dianie v budúcnosti S4-Vyjadriť svoj názor	Veda a technika v službách ľudstva-T18 Mládež a ich svet-T16 Doprava	Zaujímať sa o niečo Informovať sa, čo sa deje Informovať sa čo, sa udeje	Vyjadrenie budúcnosti pomocou "will" Použitie "will" na vyjadrenie rozhodnutia	Receptívne zručnosti a)pomenovať podľa obrázku vesmírne telesá b)pochopiť text vedcov o budúcnosti c)pochopiť a reagovať na rozhovor, zápletku d)pochopiť príbeh a reagovať na obsah	Unit 2 DEJ <i>TPaPZ</i>

Základná škola, Lichardova 24, Žilina

<p>S14- Ponúnuť a reagovať na ponuku</p>	<p>a cestovanie-T4 Slovensko-T20</p>	<p>Vyjadriť svoje presvedčenie</p>		<p>Produktívne zručnosti: a)vyjadriť svoj názor na vývoj a výskum v dobývaní vesmíru b)vyjadriť názor na veci, kde sa robia prognózy c) používať bežné spoločenské frázy -napísať štruktúru , prípravu na projekt</p> <p>Interakcia: reagovať na výsledok dotazníka, predvídať budúcnosť</p>	<p>FG RVaTLK</p>
<p>S13-Reagovať na príbeh alebo udalosť S15-Reagovať na dianie v budúcnosti S3-Vyjadriť svoj názor</p>	<p>Krajiny mestá a miesta-T13 Človek a príroda-T9 Voľný čas a záľuby-T7</p>	<p>Spomenúť si na niečo Vyjadriť prekvapenie Opísať situáciu, dej</p>	<p>Priebehový minulý čas -tvorenie otázky a záporu a krátke odpovede Rozdiel medzi priebehovým a obyčajným minulým časom</p>	<p>Receptívne zručnosti a)menovať známe štáty sveta b)gramaticky správne opísať situáciu v minulosti c)opísať situáciu v kriminálnom príbehu</p> <p>Produktívne zručnosti: : a)pýtať sa osoby, čo robila v minulosti a odpovedať na podobné otázky</p>	<p>Unit 3 GEO TPaPZ,</p>

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Anglický jazyk
Ročník:	ôsmy
Počet hodín týždenne/ročne:	3 hodiny týždenne/ 99 hodín ročne

spôsobilosti	téma	funkcia jazyka	gramatika	výstupy	poznámky MPV,PT
Vypočúť si a podať informáciu- S2 Reagovať na príbeh alebo udalosť-S13 Vybrať z ponúknutých možností-S3	Cestovanie a doprava-T4 Vzdelávanie a práca-T5 Kultúra a umenie -T14	Začleniť informáciu Zaujímať sa o niečo.... Identifikoval, opísať situáciu	Používanie členov "the" a "a/an"	Receptívne zručnosti: a)opísať obrázky o Londýne na základe textu b)rozlíšiť komunikáciu o výlete osôb pochopiť a definovať body detektívneho príbehu Produktívne zručnosti: a)vedieť sa opýtať na cestu a odpovedať na podobné otázky b)navrhnuť čo by bolo možné robiť vo veľkomeste	Unit 4 Dej MuV FG

Základná škola, Lichardova 24, Žilina

				Interakcia: a)rozprávať sa o živote a zaujímavostiach vo veľkomeste	
<p>Vyjadriť svoje schopnosti -S6</p> <p>Nadviazať kontakt v súlade s komunikač. situáciou- S1</p> <p>Vyjadriť svoju vôľu- S5</p>	<p>Voľný čas a záľuby-T7</p> <p>Šport-T11</p> <p>Človek a príroda -T6</p> <p>Kultúra a umenie -T14</p> <p>Vzory a ideály -T19</p>	<p>Vedomosti, vykonať činnosť</p> <p>Upútať pozornosť</p> <p>Vyjadriť svoje želanie</p>	<p>Predprítomný čas</p> <p>Tvorenie otázky</p> <p>Použitie “ever” a “never”</p>	<p>Receptívne zručnosti</p> <p>a) správne používať výrazy spojené so zážitkami</p> <p>b)spájanie obrázkov s textom, správne formulovať vety</p> <p>c)porozumieť obrázkovému príbehu</p> <p>Produktívne zručnosti:</p> <p>a) pochopiť náučný text a vyjadriť sa k obsahu</p> <p>b) rozumieť rozprávaniu populárneho príbehu a neobvyklých príbehoch</p> <p>Interakcia:</p> <p>a)rolová úloha, interview so športovcom</p> <p>b) diskutovať o národných hrdinoch a osobnostiach</p>	<p>Unit 5</p> <p>HUV, SJL, INF</p> <p>TPaPZ</p>
<p>Vnímať a prejavovať svoje city-S7</p> <p>Stanoviť a oznámiť pravidlá-S11</p> <p>Reagovať na nesplnenie pravidiel-S12</p>	<p>Mládež a jej svet T16</p> <p>Človek a spoločnosť T15</p> <p>Starostl. o</p>	<p>Vyjadriť radosť, uspokojenie, sklúčenie</p> <p>Vyjadriť sociálne a morálne normy</p>	<p>Použitie modálnych slovies</p> <p>“should”, “shouldn´t”, “must”</p> <p>“mustn´t”</p> <p>“don´t have to</p>	<p>Receptívne zručnosti</p> <p>a) pochopiť zápletku kresleného príbehu</p> <p>b) vedieť vymenovať pravidlá spojené so školou</p> <p>pri počúvaní reagovať na obrázky k textu</p> <p>Produktívne zručnosti:</p>	<p>Unit 6</p> <p>ETV, SJL, BIO</p> <p>MeV</p>

Základná škola, Lichardova 24, Žilina

Reagovať na príbeh alebo udalosť –s13	zdravie T3 Cestovanie T4	Vysvetliť nespĺnenie Zaujímať sa o niečo		a) pomenovať ľahké ochorenia, nevoľnosť a vedieť sa na ne pýtať inej osoby b) vedieť prerozprávať príbeh, pomenovať hlavné body príbehu c) zaradiť do komunikácie výrazy bežnej komunikácii Interakcia: reagovať na rôzne povinnosti a správne používať modálne slovesá	
Nadviazať kontakt v súlade s komunikač. situáciou-S1 Vypočúť a podať informáciu-S2	Mládež a jej svet-T16 Človek a spoločnosť T15 Vzdelávanie a práca-T5	Upútať pozornosť Pozdraviť, predstaviť sa Vypočúť a začleniť informáciu	Časy vyjadrujúce prítomnosť Statívne slovesá Vyjadrenie budúcnosti	Receptívne zručnosti Čítať text s porozumením, zachytiť hlavné body v interviu b) podľa počutého reagovať na obrázok Produktívne zručnosti: Reagovať na text a vedieť povedať, o čom bol b) pripraviť krátke interview	Úvod ETV, SJL MuV
Reagovať na príbeh alebo udalosť- S13 Reagovať na udalosť v minulosti-S16	Človek a príroda-T6 Oblečenie-T10 Mládež a ich svet - T16 Obchod a služby-T12	Zaujímať sa o niečo Vyjadriť, čo sa udialo v minulosti	Pribehový a jednoduchý minulý čas Použitie “used to” Too/enough	Receptívne zručnosti: a) porozumieť prečítanému náučnému textu a predstaviť hlavné body b) z počutého porozumieť príbeh o dobe kamennej Produktívne zručnosti: a) Hovoriť o tom, ako sa náš život	Unit 1 DEJ MuV

Základná škola, Lichardova 24, Žilina

Vyjadriť svoj názor- S4		Súhlasiť s informáciou, nesúhlasiť		zmenil b)reagovať na kreslený príbeh, použiť neformálne výrazy v komunikácii - nácvik písania Interakcia: roľová úloha, v obchode	
----------------------------	--	--	--	--	--

Škola:	ZŠ, Lichardova 24, 010 01 Žilina
Predmet:	Anglický jazyk
Ročník:	deviaty
Počet hodín týždenne/ročne:	3 hodiny týždenne / 99 hodín ročne

spôsobilosť	téma	funkcia jazyka	gramatika	výstup	poznámky MPV,PT
Vypočítať a podať informáciu-S2 Vyjadriť svoje záľuby-S9 Vyjadriť svoje schopnosti-S6	Umenie a kultúra-T14 Vzory a ideály-T19 Zamestnanie -kariéra-T17 Technika v službách človeka-T18	Informovať sa, začleniť informáciu a odpovedať Vybrať z ponuky obľúbených Vyjadriť svoje vedomosti a vykonanú činnosť	Predprítomný čas vyjadriť skúsenosti a nedávne udalosti Použitie predprítomného a minulého času “for/since”	Receptívne zručnosti: a) pochopiť hlavné body čítaného textu o kaskadéroch b) pochopiť počutý text, hlavné body o populárnych programoch TV Produktívne zručnosti: a) Vedieť povedať, čo je úlohou kaskadéra a vykoval podľa obrázku b) reagovať na dej v kreslenom seriály c) prerozprávať príbeh známej osobnosti - napísať svoj životopis Interakcia: diskusia o čítaní kníh medzi osobami	Unit 2 SJL OaSR OZaZ
Stanoviť a podať	Ľudské telo,	Vyjadriť príkaz,	Tvorenie	Receptívne zručnosti:	Unit 3

Základná škola, Lichardova 24, Žilina

<p>pravidlá -S11</p> <p>Vyjadriť svoj názor – S4</p> <p>Vyjadriť svoje schopnosti – S6</p>	<p>starostlivosť o zdravie-T3</p> <p>Vzdelávanie a práca-T5</p> <p>Mládež a ich svet-T16</p> <p>Stravovanie-T8</p>	<p>zákaz</p> <p>Vyjadriť svoj súhlas, nesúhlas, presvedčenie</p>	<p>vzťažných súvetí</p> <p>People that look after their body...</p> <p>This is the band that I like to listen</p> <p>Should / might</p>	<p>a)pomenovať časti tela</p> <p>b)rozumieť textu o zdravom jedení a zachytiť hlavné body</p> <p>Produktívne zručnosti:</p> <p>a)vedieť poradiť v prípade nejakého problému</p> <p>b)vedieť poradiť pri správnej výžive</p> <p>c)napísať zoznam pravidiel správnej výživy</p> <p>Interakcia:</p> <p>a) rolová úloha, u lekára</p> <p>b)diskusia o správnej výžive</p>	<p>ETV, SJL, INF</p> <p>MuV</p> <p>RVaTL'</p>
<p>Reagovať na príbeh alebo udalosť-S13</p> <p>Vybrať z ponúknutých možností-S3</p> <p>Vyjadriť svoj názor-S4</p>	<p>Človek a spoločnosť-T15</p> <p>Kultúra a umenie-T14</p> <p>Voľný čas a záľuby-T7</p>	<p>Zaujímať sa o niečo</p> <p>Byť prekvapený</p> <p>Identifikovať, opísať, potvrdiť</p> <p>Vyjadriť dvoje presvedčenie</p>	<p>Slovesné tvary – gerundium alebo neurčitok</p> <p>There´s someone, something + ing</p> <p>See/hear omething+ing</p>	<p>Receptívne zručnosti:</p> <p>: a)pochopiť hlavné bodyprečítaného textu</p> <p>b) hľadať špecifickú informáciu v texte</p> <p>c) vypočítať si text a zachytiť špecifické infomácie</p> <p>Produktívne zručnosti:</p> <p>a) opísať dej, ktorý sa uskutočnil</p> <p>-opísať hrdinu našej histórie</p> <p>Interakcia: hovoriť o tom, čo je typické pre hrdinu a prečo je tak označený</p>	<p>Unit 4</p> <p>VYV</p> <p>MuV</p> <p>FG</p>
<p>Vyjadriť svoju vôľu-S5</p> <p>Vypočítať a podať</p>	<p>Človek a príroda-T6</p> <p>Veda</p>	<p>Vyjadriť svoje želanie a plány</p> <p>Začleniť</p>	<p>Trpný rod v prítomnom čase</p>	<p>Receptívne zručnosti:</p> <p>a)reagovať na hlavné body k problému globalizácia</p> <p>b)prečítať text a vybrať hlavné body textu</p>	<p>Unit 5</p> <p>BIO</p>

Základná škola, Lichardova 24, Žilina

<p>informáciu –S2</p> <p>Vyjadriť očakávanie –S8</p>	<p>a technika v službách človeka-T18</p> <p>Cestovanie T4</p> <p>Kultúra a umenie-T14</p>	<p>informáciu</p> <p>Vyjadriť nádej, uspokojenie</p>	<p>Trpný rod – vyjadrenie v rôznych časoch</p>	<p>Produktívne zručnosti:</p> <p>a)vedieť rozprávať o najväčších problémoch v globálnom svete so životným prostredím</p> <p>b)úvaha, ako možno prispieť k zmierneniu situácie vo svete</p> <p>-napísať aké sú problémy a kde je možné pomôcť životnému prostrediu</p> <p>Interakcia: diskusia o možnostiach pomoci životnému prostrediu</p>	<p>EV</p> <p>OZaZ</p>
<p>Ponúknuť a reagovať na ponuku- S14</p> <p>Podat' informáciu-S2</p> <p>Vyjadriť svoj názor –S4</p> <p>Vyjadriť svoje city-S7</p> <p>Stanoviť a oznámiť pravidlá-S11</p>	<p>Rodina a spoločnosť T1</p> <p>Mladež a jej svet-T16</p> <p>Volný čas a záľuby-T7</p>	<p>Podat' alternatívu k požiadavke</p> <p>Potvrdiť a začleniť informáciu</p> <p>Vyjadriť svoje presvedčenie</p> <p>Vyjadriť radosť a sympatie</p>	<p>Časové vedľajšie vety</p>	<p>Receptívne zručnosti:</p> <p>a)čítať text o priateľstve a vybrať špecifické informácie</p> <p>b)v počutom texte rozlíšiť kto nám čo poradil</p> <p>Produktívne zručnosti:</p> <p>a)vedieť charakterizovať čím sú priatelia zaujímaví pre nás</p> <p>b)reagovať na počutý text a vedieť zachytiť dôležité informácie</p> <p>c) opísať svojho priateľa</p> <p>Interakcia. Diskusia o programe, ktorý pomáha osobám riešiť ich problémy</p>	<p>Unit 6</p> <p>OBN</p> <p>OaSR</p>

Názov predmetu	Nemecký jazyk
Časový rozvrh výučby	7. roč. 1 hodina týždenne/ 33 hodín ročne 8. roč. 1 hodina týždenne/ 33 hodín ročne 9. roč. 2 hodina týždenne/ 66 hodín ročne
Ročník	siedmy ôsmy deviaty
Škola	Základná škola, Lichardova 24, Žilina
Stupeň vzdelania	ISCED 2 – nižšie stredné vzdelanie
Forma štúdia	Denná
Vyučovací jazyk	Slovenský jazyk

Charakteristika predmetu

Cudzie jazyky prispievajú k pochopeniu a objavovaniu tých skutočností, ktoré presahujú oblasť skúseností sprostredkovaných materinským jazykom a štátnym jazykom. Cudzie jazyky poskytujú živý jazykový základ a predpoklady pre komunikáciu žiakov v rámci Európskej únie.

Osvojenie si cudzích jazykov pomáha žiakovi prekonať bariéry, a tak prispievať k zvýšeniu jeho mobility v osobnom živote, v ďalšom štúdiu a napokon uplatniť sa na trhu práce. Cudzie jazyky umožňujú poznávať odlišnosti v spôsobe života ľudí iných krajín a ich odlišné kultúrne tradície. Poskytujú prehĺbenie vedomostí a vzájomného medzinárodného porozumenia a tolerance a vytvárajú podmienky pre spoluprácu škôl na medzinárodných projektoch.

Požiadavky pre vzdelávanie v cudzích jazykoch vychádzajú zo spoločného Európskeho referenčného rámca pre jazyky, ktorý popisuje rôzne úrovne ovládania cudzích jazykov. Vzdelávanie v 1. cudzom jazyku smeruje k dosiahnutiu úrovne B2, v 2. cudzom jazyku smeruje k dosiahnutiu úrovne A2 (podľa spoločného Európskeho referenčného rámca pre jazyky).

Stupeň A2: Žiak rozumie vetám a často používaným výrazom vzťahujúcim sa k oblastiam, ktoré sa ho bezprostredne dotýkajú (napr. základné informácie o ňom/nej, o jeho/jej rodine, o škole, športe, miestopise, nakupovaní....). Je teda schopný/á porozumieť vetám, ktoré súvisia s bezprostrednou komunikáciou. Dokáže čítať krátke texty a nájsť informácie v jednoduchom materiáli ako sú napr. inzeráty, prospekty, časové harmonogramy, reklamné plagáty... Dokáže zvládnuť krátke spoločenské kontakty (zoznámenie, telefonický rozhovor...). Zvládne napísať jednoduchý slohový útvar napr. súkromný list, pohľadnicu...

Úspešnosť jazykového vzdelávania ako celku je závislá nielen od výsledkov vzdelávania v materinskom jazyku a v cudzom jazyku, ale závisí aj od toho, do akej miery sa jazyková kultúra žiakov stane predmetom záujmu aj všetkých ostatných oblastí vzdelávania.

Učenie sa cudzích jazykov podporuje otvorejší prístup k ľuďom. Komunikácia a rozvoj kompetencií v cudzom jazyku sú dôležité pre podporu mobility v rámci Európskej únie, umožňujú občanom plne využívať slobodu pracovať a študovať v niektorom z jej členských štátov. Orientácia jazykového vzdelávania na kompetencie vytvára v nemalej miere podmienky pre nadpredmetové a medzipredmetové vzťahy, ktoré pomáhajú učiacemu sa chápať vzťahy medzi jednotlivými zložkami okolia a sveta, v ktorom existujú. Chápanie jazykového vzdelávania ako „vzdelávania pre život“ umožňuje každému jedincovi žiť podľa vlastných predstáv a uspokojenia.

Základná škola, Lichardova 24, Žilina

Spoločný názov pre úroveň **A1 a A2** je **používateľ základného jazyka** (independent learner), čo predpokladá, že učiaci sa ovláda jazyk v základnom rozsahu, čo mu umožňuje opisovať každodenné situácie predvídateľného obsahu, i keď vo všeobecnosti je nútený obsah výpovede obmedziť a hľadať slová. Požiadavky kladené na učiaceho sa predpokladajú jeho uvedomelý prístup k osvojeniu si cudzieho jazyka. Pri jednohodinovej časovej dotácii majú naši žiaci dosiahnuť v nemeckom jazyku komunikačnú úroveň A1.

Cieľ predmetu

Vzdelávanie v danej vzdelávacej oblasti smeruje k utváraniu a rozvíjaniu kľúčových kompetencií tým, že vedie žiakov k:

podpore sebadôvery každého žiaka;

- k osvojeniu si vedomostí a nadobudnutých kompetencií, ktoré im umožnia vzdelávať sa po celý ich život a zaujať aktívne miesto v ekonomickom, sociálnom a kultúrnom živote;
- príprave všetkých žiakov tak, aby sa stali zodpovednými občanmi, schopnými podieľať sa na rozvoji demokratickej spoločnosti, solidarity, pluralizmu a kultúrnej otvorenosti;
- zaručeniu rovnakých šancí sociálnej emancipácie pre všetkých žiakov;
- pochopeniu vzdelávania v príslušnom jazyku ako svojbytnému historickému javu, v ktorom sa odráža historický a kultúrny vývoj národa a zároveň ako významný zjednocujúci činiteľ národného spoločenstva a ako dôležitý prostriedok celoživotného vzdelávania;
- vnímaniu a postupnému osvojovaniu si jazyka ako bohatého mnohotvárneho prostriedku k získavaniu a odovzdávaniu informácií, k vyjadrovaniu vlastných postojov a názorov;
- zvládnutiu základných pravidiel medziľudskej komunikácie daného kultúrneho prostredia a nadobudnutiu pozitívneho vzťahu k jazyku v rámci interkultúrnej komunikácie;
- nadobudnutiu vzťahov k slovesným umeleckým dielam, k vlastným čitateľským zážitkom, k rozvíjaniu svojho pozitívneho vzťahu k literatúre a k ďalším druhom umenia vychádzajúcich z umeleckých textov a rozvíjaniu svojich emocionálnych a estetických citení a vnímaní;
- pestovaniu vedomia jazykovej príslušnosti k istému etniku, pocitu jazykovej príbuznosti a spolupatričnosti s inými etnikami, prostredníctvom ovládania normy spisovného jazyka

viest' žiakov k zvyšovaniu jazykovej kultúry ich verbálnych ústnych i písomných jazykových prejavov.

Podľa *Spoločného európskeho referenčného rámca pre jazyky* sa pri používaní a učení sa jazyka rozvíja celý rad **kompetencií**. Učiaci sa využíva všeobecné kompetencie, ale aj celý rad komunikačných jazykových kompetencií, ktoré spolupôsobia v rozličných kontextoch a v rôznych podmienkach. Zapája sa do rečových činností, v rámci ktorých vytvára a prijíma texty vo vzťahu k témam z konkrétnych i abstraktných oblastí. Pri tomto procese si učiaci sa aktivuje tie stratégie učenia sa, ktoré sa mu zdajú na splnenie úloh najvhodnejšie.

Kompetencie pritom definujeme ako súhrn vedomostí, zručností, postojov a hodnôt, ktoré umožňujú osobe konať.

Preto základným princípom jazykového vzdelávania na báze kompetencií je zabezpečiť, aby učiaci sa dokázal riešiť každodenné životné situácie v cudzej krajine a v ich riešení pomáhal cudzincom, ktorí sú v jeho vlastnej krajine, dokázal vymieňať si informácie a nápady s mladými ľuďmi a dospelými, ktorí hovoria iným jazykom a sprostredkujú mu svoje myšlienky a pocity v jazyku, ktorý si učiaci sa osvojuje, viac a lepšie chápal spôsob života a myslenia iných národov a ich kultúrne dedičstvo.

Kompetencie

Kľúčovou kompetenciou vo vyučovaní cudzích jazykov je **komunikačná kompetencia**.

Na jej rozvoj budeme využívať **stratégie**:

Základná škola, Lichardova 24, Žilina

- diskutovať o probléme, viesť žiakov k vyjadreniu vlastného názoru a postoja vekuprimeranou formou
- pracovať s rôznymi typmi textov
- využívať IKT – projektová činnosť, vyhľadávanie informácií z rôznych zdrojov
- pracovať v atmosfére úcty a vzájomnej akceptácie, využívať skupinovú prácu (hľadanie vlastnej roly v skupine), posilňovať sebaúctu a sebadôveru, vytvárať správnu sociálnu klímu
- spätnou väzbou a sebahodnotením žiaka získavať spätné informácie o kvalite práce, hľadať riešenia na jej zlepšenie
- pracovať so žiakmi tvorivo, využívať **moderné metódy práce** vo výchovno-vyučovacom procese :
 - o **metódy rozvoja kritického myslenia** (napr. metóda kladenia otázok-sumarizačné a definujúce otázky, analytické otázky, hypotetické otázky, hodnotiace otázky)
 - o **metódy rozvoje tvorivého myslenia**: heuristická metóda, DITOR, brainstorming...)

Žiaci získajú nasledovné komunikačné kompetencie:

- **čítanie s porozumením:**
 - zamerať svoje čítanie podľa potreby
 - pochopiť význam textu
 - pochopiť zmysel vecného i umeleckého textu
 - **písanie**
 - štylizovať jednoduché vety a súvetia
 - používať informácie a textové pasáže z iných zdrojov
 - opakovanie čítania a oprava konceptu so zameraním na gramatiku i štylistiku
 - **hovorenie**
 - organizovať a rozvíjať svoje myšlienky v súlade s komunikačnou situáciou
 - používať informácie z iných zdrojov
 - používať slovnú zásobu primeranú cieľu komunikácie
 - vyjadriť svoj názor a postoj
 - využívať vhodné jazykové i mimojazykové prostriedky
 - orientovať sa v danej komunikačnej situácii
 - uplatniť logickú nadväznosť
 - rozširovať si aktívnu slovnú zásobu (iné zdroje: IKT, časopisy, multimediálne prostriedky)
- Okrem komunikačných kompetencií svoj význam pre celkový rozvoj žiakovej osobnosti má i získavanie a skvalitňovanie IK,UK,KgK, SK, PK.

Informačné kompetencie (IK):

- lokalizovať rôzne zdroje (knižné, počítačové...)
- nájsť v týchto zdrojoch potrebné informácie
- vedieť tieto informácie kriticky zhodnotiť(ich užitočnosť, aktuálnosť...)
- použiť získané informácie na riešenie problémov
- efektívne sprostredkovať informácie v rôznych podobách (písomne, slovne, graficky)
- zvládať základnú počítačovú gramotnosť

Učebné kompetencie (UK):

- motivácia na vzdelávanie a sebavzdelávanie
- poznať svoj učebný štýl
- uplatňovať hĺbkový prístup k učeniu
- mať rozvinuté učebné zručnosti súvisiace s prípravou na učenie, s procesom učenia, s kontrolou učenia sa

Kognitívne kompetencie(KgK):

- riešenie problémov
- kritické myslenie
- tvorivé myslenie

Základná škola, Lichardova 24, Žilina

Sociálne(interpersonálne) kompetencie(SK):

- efektívne žiť a pracovať s inými ľuďmi
- schopnosť empatie
- rešpektovať a tolerovať odlišnosti
- zodpovedný a mravný prístup k iným ľuďom

Personálne (intrapersonálne) kompetencie (PK):

- sebauvedomenie – poznať a hodnotiť sám seba
- sebaovládanie
- motivácia a angažovanosť

Prierezové témy

Prierezové témy pomáhajú vnímať jednotlivý učebný predmet ako súčasť celkového vzdelávania, poskytujú možnosť prezentovať žiakom vzájomnú súvislosť a prepojenosť ľudského poznania a poznávania.

V predmete nemecký jazyk budeme uplatňovať a zaradovať do vhodných TC všetky prierezové témy nenásilnou, primeranou a obsahu učiva zodpovedajúcou formou. Zaradované budú nasledovné PT:

- multikultúrna výchova
- osobnostný a sociálny rozvoj
- ochrana života a zdravia
- tvorba projektu a prezentačné zručnosti
- environmentálna výchova
- dopravná výchova
- mediálna výchova

Učebné zdroje:

- a) Zdroje: pracovné listy, ppt prezentácie, časopis Hurra, školská knižnica....
- b) Didaktická technika: PC, internet, CD, DVD ...
- c) Gabriele Kopp,Siegfried Büttner: Planet 1 , učebnica, PZ

Hodnotenie vzdelávacích výsledkov

Hodnotenie žiakov je neoddeliteľnou súčasťou výchovno-vzdelávacieho procesu. Má informatívnu, korekčnú a motivačnú funkciu.

Predmetom hodnotenia v nemeckom jazyku sú učebné výsledky, ktoré žiaci dosiahli v súlade s požiadavkami vymedzenými v učebných osnovách, schopnosti používať osvojené vedomosti, získané zručnosti a návyky, ako aj usilovnosť, osobný rast, rešpektovanie práv iných a ochota spolupracovať.

Podklady na hodnotenie a klasifikáciu získavajú vyučujúci:

- sústavným diagnostickým pozorovaním žiaka,
- sústavným sledovaním výkonu a pripravenosti žiaka na vyučovanie,
- rôznymi druhmi skúšok: ústne, písomné, didaktické testy,
- analýzou výsledkov rôznych činností žiaka.

Základná škola, Lichardova 24, Žilina

Pri hodnotení a klasifikácii žiakov je potrebné dodržiavať platné metodické pokyny. Pri integrovanom vzdelávaní žiakov so špeciálnymi výchovno-vzdelávacími potrebami je potrebné prihliadať na druh a stupeň poruchy a pri hodnotení postupovať podľa platných metodických pokynov.

Percentuálna stupnica hodnotenia: 100 – 90% = 1
89 – 75% = 2
74 – 50% = 3
49 – 25% = 4
24 – = 5

Základná škola, Lichardova 24, Žilina

Obsah vzdelávania

Školský vzdelávací program pre 7. ročník – Nemecký jazyk (týždenne 1), spolu 33 hodín
 Súhrn cieľov a obsahu vzdelávania v 7. ročníku základnej školy vychádzajúc zo Štátneho vzdelávacieho programu:

Ciele	Tematický celok	<u>Obsahový štandard</u> (téma)	Predmet, medzipredmetové vzťahy, PT, K	Metódy	Výkonový štandard (konkrétny výstup)
Nadviazať kontakt v súlade s komunikačnou situáciou. Vypočúť si a podať informáciu. Vyjadriť názor. S1,2,3,6,7	Vzdelávanie a práca L5	Školské predmety. Dni v týždni. Rozvrh hodín. Slovesá finden, haben Výslovnosť o,ö, sch, sp. Slovesá v 1.2.os.pl. Abeceda.	Multikultúrna výchova UK, KgK, SK, PK	Dialógy, počúvanie s porozumením, práca s PZ Tvorba projektu a prezent. zruč.	Žiak dokáže vymenovať škol. predmety, vytvoriť rozvrh, vyjadriť názor. Správne používa slovesá v prítomnom čase, abecedu.
Vybrať si z ponúkaných možností. Vyjadriť svoju schopnosť. Vnímať a prejavovať svoje city. Vyjadriť svoj názor, nesúhlas. Ospravedlniť sa. S3,4,5,6,,7	Vzdelávanie a práca L6	Školské pomôcky. Neurčitý člen. Privl. zám. mein, dein. Slovesá- 3.os.pl. prít.č. (sie lachen, sie sind...) Zámeno kein.. Mögen+infinitív.	Výtv. výchova Multikultúrna výchova UK, IK, PK	Dialógy, počúvanie s porozumením, práca s PZ. Did. hra-slovná reťaz.	Žiak vymenuje škol. pomôcky, vyjadri súhlas, nesúhlas, ospravedlnenie. Správne používa slovesá v prít. čase, neur. člen, kein, väzbu modál. slovesa s inf.
Vyjadriť svoju schopnosť, vedomosť, poznatok, zistenie. Nadviazať kontakt v súlade s kom. situáciou. Vybrať si z ponúkaných možností. S2,3,12,20	Rodina a spoločnosť L7	Časové údaje. Koľko je hodín? Predložky vor, nach. Určitý člen, sg. pl. Predl. in. Výslovnosť ie.	Matematika Informatika Multikultúrna výchova IK, SK	Práca s počítačom, počúvanie s porozumením, práca s PZ. Did. hra Skôr- neskôr.	Žiak sa orientuje v časových údajoch, používa výrazy skôr, neskôr, vor, nach. Správne používa urč. člen v sg., pl. Vie správne použiť predl. in.
Vyjadriť svoju vôľu. Stanoviť, oznámiť a prijať pravidlá, povinnosti. Získať povolenie, súhlas. Dať súhlas, povoliť niečo. Vyjadriť príkaz/zákaz. S2,3,5,11	Stravovanie Veda a technika v službách ľudstva L8	Potraviny Sloveso dürfen Väzba dürfen+infinitív. Posielame sms. Akuzatív podst. mien, urč. člen. E-mail. Slovesá nehmen, geben, prít. čas, rozk. spôsob. Radové číslovky. Dátum. Výslovnosť ü.	Matematika Mediálna výchova. Ochrana života a zdravia IK, KgK, SK, PK, KoK, FG	Dialógy, práca s textom, čítanie a počúvanie s porozumením. Práca s PC, IKT.	Žiak ovláda SZ, vymenuje zákl. potraviny, vyjadri želanie, získa povolenie, súhlas využitím slovesa dürfen. Používa správne A. pod.m.. Vyjadri príkaz, zákaz - 2.os.sg.,pl. Používa správne radové č.- dátum.

Základná škola, Lichardova 24, Žilina

Obsah vzdelávania

Tematický celok - obsah	Počet hodín
Vzdelávanie a práca L5	10
Vzdelávanie a práca L6	8
Rodina a spoločnosť L7	6
Stravovanie Va T v službách ľudstva L8	8
Na záver Vzdelávanie a práca	1
Počet hodín týždenne	1
Počet hodín celkom	33
Učebnica PLANET	
Počet lekcií 4 (5. -8. lekcia)	

Materiál spracovaný podľa učebnice Planet

Poznámky : PT= prierezové témy K= kompetencie resp. S=spôsobilosti IK= informačné kompetencie UK= učebné kompetencie
 KgK= kognitívne komp. KoK= komunikačné komp. SK= sociálne komp. PK= personálne komp.
 PK= personálne kompetencie

Základná škola, Lichardova 24, Žilina

Školský vzdelávací program pre 8. ročník – Nemecký jazyk (týždenne 1), spolu 33 hodín
 Súhrn cieľov a obsahu vzdelávania v 8. ročníku základnej školy vychádzajúc zo Štátneho vzdelávacieho programu:

Ciele	Tematický celok	Obsahový štandard (téma)	Predmet, medzipredmetové vzťahy PT, K	Metódy	Výkonový štandard (konkrétny výstup)
Nadviazať kontakt v súlade s kom. sit. Vypočúť si a podať informácie. Vyjadriť svoj názor, svoju schopnosť. Predstaviť svoje záľuby, vkus. S2,3,4,6,9	Úvod Voľný čas a záľuby L9,10	Čo robíš vo voľnom čase? Typy činností (fernsehen, tanzen...) Tvary: ich möchte+inf. Vyjadrenie súhlasu/nesúhlasu Sloveso können Slovesá s odluč. predponou mitkommen, hingehen	Telesná výchova Zemepis Hudobná výchova- pieseň Ochrana života a zdravia UK, KgK, SK,	Dialógy, počúvanie s porozumením. Práca s textom PZ	Žiak dokáže opísať svoj voľný čas, druhy šport. činnosti, základ. geografické termíny. Vie pomenovať vlastnosti osôb. Ovláda tvary: ich möchte, ich kann...+inf. Ovláda slovesá s odluč. predponou. Vie vyjadriť súhlas/nesúhlas Ovláda odpovede na ot. Wohin? (A.podst.m.) Ovláda zákl. školské pokyny v CJ.
Vypočúť si a podať informácie. Vyjadriť svoju schopnosť, svoj názor, vôľu. Vyjadriť očakávania a reagovať na ne. Predstaviť svoje záľuby. Korešpondovať. S 2,4,5,8,	Multikultúrna spoločnosť L11	Aktivity trhovisko, blší trh prehľad informácií. Tvorba otázok, odpovedí (ja, nein, doch) Používanie zámene kein A. podst. mien, zámene osob., privl.	Geografia Matematika Multikultúrna výchova Tvorba projektu a projektové zručnosti IK, KoK, SK Finančná gramotnosť	Dialógy, počúvanie s porozumením, práca s PZ, proj. Práca (P1,P2)	Žiak dokáže povedať základ. informácie o konaní aktivít (trhy). Dokáže tvoriť kladné i záporné otázky a odpovedať na ne. (ja, nein, doch) Využíva A. podst. mien, zámene.
Nadviazať kontakt v súlade s kom. situáciou. Vypočúť si a podať informácie. Predstaviť svoje záľuby a svoj vkus. Vyjadriť svoj názor. S 4, 9	Obliekanie a móda L12	Podst. mená, rody, Sg., Pl. Sloveso finden. Finančná gramotnosť, používanie čísloviek. Tvorba dialógu.	Slovenský jazyk Mediálna výchova Etika Matematika, FG Finančná gramotnosť IK,SK, PK	Práca s počítačom, počúvanie s porozumením, práca s PZ. Dialógy.	Žiak ovláda základnú SZ – odev, obliekanie. Pracuje s rodom PM, ovláda tvary Sg., Pl. Používa tvary Ich finde nett, blond. Dokáže vytvoriť a naučiť sa krátky dialóg na príslušnú tému.
Nadviazať kontakt v súlade s kom. situáciou. Vypočúť si a podať		Využitie istej komunikačnej situácie na nadviazanie	Osobnostný a soc. rozvoj Ochrana života a zdravia Multikultúrna výchova IK, KgK, SK, PK, KoK	Dialógy, práca s textom, čítanie a počúvanie s porozumením,	Žiak dokáže viesť primeraný dialóg na zvolenú tému, resp. modelovú komunikačnú situáciu

Základná škola, Lichardova 24, Žilina

<p>informácie. Vyjadriť svoju vôľu. Ponúknuť a reagovať na ponuku. Vybrať z ponúkaných možností. S1,2,3,</p>	<p>Človek a spoločnosť Komunikácia L12</p>	<p>dialógu. Využitie rôznych viet podľa obsahu. Vyjadrenie otázky, zvolanie, údiv...</p>		<p>Práca so slovníkom.</p>	<p>Používa primeranú gestikuláciu, mimiku. Rozhovor vie oživiť Použitím všetkých druhov viet podľa obsahu a správne používa melódiu vety..</p>
<p>Nadviazať kontakt v súlade s kom. situáciou. Vyjadriť svoj názor. Vyjadriť očakávania a reagovať na ne. Predstaviť svoje záľuby a svoj vkus. S 1-10</p>	<p>Multikultúrna spoločnosť L12</p>	<p>Práca so súvislým textom. Čítanie s porozumením ako východisko pre definíciu kľúčových slov, viet, s cieľom vystihnúť absolútnu podstatu textu. Aktivity detí v nemeckých školách</p>	<p>Informatika Etika Matematika Osobnostný a sociálny rozvoj Multikultúrna výchova Mediálna výchova IK, KgK, SK, PK, KoK</p>	<p>Práca s textom, počúvanie s porozumením, dialógy . IKT Práca so slovníkom.</p>	<p>Žiak dokáže pracovať so súvislým textom. Za pomoci učiteľa dokáže vyhodnotiť kľúčové slová resp . vety z daného textu. Dokáže tvoriť jednoduché otázky k textu a odpovedať na ne. Žiak vie predstaviť aktivity detí na nem. školách.</p>

Obsah vzdelávania

Tematický celok - obsah	Počet hodín
Úvod Voľný čas a záľuby	L 9,10 16
Multikultúrna spoločnosť	L 11 10
Obliekanie a móda	L 12 2
Človek a spoločnosť. Komunikácia.	L 12 1
Multikultúrna spoločnosť	L 12 4
Časová dotácia:	1 hod. týždenne
Počet hodín celkom :	33
Učebnica : PLANET	
Počet lekcí: 4 (9. – 12. lekcia))	

Poznámky: PT= prierezové témy, K = kompetencie resp. S= spôsobilosti IK=informačné kompetencie, KgK = kognitívne kompetencie, SK = sociálne kompetencie, koK = komunikačné kompetencie, PK = personálne komp.
P1,P2,P3 = projektové témy, P1 – Mein Haus, P2 – Meine Stadt, P3- Ich und Mode

Základná škola, Lichardova 24, Žilina

Školský vzdelávací program pre 9. ročník – Nemecký jazyk (týždenne 2), spolu 66 hodín
 Súhrn cieľov a obsahu vzdelávania v 9. ročníku základnej školy vychádzajúc zo Štátneho vzdelávacieho programu:

Ciele	Tematický celok	Obsahový štandard (téma)	Predmet, medzipredmetové vzťahy, PT, K	Metódy	Výkonový štandard (konkrétny výstup)
Vypočít' si a podať informácie. Vyjadriť svoj názor. Vyjadriť očakávania, reagovať na ne. S20,5 S2,3,4,8,10,11,20 24	Multikultúrna spoločnosť L12 Domov, bývanie Ľudské telo, zdravie L13, 14 Reálie	Denný režim Slovesá – müssen Priamy, nepriamy slovosled Časové údaje Tvorba otázok Telefonický rozhovor Tvorba perfekta	Matematika Biológia	Dialógy, Počúvanie s porozumením. Did. hra. Práca so slovníkom. Práca s PZ.	Žiak vie opísať svoj denný režim. Ovláda základnú SZ k tejto téme. Vie správne používať sloveso müssen, slovesá s odluč. predponou. Vie začať, viesť a ukončiť telefonický rozhovor. Ovláda tvorbu perfekta a vie ho používať. Ovláda správny slovosled pri tvorbe viet v perfekte.
Vypočít' si a podať informácie. Vymieňať si názory, komunikovať s niekým. Ponúknuť a reagovať na ponuku... S2,3,4,5,7,8,11,14,20	Domov, bývanie Mládež a jej svet Človek a príroda Doprava a cestovanie L 14,15,16 Reálie	Práca s textami Tvary perfekta E-mail Zvieratá-SZ Farby Sloveso mögen Sloveso können+inf. Tvorba otázky –was für ein? Skratky, zdobneniny Výslovnosť a-ä. Préteritum – sein. (ich war) Všeobecný podmet – man. Privl. zámená unser, euer.	Výtv. výchova Mediálna výchova. Environmentálna výchova. Geografia FG	Dialógy, počúvanie s porozumením, Tvorba projektu. Dramatizácia Práca s PZ Práca s PC IKT	Žiak ovláda základ. SZ. Vie pomenovať zvieratá v sg./pl. Vedie rozhovor na danú tému. Používa správne tvary perfekta. Vie použiť zdobneniny. Žiak ovláda používanie perfekta slovesa sein. Vie správne použiť všeobecný podmet man. Žiak správne používa privlast. zámená.

Základná škola, Lichardova 24, Žilina

Obsah vzdelávania

Tematický celok - obsah	Počet hodín
Multikultúrna spoločnosť L12	2
Domov a bývanie/ Ľudské telo, zdravie L13,L14	14
Domov a bývanie/ Mládež a jej svet L14,15	2
Človek a príroda L15	6
Človek a príroda/ Doprava a cestovanie L16	9
Reálie L 13 – L 16	33
Časová dotácia:	2 hod. týždenne
Počet hodín celkom :	66
Učebnica: PROJEKT DEUTSCH 2	
Počet lekcí: 4 (druhá polovica učebnice)	

Poznámky: PT= prierezové témy, K = kompetencie, IK=informačné kompetencie, KgK = kognitívne kompetencie, SK = sociálne kompetencie, koK = komunikačné kompetencie, PK = personálne komp., FG – finančná gramotnosť

Vo vyučovanom predmete sa zvyšuje v ÚP v ŠkVP časová dotácia v 9. ročníku o 1 hodinu. Táto hodina sa použije na zmenu kvality výkonu v oblasti produktívnych komunikačných jazykových činností a stratégií, najmä rozvoj hovorenia.

Prehľad spôsobilostí (S) a funkcií komunikácie stanovených pre úroveň A1 podľa SERR pre jazyky:

S1- Nadviazať kontakt v súlade s komunikačnou situáciou S2- Vypočuť si a podať informácie S3- Vybrať si z ponúkaných možností S4- Vyjadriť svoj názor S5- Vyjadriť svoju vôľu S6- Vyjadriť svoju schopnosť S7- Vnímať a prejavovať svoje city S8- Vyjadriť očakávania a reagovať na ne S9- Vyjadriť svoje záľuby a svoj vkus S11- Stanoviť, oznámiť a prijať pravidlá alebo povinnosti S12- Reagovať na nesplnenie pravidiel alebo povinností S13- Reagovať na príbeh alebo udalosť S14- Ponúknuť a reagovať na ponuku S15- Reagovať na niečo, čo sa má udiť v budúcnosti S17- Reagovať pri prvom stretnutí S19 – telefonovať S20- Vymieňať si názory, komunikovať s niekým S24- Uistiť sa v rozhovore, že moje slová, výklad, argument boli pochopené.

Názov predmetu	Rozvíjanie špecifických funkcií
Časový rozvrh výučby	2 hodiny týždenne / 66 hodín ročne
Ročník	deviaty
Škola	Základná škola Lichardova 24, Žilina
Stupeň vzdelania	ISCED 2
Forma štúdia	Denná
Vyučovací jazyk	Slovenský jazyk

1. Charakteristika predmetu

Vyučovací predmet rozvíjanie špecifických funkcií (ďalej len RŠF) je určený pre žiakov, ktorí majú špecifické vývinové poruchy učenia. Rámcový obsah vzdelávania predmetu RŠF je prílohou vzdelávacieho programu pre žiakov s VPU, ktorý je vykonaním § 6 ods. 1 a § 94 ods. 2 zákona č. 245/2008 Z. z. a týmto zákonom je pre označenie špecifických vývinových porúch učenia zavedený pojem vývinové poruchy učenia (ďalej len VPU). Počet vyučovacích hodín v týždni je daný rámcovým učebným plánom (ďalej len UP) v príslušnom vzdelávacom programe pre deti a žiakov so zdravotným znevýhodnením schválenom Ministerstvom školstva SR. Základnou charakteristikou predmetu je hľadanie zákonitých súvislostí medzi pozorovanými vlastnosťami prírodných objektov a javov, ktoré nás obklopujú v každodennom živote.

Špecifické vývinové poruchy učenia Medzinárodná klasifikácia chorôb, 10. revízia (MKCH-10) v kategórii Poruchy psychického vývinu (F 80-89) samostatne vymedzuje špecifické poruchy školských zručností (F 81) a rozlišuje: F 81.0 špecifickú poruchu čítania - dyslexia, F 81.1 špecifickú poruchu hláskovania - dysortografia, F 81.2 špecifickú poruchu aritmetických schopností - dyskalkúlia, F 81.3 zmiešanú poruchu školských zručností - súčasný výskyt dyskalkúlie s dyslexiou alebo dysortografiou, F 81.8 iné vývinové poruchy školských zručností - dysgrafia) a F 81.9 nešpecifikovanú vývinovú poruchu školských zručností - neschopnosť učiť sa.

Hlavnou črtou dyslexie je špecifické a významné spomalenie vývinu schopnosti čítať. Dysortografiu charakterizuje špecifické a významné spomalenie osvojovania si písanej reči – správneho písania slov a pravopisu. Pri dyskalkúlii ťažisko deficitov spočíva v kognitívnych poruchách. Dyskalkúlia je špecifická porucha matematických funkcií. VPU majú individuálny charakter a sú jedným z druhov narušenej komunikačnej schopnosti ako narušenie grafickej stránky reči: agrafia, alexia, akalkúlia, dyslexia, dysortografia, dysgrafia, dyskalkúlia. V klinickom obraze špecifických VPU sa okrem špecifických ťažkostí v osvojení si čítania, písania, pravopisu a

Základná škola, Lichardova 24, Žilina

matematických schopností vyskytujú aj ďalšie poruchy a dysfunkcie (všetky súčasne vidíme zriedka):

- deficity v poznávacích schopnostiach, - deficity v jazykových schopnostiach, - deficity v exekutívnych funkciách: v pozornosti, plánovaní a monitorovaní vlastnej aktivity, - perцепčno-motorické deficity, 3 - deficity v jemnej motorike a koordinácii, - ťažkosti s orientáciou v čase a priestore, - hyperaktivita, impulzivita.

Charakteristikou predmetu *Narušená komunikačná schopnosť* je rozvíjať schopnosť človeka vedome a podľa patričných noriem používať jazyk ako systém znakov a symbolov v celej jeho komplexnosti a vo všetkých jeho formách a to za účelom realizovania určitého komunikačného zámeru. Komplexnosť znamená, že, táto schopnosť zahŕňa všetky jazykové roviny - fonetickofonologickú, lexikálno-sémantickú, morfológicko-syntaktickú, pragma-tickú; pokiaľ ide o formy, komunikačná schopnosť zahŕňa všetky spôsoby komunikovania (napríklad hovorený, grafický, neverbálny spôsob komunikácie).

Dôležitou súčasťou špeciálno-pedagogickej reedukácie v predmete je spolupráca s rodičom, učiteľmi a ostatnými odborníkmi v celom procese výchovy a vzdelávania žiaka s VPU. Učiteľ, školský logopéd, školský špeciálny pedagóg a psychológ tvoria tím rovnocenných odborníkov. Špeciálny pedagóg, učiaci daný predmet aktualizuje svoje vedomosti z odbornej literatúry i vzdelávacích podujatí a zavádzať ich podľa vlastného uváženia do svojej práce. Podrobnejšie postupy je možné čerpať z odbornej literatúry a konzultácií s inými odborníkmi.

2. Ciele vyučovacieho predmetu

Cieľom predmetu RŠF je v maximálnej miere podporiť rozvoj špecifických funkcií ako predpokladu k úspešnému zvládnutiu čítania, písania a počítania. Cieľom špeciálno-pedagogickej reedukácie je odstrániť alebo aspoň zmierniť VPU a eliminovať edukačné nedostatky, ktoré z nich vyplývajú. Sekundárnym cieľom RŠF je prevencia vzniku porúch správania ako následku neúspechu v komunikácii a v osvojovaní si gramotnosti. V širšom meradle podporuje RŠF sociálnu a edukačnú adaptáciu a integráciu detí a mládeže s VPU do spoločnosti. Čiastkové ciele a obsah predmetu RŠF vychádzajú z psychologickkej, špeciálno-pedagogickej a logopedickej diagnostiky.

Obsah predmetu *Rozvíjanie komunikačnej schopnosti* nepochybne úzko súvisí s vývinom vnímania, predstáv, motoriky, pamäti, pozornosti, myslenia a sociálnym prostredím dieťaťa. Preto terapeutické postupy a metódy musia mať širší záber a RŠF sa má orientovať na celý komplex dorozumievacieho procesu.

Obsah špeciálno-pedagogickej reedukácie musí byť v súlade s mentálnymi a komunikačnými schopnosťami dieťaťa, bez ohľadu na fyzický vek. V procese reedukácie vychádza špeciálny pedagóg z dostupných odborných materiálov a najmä z pracovných listov, ktoré si aktuálne vytvára. Obsah stimulácie a pracovných listov vychádza z učiva, ktoré deti práve preberajú v škole.

Ciele stimulácie	Obsah stimulácie
Oblasť rozvíjania iných schopností	
Rozvíjať taktilné a kinestetické vnímanie	Rozvíjanie vnímania, poznávania, diferenciačných schopností
Rozvíjať sluchovú a zrakovú gnóziu (vnímanie, diferenciacia, pamäť).	Rozvíjanie pamäti (akusticko-verbálna a zraková, pracovná pamäť) Poznávacie procesy (zachovanie, priradovanie, zoradovanie, triedenie - kategorizácia)
Rozvíjať priestorovú orientáciu (orientácia v makropriestore, orientácia v mikropriestore) a orientáciu v čase	Rozvíjanie priestorovej a časovej orientácie. Nácvik pravo-ľavej orientácie (telesná schéma, rovinná a časová orientácia), Serialita (nácvik sekvencií, postupnosti) Intermodalita (audiovizuálny vzťah)
Rozvíjať motorické schopnosti	Rozvíjanie oromotoriky, vizuomotoriky, jemnej a hrubej motoriky, grafomotoriky, fonograforytmiky.

Proces

Špeciálny pedagóg na začiatku školského roku na základe výsledkov psychologickéj, špeciálnopedagogickej a logopedickej diagnostiky, prípadne rediagnostiky a zvolených metód a postupov vypracuje individuálny vzdelávací program s prihliadnutím na obsah predmetu RŠF, t.j. špeciálno-pedagogickej reedukácie pre každé dieťa na určité obdobie (odporúča sa najviac na jeden školský rok). Je to vlastne postup vedúci k splneniu cieľov reedukácie v jednotlivých oblastiach uvedených v časti Obsah RŠF – primerane komunikačným, vývinovým a kognitívnym schopnostiam žiaka. Predmet RŠF bude vyučovať špeciálny pedagóg, ktorý podľa všeobecne záväzných právnych predpisov má na vyučovanie tohto predmetu príslušnú pedagogickú a odbornú spôsobilosť. Špeciálny pedagóg bude pracovať so žiakmi individuálne alebo v malých skupinách. Špeciálny pedagóg pri svojej práci využíva podľa potreby rôzne pomôcky, obrázky a hračky, štandardizované i vlastné testy a pracuje s odbornou literatúrou.

Intelektuálna oblasť

- vedieť vysvetliť svoj názor a myslenie,
- rozvíjať schopnosti myslieť koncepčne, kreatívne, kriticky a analyticky,
- vedieť aplikovať logické postupy a kreativitu,
- vedieť získavať, triediť, analyzovať a vyhodnocovať informácie,
- využívať informácie na riešenie problémov, efektívne rozhodnutia,
- vedieť rozlíšiť argumenty od osobných názorov,
- vedieť obhájiť vlastné rozhodnutia,
- vnímať komunikáciu ako proces vedúci k dosiahnutiu cieľa.

Základná škola, Lichardova 24, Žilina

Schopnosti a zručnosti

- rozvíjať komunikáciu, dosiahnuť otvorenosť v komunikácii,
- využívať každú príležitosť na rozvíjanie logického myslenia,
- naučiť sa chápať komunikáciu ako cestu k dosiahnutiu cieľa,
- vedieť sa pripraviť na komunikáciu,
- zdokonaľovať sa v komunikácii so spolužiakmi, vedieť pracovať v skupinách,
- vedieť správne formulovať aj otázky aj odpovede, ale aj počúvať druhých. Dokázať obhájiť svoj názor a nehanbiť sa priznať vlastnú chybu
- riešiť problémové situácie, naučiť sa hľadať zdroje pre riešenia,
- vedieť nájsť, získať a spracovať informácie z odbornej literatúry a iných zdrojov aj ich kriticky zhodnotiť z hľadiska ich správnosti, presnosti a spoľahlivosti.

Postojová oblasť

- naučiť žiakov pristupovať k riešeniu problémov,
- byť otvoreným k informáciám,
- vzbudiť u žiakov záujem o komunikáciu a riešenie problému,
- snažiť sa ,
- osvojiť si a rozvíjať schopnosť cielene experimentovať, lebo experiment je jednou zo základných metód aktívneho poznávania vo fyzike a rozvíja nielen manuálne zručnosti, ale aj rozumové schopnosti,
- vytvárať pozitívny vzťah žiakov k procesu poznávania a zdokonaľovania svojich schopností.

Sociálna oblasť

- uvedomiť si dôležitosť rozvoja komunikačných schopností,
- vedieť kriticky posúdiť úžitok a problémy,
- vedieť sa učiť, komunikovať a spolupracovať v tímoch,
- vedieť sa rozhodovať,
- byť autoregulatívny napr. pri dodržiavaní pracovnej disciplíny, vlastnom samovzdelávaní,
- mať cit pre hranice vlastných kompetencií a svoje miesto spoločnosti.

Základná škola, Lichardova 24, Žilina

3. Kľúčové kompetencie a zručnosti

Štruktúra kompetencií vyjadrená tabuľkou:

Poznávacia (kognitívna)	Komunikačná	Interpersonálna	Intrapersonálna
Používať kognitívne operácie.	Tvoriť, prijať a spracovať informácie.	Akceptovať skupinovú prácu a rozhodnutia.	Regulovať svoje správanie.
Formulovať a riešiť problémy, používať stratégie riešenia.	Vyhľadávať informácie.	Kooperovať v skupine, tíme.	Vytvárať si vlastný hodnotový systém.
Uplatňovať kritické myslenie.	Formulovať svoj názor a argumentovať.	Tolerovať odlišnosti jednotlivcov a iných.	Prijímať názor a dokázať sa stotožniť s ním
Nájsť si vlastný štýl učenia.	Otvorene komunikovať o svojom štýle učenia sa	Diskutovať a viesť diskusiu o probléme.	Prijať problém ako možnosť riešenia
Myslieť tvorivo a uplatniť jeho výsledky.	Rozprávať o svojom tvorivom myslení	Naučiť sa prijať názor ako podnet	Dôverovať svojim názorom

4. Hodnotenie

Učiteľ hodnotí rozvoj schopností komunikovať a využívať komunikáciu. Jej uplatnenie pri reedukácii vývinových porúch učenia.

Schopnosť nadobudnúť a získať rozsah kľúčových kompetencií.

Predmet sa nehodnotí **známkou**, len slovnou.

5. Učebné zdroje

- BEDNÁŘOVÁ J.: Zrakové vnímaní (Optická diferenciacie II). Praha: Dys–Centrum 2005
- CARAVOLAS, M. – MIKULAJOVÁ, M. – VENCELOVÁ, L.: Súbor testov na hodnotenie pravopisných schopností pre školskú a klinickú prax. Bratislava: Slovenská asociácia logopédov, 2008. 98 s. ISBN 978-80-89113-61-3.
- FROSTIGOVÁ.: Program vývinu zrakového vnímania, 2001
- KERÉKRÉTIÓVÁ, Z. a kol.: Základy logopédie. Bratislava: Univerzita Komenského, 2009. ISBN978-80-223-2574-5
- KIRBYOVÁ, A.: Nešikovné dieťa. Praha: Portál, 2000
- Kolektív autorov: Vzdelávanie detí s poruchami učenia a pozornosti. Editoroky: Labudová, Štiňová. Bratislava: RAABE, 2008
- LECHTA, V. a kol.: Diagnostika narušenej komunikačnej schopnosti. Martin: Osveta, 1995. ISBN 80 88824-18-4

Základná škola, Lichardova 24, Žilina

- LECHTA, V. a kol.: Terapia narušenej komunikačnej schopnosti. Martin: Osveta, 2002. ISBN 80 8063-092-5
- LECHTA, V.: Symptomatické poruchy reči u detí. Tretie doplnené vydanie. Bratislava: Univerzita Komenského, 2000. ISBN 80-223-1395-5
- LIPNICKÁ, M.: Rozvoj grafomotoriky a podpora psaní. Praha: Portál 2007. ISBN 978-80-7367-244-7
- LOOSEOVÁ A.C., PIEKERTOVÁ N., DIENEROVÁ G.: Grafomotorika. Pracovní listy pro děti předškolního věku. Praha: Portál, 2001. ISBN 80-7178-541-5
- 24. LYNCH, Ch., KIDD, J.: Cvičení pro rozvoj řeči . Praha: Portál, 2002
- MATĚJČEK, Z.: Dyslexie- specifické poruchy čtení. Jinočany: vydavatelství H&H, 1995. ISBN 80-85787-27
- MATĚJČEK, Z.: Vývojové poruchy čtení. Praha: Státní pedagogické nakladatelství 1972. 238 s.
- MICHALOVÁ Z.: Pozornost (Cvičení na posilování koncentrace pozornosti) Havlíčkův Brod: Tobiáš, 2004. ISBN 80-7311-026-1
- MICHALOVÁ, Z.: Specifické poruchy učení na druhém stupni ZŠ a na školách středních. Tobiáš, 2004. ISBN 80-7311-021-0
- MIKULAJOVÁ, . – RAFAJDUSOVÁ, I.: Vývinová dysfázia. Špecificky narušený vývin reči. Bratislava: vydali autori. 1993

6. Medzipredmetové vzťahy

Obsah špeciálno-pedagogickej reedukácie je v súlade s mentálnymi a komunikačnými schopnosťami dieťaťa, bez ohľadu na fyzický vek. V procese reedukácie sa vychádza z dostupných odborných materiálov a najmä z pracovných listov, ktoré budú vytvárané vychádzajúc z učiva, ktoré deti práve preberajú v škole.

Vyučovaci predmet rozvíjanie špecifických funkcií, určený pre žiakov, ktorí majú špecifické vývinové poruchy učenia vplýva na rozvoj komunikačných schopností vo všetkých predmetoch.

7. Metódy a formy práce

9.ročník: Názov tematického celku	Stratégia vyučovania	
	Metódy	Formy práce
I. Reedukácia dyslexie II. Reedukácia dysgrafických príznakov III. Reedukácia dysortografie	Informačnoreceptívna – výklad Reprodukčívna – riadený rozhovor Heuristická – rozhovor, samostatná tvorivá práca Kooperatívna – spolupráca pri tvorbe	Individuálna práca žiakov Praktická aktivita Práca s pracovnými listami, knihou, exkurzia Demonštrácia a pozorovanie Práca s PC a CD nosičmi

8. Prierezové témy

Prierezová téma	Ciele
TPPZ - Tvorba projektu a prezentačné zručnosti	<ul style="list-style-type: none"> ✓ Naučiť sa zdokonaľovať schopnosti týkajúcich sa spolupráce a komunikácie v tíme v rôznych situáciách ✓ Učiť sa porozumieť sebe samému a druhým, zvládať vlastné správanie, prispievať k utváraniu dobrých medziľudských vzťahov v triede aj mimo ňu. ✓ Rozvíjať základné schopnosti dobrej komunikácie a k tomu príslušné vedomosti, utvárať a rozvíjať základné zručnosti pre spoluprácu, získať základné sociálne zručnosti pri riešení zložitých situácií a osvojovať si študijné zručnosti.
OSR - Osobnostný a sociálny rozvoj	<ul style="list-style-type: none"> ✓ Rozvíjať evolúciu (proces) ľudského správania sa, komunikáciu človeka s prírodou, sebaregulácia konania ako základný ekologický princíp. ✓ Pomáhať každému žiakovi hľadať vlastnú cestu k životnej spokojnosti založenej na dobrých vzťahoch k sebe samému, k spolužiakom, k vyučujúcim ale aj k prírode a k svetu. ✓ Rozvíjať pozornosť a sústredenie, cvičiť zručnosti zapamätania, riešenia problémov, zručnosti potrebné k učeniu a štúdiu. ✓ Osvojovať si zručnosti pre predchádzanie stresu v medziľudských vzťahoch, osvojiť si dobrú organizáciu času, zručnosti k zvládaniu stresových situácií sebareflexiu.
ENV - Environmentálna výchova	<ul style="list-style-type: none"> ✓ viesť žiakov k pochopeniu komplexnosti a zložitosti vzťahov človeka a životného prostredia, t.j. k pochopeniu nutnosti postupného prechodu k udržateľnému rozvoju spoločnosti a k poznaniu významu zodpovednosti za konanie spoločnosti a k poznávaniu významu zodpovednosti za konanie spoločnosti i každého jednotlivca. ✓ Zdôrazňovať a učiť žiakov k objektívnej platnosti základných prírodných zákonitostí, dynamických súvislostí od najmenej zložitých ekosystémov až po biosféru ako celok, postavenie človeka v prírode a komplexné funkcie ekosystémov vo vzťahu k ľudskej spoločnosti, t.j. pre zachovanie základných podmienok života, pre získanie obnoviteľných zdrojov surovín a energie a pre mimoprodukčné hodnoty (inšpiráciu a odpočinok).
MDV – Mediálna výchova	<ul style="list-style-type: none"> ✓ Naučiť žiakov využívať tlačené i digitálne dokumenty ako zdrojov informácií. ✓ viesť žiakov k selektovaniu a používaniu vecnej správnosti a presnosti správy, a to ako kritickou analýzou existujúcich textov. ✓ Učiť žiakov k slobodnému vyjadreniu vlastných postojov a zodpovednosti za spôsob jeho formovania a prezentácie. ✓ Kriticky a selektívne využívať médiá a ich produkty.
MkV - Multikultúrna výchova	<ul style="list-style-type: none"> ✓ Rozvíjať vzťahy medzi učiteľmi a žiakmi, medzi žiakmi navzájom, medzi školou a rodinou, medzi školou a miestnou komunitou. Prispievať k vzájomnému spoznávaniu oboch skupín, ku vzájomnej tolerancii, k odstraňovaniu nepriateľstva a predsudkov voči „neznámemu, nepoznanému“. ✓ Rozvíjať evolúciu ľudského správania, komunikáciu človeka s prírodou, sebareguláciu konania ako základný ekologický princíp. ✓ Poznávať vlastnú kultúru a porozumieť odlišným kultúram. ✓ Rozvíjať zmysel pre spravodlivosť, solidaritu, toleranciu, viesť k chápaniu ✓ Upozorniť na využívanie výsledkov vedy a výskumov z hľadiska časového i priestorového.

9. Obsah vzdelávania

Škola:	ZŠ, Lichardova 24, 010 01 Žilina
Predmet:	Rozvíjanie špecifických funkcií
Ročník:	deviaty
Počet hodín týždenne/ročne:	2 hod. týždenne/ 66 hodín ročne

Cieľ, spôsobilosť	Tematický celok	Téma	Obsahový štandard	Požiadavky na výstup	Medzipredmetové a prierezové témy	Počet hodín
<p>Cieľom je rozvíjať jazykové schopnosti, fonologické uvedomovanie.</p> <p>Uskutočňovať nácvik fonologického uvedomovania nácvik čítania slov a viet, zdokonaľiť sa v technike čítania, v práci s literárnym textom.</p> <p>Rozvíjať čítanie s porozumením.</p>	<p>TC – I. Reedukácia dyslexie</p>	<p>Rovoj jazykových schopností</p> <p>Rozvoj a nácvik fonologického uvedomovania</p> <p>Nácvik čítania problémových slov a viet</p> <p>Technika čítania</p> <p>Práca s literárnym textom</p> <p>Rozvoj čítania s porozumením</p>	<p>Správne fonologické uvedomovanie: rozlišovanie hlások (problém v spodobovaní)</p> <p>Čítanie slov a viet v literárnom a odbornom texte.</p> <p>Čítanie odborného a literárneho textu podľa zadania v niektorých z predmetov</p>	<p>Žiak ovláda v rámci svojich možností a schopností vzhľadom na postih:</p> <p>- fonologické rozlišovanie podľa zvoleného rozsahu a obsahu</p> <p>- čítanie slov a viet literárneho a odborného textu</p> <p>- dokáže pracovať s literárnym a odborným textom</p> <p>- dokáže literárny a odborný text čítať s porozumením</p>	<p>Slovenský jazyk a literatúra</p> <p>Matematika</p> <p>Dejepis</p> <p>Biológia</p> <p>Fyzika,</p> <p>Chémia</p>	<p>28</p>

Základná škola, Lichardova 24, Žilina

<p>Cieľom je rozvíjať schopnosti v oblasti:</p> <ul style="list-style-type: none"> - orientácia na ploche a v priestore - sluchová analýza a syntéza slova - nácvik písania problémových slov 	<p>TC II. Reedukácia dysgrafických príznakov</p>	<p>Orientácia na ploche a v priestore</p> <p>Sluchová analýza a syntéza slova</p> <p>Písanie problémových slov: -spodobovanie, - písanie i,y po tvrdých a mäkkých spoluhláskach</p>	<p>Správna orientácia na ploche a v priestore;</p> <p>Správna sluchová analýza a syntéza slova;</p> <p>Správne písanie slov v ktorých sa spoluhlásky spodobujú;</p> <p>Správne písanie i,y po tvrdých a mäkkých spoluhláskach.</p>	<p>Žiak v rámci svojich možností a schopností vzhľadom na postih:</p> <ul style="list-style-type: none"> - dokáže sa orientovať na ploche a v priestore - dokáže vnímať v písomnom prejave odlišnosti na základe sluchovej analýzy - dokáže písať i,y po tvrdých a mäkkých spoluhláskach 		<p>10</p>
<p>Cieľom je rozvíjať jazykové schopnosti v oblasti:</p> <ul style="list-style-type: none"> - fonetickej diferenciacii slov - rozlišovania tvrdých a mäkkých spoluhlások - správneho písania a používania vybraných a príbuzných slov - dodržiavania hraníc slov - skloňovania - rozlišovania a identifikácie slovných druhov 		<p>TC II. Reedukácia dysortografie gramatický slovníček – identifikácia slovných druhov, skloňovanie</p>	<p>Rozvoj schopnosti fonetickej diferenciacie slov</p> <p>Schopnosť správne písať tvrdé a mäkké spoluhlásky, vybrané a príbuzné slová</p> <p>Správne dodržiavať hranice slov</p> <p>Identifikácia slovných druhov</p> <p>Dokázať správne skloňovať a identifikovať slovné druhy</p>	<p>Správna schopnosť fonetickej diferenciacie slov</p> <p>Správna schopnosť písať tvrdé a mäkké spoluhlásky, vybrané a príbuzné slová</p> <p>Schopnosť dodržiavať hranice slov</p> <p>S použitím pomôcok správne skloňovať a identifikovať slovné druhy</p>	<p>Žiak v rámci svojich možností a schopností vzhľadom na postih s využitím učebných pomôcok dokáže:</p> <ul style="list-style-type: none"> - foneticky diferencovať slová - písať i,y,i,y po tvrdých a mäkkých spoluhláskach - identifikovať vybrané a príbuzné slová a správne ich napísať - správne skloňovať; identifikovať slovné druhy 	

Názov predmetu	FYZIKA
Časový rozvrh výučby	2 hodiny týždenne/ 66hodín ročne 2 hodiny týždenne/ 66 hodín ročne 2 hodiny týždenne/ 66 hodín ročne
Ročník	siedmy, ôsmy, deviaty
Škola	Základná škola Lichardova 24, Žilina
Stupeň vzdelania	ISCED 2
Forma štúdia	Denná
Vyučovací jazyk	Slovenský jazyk

Charakteristika predmetu:

Základnou charakteristikou predmetu je hľadanie zákonitých súvislostí medzi pozorovanými vlastnosťami prírodných objektov a javov, ktoré nás obklopujú v každodennom živote.

Porozumenie podstate javov a procesov si vyžaduje interdisciplinárny prístup, a preto aj úzku spoluprácu s chémiou, biológiou, geografiou a matematikou. Okrem rozvíjania pozitívneho vzťahu k prírodným vedám sú prírodovedné poznatky interpretované aj ako neoddeliteľná a nezastupiteľná súčasť kultúry ľudstva. V procese vzdelávania sa má žiakom sprostredkovať poznanie, že neexistujú bariéry medzi jednotlivými úrovňami organizácie prírody a odhaľovanie jej zákonitostí je možné len prostredníctvom koordinovanej spolupráce všetkých prírodovedných odborov s využitím prostriedkov IKT.

Formy aktívneho poznávania a systematického bádania vo fyzike sú si v metódach a prostriedkoch výskumnej činnosti príbuzné s ostatnými prírodovednými disciplínami. Žiaci preto budú mať čo najviac príležitostí na aktivitách osvojovať si vybrané (najčastejšie experimentálne) formy skúmania fyzikálnych javov. Každý žiak dostane základy, ktoré z neho spravia prírodovedne gramotného jedinca tak, aby vedel robiť prírodovedné úsudky a vedel použiť získané vedomosti na efektívne riešenie problémov.

Pri výučbe je najväčšia pozornosť venovaná samostatnej práci žiakov – aktivitám, ktoré sú zamerané na činnosti vedúce ku konštrukcii nových poznatkov. Dôraz sa kladie aj na také formy

Základná škola, Lichardova 24, Žilina

práce, akými sú diskusia, brainstorming, vytváranie logických schém a pojmových máp a práca s informáciami.

Okrem objavovania a osvojovania si nových poznatkov a rozvíjania kompetencií fyzikálne vzdelávanie poskytne žiakovi možnosť získania informácií o tom, ako súvisí rozvoj prírodných vied s rozvojom techniky, technológií a so spôsobom života spoločnosti.

Výučba fyziky v rámci prírodovedného vzdelávania má u žiakov prehĺbiť aj hodnotové a morálne aspekty výchovy, ku ktorým patria predovšetkým objektivita a pravdivosť poznania. To bude možné dosiahnuť slobodnou komunikáciou a nezávislou kontrolou spôsobu získavania dát alebo overovania hypotéz.

Žiak prostredníctvom fyzikálneho vzdelávania získa vedomosti na pochopenie vedeckých ideí a postupov potrebných pre osobné rozhodnutia, na účasť v občianskych a kultúrnych záležitostiach a dá mu schopnosť zmysluplne sa stavať k lokálnym a globálnym záležitostiam, ako zdravie, životné prostredie, nová technika, odpady a podobne. Žiak by mal byť schopný pochopiť kultúrne, spoločenské a historické vplyvy na rozvoj vedy, uvažovať nad medzinárodnou povahou vedy a vzťahoch s technikou.

2. Ciele predmetu:

Intelektuálna oblasť

- vedieť vysvetliť na primeranej úrovni prírodné javy v bezprostrednom okolí a vedieť navrhnúť metódy testovania hodnovernosti vysvetlení,
- rozvíjať schopnosti myslieť koncepčne, kreatívne, kriticky a analyticky,
- vedieť aplikovať logické postupy a kreativitu v skúmaní javov v bezprostrednom okolí,
- vedieť získavať, triediť, analyzovať a vyhodnocovať informácie z rozličných vedeckých a technologických informačných zdrojov,
- využívať informácie na riešenie problémov, efektívne rozhodnutia a pri rozličných činnostiach,
- vedieť rozlíšiť argumenty od osobných názorov, spoľahlivé od nespoľahlivých informácií,
- vedieť obhájiť vlastné rozhodnutia a postupy logickou argumentáciou založenou na dôkazoch,
- vedieť analyzovať vzájomné vzťahy medzi vedou, technikou a spoločnosťou.

Schopnosti a zručnosti

- porovnávať vlastnosti látok a telies pozorovaním aj pomocou meradiel fyzikálnych veličín,
- nájsť súvislosti medzi fyzikálnymi javmi a aplikovať ich v praxi,

Základná škola, Lichardova 24, Žilina

- využívať každú príležitosť na rozvíjanie logického myslenia,
- vedieť pripraviť, uskutočniť aj vyhodnotiť pokus a zvládať prípadný neúspech,
- zdokonaľovať sa v komunikácii so spolužiakmi, vedieť pracovať v skupinách,
- vedieť správne formulovať aj otázky aj odpovede, ale aj počúvať druhých. Dokázať obhájiť svoj názor a nehanbiť sa priznať vlastnú chybu
- riešiť problémové situácie,
- vedieť nájsť, získať a spracovať informácie z odbornej literatúry a iných zdrojov aj ich kriticky zhodnotiť z hľadiska ich správnosti, presnosti a spoľahlivosti.

Postojová oblasť

- naučiť žiakov pristupovať k riešeniu problémov,
- byť otvoreným k novým objavom, vedeckým a technickým informáciám,
- vzbudiť u žiakov záujem o prírodu, prírodné vedy a svet techniky,
- snažiť sa pochopiť fyzikálne zákony a využívať ich vo svojom živote, lebo človek je súčasťou prírody, v ktorej platia fyzikálne zákony,
- osvojiť si a rozvíjať schopnosť cielene experimentovať, lebo experiment je jednou zo základných metód aktívneho poznávania vo fyzike a rozvíja nielen manuálne zručnosti, ale aj rozumové schopnosti,
- vytvárať pozitívny vzťah žiakov k procesu poznávania a zdokonaľovania svojich schopností.

Sociálna oblasť

- uvedomiť si poslanie prírodných vied, ako ľudského atribútu na vysvetlenie reality nášho okolia,
- uvedomiť si možnosti, ale aj hranice využitia vedy a techniky v spoločnosti,
- vedieť kriticky posúdiť úžitok a problémy spojené s využitím vedeckých poznatkov a techniky pre rozvoj spoločnosti,
- vedieť sa učiť, komunikovať a spolupracovať v tímoch,
- vedieť sa rozhodovať,
- byť autoregulatívny napr. pri dodržiavaní pracovnej disciplíny, vlastnom samovzdelávaní,
- mať cit pre hranice vlastných kompetencií a svoje miesto spoločnosti.

3. Kľúčové kompetencie predmetu:

Štruktúra kompetencií vyjadrená tabuľkou:

Základná škola, Lichardova 24, Žilina

Poznávacia (kognitívna)	Komunikačná	Interpersonálna	Intrapersonálna
Používať kognitívne operácie.	Tvoriť, prijať a spracovať informácie.	Akceptovať skupinové rozhodnutia.	Regulovať svoje správanie.
Formulovať a riešiť problémy, používať stratégie riešenia.	Vyhľadávať informácie.	Kooperovať v skupine.	Vytvárať si vlastný hodnotový systém.
Uplatňovať kritické myslenie.	Formulovať svoj názor a argumentovať.	Tolerovať odlišnosti jednotlivcov a iných.	
Nájsť si vlastný štýl učenia a vedieť sa učiť v skupine.		Diskutovať a viesť diskusiu o odbornom probléme.	
Myslieť tvorivo a uplatniť jeho výsledky.			

4.Hodnotenie:

Učiteľ hodnotí hĺbku osvojenia fyzikálnych pojmov, zákonov, definícií fyzikálnych veličín a jednotiek, predovšetkým pri riešení úloh s rôznym stupňom obtiažnosti, písomnou aj ústnou formou. Ďalej hodnotí a klasifikuje ako vie žiak analyzovať pozorované javy a vysvetliť príčinnno-následné vzťahy pri interpretácii fyzikálnych javov. Neočakáva memorovanie poučiek, ale porozumenie učiva. Pri klasifikovaní laboratórnych aktivít sa hodnotí ako žiak previedol samotný pokus, ako zapísal a spracoval namerané výsledky a ako ich následne interpretoval a zanalyzoval.

Predmet sa hodnotí klasicky **klasifikačnou stupnicou známok 1 – 5**, slovne, bodovo.

- Odpovede - hodnotené známku, podľa potreby žiaka ústnou alebo písomnou formou
- Samostatné práce, testy, interaktívne testy - hodnotené známku, pri neprítomnosti preskúšanie ústnou alebo písomnou formou
- Projekty - hodnotia sa slovne, pri ústnej prezentácii môžu byť hodnotené známku
- Aktivita na vyučovaní - môže byť hodnotená známku a zohľadnená vo výslednej známke

5. Zdroje:

- Lapitková V., Koubek V., Maťašovská M., Morková E.: **Fyzika pre 6.ročník základných škôl**, EXPOL PEDAGOGIKA, s.r.o., Bratislava 2010, schválilo MŠ SR dňa 8. januára 2010
- Lapitková V., Koubek V., Maťašovská M., Morková E.: **Fyzika pre 7.ročník základnej školy**, DIDAKTIS, s.r.o., Bratislava 2010, schválilo MŠ SR dňa 10. decembra 2010
- Lapitková V., Koubek V., Morková E.: **Fyzika pre 8.ročník základnej školy**, Vydavateľstvo Matice Slovenskej, s.r.o., schválilo MŠ SR dňa 12.1.2012
- Lapitková V., Morková E.: **Fyzika pre 9.ročník základnej školy**, Vydavateľstvo EXPOLD Pedagogika, s.r.o., schválilo MŠ SR dňa 24.9.2012
- Maťašovská M.: **Pracovný zošit z fyziky pre 6. ročník základných škôl a 1.ročník gymnázií s osemročným štúdiom**, MAPA Slovakia Plus s.r.o., 2010
- Kelecsényi P., Moťovská M.: **Pracovný zošit z fyziky pre 7.ročník základných škôl a 2. ročník gymnázií s osemročným štúdiom**, MAPA Slovakia Plus, s.r.o. Bratislava 2010
- Kelecsényi P., Lapitková V., Moťovská M.: **Pracovný zošit z fyziky pre 8.ročník základných škôl a 3. ročník gymnázií s osemročným štúdiom**, MAPA Slovakia Plus, s.r.o. Bratislava 2011
- Kelecsényi P., Moťovská M.: **Pracovný zošit z fyziky pre 9.ročník základných škôl a 4. ročník gymnázií s osemročným štúdiom**, MAPA Slovakia Plus, s.r.o. Bratislava 2012
- Encyklopédie, MFCHT, Internet, Prezentácie, DVD

6. Medzipredmetové vzťahy

Technická výchova, Svet práce

V tomto vzťahu využívame prístup žiakov k riešeniu technických úloh, manuálne zručnosti žiakov v práci s rôznymi materiálmi a správne návyky pri používaní pracovných nástrojov.

Žiaci si na technickej výchove môžu vyrobiť z prírodného materiálu dreva, korku, papiera pomôcky, ktoré budú potrebovať pre realizáciu pokusov na hodinách fyziky. Na druhej strane si žiaci na hodinách fyziky môžu pomocou IKT overiť ako veci fungujú prípadne interaktívne si ich odskúšať na apľetoch so zameraním napr. na prírodné materiály a pod.

Využitie IKT vo výučbe fyziky

Fyzika poskytuje celú skupinu podnetov, ktoré umožňujú formovať a ďalej stimulovať záujem žiakov. Ak pridáme do výučby ešte aj **výpočtovú techniku**, multimédia a apľety dáme hodinám nový „náboj“, ktorý tiež môže ovplyvniť efektivitu výučby a záujem o ne.

Počítač je **veľmi vd'áčnou pomôckou** učiteľa a to z toho dôvodu, že dokáže vzbudiť u žiakov záujem o preberané učivo, ktoré takto učiteľ môže podať zaujímavejšie a atraktívnejšou formou. Motivuje ich, aktivizuje a pri správnom využití aj provokuje k tvorivej činnosti.

Zavedenie dynamiky do inak staticky znázorňovaných dejov zvyšuje zaujímavosť a názornosť vyučovania. Simulované demonštrácie tohto typu prispievajú u žiakov k vytváraniu empiricko–experimentálnej bázy (kde jadro tvorí samostatná práca žiakov, laboratórne práce a priame demonštračné experimenty, ktorá spolu s rozumovou činnosťou žiakov vedie k hlbšiemu chápaniu teórií a javov a umožňuje tieto znalosti použiť.

Slovenský jazyk a literatúra: práca s textom.

Zemepis / geografia: Planéta a Zem, dĺžka a jej jednotky, určovanie azimutu, kompas, buzola

Základná škola, Lichardova 24, Žilina

Matematika Geometria a meranie, výpočty, riešenie úloh, uhol a jeho veľkosť, operácie s uhlami, desatinné čísla. početné výkony s desatinnými číslami - jednotky hmotnosti objemu, rýchlosti, času a dĺžky, riešenie príkladov s desatinnými číslicami, malá násobilka,...

Chémia: látky a telesá, atóm, zloženie atómu, molekuly, vznik iónov, chemické prvky, elektrolyty, ...

Biológia: vlastnosti kvapalín – kapilárny dej, povrchové napätie, vďaka ktorému sa môže živočích odraziť od vody, prvá pomoc pri zásahu elektrickým prúdom, bleskom,...

Dejepis – vynálezcovia (Newton, Watt, Archimedes,...)

7. Metódy a formy práce

6.ročník: Názov tematického celku	Stratégia vyučovania	
	Metódy	Formy práce
I. Skúmanie vlastností kvapalín, plynov a pevných telies	Informačnoreceptívna – výklad Reprodukčívna – riadený rozhovor Heuristická – rozhovor	Frontálna výučba Frontálna a individuálna práca žiakov Praktická aktivita
II. Správanie sa telies v kvapalinách a plynoch		Skupinová práca žiakov Práca s knihou, exkurzia Demonštrácia a pozorovanie Práca s PC a CD nosičmi

7.ročník: Názov tematického celku	Stratégia vyučovania	
	Metódy	Formy práce
I. Teplota. Skúmanie premien skupenstva látok	Informačnoreceptívna – výklad Reprodukčívna – riadený rozhovor Heuristická – rozhovor	Frontálna výučba Frontálna a individuálna práca žiakov Skupinová práca žiakov
II. Teplo		Praktická aktivita Práca s knihou, exkurzia Demonštrácia a pozorovanie Práca s PC a CD nosičmi

Základná škola, Lichardova 24, Žilina

8.ročník: Názov tematického celku	Stratégia vyučovania	
	Metódy	Formy práce
I. Svetlo II. Sila a pohyb Práca. Energia	Informačnoreceptívna – výklad Reprodukčívna – riadený rozhovor Heuristická – rozhovor	Frontálna výučba Frontálna a individuálna práca žiakov Skupinová práca žiakov Praktická aktivita Práca s knihou, exkurzia Demonštrácia a pozorovanie Práca s PC a CD nosičmi

9.ročník: Názov tematického celku	Stratégia vyučovania	
	Metódy	Formy práce
I. Magnetické a elektrické javy II. Elektrický obvod III. Astronómia	Informačnoreceptívna – výklad Reprodukčívna – riadený rozhovor Heuristická – rozhovor	Frontálna výučba Frontálna a individuálna práca žiakov Skupinová práca žiakov Práca s knihou Demonštrácia a pozorovanie, exkurzia Práca s PC a CD nosičmi

6. Prierezové témy:

Prierezová téma	Ciele
TPPZ - Tvorba projektu a prezentačné zručnosti	<ul style="list-style-type: none"> ✓ Naučiť sa zdokonaľovať schopnosti týkajúcich sa spolupráce a komunikácie v tíme v rôznych situáciách ✓ Učiť sa porozumieť sebe samému a druhým, zvládať vlastné správanie, prispievať k utváraniu dobrých medziľudských vzťahov v triede aj mimo ňu. ✓ Rozvíjať základné schopnosti dobrej komunikácie a k tomu príslušné vedomosti, utvárať a rozvíjať základné zručnosti pre spoluprácu, získať základné sociálne zručnosti pri riešení zložitých situácií a osvojovať si študijné zručnosti.
OSR - Osobnostný a sociálny rozvoj	<ul style="list-style-type: none"> ✓ Rozvíjať evolúciu (proces) ľudského správania sa, komunikáciu človeka s prírodou, sebaregulácia konania ako základný ekologický princíp. ✓ Pomáhať každému žiakovi hľadať vlastnú cestu k životnej spokojnosti založenej na dobrých vzťahoch k sebe samému, k spolužiakom, k vyučujúcim ale aj k prírode a k svetu. ✓ Rozvíjať pozornosť a sústredenie, cvičiť zručnosti zapamätania, riešenia problémov, zručnosti potrebné k učeniu a štúdiu. ✓ Osvojovať si zručnosti pre predchádzanie stresu v medziľudských vzťahoch, osvojiť si dobrú organizáciu času, zručnosti k zvládaniu stresových situácií sebareflexiu.
ENV - Environmentálna výchova	<ul style="list-style-type: none"> ✓ viesť žiakov k pochopeniu komplexnosti a zložitosti vzťahov človeka a životného prostredia, t.j. k pochopeniu nutnosti postupného prechodu k udržateľnému rozvoju spoločnosti a k poznaniu významu zodpovednosti za konanie spoločnosti a k poznávaniu významu zodpovednosti za konanie spoločnosti i každého jednotlivca. ✓ Zdôrazňovať a učiť žiakov k objektívnej platnosti základných prírodných zákonitostí, dynamických súvislostí od najmenej zložitých ekosystémov až po biosféru ako celok, postavenie človeka v prírode a komplexné funkcie ekosystémov vo vzťahu k ľudskej spoločnosti, t.j. pre zachovanie základných podmienok života, pre získanie obnoviteľných zdrojov surovín a energie a pre mimoprodukčné hodnoty (inšpiráciu a odpočinok).
MDV – Mediálna výchova	<ul style="list-style-type: none"> ✓ Naučiť žiakov využívať tlačené i digitálne dokumenty ako zdrojov informácií. ✓ viesť žiakov k selektovaniu a používaniu vecnej správnosti a presnosti správy, a to ako kritickou analýzou existujúcich textov. ✓ Učiť žiakov k slobodnému vyjadreniu vlastných postojov a zodpovednosti za spôsob jeho formovania a prezentácie. ✓ Kriticky a selektívne využívať médiá a ich produkty.
MkV - Multikultúrna výchova	<ul style="list-style-type: none"> ✓ Rozvíjať vzťahy medzi učiteľmi a žiakmi, medzi žiakmi navzájom, medzi školou a rodinou, medzi školou a miestnou komunitou. Prispievať k vzájomnému spoznávaniu oboch skupín, ku vzájomnej tolerancii, k odstraňovaniu nepriateľstva a predsudkov voči „neznámemu, nepoznanému“. ✓ Rozvíjať evolúciu ľudského správania, komunikáciu človeka s prírodou, sebareguláciu konania ako základný ekologický princíp. ✓ Poznávať vlastnú kultúru a porozumieť odlišným kultúram. ✓ Rozvíjať zmysel pre spravodlivosť, solidaritu, toleranciu, viesť k chápaniu ✓ Upozorniť na využívanie výsledkov vedy a výskumov z hľadiska časového i priestorového.

7. Obsah vzdelávania:

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Fyzika
Ročník:	siedmy
Počet hodín týždenne/ročne:	2 hodiny týždenne/ 66 hodín ročne 1h ŠVP + 1h ŠkVP

I. TEPLOTA. SKÚMANIE PREMIEN SKUPENSTVA LÁTOK

TEMATICKÝ CELOK / OBSAHOVÉ VYMEDZENIE UČIVA	VÝKONOVÝ ŠTANDARD (ČO ŽIAK VIE)	ROZVÍJANÉ KOMPETENCIE	PRIEREZOVÉ TÉMY:
<p>Meranie teploty. Modelovanie zostrojenia Celsiovho teplomera. Kalibrácia teplomera. Skúmanie premeny skupenstva: kvapaliny na plyn (vyparovanie, var). Zostrojenie grafu závislosti teploty od času z nameraných hodnôt. Bod varu, plató. Skúmanie premeny skupenstva: vodnej pary na vodu (kondenzácia). Zisťovanie teploty rosného bodu. Modelovanie dažďa. <i>Meranie zrážok</i> Kyslé dažde. <i>Skúmanie premeny skupenstva: topenia a</i></p>	<p>znázorniť reálny teplomer modelom · analyzovať grafy, vysvetliť priebeh čiary grafu · porovnať dva grafy a z priebehu ich čiar určiť ich spoločné a rozdielne znaky · využiť PC pri zostrojení grafov · vypracovať záznam údajov z meteorologických pozorovaní, navrhnúť tabuľku, porovnať údaje v triede, prezentovať údaje aj formou grafov</p>	<p><u>poznávacia (kognitívna)</u> · trénovať modelovanie ako myšlienkový proces · analyzovať záznamy z meraní a ich grafický priebeh · aplikovať poznatky o vlastnostiach plynov, kvapalín a pevných telies v technických zariadeniach a v bežnom živote · tvorivo využiť vedomosti pri práci na projekte</p> <p><u>komunikačná</u> · zaznamenať pozorovania a merania do tabuľky</p>	<p>MkV - Multikultúrna výchova; OSR - Osobnostný a sociálny rozvoj; ENV - Environmentálna výchova; MDV – Mediálna výchova; TPPZ - Tvorba projektu a prezentačné zručnosti Fin. gramotnosť</p>

Základná škola, Lichardova 24, Žilina

<p><i>tuhnutia napr. ľadu, parafínu. Zostrojenie grafu z nameraných hodnôt.</i></p>	<ul style="list-style-type: none"> · navrhnuť experiment, ktorý by umožnil zistiť hodnotu rosného bodu napr. v triede · opísať kolobeh vody v prírode · modelovať vznik dažďa · rozumie vzniku a škodlivosti kyslých dažďov <i>poznať čo skúma meteorológia</i> · vysvetliť príčinu atmosferického tlaku, · pochopiť ako sa mení tlak s nadmorskou výškou 	<ul style="list-style-type: none"> · spracovať namerané hodnoty formou grafu (PC) · prezentovať výsledky pozorovania a merania · podieľať sa na práci v tíme pri tvorbe projektu <u>interpersonálna</u> · podieľať sa na práci v tíme · kooperovať · akceptovať skupinové rozhodnutia <u>intrapersonálna</u> · vytvárať si · ohodnotiť vlastnú prácu a prácu druhých 	<p>MkV - Multikultúrna výchova; OSR - Osobnostný a sociálny rozvoj; ENV - Environmentálna výchova; MDV – Mediálna výchova; TPPZ - Tvorba projektu a prezentačné zručnosti Fin. gramotnosť</p>
---	--	--	---

DALŠIE NÁVRHY ČINNOSTI:

AKTIVITA1: Praktické meteorologické pozorovania, meteorologická stanica (dlhodobá tímová práca a pozorovanie). Zhotovenie zrážkomera.
 AKTIVITA2: Praktické metanie teploty vzduchu a zhotovenie záznamu pomocou grafu.

II. TEPLA			
TEMATICKÝ CELOK / OBSAHOVÉ VYMEDZENIE UČIVA	VÝKONOVÝ ŠTANDARD (ČO ŽIAK VIE)	ROZVÍJANÉ KOMPETENCIE	PRIEREZOVÉ TÉMY:
Odovzdávanie a prijímanie tepla telesom.	<ul style="list-style-type: none"> · formou experimentu dokázať rozdielnu fyzikálnu vlastnosť 	poznávacia (kognitívna) · odhadnúť výslednú teplotu po výmene tepla	MkV - Multikultúrna výchova; OSR -

Základná škola, Lichardova 24, Žilina

<p>Vedenie tepla. Zostrojenie kalorimetra z jednoduchých pomôcok. Odhad a meranie výslednej teploty pri výmene tepla medzi horúcou a studenou vodou. Odhad a meranie výslednej teploty pri odovzdávaní tepla horúcimi kovmi (Cu, Al, Fe) vode. Zavedenie označenia Δt pre rozdiel dvoch teplôt. Hmotnostná tepelná kapacita . Vzťah $Q = c \cdot m \cdot \Delta t$ pre výpočet tepla. Jednotka tepla 1 J. <i>Premena jednotiek tepla</i> Stanovenie energetickej hodnoty potravín formou ich spaľovania.</p>	<p>látok – vodivosť tepla · dodržať podmienky platného experimentu · odhadnúť výslednú teplotu pri odovzdávaní tepla medzi horúcou a studenou vodou · pracovať s tabuľkami MFCHT · riešiť jednoduché výpočtové úlohy s využitím vzťahu pre výpočet tepla, <i>naučiť sa správnu premenu doplnkových jednotiek</i> · opísať technologické postupy, napr. spôsob stanovenia energetickej hodnoty potravín spaľovaním · získať informácie o energetickej hodnote potravín · vysvetliť princíp činnosti tepelných spaľovacích motorov · posúdiť negatívne vplyvy tepelných spaľovacích motorov na životné prostredie a spôsoby ich eliminácie</p>	<p>· analyzovať záznamy z meraní · zovšeobecniť výsledky meraní do výsledného vzťahu · rozvíjať úroveň formálnych operácií · aplikovať poznatky do technickej praxe</p> <p>komunikačná · zaznamenať výsledky pozorovania a merania do tabuľky · prezentovať výsledky pozorovania a merania · tvoriť nové informácie z meraní · vyhľadávať informácie z technických tabuliek</p> <p>interpersonálna · podieľať sa na práci v skupine · kooperovať</p> <p>intrapersonálna · vytvárať si vlastný hodnotový systém s ohľadom na životné prostredie</p>	<p>Osobnostný a sociálny rozvoj; ENV - Environmentálna výchova; MDV – Mediálna výchova; TPPZ - Tvorba projektu a prezentačné zručnosti</p> <p>Fin. gramotnosť</p>
--	--	---	---

ĎALŠIE NÁVRHY ČINNOSTÍ:

AKTIVITA: Zistenie energetickej hodnoty potravín, napr. spaľovanie orieška.

AKTIVITA: Tepelné spaľovacie motory.

AKTIVITA: *Praktické meranie odovzdaného a prijatého tepla medzi rôznymi telesami (vodou).*

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Fyzika
Ročník:	ôsmy
Počet hodín týždenne/ročne:	2 hodiny týždenne/ 66 hodín ročne 2 h ŠVP

I. SVETLO			
TEMATICKÝ CELOK / OBSAHOVÉ VYMEDZENIE UČIVA	VÝKONOVÝ ŠTANDARD (ČO ŽIAK VIE)	ROZVÍJANÉ KOMPETENCIE	PRIEREZOVÉ TÉMY:
<p>Slnčné svetlo a teplo. Svetelná energia a jej premena na teplo, ktorého veľkosť vieme vypočítať. Porovnanie zdrojov svetla – Slnka a žiarovky. Dôkazy priamočiareho šírenia sa svetla. Rozklad svetla. Farby spektra. Absorbovanie a odraz farieb spektra povrchmi rôznej farby. Skladanie farieb.</p>	<ul style="list-style-type: none"> -dokázať experimentom premenu svetla na teplo · navrhnuť jednoduchý experiment na rozklad svetla · porovnať zdroje svetla – Slnko, žiarovka · navrhnuť experiment na dôkaz priamočiareho šírenia sa svetla · opísať absorbovanie a odraz farieb spektra od bieleho povrchu a farebných povrchov · opísať skladanie farieb 	<p>poznávacia (kognitívna)</p> <ul style="list-style-type: none"> · porovnať výsledky zistení, identifikovať zhodné a rozdielne znaky · zovšeobecniť experimentálne zistenia k platnému zákonu · dokázať tvrdenie experimentom · aplikovať poznatky do technickej praxe <p>komunikačná</p> <ul style="list-style-type: none"> · prezentovať výsledky pozorovania a merania 	<p>MkV - Multikultúrna výchova; OSR - Osobnostný a sociálny rozvoj; ENV - Environmentálna výchova; MDV – Mediálna výchova; TPPZ - Tvorba projektu a prezentačné zručnosti</p>

Základná škola, Lichardova 24, Žilina

<p>Odraz svetla. Zákon odrazu. Lom svetla. Zákon lomu. Dúha.</p> <p>Zobrazovanie šošovkami.</p> <p>Chyby oka. Okuliare.</p>	<ul style="list-style-type: none"> · navrhnuť experiment na dôkaz platnosti zákona odrazu svetla · navrhnuť experiment na dôkaz platnosti zákona lomu svetla · znázorniť graficky zobrazenie predmetu spojkou a rozptylkou · vysvetliť princíp použitia okuliarov pri odstraňovaní chýb oka · získavať informácie pre tvorbu projektu z rôznych zdrojov · správne citovať zdroje informácií · tvorivo využívať poznatky na vypracovanie projektu · prezentovať a obhájiť svoju prácu v triede 	<ul style="list-style-type: none"> · tvoriť nové informácie z pozorovania a experimentálnych zistení · vyhľadávať informácie z rôznych zdrojov a pracovať s nimi <p>interpersonálna</p> <ul style="list-style-type: none"> · podieľať sa na práci v skupine · akceptovať skupinové rozhodnutia <p>intrapersonálna</p> <ul style="list-style-type: none"> · nadobudnúť presvedčenie, že fyzikálne poznatky môžu zlepšiť kvalitu života človeka · uvedomiť si, že poznanie predstavuje hodnotu 	<p>MkV - Multikultúrna výchova; OSR - Osobnostný a sociálny rozvoj; ENV - Environmentálna výchova; MDV – Mediálna výchova; TPPZ - Tvorba projektu a prezentačné zručnosti</p> <p>Fin. gramotnosť</p>
<p>ĎALŠIE NÁVRHY ČINNOSTÍ: AKTIVITA: Odmeranie veľkosti slnečnej konštanty. AKTIVITA: Zostrojenie jednoduchého zariadenia na rozklad svetla. PROJEKT: Využitie slnečnej energie.</p>			

Základná škola, Lichardova 24, Žilina

II. SILA A POHYB. PRÁCA. ENERGIA			
TEMATICKÝ CELOK / OBSAHOVÉ VYMEDZENIE UČIVA	VÝKONOVÝ ŠTANDARD (ČO ŽIAK VIE)	ROZVÍJANÉ KOMPETENCIE	PRIEREZOVÉ TÉMY:
<p>Vzájomné pôsobenie telies, sila. Jednotka sily 1 N. Gravitačná sila, gravitačné pole. Výpočet sily, ktorou Zem priťahuje telesá pri svojom povrchu ($F = g \cdot m$). Lineárna závislosť gravitačnej sily a hmotnosti telesa. Ťažisko telesa a jeho určenie. Pohybové účinky sily. Meranie času. Jednotky času 1 s, 1 min, 1 h. Rovnomerný a nerovnomerný pohyb. Dráha a rýchlosť rovnomerného pohybu ($s = v \cdot t$, $v = s/t$). Priemerná rýchlosť. Jednotky rýchlosti 1 m/s, 1 km/h. Grafické znázornenie rýchlosti a dráhy pohybu v čase. Deformačné účinky sily. Tlaková sila Tlak. ($p = F/S$)</p>	<ul style="list-style-type: none"> · vysvetliť silu ako prejav vzájomného pôsobenia telies · vysvetliť spôsob merania sily silomerom · stanoviť rozsah merania daným silomerom · vybrať pre dané meranie vhodný silomer · určiť chyby merania silomerom · zostrojiť graf lineárnej závislosti gravitačnej sily a hmotnosti telesa · určiť ťažisko vybraných telies · zostrojiť graf lineárnej závislosti dráhy od času pre rovnomerný priamočiary pohyb · zostrojiť graf konštantnej závislosti rýchlosti od času pri rovnomernom priamočiarom pohybe · čítať údaje z grafu · riešiť výpočtové úlohy s využitím vzťahov pre rovnomerný priamočiary pohyb · aplikovať vzťah na výpočet 	<p>poznávacej (kognitívnej)</p> <ul style="list-style-type: none"> · zdokonaľovať sa v klasifikačnej analýze pri rozlišovaní javov, pojmov, (fyzikálnych veličín, zákonov · zvyšovať úroveň formálnych operácií pri hľadaní vzťahov medzi fyzikálnymi veličinami · čítať s porozumením texty úloh · analyzovať situácie v úlohách · tvorivo aplikovať poznatky pri príprave projektu <p>komunikačnej</p> <ul style="list-style-type: none"> · zapísať prehľadne údaje pri riešení úloh · vyhľadávať informácie z rôznych zdrojov a pracovať s nimi 	<p>MkV - Multikultúrna výchova; OSR - Osobnostný a sociálny rozvoj; ENV - Environmentálna výchova; MDV – Mediálna výchova; TPPZ - Tvorba projektu a prezentačné zručnosti</p>

Základná škola, Lichardova 24, Žilina

<p>Jednotky tlaku 1 Pa, 1 hPa, 1kPa. Mechanická práca. ($W = F \cdot s$) Jednotka práce 1 J. Práca na naklonenej rovine a na kladke Trenie. Tretia sila. Pohybová energia telesa. Polohová energia telesa. Vzájomná premena pohybovej a polohovej energie telesa. Zákon zachovania energie. Energia v prírode Energia zo Slnka Energia, ktorú nevieme využiť a ovládať Zdroje energie Fosílna palivá -výhrevnosť palivá Elektrárne. Netradičné zdroje energie Čísla o spotrebe energie nás varujú - zvyšovanie spotreby energie, z toho vyplývajúce nepriaznivé dôsledky.</p>	<p>tlaku a práce v jednoduchých výpočtových úlohách · analyzovať situácie, v ktorých sa prejavujú účinky trenia · na jednoduchých príkladoch vysvetliť vzájomnú premenu rôznych foriem energie a ZZE -opísať premeny slnečnej energie na Zemi a ich využitie -popísať príčiny vzniku vulkanizmu a zemetrasenia -popísať rôzne zdroje energie · zaujať kladný postoj k opatreniam vedúcim k úsporám energie · získavať informácie pre tvorbu projektu z rôznych zdrojov · správne citovať zdroje informácií · tvorivo využívať poznatky na vypracovanie projektu · prezentovať a obhájiť svoj projekt v triede</p>	<p>interpersonálnej · kooperovať v skupine · akceptovať skupinové rozhodnutia</p> <p>intrapersonálnej · vytvárať si vlastný hodnotový systém s ohľadom na svoje zdravie a na životné prostredie</p>	<p>Fin. gramotnosť MkV - Multikultúrna výchova; OSR - Osobnostný a sociálny rozvoj; ENV - Environmentálna výchova; MDV – Mediálna výchova; TPPZ - Tvorba projektu a prezentačné zručnosti Fin. gramotnosť</p>
<p>ĎALŠIE NÁVRHY ČINNOSTÍ: EXKURZIA: Vodné dielo Žilina AKTIVITA: Zostrojenie silomera z jednoduchých pomôcok, kalibrácia zariadenia, stanovenie rozsahu merania, porovnania presnosti merania s laboratórnym silomerom. PROJEKT: Navrhnuť a zostrojiť zariadenie, v ktorom by teplo konalo prácu.</p>			

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Fyzika
Ročník:	deviaty
Počet hodín týždenne/ročne:	2 hodiny týždenne/ 66 hodín ročne 1 h ŠVP + 1h ŠkVP

I. MAGNETICKÉ A ELEKTRICKÉ JAVY. II. ELEKTRICKÝ OBVOD

OBSAHOVÉ VYMEDZENIE UČIVA	VÝKONOVÝ ŠTANDARD (ČO ŽIAK VIE)	ROZVÍJANÉ KOMPETENCIE	PRIEREZOVÉ TÉMY:
<p>I. MAGNETICKÉ A ELEKTRICKÉ JAVY</p> <p>Skúmanie magnetických vlastností látok Magnet a jeho vlastnosti. Póly magnetu, siločiar, neutrálne pásmo Magnetické pole. Magnetická indukcia, indukčné čiary.</p> <p>Ako si vyrobiť magnet Feromagnetické a neferomagnetické látky. Umelý a prírodný magnet, magnetizácia.</p> <p>Zem ako magnet. Kompas. Magnetka. Magnetický sever a magnetický juh.</p>	<p>-navrhnuť experiment na overenie pólov magnetu - aktivita zameraná na získavanie skúseností so správaním sa telies v magnetickom poli -aktivita zameraná na experimentálne overenie správania sa telies z feromagnetických a neferomagnetických látok -navrhnutie spôsobu , ako vyrobiť umelý magnet - znázornenie magnetického poľa indukčnými čiarami -určenie svetových strán pomocou kompasu</p>	<p>poznávacia (kognitívna) · dokázať tvrdenie experimentom · zdokonaľovať sa v klasifikačnej analýze pri rozlišovaní javov, pojmov, (fyzikálnych veličín), zákonov · pracovať s formálnymi operáciami pri hľadaní vzťahov medzi fyzikálnymi veličinami · čítať s porozumením texty úloh · analyzovať situácie v úlohách · tvorivo aplikovať poznatky pri riešení projektu</p> <p>komunikačnej · zakresliť schémou elektrický obvod</p>	<p>MkV - Multikultúrna výchova; OSR - Osobnostný a sociálny rozvoj; ENV - Environmentálna výchova; MDV – Mediálna výchova; TPPZ - Tvorba projektu a prezentačné</p>

Základná škola, Lichardova 24, Žilina

<p>Skúmame elektrické vlastnosti látok. Zelektrizovanie telies. Elektrické pole Súhlasné a nesúhlasné elektrické pole. Elektrický náboj. Elektrometer. Elementárny elektrický náboj – coulomb</p> <p>II. ELEKTRICKÝ OBVOD Elektrický obvod. Časti elektrického obvodu. Znázornenie elektrického obvodu schematickými značkami – spínač, vodič, monočlánok , batéria, žiarovka Žiarovka a jej objavenie.</p> <p>Elektrické vodiče a izolanty z pevných látok. Elektrický vodič a elektrický izolant.</p> <p>Elektrický prúd v kovovom vodiči a tepelné účinky prúdu. Kryštálová mriežka, tepelný pohyb, elektrická poistka, skrat.</p> <p>Elektrický prúd a meranie el. prúdu. Elektrický prúd</p>	<ul style="list-style-type: none"> · vysvetliť princíp určovania svetových strán kompasom -vysvetlenie priebehu elektrizácie telies -aktivity zameraná na pozorovanie správania sa zelektrizovaných telies - zavedenie pojmu elektrický náboj, elektrometer, elementárny elektrický náboj -aktívna práca s elektrometrom -získať praktické skúsenosti a zručnosti s elektrickým obvodom · získať informácie o objave žiarovky · zakresliť elektrický obvod pomocou schematických značiek · zapojiť elektrický obvod podľa schémy -zavedenie pojmu elektrický vodič a elektrický izolant -aktívne skúmanie telies, či sa správajú ako vodiče alebo izolanty -skúmanie tepelných účinkov prúdu -nadobudnutie základných informácií o elektrických poistkách a o príčinách vzniku skratu · odmerať veľkosť elektrického prúdu 	<ul style="list-style-type: none"> · zapísať prehľadne údaje pri riešení úloh · vyhľadávať informácie so zameraním na historické aspekty objavov z rôznych zdrojov a pripraviť z nich stručný referát <p>interpersonálnej</p> <ul style="list-style-type: none"> · kooperovať v skupine · akceptovať skupinové rozhodnutia <p>intrapersonálnej</p> <ul style="list-style-type: none"> · rešpektovať pravidlá pri práci s elektrickými spotrebičmi s vedomou ochranou svojho zdravia <p>poznávacia (kognitívna)</p> <ul style="list-style-type: none"> · dokázať tvrdenie experimentom · zdokonaľovať sa v klasifikačnej analýze pri rozlišovaní javov, pojmov, (fyzikálnych veličín), zákonov · pracovať s formálnymi operáciami pri hľadaní vzťahov medzi fyzikálnymi veličinami · čítať s porozumením texty úloh · analyzovať situácie v úlohách · tvorivo aplikovať poznatky pri riešení 	<p>zručnosti</p> <p>MkV - Multikultúrna výchova;</p> <p>OSR - Osobnostný a sociálny rozvoj;</p> <p>ENV - Environmentálna výchova;</p> <p>MDV – Mediálna výchova;</p> <p>TPPZ - Tvorba projektu a prezentačné zručnosti</p> <p>Finan. gramotnosť</p>
---	--	---	---

Základná škola, Lichardova 24, Žilina

<p>Jednotka elektrického prúdu 1 A- ampér Meranie veľkosti elektrického prúdu ampérmetrom.</p> <p>Elektrické napätie a jeho meranie. Elektrické napätie. Jednotka napätia 1 V- volt. Meranie veľkosti elektrického napätia voltmetrom. Zdroje elektrického napätia.</p> <p>Elektrický odpor vodiča. Odpor vodiča Jednotka elektrického odporu 1 Ω. Závislosť odporu vodiča od vlastností vodiča</p> <p>Ohmov zákon. Experimentálne odvodenie Ohmovho zákona ($I = U/R$). Zostrojenie grafu závislosti elektrického prúdu od elektrického napätia.</p> <p>Rezistor Rezistor s premenlivým odporom.</p> <p>Zapájanie spotrebičov</p> <p>Magnetické pole v okolí vodiča a cievky s prúdom – cievka Elektromagnet a jeho využitie</p>	<p>-výpočet veľkosti el. prúdu -pracovať s ampérmetrom, zapojiť ho do jednoduchého elektrického obvodu -zapojiť voltmeter do jednoduchého elektrického obvodu -merať elektrické napätie v jednoduchých obvodoch, rozvetvených obvodoch</p> <p>-meranie odporu vodiča v rôznych obvodoch -určovanie závislosti odporu vodiča od jeho vlastností</p> <p>-odvodenie Ohmovho zákona · zostrojiť graf priamej úmernosti medzi prúdom a napätím z nameraných hodnôt – grafické znázornenie Ohmovho zákona · riešiť výpočtové úlohy · riešiť úlohy na praktické zapájanie elektrických obvodov a merania v nich -zapájanie spotrebičov v elektrickom obvode za sebou, vedľa seba -určiť magnetické pole cievky s prúdom</p>	<p>projektu</p> <p>komunikačnej · zakresliť schémou elektrický obvod · zapísať prehľadne údaje pri riešení úloh · vyhľadávať informácie so zameraním na historické aspekty objavov z rôznych zdrojov a pripraviť z nich stručný referát</p> <p>interpersonálnej · kooperovať v skupine · akceptovať skupinové rozhodnutia</p> <p>intrapersonálnej · rešpektovať pravidlá pri práci s elektrickými spotrebičmi s vedomou ochranou svojho zdravia</p> <p>poznávacia (kognitívna) · dokázať tvrdenie experimentom · zdokonaľovať sa v klasifikačnej analýze pri rozlišovaní javov, pojmov, (fyzikálnych veličín), zákonov · pracovať s formálnymi operáciami pri hľadaní</p>	<p>MkV - Multikultúrna výchova;</p> <p>OSR - Osobnostný a sociálny rozvoj; Fin. gramotnosť ENV - Environmentálna výchova;</p> <p>MDV – Mediálna výchova;</p> <p>TPPZ - Tvorba projektu a prezentačné zručnosti</p> <p>MkV - Multikultúrna výchova;</p> <p>OSR - Osobnostný</p>
--	---	--	--

Základná škola, Lichardova 24, Žilina

<p>Práca elektrického prúdu a príkon Práca elektrického prúdu, príkon Vedenie elektrického prúdu v kvapalinách -elektrolýza, katóda, anóda, katióny, anióny. Vedenie elektrického prúdu v plynoch. Ionizácia plynu. Elektrické výboje v atmosfére Ochrana pred bleskom Vedenia elektrického prúdu v pevných látkach.</p> <p>Elektrická energia a jej premeny. Elektrické spotrebiče v domácnosti. Bezpečnosť pri práci s elektrickými spotrebičmi.</p>	<p>-riešiť výpočtové úlohy</p> <p>-popísať vedenie elektrického prúdu v kvapalinách -popísať vedenie elektrického prúdu v plynoch -zásady ochrany pred bleskom -rozlíšiť vedenie</p> <p>-vysvetliť model vedenia elektrického prúdu v pevných látkach</p> <p>· rešpektovať pravidlá bezpečnosti pri práci s elektrickými spotrebičmi s elektrickými spotrebičmi · využiť tvorivo poznatky na vypracovanie projektu</p>	<p>vzťahov medzi fyzikálnymi veličinami</p> <ul style="list-style-type: none"> · čítať s porozumením texty úloh · analyzovať situácie v úlohách · tvorivo aplikovať poznatky pri riešení projektu <p>komunikačnej</p> <ul style="list-style-type: none"> · zakresliť schémou elektrický obvod · zapísať prehľadne údaje pri riešení úloh · vyhľadávať informácie so zameraním na historické aspekty objavov z rôznych zdrojov a pripraviť z nich stručný referát 	<p>a sociálny rozvoj; Fin. gramotnosť ENV - Environmentálna výchova;</p> <p>MDV – Mediálna výchova;</p> <p>TPPZ - Tvorba projektu a prezentačné zručnosti Fin. gramotnosť</p>
<p>ĎALŠIE NÁVRHY ČINNOSTI: PROJEKT: Zostrojenie elektroskopu z jednoduchých pomôcok. PROJEKT: Návrh a realizácia elektrického obvodu s regulovateľným zdrojom napätia. AKTIVITA: Praktické meranie prúdu a napätia</p>			

ASTRONÓMIA

TEMATICKÝ CELOK / OBSAHOVÉ VYMEDZENIE UČIVA	VÝKONOVÝ ŠTANDARD (ČO ŽIAK VIE)	ROZVÍJANÉ KOMPETENCIE	PRIEREZOVÉ TÉMY:
<p>III.ASTRONÓMIA <i>História astronómie</i></p> <p><i>Ako vznikol vesmír</i> <i>Slnko</i> <i>Slnečná sústava</i></p> <p><i>Denný pohyb Slnka po oblohe</i> <i>Otáčanie Zeme okolo osi</i> <i>Hviezdy a galaxie</i></p> <p><i>Planéty</i></p>	<p><i>-získa vedomosti o astronómii</i> <i>-vedieť ako sa vyvíjali predstavy o vesmíre – Platón, Ptolemaios, Koperník, Kepler, Galilei</i> <i>-teórie vzniku vesmíru (Big Bang)</i> <i>- zdroj energie – jadrový reaktor</i> <i>- vedieť zloženie Slnečnej sústavy (planéty, mesiace, kométy...)</i> <i>-vysvetliť zdanlivý pohyb Slnka</i> <i>-striedanie ročných období</i> <i>- vytvoriť si predstavu o vzniku, veľkosti hviezd a ich vzdialenosti od nás</i> <i>-vedieť charakterizovať -hviezdy, súhvezdia, hviezdokopy, hviezdne mapy, galaxie</i> <i>-opísať planéty našej SS</i> <i>- pomocou videa spoznať nové poznatky o vesmíre, Mesiaci (spoznať osobnosť Armstrong)</i></p>	<p><u>poznávacia (kognitívna)</u> <ul style="list-style-type: none"> · nájsť na hviezdnej mape oblohy základné súhvezdia · poznať históriu terajšej astronómie · poznať modernú astronómiu <p><u>komunikačná</u> <ul style="list-style-type: none"> · prezentovať výsledky pozorovania a zadaného projektu · získavať nové informácie <p><u>interpersonálna</u> <ul style="list-style-type: none"> · podieľať sa na práci v skupine · kooperovať <p><u>intrapersonálna</u> <ul style="list-style-type: none"> · vytvárať si vlastný hodnotový systém s ohľadom na životné prostredie </p></p></p></p>	<p><i>MkV - Multikultúrna výchova;</i></p> <p><i>OSR - Osobnostný a sociálny rozvoj;</i> <i>Fin. gramotnosť</i> <i>ENV - Environmentálna výchova;</i></p> <p><i>MDV – Mediálna výchova;</i></p> <p><i>TPPZ - Tvorba projektu a prezentačné zručnosti</i></p>
<p>ĎALŠIE NÁVRHY ČINNOSTÍ: EXKURZIA: Planetárium M. Hella Žiar nad Hronom AKTIVITA: Formou projektu spracovať zadané súhvezdie a toto súhvezdie pozorovať na nočnej oblohe</p>			

Názov predmetu	Chémia		
Časový rozvrh výučby	1 hodina týždenne 33 hod. ročne 0,5 h ŠVP + 0,5h ŠkVP	2 hodiny týždenne 66 hod. ročne 1 h ŠVP + 1h ŠkVP	2 hodiny týždenne 66 hod. ročne 2 h ŠVP
Ročník	siedmy	ôsmy	deviaty
Škola	Základná škola Lichardova 24, Žilina		
Stupeň vzdelania	ISCED 2 – nižšie stredné vzdelávanie		
Forma štúdia	Denná		

Charakteristika učebného predmetu

Predmet chémia vo vzdelávacej oblasti Človek a príroda svojim experimentálnym charakterom vyučovania umožňuje žiakom hlbšie porozumieť zákonitostiam chemických javov a procesov.

Obsah učiva tvoria poznatky o vlastnostiach a použití látok, s ktorými sa žiaci stretávajú v každodennom živote. Sú to predovšetkým tieto oblasti: chémia potravín a nápojov, kozmetiky, liečiv, čistiacich prostriedkov, atď. Zvlášť významné je, že pri štúdiu chémie špecifickými poznávacími metódami si žiaci osvojujú i dôležité spôsobilosti. Ide predovšetkým o rozvíjanie spôsobilosti objektívne a spoľahlivo pozorovať, experimentovať a merať, vytvárať a overovať hypotézy v procese riešenia úloh rôznej zložitosti. Organickou súčasťou učebného predmetu chémia je aj systém vhodne vybraných laboratórnych prác, ktorých správna realizácia si vyžaduje osvojenie si základných manuálnych zručností a návykov bezpečnej práce v chemickom laboratóriu.

Ciele učebného predmetu

Cieľom vyučovania chémie na základnej škole je oboznámiť žiakov s významom poznatkov z chémie pre človeka, spoločnosť a prírodu, čo umožňuje u žiakov vytvorenie pozitívneho vzťahu k učebnému predmetu chémia. Ďalším významným cieľom vyučovania chémie na ZŠ je v čo najväčšej miere prispieť k splneniu všeobecných cieľov vzdelávania, vytváraniu a rozvíjaniu kľúčových kompetencií prostredníctvom obsahu chémie. Cieľom vyučovania chémie je podieľať sa na rozvíjaní prírodovednej gramotnosti, v rámci ktorej je potrebné rozvíjať aj čitateľskú gramotnosť a prácu s odborným textom. Žiaci by mali porozumieť odborným textom na primeranej úrovni a majú vedieť aplikovať získané poznatky pri riešení konkrétnych úloh. V rámci samostatnej práce majú byť schopní samostatne získavať potrebné informácie súvisiace s chemickou problematikou z rôznych informačných zdrojov (odborná literatúra, internet) a využívať multimediálne učebné materiály. Vyučovanie chémie na hodinách základného typu a laboratórnych cvičeniach realizované metódami aktívneho poznávania, výraznou mierou prispieva k formovaniu a rozvíjaniu logického, kritického a tvorivého myslenia žiakov, ktoré im umožňuje nachádzať vzťahy medzi štruktúrou a vlastnosťami látok ako aj osvojenie dôležitých manuálnych zručností. Významným cieľom vyučovania chémie je aj oboznámenie sa žiakov s chemickými látkami, ktoré pozitívne a negatívne ovplyvňujú život človeka

Základná škola, Lichardova 24, Žilina

(chemické aspekty racionálnej výživy, vplyv alkoholu, nikotínu a iných drog na ľudský organizmus). V predmete chémie si žiaci majú v dostatočnej miere osvojiť zručnosti a návyky bezpečnej práce v chemickom laboratóriu. Potrebne je, aby žiaci dosiahli takú úroveň pochopenia a zvládnutia učiva, aby vedeli využiť na hodinách získané vedomosti, spôsobilosti a návyky v každodennom živote.

Ďalšie ciele:

Identifikácia a správne používanie pojmov. Žiak vie správne používať základné pojmy a identifikovať ich v reálnych situáciách. Pritom nie je vhodné iba mechanické odrecitovanie definícií. Vedomosť týchto pojmov žiak dokáže tým, že rozumie textu, v ktorom sa vyskytujú a že ich aktívne používa v správnom kontexte.

Kvalitatívny popis objektov, systémov a javov a ich klasifikácia – žiak vie popísať a poprípade načrtnúť objekt, systém alebo jav, ktorý pozoruje podľa skutočnosti, modelu alebo nákresu vie popísať stavbu systému, vie nájsť spoločné a rozdielne vlastnosti látok, predmetov alebo javov (napríklad uviesť hlavné rozdiely medzi kovmi a nekovmi).

Vysvetlenie javov – žiak vie vysvetliť niektoré javy pomocou známych zákonov alebo pomocou jednoduchších javov

Predvídanie javov a určovanie kauzálnych súvislostí – žiak vie v jednoduchých prípadoch predpovedať, čo sa v určitej situácii stane, rozhodnúť, či za určitých okolností je daný jav možný alebo nie (napríklad určiť faktory, ktoré ovplyvňujú rýchlosť chemickej reakcie).

Pozorovanie, experimentovanie, meranie a odhady – žiak vie zrealizovať jednoduchý experiment podľa návodu, navrhnuť a zrealizovať jednoduchý experiment, ktorý simuluje určitý jav, alebo dáva odpoveď na určitú otázku. Do tejto skupiny patria predovšetkým merania a odhady veľkosti niektorých veličín, zhromažďovanie a vhodné usporiadanie údajov (napríklad zistiť, či roztok je kyslý, zásaditý alebo neutrálny).

Kvantitatívny popis – žiak vie vypočítať niektoré veličiny z iných. Vie v jednoduchých prípadoch porovnať dve veličiny rovnakého druhu, určiť ako sa určitá veličina mení. Vie určiť hodnotu niektorých veličín z grafu alebo z tabuľky alebo naopak.

Aplikácia vedomostí – žiak vie opísať niektoré prírodné alebo umelé systémy a v jednoduchších prípadoch opísať aj princíp ich fungovania. Vie uviesť príklady aplikácie určitých prírodných javov, rozhodnúť, kedy je daný jav výhodný a kedy nevýhodný. Vie posúdiť dôsledky určitých javov alebo ľudskej činnosti z ekologického, ekonomického alebo zdravotného hľadiska (napríklad vysvetliť škodlivé účinky používania chloridu sodného k zimmému posypu ciest).

Učebný predmet chémie v Štátnom vzdelávacom programe ISCED 2 sa vyučuje ako povinný predmet v 6., 7., 8. a 9. ročníku. Je v kompetencii učiteľa rozhodnúť, ktoré z experimentov bude realizovať formou LC. V učebnom obsahu predmetu chémie sa taktiež realizuje časť obsahov Osobnostnej a sociálnej výchovy, Environmentálnej výchovy, Tvorby projektov a iných prierezových tématických Štátneho vzdelávacieho programu ISCED 2. Náplň LC závisí od materiálne - technického vybavenia školy, dostupnosti chemikálií, pričom musia byť dodržané bezpečnostné predpisy a laboratórny poriadok. Minimálny počet LC pri dvojhodinovej časovej dotácii je 5 LC v danom školskom roku, pri časovej dotácii 1 hodina týždenne 3 LC.

Prehľad výchovných a vzdelávacích stratégií

V danom predmete sa kladie dôraz na spôsobe získavania informácií, ale aj na ich využitie v bežnom živote.

Predmet chémie vedie žiakov k:

- schopnosti tvorivo riešiť problémy
- vyhľadávať informácie, robiť ich analýzu, vedieť ich spracovať

Základná škola, Lichardova 24, Žilina

- schopnosti vedieť riešiť problémy a navrhovať ich optimálne riešenia
- využívať informačné technológie pri spracovaní informácií
- schopnosti vytvárať projektové práce
- schopnosti prezentovať svoje výsledky a ich porovnanie
- vedieť riešiť daný problém adekvátnym spôsobom
- poznať patologické javy v spoločnosti a vedieť ich včas rozpoznať a tým s chrániť

Stratégia vedúca ku kompetencii **UČENIA**:

- kladieme dôraz na pozitívnu motiváciu žiakov
- učíme žiakov efektívne používať svoju pamäť
- zoznamujeme žiakov s metódami efektívneho učenia a vhodnými postupmi potrebnými pre zvládnutie a domáceho precvičovania učiva
- zoznamujeme žiakov s používaním odbornej terminológie, znakmi a symbolmi v primeranej miere, s ohľadom na vek a schopnosti žiaka
- vedíme žiakov k zodpovednosti a k úlohám zameraným predovšetkým na reálne problémy bežného života
- vedíme žiakov k samostatnému vyhľadávaniu informácií v odbornej literatúre, na internete, v ďalších médiách podľa dostupnosti a k následnej príprave a samostatnej prezentácii vlastných výstupov na hodine (referáty, projektové prezentácie, powerpointové prezentácie.

- snažíme sa žiakov viesť k objavovaniu súvislostí s ostatnými predmetmi

Stratégia vedúca ku kompetencii **RIEŠENIA PROBLÉMOV**:

- zadávame problémové úlohy pri ktorých sa žiaci učia využívať základné postupy
- ponúkame žiakom dostatok úloh z reálneho života
- podnecujeme žiakov k logickému uvažovaniu a využívaniu ich doterajších skúseností
- poskytujeme žiakom dostatočný priestor pre vyslovenie ich vlastného názoru či hypotézy
- vedíme žiakov k pochopeniu, že chyby sú dôležité pre hľadanie cesty k správne riešeniu problémov

- zapojujeme žiakov do projektovej práce samostatnej a skupinovej

-podľa možností pracujeme s textom a rozvíjame čitateľskú gramotnosť

- ukazujeme žiakom ako získané informácie posudzovať, porovnávať, triediť a zovšeobecňovať zistené skutočnosti

Stratégia vedúca ku kompetencii **KOMUNIKATIVNEJ**:

- umožňujeme žiakom obhájiť vlastný názor a postoj, za súčasného dodržiavanie pravidiel slušnej komunikácie
- podnecujeme potrebu kriticky hodnotiť získané informácie s ohľadom na ich pravdivosť a použiteľnosť
- ponúkame možnosť prezentovať výsledky svojej učebnej činnosti ústne aj písomne
- vedíme žiakov k slovnej a písomnej interpretácii rôznych textových a obrazových materiálov
- pri komunikácii ch vedíme k tolerancii a rešpektu k prejavom ostatných jednotlivcov
- učíme je aktívne počúvať, vyberať adekvátne komunikatívne zručnosti, uplatňovať prostriedky neverbálnej komunikácie
- vhodným zaraďovaním skupinovej práce podnecujeme žiakov ku komunikácii a zvyšujeme počet príležitostí ku komunikácii medzi žiakmi navzájom aj medzi žiakom a učiteľom

Stratégia vedúca ku kompetencii **SOCIÁLNEJ A PERSONÁLNEJ**:

- zaraďovaním skupinovej práce podporujeme u žiakov rozvoj zdravých medziľudských vzťahov a ochotu si navzájom pomáhať, poskytnúť radu
- vedíme ich k poznaniu, že podmienkou efektívnej spolupráce je predovšetkým vlastná zodpovednosť za svoju prácu, schopnosť sebakontroly a sebakritiky, rešpektovanie názorov druhých
- navodzujeme situácie vedúce k posilneniu sebadôvery žiakov a zvýšeniu ich zdravého sebavedomia
- uplatňujeme individuálny prístup k žiakom talentovaným a súčasne k žiakom integrovaným

- podľa možností rešpektujeme osobné tempo žiaka s tým, že postupne zdôrazňujeme potrebu rýchlejšieho pracovného tempa a uvažovania v špecifických situáciách
- snažíme sa odbúrať strach detí zo zlej odpovede
- snažíme sa o priateľskú atmosféru v procese výučby

Formy a metódy vyučovania v predmete chémia

Na rozvoj chemických kompetencií budeme na vyučovacích hodinách využívať tieto vyučovacie metódy:

Kognitívne metódy výučby sú systémom uvedomelých a cieľavedomých pôsobení učiteľa, ktorými riadi poznávaciu a praktickú činnosť žiakov zameranú na dosiahnutie cieľov výučby. Tento systém didaktických metód výučby zaisťuje osvojovanie prvých troch prvkov obsahu výučby (poznatkov o vonkajšom svete, skúsenosti z realizácie spôsobov činností a skúseností z tvorivej činnosti).

Podľa úrovne osvojovania poznatkov, samostatnosti a hĺbky poznávacej činnosti rozlišujeme metódy:

Výkladovo - ilustratívna metóda (metóda osvojovania poznatkov hotovým informovaním) Učiteľ pri tejto metóde oznamuje žiakom hotovú informáciu, špeciálne vybrané poznatky, organizuje prijímanie informácie žiakmi, ukazuje vzory činností, v ktorých sa tieto poznatky aplikujú v praxi. Žiaci informáciu prijímajú, dostávajú ju do vedomia a fixujú v pamäti.

Reproduktívna metóda (metóda osvojovania skúseností zo spôsobov činnosti napodobovaním). Učiteľ pri reproduktívnej metóde organizuje systém cvičení na reprodukovanie činností, ktoré sú žiakom známe a pochopené prostredníctvom výkladovo-informatívnej metódy. Žiaci reprodukovávajú uvedenú činnosť. Časté opakovanie spôsobov činností in umožňuje nielen aplikovať, ale aj prehĺbovať vedomosti, sčasti ich rozširovať, a tým súčasne zaisťovať ich trvalé osvojenie. Táto metóda sa realizuje formou systému cvičení.

Tradičné vyučovanie - je charakterizované hlavne tým, že na vyučovacích hodinách sa využíva predovšetkým výkladovo-ilustratívna a reproduktívna metóda. Obidve metódy zaisťujú osvojovanie hotových poznatkov a skúseností z realizácie známych spôsobov činností. Prvé dve metódy výučby zaisťujú prípravu mladej generácie pre reprodukciu, a tým aj uchovávanie nahromadenej kultúry. Nemôžu však naučiť tvorivej činnosti. To je možné len v problémovom vyučovaní.

Problémové vyučovanie - využíva predovšetkým metódy problémového výkladu, heuristickú a výskumnú. Učiteľ systematicky zapája žiakov do procesov hľadania a nachádzania riešenia problémov, vďaka čomu sa žiaci učia nadobúdať nové poznatky samostatne, používať už osvojené vedomosti a získavajú skúsenosti z tvorivej činnosti. Systém výučby s uzavretým cyklom v koncepcii tvorivo-humanistickej výchovy, má charakter problémového vyučovania. Metóda problémového výkladu (metóda osvojovania poznatkov zdôvodňovaným informovaním). Proces osvojovania skúseností z tvorivej činnosti prebieha postupne, je rozsiahly a dlho sa prejavuje v jednoduchých formách. Preto je dôležitý vzor hoci len vonkajšieho prejavu tvorivého myslenia prezentovaného učiteľom. Učiteľ nastoľuje problém, sám ho rieši, pritom však ukazuje spôsob riešenia v jeho skutočných, žiakom však prístupných protikladoch, poukazuje na myšlienkový postup pri jeho riešení. Štruktúru aplikácie metódy

Základná škola, Lichardova 24, Žilina

problémového výkladu možno zahrnúť do týchto etáp:

1. vytýčenie problému
2. priebeh riešenia a jeho logika
3. proces riešenia, možné a skutočné problémy a rozpory
4. riešenie a zdôvodnenie jeho správnosti
5. objasnenie významu riešenia pre ďalší rozvoj myslenia či sféry činnosti

Heuristická metóda (metóda osvojovania skúseností z tvorivej činnosti etapovitým riešením problému). Aby žiaci mohli riešiť samostatne a komplexne určitý problém, je nutné ich naučiť analyzovať podmienky vo vzťahu k otázke problému, pretvárať základný problém na rad čiastkových problémov podriadených hlavnému, projektovať plán a etapy riešenia problému, formulovať hypotézy, syntetizovať rôzne smery skúmania a overovať riešenia. Učiteľ pri heuristickej metóde riadi skúmanie problému, formuluje protiklady, sám plánuje jednotlivé kroky riešenia problému, postup zisťovania, ale riešenie jednotlivých krokov vykonávajú samostatne žiaci. Žiaci vnímajú problémovú úlohu, premyslia si jej podmienky, riešia časť úlohy, aktualizujú pritom svoje doterajšie vedomosti. Kontrolujú svoje riešenie, zdôvodňujú svoje postupy činnosti a svoje konanie. Pritom však svoje konanie, etapovité zisťovanie (riešenie) neplánujú. To robí učiteľ. Jednou z realizácií heuristickej metódy je forma brainstormingu.

Výskumná metóda (metóda osvojovania skúseností z tvorivej činnosti samostatným riešením problému). Pre úplné osvojenie skúseností z tvorivej činnosti a súčasne aj osvojenie poznatkov a skúseností na tretej úrovni slúži výskumná metóda. Učiteľ vytyčuje problém, ale riešenie spočíva na žiakovi. Žiaci samostatne skúmajú. Výsledkom efektívnej aplikácie výskumnej metódy je samostatnosť žiakov pri skúmaní a riešení najskôr ľahších, neskôr zložitejších problémov. Pri riešení nových problémových úloh sa žiak najprv zoznamuje s myšlienkou, princípom činnosti.

Vyučovacie metódy budeme uplatňovať v týchto formách výučby:

a) Metodické formy výučby - sú priamym prejavom danej metódy pri osvojovaní obsahu výučby. Ide tu o metodické usporiadanie obsahu výučby do účelnej formy. Podľa vonkajších znakov spôsobov práce učiteľa a žiakov možno metodické formy rozdeliť do skupín: výkladové formy (rozprávanie, objasňovanie, opis) dialogické formy (rozhovor, diskusia) demonštračné formy (demonštrácia experimentu, postupu činnosti - ukážky riešenia úloh, zostavenia plánu, ukážky predmetov, javov, zobrazení) formy samostatnej práce žiakov (samostatné štúdium, pokus, diskusia medzi žiakmi, experimentálne a teoretické cvičenie, písomné a grafické práce, riešenie testu, príprava referátu, počítačovej prezentácie). Tieto metodické formy sa v tradičnej pedagogickej literatúre nazývajú metódy (napr. slovné, názorné a praktické).

b) Sociálne formy výučby

- pri týchto formách výučby ide o usporiadanie výučby vzhľadom k jej subjektom (učiteľovi a študentom). Podľa počtu študentov aktuálne zapojených do interakcie s učiteľom a spôsobu ich práce rozlišujeme sociálne formy:

frontálna práca (učiteľ pracuje súčasne s celou triedou, pôsobí na všetkých žiakov, napr. pri výklade, zadávaní úloh, hromadných previerkach),

individuálna práca (učiteľ je v interakcii len s jedným žiakom, ktorý pracuje samostatne, napr. pri ústnom skúšaní, riešení príkladov, osvojovaní si určitej zručnosti),

skupinová práca (učiteľ je v interakcii so skupinou, v ktorej žiaci spoločne pracujú

Základná škola, Lichardova 24, Žilina

na určitej úlohe, napr. v rámci cvičenia robia experiment, riešia zložitejšie úlohy, vypracovávajú určitý produkt materiálnej, či nemateriálnej povahy) Pri tejto sociálnej forme výučby je základnou podmienkou interakcia medzi žiakmi. Pôsobenie učiteľa sa dostáva do úzadia a má poradnú, kontrolnú a korekčnú funkciu. Skupinová práca môže byť diferencovaná a nediferencovaná. V tradičnej škole je najmenej častá skupinová práca. Pritom v nej obsiahnuté prvky spolupráce pôsobia zmierňujúco na individualistický charakter práce študentov, ktorý môže viesť k ich nadmernej súťaživosti.

c) Organizačné formy výučby

- organizačné usporiadanie výučby, ktorého kritériom sú vonkajšie podmienky určené miestom, časom i pracovnou náplňou, nazývame organizačná forma.

Patria sem vyučovacie, mimovyučovacie a mimoškolské formy:

vyučovacia hodina

exkurzia, výlet

záujmová činnosť, krúžok,

konzultácie

súťaž

domáca práca

Problémové vyučovanie - využíva predovšetkým metódy problémového výkladu, heuristickú a výskumnú. Učiteľ systematicky zapája žiakov do procesov hľadania a nachádzania riešenia problémov, vďaka čomu sa žiaci učia nadobúdať nové poznatky samostatne, používať už osvojené vedomosti a získavajú skúsenosti z tvorivej činnosti. Systém výučby s uzavretým cyklom v koncepcii tvorivo-humanistickej výchovy, má charakter problémového vyučovania. Problémové vyučovanie spočíva v tom, že v procese riešenia špeciálne vypracovaného systému problémov a problémových úloh žiaci získavajú skúsenosti z tvorivej činnosti, prebieha tvorivé osvojovanie poznatkov a spôsobov činnosti. Proces osvojovania skúseností z tvorivej činnosti prebieha postupne, je rozsiahly a dlho sa prejavuje v jednoduchých formách. Preto je dôležitý vzor hoci len vonkajšieho prejavu tvorivého myslenia prezentovaného učiteľom. Tieto funkcie modelu kultúry a logiky myslenia plní metóda problémového výkladu.

Pri problémovom výklade sa žiaci učia myslieť, sledovať presvedčivosť argumentov, vyhľadávať ich, teda učia sa ako sa treba učiť.

Pri voľbe vyučovacích metód a foriem prihliadame na obsah vyučovania, na individualitu žiakov a klímu triedy tak, aby boli splnené stanovené ciele a rozvíjali sa kľúčové kompetencie žiakov pre daný predmet.

metódy: vysvetľovanie, práca s obrazovým materiálom, riadený rozhovor, prezentácia v PowerPointe, práca s internetom,

riešenie problémových úloh, realizácia laboratórnych prác, samostatná a skupinová práca, prezentačná metóda, brainstorming

postupy: porovnávanie, riadený rozhovor,

formy práce: diskusia, analýza informácií

Didaktická technika

-počítač, notebook, dataprojektor, internet, DVD, textový materiál, obrazový materiál, CD, film, interaktívna tabuľa

Učebné zdroje

-auditívne učebné zdroje: počítačový program

-vizuálne :

Adamkovič E.: *Pracovný zošit z chémie pre 6.ročník základných škôl a prímú osemročných gymnázií*, Mapa Slovakia 2009

Adamkovič E.: *Pracovný zošit z chémie pre 7.ročník základných škôl a prímú osemročných gymnázií*, Mapa Slovakia, 2010

Romanová D., Adamkovič E.: *Chémia pre 6. ročník základných škôl a 1. ročník gymnázií s osemročným štúdiom*, EXPOL PEDAGOGIKA, 2010

Vicenová H.: *Cvičebnica z chémie pre 6. a 7. ročník základnej školy a 1. a 2. ročník gymnázia s osemročným štúdiom*, EXPOL PEDAGOGIKA, Bratislava 2012

Vicenová H.: *Cvičebnica z chémie pre 8. ročník základnej školy a 3. ročník gymnázia s osemročným štúdiom*, EXPOL PEDAGOGIKA, Bratislava 2012

Vicenová H.: *Cvičebnica z chémie pre 9. ročník základnej školy a 4. ročník gymnázia s osemročným štúdiom*, EXPOL PEDAGOGIKA, Bratislava 2012

Vicenová H.: *Chémia pre 6. ročník základnej školy a 1. ročník gymnázia s osemročným štúdiom*, EXPOL PEDAGOGIKA, Bratislava 2009

Vicenová H.: *Chémia pre 7. ročník základnej školy a 2. ročník gymnázia s osemročným štúdiom*, EXPOL PEDAGOGIKA, Bratislava 2010

Vicenová H.: *Chémia pre 8. ročník základnej školy a 3. ročník gymnázia s osemročným štúdiom*, EXPOL PEDAGOGIKA, Bratislava 2011

Vicenová H., Ganajová M.: *Chémia pre 9. ročník základnej školy a 4. ročník gymnázia s osemročným štúdiom*, EXPOL PEDAGOGIKA, Bratislava 2012

-prezentácie v programe PowerPoint, obrázky, fotografie, text,

-audiovizuálne: DVD ,film

Zásady hodnotenia v predmete chémia

Pri hodnotení žiaka sa prihliada na jeho osobnostný rast, ako zvládol učivo, ako vie využiť získané vedomosti v bežnom živote.

Hodnotenie pôsobí na žiaka motivačne.

V hodnotení žiaka v predmete chémia sa využíva:

1. formatívne hodnotenie: toto hodnotenie umožňuje žiakovi odstraňovať nedostatky a učiteľ mu poskytne rady na jeho zlepšenie(verbálne hodnotenie žiaka)

2. neformálne hodnotenie: cieľom tohto hodnotenia je zhodnotiť prácu žiaka v skupine alebo v individuálnej práci(verbálne hodnotenie žiaka)

3.priebežné hodnotenie:

- klasifikácia projektových prác

-klasifikácia frontálneho skúšania

-klasifikácia verbálneho skúšania

-klasifikácia testovej formy skúšania

Obsah

6. ročník

1. Chémia okolo nás

- 1.1. Objavovanie chémie v našom okolí
- 1.2. Skúmanie vlastností látok
- 1.3. Zmesi a chemicky čisté látky
- 1.4. Látky, nevyhnutné pre náš život: voda a vzduch

7. ročník

2. Premeny látok

- 2.1. Spoznávanie chemických reakcií v našom okolí
- 2.2. Zmeny pri chemických reakciách

8. ročník

3. Zloženie látok

3.1 Chemické prvky a zlúčeniny 3.2 Častice látok: atómy, molekuly a ióny 3.3 Periodická sústava prvkov

4. Významné chemické prvky a zlúčeniny

9. ročník

5. Chemické výpočty

6. Organická chémia

6.1. Vlastnosti jednoduchých organických látok 6.2 Uhl'ovodíky 6.3 Deriváty uhl'ovodíkov
6.4 Organické látky v živých organizmoch 6.5 Organické látky v bežnom živote

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Chémia
Ročník:	siedmy
Počet hodín týždenne/ročne:	0,5 hod. ŠVP + 0,5 hod. ŠkVP týždenne / 33 hod. ročne

Cieľ, spôsobilosť	Tematický celok	Téma	Obsahový štandard	Požiadavky na výstup	Medzipredmetové vz. Prierezové témy / Poznámky
žiak vie rozpoznať skupenstvo látok, chápe rozdiely medzi rovnorodými a rôznorodými zmesami, vie uviesť ich príklad, pozná spôsoby oddeľovania zložiek zmesí a vie uviesť príklad	2. Premeny látok 2.1 Spoznávanie chemických reakcií v našom okolí	Úvodné hodiny – opakovanie učiva 6 ročník	vlastnosti látok chemicky čistá látka, chemická látka roztoky zmesi chemický prvok oddeľovanie zložiek zmesi hmotnosť roztoku, hmotnosť rozpustenej látky, percento,	-uviesť skupenstvá látok rozpoznať vôňu a zápach látky, vedieť popísať vzhľad látky, vedieť určiť rozpustnosť látky vo vode, uviesť príklady chemicky čistých rôznorodých zmesí, rovnorodých zmesí(tuhé, kvapalné, plynné), uviesť príklady chemických látok rozpustných a nerozpustných vo vode, uviesť 5 možností oddeľovania	osobnostný a sociálny rozvoj environmentálna výchova

<p>z bežného života, žiak vie vytvoriť nasýtený roztok, pozná zložky vzduchu a dôvody znečisťovania vzduchu, pozná význam vody, vie aké druhy vôd podľa pôvodu a využitia sa vyskytujú na Zemi, pozná dôsledky znečisťovania vôd a možnosti jej úpravy</p>			<p>vzduch, voda</p>	<p>zložiek zmesí: usadzovanie, filtrácia, odparovanie, destilácia, kryštalizácia, uviesť príklady použitia metód oddeľovania zmesí v hospodárstve a v domácnosti,, vedieť určiť rovnorodú zmes(roztok), vedieť vytvoriť nasýtený roztok, uviesť čo je rozpúšťadlom a čo rozpustenou látkou, vedieť vypočítať hmotnostné percento, vedieť vymenovať hlavné zložky vzduchu, skleníkové plyny, hlavné zdroje znečisťovania vzduchu (spalovanie odpadov), poznať význam kyslíka pre živé organizmy, poznať príčiny vzniku ozónovej diery, skleníkového efektu, poznať význam vody pre človeka, zvieratá, rastliny, poznať rozdelenie vôd podľa výskytu: zrážková, povrchová, podzemná, minerálna, poznať rozdelenie vôd podľa použitia: pitná, úžitková, odpadová, destilovaná, vysvetliť rozdiely medzi druhmi</p>	<p>ochrana života a zdravia</p> <p>tvorba projektu a prezentačné zručnosti</p> <p>mediálna výchova</p> <p>finančná gramotnosť</p>
--	--	--	-------------------------	---	---

				vôd(zrážková, podzemná, pitná, úžitková, odpadová, destilovaná, poznať možnosti úpravy a čistenia vôd, poznať dôsledky znečistenia vôd	
Žiak rozpozná na dejoch v prírode, či sa jedná o chemický alebo fyzikálny dej a vie to aj zdôvodniť,		Chemický dej	chemická reakcia, chemický dej, fyzikálny dej,	vedieť na konkrétnych príkladoch zhodnotiť a zdôvodniť či sa jedná o chemický alebo fyzikálny dej	osobnostný a sociálny rozvoj
Žiak pozná niektoré chemické reakcie z bežného života a vie určiť reaktant a produkt v chemickej reakcii		Chemická reakcia	chemická premena, reaktant, produkt,	poznať niektoré chemické reakcie z bežného života, vedieť určiť reaktant a produkt konkrétnych chemických reakcií, charakterizovať reaktant a produkt	environmentálna výchova
pozná príklady chemického zlučovania a rozkladu z bežného života		Chemické zlučovanie a chemický rozklad	chemické zlučovanie, chemický rozklad	rozlíšiť na príkladoch reakcie chemického zlučovania a rozkladu, vedieť schematicky urobiť zápis chemického zlučovania a rozkladu na príkladoch z bežného života, charakterizovať chemické reakcie	ochrana života a zdravia
v prípade požiaru, vie používať		Horenie látok so vzdušným kyslíkom	horenie, vzdušný kyslík, chemická reakcia, svetlo,	poznať horenie ako chemický dej,	tvorba projektu a prezentačné zručnosti

<p>hasiace prístroje a pozná ich dôležitosť, vie telefonne číslo požiarnych útvarov</p>			<p>teplo ,horľavina, zápalná teplota, požiar</p>	<p>vedieť čo sa pri horení uvoľňuje, poznať príčiny požiarov a vedieť tieto informácie používať v bežnom živote</p>	<p>mediálna výchova</p>
<p>pozná zásady bezpečnej práce s horľavinami v bežnom živote, vie vysvetliť podstatu horenia, pozná princíp hasenia horiacich látok, charakterizovať horľavé látky</p>		<p>Horľaviny</p>	<p>horľavina, horľavá látka, nehorľavá látka, piktogramy</p>	<p>vymenovať príklady horľavých a nehorľavých látok, vedieť príklady horľavých látok, ktoré majú nízku zápalnú teplotu, vedieť možnosti použitia propán-butánových fliaš a ich bezpečné používanie, vedieť príklady horľavín, ktoré sa používajú v domácnosti, vedieť ktoré zdroje tepla vyžadujú vetranie a prečo</p>	
<p>Žiak pozná zásady hasenia požiaru a vie používať dostupné prostriedky hasenia</p>		<p>Hasenie horiacich látok</p>	<p>hasenie, zásady hasenia horiacich látok ,požiarny poplach piktogramy, hasiace prístroje hasiace látky, hasiaci prístroj, princípy hasenia niektorých druhov hasiacich látok- voda, piesok, oxid uhličitý</p>	<p>vysvetliť podstatu hasenia, poznať zásady hasenia, vedieť telefonne číslo požiarnych útvarov, vedieť rozlíšiť piktogram horľaviny, vedieť kde sa v prípade požiaru nachádzajú hasiace prístroje v škole, vo svojom bydlisku, vedieť vymenovať niektoré hasiace látky (voda, piesok, oxid uhličitý), poznať ktoré hasiace látky sa nemôžu používať k haseniu jemnej mechaniky , elektroniky a elektrických zariadení pod</p>	<p>finančná gramotnosť</p>

				prúdom, vedieť zhasiť horiaci odev na človeku, vedieť ako sa správať pri malom a veľkom požiari	
Žiak vie určiť na konkrétnych príkladoch z bežného života, či sa jedná o exotermickú alebo endotermickú reakciu	2.2 Zmeny pri chemických reakciách	Exotermické a endotermické reakcie	exotermické a endotermické reakcie, uvoľňovanie a spotreba tepla v chemických reakciách	poznať reakcie, pri ktorých sa energia uvoľňuje a pri ktorých sa energia spotrebuje s dôrazom na bežný život	environmentálna výchova ochrana života a zdravia osobnostný a sociálny rozvoj
vie rozlíšiť či sa pri konkrétnej chemickej reakcii jedná o reakciu pomalú alebo rýchlu, vie povedať príklady takýchto reakcií, vie zdôvodniť vplyv množstva reaktantov, vplyv plošného obsahu reaktantov a vplyv katalyzátora na rýchlosť chemických reakcií v bežnom živote		Rýchlosť chemických reakcií	katalyzátory, rýchle a pomalé reakcie vplyv teploty a množstva reaktantov na rýchlosť chemických reakcií vplyv plošného obsahu reaktantov (v tuhom skupenstve) a katalyzátora na rýchlosť chemických reakcií	vedieť rozlíšiť pomalé a rýchle reakcie na príkladoch zo života a z prírody (výbuch plynu, hrdzavenie železa, vznik uhlia, znehodnocovanie potravín na vzduchu, horenie...), vedieť zdôvodniť (napr. na príklade potravín) spomalenie a zrýchlenie chemickej reakcie, vedieť zdôvodniť vplyv množstva reaktantov na rýchlosť chemických reakcií (napr. na prístupe množstva kyslíka k horiacej látke), vedieť zdôvodniť vplyv plošného obsahu reaktantov na rýchlosť chemických reakcií na príklade z	mediálna výchova tvorba projektu a prezentačné zručnosti finančná gramotnosť

				bežného života, charakterizovať katalyzátor a jeho vplyv na rýchlosť chemickej reakcie, vedieť príklad katalyzátora v bežnom živote (enzýmy)	
Žiak vie používať ochranné pomôcky v chemickom laboratóriu, vie bezpečne pracovať s chemickými látkami		Chemické laboratórium	ochranné pomôcky, zásady bezpečnej práce v chemickom laboratóriu a pri práci s chemickými látkami	vedieť používať ochranné pomôcky pri práci v laboratóriu, poznať zásady bezpečnej práce v chem. laboratóriu a pri práci s chemickými látkami	
Žiak vie vyhľadávať a spracovať informácie, vlastnú prácu vie samostatne vyhodnotiť, prezentovať - získavať informácie a tvorivo ich spracovať - podieľať sa na práci v skupine prezentovať a obhájiť svoju	Projektové práce	1. projekt 2. projekt	Hasenie horiacich látok Faktory ovplyvňujúce rýchlosť chemických reakcií v bežnom živote	vyhľadať informácie a materiál k zhotoveniu projektovej práce (učebňa IKT), zhotoviť projekt s použitím doterajších vedomostí a informácií vyhľadaných na internete (učebňa IKT), vedieť vyhodnotiť a prezentovať svoju prácu (interaktívna učebňa)	

prácu					
<p>Žiak vie vykonať podľa návodu laboratórne cvičenie,</p> <p>vie zaznamenávať výsledky práce a zdôvodniť výsledky pokusu, vypracovať záznam</p>	<p>Laboratórne cvičenie</p>	<p>1. Chemické zlučovanie a chemický rozklad</p> <p>2. Hasenie plameňa</p> <p>3. Vplyv faktorov na rýchlosť chemickej reakcie</p>	<p>vykonať, zaznamenať a zdôvodniť výsledky pokusu</p> <ul style="list-style-type: none"> - poznať pomôcky používané pri pokusoch - vedieť pozorovať javy sprevádzajúce pokus, vyhodnotiť a interpretovať ich 		<p>osobnostný a sociálny rozvoj</p> <p>environmentálna výchova</p> <p>ochrana života a zdravia</p>

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Chémia
Ročník:	ôsmy
Počet hodín týždenne/ročne:	1 hod. ŠVP + 1 hod. ŠkVP týždenne / 66 hod. ročne

Tematický celok	Obsahový štandard	Cieľ, spôsobilosť	Výkonový štandard	Poznámky/ prierezové témy/ Medzipr. Vzť.
Opakovanie učiva	chemicky čistá látka zmes rôznorodá a rovnírodá	plánovať a organizovať si učenie a pracovnú činnosť hľadať a rozvíjať účinné	rozpoznať chemicky čisté látky a zmesi (rôznorodé a rovnírodé zmesi)	OSR - deliť si úlohy, nieť zodpovednosť, hodnotiť vlastné výkony a pokroky v učení

Základná škola, Lichardova 24, Žilina

	chemická reakcia, reaktant, produkt schéma chemickej reakcie, zákon zachovania hmotnosti pri chemických reakciách, chemické zlučovanie, chemický rozklad	postupy vo svojom učení kriticky pristupovať ku zdrojom informácií, informácie tvorivo spracovávať a využívať pri svojom štúdiu a praxi vecne, správne sa vyjadrovať verbálne, písomne a graficky k danej učebnej téme vedieť využiť informačné a komunikačné zdroje vyhľadávať, triediť a spracovávať informácie a dáta z rôznych zdrojov (IKT, knižné zdroje)	chápať chemickú reakciu ako chemický dej, uviesť príklady chemických reakcií z bežného života, rozlíšiť reaktanty a produkty, slovne zapísať schému chemickej reakcie, poznať zákon zachovania hmotnosti pri chemických reakciách, rozlíšiť na príkladoch reakcie chemického zlučovania a chemického rozkladu, poznať príklady chemického zlučovania a chemického rozkladu v bežnom živote, slovne zapísať schému chemického zlučovania a chemického rozkladu	OŽZ - dodržiavať zásady bezpečnosti pri práci - používať ochranné pomôcky ENV – vplyv niektorých chemických reakcií na prírodu finančná gramotnosť
Zloženie látok	Atóm a jeho zloženie (jadro, obal, mikročastice) Atóm a jeho štruktúra (usporiadanie)	zrozumiteľne prezentovať svoje poznatky, skúsenosti	opísať stavbu atómu, poznať označenie elektrického náboja protónov, elektrónov, neutrónov, napísať protónové čísla atómov,	MEV – práca s internetom a odbornou literatúrou OSR - vyjadrovať svoje názory, postoje a skúsenosti

Základná škola, Lichardova 24, Žilina

		a zručnosti,	určiť počet elektrónov v atóme z hodnoty protónového čísla,	
	Molekula	vedieť spracovať jednoduchú správu z pozorovania	vysvetliť vznik molekuly,	
		vedieť spracovať a prezentovať jednoduchý projekt	rozlíšiť dvojatómové a viacatómové molekuly,	
	Chemické prvky, ich názvy a značky	analyzovať vybrané problémy	poznať rozdiel medzi atómom a molekulou	
	Chemické zlúčeniny	navrhovať rôzne riešenia úloh, postupov a prístupov	poznať význam chemických značiek prvkov, poznať slovenské názvy a značky prvkov: Ag, Al, Au, C, Ca, Cl, Cu, F, Fe, H, He, Hg, I, K, Li, Mg, Mn, N, Na, O, P, Pb, S, Se, Si, Zn	
	Ióny	aplikovať poznatky pri riešení konkrétnych problémových	rozlíšiť prvky a zlúčeniny poznať rozdiel medzi prvkom a zlúčeninou	
			vysvetliť vznik katiónu a aniónu,	
			vedieť napísať schému vzniku iónov,	

		úloh	poznať zápis náboja iónu,	
	Chemické vzorce		vysvetliť použitie značiek a vzorcov pri zápise prvkov a zlúčenín	
	Oxidačné číslo	využívať IKT pri riešení problémových úloh	poznať zápis oxidačného čísla atómu prvku	
	Vznik chemickej väzby Typy chemickej väzby	používať základné myšlienkové operácie a metódy vedeckého poznávania pri riešení problémových úloh	chápať chemickú väzbu ako súdržné pôsobenie medzi atómami, poznať funkciu elektrónov pri vzniku chemickej väzby, vysvetliť na príkladoch látok NaCl a H ₂ vznik iónovej a kovalentnej väzby	
Významné chemické prvky	Periodická sústava prvkov, Mendelejev	samostatne tvoriť závery na základe zistení, skúmaní alebo riešení úloh	poznať význam objavu periodickej sústavy prvkov a meno autora (D. I. Mendelejev), určiť počet periód (radov) a skupín (stĺpcov) v periodickej tabuľke prvkov, vedieť určiť umiestnenie (perióda a skupina) konkrétneho prvku na základe hodnoty protónového čísla,	MEV – práca s internetom a odbornou literatúrou OSR - vyjadrovať svoje názory, postoje a skúsenosti finančná gramotnosť
	Kovy, nekovy, polokovy Význam niektorých kovov pre ľudský organizmus Vodík Kyslík	logicky spájať poznatky z rôznych predmetov prijímať svoju zodpovednosť	poznať vlastnosti kovov, polokovov a nekovov dôležitých v bežnom živote, uviesť význam kationov železa, horčíka a vápnika pre ľudský organizmus a ich potravinové	

Základná škola, Lichardova 24, Žilina

	Železo Alkalické kovy	za riešenie problémov vyjadrovať svoje názory, postoje a skúsenosti	zdroje vymenovať základné vlastnosti (skupenstvo, farba, reaktivita, atď.) a použitie vodíka a kyslíka poznať vodík, kyslík, železo, sodík a draslík ako biogénne prvky poznať význam železa v priemysle, poznať vlastnosti alkalických kovov	
Chemické zlúčeniny	Voda	pracovať vo dvojiciach alebo v skupinách, vzájomne si radiť a pomáhať	poznať rozdiely medzi tvrdou a mäkkou vodou, poznať význam vody	OŽZ - dodržiavať zásady bezpečnosti pri práci, používať ochranné pomôcky, poznať prvú pomoc pri poleptaní žieravinami ENV - problematika znečisťovania ovzdušia, kyseliny a hydroxidy používané v domácnosti, vplyv niektorých chemických látok na životné prostredie MUV – ovzdušie prekračuje hranice MEV – práca s internetom a odbornou literatúrou finančná gramotnosť
	Oxidy Vznik kyslých dažďov z niektorých oxidov Názvoslovie oxidov	prezentovať a zhodnotiť výsledky svojej alebo skupinovej činnosti	určiť oxidačné čísla atómov prvkov v oxidoch, vedieť aplikovať pravidlá tvorby vzorcov a názvov oxidov, vedieť názvy a vzorce CO, CO ₂ , N ₂ O ₅ , SO ₂ , SO ₃ , CaO, poznať oxidy, ktoré reakciou s vodou spôsobujú kyslé dažde, poznať príčiny vzniku uvedených oxidov, poznať vplyv kyslých dažďov na životné prostredie a možnosti obmedzenia ich vzniku	
	Zloženie a vlastnosti kyselín Významné kyseliny	hodnotiť vlastné výkony a pokroky v učení	poznať zloženie kyselín, poznať rozdelenie kyselín, pomenovať ióny, ktoré vzniknú reakciou HCl s vodou,	
		prijímať ocenenie, radu		

Základná škola, Lichardova 24, Žilina

		a kritiku, čerpať poučenie pre svoju ďalšiu prácu	poznať výskyt a funkciu kyseliny chlorovodíkovej v ľudskom organizme,	
		používať správne postupy a techniky pri praktických činnostiach	poznať použitie kyseliny chlorovodíkovej, dusičnej a sírovej,	
	Zloženie a vlastnosti hydroxidov Významné hydroxidy	dodržiavať pravidlá bezpečnosti a ochrany zdravia	poznať zloženie hydroxidov, pomenovať ióny, ktoré vzniknú reakciou NaOH s vodou, vedieť aplikovať pravidlá tvorby vzorcov a názvov hydroxidov, vedieť názvy a vzorce NaOH, KOH, Ca(OH) ₂	
	Indikátory kyslosti Skúmanie a zásaditosti	využívať učebné, kompenzačné a iné pomôcky	vedieť prakticky určiť, či je roztok kyslý alebo neutrálny, vedieť, na čo slúži stupnica pH, vedieť pracovať s roztokmi indikátorov a indikátorovými papierikmi,	
		chápať základné environmentálne a ekologické súvislosti a rozhodovať sa v záujme ochrany zdravia jednotlivca a spoločnosti	poznať pravidlá bezpečnej práce so	

			žieravinami	
	Soli Významné soli	byť pripravený zaujímať sa o dianie a riešenie problémov v spoločnosti	poznať zloženie solí, poznať významné soli	
Chemické reakcie	Chemické reakcie a chemické rovnice	chápať význam a podstatu legislatívnych zákonov a noriem	chápať chemickú reakciu ako dej, pri ktorom sa látky menia, poznať zápis chemickej reakcie – chemickú rovnicu, ako dôsledok platnosti zákona zachovania hmotnosti, vedieť zapísať jednoduché reakcie chemickými rovnicami	OŽZ - dodržiavať zásady bezpečnosti pri práci, používať ochranné pomôcky MEV – práca s internetom a odbornou literatúrou ENV – vplyv niektorých chemických reakcií na prírodu finančná gramotnosť
	Neutralizácia		opísať neutralizáciu ako chemickú reakciu kyseliny chlorovodíkovej s hydroxidom sodným a zapísať ju chemickou rovniciou,	
	Redoxné reakcie Redukcia a oxidácia		chápať podstatu neutralizácie pomenovať dej, pri ktorom sa oxidačné číslo atómu zvyšuje, pomenovať dej, pri ktorom sa oxidačné číslo atómu znižuje, poznať príklady redoxných reakcií z bežného života	

Laboratórne práce	Hrdzavenie železa Meranie pH Skúmanie vlastností látok Neutralizácia Príprava oxidu mednatého		Vykonať chemickú reakciu podľa návodu Zaznamenať výsledok pokusu Poznať zásady bezpečnej práce v chemickom laboratóriu, používať ochranné pomôcky Dodržiavať zásady bezpečnej práce s chemickými látkami v praxi	OŽZ – dodržiavať zásady bezpečnosti práce, používať ochranné prostriedky OSR – deliť si úlohy, niesť zodpovednosť, práca v skupinách, vzájomná pomoc
Projektová práca	Príprava a prezentácia projektov		Prezentovať získané vedomosti s využívaním odbornej terminológie predmetu chémia.	PPZ – tvorba projektu a prezentačné schopnosti OSR - vyjadrovať svoje názory, postoje a skúsenosti, prijímať ocenenie, radu, kritiku

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Chémia
Ročník:	deviaty
Počet hodín týždenne/ročne:	2 hod. ŠVP týždenne / 66 hod. ročne

Tematický celok	Obsahový štandard (Téma)	Cieľ, spôsobilosť	Výkonový štandard	Poznámky/ prierez. témy/ Medzipr. vzť.
1 Opakovanie	Zloženie látok	- k učeniu - plánovať a organizovať si učenie a pracovnú činnosť - komunikačná - vyhľadávať, triediť a spracovávať informácie - riešenie problémov - logicky spájať poznatky z rôznych predmetov a využiť ich pri riešení problémových úloh - osobnostné a sociálne - vyjadrovať svoje názory, postoje a skúsenosti	- poznať častice látok a typy chemických väzieb vo vybraných látkach	osobnostný a sociálny rozvoj - deliť si úlohy - niest' zodpovednosť environmentálna výchova mediálna výchova finančná gramotnosť
	Rozdelenie látok Zmesi a roztoky		- rozlíšiť rovnírodú a rôznorodú zmes - poznať význam vody ako rozpúšťadla, - uviesť príklady vodných roztokov používaných v domácnosti	
	Chemické prvky a zlúčeniny. Oxidy		- vedieť určiť umiestnenie prvku na základe hodnoty protónového čísla, - poznať vlastnosti, zlúčeniny a použitie vodíka, kyslíka, alkalických kovov, železa	
	Kyseliny, hydroxidy, soli		- poznať zloženie, rozdelenie kyselín, vlastnosti a použitie kyselín - poznať zloženie, vlastnosti hydroxidov a použitie hydroxidov	

			. poznať zloženie a vlastnosti solí	
	Chemické reakcie a chemické rovnice	<ul style="list-style-type: none"> - vzájomne si pomáhať - hodnotiť vlastné výkony a pokroky v učení - manuálne - dodržiavať pravidlá bezpečnosti a ochrany zdravia 	<ul style="list-style-type: none"> - chápať chemickú reakciu ako dej, pri ktorom sa látky menia, - poznať zápis chemickej reakcie – chemickú rovnicu, ako dôsledok platnosti zákona zachovania hmotnosti, - vedieť zapísať jednoduché reakcie chemickými rovnicami - poznať princíp neutralizácie a redoxnej reakcie, príklady takýchto reakcií a ich využitie 	ochrana života a zdravia - dodržiavať zásady bezpečnosti pri práci - používať ochranné pomôcky
2 Chemické výpočty	Látkové množstvo a molárna hmotnosť	<ul style="list-style-type: none"> - k učeníu - plánovať a organizovať si učenie a pracovnú činnosť - komunikačná - vyhľadávať, triediť a spracovávať informácie 	<ul style="list-style-type: none"> - porovnať hmotnosť 1 mólu atómov rôznych prvkov, - vypočítať molárnu hmotnosť zlúčenín zo známych molárných hmotností atómov prvkov tvoriacich zlúčeninu - vypočítať látkové množstvo, ak je zadaná hmotnosť látky a molárna hmotnosť látky 	osobnostný a sociálny rozvoj - deliť si úlohy - niesť zodpovednosť
	Vyjadrovanie zloženia roztokov. Hmotnostný zlomok	<ul style="list-style-type: none"> - argumentovať a diskutovať počas prezentácie projektu - riešenie problémov - logicky spájať poznatky z rôznych predmetov a využívať ich 	<ul style="list-style-type: none"> - vypočítať hmotnosť látky a vody potrebnej na prípravu roztoku s určitou hmotnosťou a hmotnostného zlomku zložky roztoku 	environmentálna výchova mediálna výchova
	Vyjadrovanie zloženia roztokov. Koncentrácia látkového množstva	<ul style="list-style-type: none"> - osobnostné a sociálne - vzájomne si pomáhať - pracovať v dvojiciach alebo v skupinách 	<ul style="list-style-type: none"> - vypočítať látkové množstvo a hmotnosť látky potrebnej na prípravu roztoku s určitým objemom a koncentraciou látkového množstva 	finančná gramotnosť
3 Vlastnosti jednoduchých	Uhlík a jeho anorganické	- k učeníu	- pochopiť význam uhlíka	osobnostný a sociálny

organických látok	zlúčeniny			rozvoj - deliť si úlohy
	Uhlík a organické zlúčeniny	- komunikačná	- vymenovať príklady anorganických a organických zlúčenín	
	Organické zlúčeniny a organická chémia	- riešenie problémov - osobnostné a sociálne	- rozlíšiť anorganické a organické zlúčeniny, - poznať predmet štúdia organickej chémie	- niest' zodpovednosť environmentálna výchova
	Výnimočnosť atómu C. Väzby v organických zlúčeninách	- manuálne	- rozlíšiť a zapísať otvorený a uzavretý reťazec, reťazec s jednoduchou, dvojitou a trojitou väzbou	mediálna výchova ochrana života a zdravia
4 Uhl'ovodíky	Zdroje uhl'ovodíkov	k učeniu - plánovať a organizovať si učenie a pracovnú činnosť	- poznať prírodné zdroje uhl'ovodíkov	osobnostný a sociálny rozvoj - deliť si úlohy - niest' zodpovednosť
	Uhlie, ropa a zemný plyn a životné prostredie Uhl'ovodíky v rope a v zemnom plyne	- komunikačná - vyhľadávať, triediť a spracovávať informácie - riešenie problémov - logicky spájať poznatky z rôznych predmetov a využiť ich pri riešení problémových úloh	- uviesť negatívne vplyvy ťažby uhlia a ropy a produktov vznikajúcich pri ich spaľovaní na životné prostredie, - poznať uhl'ovodíky nachádzajúce sa v prírodných zdrojoch uhl'ovodíkov, - opísať vlastnosti (skupenstvo, horľavosť, výbušnosť), výskyt a použitie metánu, etánu, propánu a butánu, - poznať použitie propán-butánovej zmesi a vysvetliť, aké nebezpečenstvo hrozí pri unikaní tejto zmesi z tlakovej nádoby v uzavretom priestore	environmentálna výchova mediálna výchova

Základná škola, Lichardova 24, Žilina

	<p>Alkány (alkány, - nasýtené uhl'ovodíky, - benzín)</p>		<ul style="list-style-type: none"> - poznať typ väzby medzi atómami v alkánoch, - napísať vzorce alkánov: metán, etán, propán, bután...dekán - vymenovať produkty horenia uhl'ovodíkov 	finančná gramotnosť
	<p>Alkény (alkény, etén, nenasýtené uhl'ovodíky, polymerizácia, makromolekula)</p>	<p>- osobnostné a sociálne - vyjadrovať svoje názory, postoje a skúsenosti - vzájomne si pomáhať - hodnotiť vlastné výkony a pokroky v učení</p> <p>- manuálne - dodržiavať pravidlá bezpečnosti a ochrany zdravia</p>	<ul style="list-style-type: none"> - poznať typ väzby medzi atómami v alkánoch, - napísať vzorce alkénov: etén - opísať vlastnosti (skupenstvo, horľavosť, výbušnosť) eténu - opísať polymerizáciu na príklade vzniku polyetylénu z eténu 	ochrana života a zdravia - dodržiavať zásady bezpečnosti pri práci - používať ochranné pomôcky
	<p>Alkíny (alkíny, etín, trojitá väzba)</p>		<ul style="list-style-type: none"> - poznať typ väzby medzi atómami v alkánoch, - napísať vzorce alkénov: etín - opísať vlastnosti (skupenstvo, horľavosť, výbušnosť) eténu 	
	<p>Arény (arény, aromatické jadro, benzén)</p>		<ul style="list-style-type: none"> - opísať vlastnosti, štruktúru a použitie benzénu 	

<p>5 Deriváty uhl'ovodíkov</p>	<p>Čo sú deriváty uhl'ovodíkov? Halogénderiváty</p>	<p>- k učeniu - plánovať a organizovať si učenie a pracovnú činnosť - komunikačná - vyhľadávať, triediť a spracovávať informácie - riešenie problémov - logicky spájať poznatky z rôznych predmetov a využiť ich pri riešení problémových úloh</p>	<p>- vyznačiť na konkrétnych príkladoch derivátov uhl'ovodíkov charakteristickú skupinu a uhl'ovodíkový zvyšok, - roztriediť príklady zlúčenín na uhl'ovodíky a deriváty uhl'ovodíkov, - poznať názov a vzorec chlórmetánu, - poznať najdôležitejšie vlastnosti a možnosti využitia chloroformu, - vysvetliť, prečo sa halogénderiváty uhl'ovodíkov zaraďujú medzi ekologické jedy, - zdôvodniť nebezpečenstvo používania freónov</p>	<p>osobnostný a sociálny rozvoj - deliť si úlohy - niest' zodpovednosť environmentálna výchova mediálna výchova finančná gramotnosť</p>
	<p>Kyslíkaté deriváty (alkoholy, acetón, karboxylové kyseliny)</p>	<p>- osobnostné a sociálne - vyjadrovať svoje názory, postoje a skúsenosti - vzájomne si pomáhať - hodnotiť vlastné výkony a pokroky v učení - manuálne - dodržiavať pravidlá bezpečnosti a ochrany zdravia</p>	<p>- poznať názov a vzorec metanolu a etanolu, - poznať najdôležitejšie vlastnosti a možnosti využitia metanolu a etanolu, - poznať vplyv metanolu a etanolu na ľudský organizmus, dôsledky použitia etanolu ako návykovej látky - poznať najdôležitejšie vlastnosti a možnosti využitia acetónu, - poznať vplyv acetónu na ľudský organizmus, - poznať spôsoby zneškodňovania zvyškov farieb ako nebezpečných odpadov - poznať pôvod názvu kyseliny mravčej,</p>	<p>ochrana života a zdravia - dodržiavať zásady bezpečnosti pri práci - používať ochranné pomôcky finančná gramotnosť</p>

			<ul style="list-style-type: none"> - poznať názov a vzorec kyseliny mravčej a kyseliny octovej, - poznať najdôležitejšie vlastnosti a možnosti využitia kyseliny octovej 	
6 Organické látky v živých organizmoch	Čo sú prírodné látky	k učeníu <ul style="list-style-type: none"> - plánovať a organizovať si učenie a pracovnú činnosť - komunikačná - vyhľadávať, triediť a spracovávať informácie - riešenie problémov - logicky spájať poznatky z rôznych predmetov a využiť ich pri riešení problémových úloh 	<ul style="list-style-type: none"> - vysvetliť, čo sú prírodné zlúčeniny 	osobnostný a sociálny rozvoj - deliť si úlohy - niest' zodpovednosť environmentálna výchova mediálna výchova
	Sacharidy		<ul style="list-style-type: none"> - vymenovať reaktanty, produkty a podmienky fotosyntézy, - vysvetliť význam fotosyntézy pre život človeka a živočíchov, - vymenovať atómy prvkov, ktoré tvoria sacharidy, - uviesť výskyt, vlastnosti a možnosti využitia sacharidov (glukóza, fruktóza, sacharóza, škrob, glykogén a celulóza) 	
	Tuky	<ul style="list-style-type: none"> - osobnostné a sociálne - vyjadrovať svoje názory, postoje a skúsenosti - vzájomne si pomáhať - manuálne - dodržiavať pravidlá bezpečnosti a ochrany zdravia 	<ul style="list-style-type: none"> - vysvetliť funkcie tukov v živých organizmoch, - roztriediť tuky podľa zloženia (skupenstva) a pôvodu (výskytu), - poznať vlastnosti tukov (rozpustnosť v alkohole, pôsobenie svetla na tuky), - poznať vplyv rastlinných a živočíšnych tukov na ľudský organizmus, - vysvetliť vplyv cholesterolu na ľudský organizmus, 	ochrana života a zdravia - dodržiavať zásady bezpečnosti pri práci - používať ochranné

			<ul style="list-style-type: none"> - overiť rozpustnosť tukov vo vode a v alkohole, - porovnať množstvo tukov v rôznych semenách 	pomôcky finančná gramotnosť
	Bielkoviny		<ul style="list-style-type: none"> - poznať zloženie a vlastnosti bielkovín, - poznať funkcie bielkovín v ľudskom tele, - vymenovať zdroje rastlinných a živočíšnych bielkovín 	
	Biokatalyzátoty		<ul style="list-style-type: none"> - poznať význam enzýmov, vitamínov a hormónov pre človeka, - poznať potravinové zdroje vitamínov 	
	Zdravá výživa		<ul style="list-style-type: none"> - poznať základné pravidlá zdravej výživy 	
6 Organické látky v bežnom živote	Plasty a syntetické vlákna	<ul style="list-style-type: none"> - plánovať a organizovať si učenie a pracovnú činnosť - komunikačná - vyhľadávať, triediť a spracovávať informácie 	<ul style="list-style-type: none"> - vymenovať príklady a použitie plastov a syntetických vlákien - opísať úžitkové vlastnosti a možnosti použitia plastov a syntetických vlákien - uviesť výhody a nevýhody používania plastov z environmentálneho hľadiska 	osobnostný a sociálny rozvoj - deliť si úlohy - niest' zodpovednosť

	Mydlá a pracie prostriedky	<ul style="list-style-type: none"> - riešenie problémov - logicky spájať poznatky z rôznych predmetov a využiť ich pri riešení problémových úloh - osobnostné a sociálne - vyjadrovať svoje názory, postoje a skúsenosti - vzájomne si pomáhať - hodnotiť vlastné výkony - manuálne - dodržiavať pravidlá bezpečnosti a ochrany zdravia 	<ul style="list-style-type: none"> - poznať princíp pracieho účinku mydla - uviesť rozdiely medzi mydlami a saponátmi 	environmentálna výchova
	Kozmetické prípravky		<ul style="list-style-type: none"> - vedieť vysvetliť význam kozmetických prostriedkov 	mediálna výchova
	Pesticídy		<ul style="list-style-type: none"> - opísať výhody a nevýhody používania pesticídov 	ochrana života a zdravia
	Lieky		<ul style="list-style-type: none"> - poznať účinky skupín liekov (antibiotiká, analgetiká, antipyretiká) 	- dodržiavať zásady bezpečnosti pri práci
	Drogy		<ul style="list-style-type: none"> - uviesť príklady a negatívne pôsobenie tolerovaných a zakázaných drog 	- používať ochranné pomôcky
	Látky ohrozujúce človeka a životné prostredie		<ul style="list-style-type: none"> - uviesť príklady a negatívne pôsobenie tolerovaných a zakázaných drog 	finančná gramotnosť
Laboratórne práce	Príprava roztokov Anorganické	k učniu <ul style="list-style-type: none"> - plánovať a organizovať si 	<ul style="list-style-type: none"> - poznať zásady bezpečnej práce v chemickom laboratóriu 	osobnostný a sociálny

Základná škola, Lichardova 24, Žilina

	<p>a organické látky</p>	<p>učenie a pracovnú činnosť</p> <ul style="list-style-type: none"> - komunikačná - vyhľadávať, triediť a spracovávať informácie - riešenie problémov - logicky spájať poznatky z rôznych predmetov a využiť ich pri riešení problémových úloh - osobnostné a sociálne - vyjadrovať svoje názory, postoje a skúsenosti - vzájomne si pomáhať 	<ul style="list-style-type: none"> - poznať základné piktogramy (napr. žieravina, horľavina) - poznať telefónne čísla prvej pomoci - dodržiavať zásady bezpečnej práce v chemickom laboratóriu - dodržiavať zásady bezpečnej práce s chemickými látkami v praxi - vedieť používať ochranné pomôcky (okuliare, rukavice, ochranný štít) - poznať pomôcky používané pri laboratórnej práci - vykonať prácu podľa návodu - vedieť pozorovať javy sprevádzajúce pokus, vyhodnotiť a interpretovať ich - vedieť zaznamenať výsledok pokusu - pripraviť roztok s daným hmotnostným zlomkom 	<p>rozvoj</p> <ul style="list-style-type: none"> - deliť si úlohy - niest' zodpovednosť <p>environmentálna výchova</p> <p>mediálna výchova</p> <p>ochrana života a zdravia</p> <ul style="list-style-type: none"> - dodržiavať zásady bezpečnosti pri práci - používať ochranné pomôcky
	<p>Sacharidy</p>	<ul style="list-style-type: none"> - manuálne - dodržiavať pravidlá bezpečnosti a ochrany zdravia 	<ul style="list-style-type: none"> - uskutočniť dôkazové reakcie glukózy a škrobu, - dodržiavať zásady bezpečnej práce v chemickom laboratóriu, - vykonať prácu podľa návodu - vedieť pozorovať javy sprevádzajúce pokus, vyhodnotiť a interpretovať ich - vedieť zaznamenať výsledok pokusu 	

Základná škola, Lichardova 24, Žilina

	Bielkoviny	<p>k učeniu</p> <ul style="list-style-type: none"> - plánovať a organizovať si učenie a pracovnú činnosť - komunikačná - vyhľadávať, triediť a spracovávať informácie 	<ul style="list-style-type: none"> - uskutočniť reakcie bielkovín (biuretová r., denaturácia), - dokázať vplyv tepla na bielkoviny - dodržiavať zásady bezpečnej práce v chemickom laboratóriu, - vykonať prácu podľa návodu - vedieť pozorovať javy sprevádzajúce pokus, vyhodnotiť a interpretovať ich - vedieť zaznamenať výsledok pokusu 	<p>osobnostný a sociálny rozvoj</p> <ul style="list-style-type: none"> - deliť si úlohy - niest zodpovednosť <p>environmentálna výchova</p>
	Tuky	<p>- riešenie problémov</p> <ul style="list-style-type: none"> - logicky spájať poznatky z rôznych predmetov a využiť ich pri riešení problémových úloh 	<ul style="list-style-type: none"> - dodržiavať zásady bezpečnej práce v chemickom laboratóriu, - vykonať prácu podľa návodu - vedieť pozorovať javy sprevádzajúce pokus, vyhodnotiť a interpretovať ich - vedieť zaznamenať výsledok pokusu 	<p>mediálna výchova</p>
	Vitamíny	<p>- osobnostné a sociálne</p> <ul style="list-style-type: none"> - vyjadrovať svoje názory, postoje a skúsenosti - vzájomne si pomáhať <p>- manuálne</p>	<ul style="list-style-type: none"> - dodržiavať zásady bezpečnej práce v chemickom laboratóriu, - vykonať prácu podľa návodu - vedieť pozorovať javy sprevádzajúce pokus, vyhodnotiť a interpretovať ich - vedieť zaznamenať výsledok pokusu 	<p>ochrana života a zdravia</p> <ul style="list-style-type: none"> - dodržiavať zásady bezpečnosti pri práci - používať ochranné pomôcky
	Mydlá	<ul style="list-style-type: none"> - dodržiavať pravidlá bezpečnosti a ochrany zdravia 	<ul style="list-style-type: none"> - overiť rozpustnosť mydla v tvrdej a mäkkej vode - dodržiavať zásady bezpečnej práce v chemickom laboratóriu, - vykonať prácu podľa návodu - vedieť pozorovať javy sprevádzajúce pokus, vyhodnotiť a interpretovať ich - vedieť zaznamenať výsledok pokusu 	

Základná škola, Lichardova 24, Žilina

Projektové práce	Príprava a prezentácia projektov		<ul style="list-style-type: none">- získavať informácie a tvorivo ich spracúvať,- podieľať sa na práci v skupine,- prezentovať a obhájiť svoju prácu	
-------------------------	---	--	--	--

Názov predmetu	Biológia
Časový rozvrh výučby	7.,8., 9. roč - 1 hod. ŠVP + 1 hod ŠkVP / 66 hod. ročne
Ročník	siedmy, ôsmy, deviaty
Škola	Základná škola Lichardova 24, Žilina
Stupeň vzdelania	ISCED 2, nižšie sekundárne vzdelanie
Forma štúdia	Denná
Dĺžka štúdia	5 rokov
Vyučovací jazyk	Slovenský jazyk

1. Charakteristika učebného predmetu

Učebný predmet umožňuje rozvíjať a prehĺbovať poznatky o živých organizmoch s dôrazom na vzájomné vzťahy organizmov a vzťahy k prostrediu, ako aj človeka k živým a neživým zložkám prostredia. Predmet je zameraný na chápanie živej a neživej prírody ako celku. To predstavuje poznanie konkrétnych prírodných celkov a život organizmov v ich životnom prostredí. Orientuje sa na prejavy života a vzájomné vzťahy organizmov, chápanie základných súvislostí živých a neživých zložiek prírody, ako výsledku vzájomného pôsobenia rôznych procesov. Vedie k schopnosti triediť informácie a poznatky, využívať ich v praktickom živote, rozvíjať aktívny a pozitívny vzťah k prírode, človeku a ochrane jeho zdravia.

2. Ciele učebného predmetu

1. Poznať a chápať život v prírodných celkoch a život organizmov v nich žijúcich.
2. Poznať väzby organizmov na životné prostredie v prejavoch života a vzájomných vzťahoch ako súčasti celku.
3. Chápať základné súvislosti a vzťahy prírodných objektov, ako výsledok vzájomného pôsobenia prírodných procesov a javov.
4. Chápať základné biologické procesy vo väzbe na živé a neživé zložky prírody.
5. Viesť k schopnosti triediť informácie a osvojené poznatky a využívať v praktickom živote.
6. Rozvíjať aktívny záujem a pozitívny vzťah k prírode.

Kľúčové kompetencie

Stanovené ciele sa dosahujú rozvíjaním **kľúčových kompetencií** žiakov:

- v oblasti komunikačných schopností:
1. identifikovať a správne používať základné pojmy,

Základná škola, Lichardova 24, Žilina

2. objektívne opísať, vysvetliť alebo zdôvodniť základné znaky biologických objektov a procesov, podstatu procesov a vzťahov,
 3. vecne správne sa vyjadrovať verbálne, písomne a graficky k danej učebnej téme,
 4. vedieť využiť informačné a komunikačné zdroje, vyhľadávať, triediť a spracovávať informácie a dáta z rôznych zdrojov,
 5. zrozumiteľne prezentovať svoje poznatky, skúsenosti a zručnosti,
 6. vedieť spracovať jednoduchú správu z pozorovania na základe danej štruktúry,
 7. vedieť spracovať a prezentovať jednoduchý projekt so zameraním na ciele, metódy, výsledky a ich využitie.
- v oblasti identifikácie problémov, navrhovania riešenia a schopnosti ich riešiť:
 1. riešiť úlohy zamerané na rozvoj porozumenia a aplikácie,
 2. navrhovať rôzne riešenia úloh, postupov a prístupov,
 3. rozvíjať schopnosti a zručnosti pri riešení praktických úloh,
 4. spracovávaní jednoduchých správ z pozorovaní a jednoduchých školských projektov,
 5. využívať tvorivosť a nápaditosť, samostatne tvoriť závery na základe zistení, skúmaní alebo riešení úloh,
 6. predpokladať a určiť príčinné súvislosti, pozorovať, experimentovať a odhadovať.
 - v oblasti sociálnych kompetencií:
 1. vyjadrovať svoje názory, postoje a skúsenosti,
 2. pracovať vo dvojiciach alebo v skupinách, vzájomne radiť a pomáhať,
 3. prezentovať a zhodnotiť výsledky svojej alebo skupinovej činnosti, hodnotiť vlastné výkony a pokroky v učení,
 - v oblasti získavania, osvojovania a rozvíjania manuálnych zručností:
 1. používať správne postupy a techniky pri praktických činnostiach,
 2. dodržiavať pravidlá bezpečnosti a ochrany zdravia,
 3. využívať učebné, kompenzačné a iné pomôcky, rozvíjať zručnosti pri práci s prírodninami a pri terénnych pozorovaniach,
 4. aplikovať teoretické poznatky a skúsenosti v praktických podmienkach.

3. Pedagogické stratégie

Pri voľbe vyučovacích metód a foriem prihliada učiteľ na usporiadanie obsahu vyučovania, vlastné činnosti a činnosti žiakov zacielené na dosiahnutie stanovených cieľov a kompetencií žiakov. Voľba metód závisí od obsahu učiva, cieľov vyučovacích hodín, vekových a osobitostí žiakov a materiálneho vybavenia.

Z metód vyučovania sa uplatňujú:

1. **motivačné metódy** na vzbudenie záujmu žiakov o učebnú činnosť
 - motivačné rozprávanie /citové približovanie obsahu učenia/
 - motivačný rozhovor /aktivizovanie poznatkov a skúseností žiakov/
 - motivačný problém /upútanie pozornosti prostredníctvom nastoleného problému/
 - motivačná demonštrácia / vzbudenie záujmu pomocou ukážky/.
2. **expozičné metódy** pri vytváraní nových poznatkov a zručností
 - rozprávanie /vyjadrovanie skúseností a aktívne počúvanie/
 - rozhovor /komunikácia formou otázok a odpovedí/
 - beseda/riešenie aktuálnych otázok celým kolektívom/

Základná škola, Lichardova 24, Žilina

- demonštračná metóda /demonštrácia obrazov,modelov,prírodnín/
-pozorovanie
-manipulácia s predmetmi /praktické činnosti,pokusy,experimentovanie,didaktická hra/
-inštruktáž /vizuálne a auditívne podnety k praktickej činnosti,vedenie žiakov k pochopeniuslovného a písomného návodu/
- 3. **heuristická metóda** /učenie sa riešením problémov založenom na vymedzení a rozборе problému,tvorbe a výbere možných riešení a vlastnom riešení/
- 4. **projektová metóda** /riešenie projektu,komplexná praktická úloha,problém,téma,ktorej riešenie teoretickou aj praktickou činnosťou vedie k vytvoreniu určitého produktu/
- 5. **praktické aktivity** /samostatná činnosť na základe inštruktáže/
- 6. **práca s knihou a textom** /čítanie s porozumením,spracovanie informácií,učenie sa z textu,orientácia v štruktúre textu,vyhľadávanie,triesenie,využívanie podstatných informácií/
- 7. **aktivizujúce metódy**
 - diskusia/vzájomná výmena názorov,argumentov,zdôvodňovanie za účelom riešenia problému/
 - situačná metóda/riešenie problémového prípadu reálnej situácie so stretom záujmov/
 - didaktická hra/sebarealizačné aktivity na uplatnenie záujmov a spontánnosti/
 - kooperatívna vyučovanie/forma skupinového vyučovania založená na vzájomnej závislosti členov heterogénnej skupiny/
- 8. **fixačné metódy**
 - metódy opakovania a precvičovania učiva: ústne a písomné opakovanie, opakovanie využitím učebnice a literatúry, domáce úlohy

Z organizačných foriem sa uplatňuje

1. **vyučovacia hodina**
/základného,motivačného,expozičného,fixačného,aplikačného,diagnostického typu/
2. **terénne pozorovania**
3. **praktické aktivity**
4. **exkurzia** /volí učiteľ podľa podmienok školy a regionálnych možností/

4. Učebné zdroje

Učebnice	Odborná literatúra	Učebné pomôcky	Materiálne učebné pomôcky	Ďalšie zdroje
UHEREKOVÁ a kol.: Biológia pre 5 ročník základných škôl, Expol Pedagogika, 2008 UHEREKOVÁ a kol.: Biológia pre 6 ročník základných škôl, Expol Pedagogika, 2009 UHEREKOVÁ a kol.: Biológia pre 7 ročník základných škôl, Expol Pedagogika, 2011 UHEREKOVÁ a kol.: Biológia pre 8 ročník základných škôl, SPN 2011 UHEREKOVÁ a kol.: Biológia pre 9 ročník základných škôl, Združenie EDUCO 2012	-atlasy a encyklopédie ľudského tela časopisy: Biológia, Chémia, Ekológia, Enviromagazín, Mladý vedec -zošity: ČUMOVÁ K., HANTABÁLOVÁ I.: <i>Pracovný zošit z biológie pre 5, 6, 7, 8, 9 ročník základných škôl</i> , MAPA Slovakia Plus, s.r.o. 2009,2010,2011,2012	obrazový materiál modely prírodniny DVD	IKT PC Dataprojektor	Internet

5. Hodnotenie

Žiaci sú v jednotlivých ročníkoch hodnotení podľa klasifikačného poriadku. Hodnotí sa ústny prejav, písomný prejav, praktické aktivity, dlhodobé pozorovanie, projekty, iné formy samostatnej práce žiakov a schopností práce s textom / vyhľadávanie informácií v odbornej literatúre a na internete atď. /

Okrem hodnotenia známku, ktorá zhodnocuje výsledok práce žiaka, je zaradené aj slovné hodnotenie. Slovné hodnotenie zohľadňuje kognitívne schopnosti žiakov, ich postoje k školskej práci, individuálne i sociálne správanie, celkovú aktivitu. Pomáha pri vytváraní sebahodnotenia žiaka. Slovné hodnotenie poskytuje priestor na hodnotenie iných žiakov ako aj seba samého. Kombinujú sa obidva spôsoby hodnotenia.

Pri hodnotení učebných výsledkov žiakov so špeciálnymi výchovno-vzdelávacími potrebami sa bude brať do úvahy možný vplyv zdravotného znevýhodnenia žiaka na jeho školský výkon.

Základná škola, Lichardova 24, Žilina

6. Obsahový a výkonový štandard z biológie

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Biológia
Ročník:	siedmy
Počet hodín týždenne/ročne:	1 hod. ŠVP + 1 hod ŠkVP / 66 hod. ročne

Tematický celok	Téma	Obsahový štandard	Požiadavky na výstup	Medzipredmetové vz./ Prierezové témy /Poznámky
-----------------	------	-------------------	----------------------	---

Základná škola, Lichardova 24, Žilina

<p>1. Stavba tela stavovcov</p>		<p>povrch tela stavovcov oporná a pohybová sústava stavovcov tráviaca sústava stavovcov dýchacia sústava stavovcov obehová sústava stavovcov vyučovanie močová sústava stavovcov. nervová sústava stavovcov zmyslové orgány stavovcov rozmnožovanie stavovcov životné prejavy stavovcov význam stavovcov v prírode a pre človeka</p>	<p>-poznať funkcie povrchu tela ,odlišnosť kožných útvarov -vedieť funkcie opornej a pohybovej sústavy -poznať druhy svalstva -vedieť odlišnosti tráviacej sústavy stavovcov -poznať odlišnosti dýchania stavovcov -poznať odlišnosti obehových sústav stavovcov -vymenovať odpadové látky vylučovania -rozlišovať stavbu mozgu stavovcov -vedieť rozlišovať podmienený a nepodmienený reflex -poznať príklady stavovcov s vyvinutými zmyslami -vedieť porovnať spôsoby rozmnožovania -vedieť vysvetliť inštinktívne správanie -poznať ohrozené druhy živočíchov</p>	<p>ochrana životného prostredia, ohrozené živočíšne druhy, environmentálna výchova, ekologické problémy Zeme, poškodzovanie ozónovej vrstvy, jej následky pre zdravie ľudí a iných organizmov zdravý životný štýl, prevencia ochorení, ochrana prírody, ochrana zvierat, skleníkový efekt, skleníkové plyny, zmena klímy, environmentálna výchova, vysokohorské živočíšne druhy, Finančná gramotnosť</p>
<p>2. Ľudský organizmus a ľudské spoločenstvo</p>	<p>Ľudský a živočíšny organizmus</p>	<p>Ľudské spoločenstvo, ľudská populácia, spoločné a odlišné znaky s ľudopmi (postava, lebka, rodenie mláďat, spôsob života, reč, ruka, noha...), rasizmus, farba pleti</p>	<p>Vysvetliť na príklade význam človeka v ľudskom spoločenstve. Porovnať spoločné a odlišné znaky lebky, chrbtice a končatín ľudského a živočíšneho organizmu. Vysvetliť na príklade podstatu rasizmu a jeho dôsledky.</p>	<p>človek ako súčasť prírody, nevhodné zásahy človeka do prírody a ich následky, ekologické katastrofy a ich dopad na prírodu, ochrana zdravia</p>
<p>3. Človek a jeho telo</p>	<p>Povrch tela a kožná sústava</p>	<p>-význam povrchu tela -stavba kože -kožné útvary -starostlivosť o kožu a kožné útvary</p>	<p>-poznať význam kože -vedieť stavbu kože -osvojiť si starostlivosť o kožu a kožné útvary</p>	<p>Finančná gramotnosť</p>

Základná škola, Lichardova 24, Žilina

	<p>Oporná a pohybová sústava</p>	<ul style="list-style-type: none"> -kostra a jej stavba -stavba lebky a chrbtice -stavba kostry hornej a dolnej končatiny -stavba a delenie svalstva -poranenia kostí a svalov 	<ul style="list-style-type: none"> -vedieť a rozlišovať kosti tela -rozlišovať svalstvo tela, jeho význam -vedieť delenie svalstva a ich umiestnenie -poznať zásady predlekárskej prvej pomoci pri zlomeninách a vykĺbení 	<p>Prepojenie na etickú výchovu fyziku, chémiu výchova k bezpečnému športovaniu a dôležitosť telesnej aktivity, zdravá výživa v živote dospelujúcej mládeže Finančná gramotnosť</p>
	<p>Tráviaca sústava</p>	<ul style="list-style-type: none"> -stavba a činnosť tráviacej sústavy -zložky potravy a premena látok -zásady správnej výživy 	<ul style="list-style-type: none"> -poznať stavbu tráviacej sústavy človeka a ich funkcie -osvojiť si a používať zásady zdravého stravovania, zložky potravy 	
	<p>Dýchacia sústava</p>	<ul style="list-style-type: none"> -stavba a funkcia orgánov dýchacej sústavy -dýchanie (vonkajšie, vnútorné) -starostlivosť o dýchaciu sústavu -zásady prvej pomoci pri zastavení dýchania 	<ul style="list-style-type: none"> -poznať stavbu dýchacej sústavy a jej funkcie -vedieť o nebezpečenstvách fajčenia a požitia návykových látok -vedieť poskytnúť predlekársku prú pomoc pri zastavení dýchania 	<p>Fajčenie a jeho dopad na dospelujúci organizmus, dôležitosť poskytnutia prvej pomoci, omamné látky – prevencia ich použitia Finančná gramotnosť</p>

Základná škola, Lichardova 24, Žilina

<p>ZÁKLADNÁ ŠKOLA LICHARDOVA 24 ŽILINA</p>	<p>Obehová sústava</p>	<ul style="list-style-type: none"> -krv jej zložky a ich význam -stavba srdca, činnosť srdca, krvný obeh -krvné cievy, miazgové cievy, slezina -poškodenia obehovej sústavy - zásady predlekárskej prvej pomoci pri krvácaní a zastavení činnosti srdca 	<ul style="list-style-type: none"> -poznať zložky krvi a ich funkcie -vedieť stavbu srdca -vedieť aké sú druhy krvných ciev v ľudskom tele a poznať ich stavbu a funkciu -vedieť funkcie miazgových ciev a sleziny -osvojiť si zásady predlekárskej prvej pomoci pri krvácaní a zastavení činnosti srdca 	<p>darcovstvo krvi- jeho dôležitosť pri záchrane ľudských životov, stresové faktory súčasného života, srdce ako symbol náklonnosti- diskusia Finančná gramotnosť</p>
	<p>Vylučovanie a močová sústava</p>	<ul style="list-style-type: none"> -vylučovanie -močová sústava -prevencia ochorení močovej sústavy 	<ul style="list-style-type: none"> -vedieť aké odpadové látky vznikajú v tele -vedieť orgány močovej sústavy a umiestnenie obličiek na vlastnom tele -oboznámiť sa s prevenciou ochorení močovej sústavy -pochopiť dôležitosť pitného režimu 	<p>závislosti a prevencia pred závislosťami, prezentácie projektov Finančná gramotnosť</p>
	<p>Regulačné sústavy</p>	<ul style="list-style-type: none"> -spôsoby regulácie organizmu -žľazy s vnútorným vylučovaním -ústredná a obvodová nervová sústava -zmyslové orgány(zrak, sluch, chuť, čuch, hmat) -vyššia nervová činnosť 	<ul style="list-style-type: none"> -vedieť spôsoby regulácie a ich význam -vymenovať dôležité žľazy s vnútorným vylučovaním a vedieť ich význam -vedieť opísať reflexný oblúk a jeho časti -poznať zmyslové orgány, ich stavbu a funkcie -vedieť charakterizovať vyššiu nervovú činnosť -vedieť dôvody a prevenciu poškodenia zraku -vedieť poskytnúť prvú pomoc pri poranení mozgu, miechy a chrbtice 	<p>myslím teda som- diskusia, slabozrakosť a nevidomosť, dôležitosť vzdelávania sa v živote človeka,</p>

Základná škola, Lichardova 24, Žilina

	<p>Rozmnožovanie, vývin jedinca a rodičovstvo</p>	<p>-rozmnožovacia sústava - oplodnenie, tehotenstvo a pôrod -pohlavné ochorenia</p>	<p>-vedieť stavbu pohlavných orgánov a ich funkcie -poznať význam menštruačného cyklu -poznať princíp a miesto oplodnenia -vedieť opísať fázy tehotenstva -vedieť zdôvodniť dôležitosť výživy dieťaťa materským mliekom -poznať a vedieť príklady pohlavne prenosných ochorení a prevenciu pred nimi</p>	<p>Finančná gramotnosť</p>
	<p>Zdravie a život človeka</p>	<p>-drogové závislosti a ich prevencia -životný štýl človeka -medziľudské vzťahy</p>	<p>-chápať a poznať drogové závislosti a ochranu pred závislosťami -vedieť zdôvodniť potrebu zdravého životného štýlu -vedieť uviesť príklady nezdravej výživy a jej následky</p>	<p>zdravá životný štýl, rodina a jej</p>
	<p>Praktické cvičenia</p>	<p>- pozorovanie šupiny ryby, - poznávanie a určovanie kostí, nácvik prvej pomoci pri zastavení dýchania, prejavy dýchania v pokoji a pri námahe, a) Nácvik prvej pomoci pri veľkom krvácaní b) Nácvik prvej pomoci pri malom krvácaní a zastavení, Nácvik prvej pomoci pri poranení mozgu, chrbtice a miechy</p>	<p>-vedieť samostatne pracovať -vedieť pracovať v skupine -vedieť analyzovať získané informácie a vedieť ich využiť -vedieť zaznamenať výsledky</p>	

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Biológia
Ročník:	ôsmy
Počet hodín týždenne/ročne:	1 hod. ŠVP + 1 hod ŠkVP / 66 hod. ročne

Tematický celok	Obsahový štandard	Výkonový štandard	Poznámky/ Medzipredmetové vz. / Prierezové témy
Neživá príroda a jej poznávanie	Neživá a živá príroda. Závislosť organizmov, človeka od neživej prírody. Význam vied o Zemi a poznávania neživej prírody	Preukázať na príklade závislosť organizmov od neživej prírody. Opísať príklad vplyvu organizmov na neživú prírodu. Dokumentovať význam vied o Zemi na príklade. Uviesť význam nerastných surovín pre život človeka.	ENV - hodnotiť vzťahy medzi človekom a jeho životným prostredím OSR - deliť si úlohy, niesť zodpovednosť, hodnotiť vlastné výkony a pokroky v učení
Zem a jej stavba	Stavba Zeme. Sféry zemského telesa. Základná stavba zemskej kôry pevnín a dna oceánov	Určiť a pomenovať podľa ukážky stavbu zemského telesa. Rozlíšiť na ukážke typy zemskej kôry.	ENV - pochopiť súvislosti medzi lokálnymi a globálnymi problémami a vlastnú zodpovednosť vo vzťahu k prostrediu, Fin.gramotnosť
	Pohyby zemskej kôry.	Uviesť hlavnú príčinu pohybu litosférických platní. Uviesť dôsledky vzd'aloovania litosférických	

Základná škola, Lichardova 24, Žilina

		platní. Uviesť dôsledky približovania a podsúvania litosférických platní.	MEV – práca s internetom a odbornou literatúrou
Stavebné jednotky zemskej kôry	Minerály a horniny. Charakteristika a vznik	Charakterizovať minerál a uviesť konkrétny príklad. Charakterizovať horninu a uviesť konkrétny príklad. Rozlíšiť na ukážke minerál a horninu. Uviesť aspoň jeden spôsob vzniku hornín.	MEV – práca s internetom a odbornou literatúrou OSR - deliť si úlohy, niešť zodpovednosť, práca v skupinách, vzájomná pomoc
	Minerály. Vnútoraná stavba a tvar Vlastnosti, význam a ochrana minerálov	Pomenovať priestorový útvar, od ktorého závisí tvar a vlastnosti kryštálov. Vymenovať tri mechanické vlastnosti minerálov s významom pre človeka. Vymenovať tri optické vlastnosti minerálov s významom pre človeka. Uviesť príklad využitia mechanickej a optickej vlastnosti minerálu.	PPZ – tvorba projektu a prezentačné schopnosti
Geologické procesy a dejiny Zeme	Geologické procesy a ich zdroje. Katastrofické geologické procesy a dôsledky pre človeka	Uviesť príklad zdroja a energie geologického procesu. Rozlíšiť na príklade vonkajší a vnútorný geologický proces. Dokumentovať na príklade katastrofický geologický proces a jeho následky.	ENV - pochopiť súvislosti medzi lokálnymi a globálnymi problémami a vlastnú zodpovednosť vo vzťahu k prostrediu
	Magmatická a sopečná činnosť. Sopky a prejavy ich činnosti	Uviesť príklad zdroja a energie geologického procesu. Rozlíšiť na príklade vonkajší a vnútorný geologický proces. Dokumentovať na príklade katastrofický geologický proces a jeho	OŽZ - zamerať sa na zvládnutie situácií vzniknutých vplyvom priemyselných a ekologických havárií, dopravnými nehodami, živelnými pohromami a

Základná škola, Lichardova 24, Žilina

	následky.	prírodnými katastrofami
Vyvreté horniny. Vlastnosti, význam a výskyt na Slovensku.	Opísať podstatu vzniku vyvretých hornín. Rozlíšiť na ukážke hlbinnú a výlevnú vyvretú horninu. Zdôvodniť štruktúru žuly a čadiča. Uviesť príklad využitia hlbinej a výlevnej vyvretej horniny. Zistiť na geologickej mape Slovenska výskyt vyvretých hornín.	MEV – práca s internetom a odbornou literatúrou OSR - vyjadrovať svoje názory, postoje a skúsenosti, deliť si úlohy, niešť zodpovednosť, práca v skupinách, vzájomná pomoc
Horotvorná činnosť a poruchy zemskej kôry. Vrásy a vrásnenie, zlomy, príkrovy	Charakterizovať horotvornú činnosť. Rozlíšiť na ukážke (alebo načrtnúť) príklad poruchy zemskej kôry. Rozlíšiť vrásu a zlom podľa charakteristických znakov a ich vzniku.	PPZ – tvorba projektu a prezentačné schopnosti
Zemetrasenie. Výskyt, príčiny, sprievodné javy, dôsledky pre človeka. Zemetrasenie na Slovensku	Vysvetliť príčiny zemetrasenia. Uviesť príklad druhu zemetrasenia a jeho dôsledkov. Opísať rozdiel medzi ohniskom a epicentrom zemetrasenia. Poznať možnosti ochrany ľudí a budov pred dôsledkami zemetrasenia.	MUV - poznania rozličných tradičných aj nových kultúr a subkultúr, akceptáciu kultúrnej rozmanitosti ako spoločenskej reality a rozvoj tolerance, rešpektu a prosociálneho správania a konania vo vzťahu ku kultúrnej odlišnosti
Premena hornín a premenené horniny. Vlastnosti a význam.	Uviesť hlavné činitele premeny hornín. Opísať na ukážke typickú vlastnosť premenených hornín. Uviesť príklad premenenej horniny, typickú vlastnosť a praktické využitie.	
Vonkajšie geologické procesy. Činitele vonkajších procesov. Zvetrávanie, príčiny a dôsledky.	Uviesť príklad vonkajšieho geologického činiteľa. Opísať podstatu mechanického zvetrávania a jeho dôsledok. Opísať podstatu chemického procesu zvetrávania a jeho dôsledok. Opísať dôsledky zemskej prítlačlivosti na svahu. Uviesť dôsledok činnosti toku rieky a morskej vody. Zdôvodniť ochranu podzemných vôd. Opísať dôsledok činnosti horského ľadovca. Porovnať tvar doliny	

Základná škola, Lichardova 24, Žilina

		vytvorenej povrchovou vodou a ľadovcom. Opísať dôsledky vetra na príklade geologického útvaru.	
	Usadené horniny. Úlomkovité, organické a chemické usazené horniny (vznik, vlastnosti, význam)	Pomenovať útvary, do ktorých sa usporadúvajú usadené horniny. Uviesť príklad využitia nespvnenej a spvnenej usadenej horniny. Opísať podstatu vzniku organických usazených hornín. Uviesť príklad využitia organickej usadenej horniny. Opísať podstatu vzniku chemických usazených hornín. Uviesť príklad využitia chemickej usadenej horniny.	
	Krasové procesy. Krasové útvary. Jaskyne ako životný priestor organizmov. Význam pre človeka	Opísať podstatu krasového procesu. Uviesť príklad povrchového a podzemného krasového útvaru. Rozlíšiť kvapľovú a ľadovú jaskyňu podľa výzdoby. Uviesť príklad kvapívej a ľadovej jaskyne na Slovensku.	
	Skameneliny a vek Zeme.	Charakterizovať skamenelinu, uviesť príklad skameneliny. Opísať proces vzniku skameneliny. Uviesť príklad určovania veku hornín.	
	Dejiny Zeme. Prahory, starohory, prvohory, druhohory, tret'ohory a štvrtohory	Uviesť významné geologické procesy v jednotlivých érach vývoja Zeme. Poznať na ukážke príklad vedúcej skameneliny prvohôr, druhohôr, tret'ohôr a štvrtohôr. Uviesť význam prvohorných papradí a prasličiek v súčasnosti pre človeka.	Finančná gramotnosť
	Geologické jednotky Západných Karpát	Vymenovať podľa ukážky geologické jednotky Západných Karpát. Uviesť príklad typickej horniny geologických jednotiek Západných Karpát.	
Podmienky života a vzťahy organizmov	Látkové zloženie organizmov. Vzťah organizmov k prostrediu. Prispôsobivosť a znášanlivosť	Uviesť štyri chemické látky, ktoré sú súčasťou živých organizmov aj neživej prírody. Vymenovať organické látky, ktoré tvoria telá živých	ENV - hodnotiť vzťahy medzi človekom a jeho životným prostredím,

Základná škola, Lichardova 24, Žilina

<p>organizmov.</p>	<p>organizmov. Uviest' príklad závislosti organizmu od prostredia a vzájomného vzťahu medzi organizmami. Demonštrovať na príklade prispôsobenie organizmov životu vo vode, na zemi, v pôde, vo vzduchu. Charakterizovať znášanlivosť organizmov voči podmienkam prostredia.</p>	<p>rozvíjať si spôsobilosti, ktoré sú nevyhnutné pre každodenné konanie a postoje človeka k životnému prostrediu, - rozvíjať spoluprácu pri ochrane a tvorbe životného prostredia na miestnej, regionálnej a medzinárodnej úrovni</p> <p>MEV – práca s internetom a odbornou literatúrou</p> <p>OSR - vyjadrovať svoje názory, postoje a skúsenosti</p> <p>PPZ – tvorba projektu a prezentačné schopnosti</p>	
	<p>Neživé zložky prostredia. Svetlo, teplo, vzduch, voda, pôda a ich vplyv na životné podmienky a procesy organizmov.</p>		<p>Zdôvodniť význam slnečného žiarenia pre fotosyntézu. Uviest' význam tepla pre život rastlín. Uviest' príklad vplyvu telesnej teploty na život živočíchov. Uviest' význam zlomek vzduchu pre život rastlín a živočíchov. Uviest' význam vody pre život organizmov. Demonštrovať na príklade prispôsobenie organizmov množstvu vody v prostredí. Uviest' význam minerálnych látok, biogénnych a stopových prvkov, humusu v pôde pre život rastlín.</p>
	<p>Negatívne vplyvy znečisťovania neživých faktorov prostredia</p>		<p>Uviest' príklad znečistenia prostredia a dôsledkov pre život rastlín. Uviest' príklad znečistenia prostredia a dôsledkov pre život živočíchov.</p>
	<p>Populácia. Vlastnosti, vnútorné a vonkajšie vzťahy, ohrozenie populácie.</p>		<p>Rozlíšiť na ukážke jedinca, populáciu rastlín a populáciu živočíchov. Vysvetliť podmienky rastu populácie. Uviest' príklad početne malej a veľkej populácie. Rozlíšiť na príklade konkurenciu, predáciu, parazitizmus, symbiózu.</p>
	<p>Spoločenstvo organizmov. Druhovú rozmanitosť, prostorové členenie a zloženie spoločenstva. Prírodné a umelé spoločenstvá</p>		<p>Uviest' príklad spoločenstva organizmov. Porovnať druhovú rozmanitosť v lese a na poli. Opísať na ukážke priestorové</p>

Základná škola, Lichardova 24, Žilina

		rozmiestnenie organizmov vo vrstvách lesa. Rozlíšiť prírodné a umelé spoločenstvo podľa vplyvu človeka na ich zloženie. Uviesť príklady organizmov prírodného a umelého spoločenstva	
	Ekosystém. Zložky, typy ekosystémov. Obeh látok a tok energie v ekosystéme. Vplyv činností človeka na život v ekosystémoch.	Rozlíšiť na ukážke živé a neživé zložky ekosystému. Uviesť príklady ekosystémov. Uviesť príklad producenta, konzumenta, rozkladača. Uviesť príklad hmyzu, ktorý po premnožení škodí v poľnohospodárstve, lesnom hospodárstve a zdraviu človeka. Zostaviť potravný reťazec organizmov. Opísať proces obnovy ekosystému. Uviesť príklad hmyzu, ktorý sa môže rozšíriť po postihnutí ekosystému povodňou, veternou smršťou. Uviesť príklad vplyvu činnosti človeka na zmeny v ekosystéme.	
	Biosféra. Zložky a časti biosféry, obeh látok a tok energie, obnova a vývoj ekosystémov v biosfére.	Uviesť príklad neživých a živých zložiek biosféry. Rozlíšiť na ukážke tri ekosystémy v biosfére. Vysvetliť na príklade obeh látok v biosfére. Vysvetliť význam toku energie v biosfére.	
	Biosféra. Zložky a časti biosféry, obeh látok a tok energie, obnova a vývoj ekosystémov v biosfére.	Charakterizovať stav biologickej rovnováhy. Uviesť príklad narušenia biologickej rovnováhy. Porovnať podmienky stabilného a nestabilného ekosystému. Uviesť tri príklady ekologického prístupu v krajine. Uviesť tri príklady narušenia ekologickej rovnováhy.	
	Globálne ekologické problémy. Hromadenie odpadov, ničenie dažďových pralesov, výroba a	Uviesť príčiny a dopady stenčovania ozónovej vrstvy, vzniku smogu, skleníkového efektu, vzniku kyslých dažďov. Uviesť príklad zabránenia vzniku	

Základná škola, Lichardova 24, Žilina

	<p>spotreba energie. Príčiny a dopady na ekosystémy, možnosti riešenia.</p>	<p>smogu, skleníkového efektu, kyslých dažďov alebo ničenia dažďových pralesov. Uviesť príklad príčiny hromadenia odpadov. Uviesť význam recyklácie druhotných surovín. Demonštrovať na príklade alternatívny zdroj energie a jeho prínos.</p>	
Praktické aktivity	<p>Zisťovanie vlastností minerálov a hornín Rozlišovanie vyvretých hornín Poznávanie a rozlišovanie premenených hornín Poznávanie a rozlišovanie usadených hornín</p>	<p>Vykonať pozorovanie podľa návodu Zaznamenať výsledok pozorovania Poznať zásady bezpečnej práce v laboratóriu. Dodržiavať zásady bezpečnej práce s chemickými látkami v praxi</p>	<p>OŽZ – dodržiavať zásady bezpečnosti práce, používať ochranné prostriedky OSR – deliť si úlohy, niest’ zodpovednosť, práca v skupinách, vzájomná pomoc</p>

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Biológia
Ročník:	deviaty
Počet hodín týždenne/ročne:	1 hod. ŠVP + 1 hod ŠkVP / 66 hod. ročne

Tematický celok	Téma	Obsahový štandard	Požiadavky na výstup	Medzipredmetové vz./ Prierezové témy /Poznámky
1TC: Základné životné procesy organizmov	Životné procesy organizmov.	Životné procesy organizmov. Výživa, dýchanie, vylučovanie, rozmnožovanie, rast a vývin, dráždivosť a citlivosť, pohyb a ich význam pre život.	Poznať základné životné procesy organizmov. Chápať význam jednotlivých životných procesov pre život organizmov	ENV OSR OZO MDV
	Životné procesy baktérií a húb.	Výživa a dýchanie baktérií a húb. - rast a vývin, baktérie (pôdne, hnilobné, parazitické, mliečne, kvasné), fotosyntéza, huby (saprofytické, parazitické).	Poznať výživu a prijímanie živín baktérií (rozkladných, kvasných, mliečnych, hľuzových, parazitických). Rozlíšiť výživu saprofytickej a parazitickej huby.	
	Výživa a dýchanie rastlín.	Proces a význam fotosyntézy rastlín. Autotrofná výživa rastlín. Proces a význam dýchania rastlín pre organizmy a človeka. - vyživovacie orgány rastliny, listy, anorganické látky, kyslík, oxid	Poznať podstatu výživy rastlín. Opísať podľa schémy podstatu procesu fotosyntézy. Zdôvodniť autotrofnú výživu rastlín. Poznať podstatu dýchania rastlín. Vymenovať látky, ktoré pri dýchaní	ENV OSR OZO MDV

Základná škola, Lichardova 24, Žilina

		uhličitý, voda, organické látky, autotrofný a heterotrofný organizmus	prijíma a vylučuje rastlina, živočích, človek. Poznať význam fotosyntézy a dýchania pre rastliny, živočíchy a človeka.	ENV OSR OZO MDV
	Rozmnožovanie baktérií a húb.	Rozmnožovanie delením, pučaním a výtrusmi. - baktérie, huby (kvasinky, huby s plodnicou), delenie, pučanie, výtrus, výtrusnica	Poznať spoločné a odlišné znaky rozmnožovania baktérií a húb. Rozlíšiť na príkladoch rozmnožovanie delením, pučaním a výtrusmi.	
	Rozmnožovanie rastlín.	Nepohlavné a pohlavné rozmnožovanie rastlín. Opelenie a oplodnenie. Vznik plodu a semena. - rozmnožovací orgán, kvet, peľové zrnko, vajíčko, samčia a samičia pohlavná bunka, oplodnenie, semeno, plod, pohlavné a nepohlavné rozmnožovanie (poplazy, cibuľa).	Poznať podstatu nepohlavného a pohlavného rozmnožovania rastlín. Uviesť príklady rozmnožovania poplazi, hluzami, odrezkami, podzemkom a cibuľou. Poznať význam pohlavných buniek rastlín. Chápať podstatu oplodnenia vajíčka rastlín. Rozlíšiť uloženie pohlavných buniek a semien ihličnatých drevín, listnatých drevín a bylín	ENV OSR OZO MDV
	Faktory ovplyvňujúce rast a pohyb rastlín.	Dráždivosť, citlivosť a pohyb rastlín. Pôsobenie fyzikálnych, chemických, biologických faktorov. Reakcie rastlín na svetlo, teplo, vodu, chemické látky, žiarenie, dotyk, gravitáciu.	Chápať súvislosť dráždivosti a pohybu. Poznať aspoň jeden faktor dráždivosti rastlín. Uviesť príklad pohybu častí rastlinných tel spôsobeného svetlom, vodou, teplom, gravitáciou, chemickými látkami, dotykom a žiarením.	ENV OSR MDV TBZ
	Život rastlín.	Klíčenie semena, rast a vývin rastliny. Život rastlín počas roka, dĺžka života rastlín. - semeno, zárodok, klíčne listy,	Charakterizovať proces klíčenia. Vymenovať podmienky klíčenia semien. Porovnať podmienky klíčenia a rastu rastliny. Poznať	pozorovanie naklíčenej fazule Finančná gramotnosť

Základná škola, Lichardova 24, Žilina

		klíčne listy, základ koreňa, základ listov, základ stonky, klíčenie, rast, jednoročná bylina, dvojročná bylina, trvávajúca bylina.	podľa ročného životného cyklu jednoročnú, dvojročnú a trvávajúcu rastlinu. Porovnať na príklade vývin jednoklíčnolistovej a dvojklíčnolistovej rastliny.	ENV OSR OZO TBZ
	Praktické cvičenie č.1	Rozlíšenie baktérií, rastlín a húb podľa životných procesov.	Rozlíšiť baktérie, rastliny a huby podľa životných procesov ako spôsob výživy, dýchanie a rozmnožovanie	ENV OSR OZO MDV RLK
	Príjem živín živočíchmi - bezstavovce	Heterotrofná výživa živočíchov. Príjem živín živočíchmi a ich význam. Osobitosti výživy bezstavovcov. - trávenie, vstrebávanie, vylučovanie, dýchanie, potravná vakuola, tráviaca dutina, ústne orgány, tráviaca rúra, pažerák, žalúdok, črevo, análny otvor, mimotelové trávenie	Poznať význam živín pre živočíchy. Zdôvodniť heterotrofnú výživu živočíchov. Porovnať časti tráviacej rúry bezstavovcov, v ktorých prebieha trávenie a vstrebávanie. Poznať bezstavovca s mimotelovým trávením.	ENV OSR OZO MDV RLK
	Príjem živín živočíchmi - stavovce	Heterotrofná výživa živočíchov. Príjem živín živočíchmi a ich význam. Osobitosti výživy stavovcov. - ústna dutina, hltan pažerák, hrdlo, žalúdok, svalnatý žalúdok, žľaznatý žalúdok, pečeň, podžalúdková žľaza, pečeň, črevo, tenké črevo, hrubé črevo, kloaka, análny otvor	Poznať význam živín pre živočíchy. Zdôvodniť heterotrofnú výživu živočíchov. Porovnať časti tráviacej rúry stavovcov, v ktorých prebieha trávenie a vstrebávanie. Poznať význam zubov, jazyka a slinných žliaz pri spracovaní potravy. Zdôvodniť súvislosť stavby chrupu cicavcov s prijímanou potravou. Porovnať stavbu tráviacej sústavy mäsožravcov a bylinožravcov.	ENV OSR OZO MDV RLK
	Dýchanie živočíchov - bezstavovce	Význam dýchania živočíchov. Osobitosti dýchania bezstavovcov. - dýchanie povrchom tela, pľúcny vak, žiabre, vzdušnice	Charakterizovať proces dýchania. Preukázať na príklade dýchanie povrchom tela. Poznať osobitosti dýchania vodných a suchozemských bezstavovcov.	P- Nároky živočíchov na spotrebu kyslíka. Finančná gramotnosť

Základná škola, Lichardova 24, Žilina

<p>ZÁKLADNÁ ŠKOLA LICHARDOVA 24 ŽILINA</p>	<p>Dýchanie živočíchov - stavovce</p>	<p>Význam dýchania živočíchov. Osobitosti dýchania stavovcov. - vonkajšie a vnútorné dýchanie, kožné dýchanie, žiabre, prieduška, priedušnica, pľúca, vzdušné vaky</p>	<p>Charakterizovať proces dýchania. Rozlíšiť vnútorné a vonkajšie dýchanie. Poznať princíp dýchania stavovcov žiabrami, kožné dýchanie obojživelníkov. Zdôvodniť význam vzdušných vakov vtákov. Poznať princíp vonkajšieho a vnútorného dýchania cicavcov.</p>
	<p>Vylučovanie živočíchov - bezstavovce</p>	<p>Význam a osobitosti vylučovania bezstavovcov. - stiahnuteľná vakuola, vyvrhovací otvor, vylučovací otvor, vylučovacie kanáliky, vejárovité trubičky, análny otvor,</p>	<p>Poznať význam vylučovania. Uviesť príklad bezstavovca s vyvinutou vylučovacou sústavou.</p>
	<p>Vylučovanie živočíchov - stavovce</p>	<p>Význam a osobitosti vylučovania stavovcov. - močová sústava, obličky, močovody, močový mechúr, močová rúra</p>	<p>Vymenovať odpadové látky v organizme stavovcov. Poznať sústavy orgánov stavovcov, ktorými sa vylučujú odpadové látky. Zdôvodniť význam MS</p>
	<p>Obeh telových tekutín živočíchov - bezstavovce</p>	<p>Význam a osobitosti obehu tekutín bezstavovcov. - otvorená obehová sústava, zatvorená obehová sústava, srdce, cieva</p>	<p>Poznať význam obehu telových tekutín. Poznať obeh telových tekutín v otvorenej a zatvorenej obehovej sústave bezstavovcov.</p>
	<p>Obeh telových tekutín živočíchov - stavovce</p>	<p>Význam a osobitosti obehu tekutín stavovcov. - krv, krvná plazma, červené krvinky, biele krvinky, krvné doštičky, cievy, srdce, predsieň, komora</p>	<p>Poznať význam krvi stavovcov. Chápať princíp obehu krvi v zatvorenej obehovej sústave stavovcov. Uviesť funkciu ciev a srdca stavovcov. Vysvetliť súvislosť obehu krvi stavovcov so stálou telesnou teplotou.</p>
	<p>Regulácia tela živočíchov - bezstavovce</p>	<p>Význam a osobitosti regulácie bezstavovcov. - rozptýlená nervová sústava, nervové uzliny, rebríčková nervová sústava,</p>	<p>Poznať význam regulovania organizmu živočíchov. Rozlíšiť význam nervovej regulácie. Rozlíšiť typy nervovej sústavy bezstavovcov.</p>

Základná škola, Lichardova 24, Žilina

<p>Základná škola, Lichardova 24, Žilina</p>	<p>Zmyslové orgány živočíchov -bezstavovce</p>	<p>Význam a osobitosti zmyslového vnímania bezstavovcov. - oči (jednoduché, zložené, na stopkách), vnútorné ucho, tykadlá, hmatadlá, fúziky, hmatové fúzy</p>	<p>Porovnať zmyslové vnímanie zástupcu bezstavovca.</p>	<p>P- ako sa orientuje netopier a delfín?</p> <p>P- porovnaj rýchlosť pohybu stavovcov</p> <p>ENV OSR OZO MDV RLK</p> <p>Finančná gramotnosť</p>
	<p>Regulácia tela živočíchov -stavovce</p>	<p>Význam a osobitosti regulácie tela stavovcov -hormonálna sústava, nervová sústava, mozog, miecha, dráždivosť, reflex, neurón</p>	<p>Poznať význam regulovania organizmu živočíchov. Rozlíšiť význam hormonálnej a nervovej regulácie. Poznať súvislosť dráždivosti a nervového riadenia. Poznať súvislosť prijímania informácií zmyslovými receptormi s nervovou sústavou. Poznať regulačný význam nervovej sústavy stavovcov. Opísať princíp prenosu informácií stavovcov. Rozlíšiť aspoň dva nepodmienené a dva podmienené reflexy, významné pre život stavovcov.</p>	
	<p>Zmyslové orgány živočíchov -stavovce</p>	<p>Význam a osobitosti zmyslového vnímania stavovcov. - zrak, ušný bubienok, ušné otvory, čuch, nozdry, hmat, čuchové jamky</p>	<p>Porovnať zmyslové vnímanie zástupcu stavovca. Uviesť príklad cicavca s dobre vyvinutými zmyslovými orgánmi potrebnými na lov koristi.</p>	
	<p>Pohyb živočíchov - bezstavovce</p>	<p>Význam a osobitosti pohybu bezstavovcov. - brvy, bičičky, svalové bunky, svaly, svalnatá noha, články, článkované končatiny, krídla</p>	<p>Poznať význam pohybu živočíchov. Poznať a zdôvodniť odlišnosti pohybového systému aspoň dvoch zástupcov bezstavovcov. Uviesť príklad spôsobu pohybu jedného bezstavovca.</p>	
	<p>Pohyb živočíchov - stavovce</p>	<p>Význam a osobitosti pohybu stavovcov - svaly, plutvy, priečne pruhované svaly, končatiny, krídla..</p>	<p>Poznať význam pohybu živočíchov. Poznať a zdôvodniť prispôsobenie pohybu zástupcov stavovcov životnému prostrediu a spôsobu života.</p>	

Základná škola, Lichardova 24, Žilina

	Rozmnožovanie a vývin živočíchov -bezstavovce	Osobitosti rozmnožovania a vývinu bezstavovcov. - nepohlavné rozmnožovanie, delenie, pučanie, regenerácia, pohlavné rozmnožovanie, pohlavná bunka, spermie, vajíčka, obojpohlavný živočích, vaječníky, semenníky, vajíčko, spermia, larva, kukla, priamy a nepriamy vývin, úplná premena, neúplná premena.	Charakterizovať proces rozmnožovania. Poznať podstatu oplodnenia vajíčka. Odlíšiť na príklade pohlavné a nepohlavné rozmnožovanie. Poznať rozmnožovanie obojpohlavného živočícha. Porovnať priamy a nepriamy vývin jedinca. Rozlíšiť na ukážke (schéme) úplnú a neúplnú premenu hmyzu.	ENV OSR OZO MDV RLK
	Rozmnožovanie a vývin živočíchov -stavovce	Osobitosti rozmnožovania a vývinu stavovcov. - vaječníky, semenníky, vajíčka, spermie, ikry, pohlavná dvojtvarosť, vonkajšie oplodnenie, vnútorné oplodnenie, kŕmivé a nekŕmivé vtáky, zárodok, plod, maternica, placenta, materské mlieko	Charakterizovať proces rozmnožovania. Odlíšiť vonkajšie a vnútorné oplodnenie stavovcov. Opísať nepriamy vývin obojživelníkov. Rozlíšiť starostlivosť vtákov o mláďatá na príklade kŕmivého a nekŕmivého vtáka. Poznať vývin a spôsob výživy mláďat cicavcov.	P- základné pravidlá pri mikroskopovaní, zhotovovanie preparátu ENV OSR OZO MDV
	Praktické cvičenie č.2	Rozlíšenie životných procesov živočíchov podľa funkcií sústav orgánov	Rozlíšiť životné procesy živočíchov podľa funkcií sústav orgánov.	
2TC: Organizácia živej hmoty organizmov	Bunka a jej štruktúra.	Štruktúra a funkcie rastlinnej a živočíšnej bunky. - bunka, rastlinná bunka, živočíšna bunka, živá sústava, bunková stena, cytoplazmatická membrána, cytoplazma, jadro, vakuola, chloroplast, chlorofyl, mitochondrie, lyzozómy.	Poznať význam bunky pre organizmy. Poznať stavbu a funkciu jednotlivých častí bunky. Odlíšiť živé a neživé súčasti bunky. Porovnať znaky a funkcie rastlinnej a živočíšnej bunky. Zdôvodniť odlišnosť stavby rastlinnej a živočíšnej bunky. Pomenovať časti bunky, ktoré zabezpečujú dýchanie, fotosyntézu a tvorbu bielkovín.	ENV OSR OZO TBZ zadanie projektu

Základná škola, Lichardova 24, Žilina

	Život bunky.	Základné životné procesy v bunke – príjem a výdaj látok, fotosyntéza a dýchanie, dráždivosť a citlivosť, pohyb, rozmnožovanie. Bunka ako celok.	Poznať význam príjmu a výdaja látok, fotosyntézy a dýchania ako procesov premeny látok v bunke. Rozlíšiť aktívny a pasívny pohyb bunky. Poznať súvislosť rozmnožovania bunky s prenosom dedičných informácií. Opísať na schéme rozmnožovanie bunky delením.	ENV OSR OZO MDV MUV
	Praktické cvičenie č.3	Mikroskopické pozorovanie a odlíšenie bunkovej stavby tiel organizmov	Mikroskopicky pozorovať a odlíšiť bunkovú stavbu tiel organizmov	
	Praktické cvičenie č.4	Porovnanie vonkajšej a vnútornej stavby tiel rastlín a živočíchov.	Porovnať vonkajšiu a vnútornú stavbu tiel rastlín a živočíchov.	
3TC: Dedičnosť a premenlivosť organizmov	Dedičnosť a jej podstata.	Jednotka genetickej informácie. - dedičnosť, genetika, dedičné informácie, vlastnosti, znaky, vlohy, genetická informácia, gény, chromozómy, nukleová kyselina DNA	Opísať prejavy dedičnosti organizmov. Pomenovať časť bunky, v ktorej sú uložené dedičné informácie. Vysvetliť význam nukleových kyselín pri prenose genetickej informácie. Poznať uloženie genetickej informácie v bunke. Opísať stavbu chromozómu.	zadanie prakt. cvičenia č.5 vo forme projektu ENV OSR OZO MDV MUV RLK ENV
	Prenos genetických informácií	Prenos genetických informácií, podstata a princíp prenosu. - materská bunka, dcérska bunka, chromozómový pár, pohlavná bunka, pohlavné rozmnožovanie, prevládajúci gén, potlačený gén, krížence 1. generácie, krížence 2. generácie	Poznať význam zníženia počtu chromozómov pri vzniku pohlavných buniek. Chápať príčinu tvorby kópií nukleovej kyseliny pred delením jadra bunky. Poznať význam vzťahu alela, gén a znak. Opísať podľa schémy kríženia vznik určitého znaku nového jedinca.	
	Premenlivosť organizmov	Premenlivosť a rozmanitosť organizmov, druhové vlastnosti, vlastnosti jedinca. - premenlivosť, rozmanitosť, druhové vlastnosti, osobitné vlastnosti, nededičná a dedičná premenlivosť, mutácie	Poznať význam premenlivosti. Odlíšiť nededičnú a dedičnú premenlivosť. Uviesť príklad premenlivosti organizmov.	

Základná škola, Lichardova 24, Žilina

	Význam dedičnosti.	Význam šľachtenia. Dedičné choroby človeka. - križenie, šľachtenie, klonovanie, odrody rastlín, plemená zvierat, dedičné choroby, genetická poradňa	Opísať podstatu šľachtenia. Uviesť príklad odrody rastliny alebo plemena živočícha. Uviesť príklad vplyvu dedičnej choroby na život človeka.	OSR OZO MDV MUV RLK
4TC: Životné prostredie organizmov a človeka	Životné prostredie.	Zložky životného prostredia, vzájomné vzťahy a ich význam. -životné prostredie, zložky životného prostredia, prírodná zložka prostredia, umelá zložka prostredia, sociálna zložka prostredia, pracovné prostredie, obytné prostredie, rekreačné prostredie, ekológia, environmetalistika	Charakterizovať životné prostredie človeka. Uviesť príklad prírodnej, umelej, sociálnej zložky prostredia. Poznať význam pracovného, obytného a rekreačného životného prostredia človeka. Vysvetliť rozdiel medzi vednými odbormi ekológia a environmentalistika.	ENV OSR OZO MDV MUV RLK
	Faktory ovplyvňujúce životné prostredie a podmienky života.	Faktory ovplyvňujúce životné prostredie a podmienky života. Vplyv na zdravie, život organizmov a ľudí. - exhaláty, úlety (emisie, imisie), škodlivé látky, ťažké kovy, pesticídy, karcinogénne látky, obnoviteľné zdroje energie, neobnoviteľné zdroje energie , alternatívne zdroje energie	Uviesť príklad vplyvu znečistenej vody, pôdy, ovzdušia na život organizmov a človeka. Poznať príčiny znečisťovania vody, pôdy, ovzdušia. Uviesť príklad nepriaznivého vplyvu priemyselnej výroby a dopravy na životné prostredie. Poznať možnosti alternatívnych zdrojov energie.	
	Starostlivosť o prírodné prostredie	Starostlivosť o prírodné prostredie a životné prostredie človeka.	Poznať preventívne opatrenia starostlivosti o ŽP	ENV
	Medzinárodná ochrana prírody.	Medzinárodné organizácie a fondy	Vymenovať tri medzinárodné organizácie na ochranu prírody, prírodných zdrojov a ŽP	OSR OZO TBZ

Základná škola, Lichardova 24, Žilina

	Štátna ochrana prírody	Všeobecná a osobitná ochrana prírody a krajiny. Kategorizácia chránených území v SR - ochrana prírody, štátna ochrana prírody, chránená krajinná oblasť, národný park., chránený areál, prírodná rezervácia, národná prírodná rezervácia, prírodná pamiatka, národná prírodná pamiatka, ochrana neživých objektov	Rozlíšiť všeobecnú ochranu prírody a osobitnú ochranu prírody a krajiny. Poznať aspoň tri kategórie chránených území. Uviesť príklad národného parku, chránenej krajinej oblasti a prírodnej rezervácie.	PowerPoint
	Chránené rastliny, živočíchy, územia a ich význam	Chránené rastliny, živočíchy, územia a ich význam - druhová ochrana rastlín a živočíchov, chránené rastliny, chránené živočíchy, chránené minerály a skameneliny.	Poznať a pomenovať na ukážke aspoň tri druhy chránených rastlín, chráneného obojživelníka, plaza, vtáka a cicavca. Uviesť príklad vzácného minerálu, ktorý sa vyskytuje na Slovensku	
	Praktické cvičenie č.5	Zložky životného prostredia v škole a jej okolí.	Zistiť a dokumentovať formou prezentácie v skupinách zložky životného prostredia v škole a jej okolí.	
	Žiacke projekty	Klonovanie. Johan Gregor Mendel a kríženie hrachu. Objavitelia DNA. Vplyv rádioaktívneho žiarenia pre budúce generácie.	Zistiť základné informácie a odprezentovať projekt	ENV OSR OZO TBZ chémia fyzika

ENV – environmentálna výchova

OSR – osobnostný a sociálny rozvoj

OZO – ochrana života a zdravia

TBZ – tvorba projektov a prezentačné zručnosti

MDV – mediálna výchova

MUV – multikultúrna výchova

RLK – regionálna výchova a tradičná ľudová kultúra

FG – finančná gramotnosť

VZDELÁVACIA OBLASŤ – ČLOVEK A SPOLOČNOSŤ

Názov predmetu	Dejepis
Časový rozvrh výučby	7. ročník – 1+1. hod. týž./66 hod. ročne 8. ročník – 1+1 hod.týž./66 hod. ročne 9.ročník – 2 hod. týž./66 hod ročne
Ročník	siedmy, ôsmy, deviaty
Škola	Základná škola, Lichardova 24, Žilina
Stupeň vzdelania	ISCED 2 – nižšie sekundárne vzdelanie
Forma štúdia	Denná
Vyučovací jazyk	Slovenský jazyk

Charakteristika predmetu

Dejepis spolu s humánnou zložkou zemepisu a občianskou výchovou tvorí vzdelávaciu oblasť spoločenskovedných predmetov. Je v nej však samostatným predmetom a spolu s nimi v integratívnych vzťahoch predstavuje jeden z významných prostriedkov procesu humanizácie žiakov. V jeho priebehu si žiaci postupne osvojujú kultúru spoločenskej komunikácie a demokratické spôsoby svojho konania na základe oboznamovania sa s vývojom ľudskej spoločnosti najmä z hľadiska aspektu konajúcich osôb, či skupín ľudí a tiež prostredníctvom pohľadov na dôležité formy života spoločnosti v jednotlivých historických obdobiach.

Hlavnou funkciou dejepisu je kultivovanie historického vedomia žiaka ako celistvej osobnosti a uchovanie kontinuity historickej pamäti v zmysle odovzdávania historickej skúsenosti či už z miestnej, regionálnej, celoslovenskej, európskej alebo svetovej perspektívy. Súčasťou jej odovzdávania je predovšetkým postupné poznávanie takých historických udalostí, dejov, javov a procesov v priestore a čase, ktoré zásadným spôsobom ovplyvnili vývoj slovenskej spoločnosti a premietli sa do obrazu našej prítomnosti. Pričom kladie dôraz na dejiny 19. a 20. storočia, v ktorých môžeme nájsť z väčšej časti korene súčasných spoločenských javov i problémov.

Takto vedie žiakov k úcte k vlastnému národu, k rozvíjaniu vlastenectva ako súčasťou kultivovania ich historického vedomia, v ktorom rezonuje i úcta k iným národom a etnikám, rovnako tak rešpektovanie kultúrnych a iných odlišností, ľudí, rôznych diverzifikovaných skupín a spoločenských. Prispieva tak k rozvíjaniu hodnotovej škály demokratickej spoločnosti. Rovnako dôležitosť pripisuje aj demokratickým hodnotám európskej civilizácie.

Ciele predmetu

Za základnú cieľovú kategóriu výučby dejepisu považujeme tvorbu študijných predmetových, medzipredmetových kompetencií – spôsobilostí, schopností využívať kvalitu získaných znalostí v rôznych poznávacích i praktických situáciách, ktoré umožnia žiakom, aby neprístupovali k histórii len ako k uzavretej minulosti, ale aj k rozvíjaniu celej škály kompetencií (spôsobilostí) klásť si v aktívnej činnosti kognitívne rôznorodé otázky, pomocou ktorých sa cez prizmu prítomnosti pýtajú na minulosť a vytvárajú si tak postupne vlastný názor.

Základná škola, Lichardova 24, Žilina

Významným prostriedkom k tomu je súbor primeraných školských historických prameňov (aj exemplárne mnohostranných), ktorý sa považuje za integrálnu súčasť didaktického systému výučby dejepisu i dejepisných učebníc na základných školách.

Závažným predpokladom rozvíjania a uplatňovania uvedených cieľových kategórií je prekonávanie transmisívnu výučbu dejepisu, ktorej podstatou je odovzdávanie poznatkov v hotovej podobe prevažne explikačnými (vysvetľujúcimi) metódami a prostredníctvom frontálnej výučby, a v širšej miere aplikovať prístupy, ktoré kladú dôraz na aktívne učenie, na proces hľadania, objavovania a konštruovania (vytvárania) poznatkov na základe vlastnej činnosti a skúsenosti v interakcii s učiteľom a spolužiakmi v kooperatívnom učení.

Základné predmetové kompetencie (spôsobilosti)

Žiaci si kladú otázky:

- použijú ich na osvojovanie daných významov, ktoré súvisia s riešením základných operácií

- s historickým časom

- zaraďovať historické udalosti, javy, procesy a osobnosti chronologicky
- zaraďovať historické udalosti, javy, procesy a osobnosti synchronne
- rozpoznať postupne nerovnomernosť historického vývoja
- využívať medzníky ako prostriedok orientácie v minulosti

- s historickým priestorom

- rozlišovať miestny, regionálny, národný, globálny historický priestor
- zaraďovať historické udalosti, javy, procesy a osobnosti priestorovo
- rozpoznať podmienenosť medzi historickým priestorom a spôsobom života a obživy človeka, spoločnosti

- pri využívaní týchto informácií a verifikovaní ich hodnoty

- vyberaní informácií
- organizovaní informácií
- porovnávaní informácií
- rozlišovaní informácií
- zaraďovaní informácií.
- kritickom zhodnotení rôznych zdrojov informácií

- pri štruktúrovaní výsledkov, výstupov a potvrdení vybraného postupu

zoradení výsledkov

- rozpoznaní podstatného od nepodstatného
- integrovaní výsledkov do chronologického a historického rámca
- vyhodnocovaní správnosti postupu
- tvorbe súboru vlastných prác

Uvedený komplex štúdijských (predmetových) kompetencií (spôsobilostí) sa spresňuje, konkretizuje v učebných požiadavkách v jednotlivých tematických celkoch učebného obsahu v podobe systematizovaného výkonového štandardu

Hodnotenie:

Klasifikácia známku, možnosť využívať empatické spôsoby hodnotenia čiastkových výsledkov pochvalou, povzbudením, vyzdvihnutím dosiahnutia čiastkového cieľa.

Cieľom hodnotenia vzdel. výsledkov je poskytnúť žiakovi a jeho zákonnému zástupcovi spätnú väzbu o tom, ako žiak zvládol danú problematiku, v čom sú jeho nedostatky, rezervy. Určiť návod, ako postupovať pri ich odstraňovaní. Ohodnotiť prepojenie medzi vedomosťami, zručnosťami a spôsobilosťami. Pri hodnotení postupovať s čo najväčšou objektivitou, nerozdeľovať žiakov na úspešných a neúspešných. Celkový prehľad hodnotenia spracovaný ako samostatný dokument a priložený k ŠkVP.

Škola:	ZŠ, Lichardova 24, 010 01 Žilina
Predmet:	Dejepis
Ročník:	siedmy
Počet hodín týždenne/ročne:	1hod./33 hodín ročne

Temat. celok	Obsahový štandard		Výkonový štandard	Prierezové témy
	Téma	Pojmy		
Európa v stredoveku	Úvod do 7. roč.	Základné pojmy zo 6. ročníka Vikingovia, Viliam Dobyvateľ, Ján Bezzemok Avignonské zajatie pápežov, templári, storočná vojna Gregor Veľký, investitúra, Wormský konkordát Príčiny, krížové výpravy, výsledok výprav	Zopakovať vedomosti zo 6. roč. Žiaci sú schopní popísať vznik prvých štátov Európy, vysvetliť zajatie pápežov, analyzovať storočnú vojnu, vysvetliť investitúru a popísať krížové výpravy a ich vplyv na vývoj Európy v novoveku.	Osobnostný a sociálny rozvoj. Environmentálna výchova Mediálna výchova Multikultúrna výchova
	Po stopách Vikingov			
	Vznik Anglicka			
	Vznik Francúzska a storočná vojna			
	Kto je sluha sluhov Božích?			
	Križiacke výpravy			
Opakovanie				
Slovania v stredoveku	Pribina a Mojmír	Kresťanské misie – Cyril a Metod, Pribina, Rastislav, Svätopluk, expanzia Veľkej Moravy, nájazd Maďarov	Žiaci sa naučia vznik Veľkej Moravy, pochopia kresťanský odkaz Konštantína a Metoda, analyzujú zánik VM.	Projekt Veľká Morava a súčasnosť
	Konštantín a Metod			
	Svätopluk			
	Zánik Veľkej Moravy			
	Kyjevská Rus	Normani, Konštantínopol, byzantská vzdelanosť, Přemyslovci, pražské groše, Zlatá bula sicílska, Karol IV.	Žiaci sa naučia popísať vznik slovanských štátov, význam byzantskej vzdelanosti a univerzitný život.	
	Vznik Českého štátu			
	Rozmach Českého štátu			
Husiti	J. Hus, 4. pražské artikuly, Ľudovít	Žiaci analyzujú príčiny kritiky cirkvi		

Základná škola, Lichardova 24, Žilina

ŽILINA	Poľský štát	Veľký, Bulharsko, Chorvátsko	J. Husom, poľsko-litovský štát, vedia vysvetliť rozdiel medzi azbukou a latinkou.	
	Južní Slovania			
	Opakovanie			
Slováci v Uhorskom kráľovstve	Príchod starých Maďarov	Lech, Štefan I., Arpádovci, Ostrihom, župy, údelné vojvodstvo, prvé kláštory, nitriansky hrad	Žiaci sa naučia ako vzniklo Uhorsko, jeho členenie, poznajú kláštory na Slovensku a vedia vysvetliť vojvodstvo.	
	Vznik Uhorska			
	Nitrianske údelné vojvodstvo			
	Vpád Tatárov	Zlatá bula Ondreja II., tatársky vpád, vojny s Českým štátom, Matúš Čák Trenčiansky, Karol Róbert, Ľudovít I., Žigmund Luxemburský, Matej Korvín, vzdelanosť Uhorska	Žiaci sú schopní popísať pustošenie Tatárov, ničivé vojny s Přemyslovcami, boj Matúša Čáka s Karolom Róbertom, ťažký nástup Žigmunda na trón, rozkvet Uhorska za vlády Mateja Korvína.	Multikultúrna výchova. Enviromentálna výchova.
	Vojny ničia krajinu			
	Oligarchovia a nástup Anjouvcov na trón			
	Rozkvet Uhorska za Anjouvcov			
	Žigmund Luxemburský			
	Matej Korvín	Kremnica, B. Štiavnica, B. Bystrica	Žiaci popíšu život baníkov, rozkvet Slovenska.	
	Banské mestá			
Opakovanie				
Európa v novoveku	Humanizmus a renesancia, knihtlač	Humanizmus, renesancia, Gutenberg, knihtlač, objavenie Ameriky, oboplávanie Zeme	Žiaci sú schopní vysvetliť znaky humanizmu a renesancie, popísať význam knihtlače a zhodnotiť význam námorných objavov a prínos amerických civilizácií.	J. Gutenberg alebo na počiatku mediálneho sveta – projekt. Dopravná výchova.
	Zámorské objavy			
	Najstaršie americké civilizácie			
	Polročné opakovanie	Martin Luther, reformácia, beg, janičiari, turecká okupácia, fázy 30 – ročnej vojny, Vestfálsky mier, ohradzovanie, manufaktúra, buržoázia, občianska vojna, merkantilizmus, absolutizmus	Žiaci analyzujú reformáciu a protireformáciu, sú schopní popísať tureckú okupáciu, poznajú priebeh 30-ročnej vojny, vedia vysvetliť rozdiel medzi cechom a manufaktúrou, analyzujú obč. vojnu a absolutizmus.	Multikultúrna výchova, FG
	Martin Luther a reformácia			
	Turecká hrozba			
	30 – ročná vojna			
	Opakovanie			
	Anglicko v 17. storočí a občianska vojna	Severná vojna, koloniálne ríše, Peter Veľký, Ignác z Loyoly, barok, osvietenstvo	Žiaci poznajú príčiny severnej vojny a vojny o španielske dedičstvo, znaky baroka a osvietenstva.	
	Kráľ Slnko			
	Keď sa mocní bijú			
	Barok			
Osvietenstvo	Rozdelenie Uhorska, znaky Bratislavy, strediská reformácie, Leonard Stockel,	Žiaci analyzujú vývoj Uhorska po Moháči, vedia popísať inštitúcie	Osobnostný a sociálny rozvoj.	
Opakovanie				
Moháčska katastrofa				
Bratislava – centrum				

Základná škola, Lichardova 24, Žilina

Habsburská monarchia	Uhorska	Žilinská synoda, turecká expanzia na Slovensko	Bratislavy, vymenujú centrá reformácie na Slovensku, poznajú význam Žilinskej synody a katastrofu tureckej expanzie.	Osobnostný a sociálny rozvoj. Mediálna výchova. Tvorba projektov.
	Reformácia na Slovensku			
	Turci na Slovensku			
	Zápas o cirkevnú jednotu	Rekatolizácia, represálie, Betlen, Bočkaj, Rákoczy, Tököly, turecké pustošenie, migrácia obyvateľov, bitka pri Viedni, Karlovacý mier, František II. Rákoczy, Szatmársky mier, Juraj Jánošík, sociálne zloženie obyvateľov	Žiaci analyzujú dôsledky násilnej rekatolizácie a represálií katolíckej cirkvi, stručne popíšu jednotlivé povstania, analyzujú porážku Turkov pri Viedni a význam Karlovackeho mieru, poznajú dôsledky Szatmárskeho mieru. Žiaci poznajú jednotlivé vrstvy slovenskej spoločnosti.	
	Osídľovanie Slovenska počas tureckej expanzie			
	Protihabsburské povstania I			
	Protihabsburské povstania II			
	Koniec tureckej expanzie			
	Szatmársky mier a jeho dôsledky			
Zloženie obyvateľov Slovenska				
Opakovanie				
Osvietenstvo v Uhorsku	Karol VI. a pragmatická sankcia			Pragmatická sankcia, Karol VI., Matej Bel, Notície, Dolná Zem, Mária Terézia, reformy Márie Terézie, urbár, Adam František Kollár, Jozef II., Tolerančný patent, zrušenie nevoľníctva, mníšske rády, význam reforiem Márie Terézie a Jozefa II.
	Matej Bel			
	Sťahovanie Slovákov na Dolnú Zem			
	Mária Terézia			
	Reformy Márie Terézie			
	Tereziánsky urbár			
	Adam František Kollár			
	Jozef II.			
	Práca s historickým materiálom			
	Opakovanie			
	Koncoročné hodnotenie			
	Tvorba žiackych projektov			

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Dejepis
Ročník:	ôsmy
Počet hodín týždenne/ročne:	1hod./33 hodín ročne

Temat. celok	Obsahový štandard		Výkonový štandard	Prierezové témy/metódy a formy
	Téma	Pojmy		
Európa na ceste k moderným národom	Úvod do 8. roč.	Generálne stavy, Deklarácia ľudských a občianskych práv, liberte - égalite – fraternite, revolúcia, gilotína, jakobíni, direktorium, Code Civil, Kutuzovova taktika, bitka troch cisárov, bitka národov, Viedenský kongres	Zopakovať vedomosti zo 7. ročníka, žiaci sú schopní analyzovať príčiny francúzskej revolúcie, jakobínskej diktatúry a popísať prínos Code Civil do života francúzskeho občana, analyzovať napoleonský systém.	Rozhovor Didaktické hry, GEO, OBN
	Občan na politickej scéne			
	Gilotína kraľuje			
	Napoleon a vznik cisárstva			
	Napoleonove výboje	kolonizácia, bostonské pitie čaju, vyhlásenie nezávislosti, federalisti – republikáni, občianska vojna, novodobé otroctvo	Žiaci popíšu vznik USA, príčiny rozporov medzi severom a juhom, priebeh občianskej vojny a zhodnotia novodobé otroctvo.	Projekty Sláva a pád Napoleona George Washington. Práca s textom, výklad didaktické hry
	Americká vojna za nezávislosť			
	Občianska vojna v USA			
Opakovanie				

Základná škola, Lichardova 24, Žilina

<p>ZILINA</p>	Rusko v 19. storočí	<p>dekabristi, krymská vojna, zjednotenie Talianska a Nemecka, balkánske vojny, priemyselná revolúcia, parlamentný systém, imperializmus, impresionizmus, fauvizmus, kubizmus, Trojopolok, Dohoda</p>	<p>Žiaci popíšu priebehu udalostí v Rusku v 19. storočí, zjednotenie Nemecka a Talianska, priemyselnú revolúciu, príčiny imperializmu, vznik Trojopolku a Dohody a parlamentný systém.</p>	Riadený rozhovor, práca s mapou, GEO, OBN, NBV
	Vznik Talianska			
	Vznik Nemecka			
	Nepokojný Balkán			
	Priemyselná revolúcia a vznik parlamentného systému			
	Umenie 19. storočia			
	Kolonizácia a vznik Trojopolku a Dohody			
	Opakovanie			
Anton Bernolák	<p>moderný národ, prvá kodifikácia, všeslovenská vzájomnosť, cholerové povstanie, Štúrov politický program, vznik spisovnej slovenčiny, priemyselná revolúcia, premeny mesta, dualizmus, revolúcia v Uhorsku, Žiadosti slovenského národa, dobrovoľnícke výpravy, Memorandum slovenského národa, Matica slovenská a slovenské gymnáziá</p>	<p>Žiaci charakterizujú moderný národ, popíšu 3 etapy národného obrodzenia Slovákov, vznik spisovnej slovenčiny, premeny miest v 19. storočí, analyzujú revolúciu v Uhorsku a vznik dualizmu, popíšu základné žiadosti slovenského národa a charakterizujú príčiny vzniku Matice slovenskej a 3 slovenských gymnázií,</p>	<p>Projekty Ľudovít Štúr, Anton Bernolák, Vznik Rakúsko-Uhorska. Dopravná výchova. Multikultúrna výchova. Práca s mapou, literatúrou, riadený rozhovor, Práca s mapou, diskusia, práca s historickým materiálom GEO, ETV,FG</p>	
Ján Kollár a cholerové povstanie				
<p>Moderný slovenský národ</p>	Polročné opakovanie			
	Ľudovít Štúr a spisovná slovenčina			
	Priemyselná revolúcia a premeny mesta			
	Revolučné Uhorsko a Žiadosti slovenského národa			
	Dobrovoľnícke výpravy, Memorandum a Matica slovenská			
	Vznik Rakúska-Uhorska	<p>emigrácia, Slovenská liga v Clevelande, rozvoj železníc,</p>	<p>Žiaci analyzujú príčiny emigrácie Slovákov,</p>	

Základná škola, Lichardova 24, Žilina

Rakúsko-Uhorsko	Vyst'ahovalectvo	Detvan, Československá jednota, politické strany na Slovensku, Apponyiho zákony	charakterizujú vznik Slovenskej ligy, popíšu politické strany na Slovensku a analyzujú Apponyiho zákony.	
	Československá spolupráca a volebné právo			
	Maďarizácia a slovenská otázka			
	Opakovanie			
Prvá svetová vojna	Vznik prvej svetovej vojny	anexia Bosny, sarajevský atentát, zákopová vojna, Blitzkrieg, vstup USA do vojny, Versailleský systém, vznik nových štátov, československý zahraničný odboj, légie, Štefánik, Masaryk, vznik ČSR, Pittsburská dohoda, Washingtonská deklarácia, územné členenie ČSR	Žiaci popíšu a analyzujú príčiny a zámienky prvej svetovej vojny, priebeh a koniec prvej svetovej vojny, vstup USA do vojny, charakterizujú územné zmeny po Versailleskom systéme v rámci ČSR (novovzniknutého štátu), popíšu priebehu zahraničného odboja v Anglicku, Francúzsku a Rusku, analyzujú osobnosť Štefánika a Masaryka pri budovaní ČSR a popíšu Martinskú deklaráciu.	Práca s literatúrou a písomnými prameňmi, Budovanie vzťahu k národnému povedomiu, ETV, OBN, GEO
	Priebeh prvej svetovej vojny			
	Koniec prvej svetovej vojny a mierové konferencie			
	Vznik nových štátov po prvej svetovej vojne			
	Slovenský a český zahraničný odboj			
	Milan Rastislav Štefánik, T. G. Masaryk			
	Vznik ČSR			
	Slovensko vstupuje do nového štátu			
	Opakovanie			
	Záverečné opakovanie			

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Dejepis
Ročník:	deviaty
Počet hodín týždenne/ročne:	2hod./66 hodín ročne

Temat. celok	Obsahový štandard		Výkonový štandard	Prierezové témy/metódy a formy
	Téma	Pojmy		
Európa v medzivojnovom období	Úvod do 9. roč.	parlamentná demokracia, komunizmus (ZSSR), fašizmus v Taliansku, nacizmus (Nemecko) každodennosť, rozvoj vedy a techniky v prvých rokoch 20. storočia,	Zopakovať vedomosti z 8. ročníka, Žiaci sú schopní: - uviesť zmeny, ktoré nastali v Európe ako dôsledok povojnovej krízy - ukázať na historickej mape nové štáty ktoré vznikli v Európe - opísať situáciu v Rusku roku 1917 - rozlíšiť demokraciu od diktatúry - charakterizovať stalinistickú diktatúru	Rozhovor Didaktické hry, GEO, OBN
	Opakovanie 8. ročníka			
	Boľševizmus v Rusku			
	Mussolini a vznik fašizmu v Taliansku			
	Hitler a vznik nacizmu v Nemecku			
	Rozvoj vedy a techniky			
	Zlaté dvadsiate roky			
Architektúra 20. storočia				

Česko-Slovensko v medzivojnovom období			- vysvetliť príčiny vzniku fašizmu v Taliansku - vysvetliť príčiny vzniku nacizmu v Nemecku	
	Opakovanie	Česi, Slováci, menšiny T. G. Masaryk, M. Hodža A. Hlinka kultúra, spolky školstvo, rozhlas	Žiaci sú schopní: - analyzovať postavenie Slovákov v ČSR, porovnať dnešnú menu a 1. Č-S koruny - identifikovať národnostné menšiny v ČSR - zhodnotiť úlohu osobnosti: Masaryk, Štefánik, Hlinka, Hodža	Projekty Sláva a pád Napoleona George Washington. Práca s textom, výklad didaktické hry, FG
	Slovensko v ČSR			
	Bratislava – metropola Slovenska			
	Slovensko – politický systém			
	Školstvo v ČSR			
	Spoluobčania či protivníci?			
Kultúra ČSR				
Druhá svetová vojna	Hlinka vs. Hodža	priemyselná revolúcia, parlamentný systém, imperializmus, kolonizácia impresionizmus, fauvizmus, kubizmus, romantizmus	Žiaci sú schopní rozpoznať nebezpečenstvo ideológii, ktoré hlásajú rasovú neznášanlivosť - opísať príčiny a priebeh 2. svetovej vojny - ukázať na historickej mape najväčšie bitky - v chronologickom poradí zoradiť štáty napadnuté Nemeckom - opísať protifašistický	Riadený rozhovor, práca s mapou, GEO, OBN, NBV
	Opakovanie			
	Video – medzivojnová ČSR			
	Hitler a jeho spolupracovníci			
	Vznik druhej svetovej vojny			
	Priebeh druhej svetovej vojny			
	Koncentračné tábory			
	Koniec druhej svetovej vojny			

Slovenská republika v rokoch 1939 – 1945			odboj a život v čase vojny - zhodnotiť holokaust	
	Európa po druhej svetovej vojne	moderný národ, prvá kodifikácia, všeslovenská vzájomnosť, cholerové povstanie, vplyv priemyselnej revolúcie na Uhorsko a Slovensko	Žiaci analyzujú príčiny holokaustu a sú schopní na základe prežitej skúsenosti dedukovať diskrimináciu Židov	Multikultúrna výchova. Enviromentálna výchova. práca s literatúrou, referáty FYZ, VYV
	Pád Tretej ríše			
	Pád Tretej ríše			
	Opakovanie			
Vianočné trhy				
Mníchov a rozbitie ČSR	autoritatívny režim židovský kódex deportácie Slovenské národné povstanie Slovenská republika Slovenský štát SNS, HSĽS, agrárna strana, Mníchov Rozbitie ČSR	Žiaci sú schopní: - uviesť príčiny vzniku Slovenskej republiky(1939 – 1945) - rozlíšiť autoritatívny režim od demokracie - kriticky zhodnotiť postoj Nemeckavoči Slovenskej republike - analyzovať dôsledky židovského kódexu - dokumentovať význam slovenského národného povstania - žiaci sú schopní urobiť premenu korún na eurá	Projekty Jozef Tiso, Adolf Hitler, Josip Visarionovič Stalin Dopravná výchova. Multikultúrna výchova. Práca s mapou, literatúrou, riadený rozhovor, Práca s mapou, diskusia, práca s historickým materiálom GEO, ETV, FG	
Vznik Slovenského štátu				
Vznik Slovenskej republiky				
Politický režim SR				
Polročné opakovanie a hodnotenie				
Povojnový svet	Tragédia slovenských Židov a SNP	Anglicko, ZSSR, Severná Afrika Hospodárstvo,	Žiaci sú schopní: - pochopiť rozdelenie sveta na dva tábory	
	Tvorba projektov			
	Opakovanie			
	Studená vojna a bipolárny svet			
	Rozdelenie Nemecka			

Základná škola, Lichardova 24, Žilina

	Dekolonizácia	kultúra studená vojna, železná opona, politické bloky, strach z atómovej vojny, čiernobiely svet, bohatstvo a chudoba, umenie poslednej dekády dvadsiateho storočia	- rozlíšiť život za železnou oponou - rozpoznať zmeny v rozdelenom svete - porovnať politické systémy a ich vplyv na každodenný život - opísať dôsledky 2. svetovej vojny - uviesť príčiny vzniku dvoch mocenských blokov - dokumentovať proces sovielizácie strednej a východnej Európy - charakterizovať studenú vojnu, - opísať spoluprácu západoeurópskych krajín a politikov, ktorí stáli na začiatku integrácie Európy - opísať prejavy odporu východoeurópskych štátov proti komunistickej diktatúre - vysvetliť hromadenie bohatstva v rukách jednotlivcov a medzinárodných korporácií - zaujať stanovisko k procesu dekolonizácie.	
	Vojna v Indočíne			
	Vojna v Kórei			
	Kubánska kríza			
	Vývin východného bloku do r. 1991			
	Výslnia a tiene civilizácie			
	Moderné umenie			
Opakovanie				
	Slovensko v 3. ČSR	februárový prevrat, obeť totality,	- uviesť príčiny narastania vplyvu KSČ	Práca s literatúrou a písomnými
	Jesenná politická			

Základná škola, Lichardova 24, Žilina

Československo
za železnou
oponou

Slovenská
republika 1993

kríza	odpor proti totalite, pražská jar, normalizácia sviečková manifestácia, návrat k parlamentnej demokracii, hospodárstvo, kultúra a politické procesy ČSR	- <i>zhodnotiť februárový prevrat</i> - <i>analyzovať 50-te roky</i> <i>a procesy</i> <i>s buržoáznymi nacionalistami</i> - <i>vysvetliť znaky socializmu</i> - <i>zhodnotiť kolektivizáciu a</i> <i>industrializáciu</i> - <i>dokumentovať narastanie</i> <i>krízy a jej vyvrcholenie v“</i> <i>socializme</i> s ľudskou tvárou“ - <i>charakterizovať rok 1968</i> <i>a osobnosť A. Dubčeka</i> - <i>charakterizovať normalizáciu</i> <i>a osobnosť G. Husáka</i> - <i>zdôvodniť príčiny</i> <i>nespokojnosti</i> a prejavy odporu voči režimu - <i>zdôvodniť podstatu Charty 77</i> <i>opísať disent ,uviesť význam</i> <i>sviečkovej manifestácie</i> <i>vysvetliť pádželeznej opony a “</i> <i>nežnú revolúciu“</i>	prameňmi, Budovanie vzťahu k národnému povedomiu, ETV,OBN, GEO
Nástup komunistov k moci – 1948			
Sovietizácia ČSR			
Politické procesy v ČSR			
Kultúra ČSR			
Opakovanie			
Vývin ČSR do r. 1968			
Hospodárstvo ČSR			
Sovietska intervencia do ČSR			
Obdobie konsolidácie a normalizácie			
Na ceste k demokracii ČSFR			
Vznik samostatnej SR			
Vývin SR	rozdelenie Českej a Slovenskej republiky vstup Slovenskej republiky do NATO, EU, Schengen, Euro pád železnej opony EU, NATO, globalizácia , terorizmus, internet, globálne otepľovanie.	Žiaci sú schopní: - <i>vymenovať príčiny rozdelenia</i> <i>Českej a Slovenskej republiky</i> - <i>opísať vznik Slovenskej</i> <i>republiky</i> - <i>uviesť výhody a nevýhody</i> <i>vstupu</i> Slovenska do NATO a EÚ - <i>zhodnotiť prijatie eura</i> Žiaci sú schopní: - <i>uviesť rozdiely</i> <i>v hospodárskom</i> <i>a politickom systéme</i>	
SR – EU, NATO			
SR – vývoj po Schengenskej zmluve			
Tvorba projektov			
Záverečné hodnotenie			

Základná škola, Lichardova 24, Žilina

			<i>súčasného sveta</i> <i>- uviesť výhody a nevýhody</i> <i>zjednocovania Európy</i> <i>- hľadať dôvody vzniku</i> <i>terorizmu vo</i> <i>svete</i> <i>- zaujať stanovisko</i> <i>k teroristickým</i> <i>útokom</i> <i>- zistiť príčiny globálneho</i> <i>oteplovania</i>	
--	--	--	---	--

Poznámka: FG – Finančná gramotnosť

Učebné zdroje:

Literatúra:

Kolektív autorov: Kniha kráľov
Kolektív autorov: Dejiny sveta
Kolektív autorov: Nevyriešené záhady sveta
Kolektív autorov: Školská encyklopédia
Kolektív autorov: Kronika ľudstva
Kolektív autorov: Školský atlas svetových dejín
Kolektív autorov: Slovensko na prahu nového veku
Kolektív autorov: Na prahu moderného sveta
Kolektív autorov: Svet v novom storočí
Kolektív autorov: Dejiny umenia
Kolektív autorov: Lexikón svetových dejín
Kolektív autorov: Lexikón svetových dejín
Chromeková: Dejiny umenia pre učiteľov

Časopisy : Historická revue

Internetové zdroje: www.zborovna.sk

www.google.sk

archív PPT prezentácií žiakov

Názov predmetu	Geografia
Časový rozvrh výučby	7., 9. roč. 1 hod. týž. / 33 hod. ročne 8. roč. 2hod. týž. / 66 hod. ročne
Ročník	siedmy, ôsmy, deviaty
Škola	Základná škola Lichardova 24, Žilina
Stupeň vzdelania	ISCED 2 – nižšie sekundárne vzdelanie
Forma štúdia	Denná
Vyučovací jazyk	Slovenský jazyk

1. Charakteristika predmetu

Učebný predmet geografia rozvíja u žiakov poznanie jedinečnosti planéty Zem. Žiaci pochopia význam poznania zákonitostí Zeme. Uvedomia si, že dokonalé pochopenie princípov existencie Zeme im pomôže ju využívať a chrániť. Štúdium geografie im umožní spoznávať krajinu, zákonitosti jej usporiadania, možnosti optimálneho využitia a ochrany krajiny človekom.

Obsah geografie sa sústreďuje aj na väzby prírody a ľudskej spoločnosti. Vzhľadom na nárast problémov, vyplývajúcich z aktivít človeka a ich dopadu na prírodné prostredie i na spoločnosť, žiaci získajú aj skúsenosti ako reagovať na zmeny v priestore, pochopiť ich a v budúcnosti riešiť.

Základnou geografickou kompetenciou je práca s mapou. Vedieť pracovať s mapou, čítať ju, analyzovať obsah mapy a interpretovať ho, orientovať sa podľa mapy, vedieť zhotoviť jednoduchý náčrt okolia a i.

Spoznávanie Zeme je základnou podmienkou jej ochrany. Každé miesto na Zemi je iné, líši sa podnebí, rastlinstvom, živočíštvom, obyvateľmi a ich výtormi. Obyvateľstvo v rôznych častiach sveta sa líši nielen jazykom ale aj svojou kultúrou či spôsobom života. Poznanie týchto charakteristík a ich pochopenie vedie k porozumeniu predovšetkým vzájomných väzieb v krajine. Posúdiť postavenie Slovenska v porovnaní s ostatnými štátmi, ako ďalej zmeniť súčasný stav a pričiniť sa o rozvoj Slovenska a jeho regiónov tiež patria do geografického poznávania.

Regionálna geografia v základnej škole tvorí základ vyučovania geografie. Je to pre žiakov prijateľný spôsob ako získať veľa zaujímavých informácií o prostredí, ktoré ich zaujíma a pritom sa naučiť potrebné informácie.

Regionálna geografia nie je len opis javov v jednotlivých regiónoch, ale prostredníctvom konkrétnych javov žiaci získajú informácie, naučia sa ich porovnávať, triediť, vyhľadávať vzťahy a vysvetľovať ich.

Obsahové témy:

- Zem vo vesmíre, pohyby Zeme,
- Svetadiely, moria, ostrovy a polostrovy, prielivy, priplavy, zálivy,
- Pohyb zemských kryh, najvyššie pohoria, sopky, zemetrasenia, cunami, ich vznik,
- Ľadovce, rieky, jazerá,
- Činnosť rieky, vetra,
- Rôznorodosť rastlinstva a živočíšstva na zemi,
- Obyvateľstvo v rôznych častiach Zeme,
- Kultúrne pamiatky vo svete

Ciele geografie v 7. ročníku:

- Rozvíjať schopnosť objavovať a snahu vysvetľovať
- Všímať si priestor, v ktorom žijeme a jeho zmeny
- Prejavovať záujem o spôsob života ľudí v rôznych častiach sveta
- Vedieť čítať mapu, orientovať sa na nej a podľa nej v praxi – plány miest, autoatlas, turistická a internetová mapa
- Vnímať jedinečnosť prírodných javov a výtvorov na Zemi a vysvetliť prírodné javy na základe vedomostí
- Rozumieť grafom, diagramom
- Hľadať riešenia na otázky, hľadať informácie, svoje riešenia problémov interpretovať (riešiť projekt, prezentovať ho)
- Diskutovať o návrhoch
- Oceniť krásu kultúrnych pamiatok, naučiť sa ich vážiť si a chrániť
- Rozvíjať finančnú gramotnosť

Požadovaný výstup žiakov z geografie v 7. ročníku

- a) orientovať sa na mape podľa zemepisných súradníc,
- b) určiť na mape polohu vybraného regiónu Afrika a Ázie
- c) vedieť čítať mapy všeobecnouzemepisné, tematické, rozumieť im,
- d) interpretovať údaje získané z grafu, diagramu
- e) vysvetliť vznik kultúr, náboženstiev a rás sveta,
- f) vysvetliť pojem ázijské tigre,
- g) poznať zaujímavé miesta Afriky a Ázie
- h) opísať pôvodné civilizácie Afriky a Ázie
- i) vysvetliť ako vplývajú prírodné pomery a živly na život ľudí v Afriky a Ázie
- j) ukázať na mape hospodársky najvyspelejšie regióny Afriky a Ázie
- k) vymenovať a určiť na mape oblasti vhodné pre cestovný ruch
- l) pripraviť projekt, vypracovať a prezentovať ho
- m) diskutovať o geografických zaujímavostiach – prírodných a kultúrnych
- n) získavať údaje zo zdrojov, využiť internet, odbornú literatúru

Obsahové témy:

- Svet
- Afrika
- Ázia

Ciele geografie v 8. ročníku:

- získať základné vedomosti o Európe, geografických charakteristikách svetadiela,
 - rozvíjať chuť učiť sa, rozvíjať schopnosť objavovať a snahu vysvetľovať, hľadať vzájomné vzťahy a vysvetľovať ich,
 - prejavovať záujem o spôsob života ľudí v rôznych štátoch,
 - rozvíjať kompetencie vedúce k iniciatívnosti a tvorivej práci žiakov spracúvaním referátov. Žiaci samostatne s pomocou literatúry a internetu spracúvajú informácie o krajine.
 - kultúrne kompetencie rozšíriť prostredníctvom poznania rôznych kultúr vo vybraných regiónoch. Geografia učí vážiť si iné kultúry pri zachovaní vlastnej identity, venuje sa ľudovej kultúre a kultúrnym tradíciám. Kultúrne pamiatky sú súčasťou obsahu regionálnej geografie.

Základná škola, Lichardova 24, Žilina

☐ čítať mapu, orientovať sa na nej a podľa nej v praxi – plány miest, autoatlas, mapy na internete, orientovať sa na mape podľa súradníc,

☐ oceniť krásu kultúrnych pamiatok, naučiť sa ich vážiť si a chrániť,

☐ získať informácie, hľadať odpovede na otázky, porovnávať, triediť, vyhodnocovať, vypracovať referát a odprezentovať ho,

▪ diskutovať o geografických zaujímavostiach – prírodných a kultúrnych,

☐ získať údaje zo zdrojov, využiť internet, odbornú literatúru, rozvíjať jednotlivé druhy funkčnej gramotnosti:

☐ čitateľská gramotnosť – čítať s porozumením odborný text, vyberať z neho informácie, triediť ich, využívať, prezentovať. Získať údaje z

nesúvislých textov – grafov, diagramov, tabuliek, štatistických údajov,

☐ vizuálna gramotnosť - čítanie obrázkov,

☐ prírodovedná gramotnosť - vysvetľovanie vzniku a procesu prírodných dejov v jednotlivých oblastiach Európy,

☐ kultúrna gramotnosť - získavanie informácií o rôznych kultúrach a jej hodnotenie,

☐ matematická gramotnosť - je spojená najmä so štatistikou, vyjadrením údajov humánnej geografie,

☐ mediálna gramotnosť sa rozvíja u žiakov najmä v častiach regionálnej geografie pri hodnotení vzťahov jednotlivých skupín obyvateľstva medzi sebou.

Požadovaný výstup žiakov z geografie v 8. ročníku

- a) orientovať sa na mape podľa zemepisných súradníc,
- b) určiť na mape polohu vybraného regiónu Európy
- c) vedieť čítať mapy všeobecnogemepisné, tematické, rozumieť im,
- d) interpretovať údaje získané z grafu, diagramu
- e) opísať pôvodné civilizácie Európy
- f) vysvetliť ako vplývajú prírodné pomery a živly na život ľudí v Európe
- g) poznať zaujímavé miesta Európy
- h) ukázať na mape hospodársky najvyspelejšie regióny Európy
- i) vymenovať a určiť na mape oblasti vhodné pre cestovný ruch
- j) pripraviť projekt, vypracovať a prezentovať ho
- k) diskutovať o geografických zaujímavostiach – prírodných a kultúrnych
- l) získať údaje zo zdrojov, využiť internet, odbornú literatúru

Obsahové témy:

Obsahom predmetu Geografia v 8. ročníku je:

Európa náš svetadiel

Starý svet? – projekt o Európe, EÚ

Základné informácie o regióne v kontexte planéty Zem

Objavovanie prírodných a človekom vytvorených osobitostí regiónu a ich porovnanie so Slovenskom (miestnou krajinou)

Environmentálne súvislosti spestrené zaujímavosťami o regióne

☐ získať základné vedomosti o Slovensku, geografických charakteristikách tohto štátu,

☐ rozvíjať chuť učiť sa, rozvíjať schopnosť objavovať a snahu vysvetľovať, hľadať vzájomné vzťahy a vysvetľovať ich,

☐ prejavovať záujem o spôsob života ľudí v jednotlivých regiónoch,

☐ rozvíjať kompetencie vedúce k iniciatívniosti a tvorivej práci žiakov spracúvaním referátov. Žiaci samostatne s pomocou literatúry a internetu spracúvajú informácie o krajine.

Základná škola, Lichardova 24, Žilina

Geografické kompetencie rozšíriť prostredníctvom poznania rôznych kultúr vo vybraných regiónoch. Geografia učí vážiť si iné kultúry pri zachovaní vlastnej identity, venuje sa ľudovej kultúre a kultúrnym tradíciám. Kultúrne pamiatky sú súčasťou obsahu regionálnej geografie.

- vedieť čítať mapu, orientovať sa na nej a podľa nej v praxi – plány miest, autoatlas, mapy na internete, orientovať sa na mape podľa súradníc,
- oceniť krásu kultúrnych pamiatok, naučiť sa ich vážiť si a chrániť,
- získať informácie, hľadať odpovede na otázky, porovnávať, triediť, vyhodnocovať, vypracovať referát a odprezentovať ho,
 - diskutovať o geografických zaujímavostiach – prírodných a kultúrnych,
- získať údaje zo zdrojov, využiť internet, odbornú literatúru, rozvíjať jednotlivé druhy funkčnej gramotnosti:
 - čitateľská gramotnosť – čítať s porozumením odborný text, vybrať z neho informácie, triediť ich, využívať, prezentovať. Získať údaje z nesúvislých textov – grafov, diagramov máp, tabuliek, štatistických údajov,
 - vizuálna gramotnosť - čítanie obrázkov,
 - prírodovedná gramotnosť - vysvetľovanie vzniku a procesu prírodných dejov v jednotlivých oblastiach Slovenska,
 - kultúrna gramotnosť- získavanie informácií o rôznych kultúrach a jej hodnotenie,
 - matematická gramotnosť - je spojená najmä so štatistikou, vyjadrením údajov humánnej geografie,
 - mediálna gramotnosť sa rozvíja u žiakov najmä v častiach regionálnej geografie pri hodnotení vzťahov jednotlivých skupín obyvateľstva medzi sebou,
 - finančná gramotnosť - osvojiť si základy finančnej gramotnosti

Požadovaný výstup žiakov z geografie v 9. ročníku

- a) orientovať sa na mape podľa zemepisných súradníc,
- b) určiť na mape polohu Slovenska v rámci Európy a sveta
- c) vedieť čítať mapy všeobecno-zemepisné, tematické, rozumieť im,
- d) interpretovať údaje získané z grafu, diagramu
- e) zdôvodniť nerovnomernosť osídlenia Slovenska
- f) vysvetliť na konkrétnych príkladoch ako vplývajú prírodné pomery na povrch Slovenska
- g) vysvetliť ako vplývajú prírodné pomery na život ľudí na Slovensku
- g) poznať NP a zaujímavé miesta Slovenska
- h) ukázať na mape a charakterizovať hospodársky najvyspelejšie regióny Slovenska
- i) vymenovať a určiť na mape oblasti vhodné pre cestovný ruch
- j) pripraviť projekt, vypracovať a prezentovať ho
- k) diskutovať o geografických zaujímavostiach – prírodných a kultúrnych
- l) získať údaje zo zdrojov, využiť internet, odbornú literatúru

Obsahové témy:

Obsahom predmetu Geografia v 9. ročníku je: **Poloha Slovenska**

Povrchové celky a premeny povrchu Slovenska

Podnebie a vodstvo Slovenska

NP a pamiatky zaradené do zoznamu UNESCO

Obyvateľstvo a sídla Slovenska

Aktivity človeka na Slovensku

Vyučovacie metódy a formy

Voľba metód závisí od obsahu učiva, cieľov vyučovacej hodiny, vekových a iných osobitostí žiakov a materiálneho vybavenia.

1. **Motivačné metódy:**
 - **motivačné rozprávanie** (citové približovanie obsahu učenia),
 - **motivačný rozhovor** (aktivizovanie poznatkov a skúseností žiakov),
 - **motivačný problém** (upútanie pozornosti prostredníctvom nastoleného problému),
 - **motivačnú demonštráciu** (vzbudenie záujmu pomocou ukážky).
2. **Expozičné metódy:**
 - **rozprávanie** (vyjadrovanie skúseností a aktívne počúvanie),
 - **vysvetľovanie** (logické systematické sprostredkovanie učiva),
 - **rozhovor** (verbálna komunikácia formou otázok a odpovedí na vyjadrenie faktov, konvergentných a divergentných otázok, otázok na pozorovanie, posúdenie situácie, hodnotenie javov, rozhodovanie),
 - **beseda** (riešenie aktuálnych otázok celým kolektívom),
 - **demonštračná metóda** (demonštrácia obrazov, modelov),
3. **Problémové metódy:**
 - **heuristická metóda** (učenie sa riešením problémov založenom na vymedzení a rozборе problému, tvorbe a výbere možných riešení a vlastnom riešení)
 - **projektová metóda** (riešenie projektu, komplexná praktická úloha, problém, téma, ktorej riešenie teoretickou aj praktickou činnosťou vedie k vytvoreniu určitého produktu).
4. **Prácu s knihou a textom** (čítanie s porozumením, spracovanie textových informácií, učenie sa z textu, orientácia v štruktúre textu, vyhľadávanie, triedenie, využívanie podstatných informácií),
5. **Samostatné učenie prostredníctvom informačnej a komunikačnej techniky a experimentovanie** (samostatné hľadanie, skúšanie, objavovanie).
6. **Aktivizujúce metódy:**
 - **diskusia** (vzájomná výmena názorov, uvádzanie argumentov, zdôvodňovanie za účelom riešenia daného problému),
 - **didaktické hry** (sebarealizačné aktivity na uplatnenie záujmov a spontánnosti),
 - **kooperatívne vyučovanie** (forma skupinového vyučovania založená na vzájomnej závislosti členov heterogénnej skupiny)
 - **brainstorming**.
7. **Fixačné metódy:**
 - **metódy opakovania a precvičovania**, (ústne a písomné opakovanie, opakovanie s využitím učebnice a inej literatúry, domáce úlohy).
8. **Práca s mapou**

Organizačné formy: *vyučovacia hodina* (základného, motivačného, expozičného, fixačného, aplikačného, diagnostického typu).

terénne pozorovania

Hodnotenie predmetu

Typ hodnotenia: známku

Cieľom hodnotenia je poskytnúť žiakovi a jeho rodičom spätnú väzbu o tom, ako žiak zvládol danú problematiku, v čom má nedostatky a aké pokroky naopak dosiahol, prípadne poskytnúť systém krokov, ako postupovať ďalej. Súčasťou hodnotenia je tiež povzbudenie do ďalšej práce. V procese hodnotenia budeme uplatňovať primeranú náročnosť, pedagogický takt voči žiakovi a humánný prístup. Zohľadníme aj usilovnosť a individuálne osobitosti žiaka.

Základná škola, Lichardova 24, Žilina

Pri hodnotení a klasifikácii budeme vychádzať z metodických pokynov pre hodnotenie a klasifikáciu. Využijeme aj slovné hodnotenie (klady a nedostatky práce žiaka), motivačné hodnotenie a hodnotenie čiastkových úloh. U žiakov budeme rozvíjať správne sebahodnotenie i hodnotenie navzájom. Písomné odpovede budú hodnotené podľa percentuálnej tabuľky:

100% - 90%	- 1
89% - 75%	- 2
74% - 50%	- 3
49% - 30%	- 4
29% - 0%	- 5

Hodnotiť sa bude:

1. **Verbálna forma** - zisťovať a hodnotiť najmä osvojenie základných poznatkov stanovených výkonovou časťou vzdelávacieho štandardu, súvislosť a presnosť prejavu (primerane veku), ovládanie odbornej terminológie a samostatnosť pri riešení úloh
2. **Písomná forma** – test na konci tematického celku alebo skupiny podobných učebných tém, zostavených podľa výkonovej časti vzdelávacieho štandardu.
4. **Samostatná práca žiakov a schopností práce s textom**
5. **Prezentácia projektov** podľa kritérií na základe vzájomnej dohody učiteľa a žiakov

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Geografia
Ročník:	siedmy
Počet hodín týždenne/ročne:	1 hod./33 hodín ročne

TEMATICKÝ CELOK	OBSAHOVÝ ŠTANDARD	VÝKONOVÝ ŠTANDARD	PRIEREZOVÉ TÉMY
SVET	Osídlenie sveta, hustota osídlenia, Obyvateľstvo sveta – rasy, národy, jazykové skupiny, náboženstvá	Popísať osídľovanie sveta, charakterizovať jednotlivé svetadiely podľa hustoty zaľudnenia. Vysvetliť pojmy rasa, národ, jazyková skupina. Charakterizovať a priradiť k regiónom najviac rozšírené náboženstvá sveta	Multikultúrna výchova Finančná gramotnosť
AFRIKA	Poloha a pobrežie.	Vedieť popísať a ukázať polohu Afriky – zemepisné súradnice, pologule. Charakterizovať pobrežie a ukázať na mape Madagaskar, zálivy, prielivy, polostrovy tohto svetadiela. Vysvetliť rozdiel medzi prielivom a prieplovom	Enviromentálna výchova, dopravná výchova
	Povrch.	Charakterizovať povrch Afriky. Ukázať na mape vybrané geogr. celky. Vysvetliť prečo	Dopravná výchova

Základná škola, Lichardova 24, Žilina

	<p>Podnebie.</p> <p>Vodstvo.</p> <p>Rastlinstvo a živočíšstvo Afriky.</p>	<p>Afrika patrí medzi najvyššie svetadiely sveta. Vymenovať púšte a pohoria kontinentu. Charakterizovať podnebie kontinentu. Vysvetliť vznik pasátov a antipasátov, vysvetliť ako ovplyvňujú podnebie Afriky. Podľa mapy popísať vodstvo kontinentu – úmoria, rieky, jazerá, vodopády. Charakterizovať jednotlivé rastlinné a živočíšne pásma, vysvetliť ako sa mení vegetácia v závislosti od nadmorskej výšky v tropickom pásme a porovnať s miernym pásmom. Poznať aspoň 5 druhov rastlín a živočíchov žijúcich v Afrike. Vymenovať 3 NP Afriky.</p> <p>Vedieť diskutovať o zaujímavostiach Afriky – Sahara, Východoafrická priekopová prepadlina, Konžská panva, Kilimandžáro, Viktoriine vodopády....Vytvoriť projekt o zaujímavostiach prírody Afriky.</p>	<p>Enviromentálna výchova</p> <p>Mediálna výchova</p>
	<p>Obyvateľstvo a sídla.</p> <p>Hospodárstvo.</p> <p>Regióny Afriky.</p>	<p>Vedieť charakterizovať obyvateľstvo Afriky, porovnať obyvateľstvo jednotlivých regiónov. Porovnať život v Severnej, Západnej, Južnej a Východnej Afriky. Ukázať na mape najvýznamnejšie sídla. Stručne charakterizovať hospodárstvo. Vymenovať aspoň 3 nerastné suroviny, v ťažbe ktorých Afrika vyniká. Diskutovať o problémoch Afriky – rozširovanie púští, nedostatok pitnej vody a potravín, choroby a časté nepokoje.</p>	<p>Dopravná výchova</p> <p>Enviromentálna výchova</p> <p>Finančná gramotnosť</p>

Základná škola, Lichardova 24, Žilina

ÁZIA	Obyvateľstvo a sídla. Hospodárstvo. Regióny Ázie.	Poznať staré civilizácie a náboženstvá Ázie. Vedieť ukázať na mape najhustejšie a najredšie osídlené oblasti Ázie. Poznať najpočetnejšie národy Ázie. Vysvetliť pojem kastovníctvo. Charakterizovať a ukázať na mape najvýznamnejšie sídla. Stručne charakterizovať hospodárstvo Ázie. Vedieť vymenovať hospodársky najvýznamnejšie štáty Ázie. Poznať význam Perzského zálivu z hľadiska hospodárstva. Vysvetliť pojem ázijské tigre a vymenovať krajiny, ktoré k nim patria. Charakterizovať a ukázať na mape jednotlivé regióny Ázie. Poznať a vedieť ukázať na mape zaujímavé miesta Ázie – Veľký čínsky múr, Tádž Mahál, Tibet, mešity a chrámy Jeruzalema, Tokio, Istambul... Vytvoriť projekt o najzaujímavejších miestach Ázie, ktoré vytvoril človek.	Multikultúrna výchova Dopravná výchova. Environmentálna výchova Finančná gramotnosť Tvorba projektu.
------	---	--	--

Začlenenie prierezových tém

Prierezová téma	Vzdelávacie stratégie
Multikultúrna výchova	Spolužitie domorodcov a príst'ahovalcov. Multikultúrne mestá: Kapské mesto, Johannesburg, Kalkata, Bombaj, Bangkok...
Mediálna výchova	Osobnosti Afriky a Ázie – D. Livingstone, Mao Ce –Tung, Dalajlama, Jackie Chan...
Environmentálna výchova	Rozširovanie púští, nedostatok pitnej vody. Tsunami, sopky a zemetrasenia Ázijskej oblasti, Preľudnosť niektorých oblastí Afriky a Ázie,
Tvorba projektu	Zaujímavá príroda Afriky. Cestujeme po Ázii.

Učebné zdroje:

Tolmáči L. a kol.: Geografia pre 7. ročník základných škôl,

Školský atlas sveta, mapy rôzneho typu, digitálna mapa na internete,

C. Varleyová – L.Milesová: Zemepisná encyklopédia, Kol. autorov: Geografická encyklopédia Čo by som mal vedieť o svete okolo nás, M.

Hoffman: 100 divov sveta, J. Robins: Prírodné divy sveta, E.Barsk – M.Glogowski: Neobyčajné miesta na Zemi, R.Čerman a kol.: Rekordy neživej prírody, odborné časopisy, DVD a pohľadnice.

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Geografia
Ročník:	ôsmy
Počet hodín týždenne/ročne:	2 hod./ 66 hodín ročne

TEMATICKÝ CELOK	TÉMA	OBSAHOVÝ ŠTANDARD	VÝKONOVÝ ŠTANDARD
<u>Prírodné pomery a obyvateľstvo Európy</u>	<u>Rozloha, poloha a ohraničenie Európy</u>	Eurázia, Ural, Emba, Kaukaz, Kaspické more, Bospor, Dardanely, rozloha, geografické súradnice, obratník Raka, nultý poludník, severná polárna kružnica, severná poguľa, kontinent, svetadiel	<ul style="list-style-type: none"> - pozná rozlohu Európy, vie určiť hranicu medzi Európou a Áziou; - vie porovnať rozlohu Európy s ostatnými svetadielmi - vie určiť polohu svetadiela geografickými súradnicami - vie určiť polohu svetadiela vzhľadom na rovník, nultý poludník, severnú polárnu kružnicu - vie určiť polohu Európy vzhľadom na ostatné svetadiely
	<u>Členitosť pobrežia</u>	Polostrovy: Škandinávsky, Pyrenejský, Apeninský, Jutský, Balkánsky Ostrovy: Britské, Island, Sicília, Sardínia,	<ul style="list-style-type: none"> - vie pomocou mapy opísať členitosť : ostrovy, polostrovy, zálivy, prielivy, prielavy a moria obmývajúce Európu

Základná škola, Lichardova 24, Žilina

	<p><u>Povrch</u></p> <p><u>Podnebie</u></p> <p><u>Vodstvo</u></p>	<p>Korzika, Kréta Moria: Stredozemné, Severné, Čierne, Baltské Lamanšský prieliv, Gibraltársky prieliv, Atlantický oceán</p> <p>nížiny, pohoria, preliačiny, sopky, ľadovce, fjordy, Alpy, Karpaty, Pyreneje, Apeniny, Škandinávске vrchy, Dináre, Ural, Stará planina (Balkán), Mont Blanc, Etna, Vezuv, Hekla, Východoeurópska nížina</p> <p>podnebné pásma – studené, mierne, teplé (subtropické) podnebné oblasti – oceánska, prechodná, pevninová podnebné činitele – geografická poloha, vetry, morské prúdy, vzdialenosť od oceána, nadmorská výška, rozloženie pohorí Golský prúd, prevládajúce západné vetry</p> <p>úmorie Atlantického oceána, SĽO, bezodtoková oblasť (povodie Kaspického mora), Volga, Dunaj, Rýn, Pád, Odra, Visla, Tiber, Temža, Seina, Pečora, Rhôna, Dneper Ladožské jazero, Balaton, Ženevské jazero... Prieplyv Rýn – Mohan – Dunaj Golský prúd</p>	<p>- pozná rozdiel medzi ostrovom a polostrovom, prielivom a prieplyvom</p> <p>- vie určiť na mape vybrané povrchové celky, opísať ich polohu - pozná názov najvyššieho vrchu Európy a jeho nadmorskú výšku - vie určiť na mape sopečné oblasti v Európe, pozná najznámejšie sopky</p> <p>- analyzuje činitele ovplyvňujúce podnebie Európy - určí podľa mapy rozloženie podnebných pásem v Európe a ich stručnú charakteristiku - vysvetlí ako súvisí podnebie s polohou oblasti - pozná vplyv Golského prúdu na podnebie priľahlých pevnín</p> <p>- vie ukázať na mape, cez ktoré štáty pretekajú najväčšie rieky - vie určiť bezodtokovú oblasť - vie určiť na mape toky riek, polohu jazier</p>
--	---	--	--

Základná škola, Lichardova 24, Žilina

	<p><u>Typy krajín – rastlinstvo, živočíšstvo, pôdy</u></p>	<p>tundra, tajga, zmiešané a listnaté lesy, lesostepi a stepi, subtropická krajina výškové stupne v pohoriach Tatranský národný park</p>	<ul style="list-style-type: none"> - určí podľa mapy rozloženie typov krajín v Európe a vysvetlí ich súvislosť s podnebnými pásmami - opíše zásahy človeka do prírody - vie uviesť príklady národných parkov v Európe
	<p><u>Obyvateľstvo a sídla</u></p>	<p>Rusi, Nemci, Francúzi, Taliani, Angličania Slovania, Germáni, Románi, Ugrofíni rozmiestnenie obyv., hustota zaľudnenia, štruktúra obyv. (rasová, náboženská, veková, podľa pohlavia)</p>	<ul style="list-style-type: none"> - charakterizuje rozmiestnenie obyvateľstva v Európe - určí oblasti najväčšieho zaľudnenia a riedkeho osídlenia - vysvetlí ako prírodné pomery ovplyvňujú život ob. - pozná hlavné národy sústredené v Európe - určí, ku ktorej rase patrí obyv. Európy - vymenuje najpočetnejšie jazykové skupiny - určí prevládajúce náboženstvá a oblasti ich rozšírenia - vie na mape ukázať najväčšie sídla Európy
<p><u>Oblasti a štáty Európy</u></p>	<p><u>Oblasti a štáty Európy</u></p>	<p>mestské a vidiecke sídla, urbanizácia Moskva, Paríž, Londýn, Madrid, Sankt-Peterburg, Neapol, Berlín, Atény, Barcelona, Rím...</p>	<ul style="list-style-type: none"> - pozná názvy všetkých štátov v Európe, vie ich určiť na mape - pozná názvy hlavných miest štátov a najväčších miest

Základná škola, Lichardova 24, Žilina

<p><u>Stredná Európa</u></p>	<p><u>Stredná Európa – fyzickogeografická a socioekonomická charakteristika</u></p> <p><u>Slovensko</u></p> <p><u>Česko</u></p> <p><u>Poľsko</u></p>	<p>stredná, západná, severná, južná, juhovýchodná a východná Európa; Európska únia spoločná mena v štátoch EÚ politická mapa Európy Karpaty, Česká vysočina, Alpy, Dunaj, Labe, Odra, Visla úrodné pôdy – rastlinná a živočíšna výroba Slovakia, Germáni, Ugrofíni ťažobný priemysel, strojárstvo</p> <p>Karpaty, Tatry, Nízke Tatry, Malá a Veľká Fatra, Poľana, nížiny, mierne podnebie, Dunaj, Váh, Hron, plesá Bratislava, Košice, Prešov... priemysel: strojársky, hutnícky, chemický, potravinársky, výroba elektrickej energie</p> <p>Čechy, Morava, Sliezske Česká vysočina, Krkonoše, Šumava, Polabská nížina, úvaly, Labe, Vltava, minerálne pramene – kúpele, kaolín, hnedé a čierne uhlie, strojárstvo, chemický, textilný priemysel, sklárska výroba Praha, Brno, Ostrava Priepešť Macocha, Český raj</p> <p>nížiny, pahorkatiny, Tatry, jazerá, Odra, Visla, čierne a hnedé uhlie, síra Horné a Dolné Sliezske Varšava, Katovice, Krakov, Wroclav, Poznaň, Štetín, Gdansk, Gdynia</p>	<p>- analyzuje pomocou mapy fyzickogeografické prvky Strednej Európy a stručne opíše socioekonomické prvky</p> <p>- opíše štáty podľa polohy, prírodných pomerov, obyvateľstva, úrovne hospodárstva a kultúrnych tradícií -opíše oblasti vhodné pre poľnohospodársku výrobu, najvýznamnejšie strediská priemyselnej výroby, najdôležitejšie výrobky a zaujímavosti typické pre jednotlivé štáty - pomocou mapy získa údaje o ťažbe nerastných surovín - charakterizuje dopravu v jednotlivých štátoch a vymenuje najväčšie letiská a prístavy - určí možnosti využitia jednotlivých</p>
------------------------------	--	--	---

Základná škola, Lichardova 24, Žilina

<p><u>Západná Európa</u></p>	<p><u>Maďarsko</u></p> <p><u>Rakúsko</u></p> <p><u>Švajčiarsko, Lichtenštajnsko</u></p> <p><u>Nemecko</u></p> <p><u>Západná Európa- fyzickogeografická a socioekonomická</u></p>	<p>nížiny, černoze, pusta, Dunaj, Tisa, Balaton, teplé minerálne pramene, pšenica, kukurica, cukrová repa, slnečnica, zelenina, ovocie, vinič, bauxit, Budapešť, Debrecín, Miškovec, Segedín, Pécs, Győr</p> <p>Alpy, Vysoké Taury, Dunaj, jazerá, alpské pasienky, lesy, magnezit, kamenná soľ, vodné elektrárne, turistika, rekreácia, zimné športy Viedeň, Graz, Linec, Salzburg, Innsbruck</p> <p>Alpy, Rýn, jazerá, vodné elektrárne, horské lúky a pasienky, presné strojárstvo, hodinky, lieky, syry, čokoláda, banky, Bern, Zürich, Ženeva, Bazilej, neutrálny štát, cestovný ruch kniežatstvo Lichtenštajnsko –cestovný ruch</p> <p>spolková republika, Rýn, Labe, Dunaj, čierne a hnedé uhlie, draselné soli, kamenná soľ Porúrie, Porýnie, Sasko rozvinutý priemysel – strojárstvo: námorné lode, automobily, lietadlá, elektronika, elektrotechnika, optické prístroje Berlín, Hamburg, Brémy, Mníchov, Kolín nad Rýnom, Lipsko, Frankfurt nad Mohanom, Drážďany</p> <p>výhodná poloha, nížiny, lúky, pasienky,</p>	<p>oblastí a miest v Európe pre rozvoj cestovného ruchu</p> <ul style="list-style-type: none"> - určí štáty patriace do EÚ a štáty snažiacie sa o vstup do EÚ - uvedie, v ktorých štátoch sa nachádzajú známe stavby alebo kultúrne pamiatky <p>- analyzuje pomocou mapy fyzickogeografické prvky Západnej</p>
------------------------------	--	---	--

Základná škola, Lichardova 24, Žilina

	<p><u>charakteristika</u></p> <p><u>Francúzsko, Monako</u></p> <p><u>Benelux: Belgicko, Holandsko, Luxembursko</u></p> <p><u>Veľká Británia</u></p>	<p>vodné elektrárne, veľké prístavy, Germáni, Románi veľká hustota zaľudnenia, prisťahovalci nerastné suroviny – čierne uhlie, železná ruda, uránová ruda, ropa, zemný plyn priemysel – strojársky, chemický spotrebný, potravinársky, rybolov</p> <p>Alpy, Pyreneje, Centrálny masív, Korzika, Loire, Rhôna, Seina, Rýn pšenica, vinič, ovocinárstvo, Parížska panva, Lotrinsko, Alsasko, jadrové elektrárne, Paríž, Marseille, Lyon, Strasbourg, Bordeaux cestovný ruch – Paríž (Louvre), francúzska Riviéra, Alpy, Lurdy... kniežatstvo Monako – kasína, bankovníctvo, F 1</p> <p>priekopníci hospodárskej spolupráce v Európe, husto zaľudnené štáty, Flámi, Valóni, preliačiny, poldre, brúsenie diamantov, kvetinové polia Brusel – sídlo najvyšších orgánov EÚ; Antverpy, Amsterdam, Rotterdam, Haag, námorná, riečna, letecká a železničná doprava Luxemburg – medzinárodné banky, hutníctvo, cudzinci</p> <p>Anglicko, Wales, Škótsko, Severné Írsko,</p>	<p>Európy a stručne opíše socioekonomické prvky</p> <p>- opíše štáty podľa polohy, prírodných pomerov, obyvateľstva, úrovne hospodárstva a kultúrnych tradícií -opíše oblasti vhodné pre poľnohospodársku výrobu, najvýznamnejšie strediská priemyselnej výroby, najdôležitejšie výrobky a zaujímavosti typické pre jednotlivé štáty - pomocou mapy získa údaje o ťažbe nerastných surovín - charakterizuje dopravu v jednotlivých štátoch a vymenuje najväčšie letiská a prístavy - určí možnosti využitia jednotlivých oblastí a miest v Európe pre rozvoj cestovného ruchu - určí štáty patriace do EÚ a štáty snažiac sa o vstup do EÚ - uvedie, v ktorých štátoch sa</p>
--	---	--	---

Základná škola, Lichardova 24, Žilina

<p><u>Severná Európa</u></p>	<p><u>Írsko</u></p> <p><u>Severná Európa – fyzickogeografická a socioekonomická charakteristika</u></p> <p><u>Dánsko, Island</u></p> <p><u>Nórsko</u></p>	<p>Temža, Severn, Lamanšský prieliv, rybolov, ropa a zemný plyn v Severnom mori, strojárka, chemická a textilná výroba; Londýn, Birmingham, Manchester, Liverpool, Glasgow Edinburgh, Belfast cestovný ruch – Westminster, Stonehenge, Oxford, Cambridge</p> <p>zelený ostrov – lúky, pasienky veľké vyst'ahovalectvo; boj za zjednotenie celého Írska (IRA) rybolov, chov hovädzieho dobytku a oviec; Dublin</p> <p>výhodná prímorská poloha, Škandinávia, Škandinávске vrchy, vysočiny, fjordy, ľadovce, jazerá, krátke vodnaté rieky, lesy, sopky, rybolov, Germáni, Ugrofini, baltské národy, námorná doprava, vodná energia, Laponsko, spätosť s prírodou a ochrana prírody</p> <p>Jutský polostrov, Sjaelland, Fyn, Skagerrak, Kattegat, Faerské ostrovy, Grónsko, orná pôda, rybolov, ropa a zemný plyn v Severnom mori, námorná doprava, trajekty, Kodaň ostrovný štát, činné sopky, ľadovce, gejzíry, horúce pramene, využitie geotermálnej energie, pasienky – dobytok, ovce; rybolov, Reykjavík</p>	<p>nachádzajú známe stavby alebo kultúrne pamiatky</p> <p>- analyzuje pomocou mapy fyzickogeografické prvky Severnej Európy a stručne opíše socioekonomické prvky</p> <p>- opíše štáty podľa polohy, prírodných pomerov, obyvateľstva, úrovne hospodárstva a kultúrnych tradícií -opíše oblasti vhodné pre poľnohospodársku výrobu, najvýznamnejšie strediská priemyselnej výroby, najdôležitejšie výrobky a zaujímavosti typické pre jednotlivé štáty</p>
------------------------------	---	---	---

Základná škola, Lichardova 24, Žilina

<p><u>Južná Európa</u></p>	<p><u>Švédsko</u></p> <p><u>Fínsko</u></p> <p><u>Pobaltské štáty</u></p> <p><u>Južná Európa – fyzickogeografická a socioekonomická charakteristika</u></p>	<p>fjordy, ľadovce, vodné elektrárne, spracovanie dreva, výroba papiera, ťažba ropy, prístavy, rybolov, námorná doprava, Oslo, Bergen</p> <p>lesy, jazerá, vodné elektrárne, ťažba dreva, najkvalitnejšia železná ruda, hutníctvo – kvalitná oceľ, strojárstvo, spracovanie dreva – papier, nábytok; Štokholm, Goteborg, Malmo</p> <p>Botnický záliv, Fínsky záliv, krajina tisícich jazier, močiare, rybolov, chov sobov, lesy, drevospracujúci priemysel – papier, celulóza, nábytok</p> <p>rašelina, fosfáty</p> <p>Helsinki, Espoo, Turku, Tampere</p> <p>Litva, Lotyšsko, Estónsko</p> <p>prístavy pri Baltskom mori</p> <p>Západná Dvina, Neman, jazerá, močiare, rašelina, horľavé bridlice, jantár, krmoviny, rybolov</p> <p>Vilnius, Riga, Tallin, Klajpeda</p> <p>Stredozemné more, ostrovy, Pyreneje, Alpy, Apeniny, sopky – Etna, Vezuv; Pádska nížina, Tajo, Ebro, Duero, Pád, subtropické podnebie, Románi – Taliani, Španieli; citrusy, olivy, vinič, rybolov; strojárstvo –</p>	<ul style="list-style-type: none"> - pomocou mapy získa údaje o ťažbe nerastných surovín - charakterizuje dopravu v jednotlivých štátoch a vymenuje najväčšie letiská a prístavy - určí možnosti využitia jednotlivých oblastí a miest v Európe pre rozvoj cestovného ruchu - určí štáty patriace do EÚ a štáty snažiace sa o vstup do EÚ - uvedie, v ktorých štátoch sa nachádzajú známe stavby alebo kultúrne pamiatky <p>- analyzuje pomocou mapy fyzickogeografické prvky Južnej Európy a stručne opíše socioekonomické prvky</p>
----------------------------	--	---	--

Základná škola, Lichardova 24, Žilina

	<p><u>Španielsko</u></p> <p><u>Portugalsko</u></p> <p><u>Taliansko, Vatikán, San Marino, Malta</u></p> <p><u>Grécko</u></p>	<p>dopravné prostriedky, chemický a potravinársky priemysel námorná doprava, cestovný ruch; Gibraltár</p> <p>Kanárske ostrovy, Baleáry, Sierra Nevada, Pyreneje, Tajo, Ebro, Duero, olivy, vinič, citrusy, korkový dub, ortuť, Katalánsko, Baskicko, Madrid, Barcelona, Valencia, Sevilla, Zaragoza, krajina cestovného ruchu horský štát Andorra – obchod a cestovný ruch</p> <p>Azory, Madeira, Lisabon, Porto, citrusy, mandle, figy, datle, olivy, vinič, korkový dub, rybolov (sardinky), spracovanie rýb, príjmy z cestovného ruchu</p> <p>Sicília, Sardínia, Lipárske ostrovy, Alpy, Apeniny, Pádska nížina, Etna, Vezuv, Pád, Tiber, najviac ryže v Európe, pomaranče, olivy, krovinaté porasty – macchie, ortuť, síra, soli, mramor strojárstvo – automobily, lode, elektrotechnika; hutníctvo, chemická, potravinárska, textilná a obuvnícka výroba Rím, Miláno, Turín, Janov, Benátky, Florencia, Neapol San Marino – príjmy z turistického ruchu Vatikán – najmenší štát sveta, stredisko katolíckej cirkvi a pápeža Malta – dôležitá poloha, cestovný ruch</p>	<ul style="list-style-type: none"> - opíše štáty podľa polohy, prírodných pomerov, obyvateľstva, úrovne hospodárstva a kultúrnych tradícií - opíše oblasti vhodné pre poľnohospodársku výrobu, najvýznamnejšie strediská priemyselnej výroby, najdôležitejšie výrobky a zaujímavosti typické pre jednotlivé štáty - pomocou mapy získa údaje o ťažbe nerastných surovín - charakterizuje dopravu v jednotlivých štátoch a vymenuje najväčšie letiská a prístavy - určí možnosti využitia jednotlivých oblastí a miest v Európe pre rozvoj cestovného ruchu - určí štáty patriace do EÚ a štáty snažiace sa o vstup do EÚ - uvedie, v ktorých štátoch sa nachádzajú známe stavby alebo kultúrne pamiatky
--	---	---	--

Základná škola, Lichardova 24, Žilina

<p><u>Juhovýchodná Európa</u></p>	<p><u>Juhovýchodná Európa – fyzickogeografická a socioekonomická charakteristika</u></p> <p><u>Albánsko, Macedónsko</u></p> <p><u>Srbsko, Čierna Hora, Bosna a Hercegovina</u></p>	<p>členité pobrežie – Peloponéz, Chalkidikí, Rodos, Kréta... Olymp, Korintský prieply, pasienky – ovce, kozy vinič, olivy, figy, citrusy, tabak, hrozienka, rybolov, lov morských húb, hnedé uhlie, mramor, rudy, Athény, Pireus, Solún; námorná doprava cestovný ruch: stredomorská príroda, pláže, miesta gréckej histórie</p> <p>Balkánsky polostrov, Stará planina (Balkán), Dináre, Rila, Pirin, Karpaty; nížiny pozdĺž Dunaja, Savy, Drávy; černoze – pšenica, kukurica, zelenina, vinič, ovocie Slovania, Románi Železné vráta; farebné kovy, Rumunsko – ropa a zemný plyn cestovný ruch; zložité politické pomery</p> <p>Prokletije, jazerá – Skadarské, Ochridské, Prespanské; bohatstvo lesov, prírodný asfalt, rudy, Tirana, Drač Vardar, rudy chrómu, medi, železa – hutníctvo; Skopje</p> <p>Belehrad, Kosovo, Priština, Vojvodina, Novi Sad, Podgorica, prímorské rekreačné strediská, Kotorská boka, krasové plošiny Čierna Hora – ekologický štát</p>	<p>- analyzuje pomocou mapy fyzickogeografické prvky Juhovýchodnej Európy a stručne opíše socioekonomické prvky</p> <p>- opíše štáty podľa polohy, prírodných pomerov, obyvateľstva, úrovne hospodárstva a kultúrnych tradícií -opíše oblasti vhodné pre poľnohospodársku výrobu, najvýznamnejšie strediská priemyselnej výroby, najdôležitejšie výrobky a zaujímavosti typické pre jednotlivé štáty - pomocou mapy získa údaje o ťažbe nerastných surovín</p>
-----------------------------------	--	---	---

Základná škola, Lichardova 24, Žilina

<p><u>Východná Európa</u></p>	<p><u>Východná Európa – fyzickogeografická a socioekonomická charakteristika</u></p> <p><u>Ukrajina</u></p> <p><u>Bielorusko, Moldavsko</u></p> <p><u>Rusko</u></p>	<p>Bukurešť, Brašov, Kluž, Konstanca</p> <p>Východoeurópska nížina, Kaspická nížina, Karpaty, Ural, bezodtoková oblasť, Volga, Dneper, Don, tajga, lesostepi, stepi – černoze</p> <p>Slovania – Rusi, Ukrajinci, Bielorusi, baltské a ugrofínske národy, Moldavčania</p> <p>Moskva, Sankt Peterburg, Kyjev, Charkov, Minsk</p> <p>čierne uhlie, ropa a zemný plyn, železná ruda, farebné kovy, fosfáty, soli</p> <p>Čierne more, Azovské more, Krym, Karpaty, Krymské vrchy, Dneper, orná pôda: pšenica, kukurica, cukrová repa, slnečnica; čierne uhlie – Donbas, mangánová a železná ruda – Krivoj Rog</p> <p>hutníctvo, strojárstvo, chem.pr.</p> <p>Podneprie, Dnepropetrovsk, Doneck, Charkov, Odessa, Kyjev, Ľvov, Užhorod, Černobyľ</p> <p>Pinské močiare, Západná Dvina, Neman, Bug, Dneper – priplavy</p> <p>podzoly, Bielovežský NP, Minsk</p> <p>Prut, černoze, poľnohospodárstvo: vinohradníctvo, ovocinárstvo</p> <p>Kišiňov, Gagauzovia</p> <p>Východoeurópska a Západosibírska nížina, Ural, Kaukaz, Altaj, Stredosibírska plošina,</p>	<p>- analyzuje pomocou mapy fyzickogeografické prvky Východnej Európy a stručne opíše socioekonomické prvky</p> <p>- opíše štáty podľa polohy, prírodných pomerov, obyvateľstva, úrovne hospodárstva a kultúrnych tradícií</p> <p>-opíše oblasti vhodné pre poľnohospodársku výrobu, najvýznamnejšie strediská priemyselnej výroby, najdôležitejšie výrobky a zaujímavosti typické pre jednotlivé štáty</p> <p>- pomocou mapy získa údaje o ťažbe nerastných surovín</p> <p>- charakterizuje dopravu v jednotlivých štátoch a vymenuje najväčšie letiská a prístavy</p> <p>- určí možnosti využitia jednotlivých oblastí a miest v Európe pre rozvoj cestovného ruchu</p> <p>- určí štáty patriace do EÚ a štáty</p>
-------------------------------	---	--	--

Základná škola, Lichardova 24, Žilina

	<p>Projekt: <u>Cestujeme po Európe</u></p>	<p>Volga, Ob, Jenisej, Lena, Amur, Bajkal; tajga – ťažba dreva, chov a lov kožušinovej zveri, stepi – černoze: pšenica, kukurica, slnečnica, cukrová repa federatívny štát, autonómne republiky, pestré národnostné zloženie; ropa, zemný plyn, čierne a hnedé uhlie, železná ruda, farebné kovy, apatity, soli, zlato, diamanty, vodná energia Transsibírska magistrála, Bajkalsko-amurská magistrála, Moskovská oblasť, Ural, Povolžie, čiernomorské pobrežie, Západná Sibír, Východná Sibír, Ďaleký Východ Moskva, Sankt Peterburg, Murmansk, Kazaň, Samara, Voronež, Novosibirsk, Omsk, Irkutsk, Vladivostok...</p>	<p>snažiace sa o vstup do EÚ - uvedie, v ktorých štátoch sa nachádzajú známe stavby alebo kultúrne pamiatky</p> <p>- vytvorením a odprezentovaním projektu o zaujímavých miestach Európy aplikuje nadobudnuté vedomosti</p>
--	--	--	--

Začlenenie prierezových tém

Prierezová téma	Vzdelávacie stratégie
<p>Multikultúrna výchova</p>	<p>Poukázať a vysvetliť žiakom, že ľudí neposudzujeme podľa vonkajšieho vzhľadu a príslušnosti k inej rase; vážiť si iné kultúry pri zachovaní vlastnej identity; Poukázať na toleranciu a rešpektovanie iných kultúr, náboženstiev, tradícií, jazyka, spôsobu života, mentality a ľudských výtvorov;</p>
<p>Mediálna výchova</p>	<p>Osvojiť si stratégie kompetentného zaobchádzania s rôznymi druhmi médií, kriticky a selektívne využívať médiá a ich produkty – zdroj informácií; rozvíjať schopnosť obhajovať vlastné názory a kritického premýšľania, schopnosť filtrovať a selektovať pozitívne informácie z médií;</p>
<p>Enviromentálna výchova</p>	<p><u>Stredná Európa</u> – Poľsko – Horné a Dolné Sliezske – pôsobenie tepelných elektrární; severné Čechy – znečistenie ovzdušia ťažbou hnedého uhlia, tepelné elektrárne; <u>Západná Európa</u> – Holandsko – pokles pôdy, získavanie pôdy; Francúzsko,</p>

Základná škola, Lichardova 24, Žilina

	<p>Belgicko – vysoký podiel výroby energie v jadrových elektrárňach; <u>Severná Európa</u> – dobrý vzťah človeka a prírody, význam a využitie lesov, využitie pôdy, kladný príklad hutníckej výroby; Island – využitie teplých prameňov; <u>Južná Európa</u> – severné Taliansko ako priemyselne znečistená oblasť; Benátky – odpad priamo do kanálov; znečistenie pobrežia Stredozemného mora; <u>Juhovýchodná Európa</u> – štáty bývalej Juhoslávie – negatívny vplyv vojny na životné prostredie; Grécko – odlesnenie a následné problémy s vodou; Albánsko – vývoz odpadu; <u>Východná Európa</u> – havárie v atómových elektrárňach, zastaralé spôsoby a stroje pri ťažbe nerastných surovín; úbytok vegetácie v stepiach; vysychanie Kaspického mora;</p>
Tvorba projektu	<p>Naučiť žiakov komunikovať, argumentovať, používať informácie a pracovať s nimi, riešiť problémy, pracovať v skupine, prezentovať svoju prácu aj prácu skupiny; Cestujeme po Európe.</p>
Osobnostný a sociálny rozvoj	<p>Rozvíjať ľudský potenciál žiakov, poskytovať základy pre plnohodnotný a zodpovedný život, rozvíjať osobné a sociálne spôsobilosti, ktoré spätne podporujú akademický rozvoj; Rozvíjať u žiakov sebareflexiu, sebaopoznávanie, sebaúctu, sebadôveru, a s tým spojené prevzatie zodpovednosti za svoje konanie, osobný život a seba vzdelávanie, naučiť žiakov uplatňovať svoje práva, ale aj rešpektovať názory, potreby a práva ostatných, pomáhať žiakom získavať a udržať si osobnostnú integritu, pestovať kvalitné medziľudské vzťahy, rozvíjať sociálne zručnosti potrebné pre život a spoluprácu, podporovať svojím obsahom prevenciu sociálno-patologických javov v škole;</p>
Finančná gramotnosť	<p>Oboznámiť sa s plánmi štátov EU. Zdokonaľiť sa v získavaní roznych zdrojov informácií v oblasti financií štátov EU. Sociálno-ekonom. charakteristika v oblasti Európy.</p>

Základná škola, Lichardova 24, Žilina

Učebné zdroje:

RNDr. Magdaléna Zaťková a kol., učebnica Zemepis 6, 1.a 2.časť , Vydavateľstvo Poľana, spol. s r. o., Bratislava 2005;

(tieto učebnice budeme používať, kým nebudú k dispozícii nové učebnice)

Školský atlas sveta, mapy rôzneho typu, digitálna mapa na internete,

C. Varleyová – L.Milesová: Zemepisná encyklopédia, Kol. autorov: Geografická encyklopédia Čo by som mal vedieť o svete okolo nás, M. Hoffman: 100 divov sveta, J. Robins: Prírodné divy sveta, E.Barsk – M.Glogowski: Neobyčajné miesta na Zemi, R.Čerman a kol.: Rekordy neživej prírody, odborné časopisy, DVD a pohľadnice.

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Geografia
Ročník:	deviaty
Počet hodín týždenne/ročne:	1 hod./ 33 hodín ročne

TEMATICKÝ CELOK	TÉMA	OBSAHOVÝ ŠTANDARD	VÝKONOVÝ ŠTANDARD
<u>Geografia v bežnom živote</u> <u>Fyzicko-geografická charakteristika Slovenska</u>	<u>Tematické mapy</u>	Mapa, tematická mapa, mierka mapy, diagram, legenda mapy, mapy na internete, Google map, Google Earth	-pozná a vie čítať rôzne druhy máp, vie interpretovať informácie podľa diagramu, vie používať internetové mapy - vie určiť polohu ľubovoľného miesta pomocou geografických súradníc
	<u>Geografické súradnice</u>	Svetové strany, rovnobežka, poludník, určovanie geografickej polohy, súradnice, geografická šírka a dĺžka	
	<u>GPS v praxi</u>	GPS, určovanie trasy	-pozná význam využitia GPS
	<u>Rozloha, poloha a ohraničenie Slovenska</u>	Európa, Slovensko, rozloha, geografické súradnice, okrajové body Slovenska	-pozná rozlohu Slovenska a vie porovnať rozlohu Slovenska s ostatnými štátmi Európy - vie určiť polohu geografickými súradnicami - vie určiť polohu Slovenska vzhľadom na okolité štáty
	<u>Historický vývoj Slovenska</u>	Štátne útvary na Slovensku v minulosti –	- vie opísať historický vývoj Slovenska

Základná škola, Lichardova 24, Žilina

	<p><u>Geologická stavba Slovenska</u></p> <p><u>Povrchové celky</u></p> <p><u>Premeny povrchu</u></p> <p><u>Podnebie</u></p>	<p>príchod Slovanov, Samova ríša, Veľká Morava, Uhorsko, Československá republika, Slovenská republika</p> <p>Jadrové, sopečné a flyšové pohoria, nerastné suroviny- štrky, piesky, andezit, ryolit, tufy, magnezit, hnedé uhlie, farebné kovy, soli</p> <p>Pohoria, nížiny, kotliny Karpaty – vonkajšie, vnútorné, Východné Západné, Panónska panva- Záhorské, Podunajská, Východoslovenská nížina</p> <p>Pieskové presypy, spraše, skalné mestá, riečna dolina, meander, mŕtve ramená, jazerá, plesá, močiare, ľadovcové doliny, jaskyne, kras</p> <p>Podnebie, počasie, podnebné oblasti – chladná, mierne teplá, teplá, vetry</p>	<p>- vie aké horniny tvoria flyšové, jadrové a sopečné pohoria - roztriedi pohoria podľa geologickej stavby. - pozná využitie nerastných surovín vyskytujúcich sa na Slovensku.</p> <p>- vie určiť na mape vybraté povrchové celky, opísať ich polohu - pozná názov najvyššieho a najnižšieho body Slovenska a jeho nadmorskú výšku</p> <p>-na príkladoch vysvetlí ako pôsobia vonkajšie činitele na povrch Slovenska. -vysvetlí na príkladoch ako vzniká skalné mesto, riečna dolina, ľadovcová dolina, sprašové nánosy, jaskyne, meandre, mŕtve ramená, jazerá -určí, ktorý činiteľ prevládal v danej lokalite a dotvoril zemský povrch podľa rôznych obrázkov oblastí Slovenska -vytvorí projekt na tému Zaujímavé miesta vytvorené prírodou na Slovensku</p> <p>-vysvetlí vplyv podnebia na formovanie povrchu a rozšírenie rastlinstva -opíše ako sa mení počasie v priebehu jednotlivých ročných období, ako sa mení teplota a množstvo zrážok (použiť diagramy).</p>
--	--	--	--

Základná škola, Lichardova 24, Žilina

<p><u>Humánno- geografická charakteristika Slovenska</u></p>	<p><u>Vodstvo</u></p> <p><u>Rastlinstvo, živočíšstvo, pôdy</u></p> <p><u>Obyvateľstvo a sídla</u></p>	<p>Úmorie, povodie, riečna sieť, Dunaj, Váh, Hron, Ipel', Nitra, Dunajec, Torysa, Hornád, Ondava, Topľa, Laborec, Latorica, Bodrog, plesá, vodné nádrže, Orava, Liptovská Mara, Gabčíkovo, Ružín, Domaša, Zemplínska Šírava, plesá, minerálne vody, kúpele</p> <p>Pôdne typy, pôdne druhy, vegetačné stupne, typický zástupcovia živočíšnej oblasti, TANAP, PIENAP, Nízke Tatry, Malá a Veľká Fatra, Slovenský raj, Slovenský kras, Muránska planina, Poloniny, jaskyne</p> <p>Hustota obyvateľstva, náboženská a veková štruktúra, prirodzený prírastok, národnostná a zamestnanecká štruktúra, mestské a vidiecke sídla</p>	<p>Pozná podnebné oblasti na Slovensku a vymedzí oblasť ich výskytu</p> <ul style="list-style-type: none"> - vie vysvetliť pojmy povodie a úmorie - vysvetlí význam výstavby vodných nádrží - vie určiť na mape toky riek, polohu jazier a vodných nádrží - pozná slovenské kúpele a oblasti minerálnych vôd a vie vysvetliť ich význam - určí podľa mapy rozloženie pôdnych typov a pôdnych druhov na Slovensku - pozná a vie charakterizovať oblasti rastlinstva a živočíšstva - vie uviesť príklady typických zástupcov príslušnej oblasti - pozná a vie charakterizovať národné parky na Slovensku - charakterizuje rozmiestnenie obyvateľstva - určí oblasti najväčšieho zaľudnenia a riedkeho osídlenia - vysvetlí ako prírodné pomery ovplyvňujú život obyvateľov - charakterizuje jednotlivé štruktúry obyvateľstva - vie na mape ukázať najväčšie sídla Slovenska
--	---	---	---

Základná škola, Lichardova 24, Žilina

	<u>Hospodárstvo</u>	Ťažba nerastných surovín, priemysel, poľnohospodárstvo, doprava, služby, obchod, export, import	- pozná a charakterizuje typy sídel Slovenska a porovnať ich so sídlami sveta.
	<u>Cestovný ruch</u>	Strediská letnej a zimnej rekreácie, prírodné a kultúrne lokality, ľudová kultúra a architektúra	-charakterizuje a na mape ukáže hospodársky najvyspelejšie oblasti Slovenska -pozná dopravné uzly Slovenska, vie charakterizovať druhy dopravy -rozlišuje pojmy import a export -vie vysvetliť HDP -pozná špecifiká zahraničného obchodu -pozná, charakterizuje a ukáže na mape zaujímavé miesta pre cestovný ruch - opíše možnosti rozvoja cestovného ruchu v miestnej krajine. - vytvorí projekt na tému Cestujeme po Slovensku
	<u>Kraje Slovenska</u>	Košický, Prešovský, Banskobystrický, Žilinský, Trenčiansky, Trnavský, Nitriansky, Bratislavský kraj, Západné, Stredné a Východné Slovensko	-porovná jednotlivé kraje na Slovensku s prihliadnutím na ich osobitosti, ukáže dôležité skutočnosti pre daný kraj na mape -charakterizuje jednotlivé oblasti Slovenska a porovná ich s ostatnými oblastami

Začlenenie prierezových tém

Prierezová téma	Vzdelávacie stratégie
Multikultúrna výchova	Poukázať a vysvetliť žiakom, že ľudí neposudzujeme podľa vonkajšieho vzhľadu a príslušnosti k inej rase; vážiť si iné kultúry pri zachovaní vlastnej identity; Poukázať na toleranciu a rešpektovanie iných kultúr, náboženstiev, tradícií, jazyka, spôsobu života, mentality a ľudských výtvorov;
Mediálna výchova	Osvojiť si stratégie kompetentného zaobchádzania s rôznymi druhmi médií, kriticky a selektívne využívať médiá a ich produkty – zdroj informácií; rozvíjať schopnosť obhajovať vlastné názory a kritického premýšľania, schopnosť filtrovať a selektovať pozitívne informácie z médií;
Environmentálna výchova	Zdôvodniť význam ochrany vybraných lokalít – TANAP, PIENAP, Nízke Tatry, Malá a Veľká Fatra, Slovenský raj, Slovenský kras, Muránska planina, Poloniny, jaskyne, pamiatky zaradené do zoznamu UNESCO, hrady a zámky... Najviac znečistené lokality- vysvetliť čo spôsobuje znečistenie a aké sú možnosti zníženia znečistenia
Tvorba projektu	Naučiť žiakov komunikovať, argumentovať, používať informácie a pracovať s nimi, riešiť problémy, pracovať v skupine, prezentovať svoju prácu aj prácu skupiny; Zaujímavé miesta vytvorené prírodou. Cestujeme po Slovensku.
Osobnostný a sociálny rozvoj Ochrana života a zdravia Finančná gramotnosť	Rozvíjať ľudský potenciál žiakov, poskytovať základy pre plnohodnotný a zodpovedný život, rozvíjať osobné a sociálne spôsobilosti, ktoré spätne podporujú akademický rozvoj; Rozvíjať u žiakov sebareflexiu, sebaopoznávanie, sebaúctu, sebadôveru, a s tým spojené prevzatie zodpovednosti za svoje konanie, osobný život a seba vzdelávanie, naučiť žiakov uplatňovať svoje práva, ale aj rešpektovať názory, potreby a práva ostatných, pomáhať žiakom získavať a udržať si osobnostnú integritu, pestovať kvalitné medziľudské vzťahy, rozvíjať sociálne zručnosti potrebné pre život a spoluprácu, podporovať svojím obsahom prevenciu sociálno-patologických javov v škole; Oboznámiť sa s plánovaním štátu a úlohami exportu a importu. Porovnať jednotlivé kraje SR v hospodárstve. Poznať špecifiká zahraničného obchodu. Ekonomika v oblasti cestovného ruchu.

Názov predmetu	Občianska náuka
Časový rozvrh výučby	7., 9. ročník – 1 hod.týž./33 hod. ročne 8. ročník – 0,5 hod. týž./ 17 hod. ročne
Ročník	siedmy, ôsmy, deviaty
Škola	Základná škola Lichardova 24, Žilina
Stupeň vzdelania	ISCED 2 – nižšie sekundárne vzdelanie
Dĺžka štúdia	5 rokov
Forma štúdia	Denná
Vyučovací jazyk	Slovenský jazyk

Charakteristika predmetu

Predmet prispieva k orientácii žiakov v rodinnom a školskom prostredí v ekonomickom živote. Vedie ich

k poznávaniu svojej obce, regiónu, vlasti a Európskej únie. Umožňuje žiakom pochopiť seba samých a pomáha im v ich socializačnom procese. Učí ich demokraticky myslieť a konať, poznávať svoje práva a povinnosti a obhajovať práva druhých. Poskytuje žiakom základné vedomosti z oblasti štátu a práva a vedie ich k aktívnej občianskej angažovanosti a umožňuje im pochopiť ekonomický život spoločnosti.

Ciele predmetu

Predmet sa cieľmi spolupodieľa na utváraní a rozvíjaní kľúčových kompetencií tým, že vedie žiaka k:

- podpore vedomia jedinečnosti a neopakovateľnosti každého človeka v spoločnosti,
- utváraní vedomia vlastnej identity a identity druhých ľudí,
- realistickému sebapoznávaniu a sebahodnoteniu,
- akceptovaniu vlastnej osobnosti a osobnosti druhých ľudí,
- aktívnemu občianstvu a osobnej angažovanosti, uvedomovaniu si práv a povinností, rešpektovaniu základných princípov demokracie a tolerancie,
- vytváraniu pozitívnych vzťahov k opačnému pohlaviu v prostredí školy a mimo školy,
- rozpoznávaniu stereotypných názorov na postavenie muža a ženy,
- získaniu základných vedomostí o ekonomickom fungovaní spoločnosti,
- uplatňovaní vhodných komunikačných prostriedkov k vyjadrovaniu vlastných myšlienok, citov, názorov a postojov,
- k obhajovaniu vlastných postojov a k primeranému obhajovaniu svojich práv,
- vytváraniu schopnosti využívať ako zdroj informácií rôzne verbálne a neverbálne texty spoločenského a spoločenskovedného charakteru,
- rešpektovaniu a uplatňovaní mravných princípov a pravidiel spoločenského spolunažívania a prebratíu zodpovednosti za vlastné názory, správanie sa a dôsledky

Občianska výchova je povinný vyučovací predmet v 7. ročníku základnej školy. Občianska výchova cieľavedome ovplyvňuje poznanie i konanie žiakov v

Základná škola, Lichardova 24, Žilina

duchu humanity, morálky a demokracie. Vede žiakov k tomu, aby svojimi postojmi a činmi prejavovali občiansku aktivitu, vlastenectvo, pozitívny vzťah k práci a jej výsledkom. Vplýva na žiakov v tom smere, aby si uvedomovali zodpovednosť k sebe, svojim blízkym, národu a celej spoločnosti, aby si uvedomovali svoju národnú a štátnu identitu.

Vyučovanie občianskej výchovy je teda zacielené tak, aby získané poznatky poskytl žiakom vhodnú orientáciu pre ich budúci občiansky život.

Občianska výchova prináša nové informácie, ktoré žiaci v žiadnom inom predmete nedostanú (napr. informácie právne, ekonomické, informácie o ochrane spotrebiteľa). Integruje poznatky z iných predmetov do celku vzdelanosti. Najužšie medzipredmetové vzťahy ju na 2. stupni základnej školy viažu s dejepisom, zemepisom, etickou výchovou, materinským jazykom a literatúrou a prírodopisom. Rovnaké styčné body však neznamenajú, že poznatky z týchto predmetov občianska výchova opakuje, ide o dva výklady z iného uhla pohľadu, venované odlišným stránkam danej skutočnosti. Je to v súlade s požiadavkou výchovy žiakov k demokracii, pretože žiaci by sa mali naučiť pluralitne myslieť a zvažovať situácie z rôznych pohľadov.

Uvádzaním žiakov do sfér verejného života a využívaním ich priamych i sprostredkovaných skúseností sa občianska výchova stáva spojivom medzi životom v škole i mimo nej.

OBSAH

Je koncipovaný na 33 hodín ročne, to znamená 1 hodina týždenne. Škola si môže posilniť časovú dotáciu predmetu a prehĺbiť tak výchovné pôsobenie občianskej náuky v zmysle jej deklarovaného poslania.

Odporúčanie: v časovej dotácii pre predmet sú vyčlenené hodiny pre projekty. Navrhujeme, aby žiaci počas školského roka vypracovali 2 projekty. V tematickom celku Moja rodina žiaci vypracujú individuálne projekty na tému Zdravý životný štýl v (mojej)rodine a v tematickom celku Moja škola môžu žiaci formou tímovej práce vypracovať projekt Galéria osobností našej školy „Boli tu pred nami“. V predmete odporúčame využívať skupinové vyučovanie (tímovú prácu), používať situačné a rolové metódy práce, tvorbu projektov, metódy rozvíjajúce kritické myslenie, brainstorming a diskusiu.

Obsah občianskej výchovy sa skladá zo zložiek:

- vlasteneckej
- antropologickej
- mravnej
- právnej
- ekonomickej
- ekologickej
- ochrany spotrebiteľa
- politologickej

Obsah predmetu tvoria poznatky o zásadách a normách vzťahov v rodine, v škole a spoločnosti vôbec, osvojovanie si zásad spoločenského správania, poznávanie svojej obce, mesta, regiónu, vlasti, upevňovanie svojej národnej a štátnej identity. Žiaci sa učia o možnostiach rozvoja osobnosti človeka, o spôsoboch poznávania sveta okolo seba a o kultúrosociálnych aspektoch dospelovania. Zoznamujú sa s hlavnými znakmi nášho štátneho zriadenia, so základnými občianskymi právami a povinnosťami, získavajú základné poznatky z oblasti ekonomiky a ekonómie, zoznamujú sa so všeľudskými problémami, riešenie ktorých sa bezprostredne dotýka mladých ľudí.

V žiadnej z jednotlivých zložiek občianskej výchovy nejde o vyčerpávajúci výklad danej látky, ale o taký didaktický výber učiva, ktorý umožní výchovu človeka

Základná škola, Lichardova 24, Žilina

ako občana. Učivo vystihuje podstatu jednotlivých zložiek tak, aby si žiak vytvoril komplexnú predstavu o svete, v ktorom žije a získal schopnosť sa v ňom samostatne orientovať.

Základné predmetové kompetencie:

Vyhľadávať relevantné informácie:

- z rôznych zdrojov – textov verbálnych, obrazových, grafických i z textov kombinovaných
- z učebníc, cvičebníc, slovníka cudzích slov, atlasov, novin, časopisov, webových stránok
- z populárno-vedeckej literatúry a historickej beletrie
- opísať, čo je občianska náuka a načo nám slúži
- vymenovať zmeny v mieste bydliska
- pochopiť pojem generácia v rodinnom kontexte
- pochopiť vzťah človeka a prírody
- spoznať najrozšírenejšie náboženstvá
- pochopiť význam umenia pre život človeka
- vymenovať prostriedky dorozumievania medzi ľuďmi
- Životné prostredie v obci, meste, regióne (poznávanie ekologickej situácie v sídle,
- ochrana vody, pôdy, vzduchu, čistota životného prostredia
- Kultúrne tradície a folklórne zvyky v našej obci, meste, regióne
- Životné prostredie v obci, meste, regióne (poznávanie ekologickej situácie v sídle,
- ochrana vody, pôdy, vzduchu, čistota životného prostredia
- Chránené územia a objekty v našom okolí, prírodné bohatstvo a krásy, kultúrne a
- historické pamiatky
- Osobnosť človeka, vplyvy, ktoré pôsobia na formovanie osobnosti (dedičné vplyvy, rodina, priatelia, škola, známi, verejná mienka atď.), možnosti regulácie osobnosti
- Výchova a sebvýchova
- Režim dňa - význam pravidelného striedania práce a odpočinku pre telesné a duševné zdravie, hodnota zdravia, správna životospráva
- Využívanie voľného času - význam pre rozvoj osobnosti, možnosti, ktoré majú žiaci doma, v okolí školy, v mieste bydliska
- Zmysel života - životné ciele a ideály, predstavy o budúcom osobnom, rodinnom živote, výber povolania a príprava na budúce povolanie, hodnota vzdelania, úloha peňazí v živote človeka

Uvedený komplex predmetových kompetencií sa spresňuje v jednotlivých tematických celkoch v podobe výkonového štandardu.

Metódy a formy práce – stratégie vyučovania:

Na vzbudenie záujmu žiakov o učebnú činnosť možno využiť **motivačné metódy**, ako je **motivačné rozprávanie** (citové približovanie obsahu učenia), **motivačný rozhovor** (aktivizovanie poznatkov a skúseností žiakov), **motivačný problém** (upútanie pozornosti prostredníctvom nastoleného problému), **motivačnú demonštráciu** (vzbudenie záujmu pomocou ukážky).

Expozičné metódy je potrebné využívať pri vytváraní nových poznatkov a zručností. Odporúča sa **rozprávanie** (vyjadrovanie skúseností a aktívne počúvanie), **vysvetľovanie** (logické systematické sprostredkovanie učiva), **rozhovor** (verbálna komunikácia formou otázok a odpovedí na vyjadrenie faktov, otázok na pozorovanie, posúdenie situácie, hodnotenie javov, rozhodovanie), **beseda** (riešenie aktuálnych otázok celým kolektívom), **demonštračná metóda**, **pozorovanie**.

Významné miesto majú **problémové metódy**, ku ktorým patrí **heuristická metóda** (učenie sa riešením problémov založenom na vymedzení a rozbere problému, tvorbe a výbere možných riešení a vlastnom riešení) a **projektová metóda**.

Pre realizáciu cieľov sú dôležité **praktické aktivity** (samostatná činnosť na základe inštruktáže). Odporúča sa zvýšiť dôraz na **prácu s knihou a textom** (čítanie s porozumením, spracovanie textových

Základná škola, Lichardova 24, Žilina

informácií, učenie sa z textu, orientácia v štruktúre textu, vyhľadávanie, triedenie, využívanie podstatných informácií), **samostatné učenie prostredníctvom informačnej a komunikačnej techniky a experimentovanie** (samostatné hľadanie, skúšanie, objavovanie).

Z **aktivizujúcich** metód je vhodná **diskusia** (vzájomná výmena názorov, uvádzanie argumentov, zdôvodňovaní za účelom riešenia daného problému), **didaktické hry, kooperatívne vyučovanie** (forma skupinového vyučovania založená na vzájomnej závislosti členov heterogénnej skupiny).

Fixačné metódy sú neoddeliteľnou súčasťou vyučovania, napr. **metódy opakovania a precvičovania**, (ústne a písomné opakovanie, opakovanie s využitím učebnice a inej literatúry, domáce úlohy).

Z **organizačných foriem** sa uplatňuje **vyučovacia hodina** (základného, motivačného, expozičného, fixačného, aplikačného, diagnostického typu). **Terénne pozorovanie, praktické aktivity a exkurziu** volí učiteľ podľa podmienok školy a regionálnych možností, pričom dbá na dodržiavanie zásad bezpečnosti a ochrany zdravia žiakov.

Inovačné metódy:

- Brainstorming (burza nápadov) je skupinové zasadnutie, ktorého cieľom je zhromaždiť všetky tvorivé nápady, ktoré je možné využiť pri riešení určitého problému. Má niekoľko etáp:

- príprava - zoznámenie účastníkov s cieľom - riešeným problémom,
- diskusia k riešenému problému,
- vlastný brainstorming, t.j. vytváranie návrhov riešenia (hypotéz),
- vyhodnocovanie návrhov - výber a využitie riešení.

Pri tejto metóde platia pre žiakov tieto pravidlá:

zákaz kritiky, uvoľnenie fantázie, čo najväčší počet nápadov, riešení, vzájomná inšpirácia, rovnosť žiakov.

Platí iba podriadenosť učiteľovi.

Vhodne zaradené didaktické hry dávajú žiakom možnosť samostatne myslieť, analyzovať, skúmať, tvoriť riešenia, overovať ich. Podstatné je hry dobre koncipovať, riadne zorganizovať a získať pre ne žiakov. Besedy, diskusie a polemiky v týchto hrách podporujú u žiakov aj prosociálne správanie.

Z ostatných metód odporúčame využívať riadený rozhovor, samostatnú prácu žiakov a besedy.

- Riadený rozhovor (heuristická metóda) spočíva v tom, že žiaci si osvojujú nové vedomosti na základe už predtým osvojených poznatkov z učiva občianskej výchovy a iných predmetov, prípadne skúseností zo životnej a spoločenskej praxe pod učiteľovým vedením s využitím vlastných logicko-myšlienkových operácií (analogie, indukcie, dedukcie, analýzy, komparácie, generalizácie, abstrakcie). Úloha učiteľa spočíva v kladení premyslených otázok.

- Samostatná práca je účinnou metódou aktivizácie žiakov na vyučovacej hodine i pri príprave na vyučovanie. Pri príprave na vyučovanie vyučujúci uloží úlohy jednotlivcovi alebo skupine, ktoré majú plniť v čase mimo vyučovania (zobieranie materiálov a údajov regionálneho charakteru, ktoré súvisia s témou učiva, informácie o minulosti alebo o plánoch rozvoja obce, mesta a pod.).

- Metóda besedy (diskusie) je vlastne kombinovaním metódy riadeného rozhovoru s metódou samostatnej práce. Možno ju preto použiť na prerokovanie výsledkov samostatnej práce alebo pri analýze zaujímavého článku, divadelného predstavenia, návštevy výstavy, exkurzie a pod.

Priebeh besedy učiteľ usmerňuje vhodnými otázkami tak, aby žiaci nielen využívali vedomosti a skúsenosti, ale zaujali vlastný postoj a presvedčenie. Učiteľ učí žiakov vecne hovoriť o otázkach, preberaných na besede, podnecuje ich k vzájomnej diskusii, aby sa učili argumentami obhajovať svoj názor a pritom si vedeli vypočúť

Základná škola, Lichardova 24, Žilina

názory a presvedčenie iných.

Okrem vyučovacej hodiny v triede je možné využiť aj iné organizačné formy ako exkurzie, vychádzky, návštevy a besedy s odborníkmi z praxe. Atmosféra slobody, pohody a dôvery je pre tvorivú prácu v občianskej výchove nevyhnutná. Žiakom treba vytvoriť priestor na otvorené vyjadrovanie svojich názorov, viesť ich k demokratickému porozumeniu. Preto je potrebné žiakov brať vážne, počúvať, čo hovoria a povýšiť dialóg na nosný pedagogický princíp pri rozoberaní problémov na vyučovacích hodinách.

Učebné zdroje:

Učebné zdroje sú zdrojom informácií pre žiakov:

- učebnice
- novinové články
- počítač
- webové stránky
- noviny, časopisy
- populárno-vedecká literatúra
- múzeá, archívy, hrady, zámky, historické budovy.

Hodnotenie predmetu:

Na kontrolu a hodnotenie žiakov sa odporúčajú postupy:

1. Verbálna forma kontroly- prezentovať poznatky žiaka na základe jeho odpovede. Hodnotiť podľa vzdelávacieho štandardu.
2. Písomná forma – prostredníctvom testu na konci tematického celku.
3. Preverovať úroveň samostatnej práce žiakov.
4. Úroveň znalostí je vhodné hodnotiť prostredníctvom prezentácie projektov.

Hodnotiť žiakov podľa platného klasifikačného poriadku.

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Občianska náuka
Ročník:	siedmy
Počet hodín týždenne/ročne:	1hod./33 hodín ročne

Téma	Obsahový štandard	Výkonový štandard	Prierezové témy
Úvodná hodina	Oboznámenie s obsahom učiva v 7. ročníku		
<i>Sociálne vzťahy v spoločnosti</i>			
Spoločnosť, jej vznik, vývoj a charakteristika	Spoločnosť, človek, vývoj človeka, vývoj spoločnosti, charakteristika spoločnosti, komunita	Vie použiť informácie z dejepisu o vzniku a vývoji ľudskej spoločnosti a človeka. Pozná základné znaky ľudskej spoločnosti. Rozlišuje medzi vidieckou a mestskou komunitou.	OSR
Štruktúra spoločnosti a sociálne vzťahy v nej	Štruktúra spoločnosti, vzťahy v spoločnosti, typy štruktúr spoločnosti	Vie rozčleniť ľudskú spoločnosť na jednotlivé typy štruktúr. Vníma seba ako súčasť jednotlivých štruktúr spoločnosti.	OSR
Veľké spoločenské skupiny	Veľké spoločenské skupiny, spoločenské vrstvy, triedy, kasty, stavy	Pozná základné rozvrstvenie ľudskej spoločnosti. Vie rozlíšiť veľké spoločenské skupiny od malých. Vie vysvetliť význam príslušnosti k sociálnej skupine pre život jednotlivca.	FG

Základná škola, Lichardova 24, Žilina

Sociálne zmeny v spoločnosti	Sociálne zmeny, príčiny sociálnych zmien	Vie vysvetliť nutnosť sociálnych zmien. Pozná hlavné príčiny sociálnych zmien.	
Prírodný pohyb obyvateľstva a migrácia	Prírodný pohyb (migrácia) obyvateľstva, príčiny, prejavy, dôsledky migrácie, pohyb v rámci spoločenského rozvrstvenia	Pozná súvislosti medzi sociálnymi zmenami a migráciou obyvateľstva. Vie vysvetliť príčiny a dôsledky migrácie pozná možnosti zmeny postavenia jednotlivca v spoločnosti.	OSR, FG
Štruktúra obyvateľstva	Štruktúra obyvateľstva, rasy, národy, národnosti, etnické skupiny, jazyky	Vie sa orientovať v národnom a etnickom zložení obyvateľstva. Vie vymenovať rasy a ich znaky.	MV, MKV, FG
Štruktúra obyvateľstva – náboženstvá	Náboženstvá na Zemi, funkcia náboženstiev v spoločnosti, náboženské organizácie	Pozná hlavné náboženstvá. Chápe úlohy náboženstva v modernej spoločnosti. Vie odlíšiť sekty od cirkevných organizácií. Je tolerantný voči náboženstvám iných ľudí.	MV, MKV, FG
Kultúra, multikulturalizmus	Kultúra, multikultúrnosť	Chápe kultúru ako výsledok činnosti ľudskej spoločnosti. Chápe hodnoty jednotlivých kultúr a toleruje kultúrnu rozmanitosť. Vie prejavovať hrdosť na svoje kultúrne hodnoty.	MKV
Sociálne a politické napätie v spoločnosti a ich riešenie	Príčiny a dôsledky vojen, diktátorské režimy, terorizmus – jeho príčiny, dôsledky s vplyv na spoločnosť	Pozná príčiny konfliktov medzi spoločenskými skupinami. Vie vysvetliť význam sociálnych hnutí pre jednotlivca a spoločnosť. Pozná príčiny a dôsledky vojen a terorizmu.	MKV, OZaŽ, FG
Opakovanie	Zhrnutie tematického celku	Aktivácia poznatkov tematického celku	
Občiansky život ako proces formovania demokracie			
Občan, občianska spoločnosť a štát	Občan, občianstvo, štát	Vie vysvetliť vzťah medzi občanom a štátom. Pozná vznik a vývoj občianstva. Vie vymenovať znaky štátu prospešného	

Základná škola, Lichardova 24, Žilina

		pre občana.	
Historický pohľad na občiansku spoločnosť	Občania v starovekom Grécku, občianska spoločnosť v rímskej republike, vývoj občianskej spoločnosti	Pozná korene občianskej spoločnosti. Vie porovnať postavenie občanov v Aténskej demokracii a Rímskej republike.	
Vznik štátu	Prvé štáty na svete, Aténska demokracia, Rímska republika, štát, znaky štátu	Vie použiť informácie z dejepisu o vzniku štátov. Vie vysvetliť pojem štát. Vie vymenovať znaky štátu.	
Právny štát	Znaky právneho štátu, občan a právny štát	Pozná korene právneho štátu v antickej spoločnosti. Vie vymenovať znaky právneho štátu. Vie v konkrétnych situáciách rozlišovať či ide o právny štát.	
Ústava Slovenskej republiky	Ústava SR – základný zákon štátu, členenie ústavy, preambula, 2. Hlava Ústavy SR	Chápe význam ústavy pre riadenie štátu. Pozná obsah Ústavy SR. Vie vymenovať orgány štátnej moci. Vie zdôvodniť, prečo je II. Hlava Ústavy SR pre občanov najdôležitejšia.	FG
Kto nám vládne (Štátna moc)	Štátna moc, zložky štátnej moci, zákonodarná moc	Vie vysvetliť, ako a prečo vzniká štátna moc. Vie vymenovať orgány štátnej moci. Vie vymenovať úlohy parlamentu.	FG
Kto nám vládne (Štátna moc)	Štátna moc, výkonná moc, prezident, súdna moc	Vie vymenovať, kto a ako vykonáva moc v štáte. Pozná základné právomoci prezidenta. Pozná význam súdov.	
Demokracia, jej vznik a vývoj	Dejiny demokracie, priama a nepriama demokracia	Vie vysvetliť význam slova demokracia. Pozná korene demokracie. Vie vysvetliť priamu a nepriamu demokraciu a uviesť príklady.	
Princípy demokracie	Princípy demokracie	Vie vymenovať princípy demokracie. Vie posúdiť podľa konkrétnych situácií stav demokracie v krajine.	OSR
Čo je a nie je demokracia	Občianska spoločnosť a demokratický štát	Vie, ako môžu občania ovplyvňovať riadenie štátu. Rozumie pojmu politická pluralita.	

Základná škola, Lichardova 24, Žilina

Voľby, volebné právo	Volebné právo, volebné princípy, slobodné a čestné voľby, voľby v demokracii	Vie vysvetliť čo znamená všeobecné a rovné volebné právo. Vie vysvetliť význam slobodných volieb v demokratickej spoločnosti.	MV, FG
Parlamentné, komunálne voľby	Parlamentné voľby, komunálne voľby	Pozná rozdiel medzi parlamentnými a komunálnymi voľbami. Zaujíma sa o komunálne voľby v obci.	MV, FG
Štátna správa, samospráva	Štátna správa, samospráva	Vie rozlíšiť orgány štátnej moci od samosprávnych orgánov. Pozná starostu svojej obce. Zaujíma sa o činnosť obecnej samosprávy.	
Čo sú ľudské práva a slobody a prečo sa o nich učíme	Základné ľudské práva a slobody, občianske práva a povinnosti	Vie vymenovať základné ľudské práva a slobody. Vie vyhľadávať v Ústave SR - II.hlava jednotlivé skupiny práv. Vie zdôvodniť, prečo sa učíme o právach .	OSR
Základné dokumenty ľudských práv	Dokumenty ľudských práv, Všeobecná deklarácia ľudských práv , Dohovor o ľudských právach	Pozná základné dokumenty ľudských práv. Pozná inštitúcie ochraňujúce ľudské práva.	
Patria aj deťom ľudské práva?	Práva detí, Deklarácia práv dieťaťa, Dohovor o právach dieťaťa	Pozná svoje práva. Vie posúdiť situácie kedy sú práva detí porušované. Vie, na ktoré inštitúcie sa môže obrátiť pri porušovaní svojich práv.	OSR
Niet práv bez povinností a zodpovednosti	Práva, zodpovednosť, povinnosť	Chápe spätosť práv a povinností. Uplatňuje zodpovednosť voči právam ostatných v bežnom živote.	OSR
Záujmové a občianske aktivity, činnosť mimovládnych organizácií	Záujmové aktivity občanov, občianske združenia, mimovládne organizácie	Pozná najdôležitejšie mimovládne organizácie v SR. Vie rozlišovať medzi občianskymi aktivitami.	
Triedny žiacky a školský parlament	Triedny žiacky parlament, školský žiacky	Pozná funkcie a právomoci triedneho	

Základná škola, Lichardova 24, Žilina

	parlament	a školského žiackeho parlamentu. Aktívne sa podieľa na tvorbe triednych a školských pravidiel	
Obvodný žiacky parlament	Obvodný žiacky parlament	Pozná fungovanie obvodného žiackeho parlamentu. Zaujíma sa o aktivity obvodného žiackeho parlamentu (vie, že sa pripravuje na aktívny občiansky život v dospelosti).	OSR
Občianska participácia v širšom prostredí – v obci	Oboznámenie sa s činnosťou na zasadnutiach obecného zastupiteľstva	Získava zručnosti občianskeho života.	TPPZ
Opakovanie	Zhrnutie tematického celku	Aktivácia poznatkov tematického celku	
Projekt – štátne symboly	Tvorba projektu so štátnymi symbolmi	Vie v rámci skupiny vytvoriť a odprezentovať projekt	TPPZ
Súhrnné opakovanie	Opakovanie obsahu učiva v 7. ročníku	Vie aktívne využívať poznatky nadobudnuté počas školského roka.	

Vysvetlivky:

OSR – Osobnostný a sociálny rozvoj

MV – Mediálna výchova

MKV – Multikultúrna výchova

TPPZ – Tvorba projektu a prezentačné zručnosti

FG – finančná gramotnosť

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Občianska náuka
Ročník:	ôsmy
Počet hodín týždenne/ročne:	0,5 hod./17 hodín ročne

Tematický celok	Obsahový štandard	Výkonový štandard	STRATÉGIE	VYUČOVANIA	Časová dotácia	Prierezové témy <i>Medzipredmetové vzťahy</i>
	Téma <i>Pojem</i>		Metódy a postupy	Organizačné formy práce		
ŠTÁT	Štát a jeho podstata <i>štát, znaky štátu</i>	Žiaci: - vedia vysvetliť príčiny vzniku štátu; - vedia charakterizovať všetky znaky štátu; - vedia nakresliť vlajku SR; - ovládajú text štátnej hymny; - vedia vzdať úctu štátnym symbolom;	diskusia, práca s doplnkovou lit., práca s internetom, vysvetľovanie	hromadné vyuč., skupinové vyuč., samostatná práca,	1 hod.	OaSR <i>DEJ</i>
	Funkcie štátu	- vedia uviesť príklady na jednotlivé	vysvetľovanie, prac. list, práca s internetom	práca v skupine, práca v PC učebni	1 hod.	OaSR

Základná škola, Lichardova 24, Žilina

	<i>funkcie štátu, vnútorné funkcie, vonkajšie funkcie</i>	vnútorné funkcie štátu; - dokážu vysvetliť úlohu štátu z hľadiska jeho vonkajších funkcií; - charakterizujú vzťahy SR so susednými štátmi;				<i>GEO</i>
	Formy vlády <i>monarchia, republika, diktatúra</i>	- dokážu rozlíšiť medzi absolutistickou a parlamentnou formou monarchie; - vedia uviesť konkrétne typy príkladov na demokratickú a nedemokratickú formu republiky; - vedia uviesť príklady na typy diktatúr z minulosti i súčasnosti;	práca s internetom, diskusia, prac. list	skupinová práca, práca v PC učebni	1 hod.	MUV <i>DEJ, GEO</i>
	Zložky štátnej moci. Zákonodarná moc <i>parlament – NR SR, zákon, zákonodarný proces, Zbierka zákonov, platnosť zákona, účinnosť zákona</i>	- vie popísať priebeh plenárneho zasadnutia parlamentu – NR SR; - vie charakterizovať úlohu prezidenta v zákonodarnom procese; - vie rozlišovať medzi platnosťou zákona a	diskusia, brainstorming, prac. list, práca s Ústavou SR, prac. list	skupinová práca, samostatná práca	1hod.	OaSR, MEV, FG

Základná škola, Lichardova 24, Žilina

		účinnosťou zákona;				
	Vzťah štátu a práva <i>právo, právny štát, právna istota</i>	- vedia definovať pojem právo; - vedia zdôvodniť spätosť štátu a práva; - dokážu uviesť príklady z bežného života na platnosť nadosobnej moci zákona;	brainstorming, práca s doplnkovou lit., práca s internetom, prac. list	samostatná práca, skupinová práca, práca v PC učebni	1hod.	OaSR <i>DEJ</i>
	Opakovanie, previerka	- preukáže nadobudnuté zručnosti a vedomosti.			1hod.	
PRÁVO	Právne normy <i>norma, právna norma, morálna norma, náboženská norma, estetická norma</i>	- dokážu charakterizovať jednotlivé druhy noriem; - vedia nakonkrétnych príkladoch rozlišovať medzi jednotlivými druhmi noriem;	vysvetľovanie, brainstorming, diskusia, prac. list, tvorba projektu	skupinová práca, samostatná práca	1hod.	TPaPZ, OaSR, MUV, MEV <i>ETV, NBV, DEJ, FG</i>
	Právne inštitúcie SR <i>súdy, prokuratúra, advokácia, polícia, notárstvo</i>	- zvládnu popísať funkcie jednotlivých právnych inštitúcií SR; - aktívne sa podieľajú na príprave a priebehu inscenácie súdneho pojednávania na vyučovacej hodine;	vysvetľovanie, práca s internetom a dopl. literatúrou, prac. list, inscenačné metódy	skupinová práca, samostatná práca, práca v PC učebni	1hod.	OaSR, FG

Základná škola, Lichardova 24, Žilina

		- vedia rozlíšiť služby advokáta a notára;				
	Právne vedomie <i>právne vedomie, vývoj právneho vedomia</i>	- popíšu prepojenosť právneho vedomia s právnym poriadkom štátu; - dokážu zdôvodniť praktický význam právnych poznatkov pre budovanie svojho právneho vedomia;	brainstorming, diskusia, riadený rozhovor, prac. list	samostatná práca, frontálne vyuč., skupinové vyuč.	1 hod.	OaSR, FG
	Právny poriadok (systém) SR <i>právne predpisy, odvetvia práva, verejné právo, súkromné právo</i>	- definujú pojem právne predpisy; - vedia hierarchizovať pojmy právneho systému SR; - dokážu opísať dve vybrané odvetvia verejného práva; - vedia opísať tri vybrané odvetvia súkromného práva;	vysvetľovanie, práca s internetom, prac. list	frontálne vyuč., samostatná práca, práca v PC učebni	1hod.	OaSR, FG
	Rodinné právo <i>Zákon o rodine, manželstvo, rodina, rozvod</i>	- dokážu vysvetliť poslanie Zákona o rodine a jeho úlohy; - na základe príkladov z literatúry alebo filmu vedia vysvetliť dopad ukončenia manželstva rozvodom na členov	práca s dopl. odbornou lit., práca s internetom, diskusia, prac. list	skupinová práca, písomné činnosti	1hod.	OaSR <i>ETV</i> FG

Základná škola, Lichardova 24, Žilina

		rodiny;				
	Trestné právo <i>Trestný zákon, trestný čin, trestná zodpovednosť, prezumpcia neviny, predbežné zadržanie, zadržanie, obvinený, obžalovaný, odsúdený, trest</i>	- vedia vysvetliť všetky uvedené pojmy; - vedia aktívne participovať na príprave a priebehu inscenácie, týkajúcej sa trestného činu na vyučovacej hodine; - dokážu zdôvodniť potrebu dodržiavania zákonov SR;	brainstorming, práca s odbornou lit., práca s médiami, práca s internetom, prac. list, inscenačné metódy	skupinová práca, samostatná práca, práca v PC učebni	1hod.	OaSR, MEV, TPaPZ, REV ETV FG
	Opakovanie, previerka	- preukážu zručnosti a poznatky;	písomná skúška	individuálna práca	1hod.	OaSR
Spotrebiteľská výchova – práva a povinnosti spotrebiteľa	Spotrebiteľia sme my všetci <i>Smernica OSN o ochrane spotrebiteľa</i>	- poznajú obsah zákonov a noriem týkajúcich a ochrany práv spotrebiteľa;	práca s internetom, situačné hry, práca s prac. listom, diskusia	práca v skupine, práca v učebni PC, individuálna práca	1 hod.	MEV FG
	Neetické správanie spotrebiteľov – krádeže, ničenie majetku a pod. <i>právne dôsledky, bezpečnostné služby</i>	- poznajú negatívne stránky správania sa spotrebiteľov, vedia ho odsúdiť;	situačné hry, diskusia	skupinová práca	1 hod.	OaSR ETV FG
	Vybavovanie reklamácie <i>právo na náhradu,</i>	- vedia presadzovať spotrebiteľské práva	inscenačné metódy, diskusia, práca s prac. listom	skupinová práca, individuálna práca	1hod.	OaSR, MEV

Základná škola, Lichardova 24, Žilina

<p><i>Občiansky zákonník</i></p> <p>Dobrovoľné spotrebiteľské organizácie a ich význam</p> <p><i>spotrebiteľské informácie, prevencia poškodenia, porovnávacie testy</i></p> <p>Právo na zdravé životné prostredie</p> <p><i>odlišné uhly pohľadov pri riešení problémov</i></p>	<p>a využívať spotrebiteľské poradenstvo; - vedia dosiahnuť uplatnenie svojich práv spoločensky akceptovateľným spôsobom; - poznajú skupiny a iniciatívy na ochranu a presadzovanie spotrebiteľských práv, vedia sa orientovať na ich webových stránkach;</p> <p>- dokážu v skupine zinscenovať situáciu, jedni sú za vybudovanie skládky v obci, druhí sú proti; - si uvedomia, že majú právo na zdravé životné prostredie.</p>	<p>práca s internetom, práca s prac. listom</p> <p>inscenačné metódy, diskusia</p>	<p>samostatná práca, práca v skupine, práca v PC učebni</p> <p>skupinová práca</p>	<p>1 hod.</p> <p>1hod.</p>	<p>FG</p> <p>MEV</p> <p>REV, OaSR</p>
--	---	--	--	----------------------------	---

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Občianska náuka
Ročník:	deviaty
Počet hodín týždenne/ročne:	1 hod./ 33 hodín ročne

Tematický celok	Obsahový štandard	Výkonový štandard	Prierezové témy Medzipredmetové vzťahy
Ekonomický život v spoločnosti	Úvodná hodina	Žiak vie vysvetliť uvedené pojmy. Vie odlíšiť uvedené pojmy. Vie uviesť uvedené pojmy vo vzájomných súvislostiach. Vie vypracovať návrh využitia konkrétneho vzácneho výrobného zdroja vo výrobnom procese s uplatnením jednotlivých etáp rozhodovacieho procesu. Uvedomuje si dôsledky rozhodnutí. Učí sa konať rozvážne a zodpovedne.	Osobnostný a sociálny rozvoj
	Základné pojmy		
	Ludské potreby		
	Statky		
	Výrobný proces, výrobné zdroje	Vie vysvetliť uvedené pojmy. Vie odlíšiť jednotlivé pojmy. Vie uviesť uvedené pojmy vo vzájomných súvislostiach. Vie zdôvodniť potrebu osvojovania týchto pojmov z hľadiska ich uplatnenia v jeho praktickom živote.	Mediálna výchova Geografia Finančná gramotnosť
	Rozhodovanie, rozhodovací proces		
	Ekonomika a ekonómia		
	Ekonomika a ekonómia		
Mikroekonómia a			

Základná škola, Lichardova 24, Žilina

makroekonómia		Osobnostný a sociálny rozvoj
Základné ekonomické otázky	Vie vytipovať príklady riešenia jednotlivých ekonomických otázok.	
Základné ekonomické otázky		Finančná gramotnosť
Typy ekonomík	Vie vysvetliť podstatu troch typov ekonomík. Vie porovnať jednotlivé ekonomiky z hľadiska pozitív i negatív. Na konkrétnych príkladoch vie aplikovať riešiteľnosť základnej economickej otázky podľa typu ekonomiky. Vie charakterizovať trhovú ekonomiku tromi znakmi. Vie uviesť charakteristiku	
Príkazová, zmiešaná a trhovú ekonomika	vlastníckych práv. Vie vysvetliť vzťah medzi vlastníckymi právami a efektívnym využívaním zdrojov.	Tvorba projektov a prezenčné zručnosti
Trhovú ekonomika		
Trhovú ekonomika, vlastnícke práva		
Trhový mechanizmus	Vie vysvetliť uvedené pojmy. Vie na praktických príkladoch vysvetliť vzájomný vzťah medzi ponukou, dopytom a cenou tovaru a služieb. Vie určiť faktory, ktoré ovplyvňujú zmeny ponuky a dopytu. Vie uviesť praktické príklady dôsledkov zmien v ponuke a dopyte.	
Trhový mechanizmus		
Dopyt, zmeny dopytu		
Ponuka, zmeny ponuky		
Cena		
Základné formy podnikania	Vie vysvetliť uvedené pojmy. Vie charakterizovať základné podmienky úspešného podnikania. Na konkrétnom príklade zo života opíše úspešného alebo neúspešného podnikateľa z obce alebo regiónu.	
Základné formy podnikania		
Podnik, formy podniku		
Projektová úloha		
Súhrnné opakovanie		

Základná škola, Lichardova 24, Žilina

VZDELÁVACIA OBLASŤ – ČLOVEK A HODNOTY

Názov predmetu	Etická výchova
Časový rozvrh výučby	7., 9. ročník – 1 hod.týž./33 hod. ročne 8. ročník – 0,5 hodiny týždenne/16,5hod. ročne
Ročník	siedmy, ôsmy, deviaty
Škola	Základná škola, Lichardova 24, Žilina
Stupeň vzdelania	ISCED 2 – nižšie sekundárne vzdelanie
Forma štúdia	denná
Vyučovací jazyk	Slovenský jazyk

Charakteristika predmetu:

Poslaním predmetu ETV je vychovávať osobnosť s vlastnou identitou a hodnotovou orientáciou. Cieľom je pomocou zážitkového učenia podporovať pochopenie a interiorizáciu mravných noriem. ETV svojím zameraním pripravuje mladých ľudí pre život v tom zmysle, aby raz ako dospelí prispeli k vytváraniu harmonických a stabilných vzťahov v rodine, na pracovisku či medzi spoločenskými skupinami.

Hlavným cieľom je výchova k prosociálnosti.

Ciele predmetu: Cieľom predmetu ETV je vychovávať osobnosť, ktorá:

- má svoju identitu
- má pozitívny vzťah k životu
- má zdravú kritickosť
- má zrelý morálny úsudok
- koná v súlade so svojimi zásadami
- prijíma iných v ich rozdielnosti

Témy 7. ročníka: Objavenie vlastnej jedinečnosti a identity

Byť sám sebou, vedieť obhájiť svoje práva a názory

Prosociálnosť ako zložka vlastnej identity

Etické aspekty vzťahu k vlastnej rodine

Etické aspekty integrovania sexuálnej zrelosti do kontextu osobnosti

Vzťah k chorým, starým, postihnutým, mentálne alebo morálne narušeným ľuďom

Témy 8. ročníka: Zdroje etického poznania ľudstva

Život, telesné a duševné zdravie ako etická hodnota

Ekonomické hodnoty a etika

Dobré meno a pravda ako etické hodnoty

Základná škola, Lichardova 24, Žilina

Metódy a formy práce:

Pri sledovaní cieľa využívať také formy a metódy práce, ktoré povzbudia žiakovu tendenciu objavovať, chápať a rozvíjať vlastnú osobnosť, skvalitňovať emotívnu i prosociálnu oblasť rozvoja osobnosti. Využívať osobný prejav, skupinovú prácu podporujúcu sociálne pracovné návyky, schopnosť adaptability a kompromisu. Invenciu žiakov podporovať tvorivými úlohami a kreatívnym prístupom ku každému jedincovi.

Hodnotenie:

Klasifikácia

Využívať pochvalu a priebežné hodnotenie čiastkových výsledkov pochvalou, povzbudením, vyzdvihnutím dosiahnutia čiastkového cieľa.

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Etická výchova
Ročník:	siedmy
Počet hodín týždenne/ročne:	1 hod./ 33 hodín ročne

Tematické celky	Obsahový štandard	Výkonový štandard	Prierezové témy
Úvodná hodina, oboznámenie sa s cieľmi Etickej výchovy TC: I. Objavenie vlastnej jedinečnosti a identity	Veľkosť a dôstojnosť ľudskej osoby, úcta k človeku. Poznávanie svojich silných a slabých stránok, pozitívne a negatívne vlastnosti. Prijatie samého seba aj so svojimi nedostatkami, zdravé sebavedomie. Snaha pracovať na sebe a dať túto šancu aj druhým.	Žiak vie: - vysvetliť význam poznania silných a slabých stránok osobnosti - v komunikácii i vo vzťahoch prejavuje sebaúctu, vie vyjadriť svoje myšlienky a formuje si svoj názor.	Osobnostný a sociálny rozvoj Tvorba projektov a prezentačné zručnosti

Základná škola, Lichardova 24, Žilina

<p>TC: II. Byť sám sebou, vedieť obhájiť svoje práva a názory</p>	<p>Presadiť a obhájiť sa v rôznych situáciách: opýtať sa prečo, vedieť odmietnuť, vysloviť sťažnosť, vysvetliť svoje názory, požiadať o láskavosť. Vysloviť návrh, čeliť manipulácii a tlaku skupiny. Alternatívne spôsoby riešenia konfliktov. Asertivita a asertívne práva.</p>	<p>Žiak chápe pojmy ako: sebaakceptácia, právo mať svoj vlastný názor, manipulácia – ktorú sa snaží odmietat' v komunikácii. Vie vysvetliť pojem asertivita, ovláda asertívne techniky a zásady, ktoré sa snaží uplatňovať v živote. Žiak pozná svoje právo na odmietnutie (právo povedať NIE) ako aj ďalšie asertívne práva.</p>	<p>Osobnostný a sociálny rozvoj Tvorba projektov a prezentačné zručnosti</p>
<p>TC: III. Prosociálnosť ako zložka vlastnej identity</p> <p>TC: IV. Etické aspekty vzťahu k vlastnej rodine</p>	<p>Nový vzťah k druhým: nezávislosť a rešpektovanie. Sloboda a zodpovednosť. Rozvíjanie vlastnej identity v interakcii s druhými. Ochota odpúšťať a požiadať o odpustenie. Slobodné prijatie záväzkov a vernosť k nim ako predpoklad zrelosti (napr. prijímanie úloh v rodine, v žiackom kolektíve, v záujmových skupinách...).</p> <p>Hlbšie poznanie vlastnej rodiny (poznanie mamy, otca, súrodencov...). Uplatňovanie sociálnych zručností v rámci rodiny (byť empatickým, otvorene a citlivo komunikovať, byť asertívnym...).</p>	<p>Žiak vie vysvetliť slová: prosociálnosť spolupráca nezávislosť, rešpektovanie, sloboda a zodpovednosť. Ovláda zásady prosociálneho správania, ktoré uplatňuje vo vlastnej rodine. Uvedomuje si, že zodpovedná sloboda vedie k dobru pre iných i pre seba. Smeruje k prosociálnosti, pričom postupne preberá zodpovednosť za svoje rozhodnutia.</p> <p>Žiak vie: - pomenovať zásady prosociálneho správania vo vlastnej rodine. Rešpektuje pravidlá v rodine a mimo nej. Prejavuje snahu</p>	

Základná škola, Lichardova 24, Žilina

		vychádzať dobre s členmi vlastnej rodiny,	
	Zdravá a nezdravá kritickosť. Rešpektovanie pravidiel hry (práva a povinnosti) v rodine. Pochopenie rodičov a súrodencov, dobré vzťahy v rodine, tolerancia a rešpektovanie autority, vzťahy medzi súrodencami.	pričom uplatňuje základné komunikačné zručnosti (požiadať o láskavosť, o odpustenie). Má kultivovaný prejav, rešpektuje rodičov a vedie s nimi konštruktívny dialóg. Vie vo svojom správaní: -vysloviť návrh v rodinnom prostredí - vie použiť pozitívne hodnotenie, empatiu a tvorivosť -prejaviť spoluúčasť na rodinnom živote.	

Základná škola, Lichardova 24, Žilina

<p>TC: V. Etické aspekty integrovania sexuálnej zrelosti do kontextu osobnosti</p>	<p>Rozvíjanie sexuálnej identity. Vzťahy medzi chlapcami a dievčatami. Priateľstvo a láska. Utváranie predstáv o budúcom partnerovi. "Zázrak života" - počatie a prenatálny život ľudského plodu. Rozpor medzi pohlavnou a psychosociálnou zrelosťou. Predčasný sexuálny styk, jeho príčiny a dôsledky. Pohlavné choroby a AIDS. Sloboda a zodpovednosť v dozrievaní sexuálnych vzťahov v manželský a rodinný život. Následky odtrhnutia sexu od osobného vzťahu a zodpovednosti.</p>	<p>Žiak chápe pozitívne hodnoty ako: priateľstvo, láska, manželstvo a rodina. Je úctivý k opačnému pohlaviu. Má predstavu o svojom budúcom vzťahu založenom na láske a vzájomnej úcte. Spoznáva svoju sexuálnu identitu. Uvedomuje si riziká spojené s predčasným sexuálnym životom. O otázkach sexuality sa vyjadruje úctivo. V prípade danej témy zohráva ťažiskovú rolu aj rodina, v rámci ktorej si žiak ujasňuje možné otázky v rodičovskom dialógu.</p>	<p>Ochrana života a zdravia Osobnostný a sociálny rozvoj Tvorba projektov a prezentačné zručnosti Mediálna výchova Multikultúrna výchova</p>
<p>TC: VI. Vzťah k chorým, starým, postihnutým, mentálne alebo morálne narušeným ľuďom.</p> <p>- záverečné hodnotenie</p>	<p>Rozvoj empatie, komunikácie s vyššie spomínanými ľuďmi. Ochota chápať ich potreby, ale aj vidieť ich možnosti a bohatstvo, ktoré môžu odovzdať ostatným. Tolerancia, generačné rozdiely.</p>	<p>Žiak vie: - vymenovať obmedzenia a prednosti chorých a osôb so špecifickými potrebami - zdôvodniť potrebu komunikácie s osobami so špecifickými potrebami. Je empatický, tolerantný voči starým a chorým ľuďom. V komunikácii s nimi prejavuje prvky tvorivej prosociálnosti.</p>	<p>Tvorba projektov a prezentačné zručnosti Mediálna výchova Ochrana života a zdravia Environmentálna výchova Fin. gramot.</p>

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Etická výchova
Ročník:	ôsmy
Počet hodín týždenne/ročne:	0,5 hod./ 16,5 hodín ročne

Tematické celky	Obsahový štandard	Výkonový štandard	Prierezové témy
TC: I. Zdroje etického poznania ľudstva	Etika, mravné hodnoty a normy, svedomie – pozitívne vzory (príklady zreých osobností), náboženstvo.	Žiak vie vysvetliť pojmy: mravná hodnota a mravná norma. Chápe významu svedomia a dobra.	Osobnostný a sociálny rozvoj Multikultúrna výchova
TC: II. Život, telesné a duševné zdravie ako etická hodnota	Starostlivosť o zdravie ako etický problém. Základy duševnej hygieny, problémy lekárskej etiky.	Žiak chápe dôležitosť starať sa o svoje zdravie, vníma zdravie ako etickú hodnotu.	Osobnostný a sociálny rozvoj Tvorba projektov a prezentačné zručnosti

Základná škola, Lichardova 24, Žilina

<p>TC: III. Ekonomické hodnoty a etika</p>	<p>Vlastníctvo a peniaze ako prostriedok a cieľ. Materializmus a konzumizmus. Solidarita, pomoc slabším, ochrana spotrebiteľa.</p>	<p>Žiak vie rozoznať a vysvetliť hodnoty peňazí, rozumie pojmom materializmus a konzumizmus. Žiak pozná ciele a úlohy reklamy.</p>	<p>Osobnostný a sociálny rozvoj Tvorba projektov a prezentačné zručnosti Fin. gramot.</p>
<p>TC: IV. Dobré meno a pravda ako etická hodnota</p> <p>TC: V. Etické aspekty integrovania sexuálnej zrelosti do kontextu osobnosti</p>	<p>Pravda a lož, tajomstvo. Česť a dobré meno, ublíženie na cti.</p> <p>Priateľstvo a láska. Utváranie predstáv o budúcom partnerovi. Rozpor medzi pohlavnou a psychosociálnou zrelosťou. Predčasný sexuálny styk, jeho príčiny a dôsledky. Pohlavné choroby a AIDS.</p>	<p>Žiak si uvedomuje hodnotu pravdy, cti a dobrého mena. Vie argumentovať a prijímať argumenty. Neohovára, neosočuje.</p> <p>Žiak chápe pozitívne hodnoty ako: priateľstvo, láska, manželstvo a rodina. Je úctivý k opačnému pohlaviu. Má predstavu o svojom budúcom vzťahu založenom na láske a vzájomnej úcte. Spoznáva svoju sexuálnu identitu. Uvedomuje si riziká spojené s predčasným sexuálnym životom.</p> <p>O otázkach sexuality sa vyjadruje úctivo. V prípade danej témy zohráva ťažiskovú rolu aj rodina, v rámci ktorej si žiak ujasňuje možné otázky v rodičovskom dialógu.</p>	<p>Osobnostný a sociálny rozvoj Multikultúrna výchova Mediálna výchova</p> <p>Ochrana života a zdravia Osobnostný a sociálny rozvoj Tvorba projektov a prezentačné zručnosti Mediálna výchova Multikultúrna výchova</p>

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Etická výchova
Ročník:	deviaty
Počet hodín týždenne/ročne:	1 hod./ 33 hodín ročne

Tematické celky	Obsahový štandard	Výkonový štandard	Prierezové témy
<p>Úvodná hodina, oboznámenie s cieľmi EV TC:I. Dôstojnosť a hodnota ľudskej osoby. Priateľstvo a dar priateľstva pre vnútorný rozvoj ľudskej osoby. Ľudské možnosti, túžby a odvážne sny, odvaha konať. Plánovanie svojej budúcnosti.</p>	<p>Priblížiť žiakom predmet EV, oboznámiť so systémom práce Poukázať na hodnotu človeka. Umožniť vytvorenie priateľstiev. Podnietiť motiváciu na rozvoj záujmov. Sumarizácia predstáv o svojej budúcnosti vytýčenie cieľov k ich dosiahnutiu.</p>	<p>Žiak vie: Priblížiť si predmet EV, oboznámiť sa so systémom práce. Chápe významu dôstojnosť ľudskej osoby</p>	<p>Osobnostný a sociálny rozvoj Multikultúrna výchova</p>

Základná škola, Lichardova 24, Žilina

<p>TC:II. Prehĺbenie komunikačných schopností. Vedenie dialógu, počúvanie. Riešenie konfliktov. Asertivita orientovaná na prosociálnosť. Asertívne techniky.</p>	<p>Rozviať komunikáciu a počúvanie. Viest' dialóg a vedieť počúva. Asertivita, prosociálnosť, tlak, manipulácia. Asertivita, právo</p>	<p>Žiak vie naučiť sa komunikačným schopnostiam, rôzne spôsoby počúvania. Poukázať na užitočnosť počúvania. Naučiť sa komunikovať v konfliktných situáciách. Naučiť a čeliť tlaku a manipulácii. Vysvetliť vlastný postoj k právam</p>	<p>Osobnostný a sociálny rozvoj Tvorba projektov a prezentačné zručnosti Fin.gramot.</p>
<p>TC: III. Etika a zdravý životný štýl. Povedomie vlastnej hodnoty. Vzťah k sebe, iným, k okoliu. Skromnosť. Dobroprajnosť. Cieľavedomosť, pracovitnosť, Usilovnosť. Čistota zmysľania a prejavov. Vedieť povedať NIE. Veselosť, sebaovládanie. Kultúrne vyjadrovanie citov. Náklonnosť medzi chlapcom a dievčaťom. Zamyslenie nad svojim životným štýlom</p>	<p>Zdravie, život, hodnota, životný štýl Povedomie, hodnota života Okolie, spolupráca Skromnosť, úcta, pokora Dobroprajnosť, dobro, ochota Cnosť, zodpovednosť, usilovnosť Názor, predstava, myšlienka Riešenie, situácia, odmietnutie Veselosť, humor, vtip Náklonnosť, vzťah, známosť, láska Sebakritika, sebahodnotenie</p>	<p>Pochopiť vlastnosti, ktoré podporujú zdravý životný štýl. Ukázať hodnotu života každého človeka. Zažiť radosť zo spolupráce. Reflektovať na hodnotu skromnosti. Podporiť dobroprajnosť voči iným. Osvojiť si cnosti súvisiaci so zodpovednosťou a formovaním budúceho života. Vedieť vysloviť svoj vlastný názor a stáť si za ním. Vedieť správne zhodnotiť situáciu a odmietnuť a ponúknuť iné riešenie. Poukázať na humor a význam v každodennom živote. Naučiť sa vyjadrovať svoje city kultúrnym spôsobom. Prežívať mladosť ako prípravu na lásku. Uvedomiť si obraz života okolo seba a znázorniť strom symbolizujúci svoj ŽŠ.</p>	<p>Ochrana života a zdravia Osobnostný a sociálny rozvoj Tvorba projektov a prezentačné zručnosti Mediálna výchova</p>

Základná škola, Lichardova 24, Žilina

<p>TC: IV. Závislosti, ktoré môžu znehodnotiť a ohroziť náš život. Fajčenie. Alkohol. Drogová prevencia. Hracie automaty, nadmerné sledovanie TV, počítačové hry. Sekty, kulty a skupiny orientované na rasovú neznášanlivosť. Ochrana pred vplyvom siekt.</p> <p>TC: V. Masmediálne vplyvy - prosociálne vzory v masmédiách. Kritické hodnotenie videoprodukcie a televíznych programov.</p> <p>TC: VI. Radosť a optimizmus - trvalé nastavenie ľudského života. Kedy máš radosť? Radosť ako pozitívny dar pre iných. Pozitívny vzťah k životu, k ľuďom. Celoročné hodnotenie práce skupiny.</p>	<p>Závislosť, škodlivosť, choroba. Škodlivosť, choroba, prevencia. Gamblerstvo, závislosť, TV, počítač. Sekta, rasizmus, neznášanlivosť. Ochrana, sekta, vplyv</p> <p>Prosociálnosť, masmédiá, vzor. Kritika, televízia, škodlivosť</p> <p>Optimizmus, radosť, nálada Hodnota, radosť, veselosť Vzťah, život, prosociálnosť</p>	<p>Naučiť sa predchádzať závislostiam. Nahliadnuť na dôvody fajčenia a jeho riziká. Nahliadnuť na dôvody alkoholizmu a jeho riziká Poukázať na nebezpečenstvo užívania drog. Ukázať, že aj hra sa môže stať neprijemnou chorobou. Oboznámiť žiakov s niektorými sektami. Naučiť sa ako nepodľahnúť nátlaku sekty.</p> <p>Výchova kritického diváka. Uvedomiť si škodlivosť nadmerného sledovania TV.</p> <p>Naučiť sa optimistickému naladeniu pre život. Poukázať na radosť ako dôsledok objavovania hodnôt. Ukázať, že radosť je výsledkom vynaloženej námahy. Osvojiť si prosociálne správanie.</p>	<p>Osobnostný a sociálny rozvoj Tvorba projektov a prezentačné zručnosti Mediálna výchova Finančná gramotnosť</p> <p>Osobnostný a sociálny rozvoj Mediálna výchova</p>
--	--	--	--

Základná škola, Lichardova 24, Žilina

Náboženská výchova 7. – 9. ročník

Názov predmetu	Náboženská výchova
Časový rozvrh výučby	7., 9. ročník 1 hodina týždenne - 33 hodín ročne 8. ročník 0,5 hodiny týždenne – 16,5 hodín ročne
Ročník	siedmy, ôsmy, deviaty
Škola	Základná škola, Lichardova 24, Žilina
Stupeň vzdelania	nižšie sekundárne vzdelávanie
Forma štúdia	denná
Vyučovací jazyk	slovenský

1. CHARAKTERISTIKA PREDMETU:

Keďže človek je z psychologického a sociologického hľadiska prirodzene bytosť náboženská, má potrebu smerovať k tomu, čo ho presahuje. Vyučovací predmet náboženská výchova má preto opodstatnenú úlohu v celistvom ponímaní výchovy v škole.

Vyučovací predmet náboženská výchova formuje v človeku náboženské myslenie, svedomie, náboženské vyznanie a osobnú vieru ako osobný prejav náboženského myslenia a integrálnej súčasti identity človeka. Ponúka prístup k biblickému posolstvu, k učeniu kresťanských cirkví a k ich tradíciám, otvára pre neho možnosť života s cirkvou.

Vyučovací predmet náboženská výchova sa zameriava na pozitívne ovplyvnenie hodnotovej orientácie žiakov tak, aby sa z nich stali slušní ľudia s vysokým morálnym kreditom, ktorých hodnotová orientácia bude prínosom pre ich osobný a rodinný život i pre život spoločnosti. Náboženská výchova je výchovou k zodpovednosti voči sebe, voči iným jednotlivcom i celej spoločnosti. Učí žiakov kriticky myslieť, nenechať sa manipulovať, rozumieť sebe, iným ľuďom a svetu, v ktorom žijú.

Výučba predmetu zároveň naväzuje na ďalšie spoločenskovedné predmety, umožňuje žiakom ozrejmiť si morálny pohľad na mnohé témy otvorenej spoločenskej diskusie. Učí žiakov rozlišovať medzi tým, čo je akceptované spoločnosťou, a tým, čo je skutočne morálnym dobrom pre jednotlivca i pre celú spoločnosť.

2. CIELE PREDMETU:

Dieťa začína túžiť po osamostatnení sa a po slobode. Vychádza spod krídel ochrany autority. Oslobodzuje sa od nekritického vnímania autority, ktorú doposiaľ vnímalo ako miesto istoty, bezpečia a ochrany. Objavením rozmeru slobody v sebe rozvíja vzťah k svojej osobe a k druhým ľuďom. Táto skúsenosť slobody mu umožňuje objavovať slobodné rozhodnutie pre vzťah k Bohu. Slobodným nazeraním na vzťah s Bohom je schopné vidieť vo viditeľnom svete stopy Boha, s ktorým prehlbuje vzťah v náboženskom prežívaní.

Poznáva hranice osobnej slobody. Oceňuje kresťanský pohľad na vinu a odpustenie. Osvojuje si návyky kresťanského životného štýlu.

3. KOMPETENCIE – SPÔSOBILOSTI :

Rozvoj kompetencií

komunikačné:

Žiak

- reaguje na prečítané texty a používa ich na rôzne ciele
- dokáže viesť koordinovaný dialóg so spolužiakmi
- podporuje osvojovanie základných pravidiel verejnej komunikácie a dialógu
vie obhájiť svoj názor slušným spôsobom
- na základe poznania vníma, aké dôležité sú rozhodnutia pre vlastný život
- je pripravený zamerať sa na pozitívne hodnoty reaguje na prečítané texty a pracuje s nimi
- rozvíja efektívne stratégie komunikácie
- vie používať komunikáciu v rôznych situáciách – vie sa ospravedlniť
- vie vyjadriť vlastnú vinu
- reaguje na prečítané texty a používa ich na rôzne ciele
- zaoberá sa vnímaním hovoreného i písaného prejavu
- pozoruje kultúru písaného slova v iných vierovyznaniach reaguje na prečítané texty a pracuje s nimi
- adekvátne komunikuje v rôznych situáciách

existenciálne:

Žiak

- vysvetlí kresťanský pohľad na povolanie a zamestnanie človeka
- chápe slobodu ako vnútorný stav, ktorý je vlastný každému človeku
- na základe poznania vníma, aké dôležité sú rozhodnutia pre vlastný život
- je pripravený zamerať sa na pozitívne hodnoty
- je disponovaný pre správne zaobchádzanie s vinou a odpustením
- sa vie konfrontovať s vlastnou vinou a je otvorený pre kresťanský pohľad na vinu a odpustenie
- vie reflektovať životné situácie v kontexte hodnôt kresťanskej etiky
- má základný náhľad na riešenie existenciálnych otázok svetových náboženstiev
- je otvorený pre celoživotné hľadanie pravdy
- zaujíma postoj k svojej kresťanskej identite
- je otvorený pre pozitívne myslenie
- vníma aplikáciu blahoslavenstiev v konkrétnych životných situáciách

Občianske:

Žiak

- je pripravený niesť zodpovednosť
- odmieta závislosť ako individuálny, ale aj spoločenský defekt
- vie rozlíšiť rôzne spôsoby slobody, prikláňa sa k chápaniu slobody ako nezávislosti, ktorá je obmedzená právami druhého človeka na vlastnú slobodu
- je pripravený vnímať životné situácie vyžadujúce zodpovedné rozhodnutie vzhľadom k sebe, k druhým ľuďom a k svetu
- pozitívne oceňuje rozhodnutie pre mravne dobrý čin
- rešpektuje rozhodnutie druhého človeka v závislosti na svedomí
- vie rešpektovať svedomie druhých ľudí, neodsudzuje
- je otvorený pre náboženskú toleranciu v demokratickej spoločnosti
- rešpektuje zvláštnosti iných náboženstiev
- je zainteresovaný dianie v spoločnosti a je otvorený pre možnosť sa na ňom angažovať
- si uvedomuje potrebu žiť vo vzťahoch a podieľať sa na vzájomnej spolupráci
- akceptuje úlohu autority v spoločnosti

Sociálne a interpersonálne:

Žiak

- získava základné sociálne zručnosti pri riešení zložitých situácií
- uvedomuje si mravné rozmery rôznych spôsobov ľudského správania
- chápe Desatoro ako spoločnosťou overenú a Bohom garantovanú normu slobody
- oceňuje pravé hodnoty
- je schopný transformovať možné dopady svojich rozhodnutí
- získava základné sociálne zručnosti pri riešení zložitých situácií
- vie rozoznať na modelových situáciách žiadúce i nežiadúce konanie v spoločnosti
- prehľbuje a rozširuje špecifické aplikácie jazyka o sociálne zručnosti
- disponuje základnými sociálnymi postojmi
- si uvedomuje mravné rozmery ľudského správania a ich dopad na život jednotlivca a spoločnosti
- vníma potrebu angažovanosti jednotlivca k odstráneniu predsudkov voči iným náboženstvám
- vníma princíp sociálneho zmieru a solidarity
- orientuje sa v pluralitnej spoločnosti
- využíva interkulturálne kontakty k vzájomnému obohateniu seba i druhých
- rozvíja individuálne a sociálne schopnosti

4. STRATÉGIE VYUČOVANIA:

Pri voľbe vyučovacích metód a foriem prihliadame na obsah vyučovania a klímu triedy tak, aby boli splnené stanovené ciele a rozvíjali sa kľúčové kompetencie žiakov pre daný predmet.

- motivačné rozprávanie a rozhovor (aktivizovanie poznatkov a skúseností žiakov)
- didaktické hry (seberealizačné aktivity na uplatnenie záujmov a spontánnosti)
- problémová metóda (upútanie pozornosti prostredníctvom nastoleného problému)
- rozprávanie (vyjadrovanie skúseností a aktívne počúvanie)
- demonštračná metóda (demonštrácia predmetov, javov a činností)
- kooperatívne vyučovanie (forma skupinového vyučovania – napr. vo dvojiciach)
- heuristická metóda (učenie sa riešením problémov)
- dramatizácia (rozvoj vnímania, predstavivosti, pevnej vôle a prežívania)
- výklad učiteľa
- prezentačná metóda (prezentácia s využitím dataprojektoru)
- samostatná práca žiakov (s pracovným listom, s počítačom, s internetom)
- projektové, zážitkové vyučovanie

4. UČEBNÉ ZDROJE:

Metodické príručky, vydané Katolíckym pedagogickým a katechetickým centrom, n.o. (metodické príručky obsahujú metodicky spracované témy, farebné obrazové prílohy a pracovné listy). Pracovný zošit, Sväté písmo, Katechizmus Katolíckej cirkvi, Dokumenty Katolíckej cirkvi, biblické mapy.

5. KRITÉRIA HODNOTENIA:

Pri praktických aktivitách je vhodné slovné hodnotenie praktických zručností s dôrazom na samostatnosť a správnosť tvorby záverov z riešenia úloh. Optimálne je slovné hodnotenie so stručným komentárom k výkonu žiaka. Úroveň kombinovaných verbálnych, písomných, výtvarných, literárnych prejavov a komunikatívnych zručností je vhodné kontrolovať a hodnotiť prostredníctvom prezentácie projektov.

článok III. Hodnotenie prospechu a správania
bod 13

Základná škola, Lichardova 24, Žilina

Žiakovi, ktorý je v niektorom vyučovacom predmete **neklasifikovaný (nehodnotený)**, sa na vysvedčení a v katalógovom liste uvádza namiesto klasifikačného stupňa alebo slovného hodnotenia slovo:

- a) absolvoval, ak sa žiak aktívne zúčastňoval na vyučovacom procese daného predmetu alebo ak bol žiak prítomný na vyučovacej hodine, aj keď zo závažných objektívnych dôvodov nepracoval,
- b) neabsolvoval, ak žiak zo závažných dôvodov nemohol vykonávať požadované intelektuálne i motorické činnosti, a preto sa na vyučovacom predmete ospravedlnene nezúčastňoval,
- c) neabsolvoval, ak žiak na vyučovacej hodine nepracoval, nevie uplatniť svoje vedomosti a zručnosti ani na podnet učiteľa; celkové hodnotenie takého žiaka je neprospel.

Pri hodnotení a klasifikácii vychádzame z **Metodického pokynu č.7/2009-R na hodnotenie žiakov základnej školy**, ktoré schválilo Ministerstvo školstva a vedy Slovenskej republiky **28. Apríla 2009**.

Žiaci sú v jednotlivých ročníkoch hodnotení podľa klasifikačného poriadku. Hodnotí sa ústny prejav, písomný prejav, praktické aktivity, projekty, iné formy samostatnej práce žiakov / vyhľadávanie informácií v odbornej literatúre a na internete atď. /

Okrem hodnotenia známku, ktorá zhodnocuje výsledok práce žiaka, je zaradené aj slovné hodnotenie. Slovné hodnotenie zohľadňuje kognitívne schopnosti žiakov, ich postoje k školskej práci, individuálne i sociálne správanie, celkovú aktivitu. Pomáha pri vytváraní sebahodnotenia žiaka. Slovné hodnotenie poskytuje priestor na hodnotenie iných žiakov ako aj seba samého. Kombinujú sa obidva spôsoby hodnotenia.

Na overenie očakávaných výstupov žiaka budeme používať tieto spôsoby, postupy a formy hodnotenia:

1. písomné testy
2. ústne odpovede
3. tvorba projektov a prezentácií

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ, Lichardova 24, 010 01 Žilina
Predmet:	Náboženská výchova
Ročník:	siedmy
Počet hodín týždenne/ročne:	1 hodiny týždenne / 33 hodín ročne

Tem.celky- Mesiac	Téma	Obsahový štandard	Výkonový štandard	Prierezové témy
Sloboda a Človek	Úvodná hodina Prečo dodržiavať desatoro? Múdrosť overená generáciami Práva človeka	<ul style="list-style-type: none"> ➤ chápanie slobody ➤ povolanie k slobode ➤ otroctvo človeka ➤ závislosti ➤ Exodus – cesta k slobode 	Žiak vie <ul style="list-style-type: none"> ▪ na konkrétnej životnej situácii rozoznať život v slobode a v otroctve hriechu ▪ posúdiť potrebu Božieho zákona v živote ▪ definovať pojem slobody ako vnútorný stav človeka ▪ vysvetliť, v čom spočíva zneužitie slobody ▪ vymenovať dôsledky prvotného hriechu ▪ vysvetliť rozdiel medzi zamestnaním a povoláním ▪ vysvetliť pojem závislosť ▪ uviesť príklady rôznych závislostí ▪ reflektovať svoje vlastné rozhodnutia ▪ posúdiť a modifikovať 	Osobnostný a sociálny rozvoj -žiak si vie uvedomiť priority v ľudskom živote a priame ohrozenie vlastných hodnôt -rozumie princípom kresťanskej etiky -uvedomuje si hodnotu spolupráce -uzatvára a rozvíja základné zručnosti pre spoluprácu -predchádza sociálno-patologickým javom a škodlivým spôsobom správania
	Sloboda a človek	Norimberský proces, nacizmus Komunizmus a väzni svedomia Otroctvo v minulosti a dnes	<ul style="list-style-type: none"> ➤ hranice slobody - Desatoro 	

Základná škola, Lichardova 24, Žilina

			biblické príbehy z pohľadu dnešnej doby <ul style="list-style-type: none"> rozlišovať rôzne spôsoby slobody, chápať Desatoro ako ich vyjadrenie 	
Sloboda a rozhodnutia	Prenasledovanie Cirkvi Rozhodnutie a sloboda Rozhodnutie a dôsledky Svedomie	<ul style="list-style-type: none"> slobodné rozhodnutie (nutnosť voľby) sloboda a zodpovednosť riešenie problémovej situácie – príbeh s mravnou dilemou princípy rozhodovania (autonómna a heteronómna morálka) 	Žiak vie <ul style="list-style-type: none"> na základe analýzy problémovej situácie vysvetliť dopad rozhodnutí na život jednotlivca a spoločnosti definovať svedomie posúdiť hodnotu spravodlivosti vo svete vyrozprávať biblické príbehy a posúdiť ich hodnotu pre dnešný život vysvetliť vývoj svedomia z pohľadu vývoja človeka na problémových situáciách s morálnou dilemou posúdiť vývoj morálneho úsudku posúdiť princípy rozhodovania z pohľadu autonómnej a heteronómnej morálky 	Osobnostný a sociálny rozvoj -žiak si vie uvedomiť priority v ľudskom živote a priame ohrozenie vlastných hodnôt -rozumie princípom kresťanskej etiky -získava základné sociálne zručnosti pri riešení zložitých situácií -si vie uvedomiť motiváciu svojich rozhodnutí Multikultúrna výchova žiak reflektuje sociálne vzťahy, komunikáciu a rozhodovanie v bežných aj vypätých situáciách
	Počúvať srdcom Je morálka človekovi daná alebo naučená? Vianoce Rozvoj svedomia			
Sloboda a rozhodnutia	Vlastné hranice a vina Kto za to môže Ježiš oslobodzuje od hriechu	<ul style="list-style-type: none"> vina a odpustenie vo svetle prirodzenej morálky kresťanský pohľad na vinu a odpustenie zaobchádzanie s vlastnou vinou 	Žiak vie <ul style="list-style-type: none"> predstaviť vinu a odpustenie vo svetle prirodzenej morálky vysvetliť archetypálnu skúsenosť človeka s vinou a previnením v rôznych kultúrach a náboženstvách 	Osobnostný a sociálny rozvoj -žiak si osvojuje kultivované správanie -prispieva k utváraniu dobrých medziľudských vzťahov v triede i mimo nej -utvára si pozitívny postoj k sebe samému i k druhým ľuďom
	Ježiš Vykupiteľ			

Základná škola, Lichardova 24, Žilina

<p>Boh oslobodzuje človeka</p>	<p>Legenda o sv. Jurajovi</p> <p>Sviatosť zmierenia</p>	<ul style="list-style-type: none"> ➤ sociálny hriech ➤ chápanie viny v iných kultúrach a náboženstvách ➤ Kristus oslobodzuje (formy pokánia – sviatostné i mimo sviatostné) 	<p>v dejinách ľudstva</p> <ul style="list-style-type: none"> ▪ konfrontovať ju s biblickým pohľadom na uznanie viny a odpustenia ▪ uvedomovať si mravné rozmery svojich rozhodnutí a ich dopad voči sebe, druhým ľuďom, svetu, Bohu ▪ opísať postup sviatosti zmierenia ▪ rozlíšiť sviatostnú formu pokánia a mimo sviatostnú formu ▪ osvojovať si kresťanský pohľad na vinu a odpustenie 	<p>Mediálna výchova</p> <p>-žiak disponuje základnými pravidlami verejného dialógu a argumentácie</p> <p>-vie posúdiť hodnotu slávenia a kultúru správania</p>
<p>Rešpektovanie vierovyznaní</p>	<p>Veriť</p> <p>Hlavné učenie svetových náboženstiev</p> <p>Posvätné miesta</p> <p>Svätiť sviatočné dni</p>	<ul style="list-style-type: none"> ➤ rešpektovanie inakosti ➤ rozdelenie sveta podľa kultúr (myslenie kultúr) ➤ rozdielne cesty hľadania Boha (hinduizmus, budhizmus, islam, judaizmus, kresťanstvo..) ➤ putovanie po ceste predkov 	<p>Žiak vie</p> <ul style="list-style-type: none"> ▪ vymenovať základné monoteistické náboženstvá ▪ vymenovať základné polyteistické náboženstvá ▪ opísať základné znaky svetových náboženstiev (hinduizmus, budhizmus, islam, judaizmus, kresťanstvo) ▪ porovnať učenie svetových náboženstiev s kresťanským učením ▪ opísať rozdielne a spoločné prvky jednotlivých svetových náboženstiev ▪ priradiť základné symboly svetových náboženstiev ▪ vyjadriť úctu voči ľuďom iného vierovyznania 	<p>Multikultúrna výchova</p> <p>-žiak objavuje a oceňuje kultúrne bohatstvo svojho náboženstva</p> <p>-rešpektuje práva iných náboženstiev</p> <p>-vníma multikulturalitu ako prostriedok vzájomného kultúrneho obohacovania</p> <p>-vníma monoteistické náboženstvá ako korene a zdroje európskej civilizácie</p> <p>Mediálna výchova</p> <p>-žiak interpretuje a kriticky hodnotí artefakty umeleckej produkcie</p> <p>-hodnotí artefakty inokultúrnej umeleckej produkcie</p>
	<p>Putovanie po ceste</p>			

Základná škola, Lichardova 24, Žilina

<p>Rešpektovanie Vierovyznaní</p>	<p>predkov</p> <p>Kresťanstvo a kultúra života</p> <p>Projekt – Svetové náboženstvá I.</p> <p>Projekt – svetové náboženstvá II.</p>		<ul style="list-style-type: none"> ▪ rešpektovať slobodu vierovyznania ▪ opísať pozitívne hodnoty svetových náboženstiev ▪ pomenovať a zdôvodniť prínos náboženstiev pre život spoločnosti ▪ vysvetliť kresťanský pôvod v histórii vyvoleného národa ▪ pomenovať a zdôvodniť prínos kresťanstva pre život našej spoločnosti ▪ vyjadriť úctu k osobným koreňom vychádzajúcim z kresťanstva a identifikovať sa s nimi 	
<p>Láska ako princíp slobody</p>	<p>Autorita a načo?</p> <p>Hierarchia- rozdelenie služieb</p> <p>Projekt – Cirkevná hierarchia</p> <p>Blahoslavenstvá</p> <p>Život podľa blahoslavenstiev</p> <p>Moja angažovanosť</p>	<ul style="list-style-type: none"> ➤ sloboda a vzťah k autoritám (hierarchia, anarchia, nezávislosť) ➤ láska ako cesta k slobode (blahoslavenstvá) ➤ sloboda a prosociálne správanie (angažovanosť v rodine, spoločnosti, cirkvi) 	<p>Žiak vie</p> <ul style="list-style-type: none"> ▪ orientovať sa v cirkevnom členení a hierarchickom usporiadaní, vymenovať diecézy Slovenska a ich biskupov ▪ uvedomiť si dôležitosť autority v spoločnosti ▪ vnímať napätie medzi vnútornou poslušnosťou k autoritám a nutnosťou odoprieť poslušnosť pri zneužití autority ▪ formovať svedomie ako zvrchovanú normu mravnosti ▪ poznávať hranice osobnej slobody ▪ interpretovať texty blahoslavenstiev na chápanie konkrétnych životných situácií, ako výzvu pre kresťanské konanie vo svete a ako prejav spolupráce na 	<p>Mediálna výchova</p> <p>-žiak kriticky hodnotí hovorený i písaný mediálny prejav</p> <p>-rozvíja citlivosť voči predsudkom a mediálnej manipulácii</p>

ZÁKLADNÁ ŠKOLA

LICHARDOVA 24
ŽILINA

Základná škola, Lichardova 24, Žilina

- | | | | | |
|--|--|--|---|--|
| | | | <ul style="list-style-type: none">▪ rozvoji Božieho kráľovstva▪ je pripravený zapojiť sa do spoločného projektu kresťanskej pomoci▪ reálne oceniť vlastné dary a je pripravený použiť ich pre svoje dobro aj dobro blížnych | |
|--|--|--|---|--|

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Náboženská výchova
Ročník:	ôsmy
Počet hodín týždenne/ročne:	0,5 hodiny týždenne / 16,5 hodín ročne

Tem.celok	Téma	Obsahový štandard	Výkonový štandard	Prierezové témy
Dôstojnosť človeka	Sebapoznanie Sebaprijatie	<ul style="list-style-type: none"> ➤ Sebapoznanie (jedinečnosť, objavenie svojej veľkosti) ➤ Zodpovednosť za prijaté dary ➤ Sebaprijatie, komplexy 	Žiak vie <ul style="list-style-type: none"> ▪ vysvetliť pojmy sebaúcta, sebaprijatie a komplexy ▪ uvedomiť si zodpovednosť za rozvíjanie svojich talentov ▪ vyjadriť vlastný názor. ▪ rozvíjať návyk vonkajších prejavov sebaúcty ▪ eliminovať svoje komplexy trénovať v pozitívnom sebahodnotení	Osobnostný a sociálny rozvoj: Žiak <ul style="list-style-type: none"> • je schopný uvedomiť si potrebu sebapoznávania • je si vedomý svojich osobnostných kvalít • je citlivý a vnímavý na svoje nedostatky prejavuje túžbu po osobnom raste, FG
Kto je človek?	Byť človekom – milosrdný Samaritán Človek vo svetle viery a Svätého Písma Človek ako muž a žena	<ul style="list-style-type: none"> ➤ Uviesť príklady vnímania človeka u filozofov ➤ Stotožniť sa s milosrdným Samaritánom a jeho konaním ➤ Na základe biblických textov opísať, kto je človek 	Žiak vie <ul style="list-style-type: none"> • vysvetliť pôvod ľudských práv v židovsko-kresťanskej viere v jedného Boha • sformulovať pojem dôstojnosť človeka vo svetle viery a Svätého písma • oceniť kresťanský pohľad pri hľadaní a akceptovaní dôstojnosti človeka 	Osobnostný a sociálny rozvoj: Žiak <ul style="list-style-type: none"> ▪ uvedomuje si túžbu po ľudskosti ▪ je schopný vnímať rodové stereotypy ▪ uvedomuje si kresťanské chápanie rovnakej dôstojnosti muža a ženy Multikultúrna výchova: Žiak <ul style="list-style-type: none"> ▪ je vnímavý na postavenie mužov
	Vianoce Mária – nádherná žena			

Základná škola, Lichardova 24, Žilina

		<ul style="list-style-type: none"> ➤ Vysvetliť zmysel biblického textu o stvorení človeka ➤ Človek ako muž a žena (úcta k človekovi) ➤ Dôstojnosť muža a ženy, matriarchát, patriarchát ➤ Kresťanské chápanie rovnakej dôstojnosti muža a ženy pred Bohom ➤ Porovnať situácie zo života P.Márie s túžbou ženského srdca 	<ul style="list-style-type: none"> • prispieť k budovaniu dobrých vzťahov prejavom úcty každému človekovi • opísať vnímanie muža a ženy v rôznych kultúrach a rôznych historických kontextoch a porovnať ho s kresťanským pohľadom • oceniť uskutočňovanie sociálnych rolí muža a ženy z pohľadu kresťanského ideálu • rozvíjať návyk vonkajších prejavov ohľaduplnosti a zdvorilosti voči opačnému pohlaviu 	<p>a žien v rôznych kultúrach</p> <p>FG</p>
Ľudskosť	Vzdať sa toho najmilšieho Keď človek zápasí	<ul style="list-style-type: none"> ➤ položiť si otázky o príčinách a zmysle utrpenia ➤ Odvrátená tvár ľudskosti (zneužívanie, manipulácia, vojna – v minulosti a dnes, problém „spravodlivých“ vojen) ➤ Otázky o zmysle utrpenia, pochybnosť ako miesto komunikácie, Boh ukrytý v biede sveta (bol som hladný) <p>Opísať situácie človeka, keď ho niečo tiahne k zemi</p> <ul style="list-style-type: none"> ➤ Ľudskosť (búranie predsudkov, tolerancia, Ježišov postoj k ľuďom na okraji 	<p>Žiak vie</p> <ul style="list-style-type: none"> • položiť si otázky o príčinách a zmysle ľudského utrpenia a hľadať na ne odpoveď • na základe poznania dejinných súvislostí hľadať príčiny odvrátenej tváre ľudskosti • vnímať nebezpečenstvo náboženského fundamentalizmu, intolerancie a odsudzovania • prejaviť vonkajší skutok empatie voči iným • spoznať a odmietnuť manipuláciu 	<p>Osobnostný a sociálny rozvoj:</p> <p>Žiak</p> <ul style="list-style-type: none"> • je pripravený pre tvorivé riešenie konfliktov • je schopný klásť si existenciálne otázky a hľadať na nich odpoveď • rozvíja postoj empatie <p>Multikultúrna výchova:</p> <p>Žiak</p> <ul style="list-style-type: none"> • akceptuje rôzne kultúry a vierovyznania • je schopný vnímať zneužitie náboženstva pre manipuláciu
	Ohnivá pec Ježiš a trpiaci			
	Kde je Boh, keď ľudia trpia? Extremizmus			

Základná škola, Lichardova 24, Žilina

		<ul style="list-style-type: none"> ➤ Popísať ako vzniká konflikt ➤ Vojna-priestor najväčšieho potupenia ľudskej dôstojnosti ➤ Vysvetliť pojem extrémizmus a jeho prejavy v spoločnosti 		
Dôstojnosť a výkon	Práca a jej zmysel Hodnota práce a dôstojnosť človeka	<ul style="list-style-type: none"> ➤ pochopiť zmysel práce, jej prínos pre človeka a spoločnosť ➤ Odsúdiť rôzne formy zotročenia človeka prácou ➤ „Mať“ alebo „byť“ ➤ Cirkev slabých (etika chudoby a milosrdenstva v Cirkvi, sociálne učenie Cirkvi) ➤ Oceniť schopnosť človeka podeliť sa s druhým ➤ Angažovanosť jednotlivcov, štátu na spoločnom dobre 	Žiak vie <ul style="list-style-type: none"> • vymenovať dôsledky posudzovania hodnoty človeka na základe iba jeho výkonu • porovnať Ježišov zákon lásky so sociálnymi zákonmi modernej spoločnosti • integrovať hodnoty milosrdenstva do sústavy hodnôt sociálneho cítenia spoločnosti i jednotlivca • nadchnúť sa pozitívnymi vzormi z dejín Cirkvi • vytvoriť zákony „svedectva lásky“ obohacujúce spoločnosť (štát, mesto, školu, triedu) 	Osobnostný a soc. rozvoj: <ul style="list-style-type: none"> • vie rozlíšiť postoj mať alebo byť a je otvorený pre životný postoj „byť“ • osvojuje si kresťanský postoj na hodnotu človeka, ktorá nezávisí od jeho výkonu • je vnímavý na utrpenie človeka
	Spoločné dobro			
Kultúra života	Hodnoty kultúry života a smrti Úcta k životu Naši veľkí rodáci /Kresťanské vzory /	<ul style="list-style-type: none"> ➤ Definovať pojem hodnota, kresťanské hodnoty ➤ porovnať kultúru života a kultúru smrti ➤ na podklade Sv.Písma posúdiť hodnotu človeka od počatia po prirodzenú 	Žiak vie <ul style="list-style-type: none"> • zdôvodniť prínos kresťanských hodnôt pre súčasnú kultúru • na podklade Svätého písma posúdiť hodnotu človeka od počatia po prirodzenú smrť • uvedomiť si kresťanské hodnoty integrované v spoločnosti • akceptovať a preferovať život ako hodnotu 	Osobnostný a sociálny rozvoj <ul style="list-style-type: none"> • je pripravený zotožniť sa s hodnotami života Mediálna výchova: <ul style="list-style-type: none"> • je schopný oceniť dôstojnosť svätého života

Základná škola, Lichardova 24, Žilina

		<p>smrť</p> <ul style="list-style-type: none">➤ Kultúra – rozvoj človeka, rozvoj ľudskej spoločnosti➤ oceniť dôstojnosť svätého života	<ul style="list-style-type: none">• zostaviť škálu osobných hodnôt (môj rebríček hodnôt)	
--	--	---	--	--

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Náboženská výchova
Ročník:	deviaty
Počet hodín týždenne/ročne:	1 hodiny týždenne / 33 hodín ročne

Názov tematického celku vrátane tém	Vzdelávací štandard obsahový	Vzdelávací výstup štandard Výkonový (VV)	Kritériá hodnotenia (KH VV)	Metódy a prostriedky hodnotenia	Medzipredmetové vzťahy Prierezové témy	Učebné zdroje	Stratégie vyučovania Metódy, postupy, formy práce
I. ZODPOVEDNOSŤ Úvodná hodina Pozvanie k rastu Spoznať svoje silné a slabé stránky Objaviť svoje sny Pozvanie k zodpovednosti	Etymológia pojmu zodpovednosť Život – pozvanie k zodpovednosti (podobenstvo o talentoch)	Žiak má <ul style="list-style-type: none"> vysvetliť etymológiu pojmu zodpovednosť objavovať svoje sny a túžby objaviť poslanstvo biblického textu podobenstva o talentoch aplikovať podobenstvo o talentoch ako pozvanie k zodpovednosti pre svoj život formovať postoj zodpovednosti za svoj život 	Žiak vie <ul style="list-style-type: none"> vysvetliť etymológiu pojmu zodpovednosť objaviť poslanstvo biblického textu podobenstva o talentoch aplikovať podobenstvo o talentoch ako pozvanie k zodpovednosti pre svoj život formovať postoj zodpovednosti za svoj život 	Hodnotenie známkou a slovné hodnotenie	Medzipredmetové vzťahy: SJL, VYV, HUV Osobnostný a sociálny rozvoj: Žiak <ul style="list-style-type: none"> je pripravený preberať zodpovednosť za svoj život dokáže obhájiť svoj názor je schopný empaticky komunikovať a osvojovať sa empatický postoj k ľuďom 	Odborná literatúra <ul style="list-style-type: none"> Metodická príručka katolíckeho náboženstva pre 9. roč. ZŠ „Zodpovednosť človeka“ Pracovný zošit „Zodpovednosť človeka“ Šeliga J.: Biblický list – Podobenstvo o talentoch Didaktická technika <ul style="list-style-type: none"> Tabuľa CD prehrávač Video interaktívna tabuľa 	Metódy Informačno-receptívna - výklad Reprodukčná – riadený rozhovor Informačno-receptívna – výklad s názornou fonetickou ukážkou Aktivizujúca – inscenačná Formy práce Frontálna výučba Frontálna a individuálna práca žiakov Skupinová práca žiakov

Základná škola, Lichardova 24, Žilina

						<ul style="list-style-type: none"> • dataprojektor • PC Materiálne výučbové prostriedky <ul style="list-style-type: none"> • Sväté písmo • Biblická mapa • Biblický list Ďalšie zdroje <ul style="list-style-type: none"> • Internet • CD • DVD • knižnica 	Práca s knihou Práca v pracovnom zošite Dramatizácia
II. ZODPOVEDNOSŤ ZA SEBA Moje vzory Ísť za hviezdou/Ježiš ako vzor/ Ježišove postoje Kto bol a je pre ľudí Ježiš Ježiš – Boží Syn Zobrazenie Ježiša v umení	Sebarozvoj (sebaocenenie a prijatie) Potreba životných vzorov Korekcia mediálnych vzorov (imitovanie vzorov) Výzva k hľadaniu a odkryvaniu životného zmyslu Ponuka kresťanských vzorov (Jn 1,35-39)	Žiak má <ul style="list-style-type: none"> • racionálne sa konfrontovať s potrebou životných vzorov • kriticky analyzovať ponuku mediálnych vzorov a konfrontovať svoj postoj voči vzorom • rozlíšiť medzi manipulačným vzorom a vzorom ponúkajúcim sprevádzanie • rozvíjať schopnosť seba porozumenia • vnímať sebaocenenie a prijatie ako podmienku sebarozvoja • formovať postoj sebakorekcie vychádzajúcej z rovnováhy medzi potrebou originality a potrebou 	Žiak vie <ul style="list-style-type: none"> • racionálne sa konfrontovať s potrebou životných vzorov • kriticky analyzovať ponuku mediálnych vzorov a konfrontovať svoj postoj voči vzorom • rozlíšiť medzi manipulačným vzorom a vzorom ponúkajúcim sprevádzanie • rozvíjať schopnosť seba porozumenia • vnímať sebaocenenie a prijatie ako podmienku sebarozvoja • formovať postoj sebakorekcie vychádzajúcej z rovnováhy medzi potrebou originality a potrebou 	Hodnotenie známku a slovné hodnotenie	Medzipredmetové vzťahy: SJL, VYV Osobnostný a sociálny rozvoj: Žiak <ul style="list-style-type: none"> • vníma potrebu sebaocenenia a prijatia • pri vnímaní potreby životných vzorov prehodnocuje ponuku kresťanských vzorov Mediálna výchova: Žiak <ul style="list-style-type: none"> • je schopný korekcie mediálnych vzorov 	Odborná literatúra <ul style="list-style-type: none"> • Metodická príručka katolíckeho náboženstva pre 9. roč. ZŠ „Zodpovednosť človeka“ • Pracovný zošit „Zodpovednosť človeka“ • Katechizmus Katolíckej Cirkvi • Rops D.: Ježiš vo svojej dobe Didaktická technika <ul style="list-style-type: none"> • Tabuľa • CD prehrávač • Video • interaktívna tabuľa • dataprojektor • PC Materiálne výučbové prostriedky <ul style="list-style-type: none"> • Sväté písmo 	Metódy Informačno-receptívna - výklad Reprodukčná – riadený rozhovor Problémové vyučovanie Formy práce Frontálna výučba Frontálna a individuálna práca žiakov, diskusia Skupinová práca Práca v pracovnom zošite Obrazová meditácia Návšteva sakrálneho priestoru

Základná škola, Lichardova 24, Žilina

		začlenená sa <ul style="list-style-type: none"> z pohľadu humanizmu oceniť kresťanskú ponuku nasledovania Ježiša Krista ako životného vzoru 	začlenená sa <ul style="list-style-type: none"> z pohľadu humanizmu oceniť kresťanskú ponuku nasledovania Ježiša Krista ako životného vzoru 			<ul style="list-style-type: none"> Biblická mapa Ďalšie zdroje Internet CD DVD knížnica 	
III. ZODPOVEDNOSŤ ZA SVOJU VIERU Čo znamená veriť? Vyznanie viery Aký Boh je alebo aký Boh nie je Vianoce Komu vlastne verím? Kto si Bože? Dogmy – reč viery (Credo) Sekty	Prečo veriť? (dôvody pre vieru, dôvody pre neveru) Poverčivosť – nesprávna forma religiozity Nebezpečenstvo siekt a ich ponuky dnes Vyznanie viery - rozhodnutie pre vieru Reč Cirkvi - metaforická reč dogiem Nová reč Cirkvi – II. vatikánsky koncil Kresťanská zrelosť (sviatostný život)	Žiak má <ul style="list-style-type: none"> analyzovať dôvody pre náboženskú vieru prijat' skutočnosť religiozity človeka ako prejavu túžby po presahu samého seba logicky zdôvodniť poverčivosť ako prejav nezrelej religiozity opísať znaky sekty porovnať sektu a Cirkev vysvetliť pôvod siekt a techniky manipulácie interpretovať biblické texty obsahujúce vyznanie viery Ježišových učeníkov a nájsť súvislosť s apoštolským vyznaním viery reprodukovať vyznanie viery ako akt dôvery jednoduchým spôsobom vysvetliť historický kontext 	Žiak vie <ul style="list-style-type: none"> analyzovať dôvody pre náboženskú vieru prijat' skutočnosť religiozity človeka ako prejavu túžby po presahu samého seba logicky zdôvodniť poverčivosť ako prejav nezrelej religiozity opísať znaky sekty porovnať sektu a Cirkev vysvetliť pôvod siekt a techniky manipulácie interpretovať biblické texty obsahujúce vyznanie viery Ježišových učeníkov a nájsť súvislosť s apoštolským vyznaním viery reprodukovať vyznanie viery ako akt dôvery jednoduchým spôsobom vysvetliť historický kontext 	Hodnotenie známku a slovné hodnotenie	Medzipredmetové vzťahy: DEJ, OBV, SJL, VYV Osobnostný a sociálny rozvoj Žiak <ul style="list-style-type: none"> je otvorený pre transcendentný rozmer života je ochotný osvojovať si postoj kultivovanej religionistiky dokáže rozlíšiť a kriticky posúdiť manipulačné techniky siekt vníma potrebu osobného rozhodnutia pre vieru 	Odborná literatúra <ul style="list-style-type: none"> Metodická príručka katolíckeho náboženstva pre 9. roč. ZŠ „Zodpovednosť človeka“ Pracovný zošit „Zodpovednosť človeka“ Katechizmus Katolíckej Cirkvi Gerčák F.: Poznaj a ver Didaktická technika <ul style="list-style-type: none"> Tabuľa CD prehrávač Video interaktívna tabuľa dataprotektor PC Materiálne výchovné prostriedky <ul style="list-style-type: none"> Sväté písmo Biblická mapa Ďalšie zdroje <ul style="list-style-type: none"> Internet CD DVD 	Metódy Informačno-receptívna - výklad Reprodukčívna – riadený rozhovor Motivačná demonštrácia Projektové vyučovanie Formy práce Frontálna výučba Frontálna a individuálna práca žiakov Obrazová meditácia Individuálna práca žiakov Práca v pracovnom zošite

Základná škola, Lichardova 24, Žilina

		<p>vzniku apoštolského a nicejsko-carhradského vyznania viery</p> <ul style="list-style-type: none"> • rozlíšiť jednotlivé časti vyznania viery a ich konkrétnych významov • porozumieť vývoju reči Cirkvi v historickom kontexte • na odkaze II. vat. koncilu predstaviť potrebu novej reči Cirkvi súčasnej spoločnosti • vnímať sekularizmus ako prejav neporozumenia reči Cirkvi • rozvíjať kresťanské prvky spirituality v osobnostnom raste 	<p>vzniku apoštolského a nicejsko-carhradského vyznania viery</p> <ul style="list-style-type: none"> • rozlíšiť jednotlivé časti vyznania viery a ich konkrétnych významov • porozumieť vývoju reči Cirkvi v historickom kontexte • na odkaze II. vat. koncilu predstaviť potrebu novej reči Cirkvi súčasnej spoločnosti • vnímať sekularizmus ako prejav neporozumenia reči Cirkvi • rozvíjať kresťanské prvky spirituality v osobnostnom raste 			<ul style="list-style-type: none"> • knižnica 	
<p>IV. ZODPOVEDNOSŤ ZA BUDOVANIE</p> <p>Túžba po láske</p> <p>Kamarátstvo, priateľstvo</p> <p>Priateľstvo a láska</p> <p>Láska a partnerstvo</p>	<p>Túžba po presiahnutí seba (ontologická potreba lásky človeka k človeku a človeka k Bohu)</p> <p>Vzťahy muž a žena (Pieseň piesní)</p> <p>Priateľstvo a láska</p> <p>Ideál rodiny a pseudorodina</p> <p>Medzigeneračné vzťahy</p>	<p>Žiak má</p> <ul style="list-style-type: none"> • objaviť ontologickú potrebu lásky človeka k človeku a človeka k Bohu • nájsť rozdiely medzi priateľskou láskou, láskou muža a ženy, láskou rodičovskou a láskou k Bohu • oceniť význam budovania vzťahov ako naplnenia života zmyslom • vnímať hodnotu 	<p>Žiak vie</p> <ul style="list-style-type: none"> • objaviť ontologickú potrebu lásky človeka k človeku a človeka k Bohu • nájsť rozdiely medzi priateľskou láskou, láskou muža a ženy, láskou rodičovskou a láskou k Bohu • oceniť význam budovania vzťahov ako naplnenia života zmyslom • vnímať hodnotu lásky 	<p>Hodnotenie známku a slovné hodnotenie</p>	<p>Medzipredmetové vzťahy:</p> <p>SJL, VYV, HUV</p> <p>Osobnostný a sociálny rozvoj:</p> <p>Žiak</p> <ul style="list-style-type: none"> • je schopný kritického prehodnotenia pre ponuky pseudorodiny • je pripravený stotožniť sa s ideálom rodiny • vníma kvalitu 	<p>Odborná literatúra</p> <ul style="list-style-type: none"> • Metodická príručka katolíckeho náboženstva pre 9. roč. ZŠ „Zodpovednosť človeka“ • Pracovný zošit „Zodpovednosť človeka“ • Katechizmus Katolíckej Cirkvi <p>Didaktická technika</p> <ul style="list-style-type: none"> • Tabuľa 	<p>Metódy</p> <p>Informačno-receptívna - výklad</p> <p>Reproduktívna – riadený rozhovor</p> <p>Projektové vyučovanie</p> <p>Formy práce</p> <p>Frontálna výučba</p> <p>Frontálna a individuálna práca žiakov</p> <p>Individuálna práca žiakov, využívanie</p>

Základná škola, Lichardova 24, Žilina

<p>Význam pohlavia</p> <p>Rodina</p>		<p>lásky ako proces dozrievania</p> <ul style="list-style-type: none"> • uvedomiť si riziká zneužitia túžby človeka po láske • zostaviť hierarchiu hodnôt v partnerských vzťahoch • oceniť význam kvalitného budovania partnerského vzťahu ako základ hodnotného manželstva a rodiny • formovať návyk vonkajších prejavov úcty k človeku • rozlíšiť rôzne formy spolužitia dvoch ľudí v súčasnosti • predstaviť rodinu ako optimálne Bohom chcené spoločenstvo osôb zamerané pre dobro jej členov a na prijatie a výchovu detí • porozumieť svojmu postaveniu v rodine a osvojiť si riešenia rodinných konfliktov • na modelových situáciách si precvičiť riešenia rodinných konfliktov • vie hľadať kompromis pri riešení medzigeneračných 	<p>ako proces dozrievania</p> <ul style="list-style-type: none"> • uvedomiť si riziká zneužitia túžby človeka po láske • zostaviť hierarchiu hodnôt v partnerských vzťahoch • oceniť význam kvalitného budovania partnerského vzťahu ako základ hodnotného manželstva a rodiny • formovať návyk vonkajších prejavov úcty k človeku • rozlíšiť rôzne formy spolužitia dvoch ľudí v súčasnosti • predstaviť rodinu ako optimálne Bohom chcené spoločenstvo osôb zamerané pre dobro jej členov a na prijatie a výchovu detí • porozumieť svojmu postaveniu v rodine a osvojiť si riešenia rodinných konfliktov • na modelových situáciách si precvičiť riešenia rodinných konfliktov • vie hľadať kompromis pri riešení medzigeneračných konfliktov 		<p>partnerského vzťahu ako základ manželstva a rodiny</p> <ul style="list-style-type: none"> • je otvorený pre asertívne riešenie medzigeneračných konfliktov 	<ul style="list-style-type: none"> • CD prehrávač • Video • interaktívna tabuľa • dataprojektor • PC <p>Materiálne výučbové prostriedky</p> <ul style="list-style-type: none"> • Sväté písmo • Biblická mapa <p>Ďalšie zdroje</p> <ul style="list-style-type: none"> • Internet • CD • DVD • knižnica 	<p>IKT</p> <p>Exkurzia sakrálnych priestorov</p> <p>Práca v pracovnom zošite</p>
--------------------------------------	--	--	---	--	--	--	--

Základná škola, Lichardova 24, Žilina

		konfliktov					
<p>V. ZODPOVEDNOSŤ ČLOVEKA ZA SVET, V KTOROM ŽIJE</p> <p>Pohľad kresťana na vzťah človeka k prírode Boh pozýva človeka k ochrane Božieho diela</p> <p>Ekologická uvedomelosť kresťanov</p> <p>Sviatosť birmovania</p> <p>Kresťanské poslanstvo ľudskosti</p> <p>Človek v priebehu dejín objavuje v sebe „človečenstvo“= ľudskosť</p> <p>Požiadavka</p>	<p>Ekológia a zodpovednosť Gn 1,28-29 (globálne problémy) Angažovanosť kresťana v spoločnosti (politika, štátny režim) Úloha Cirkvi v spoločnosti Kresťanské denominácie na Slovensku Ekumenizmus</p>	<p>Žiak má</p> <ul style="list-style-type: none"> • na základe analýzy súčasných ekologických javov v konfrontácii s posolstvom biblického textu Gn 1,28-29 vyjadriť dôležitosť ekologického myslenia a správania sa človeka • vnímať potrebu ekologického myslenia človeka • praktizovať zručnosti triedenia odpadu v domácnosti a šetrného zaobchádzania s prírodnými zdrojmi • akceptovať vlastnú zodpovednosť prijatím svojej úlohy na spoluvytváraní sveta • zdôvodniť potrebu angažovanosti kresťanov v politike a verejnom živote • osvojovať si postoj kresťanskej angažovanosti v spoločnosti a v Cirkvi • charakterizovať 	<p>Žiak vie</p> <ul style="list-style-type: none"> • na základe analýzy súčasných ekologických javov v konfrontácii s posolstvom biblického textu Gn 1,28-29 vyjadriť dôležitosť ekologického myslenia a správania sa človeka • vnímať potrebu ekologického myslenia človeka • praktizovať zručnosti triedenia odpadu v domácnosti a šetrného zaobchádzania s prírodnými zdrojmi • akceptovať vlastnú zodpovednosť prijatím svojej úlohy na spoluvytváraní sveta • zdôvodniť potrebu angažovanosti kresťanov v politike a verejnom živote • osvojovať si postoj kresťanskej angažovanosti v spoločnosti a v Cirkvi • charakterizovať 	<p>Hodnotenie známkou a slovné hodnotenie</p>	<p>Environmentálna výchova: Žiak</p> <ul style="list-style-type: none"> • aktívne sa podieľa na ochrane životného prostredia (triedenie odpadu v domácnosti, udržiavanie čistoty v prírode, šetrenie energiami a zdrojmi) <p>Osobnostný a sociálny rozvoj:</p> <ul style="list-style-type: none"> • Žiak • je otvorený pre ekumenický dialóg medzi kresťanskými denomináciami na Slovensku • je si vedomý prebratia zodpovednosť za angažovanosť v spoločnosti 	<p>Odborná literatúra</p> <ul style="list-style-type: none"> • Metodická príručka katolíckeho náboženstva pre 9. roč. ZŠ „Zodpovednosť človeka“ • Pracovný zošit „Zodpovednosť človeka“ • Katechizmus Katolíckej Cirkvi <p>Didaktická technika</p> <ul style="list-style-type: none"> • Tabuľa • CD prehrávač • Video • interaktívna tabuľa • dataprojektor • PC <p>Materiálne výchovné prostriedky</p> <ul style="list-style-type: none"> • Sväté písmo • Biblická mapa <p>Ďalšie zdroje</p> <ul style="list-style-type: none"> • Internet • CD • DVD • knižnica 	<p>Metódy</p> <p>Informačno-receptívna - výklad Reprodukčná - riadený rozhovor Aktivizujúca – inscenačná Motivačná demonštrácia</p> <p>Formy práce</p> <p>Frontálna výučba Frontálna a individuálna práca žiakov Simulácia Obrazová meditácia</p>

Základná škola, Lichardova 24, Žilina

<p>spravodlivosti, čestnosti a zodpovednosti</p> <p>Byť prorokom svojej doby – Amos</p> <p>Byť prorokom svojej doby- Micheáš</p> <p>Lev XIII. Prorok 19. a 20. storočia</p>		<p>jednotlivé kresťanské denominácie na Slovensku a objaviť spoločné základy viery</p> <ul style="list-style-type: none"> • akceptovať existenciu kresťanských denominácií ako dôsledok historického vývinu • oceniť asertívnu komunikáciu a správanie ako prejav spolupráce • rozvíjať postoj tolerancie ku kresťanom iných denominácií • formovať postoj spolupráce v ekleziastickom duchu v sociálnej oblasti 	<p>jednotlivé kresťanské denominácie na Slovensku a objaviť spoločné základy viery</p> <ul style="list-style-type: none"> • akceptovať existenciu kresťanských denominácií ako dôsledok historického vývinu • oceniť asertívnu komunikáciu a správanie ako prejav spolupráce • rozvíjať postoj tolerancie ku kresťanom iných denominácií • formovať postoj spolupráce v ekleziastickom duchu v sociálnej oblasti 				
---	--	--	--	--	--	--	--

Názov predmetu	Terapeutické a korektívne cvičenia
Časový rozvrh výučby	1 hodina týždenne / 33 hodín ročne
Ročník	siedmy
Škola	Základná škola Lichardova 24, Žilina
Stupeň vzdelania	ISCED 2
Forma štúdia	Denná
Vyučovací jazyk	Slovenský jazyk

1. Charakteristika predmetu

Predmet Terapeutické a korektívne cvičenia dbá na rozvoj osobnosti, učí deti lepšie zvládať subjektívne záťažové situácie, zmierňovať impulzivitu, agresivitu, pozitívne ovplyvňovať krátkotrvajúcu pozornosť a nízku frustračnú toleranciu, čo im umožní sociálne prijateľným spôsobom sa začleniť do domáceho prostredia, skupiny spolužiakov v škole a vrstovníckej skupiny v širšom sociálnom prostredí. Žiak je vedený k tomu, aby sa primerane, podľa svojich schopností naučil poznávať sám seba, uvedomovať svoje city a pocity, komunikovať s ľuďmi vo svojom okolí. Žiak vzhľadom na svoje možnosti a schopnosti rozvíja sociálne zručnosti, schopnosť sebareflexie, budovanie aktívneho vzťahu k osobnému rastu, kultivovanému sociálnemu fungovaniu, uvedomuje si svoje kompetencie v rámci sociálnych vzťahov, konfrontuje vlastné skúsenosti a vedomosti v rámci.

2. Ciele predmetu

Cieľom vyučovania predmetu vo výchove a vzdelávaní žiakov s poruchou aktivity a pozornosti je rozvoj osobnosti použitím metód a postupov, na základe ktorých sa naučia lepšie zvládať subjektívne záťažové situácie, zmierňovať impulzivitu, agresivitu, pozitívne ovplyvňovať krátkotrvajúcu pozornosť a nízku frustračnú toleranciu, čo im umožní sociálne prijateľným spôsobom sa začleniť do domáceho prostredia, skupiny spolužiakov v škole a vrstovníckej skupiny v širšom sociálnom prostredí. Na hodinách predmetu sa žiak vedie k tomu, aby sa primerane, podľa svojich schopností, naučil poznávať sám seba, uvedomovať svoje city a pocity, komunikovať s ľuďmi vo svojom okolí.

V rozvoji osobnosti žiaka sa predmet zameriava predovšetkým na:

- rozvoj sociálnych zručností, podporu procesov seba výchovy, budovanie aktívneho vzťahu dieťaťa k osobnému rastu
- podporu a pomoc pri plnení vývinových úloh
- kultivovanie sociálneho fungovania dieťaťa zvýšením sociálnych kompetencií
- stimulovanie procesov sociálneho učenia
- konfrontáciu vlastných skúseností a vedomostí v rámci skupiny a v porovnaní so sociálnymi normami
- rozvoj pozitívnych sociálnych interakcií, vplyv skupinových procesov na vývin jednotlivca
- korektívnu skúsenosť interakcie s dospelým v atmosfére dôvery a prijatia

Základná škola, Lichardova 24, Žilina

Obsah predmetu je rámcový. Realizácia jednotlivých tém sa prispôsobuje aktuálnej vzorke žiakov, ich schopnostiam, špeciálnym výchovno-vzdelávacím potrebám a problémom v triede. Obsah je zároveň otvorený.

Proces

Pri vyučovaní predmetu nie je nutné dodržiavať časovú následnosť tematických celkov a tém tak, ako sú uvedené v učebnom obsahu. K jednotlivým témam je možné sa vracieť v priebehu školského roka podľa aktuálnej potreby. Obsah sa rozširuje a rozvíja primerane vekovým schopnostiam žiakov a aktuálnej situácie z hľadiska problémov správania žiakov v triede. Témy (teda aj tematické skupiny) zamerané hlavne na rozvoj osobnosti a správania žiaka v súlade s hore uvedenými cieľmi. Majú teda charakter výchovy, prevýchovy, korekcie správania, obsahujú prvky terapie, psychoterapie. Na efektívnu aplikáciu predmetu bude vytvorená atmosféru otvorenosti a dôvery.

Intelektuálna oblasť

- vedieť vysvetliť svoj názor a myslenie, správanie
- rozvíjať schopnosti správne myslieť, vhodne sa správať,
- vedieť aplikovať logické postupy a kreativitu v správaní,
- vedieť analyzovať a vyhodnocovať svoje správanie,
- vedieť rozlíšiť argumenty od osobných názorov,
- vedieť obhájiť vlastné správanie, aktivitu
- vnímať správne správanie a aktivitu ako proces vedúci k dosiahnutiu cieľa.

Schopnosti a zručnosti

- rozvíjať schopnosť vhodného správania sa a aktivity
- využívať každú príležitosť na vyhodnotenie svojho postupu,
- naučiť sa chápať správanie a aktivitu ako cesty k dosiahnutiu cieľa,
- vedieť predvídať, odhadnúť svoje správanie, konanie,
- zdokonaľovať sa v ovládaní,
- vedieť správne vyhodnocovať svoje a správanie sa druhých,
- riešiť problémové situácie, naučiť sa hľadať zdroje pre riešenia.

Postojová oblasť

- naučiť žiakov pristupovať k riešeniu problémov v problémovej oblasti,
- byť otvoreným k informáciám,
- vzbudiť u žiakov záujem o reedukáciu svojej aktivity a správania sa, snaha o riešenie problému,
- snažiť sa naučiť regulovať svoje reakcie na podnety, zaujať správny postoj,
- osvojiť si a rozvíjať schopnosť správať sa efektívne na základe vyhodnotenia,
- vytvárať pozitívny vzťah žiakov k procesu poznávania a zdokonaľovania svojich schopností.

Sociálna oblasť

- uvedomiť si dôležitosť rozvoja svojich schopností,
- vedieť kriticky posúdiť úžitok a problémy,
- vedieť sa učiť reagovať a spolupracovať v tímoch,
- vedieť sa rozhodovať pre správny postoj,
- byť autoregulatívny napr. pri dodržiavaní pracovnej disciplíny, vlastnom samovzdelávaní,
- mať cit pre hranice vlastných kompetencií a svoje miesto spoločnosti.

3. Kľúčové kompetencie predmetu

Štruktúra kompetencií vyjadrená tabuľkou:

Poznávacia (kognitívna)	Komunikačná	Interpersonálna	Intrapersonálna
Používať kognitívne operácie.	Tvoriť, prijať a spracovať informácie.	Akceptovať skupinovú prácu a rozhodnutia.	Regulovať svoje správanie.
Formulovať a riešiť problémy, používať stratégie riešenia.	Vyhľadávať informácie.	Kooperovať v skupine, tíme.	Vytvárať si vlastný hodnotový systém v správaní a aktivite.
Uplatňovať kritické myslenie.	Formulovať svoj názor a argumentovať.	Tolerovať odlišnosti správania sa jednotlivcov a iných.	Prijímať názor a dokázať sa stotožniť s ním
Nájsť si vlastný štýl správania sa.	Otvorene komunikovať o svojom štýle správania sa	Diskutovať a viesť diskusiu o probléme.	Prijať problém ako možnosť riešenia
Myslieť tvorivo a uplatniť jeho výsledky.	Rozprávať o svojom tvorivom myslení, správaní sa	Naučiť sa prijať názor ako podnet	Dôverovať svojim názorom na postoj

4. Hodnotenie

Učiteľ hodnotí rozvoj schopností komunikovať a využívať komunikáciu. Jej uplatnenie pri reedukácii svojich aktivít a v zmien v správaní sa.

Schopnosť nadobudnúť a získať rozsah kľúčových kompetencií.

Predmet sa nehodnotí **známkou**, len **slovne**.

5. Zdroje

- Alexová S., Vopel K.W.: Nechaj ma, chcem sa učiť sám 1.-4., SPN 1992
- Bednařík A.: Riešenie konfliktov, PDCS, 2001
- Canfield J., Clive Wells H.: Hry pro zlepšení motivace a sebezpetí žáku, Portál 1995

Základná škola, Lichardova 24, Žilina

- Drobná, J. – Helexová, B. – Kopčíková, M. – Lednická, J. – Medzihorská, P.: Skupinové zážitky. CVaPP pri PPP Bratislava III. 2004 Do Európy hrou I -III, IUVENTA, Národná kancelária programu MLÁDEŤ,
- Eyrovi L., -R.: Jak naučit děti hodnotám. Portál 2007, Praha
- Hermochová S.: Hry pro život, Portál 1994
- Hermochová S., Neuman J.: Hry do kapsy. Portál 2003, Praha
- Hickson A.: Dramatické a akční hry, Portál, 2000
- Hobdayova A.-Ollierová K.: Tvořivé činnosti pro terapeutickou práci s dětmi. Portál, Praha 2000 Hoppeovi S. –H., Krabel J.: Sociálně psychologické hry pro dospívající. Portál 2001, Praha
- Labáth V., Smik J., Expoprogram, Psychodiagnostika Ba, 1991
- Manuál efektívnej školskej drogovej prevencie, MVKVPPP pri VÚDPaP, 2005
- Ondrušek D., Potočková D., Hipš J.: Výchova k tolerancii hrou, PDCS, 2007
- Parry J., Carrington G.: Čelíme šikanování, zborník metód,
- Institut pedagogickopsychologického poradenství ČR Portmannová R., Schneiderová E.: Hry zamerané na zvýšenie koncentrácie a uvoľnenia, Portál 1995
- Program prevencie drogových závislostí (PANDA), ARIMES 1999, Bratislava•
- Shapiro D.: Komunikácia a konflikty: Sprievodca labyrintom riešenia konfliktov,
- Inštitút Open Society, 1995 Šimanovský Z., Mertin V.: Hry pomáhajú s problémami, Portál 1996•

6. Medzipredmetové vzťahy

Obsah terapeutických a korektívnych cvičení je v súlade s mentálnymi a komunikačnými schopnosťami dieťaťa, bez ohľadu na fyzický vek. V procese reedukácie sa vychádza z dostupných odborných materiálov a najmä z pracovných listov.

Vyučovaci predmet, určený pre žiakov s poruchou aktivity a pozornosti, vplýva na rozvoj schopností vo všetkých predmetoch.

7. Metóda a formy práce

7.ročník: Názov tematického celku	Stratégia vyučovania	
	Metódy	Formy práce
I. Problémové správanie sa a jeho korekcia		
II. Rozvoj emocionálnej inteligencie	rozhovor - relaxačné techniky - brainstorming - techniky dramoterapie, hranie rolí -	Individuálna práca žiakov Praktická aktivita Skupinová práca žiakov
III. Rozvoj komunikačných zručností	kognitívno-behaviorálne techniky - sociometrické techniky - psychomotorická	Práca s knihou, pracovnými listami Demonštrácia a pozorovanie
IV. Oblasť rovesníckych vzťahov	terapia - spätná väzba	Práca s PC a CD nosičmi

8. Prierezové témy

Prierezová téma	Ciele
TPPZ - Tvorba projektu a prezentačné zručnosti	<ul style="list-style-type: none"> ✓ Naučiť sa zdokonaľovať schopnosti týkajúce sa spolupráce a komunikácie v tíme v rôznych situáciách ✓ Učiť sa porozumieť sebe samému a druhým, zvládať vlastné správanie, prispievať k utváraniu dobrých medziľudských vzťahov v triede aj mimo ňu. ✓ Rozvíjať základné schopnosti dobrej komunikácie a k tomu príslušné vedomosti, utvárať a rozvíjať základné zručnosti pre spoluprácu, získať základné sociálne zručnosti pri riešení zložitých situácií a osvojiť si študijné zručnosti.
OSR - Osobnostný a sociálny rozvoj	<ul style="list-style-type: none"> ✓ Rozvíjať evolúciu (proces) ľudského správania sa, komunikáciu človeka s prírodou, sebareguláciu konania ako základný ekologický princíp. ✓ Pomáhať každému žiakovi hľadať vlastnú cestu k životnej spokojnosti založenej na dobrých vzťahoch k sebe samému, k spolužiakom, k vyučujúcim ale aj k prírode a k svetu. ✓ Rozvíjať pozornosť a sústredenie, cvičiť zručnosti zapamätania, riešenia problémov, zručnosti potrebné k učeniu a štúdiu. ✓ Osvojiť si zručnosti pre predchádzanie stresu v medziľudských vzťahoch, osvojiť si dobrú organizáciu času, zručnosti k zvládaniu stresových situácií sebareflexiu.
ENV - Environmentálna výchova	<ul style="list-style-type: none"> ✓ Viesť žiakov k pochopeniu komplexnosti a zložitosti vzťahov človeka a životného prostredia, t.j. k pochopeniu nutnosti postupného prechodu k udržateľnému rozvoju spoločnosti a k poznaniu významu zodpovednosti za konanie spoločnosti a k poznávaniu významu zodpovednosti za konanie spoločnosti i každého jednotlivca. ✓ Zdôrazňovať a učiť žiakov k objektívnej platnosti základných prírodných zákonitostí, dynamických súvislostí od najmenej zložitých ekosystémov až po biosféru ako celok, postavenie človeka v prírode a komplexné funkcie ekosystémov vo vzťahu k ľudskej spoločnosti, t.j. pre zachovanie základných podmienok života, pre získanie obnoviteľných zdrojov surovín a energie a pre mimoprodukčné hodnoty (inšpiráciu a odpočinok).
MDV – Mediálna výchova	<ul style="list-style-type: none"> ✓ Naučiť žiakov využívať tlačene i digitálne dokumenty ako zdrojov informácií. ✓ Viesť žiakov k selektovaniu a používaniu vecnej správnosti a presnosti správy, a to ako kritickou analýzou existujúcich textov. ✓ Učiť žiakov k slobodnému vyjadreniu vlastných postojov a zodpovednosti za spôsob jeho formovania a prezentácie. ✓ Kriticky a selektívne využívať médiá a ich produkty.
Mkv - Multikultúrna výchova	<ul style="list-style-type: none"> ✓ Rozvíjať vzťahy medzi učiteľmi a žiakmi, medzi žiakmi navzájom, medzi školou a rodinou, medzi školou a miestnou komunitou. Prispievať k vzájomnému spoznávaniu oboch skupín, ku vzájomnej tolerancii, k odstraňovaniu nepriateľstva a predsudkov voči „neznámemu, nepoznanému“. ✓ Rozvíjať evolúciu ľudského správania, komunikáciu človeka s prírodou, sebareguláciu konania ako základný ekologický princíp. ✓ Poznávať vlastnú kultúru a porozumieť odlišným kultúram. ✓ Rozvíjať zmysel pre spravodlivosť, solidaritu, toleranciu, viesť k chápaniu ✓ Upozorniť na využívanie výsledkov vedy a výskumov z hľadiska časového i priestorového.

9. Obsah vzdelávania

Škola:	ZŠ, Lichardova 24, 010 01 Žilina					
Predmet:	Terapeutické a korektívne cvičenia					
Ročník:	siedmy					
Počet hodín týždenne/ročne:	1 hod. týždenne/ 33 hodín ročne					
Cieľ, spôsobilosť	Tematický celok	Téma	Obsahový štandard	Požiadavky na výstup	Medzipredmetové a prierezové témy	Počet hodín
<p>Cieľom je rozvíjať schopnosti v oblasti:</p> <p>Identifikácia a uvedomenie si podielu jednotlivých faktorov podmieňujúcich problémové správanie dieťaťa</p> <p>Hľadanie možností a posilnenie motivácie k zmene tých foriem správania, ktoré mávajú negatívne dôsledky</p>	<p>TC – I. Problémové správanie sa a jeho korekcia</p>	<p>Rozvoj schopností v oblasti:</p> <ul style="list-style-type: none"> - identifikácia správania a jeho členenia - uvedomenie si faktorov podmieňujúcich problémové správanie dieťaťa - schopnosť osobnosti uvedomiť si problémové správanie - vnútorná motivácia vedúca k zmene - hľadania možností 	<p>Identifikácia a uvedomenie si podielu jednotlivých faktorov podmieňujúcich problémové správanie dieťaťa</p> <p>Hľadanie možností a posilnenie motivácie k zmene tých foriem správania, ktoré mávajú negatívne dôsledky</p>	<p>Žiak ovláda v rámci svojich možností a schopností vzhľadom na postih:</p> <ul style="list-style-type: none"> - identifikovať a uvedomiť si podiel faktorov podmieňujúcich problémové správanie - hľadať možnosti a motiváciu k zmene foriem nevhodného správania 	<p>Etická výchova</p> <p>Ako aj ostatné predmety</p>	<p>12</p>

<p>Cieľom je rozvíjať schopnosti v oblasti:</p> <p>Identifikácia vlastných pocitov, pocitov iných a spôsoby ich vyjadrovania</p> <p>Uvedomovanie si rozdielov medzi citmi a činmi</p> <p>Ovládanie vlastných emócií, impulzov, zvládanie hnevu, smútku</p> <p>Empatia, schopnosť vidieť situáciu z hľadiska iných</p>	<p>TC II. Rozvoj emocionálnej inteligencie</p>	<p>Rozvoj schopností v oblasti:</p> <ul style="list-style-type: none"> - identifikácie vlastných pocitov, pocitov iných - delenie pocitov a ich dopad na moje správanie - uvedomovania si rozdielov medzi citmi a činmi - ovládania vlastných emócií - pochopenie pocitov iných neznamená súhlas s ich konaním - empatie, schopnosť vidieť situáciu z hľadiska iných 	<p>Identifikácia vlastných pocitov, pocitov iných a spôsoby ich vyjadrovania</p> <p>Budovanie mojej osobnosti z pohľadu druhých</p> <p>Uvedomovanie si rozdielov medzi citmi a činmi</p> <p>Ovládanie vlastných emócií</p> <p>Vyhodnocovanie konania iných a moje hodnotenie</p> <p>Empatia, schopnosť vidieť situáciu z hľadiska iných</p>	<p>Žiak v rámci svojich možností a schopností vzhľadom na postih:</p> <ul style="list-style-type: none"> - dokáže identifikovať vlastné pocity, pocity iných a spôsoby ich vyjadrovania - uvedomí si rozdiely medzi citmi a činmi - ovláda vlastné emócie, impulzy, zvláda hnev, smútok - dokáže sa vcítiť do iných, uvidieť situáciu z hľadiska iných 		<p>8</p>
<p>Cieľom je rozvíjať schopnosti v oblasti:</p> <p>Aspekty verbálnej a neverbálnej komunikácie</p> <p>Asertívne správanie</p>	<p>TC III. Rozvoj komunikačných zručností</p>	<p>Rozvoj schopností v oblasti:</p> <ul style="list-style-type: none"> - čítanie prejavov verbálnej a neverbálnej komunikácie - pochopenie podnetov vedúcich k prejavom ver. a neverb. komunikácii 	<p>Aspekt verbálnej a neverbálnej komunikácie</p> <p>Pochopenie podstaty vedúcej verbálnej a neverbálnej komunikácie</p>	<p>Žiak v rámci svojich možností a schopností vzhľadom na postih s využitím učebných pomôcok dokáže:</p> <ul style="list-style-type: none"> - pochopiť a vnímať aspekty verbálnej a neverbálnej komunikácie - vnímať podnety vedúce k prejavom verbálnej a neverbálnej komunikácie 		<p>8</p>
<p>Cieľom je rozvíjať schopnosti v oblasti:</p> <p>Sebaprijatie</p> <p>Podpora budovania pozitívneho sebaobrazu</p>	<p>TC IV. Oblasť rovesníckych vzťahov</p>	<p>Rozvoj schopností v oblasti:</p> <ul style="list-style-type: none"> - pochopenie konania druhých - vyhodnocovanie konania a dopad na vzťahy v triede 	<p>Komunita sociálne postavenie v nej</p> <p>Potreba konania v komunite a jeho prejavy</p>	<p>Žiak v rámci svojich možností a schopností vzhľadom na postih s využitím učebných pomôcok dokáže:</p> <ul style="list-style-type: none"> - vnímať a vyhodnocovať konanie druhých - vnímanie konania iných ako podnetu 		<p>5</p>

VZDELÁVACIA OBLASŤ – MATEMATIKA A PRÁCA S INFORMÁCIAMI

Názov predmetu	Matematika
Časový rozvrh výučby	5h týždenne / 165 hodín ročne (3,5h ŠVP + 1,5h ŠkVP) 5h týždenne / 165 hodín ročne (4 h ŠVP + 1h ŠkVP) 5h týždenne / 165 hodín ročne (4 h ŠVP + 1h ŠkVP)
Ročník	siedmy, ôsmy, deviaty
Škola	Základná škola Lichardova 24, Žilina
Stupeň vzdelania	ISCED 2
Forma štúdia	Denná
Dĺžka štúdia	5 rokov
Vyučovací jazyk	Slovenský jazyk

1. Charakteristika predmetu

Učebný predmet matematika na 2. stupni ZŠ je zameraný na rozvoj matematickej kompetencie tak, ako ju formuloval Európsky parlament:

„Matematická kompetencia je schopnosť rozvíjať a používať matematické myslenie na riešenie rôznych problémov v každodenných situáciách. Vychádzajúc z dobrých numerických znalostí sa dôraz kladie na postup a aktivitu, ako aj na vedomosti. Matematická kompetencia zahŕňa na rôznych stupňoch schopnosť a ochotu používať matematické modely myslenia (logické a priestorové myslenie) a prezentácie (vzorce, modely, diagramy, grafy, tabuľky).“

„Potrebné vedomosti z matematiky zahŕňajú dobré vedomosti o počtoch, mierkach a štruktúrach, základné operácie a základné matematické prezentácie, chápanie matematických termínov a konceptov a povedomie o otázkach, na ktoré matematika ponúka odpovede. Jednotlivec by mal mať zručnosti na uplatňovanie základných matematických princípov a postupov v každodennom kontexte doma a v práci a na chápanie a hodnotenie sledu argumentov. Jednotlivec by mal byť schopný myslieť matematicky, chápať matematický dôkaz, komunikovať v matematickom jazyku a používať vhodné pomôcky. Pozitívny postoj v matematike je založený na rešpektovaní pravdy a na ochote hľadať príčiny a posudzovať ich platnosť.“

Vyučovanie sa prioritne zameriava na rozvoj žiackych schopností, predovšetkým väčšou aktivizáciou žiakov.

2. Ciele vyučovacieho predmetu

Cieľom matematiky na 2. stupni ZŠ je, aby žiak získal schopnosť používať matematiku v svojom budúcom živote. Matematika má rozvíjať žiakovo logické a kritické myslenie, schopnosť argumentovať a komunikovať a spolupracovať v skupine pri riešení problému.

Žiak by mal spoznať matematiku ako súčasť ľudskej kultúry a dôležitý nástroj pre spoločenský pokrok.

Základná škola, Lichardova 24, Žilina

Vyučovanie matematiky musí byť vedené snahou umožniť žiakom, aby získavali nové vedomosti špirálovite, prostredníctvom riešenia úloh s rôznorodým kontextom, tvorili jednoduché hypotézy a skúmali ich pravdivosť, vedeli používať rôzne spôsoby reprezentácie matematického obsahu (text, tabuľky, grafy, diagramy), rozvíjali svoju schopnosť orientácie v rovine a priestore. Má napomôcť rozvoju ich algoritmického myslenia, schopnosti pracovať s návodmi a tvoriť ich.

Výsledkom vyučovania matematiky na 2. stupni ZŠ by malo byť správne používanie matematickej symboliky, terminológie, frazeológie a znázorňovania. Schopnosť čítať s porozumením súvislé texty obsahujúce čísla, závislosti a vzťahy a nesúvislé texty obsahujúce tabuľky, grafy a diagramy. Žiak by mal vedieť využívať pochopené a osvojené postupy a algoritmy pri riešení úloh, pričom vyučovanie by malo viesť k budovaniu vzťahu medzi matematikou a realitou, k získavaniu skúseností s matematizáciou reálnej situácie a tvorbou matematických modelov. Matematika na 2. stupni ZŠ sa podieľa na rozvíjaní schopností žiakov používať prostriedky IKT na vyhľadávanie, spracovanie, uloženie a prezentáciu informácií. Použitie vhodného softvéru by malo uľahčiť niektoré namáhavé výpočty alebo postupy a umožniť tak sústredenie sa na podstatu riešeného problému.

Matematika na 2. stupni ZŠ má viesť žiakov k získaniu a rozvíjaniu zručností súvisiacich s procesom učenia sa, k aktivite na vyučovaní a k racionálnemu a samostatnému prístupu k učeniu sa.

Má podporiť a upevňovať kladné morálne a vôľové vlastnosti žiakov, ako je samostatnosť, rozhodnosť, vytrvalosť, húževnatosť, sebakritickosť, kritickosť, cieľavedomá sebakvencia a sebakvencia, dôvera vo vlastné schopnosti a možnosti, systematickosť pri riešení úloh.

3. Kľúčové kompetencie a zručnosti

Čísla, premenná a početové výkony s číslami

- používa prirodzené čísla pri opise reálnej situácie
- číta, zapisuje a porovnáva prirodzené čísla, používa, zapisuje a číta vzťah rovnosti a nerovnosti
- zobrazí čísla na číselnej osi
- vykonáva spamäti aj písomne základné početové výkony
- zaokrúhľuje čísla, vykonáva odhady a kontroluje správnosť výsledkov početových výkonov
- pozná a funkčne využíva rôzne spôsoby kvantitatívneho vyjadrenia celok – časť (prirodzeným číslom, zlomkom, desatinným číslom, percentom), rieši kontextové a aplikačné úlohy
- rieši modelovaním a výpočtom situácie vyjadrené pomerom, pracuje s mierkou máp a plánov
- matematizuje jednoduché reálne situácie s využitím písmen vo význame čísla (premennú, určí hodnotu výrazu)
- matematizuje a rieši reálnu situáciu pomocou rovníc a ich sústav
- tvorí a rieši úlohy, v ktorých aplikuje osvojené poznatky o číslach a početových výkonoch a algebrickom aparáte
- vie riešiť jednoduché úlohy z praktického života

Dosiahnuté postoje

- na čísla sa pozerá, ako na prostriedky objektívneho poznania reality
- smelšie kvantifikuje realitu okolo seba
- prostredníctvom možnosti kontroly výpočtov spolieha sa na početovými výkonmi zistené výsledky
- prostredníctvom veličín vystupujúcich pri výpočte percent, získava pocit, že pozná realitu z inej strany
- je si vedomý toho, že pomer a mierka sú veľmi blízke dennému životu
- poznaním písmen vo význame čísla získava pocit, že je bohatší o dôležité využiteľné vedomosti
- poznanie rovníc mu dáva rýchlejší a univerzálnejší prostriedok riešenia úloh

Vzťahy, funkcie, tabuľky, diagramy

- udáva tabuľky jednoduchých lineárnych súvislostí, dopĺňa chýbajúce údaje na základe objaveného pravidla a znázorňuje údaje
- objavuje funkčné vzťahy medzi premennými a znázorňuje ich v pravouhlej súradnicovej sústave

Základná škola, Lichardova 24, Žilina

- vyjadrí lineárne funkcie rovnicou, tabuľkou, grafom, vie uviesť príklady nelineárnych funkcií, vytvára tabuľky a grafy pre jednoduché funkcie
- objavuje a rieši úlohy z praxe na priamu a nepriamu úmernosť
- znázorňuje údaje na diagrame, z diagramu číta znázornené údaje

Dosiahnuté postoje

- získava pozitívny vzťah k tvorivému prístupu k údajom
- vidí potrebu samostatnosti pri objavovaní a slovnom vyjadrení výsledkov zistenia
- vytvára si naklonenosť k využívaniu grafických prostriedkov, vyjadreniu kvantitatívnych súvislostí
- rozvážne posudzuje pravdivosť a nepravdivosť výrokov
- má záujem na zdokonaľovaní svojho logického myslenia, na jeho neustálom rozširovaní a prehľbovaní, o prvky kritického myslenia
- získava istotu a kladný vzťah k využívaniu priamej a nepriamej úmernosti pri riešení bežných úloh zo života
- je priaznivo naklonený na rozvíjanie svojich schopností a objavenia pravidelnosti okolo seba
- zoznamuje sa s premennou, pripraví sa na iný spôsob prístupu k veličinám a realite

Geometria a meranie

- rozozná, pomenuje a opíše jednotlivé základné priestorové geometrické tvary, nachádza v realite ich reprezentáciu; dokáže špecifikovať ich jednotlivé prvky
- pozná, vie popísať, pomenovať, načrtnúť, narysovať a zostrojiť základné rovinné útvary, pozná ich základné prvky a ich vlastnosti a najdôležitejšie relácie medzi týmito prvkami a ich vlastnosťami
- používa pri argumentácii a pri výpočtoch vety o zhodnosti a podobnosti trojuholníkov
- rozoznáva a modeluje osovo a stredovo súmerné útvary v rovine, manipulatívnou činnosťou získava schopnosť pochopiť a osvojiť si jednoduché geometrické transformácie, pozná základné vlastnosti dvojíc súmerných útvarov a vie ich využívať pri jednoduchých konštrukciách
- vie vykonať v praxi potrebné najdôležitejšie merania a výpočty obvodu, obsahu, povrchu a objemu geometrických útvarov
- pozná spôsob merania uhlov a počítanie s uhlami, využíva vlastnosti známych dvojíc uhlov (susedné, striedavé, doplnkové) pri výpočte vnútorných a vonkajších uhlov rovinných útvarov
- pozná meracie prostriedky a ich jednotky, vie ich samostatne používať aj pri praktických meraniach
- analyzuje a rieši aplikačné geometrické úlohy s využitím osvojeného matematického aparátu

Dosiahnuté postoje

- nie je ľahostajný k svojmu okoliu
- dokáže sa sústrediť na objavovanie geometrických tvarov vo svojom okolí
- snaží sa do primeraných praktických problémov vniesť geometriu
- je naklonený v jednote používať odhad, meranie a výpočet
- postupne si zvyká na potrebu dôkazu a v odôvodnených prípadoch ho aj nárokuje
- snaha o presnosť pri meraniach, konštrukcii a výpočtoch je pre neho samozrejme
- ochotne používa náčrty, rôzne spôsoby znázornenia geometrických telies a predmetov, vyvíja snahu o rozvoj vlastnej priestorovej predstavivosti
- často sa opiera o svoje vedomosti a zručnosti z oblasti zhodnosti a podobnosti geometrických útvarov
- trvá na používaní správnej geometrickej terminológie v praxi

Kombinatorika, pravdepodobnosť, štatistika

- prostredníctvom hier získa skúsenosti s organizáciou konkrétnych súborov predmetov podľa zvoleného ľubovoľného a podľa vopred daného určitého kritéria
- vie z daného počtu prvkov vybrať skupinu s daným počtom prvkov podľa určeného pravidla a vypočítať počet možností výberu

Základná škola, Lichardova 24, Žilina

- vykonáva zber, zápis, interpretáciu údajov a ich grafické znázornenie
- je schopný orientovať sa v množine údajov
- vie prisúdiť výrokom z blízkeho okolia správnu pravdivostnú hodnotu
- vie posudzovať realitu zo štatistického a pravdepodobnostného pohľadu, v jednoduchých prípadoch vie rozlíšiť istý a nemožný jav

Dosiahnuté postoje

- iný spôsob vnímania okolitej skutočnosti
- získava vedomie určitej nadvlády nad svojim okolím
- získava uspokojenie nad novým pohľadom na realitu
- získava spokojnosť nad novou možnosťou zachytávania kvantifikácie reality.

Logika, dôvodnenie, dôkazy

- dokáže kvantifikovať všeobecné výroky a uskutočniť negáciu kvantifikovaných výrokov
- vie posúdiť jednoznačnosť jednoduchých návodov, vyhlášok a nariadení
- posúdi správnosť použitých spojok „a“, „alebo“, „buď alebo“, „ak, tak“
- posúdi pravdivosť alebo nepravdivosť matematických výrokov
- pozná miesto definície, hypotézy a dôkazu v matematických textoch

Dosiahnuté postoje

- získava sebadôveru pri interpretácii matematických a nematematických textov
- je pripravený na posúdenie pravdivosti matematických výrokov, ktorými sa v priebehu svojej učebnej činnosti stretol
- získava nadhľad nad celkovým chápaním matematického textu, z hľadiska jeho štruktúry na definície, vety, hypotézy, dôkazy

4. Medzipredmetové vzťahy

- Slovenský jazyk a literatúra
- Dejepis
- Geografia
- Informatika
- Fyzika
- Biológia
- OSR – Osobnostný a sociálny rozvoj
- ENV – Environmentálna výchova
- MEV – Mediálna výchova
- MUV – Multikultúrna výchova
- DOV – Dopravná výchova
- OŽZ – Ochrana života a zdravia
- FG – Finančná gramotnosť

5. Metódy a formy práce – stratégie vyučovania

Na dosiahnutie vytýčených cieľov vyučovania matematiky je nevyhnutné používať aktivizujúce vyučovacie metódy, a to najmä samostatnú prácu žiakov, prácu vo dvojiciach a skupinovú prácu. Okrem samostatnej práce je nevyhnutné, aby žiaci objavovali nové poznatky experimentovaním a vlastnou činnosťou. Vo výchovno – vzdelávacom procese sa musíme snažiť v čo najväčšej miere redukovať zabehnutú koncepciu transmisívnej výuky a zamerať sa na efektívne využitie metód kooperatívneho, problémového, konštruktivistického vyučovania.

Vo vzťahu k individuálnemu rozvoju žiakov treba zadávať úlohy s postupne narastajúcou obtiažnosťou, čo pre učiteľa znamená, že individuálnym prístupom objavuje a usmerňuje rozvoj schopností jednotlivých žiakov, riadi tvorivú prácu kolektívu triedy.

Pri vyučovaní treba dbať na priebežné opakovanie a precvičovanie učiva. Účinnou formou na rýchle zopakovanie a upevnenie učiva sú krátke písomné práce /testy/, ktoré budeme spravidla zaraďovať na začiatok vyučovacej hodiny. V procese opakovania a precvičovania získaných vedomostí budeme častejšie tiež využívať prostriedky IKT.

Žiakov s hlbším záujmom o matematiku zapojíme do matematických súťaží, ako napr. Matematická olympiáda, Pytagoriáda, Maks, Klokán.

Neoddeliteľnou súčasťou individuálneho prístupu k žiakom bude starostlivosť o slabších a začlenených žiakov. U týchto žiakov je nevyhnutné individuálnym prístupom doplniť osvojenie si základných pojmov a vedomostí. Na zvládnutie numerických zručností u týchto žiakov výrazne pomáhajú kalkulačky.

6. Hodnotenie predmetu

Predmet je klasifikovaný pomocou bodovo-slovného hodnotenia. Vo výslednej známke sú zohľadnené výsledky z nasledovných metód a foriem hodnotenia.

a/ pozorovanie činnosti žiakov:

- formulácie viet, pravidiel, záverov
- sleduje záujem o predmet
- vypracovávanie domácich úloh
- príprava na vyučovanie – pomôcky
- samostatná práca na doporučených úlohách mimo vyučovacích hodín

b/ ústne skúšanie (monológ, dialóg):

- frontálne skúšanie
- ústne skúšanie jednotlivca pri tabuli

c/ písomné skúšanie : Používané formy písomných prác hodnotených známkou:

- desaťminútovky (do 10 minút) – testy, ktoré odhalia úroveň osvojenia konkrétneho javu
- priebežné testy (10 – 20 minút) – krátke kontrolné orientačné práce obsahujú úlohy z krátkeho úseku učiva. Ich cieľom je zistiť, či žiaci pochopili prebraté učivo, zistiť typické chyby a individuálne nedostatky jednotlivých žiakov
- tematické testy (45 min.) – tematické písomné skúšky sa píše po odučení tematického celku
- štvrtročné testy (45 min.) – štvrtročné písomné skúšky sú povinné pre všetkých žiakov
- vstupný test
- výstupný test

d/ sebahodnotenie vlastnej práce

e/ zapájanie sa do matematických súťaží a vlastná aktivita

Percentuálna tabuľka hodnotenia:

5. ročník:

100 % - 92 % - 1
91,9 % - 75 % - 2
74,9 % - 50 % - 3
49,9 % - 25 % - 4
24,9 % - 0 % - 5

6. ročník – 98. ročník :

100 % - 92 % - 1
91,9 % - 75 % - 2
74,9 % - 50 % - 3
49,9 % - 30 % - 4
29,9 % - 0 % - 5

7. Obsah vzdelávacieho učebného predmetu

Škola	Základná škola, Lichardova 24, 010 01, Žilina
Predmet	Matematika
Ročník	siedmy
Počet hodín týždenne/ročne:	5 hodín týždenne/ 165 hodín ročne (3,5h ŠVP + 1,5h ŠkVP)

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
Zlomky. Počtové výkony so zlomkami. Racionálne čísla	<p>Zlomok, znázornenie zlomkovej časti celku (aj vhodným diagramom). Znázornenie zlomkov na číselnej osi. Rovnosť zlomkov pre ten istý celok, ich krátenie a rozširovanie. Základný tvar zlomku. Porovnávanie a usporadúvanie zlomkov s rovnakými čitateľmi alebo rovnakými menovateľmi. Sčítovanie a odčítavanie zlomkov s rovnakými menovateľmi, sčítanie a odčítanie prevodom na spoločný menovateľ (nie nevyhnutne najmenší), objav krížového pravidla. Zmiešané číslo (pravý, nepravý zlomok). Násobenie a delenie zlomku prirodzeným číslom (ostatné výpočty prevažne prevodom na desatinné čísla). Interpretácia násobenia zlomkov ako výpočtu zlomkovej časti z čísla. Počítanie so zlomkami prevodom na desatinné čísla (hlavne na kalkulačke aj</p>	<p>Správne chápať, čítať a zapisovať zlomok. Rozumieť pojmom: zlomok, zlomková čiara, čitateľ, menovateľ, krátenie a rozširovanie zlomku. Chápať, že každé racionálne číslo môžeme vyjadriť nekonečným množstvom zlomkov. Vedieť v rámci toho istého celku uviesť príklad rovnakého zlomku v inom tvare. Vedieť, kedy sa zlomok rovná jednej celej, kedy sa rovná nule a kedy nemá zmysel. Vedieť graficky znázorniť a zapísať zlomkovú časť z celku (zlomkom, percentom, pomocou promile, opačne). Vedieť znázorniť zlomok na číselnej osi. Porovnávať a usporadúvať zlomky s rovnakým menovateľom (čitateľom) a výsledok porovnávania zapísať znakmi $>$, $<$, $=$ (aj spamäti). Vedieť krátiť zlomok (krátením upraviť aj na základný tvar) a rozširovať zlomok. Sčítovať a odčítovať zlomky s rovnakými menovateľmi. Vedieť nájsť ľubovoľného spoločného menovateľa zlomkov (upraviť zlomky na rovnakého menovateľa). Sčítovať a odčítovať zlomky s nerovnakými menovateľmi. Vedieť rozlíšiť pravý a nepravý zlomok. Poznať a vedieť zlomok zapísať v tvare zmiešaného čísla</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy. Výklad, diskusia, debata, samostatná práca, skupinová práca, kooperatívna práca, ústne a písomné preverky</p>	<p>OSR EV, FG -plánov. a hospod. s peniazmi TPPZ MV EV OSR EV</p>

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
	<p>približne s danou presnosťou). Vzťah medzi zlomkom a desatinným číslom. Zlomok a delenie, vzťah zlomkov a delenia, zlomok ako číslo.</p>	<p>a vedieť zmiešané číslo previesť do tvaru zlomku. Vedieť pomocou kalkulačky s prevodom na desatinné čísla s danou presnosťou počítať (sčítať, odčítať) so zlomkami. Uplatňovať pri počítaní dohodnuté poradie operácii. Písomne násobiť a deliť zlomok celým číslom. Vedieť rozširovať a krátiť zlomky. Vedieť vypočítať zlomkovú časť z celku. Písomne násobiť a deliť zlomok zlomkom. Vedieť pomocou kalkulačky s prevodom na desatinné čísla s danou presnosťou počítať (sčítať, odčítať, násobiť a deliť a ich kombinácie) so zlomkami. Vedieť čítať a písať desatinné zlomky. Rozumieť pojmom: promile, perióda, odhad výsledku, zaokrúhlenie na daný počet miest. Previesť a zapísať zlomok v tvare desatinného čísla a opačne. Zapísať zlomok v tvare desatinného čísla s požadovanou presnosťou (na požadovaný počet miest). Vedieť určiť periódu pri prevode zlomku na desatinné číslo.</p>		<p>TPPZ MuV</p>
<p>Percentá</p>	<p>Percento, základ, časť prislúchajúca k počtu percent, počet percent. Promile, použitie promile v praxi. Vzťah percent (promile), zlomkov a desatinných čísel. Znázorňovanie časti celku a počtu percent vhodným diagramom. Jednoduché úrokovanie. Riešenie slovných úloh a podnetových úloh.</p>	<p>Vedieť vypočítať jedno percento ako stotinu základu. Rozlíšiť, pomenovať a vypočítať základ. Rozlíšiť, pomenovať a vypočítať hodnotu časti prislúchajúcej k počtu percent a vedieť uplatniť dané vedomosti pri riešení jednoduchých slovných úloh z praktického života. Vedieť vypočítať počet percent, ak je daný základ a časť prislúchajúca k počtu percent. Vedieť vypočítať základ, keď poznáme počet percent a hodnotu prislúchajúcu k tomuto počtu percent. Vedieť vypočítať 1 promile ako tisícinu základu. Poznať vzťah medzi zlomkami, percentami a desatinnými číslami. Vedieť vypočítať %, 10%, 20%, 25%, 50% bez prechodu cez 1%. Vedieť čítať údaje z diagramov (grafov) a zapísať znázornenú časť celku percentom a počtom promile a opačne. Vedieť znázorniť na základe odhadu časť celku (počtu percent,</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy. Výklad, diskusia, debata, samostatná práca, skupinová práca, kooperatívna práca, ústne a písomné preverky</p>	<p>OSR FG -plánov. a hospod. s peniazmi TPPZ MuV FG –riadenie rizika a poistenie</p>

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
		<p>počtu promile) v kruhovom diagrame. Porovnávať viacero časti z jedného celku a porovnávanie zobrazit' vhodným stĺpcovým aj kruhovým diagramom. Vedieť zostrojiť kruhový alebo stĺpcový diagram z údajov z tabuľky. Vedieť vypočítať úrok z danej istiny za určité obdobie pri danej úrokovej miere. Vykonávať jednoduché úrokovanie. Vypočítať hľadajú istinu. Vedieť riešiť primerané slovné úlohy a podnetové úlohy z oblasti bankovníctva a finančníctva, v ktorých sa vyskytujú ako podnet štatistické dáta (v tabuľkách, v diagramoch, . . .).</p>		
Objem a povrch kvádra a kocky	<p>Niektoré spôsoby zobrazovania priestoru (voľné rovnobežné premietanie, perspektíva). Obrazy kocky a kvádra vo voľnom rovnobežnom premietaní, viditeľnosť hrán. Telesá zložené z kvádrov a kociek, ich znázorňovanie, nárys, pôdorys, bokorys, úlohy na rozvoj priestorovej predstavivosti (aj príklady jednoduchých a zložených telies v reálnom živote ako propedeutika) . Sieť kvádra a kocky. Objem kvádra a kocky. Jednotky objemu m^3, dm^3, cm^3, mm^3, hl, liter, dl, cl, ml a ich premena. Povrch kvádra a kocky.</p>	<p>Vedieť načrtnúť a narysovať obraz kvádra a kocky vo voľnom rovnobežnom premietaní. Vyznačiť na náčrte kvádra a kocky ich viditeľné a neviditeľné hrany a ich základné prvky. Načrtnúť a narysovať sieť kvádra a kocky. Zostavovať a zhotoviť náčrt telies skladajúcich sa z kvádrov a kociek. Kresliť nárys, bokorys, pôdorys zostavovaných telies z kvádrov a kociek. Vedieť opísať a samostatne načrtnúť sieť kocky a kvádra. Vyznačiť na náčrte základné prvky kvádra a kocky. Poznať vzťah 1 liter = 1 dm³ a vedieť premieňať základné jednotky objemu. Riešiť primerané slovné úlohy na výpočet povrchu kvádra a kocky s využitím premeny jednotiek obsahu. Riešiť primerané slovné úlohy na výpočet objemu kvádra a kocky s využitím premeny jednotiek objemu.</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy. Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne a písomné previerky</p>	<p>OSR EV MV TPPZ, MuV</p>
Pomer. Priama a nepriama úmernosť	<p>Pomer, rozdeľovanie celku v danom pomere. Mierka plánu a mapy. Riešenie úloh. Priama a nepriama úmernosť.</p>	<p>Vedieť vysvetliť pojmy pomer, prevrátený pomer, postupný pomer. Vedieť zapísať a upraviť daný pomer. Deliť dané číslo (množstvo) v danom pomere. Zväčšiť (zmenšiť) dané číslo v danom pomere.</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy. Výklad, diskusia, debata,</p>	<p>OSR EV</p>

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
	Jednoduchá trojčlenka (aj zložená). Využitie priamej úmernosti v praxi (kontextové úlohy a podnetové úlohy).	Chápať postupný pomer ako skrátenejší zápis jednoduchých pomerov. Vedieť zapísať a upraviť postupný pomer. Riešiť primerané jednoduché slovné úlohy na pomer rôzneho typu a praktické úlohy s použitím mierky plánu a mapy. Riešiť úlohy s využitím vzťahu v priamej a nepriamej úmernosti. Riešiť úlohy z praxe na priamu a nepriamu úmernosť. Riešiť úlohy jednoduchou (aj zloženou) trojčlenkou. Vedieť zvoliť vhodnú pravouhlú sústavu súradníc v rovine. Vyznačiť body v pravouhlej sústave súradníc v rovine. Vedieť určiť súradnice daného bodu zobrazeného v pravouhlej sústave súradníc.	samostatná práca, skupinová práca, ústne a písomné previerky	DV TPPZ MuV MV TPPZ DV
Kombinatorika – riešenie úloh	Úlohy na tvorbu skupín predmetov a ich počte z oblasti rôznych hier, športu a z rôznych oblastí života (propedeutika variácií). Rôzne spôsoby vypisovania na jednoduchých úlohách (bez podmienok, využiť pravidlo súčtu). Objavovanie možností a zákonitostí. Pravidlo súčinu. Úlohy s podmienkami (propedeutika základných modelov kombinatoriky). Riešenie jednoduchých kombinatorických úloh (na základe hier a pokusov). Riešenie kombinatorických úloh rôznymi metódami (stromový diagram, stromový graf, príprava tabuliek, systematické vypisovanie možností, . . .).	Vypisovať všetky možnosti podľa určitého systému. Tvoriť systém (strom logických možností) na vypisovanie všetkých možností. Objavovať spôsob tvorenia všetkých možností riešení (objavovať podstatu daného systému vo vypisovaní možností). Systematicky usporiadať daný počet predmetov (prvkov, údajov), všetkými možnými spôsobmi do skupín. Určiť spoločnú matematickú podstatu v úlohe a počte všetkých možných usporiadaní. Vedieť z daného počtu prvkov vybrať menší počet prvkov, tieto vybrané prvky usporiadať a určiť počet takto vybraných a usporiadaných prvkov (bez opakovania aj s opakovaním). Vedieť z daného počtu prvkov vybrať usporiadanú skupinu prvkov menšiu ako je daný počet prvkov a určiť počet takto usporiadaných skupín prvkov. Získať skúsenosť s prácou a organizáciou v konkrétnych súboroch predmetov. Riešiť rôzne primerané a jednoduché kombinatorické úlohy. Používať pravidlá súčtu a súčinu pri riešení jednoduchých kombinatorických úloh. Zhromažďovať, triediť a systematicky vytvárať všetky možné riešenia.	Induktívna metóda, aktivizujúce metódy, motivačné metódy. Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne a písomné previerky	OSR MV EV TPPZ DV FG-plánovanie a hospodárenie s peniazmi TPPZ MV

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
<p>Ravnobežník</p>	<p>Ravnobežník. Konštrukcia ravnobežníkov.</p>	<p>Vedieť vypočítať kombinatorické úlohy podľa pravidla súčtu a pomocou názoru. Znázorniť dáta, údaje v tabuľke a stromovým diagramom (grafom).</p> <p>Vlastnosti ravnobežníkov, rozdelenie, výšky. Konštrukcie ravnobežníkov.</p>	<p>Induktívna metóda a motivačná.</p>	<p>Osobnostný a sociálny rozvoj.</p>

Škola	Základná škola, Lichardova 24, 010 01, Žilina
Predmet	Matematika
Ročník	ôsmy
Počet hodín týždenne/ročne:	5 hodín týždenne/ 165 hodín ročne (4h ŠVP + 1h ŠkVP)

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
Celé čísla. Počtové výkony s celými číslami	<p>Kladné a záporné čísla v rozšírenom obore desatinných čísel.</p> <p>Navzájom opačné čísla.</p> <p>Absolútna hodnota celého a desatinného čísla na číselnej osi.</p> <p>Absolútna hodnota nuly.</p> <p>Usporiadanie a porovnanie celých a desatinných čísel a ich zobrazenie na číselnej osi.</p> <p>Sčítovanie a odčítavanie celých a desatinných čísel.</p> <p>Násobenie a delenie záporného čísla kladným.</p> <p>Slovné úlohy – kontextové a podnetové.</p>	<p>Poznať vlastnosti celých čísel a príklady využitia celých čísel (kladných a záporných) v praxi.</p> <p>Čítať a písať celé čísla (aj z rôznych tabuliek a grafov).</p> <p>Vymenovať a vypísať dvojice navzájom opačných celých čísel (aj z číselnej osi)</p> <p>Porovnávať celé čísla a usporiadať ich podľa veľkosti.</p> <p>Vedieť zobraziť celé čísla na číselnej osi.</p> <p>Priradiť k celému číslu obraz na číselnej osi a opačne.</p> <p>Zobraziť kladné a záporné desatinné čísla na číselnej osi.</p> <p>Určiť absolútnu hodnotu celého a desatinného čísla (racionálneho čísla) a nuly na číselnej osi.</p> <p>Sčítovať a odčítavať celé a desatinné čísla.</p> <p>Riešiť primerané slovné úlohy na sčítanie a odčítanie celých a desatinných čísel (kladných a záporných).</p> <p>Vedieť jednoducho zapísať postup riešenia slovnej úlohy, výpočet a odpoveď.</p> <p>Vedieť spamäti i písomne násobiť a deliť celé čísla.</p> <p>Vedieť rozhodnúť, či výsledok násobenia a delenia dvoch celých bude kladný alebo záporný.</p> <p>Riešiť primerané slovné úlohy na násobenie a delenie celých čísel.</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy.</p> <p>Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne a písomné previerky</p>	<p>OSR</p> <p>EV, FG -plánov. a hospod. s peniazmi</p> <p>TPPZ</p> <p>MV EV OSR EV</p>

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
Premenná, výraz, rovnica	<p>Riešenie jednoduchých úloh vedúcich na lineárne rovnice bez formalizácie do podoby rovnice: úvahou, metódou pokus – omyl, znázornením.</p> <p>Lineárna rovnica s formálnym zápisom (ako propedeutika).</p> <p>Overenie, či dané číslo je riešením slovnej úlohy.</p> <p>Zápis vzťahov vychádzajúcich z jednotlivých operácií, z porovnávania.</p> <p>Výrazy s premennými, dosadzovanie čísel za jednotlivé premenné.</p> <p>Vzorce.</p> <p>Vyjadrenie a výpočet neznámej z jednoduchého vzorca.</p> <p>Dopočítavanie chýbajúcich údajov v jednoduchých vzorcoch.</p> <p>Využitie úloh na priamu a nepriamu úmernosť na propedeutiku funkcií.</p> <p>Propedeutika znázorňovania priamej a nepriamej úmernosti graficky.</p>	<p>Osvojiť si pojem číselný výraz.</p> <p>Sčítať, odčítať, násobiť a deliť primerané číselné výrazy.</p> <p>Určiť počet členov v číselnom výraze.</p> <p>Vedieť rozhodnúť o rovnosti dvoch číselných výrazov.</p> <p>Riešiť jednoduché slovné úlohy vedúce k lineárnej rovnici.</p> <p>Vedieť zapísať postup riešenia slovnej úlohy</p> <p>Správne a primerane so zadaním slovnej úlohy využívať početové výkony – sčítanie, odčítanie, násobenie, delenie.</p> <p>Vedieť overiť skúškou správnosti, či dané číslo je riešením slovnej úlohy.</p> <p>Vedieť rozlišovať medzi číselným výrazom a výrazom s premennou.</p> <p>Zostaviť jednoduchý výraz s premennou.</p> <p>Určiť vo výraze s premennou členy s premennou a členy bez premennej.</p> <p>Určiť hodnotu výrazu, keď je daná hodnota premennej.</p> <p>Sčítavať a odčítavať výrazy s premennou.</p> <p>Násobiť a deliť primerané výrazy s premennou číslom rôznym od nuly.</p> <p>Vedieť vyjadriť a vypočítať neznámu z jednoduchých vzorcov (napr. $o = 2 \cdot (a + b)$; $o = z + 2 \cdot a$).</p> <p>Vedieť zvoliť vhodnú pravouhlú sústavu súradníc v rovine.</p> <p>Vyznačiť body v pravouhlej sústave súradníc v rovine.</p> <p>Vedieť určiť súradnice daného bodu zobrazeného v pravouhlej sústave súradníc.</p> <p>Vedieť znázorniť graf priamej (nepriamej) úmernosti v pravouhlej sústave súradníc (znázorniť priamu a nepriamu úmernosť graficky) ako propedeutiku.</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy.</p> <p>Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne a písomné previerky</p>	<p>OSR</p> <p>FG -plánov. a hospod. s peniazmi</p> <p>TPPZ</p> <p>MuV</p> <p>FG –riadenie rizika a poistenie</p>
Trojuholník, zhodnosť trojuholníkov	<p>Konštrukcia trojuholníka (sss, sus, usu), jej jednoznačnosť a súvis so zhodnosťou trojuholníkov.</p> <p>Trojuholník určený stranami - (sss).</p> <p>Trojuholník určený stranami a uhlami – (sus, usu).</p> <p>Súčet vnútorných uhlov v trojuholníku.</p>	<p>Vedieť rozlíšiť základné prvky trojuholníka.</p> <p>Poznať vetu o vnútorných uhloch trojuholníka a vedieť vypočítať vonkajšie uhly trojuholníka.</p> <p>Samostatne riešiť úlohy s využitím vlastností vnútorných a vonkajších uhlov.</p> <p>Vedieť vykonať rozbor konštrukčnej úlohy.</p> <p>Vysvetliť a zapísať konštrukčný postup zostrojenia</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy.</p> <p>Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne</p>	

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
	<p>Objav trojuholníkovej nerovnosti a veľkosti súčtu vnútorných uhlov trojuholníka.</p> <p>Rovnoramenný a rovnostranný trojuholník, objav niektorých ich základných vlastností.</p> <p>Výška trojuholníka, niektoré ďalšie konštrukčné úlohy.</p>	<p>trojuholníka (aj pomocou skôr osvojenej matematickej symboliky).</p> <p>Vedieť zostrojiť trojuholník podľa konštrukčného postupu s využitím vety sss, sus a usu.</p> <p>Vedieť urobiť skúšku (splnenie podmienok úlohy) správnosti zostrojenia trojuholníka.</p> <p>Vedieť narysovať pravidelný šesťuholník.</p> <p>Poznať vetu o trojuholníkovej nerovnosti pri konštrukcii trojuholníka podľa sss.</p> <p>Poznať vetu o vnútorných uhloch trojuholníka a o súčte vnútorného a vonkajšieho uhla pri tom istom vrchole trojuholníka.</p> <p>Vedieť popísať rovnostranný a rovnoramenný trojuholník a ich vlastnosti.</p> <p>Vedieť presne a čisto narysovať ľubovoľný rovnostranný a rovnoramenný trojuholník.</p> <p>Poznať a uviesť príklady rovnostranného a rovnoramenného trojuholníka z reálneho života.</p> <p>Poznať vlastnosti výšok v trojuholníku.</p> <p>Vedieť zostrojiť výšky trojuholníka (v ostrouhľom, tupouhľom a pravouhľom).</p> <p>Vedieť zostrojiť priesečník výšok v ľubovoľnom trojuholníku.</p> <p>Riešiť ďalšie konštrukčné úlohy s využitím poznatkov o konštrukcii trojuholníka (rovnobežníky, štvoruholníky,...).</p> <p>Zostrojiť obdĺžnik, štvorec, kosodĺžnik, kosoštvorec.</p>	<p>a písomné previerky</p>	
<p>Ravnobežníky, lichobežník, obsah trojuholníka</p>	<p>Ravnobežky preťaté priamkou (priečkou).</p> <p>Striedavé a súhlasné uhly pri ravnobežkách.</p> <p>Ravnobežníky a ich základné vlastnosti vyplývajúce z ravnobežnosti.</p> <p>Výška ravnobežníka.</p> <p>Konštrukcia ravnobežníkov.</p> <p>Lichobežník.</p> <p>Pravouhlý a ravnoramenný lichobežník, objav niektorých ich vlastností.</p>	<p>Vedieť zostrojiť dve ravnobežné priamky (ravnobežky) a, b, ktoré sú preťaté priečkou p.</p> <p>Vedieť určiť a vymenovať súhlasné a striedavé uhly pri dvoch ravnobežných priamkach preťatých priečkou.</p> <p>Poznať vlastnosti súhlasných a striedavých uhlov.</p> <p>Riešiť úlohy s využitím vlastností súhlasných a striedavých uhlov.</p> <p>Načrtnúť a pomenovať ravnobežníky: štvorec, kosoštvorec, obdĺžnik, kosodĺžnik a poznať ich základné vlastnosti (o stranách, vnútorných uhloch, uhlopriečkach a ich priesečníku).</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy.</p> <p>Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne a písomné previerky</p>	

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
	<p>Jednoduché konštrukcie rovnobežníkov a lichobežníka. Obsah a obvod kosoštvorca, kosodĺžnika a trojuholníka. Slovné (kontextové a podnetové) úlohy z praxe (z reálneho života). Obvod a obsah lichobežníka. Slovné (kontextové a podnetové) úlohy z praxe (z reálneho života).</p>	<p>Správne rozlišovať (vedieť vysvetliť rozdiel) pravouhlé a kosouhlé rovnobežníky. Narysovať štvorec, kosoštvorec, obdĺžnik, kosodĺžnik a správne označiť všetky ich základné prvky. Zostrojiť a odmerať v rovnobežníku (štvorec, kosoštvorec, obdĺžnik, kosodĺžnik) jeho dve výšky. Načrtnúť lichobežník, pomenovať a opísať jeho základné prvky. Vedieť zostrojiť ľubovoľný lichobežník (obecný, pravouhlý, rovnoramenný) podľa zadaných prvkov a na základe konštrukčného postupu. Vedieť riešiť a narysovať primerané konštrukčné úlohy pre štvoruholníky s využitím vlastností konštrukcie trojuholníka (a s využitím poznatkov rovnobežníkov a lichobežníka). Poznať základné vzorce pre výpočet obvodu a obsahu štvorca, kosoštvorca, obdĺžnika, kosodĺžnika a trojuholníka. Vypočítať obvod a obsah štvorca, kosoštvorca, obdĺžnika, kosodĺžnika a trojuholníka (aj z obsahu). Riešiť slovné (kontextové a podnetové) úlohy z reálneho života s využitím poznatkov o obsahu a obvode rovnobežníkov, trojuholníka a s využitím premeny jednotiek dĺžky a obsahu. Poznať vzorec pre výpočet obvodu a obsahu lichobežníka. Vypočítať obvod a obsah lichobežníka. Riešiť slovné (kontextové a podnetové) úlohy z reálneho života s využitím poznatkov o obsahu a obvode rovnobežníkov, trojuholníka, lichobežníka a s využitím premeny jednotiek dĺžky a obsahu.</p>		
<p>Hranoly, ich objem a povrch</p>	<p>Hranol, jeho znázornenie a sieť. Objem a povrch hranola.</p>	<p>Načrtnúť kocku, kváder, hranol vo voľnom rovnobežnom premietaní. Poznať vlastnosti podstavy a plášťa hranola. Vedieť určiť počet hrán, stien a vrcholov hranola. Zostrojiť sieť kolmého hranola. Vedieť použiť príslušné vzorce na výpočet objemu a povrchu (kocky, hranola a kvádra). Vypočítať objem a povrch kocky, hranola a kvádra (aj v</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy. Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne a písomné previerky</p>	<p>OSR EV MV</p>

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
		slovných úlohách).		TPPZ, MuV
Kruh, kružnica	<p>Kruh, kružnica. Dotyčnica ku kružnici, jej poloha voči príslušnému polomeru. Tetiva kružnice. Kružnicový oblúk a kruhový výsek (odsek), ich stredový uhol. Obsah kruhu a dĺžka kružnice (obvod kruhu). Medzikružie. Kontextové úlohy.</p>	<p>Zostrojiteľ a zapísať kružnicu k a kruh K s daným polomerom r (alebo s daným priemerom d). Vedieť vysvetliť vzťah medzi polomerom a priemerom kružnice k (kruhu K). Určiť vzájomnú polohu kružnice k a priamky p. Zostrojiteľ dotyčnicu ku kružnici k v určenom bode ležiacom na kružnici k. Zostrojiteľ dotyčnicu ku kružnici k z daného bodu, ktorý leží mimo kružnice k zvonku a opísať (stačí slovne) postup tejto konštrukcie približnou metódou aj pomocou Talesovej kružnice. Vedieť na kružnici vyznačiť kružnicový oblúk, prípadne kružnicový oblúk prislúchajúci danému stredovému uhlu. Vedieť v kruhu vyznačiť kruhový výsek, prípadne kruhový výsek prislúchajúci danému stredovému uhlu. Vedieť v kruhu vyznačiť kruhový odsek Vedieť určiť a odmerať stredový uhol prislúchajúci k danému kružnicovému oblúku alebo kruhovému výseku. Poznať približné hodnoty Ludolfovoho čísla $\pi = 3,14$ resp. $\frac{22}{7}$ pre použitie v písomných výpočtoch obsahu kruhu a dĺžky kružnice. Vedieť vypočítať obsah kruhu a dĺžku kružnice ($S = \pi r^2$; $o = 2\pi r = \pi d$) Poznať základné vzťahy (vzorce) pre výpočet obsahu kruhu a dĺžky kružnice.</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy.</p> <p>Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne a písomné preverky</p>	
Pravdepodobnosť, štatistika	<p>Pravdepodobnostné hry a pokusy. Rôzne úlohy na porovnávanie šancí rôznych udalostí. Číselné porovnávanie šancí. Plánovitý zber údajov a ich systemizácia</p>	<p>Získať skúsenosti z porovnávania rôznych udalosti z pohľadu na ich mieru pravdepodobnosti. Vedieť uskutočňovať jednoduché a primerané experimenty. Vedieť posúdiť a rozlíšiť možné, ale aj nemožné udalosti. Vedieť rozhodnúť o pravdepodobnosti udalosti.</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy.</p> <p>Výklad, diskusia, debata,</p>	<p>OSR MV EV</p>

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
	pri jednoduchých a primeraných experimentoch. Zobrazenie skupín údajov, tvorba grafov a diagramov.	Vypočítať relatívnu početnosť udalosti. Vedieť spracovať, plánovať a systematicky zhromažďovať a triediť údaje v experimente. Zo zhromaždených údajov vybrať štatistický súbor. Vypočítať aritmetický priemer z primeraných údajov. Zaznamenávať a usporadúvať údaje do tabuľky. Čítať (interpretovať) údaje z tabuľky, z kruhového diagramu a z stĺpcového grafu. Znázorniť údaje z tabuľky kruhovým diagramom a stĺpcovým grafom.	samostatná práca, skupinová práca, ústne a písomné preverky	TPPZ DV FG-plánovanie a hospodárenie s peniazmi TPPZ MV

Škola	Základná škola, Lichardova 24, 010 01, Žilina
Predmet	Matematika
Ročník	Deviaty
Počet hodín týždenne/ročne:	5 hodín týždenne/ 165 hodín ročne (4h ŠVP + 1h ŠkVP)

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
Mocniny a odmocniny, zápis veľkých čísel	<p>Druhá a tretia mocnina a odmocnina. Mocniny s mocniteľom – prirodzeným číslom.</p> <p>Mocniny čísla 10, predpony a ich súvis s mocninami.</p> <p>Zápis veľkých čísel v tvare $a \cdot 10^n$ (pre $a < 10$ a $n \in \mathbb{N}$) a práca s takýmito číslami na kalkulačke.</p> <p>Vytváranie predstavy o veľmi veľkých a</p>	<p>Prečítať správne zápis druhej a tretej mocniny ľubovoľného racionálneho čísla a určiť v ňom mocnenca (základ) a mocniteľa (exponent).</p> <p>Vedieť zapísať druhú a tretiu mocninu ľubovoľného racionálneho čísla ako súčin rovnakých činiteľov.</p> <p>Zapísať aj súčin konkrétneho väčšieho počtu rovnakých činiteľov do tvaru mocniny a opačne.</p> <p>Vedieť vysvetliť vzťah $x^2 = (-x)^2$ a $x^3 \neq (-x)^3$</p> <p>Prečítať správne zápis druhej a tretej odmocniny ľubovoľného kladného racionálneho čísla a určiť v ňom stupeň odmocnenia a odmocnenca (základ).</p> <p>Vedieť zapísať druhú a tretiu odmocninu kladného racionálneho čísla.</p> <p>Poznať zápis n-tej mocniny ľubovoľného čísla a, kde n je prirodzené číslo (a^n).</p> <p>Vypočítať druhú mocninu ľubovoľného racionálneho čísla a druhú odmocninu kladného racionálneho čísla na kalkulačke.</p> <p>Vypočítať spamäti hodnotu druhej a tretej mocniny malých prirodzených čísel a hodnotu odmocniny z čísel 4, 9, 16, 25, ..., 100.</p> <p>Vedieť zapísať ako mocninu čísla: 100, 1 000, 10 000, ...</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy.</p> <p>Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne a písomné preverky</p> <p>Induktívna metóda, aktivizujúce metódy, motivačné metódy.</p> <p>Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne</p>	<p>OSR</p> <p>EV, FG -plánov. a hospod. s peniazmi</p> <p>MV OSR</p>

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
	veľmi malých číslach. Počítanie s veľkými číslami, zaokrúhľovanie a odhad výsledku.	Vedieť zapísať veľmi veľké čísla v tvare $a \cdot 10^n$), napr. $70\,000 = 7 \cdot 10^4$ Riešiť primerané numerické a slovné úlohy s veľkými číslami s využitím zručností odhadu a zaokrúhľovania. Používať zaokrúhľovanie a odhad pri riešení praktických úloh.	a písomné previerky	EV
Riešenie lineárnych rovníc a nerovníc	Riešenie jednoduchých lineárnych rovníc pomocou ekvivalentných úprav. Riešenie jednoduchých lineárnych nerovníc, ich vzťah k príslušnej lineárnej rovnici. (Ako propedeutika jednoduché grafické znázornenie riešenia). Riešenie jednoduchých lineárnych rovníc s neznámou v menovateli. Vyjadrenie neznámej zo vzorca. Riešenie slovných (kontextových) úloh, ktoré vedú k lineárnej rovnici alebo nerovnici.	Vedieť rozhodnúť o rovnosti (nerovnosti) dvoch číselných (algebraických) výrazov. Vedieť rozlíšiť zápis rovnosti, nerovnosti, rovnice, nerovnice. Riešiť jednoduché lineárne rovnice a nerovnice, urobiť skúšku správnosti. Riešiť tiež zložitejšie lineárne rovnice. Riešiť jednoduché rovnice s neznámou v menovateli aj so skúškou správnosti. Vedieť určiť podmienky riešenia rovnice (výrazu) s neznámou v menovateli. Vedieť vyjadriť neznámu zo vzorca (z primeraných matematických a fyzikálnych vzorcov). Riešiť slovné úlohy vedúce k lineárnej rovnici / nerovnici/. Riešiť slovné úlohy s tematikou pohybu a spoločnej práce. Zostaviť zápis úlohy, zapísať postup riešenia slovnej úlohy. Overiť správnosť riešenia slovnej úlohy.	Induktívna metóda, aktivizujúce metódy, motivačné metódy. Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne a písomné previerky	OSR MuV EV
Niektoré ďalšie telesá, ich objem a povrch	Valec, ihlan, kužeľ a ich siete. Objem a povrch valca, ihlana a kužeľa. Guľa a rez guľou. Objem a povrch gule. Použitie vzorcov na výpočet objemu a povrchu valca, ihlana, kužeľa a gule (aj v	Vedieť popísať valec, ihlan, kužeľ, guľu, pomenovať ich základné prvky. Načrtnúť tieto telesá vo voľnom rovnobežnom premietaní. Zostrojíte sieť valca, kužeľa, ihlana. Vypočítať objem a povrch valca, kužeľa, ihlana, gule. Riešiť primerané slovné úlohy na výpočet objemu a povrchu telies (aj v slovných úlohách)..	Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne a písomné previerky Induktívna metóda,	TPPZ FG

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
	slovných úlohách z praxe).		aktivizujúce metódy, motivačné metódy.	EV
Súmernosť v rovine	<p>Osová súmernosť, os súmernosti.</p> <p>Stredová súmernosť, stred súmernosti.</p> <p>Konštrukcia obrazu v osovej súmernosti.</p> <p>Konštrukcia obrazu v stredovej súmernosti.</p> <p>Ukážky stredovej súmernosti – útvarov (aj v štvorcovej sieti).</p>	<p>Vedieť určiť, či sú geometrické útvary súmerné podľa osi resp. podľa stredú.</p> <p>Vedieť vysvetliť pojmy osová a stredová súmernosť.</p> <p>Nájsť os súmernosti osovo súmerného útvaru.</p> <p>Zostrojiť obraz bodu, úsečky, priamky, kružnice alebo jednoduchého útvaru (obrazca) zloženého z úsečiek a častí kružnice v osovej (aj v stredovej) súmernosti.</p> <p>Vedieť určiť osi súmernosti (štvorec, obdĺžnik, trojuholník, kružnica, kruh, atď.).</p> <p>Vedieť určiť stredovo súmerné rovinné útvary (štvorec, obdĺžnik, kruh).</p> <p>Zostrojiť osovo aj stredovo súmerný útvar k danému jednoduchému útvaru (aj v štvorcovej sieti).</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy.</p> <p>Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne a písomné previerky</p>	<p>OSR</p> <p>TPPZ</p> <p>EV</p>
Pytagorova veta	Pytagorova veta, jej odvodenie.	<p>Poznať a vymenovať základné prvky pravouhlého trojuholníka (odvesna, prepona).</p> <p>Vedieť pre aký útvar platí Pytagorova veta.</p> <p>Poznať a vedieť formuláciu Pytagorovej vety a jej význam.</p> <p>Zapísať Pytagorovu vetu vzťahom $c^2 = a^2 + b^2$, ale aj vzťahom pri danom označení strán pravouhlého trojuholníka a tiež vedieť slovné znenie vety.</p> <p>Samostatne vyjadriť a zapísať zo základného vzťahu Pytagorovej vety obsah štvorca nad odvesnou a a nad odvesnou b, vyjadriť vzťah pre výpočet odvesien.</p> <p>Vedieť vypočítať dĺžku tretej strany pravouhlého trojuholníka, ak sú známe dĺžky jeho dvoch zvyšných strán.</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy.</p> <p>Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne a písomné previerky</p>	OSR

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
	Použitie Pytagorovej vety pri riešení praktických úloh.	Samostatne používať Pytagorovu vetu na riešenie kontextových úloh z reálneho praktického života.		
Grafické znázorňovanie závislostí	<p>Karteziánsky súradnicový systém.</p> <p>Rôzne spôsoby znázorňovania – grafy závislostí.</p> <p>Súvis grafu s niektorými základným vlastnosťami závislostí (rast, klesanie, najväčšie a najmenšie hodnoty).</p> <p>Lineárna závislosť (lineárna funkcia), jej vlastnosti a graf.</p> <p>Všeobecná rovnica lineárnej funkcie.</p> <p>Parametre k a q v lineárnej funkcii.</p> <p>Graf priamej a nepriamej úmernosti.</p>	<p>Popísať a zostrojiť pravouhlý súradnicový systém. Zobraziť bod, úsečku, trojuholník atď. v pravouhlom súradnicovom systéme.</p> <p>Zostrojiť graf lineárnej závislosti podľa údajov z tabuľky pre hodnoty x a y.</p> <p>Popísať základné vlastnosti grafu lineárnej funkcie (lineárnej závislosti) - tvar grafu, súvislosť čísla k v predpise lineárnej funkcie $y = kx + q$ s jej rastom alebo klesaním.</p> <p>Vedieť uviesť dvojicu veličín, medzi ktorými je lineárna funkčná súvislosť. Zostaviť tabuľku a zostrojiť graf lineárnej funkcie v obore reálnych čísel.</p> <p>Poznať význam koeficientov k a q v predpise lineárnej funkcie $y = kx + q$. Určiť, či je lineárna funkcia rastúca (klesajúca). Zapísať tvar konštantnej funkcie napr. $y = a$, kde a je reálne číslo.</p> <p>Čítať údaje z grafu priamej a nepriamej úmernosti, použiť pri výpočte. Určiť druhú súradnicu bodu, ktorý leží na grafe.</p> <p>Riešiť slovné úlohy na využitie závislosti prvkov v priamej a nepriamej úmernosti.</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy.</p> <p>Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne a písomné previerky</p>	<p>OSR</p> <p>FG –riadenie rizika a poistenie</p> <p>FG –plánov. a hospod. s peniazmi</p> <p>TPPZ</p>
Podobnosť trojuholníkov	<p>Podobnosť geometrických útvarov, pomer podobnosti.</p> <p>Podobnosť trojuholníkov.</p>	<p>Vedieť vysvetliť podstatu podobnosti dvoch geometrických útvarov.</p> <p>Rozhodnúť o podobnosti dvojice daných útvarov v rovine (štvorce, obdĺžniky, trojuholníky, atď.).</p> <p>Vypočítať pomer podobnosti k pre dva rovinné útvary a vedieť použiť pomer pri výpočtovej a primeranej konštrukčnej úlohe.</p> <p>Poznať základné vety o podobnosti trojuholníkov (sss, sus, uu).</p>	<p>Induktívna metóda, aktivizujúce metódy, motivačné metódy.</p>	

Tematický celok	Téma /Obsahový štandard	Výkonový štandard	Metódy	Prierezové témy, Medzipredmetové vzťahy, Poznámky
	Riešenie primeraných matematických (numerických) a konštrukčných úloh. Použitie podobnosti pri meraní výšok a vzdialeností, topografické práce v reálnych situáciách.	Na základe viet o podobnosti trojuholníkov riešiť primerané numerické a konštrukčné úlohy. Vedieť využívať vlastnosti podobnosti trojuholníkov podobnosti trojuholníkov pri riešení praktických úloh zo života pri meraní (odhadovaní) vzdialeností a výšok. Riešiť jednoduché praktické topografické úlohy s využitím vlastností podobnosti trojuholníkov. Vedieť určiť skutočnú vzdialenosť – mierka mapy a skutočné rozmery predmetov – mierka plánu.	Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne a písomné previerky	OSR
Štatistika	Štatistické prieskumy, triedenie, náhodný výber. Realizácia vlastných jednoduchých štatistických prieskumov Tabuľky, grafy a diagramy - čítanie, i a tvorba, prechod od jedného typu grafu znázornenia k inému.	Orientovať sa v pojmoch možný, nemožný, náhodný, istý jav. Popísať triedenie štatistických jednotiek a náhodný výber zo súboru. Určiť výpočtom relatívnu početnosť daného javu. Riešiť primerané úlohy zo štatistiky s využitím výpočtu aritmetického priemeru. Čítať (interpretovať) údaje z kruhového diagramu a z stĺpcového grafu. Znázorniť údaje z tabuľky kruhovým diagramom a stĺpcovým grafom.	Induktívna metóda, aktivizujúce metódy, motivačné metódy. Výklad, diskusia, debata, samostatná práca, skupinová práca, ústne a písomné previerky	FG –riadenie rizika a poistenie FG -plánov. a hospod. s peniazmi TPPZ
Riešenie aplikačných úloh a úloh rozvíjajúcich špecifické matematické myslenie	Aplikačné a kontextové úlohy z praxe a bežného života s využitím už nadobudnutých poznatkov a vedomostí.	Reprodukovat' a analyzovať text slovnej úlohy, kategorizovať typ úlohy, vykonať matematizáciu (matematický zápis) daných údajov a neznámych údajov, zhodnotiť možnosti riešenia, navrhnúť riešenie, riešiť úlohu, overiť správnosť riešenia.		

Skratky prierezových tém:

OSR – osobnostný a sociálny rozvoj

EV – environmentálna výchova

TPPZ – tvorba projektu a prezenčné schopnosti

MV – mediálna výchova

MuV – multikultúrna výchova

DV – dopravná výchova

FG – finančná gramotnosť

Názov predmetu	Informatika		
Časový rozvrh výučby	1 hodina týždenne / 33 hod. ročne 0,5 h ŠVP + 0,5h ŠkVP	1 hodiny týždenne / 33 hod. ročne 0,5 h ŠVP + 0,5h ŠkVP	hodiny týždenne / 33 hod. ročne 0,5 h ŠVP + 0,5h ŠkVP
Ročník	siedmy	ôsmy	deviaty
Škola	Základná škola, Lichardova 24, Žilina		
Stupeň vzdelania	ISCED 2 – nižšie sekundárne vzdelávanie		
Forma štúdia	Denná		
Vyučovací jazyk	Slovenský jazyk		

CHARAKTERISTIKA PREDMETU

Úlohou modernej školy je pripraviť žiaka pre informačnú a vzdelanostnú spoločnosť. Informatika má dôležité postavenie vo vzdelávaní, pretože podobne ako matematika rozvíja myslenie žiakov, ich schopnosť analyzovať a syntetizovať, zovšeobecňovať, hľadať vhodné stratégie riešenia problémov a overovať ich v praxi. Vede k presnému vyjadrovaniu myšlienok a postupov a ich zaznamenaniu vo formálnych zápisoch, ktoré slúžia ako všeobecný prostriedok komunikácie.

Poslaním vyučovania informatiky je viesť žiakov k pochopeniu základných pojmov, postupov a techník používaných pri práci s údajmi a toku informácií v počítačových systémoch. Buduje tak informatickú kultúru, t.j. vychováva k efektívnemu využívaniu prostriedkov informačnej civilizácie s rešpektovaním právnych a etických zásad používania informačných technológií a produktov. Toto poslanie je potrebné dosiahnuť spoločným pôsobením predmetu informatika a aplikovaním informačných technológií vo vyučovaní iných predmetov, medzipredmetových projektov, celoškolských programov a pri riadení školy. Systematické základné vzdelanie v oblasti informatiky a využitia jej nástrojov zabezpečí rovnakú príležitosť pre produktívny a plnohodnotný život obyvateľov SR v informačnej a znalostnej spoločnosti, ktorú budujeme.

CIELE PREDMETU

Cieľom vyučovania informatiky na 2. stupni ZŠ je sprístupniť základné pojmy a techniky používané pri práci s údajmi a pri tvorbe algoritmov a výpočtových procesov. Podobne ako matematika aj informatika v spojení s informačnými technológiami vytvára platformu pre všetky ďalšie predmety. V predmete informatika je potrebné dôkladnejšie sa zamerať na štúdium základných univerzálnych pojmov, ktoré prekračujú súčasné technológie. Dostupné technológie majú poskytnúť vyučovaniu informatiky široký priestor na motiváciu a praktické projekty.

Výchovno-vzdelávací proces na 2. stupni základnej školy smeruje k tomu, aby sa žiaci oboznámili s pojmami údaj a informácia, s rôznymi typmi údajov, s ich zbieraním, uchovávaním, zobrazovaním, spracovaním a prezentovaním, aby porozumeli pojmom algoritmus a program (formálny zápis automatizovaného spracovania údajov). Žiaci sa ďalej majú oboznámiť so systémami na spracovanie údajov - z pohľadu ich architektúry (počítač, prídavné zariadenia, médiá, komunikácie) a logickej štruktúry (napr.

Základná škola, Lichardova 24, Žilina

operačný systém), rozvíjať schopnosť algoritmizovať zadaný problém, rozvíjať svoje programátorské zručnosti, naučiť sa pracovať v prostredí bežných aplikačných programov, naučiť sa efektívne vyhľadávať informácie uložené na CD alebo na sieti a naučiť sa komunikovať cez sieť.

Žiaci majú nadobudnúť schopnosti potrebné pre výskumnú prácu (t. j. schopnosť realizovať jednoduchý výskumný projekt, sformulovať problém), rozvíjať svoje formálne a logické myslenie, naučiť sa viaceré metódy na riešenie problémov. Majú rozvíjať svoje schopnosti kooperácie a komunikácie (naučiť sa spolupracovať v skupine pri riešení problému, verejne so skupinou o ňom diskutovať a referovať), rozvíjať svoju osobnosť, tvorivosť, logické myslenie, zodpovednosť, morálne a vôľové vlastnosti, húževnatosť, sebakritickosť a snažiť sa o sebazvedčovanie. Majú sa tiež naučiť rešpektovať intelektuálne vlastníctvo a autorstvo inforatických produktov, systémov a aplikácií, chápať, že informácie, údaje a programy sú produkty intelektuálnej práce, sú predmetmi vlastníctva a majú hodnotu), pochopiť sociálne, etické a právne aspekty informatiky.

predmet	INFORMATIKA
ročník	siedmy
časová dotácia	0,5 h ŠVP + 0,5h ŠkVP / 1 hodina týždenne / 33 hodín ročne

OBSAH VZDELÁVANIA PREDMETU

Obsah vzdelávania je zadefinovaný nasledovnými tematickými celkami:

- Informácie okolo nás
- Komunikácia prostredníctvom IKT
- Postupy, riešenie problémov, algoritmické myslenie
- Princípy fungovania IKT
- Informačná spoločnosť

VZDELÁVACÍ ŠTANDARD

Tematický celok	Časová dotácia	Obsahový štandard	Výkonový štandard
Informácie okolo nás	14	Word - vzorce a špeciálne symboly. Projekt vo Worde. Excel - bunky, list, formát bunky, nastavenie stránky, triedenie dát, číslovanie.	Vytvoriť, editovať a uložiť textový dokument programu Word s využitím naučených vedomostí vrátane vzorcov a špeciálnych symbolov. Vytvoriť, editovať a uložiť jednoduchú tabuľku program Excel. Vytvoriť, editovať a uložiť projekt programu Logomotion s využitím rôznych viacerých tvarov korytnačky, animácie a premenných.
Komunikácia prostredníctvom IKT	2	Interaktívna komunikácia (chat, IM, skype, konferenčný hovor). Google +, Facebook a interaktívna komunikácia.	Rozlíšovať medzi interaktívnou a neinteraktívnou komunikáciou. Interaktívne komunikovať pomocou rôznych služieb a portálov. Dodržiavať zásady etickej komunikácie.
Postupy, riešenie problémov, algoritmické myslenie	9	Imagine - animované procesy, príkazy s premennými, pohyb viacerých korytnačiek. Vlastný projekt v Imagine.	Vytvoriť jednoduché animácie v programovacom jazyku Imagine pomocou príkazov každých, pozícia, súradnice, smer. Tvoriť jednoduché procedúry s použitím premenných. Upravovať digitálnu fotografiu metódou rozmazávania. Vytvoriť projekt s

			pozadím obrázka, viacerými korytnačkami s podmienkou. Vytvoriť vlastný projekt s využitím nadobudnutých vedomostí z programovania v jazyku Imagine.
Princípy fungovania IKT	6	Formáty súborov, pamäťové médiá, periférne zariadenia, správca úloh, zálohovanie údajov, princíp fungovania internetu, IP počítača.	Rozlíšiť formát súboru. Popísať význam súborovej prípony. Poznať rôzne typy pamäťových médií. Rozlíšiť interné a externé pamäťové médiá. Otvoriť, skopírovať, presunúť súbor z pamäťového média. Posúdiť trvanlivosť / možnosť prepisu informácií na danom médiu. Formátovať pamäťové médium. Vymenovať, popísať a zaradiť vstupné, výstupné a vstupno - výstupné zariadenia počítača. Poznať možnosti nastavenia práva jednotlivých používateľov. Zistiť bežiacie procesy a stav pamäte, ktorú zaberajú. Ukončiť neodpovedajúce procesy. Zálohovať údaje na server, formou mailu, na externé pamäťové médium. Popísať princíp fungovania internetu. Rozlišovať medzi pojmi doména a adresa. Vysvetliť princíp http, https, ftp a smtp protokolov. Poznať určenie IP adresy. Zistiť IP adresu svojho počítača.
Informačná spoločnosť	2	Pravidlá bezpečného správania sa v počítačovej učebni. Potreba informatického vzdelávania sa ako súčasť modernej výchovy človeka. Vírusy.	Poznať pravidlá správania sa v PC učebni. Poznať využitie IKT v bežnom živote a znalostnej spoločnosti. Poznať rôzne spôsoby šírenia počítačových vírusov, spôsoby ich odhalenia a odstránenia. Poznať spôsoby bezpečnosti na internete a ochrany počítača.

KOMPETENCIE

- vytvára textové dokumenty aj s použitím špeciálnych symbolov a matematických vzorcov
- vyvára jednoduché tabuľky v tabuľkovom editore
- v programovacom jazyku používa premenné, naprogramuje jednoduchú animáciu v programovacom jazyku Imagine
- pozná rôzne spôsoby interaktívnej komunikácie a vie ich používať
- rozlišuje rôzne formáty súborov, podľa prípony im vie priradiť ich určenie
- zálohuje údaje
- zistí IP adresu počítača
- uvedomuje si riziko vírusov, pozná spôsoby ochrany počítača
- uvedomuje si dôležitosť využívania IKT v rôznych oblastiach spoločenského aj súkromného života
- uvedomuje si bezpečnostné riziká pri práci s internetom

PRIEREZOVÉ TÉMY

Prierezová téma	Východisko	Zmysel / cieľ	Tematický celok prierezovej témy	Téma prierezovej témy	Téma predmetu	Tematický celok predmetu	Organizačné zabezpečenie
Mulikultúrna výchova	Občan	Zodpovedný občan	Výchova k občianstvu	Nakupujeme zodpovedne	Projekt v exceli - vianočné nákupy	Informácie okolo nás	Praktické aktivity - fiktívne nákupy na internete, zoznam nakúpeného tovaru, porovnávanie cien
Mulikultúrna výchova	Umenie a estetické hodnoty	Rozvíjať kultúrnosť prejavu	Estetická výchova	Kultúra prejavu	Interaktívna komunikácia	Informačná spoločnosť	Praktické aktivity s internetom
Finančná gramotnosť	Veľkosť infor.	Poznať veľkosť inf. Ščítanie položiek	Typy informácií Ščítanie	jednotky veľkosti informácií Nakupujeme	Informácie Excel	Informačná spoločnosť Informácie okolo nás	Internet Ščítací hárok

STRATÉGIE

Metódy

- motivačné metódy (motivačné rozprávanie, motivačný rozhovor, motivačný problém, motivačná demonštrácia)
- aktivizujúce metódy (situačná metóda, kooperatívne vyučovanie)
- expozičné metódy (rozprávanie, vysvetľovanie, rozhovor, demonštračná metóda, inštruktáž)
- problémové metódy (projektová metóda, brainstorming)
- fixačné metódy (metódy opakovania a precvičovania pomocou úloh na pracovných listoch)
- diagnostické metódy (pozorovanie)

Postupy

Základná škola, Lichardova 24, Žilina

- analýza (od celku k častiam)
- syntéza (od časti k celku, pochopenie vzťahov a súvislostí)
- indukcia (od jednotlivých faktov k všeobecným pojmom, k pravidlám, k definíciám)
- dedukcia (od zákonov, poučiek, pravidiel, definícií, pojmov k ich aplikácii na konkrétne príklady)
- genetický (vývinový) postup (rozvíjanie vedomostí postupnosťou)
- dogmatický postup (učenie bez zdôvodňovania a vysvetľovania)
- porovnávanie, t.j. synkritický postup (zistovanie zhody alebo rozdielu dvoch a viacerých predmetov a javov podľa určitých znakov)
- podobnosť, t.j. analógia (z podoby istých znakov predmetov a javov usudzujeme na ďalšie podrobnosti)

Formy

- vyučovacia hodina v počítačovej učebni, práca s počítačom
- vyučovacia hodina v učebni s interaktívnou tabuľou
- praktické aktivity
- samostatná práca žiakov
- práca žiakov vo dvojiciach
- skupinová práca
- samostatné učenie prostredníctvom informačnej a komunikačnej techniky
- experimentovanie (samostatné hľadanie, skúšanie, objavovanie)
- projektové vyučovanie

UČEBNÉ ZDROJE

Literatúra

- Blaho, A. a Salanci, L.: Tvorivá informatika - 1. zošit o práci s textom, CD - 2007 -14051/28982
- Blaho, A. a Kalaš, I.: Tvorivá informatika - 1. zošit z programovania, CD - 2005 -5665/8772
- Kalaš, I. a Bezáková, D.: Tvorivá informatika - 1. zošit o číslach a tabuľkách, CD - 2009 - 38851/46310
- Varga, M. a Hrušecká, A.: Tvorivá informatika - 1. zošit s internetom, CD - 2006 - 11016/26870

Didaktická technika

- počítače s pripojením na internet
- interaktívna tabuľa
- dataprojektor

Základná škola, Lichardova 24, Žilina

Materiálne výučbové prostriedky

- skener
- tlačiareň
- digiálny fotoaparát
- čítačka pamäťových kariet
- USB kľúčik
- mobilný telefón

Ďalšie zdroje

- internet
- pripravené prezentácie
- pracovné listy
- skúsenosti

predmet	INFORMATIKA
ročník	ôsmy
časová dotácia	0,5 h ŠVP + 0,5h ŠkVP / 1 hodina týždenne / 33 hodín ročne

OBSAH VZDELÁVANIA PREDMETU

Obsah vzdelávania je zadefinovaný nasledovnými tematickými celkami:

- Informácie okolo nás
- Komunikácia prostredníctvom IKT
- Postupy, riešenie problémov, algoritmické myslenie
- Princípy fungovania IKT
- Informačná spoločnosť

VZDELÁVACÍ ŠTANDARD

Tematický celok	Časová dotácia	Obsahový štandard	Výkonový štandard
Informácie okolo nás	31	Word - úprava dokumentu (číslovanie strán, vkladanie dátumu, register, obsah), hromadná korešpondencia. Projekt vo Worde. Excel - základné funkcie, filter, obrázky, grafy, prepojenie dvoch tabuliek, súborov. Projekt v exceli. Powerpoint - základné vlastnosti, jednoduchá prezentácia, prechod snímkov, animácia, úprava prezentácie, úprava grafiky, práca s textom, kreslenie a animácie. Powerpoint - vlastná prezentácia. GIMP - popis programu a prostredia, základné operácie s programom, práca s výberom, kreslenie v programe, transformácia obrázku, úprava obrázkov. Google Earth .	Vytvoriť, editovať a uložiť zložitý textový dokument programu Word s využitím rôznych veľkostí, rezov a typov písma, vkladáním obrázkov, klipartov a Wordartov, tabuliek, stĺpcov, špeciálnych symbolov, číslovania strán, vytvorenia obsahu dokumentu. Adresovať textový document viacerým adresátom s využitím funkcie hromadnej korešpondencie. Vytvoriť, editovať a uložiť zložitejší tabuľkový document s využitím základných funkcií, grafov a prepojenia viacerých listov tabuľky. Používať grafický editor GIMP na tvorbu vlastných obrázkov, na úpravu už existujúcich obrázkov a fotografií. Vyhľadať konkrétne miesto na mape sveta Google Earth. Zistiť GPS súradnice konkrétneho miesta. Prepínať režimy máp.
Informačná spoločnosť	2	Pravidlá bezpečného správania sa v počítačovej	Poznať pravidlá správania sa v PC učebni. Poznať využitie IKT v

učebni. Potreba informatického vzdelávania sa ako súčasť modernej výchovy človeka. Legálny a nelegálny software. Licencie programov. Open source systémy.

bežnom živote a znalostnej spoločnosti. Poznať riziko počítačovej kriminality a jej dopady. Poznať supne licencií programov.

KOMPETENCIE

- vytvára a upravuje zložité textové dokumenty
- vytvára a upravuje zložitejšie tabuľkové dokumenty
- vytvára a upravuje jednoduché prezentácie v Powerpointe
- ovláda základy práce s grafickým editorom GIMP
- pracuje s mapami Google Earh
- pozná riziká počítačovej kriminality a ich dopady
- vie, čo sú autorské práva, legálny a nelegálny software
- uvedomuje si dôležitosť využívania IKT v rôznych oblastiach spoločenského aj súkromného života
- uvedomuje si bezpečnostné riziká pri práci s internetom

PRIEREZOVÉ TÉMY

Prierezová téma	Východisko	Zmysel / cieľ	Tematický celok prierezovej témy	Téma prierezovej témy	Téma predmetu	Tematický celok predmetu	Organizačné zabezpečenie
Mulikultúrna výchova	Občan	Rešpektovať autorské práva	Výchova k občianstvu	Právne súvislosti	Licencie programov	Informačná spoločnosť	Diskusia, skupinová práca
Ochrana života a zdravia	Prvá pomoc	Poznať zásady prvej pomoci	Zdravotná príprava	Všeobecné zásady pri poskytovaní prvej pomoci	Word - projekt	Informácie okolo nás	Skupinová práca, tvorba projektu
Regionálna výchova	Rodné mesto	Poznať kultúrne pamätihodnosti, monumenty mesta	Môj rodný kraj	Kultúrne pamätihodnosti, monumenty nášho mesta	Powerpoint - vlastná prezentácia	Informácie okolo nás	Skupinová práca, tvorba projektu
Finančná	Počtové	Poznať	Základné funkcie	Typy funkcií	Excel	Informácie okolo nás	Tvorba projektu

gramotnosť	operácia	štatistické operácie					
------------	----------	----------------------	--	--	--	--	--

STRATÉGIE

Metódy

- motivačné metódy (motivačné rozprávanie, motivačný rozhovor, motivačný problém, motivačná demonštrácia)
- aktivizujúce metódy (situačná metóda, kooperatívne vyučovanie)
- expozičné metódy (rozprávanie, vysvetľovanie, rozhovor, demonštračná metóda, inštruktáž)
- problémové metódy (projektová metóda, brainstorming)
- fixačné metódy (metódy opakovania a precvičovania pomocou úloh na pracovných listoch)
- diagnostické metódy (pozorovanie)

Postupy

- analýza (od celku k častiam)
- syntéza (od časti k celku, pochopenie vzťahov a súvislostí)
- indukcia (od jednotlivých faktov k všeobecným pojmom, k pravidlám, k definíciám)
- dedukcia (od zákonov, poučiek, pravidiel, definícií, pojmov k ich aplikácii na konkrétne príklady)
- genetický (vývinový) postup (rozvíjanie vedomostí postupnosťou)
- dogmatický postup (učenie bez zdôvodňovania a vysvetľovania)
- porovnávanie, t.j. synkritický postup (získovanie zhody alebo rozdielu dvoch a viacerých predmetov a javov podľa určitých znakov)
- podobnosť, t.j. analógia (z podoby istých znakov predmetov a javov usudzujeme na ďalšie podrobnosti)

Formy

- vyučovacia hodina v počítačovej učebni, práca s počítačom
- vyučovacia hodina v učebni s interaktívnou tabuľou
- praktické aktivity
- samostatná práca žiakov
- práca žiakov vo dvojiciach
- skupinová práca

Základná škola, Lichardova 24, Žilina

- samostatné učenie prostredníctvom informačnej a komunikačnej techniky
- experimentovanie (samostatné hľadanie, skúšanie, objavovanie)
- projektové vyučovanie

UČEBNÉ ZDROJE

Literatúra

- Blaho, A. a Salanci, L.: Tvorivá informatika - 1. zošit o práci s textom, CD - 2007 -14051/28982
- Kalaš, I. a Bezáková, D.: Tvorivá informatika - 1. zošit o číslach a tabuľkách, CD - 2009 - 38851/46310
- Varga, M. a Hrušecká, A.: Tvorivá informatika - 1. zošit s internetom, CD - 2006 - 11016/26870
- Vybíral J.: Gimp - grafický editor pro Linux a Windows, Computer Press, 2004

Didaktická technika

- počítače s pripojením na internet
- interaktívna tabuľa
- dataprojektor

Materiálne výučbové prostriedky

- skener
- tlačiareň
- digitálny fotoaparát
- čítačka pamäťových kariet
- USB kľúčik
- mobilný telefón

Ďalšie zdroje

- internet
- pripravené prezentácie
- pracovné listy
- skúsenosti

predmet	INFORMATIKA
ročník	deviaty
časová dotácia	0,5 h ŠVP + 0,5h ŠkVP / 1 hodina týždenne / 33 hodín ročne

OBSAH VZDELÁVANIA PREDMETU

Obsah vzdelávania je zadefinovaný nasledovnými tematickými celkami:

- Informácie okolo nás
- Komunikácia prostredníctvom IKT
- Postupy, riešenie problémov, algoritmické myslenie
- Princípy fungovania IKT
- Informačná spoločnosť

VZDELÁVACÍ ŠTANDARD

Tematický celok	Časová dotácia	Obsahový štandard	Výkonový štandard
Informácie okolo nás	29	Powerpoint - zvuky, videá, zložitejšie prezentácie. Powerpoint - vlastná prezentácia. Texty v obrázkoch. Úprava fotografie. Koláž. Fotografie - sťahovanie z fotoaparátu, mobilu, hromadná úprava veľkosti pre web. Fotoalbumy. Zvuk a video. Jednoduché www stránky. Poskytovatelia služieb free web stránok. Vytváranie jednoduchej www stránky - zásady. Osobná www stránka pomocou sites.google.com	Vytvoriť, editovať a uložiť zložitejšiu prezentáciu v Powerpointe, aj s použitím zvukov a videí. Upravovať fotografie. Sťahovať fotografie z mobile, fotoaparátu. Vytvoriť vlastný fotoalbum na webe. Poznať poskytovateľov služieb free web stránok. Poznať zásady vytvárania jednoduchej www stránky. Vytvoriť jednoduchú osobnú web stránku.
Princípy fungovania IKT	2	Archivácia dát, komprimovanie.	Logicky triediť data na disku a externých pamäťových médiách. Archivovať data na pamäťové media, komprimovať data pomocou ZIP a RAR metód komprimácie.
Informačná spoločnosť	2	Pravidlá bezpečného správania sa v počítačovej učebni. Potreba informatického vzdelávania sa ako	Poznať pravidlá správania sa v PC učebni. Poznať využitie IKT v bežnom živote a znalostnej spoločnosti. Rozlíšiť voľne šíriteľné

súčasť modernej výchovy človeka. Legálnosť použitia obrázkov a textov z internetu

obrázky a texty na internete od obrázkov a textov s copyrightom.

KOMPETENCIE

- vytvára a upravuje zložitejšie prezentácie v Powerpointe
- upravuje obrázky, aj pre ich zdieľanie na internete
- sťahuje dáta z digitálneho fotoaparátu, z mobilu do počítača
- vyvorí si svoj album na webe
- vytvorí jednoduchú web stránku
- ovláda zásady prehľadného umiestňovania súborov a priečinkov na disku
- archívuje a komprimuje dáta
- vie, čo sú autorské práva, legálny a nelegálny software
- uvedomuje si dôležitosť využívania IKT v rôznych oblastiach spoločenského aj súkromného života
- uvedomuje si bezpečnostné riziká pri práci s internetom

PRIEREZOVÉ TÉMY

Prierezová téma	Východisko	Zmysel / cieľ	Tematický celok prierezovej témy	Téma prierezovej témy	Téma predmetu	Tematický celok predmetu	Organizačné zabezpečenie
Mulikultúrna výchova	Občan	Rešpektovať autorské práva	Výchova k občianstvu	Právne súvislosti	Legálnosť použitia obrázkov a textov z internetu	Informačná spoločnosť	Diskusia, skupinová práca
Mulikultúrna výchova	Umenie a estetické hodnoty	Rozvíjať kultúrnosť prejavu	Estetická výchova	Kultúra prejavu	Vytvárame osobnú www stránku pomocou sites.google.com	Informácie okolo nás	Praktické aktivity s internetom
Regionálna výchova	Rodné mesto	Poznať kultúrne pamätihodnosť	Môj rodný kraj	Kultúrne pamätihodnosti, monumenty nášho	Powerpoint - vlastná prezentácia	Informácie okolo nás	Skupinová práca, tvorba projektu

		i, monumenty mesta		mesta			
Finančná gramotnosť	Dáta	Poznať štatistické údaje, archivovanie dát	Informácie - ukladanie	Ščítacie hárky	Excel Archivovanie dát	Informácie okolo nás Princípy fungovania IKT	Tvorba projektu

STRATÉGIE

Metódy

- motivačné metódy (motivačné rozprávanie, motivačný rozhovor, motivačný problém, motivačná demonštrácia)
- aktivizujúce metódy (situčná metóda, kooperatívne vyučovanie)
- expozičné metódy (rozprávanie, vysvetľovanie, rozhovor, demonštračná metóda, inštruktáž)
- problémové metódy (projektová metóda, brainstorming)
- fixačné metódy (metódy opakovania a precvičovania pomocou úloh na pracovných listoch)
- diagnostické metódy (pozorovanie)

Postupy

- analýza (od celku k častiam)
- syntéza (od časti k celku, pochopenie vzťahov a súvislostí)
- indukcia (od jednotlivých faktov k všeobecným pojmom, k pravidlám, k definíciám)
- dedukcia (od zákonov, poučiek, pravidiel, definícií, pojmov k ich aplikácii na konkrétne príklady)
- genetický (vývinový) postup (rozvíjanie vedomostí postupnosťou)
- dogmatický postup (učenie bez zdôvodňovania a vysvetľovania)
- porovnávanie, t.j. synkritický postup (získovanie zhody alebo rozdielu dvoch a viacerých predmetov a javov podľa určitých znakov)
- podobnosť, t.j. analógia (z podoby istých znakov predmetov a javov usudzujeme na ďalšie podrobnosti)

Formy

- vyučovacia hodina v počítačovej učebni, práca s počítačom
- vyučovacia hodina v učebni s interaktívnou tabuľou
- praktické aktivity

Základná škola, Lichardova 24, Žilina

- samostatná práca žiakov
- práca žiakov vo dvojiciach
- skupinová práca
- samostatné učenie prostredníctvom informačnej a komunikačnej techniky
- experimentovanie (samostatné hľadanie, skúšanie, objavovanie)
- projektové vyučovanie

UČEBNÉ ZDROJE

Literatúra

- Varga, M. a Hrušecká, A.: Tvorivá informatika - 1. zošit s internetom, CD - 2006 - 11016/26870

Didaktická technika

- počítače s pripojením na internet
- interaktívna tabuľa
- dataprojektor

Materiálne výučbové prostriedky

- skener
- tlačiareň
- digitálny fotoaparát
- čítačka pamäťových kariet
- USB kľúčik
- mobilný telefón

Ďalšie zdroje

- internet
- pripravené prezentácie
- pracovné listy
- skúsenosti

VZDELÁVACIA OBLASŤ – ČLOVEK A SVET PRÁCE

Názov predmetu	Svet práce
Časový rozvrh výučby	7.r. - 0,5 hod. týždenne (17 ročne) 8.r. – 1 hod. týždenne (33 ročne)
Ročník	Siedmy, ôsmy
Škola	Základná škola Lichardova 24, Žilina
Stupeň vzdelania	ISCED 2, nižšie stredné vzdelanie
Forma štúdia	Denná
Dĺžka štúdia	2 roky
Vyučovací jazyk	Slovenský jazyk

1. Charakteristika vyučovacieho predmetu

Predmet využíva poznatky žiakov, ktoré získali v prírodovedných predmetoch /ako je biológia a chémia/ a ďalej ich rozvíja novými poznatkami, pozorovaním a experimentovaním, rozvíja pracovné zručnosti, vytvára správne etické zásady a postoje vo vzťahu k prírode, k prírodným vedám, k prírodným zákonitostiam, umožňuje seberealizáciu žiaka a podporuje rozvoj jeho kreativity.

Predmet sprostredkúva žiakom poznatky o agrotechnike /postupe/ pestovania okrasných rastlín – interiérových a exteriérových, ich viazaní a aranžovaní. Vytvára základy pre ďalšie odborné štúdium, pre podnikateľské aktivity, ale aj pre aktívnu tvorbu a ochranu životného prostredia.

2. Ciele vyučovacieho predmetu

V tomto predmete sa majú žiaci naučiť základom pracovných zručností, kreativite a kladnému vzťahu k prírode a životnému prostrediu.

3. Výchovné a vzdelávacie stratégie

Výchovné a vzdelávacie stratégie predmetu vychádzajú z potreby viesť žiakov k pozitívnemu rozvíjaniu osobných schopností

- seberealizácia, sebauvedomovanie svojich schopností, predností a nedostatkov
- rozvíjanie kreativity.

Učiteľ má poskytnúť žiakom encyklopédie, internet a odborné časopisy, aby mali možnosť naučiť sa získavať poznatky z rôznych informačných zdrojov a nechať žiakov pracovať v skupinách, pričom je potrebné nechať vyniknúť aj slabších žiakov. Učiteľ rozvíja schopnosť zvládnuť proces učenia u žiakov na základe aktívnej pracovnej činnosti. Vyučujúci má prekonať výučbu, ktorá odovzdáva poznatky vysvetľujúcimi metódami a má aplikovať také postupy ktoré vyžadujú aktívny prístup žiakov. Žiaci majú vytvárať a realizovať projekty pestovania rastlín pre osobné potreby, pre potreby školy, pre podnikateľské aktivity. Činnosť žiaka môže byť individuálna ale aj kolektívna a pod vedením učiteľa mu umožní získanie nových poznatkov ale zároveň aj radosť z poznania.

Základné predmetové kompetencie

V rovine hodnôt a postojov predmet smeruje k:

- uvedomeniu si významu tvorby a ochrany životného prostredia
- rozvoju kladného vzťahu k práci a ochrane toho, čo vytvorili
- rozvoju morálnych a vôľových vlastností / systematickosť práce k dosiahnutiu cieľa, vytrvalosť, samostatnosť/
- estetickému vnímaniu bezprostredného okolia žiaka

V rovine vedomostí predmet smeruje k:

- poznávaniu okrasných rastlín – interiérových a exteriérových
- osvojeniu si poznatkov o ich pestovaní, rozmnožovaní a rýchlí
- osvojeniu si základov aranžovania a viazania kvetov
- osvojeniu si hydroponického pestovania rastlín
- osvojeniu si poznatkov o pestovaní okrasných rastlín v obytných a pracovných priestoroch, v záhradách /na letníčkových záhonoch, trvalkových záhonoch, v skalkách, terasách, balkónoch/,
- - zakladaniu trávniku a jeho údržba
- - výsadbe okrasných drevín a ich ošetrovaní.

V rovine pracovných činností a zručností predmet smeruje k:

- získavaniu pracovných zručností a skúseností v oblasti tvorby životného prostredia, pri pestovaní črepníkových rastlín a pri pestovaní a ošetrovaní vonkajších okrasných rastlín
- získavanie pracovných zručností a návykov používaním správneho náradia pri pestovaní okrasných rastlín

4. Hodnotenie

Hodnotí sa:

- teoretická časť,
- praktická časť,
- projekt,
- samostatná práca,
- práca s knihou,
- aktivita,
- prístup k predmetu,

5. Učebné zdroje.

Učebnými zdrojmi pri výučbe predmetu Svet prác sú: učebnice, odborné časopisy, encyklopédie a odborná literatúra. Prínosom pri vyučovaní je používanie meotaru, PC, internetu a prezentácii na IKT. Bezpochyby má prínos aj využívanie názorných učebných prostriedkov (články vystrihnuté z časopisov, obrazy, fotografie, hotové aranžmány....)

6. Obsah vzdelávania vyučovacieho predmetu

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Svet práce
Ročník:	siedmy
Počet hodín týždenne/ročne:	0,5 hodina týždenne/17 ročne

Tematický celok	Téma (Obsahový štandard)	Vzdelávací výstup (výkonový štandard)	Medzipredmetové vzťahy	Stratégia vyučovania – metódy a formy práce
Náradie a pomôcky	Základné ručné náradie - náradie na spracovanie pôdy, pomôcky pri pestovaní rastlín.	Žiak: -vie definovať funkciu a spôsob použitia základných druhov náradia a pomôcok, -vie používať základné ručné náradie a iné pomôcky, pri pestovaní črepníkových rastlín -pozná náradie na základné spracovanie a ošetrovanie pôdy počas vegetácie pôdy.	Biológia Chémia ENV	Frontálna výučba Individuálna a skupinová práca žiakov - praktická činnosť žiakov
Kvetinárstvo	Kvetinárstvo - význam a rozdelenie okrasných rastlín, črepníkové rastliny, praktická činnosť.	Žiak: -vie pomenovať význam okrasných rastlín, ich vplyv na náš život a životné prostredie. -pozná rozdelenie okrasných rastlín. -vie odborne pomenovať črepníkové rastliny, -vie pestovať, ošetrovať a rozmnožovať črepníkové rastliny,	Biológia, ENV	-IKT -skupinové vyučovanie -frontálna výučba Finančná gramotnosť

Základná škola, Lichardova 24, Žilina

		<ul style="list-style-type: none"> -pozná ich nároky na stanovište, -vie využívať pracovné prostredie a udržiavať poriadok počas práce, -vie dodržiavať bezpečnosť pri práci a hygienické zásady. 		
Hydroponické pestovanie rastlín	Hydropónia, hydroponické pestovanie rastlín	<p>Žiak:</p> <ul style="list-style-type: none"> -vie definovať pojem hydroponia, potreby na hydroponiu, -vie uviesť výhody hydroponického pestovania rastlín, - vie si vybrať rastlinu na hydroponické pestovanie, pestovať ju v živnom roztoku. 	biológia, ENV	<ul style="list-style-type: none"> -frontálne vyučovanie -samostatná práca <p>Finančná gramotnosť</p>
Viazačstvo a aranžovanie rastlín	Základy aranžovania väzby kvetov - výber, úprava materiálu, -aranžovanie	<p>Žiak:</p> <ul style="list-style-type: none"> -pozná základné pravidlá aranžovania a väzby kvetov, -vie definovať vhodný materiál, úpravu rastlín a ostatného materiálu, -vie získané vedomosti uplatniť pri vytváraní jesenného, vianočného a jarného aranžovania, 	VV, Biológia, ENV	<ul style="list-style-type: none"> -skupinové vyučovanie -práca na projekte –aranžovanie podľa zadanej témy - individuálna práca žiakov - frontálna výučba <p>Finančná gramotnosť</p>

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Svet práce
Ročník:	ôsmy
Počet hodín týždenne/ročne:	1 hodina týždenne/33 ročne

Tematický celok	Téma (Obsahový štandard)	Vzdelávací výstup (výkonový štandard)	Medzipredmetové vzťahy	Stratégia vyučovania – metódy a formy práce/Poznámky
Okrasné záhradníctvo	<p>Okrasné rastliny Význam a rozdelenie okrasných rastlín.</p> <p>Okrasné kvetiny Rozdelenie: jednoročné, dvojročné, trvalky, cibulové a hlľuznaté kvetiny. Požadavky jednotlivých rastlín na prostredie. Pestovanie, generatívne a vegetatívne rozmnožovanie okrasných kvetín. Rýchlenie okrasných kvetín.</p> <p>Okrasné dreviny Rozdelenie: ihľičnaté, listnaté, opadavé,</p>	<p>Poznať jednotlivé skupiny okrasných rastlín a ich typických zástupcov. Vedieť rozmnožovať okrasné rastliny – vegetatívne aj generatívne, poznať požiadavky jednotlivých rastlín na prostredie a vedieť ich dopestovať a ošetrovať. Pestovaním rastlín prispieť k osvojeniu si jednotlivých pestovateľských postupov. Vedieť vybrať vhodné okrasné rastliny na určené miesto.</p>	<p>Biológia Chémia ENV</p>	<p>Frontálna výučba Individuálna a skupinová práca žiakov - praktická činnosť žiakov</p> <p>Finančná gramotnosť</p>

	<p>vždyzelené, stromy a kry. Výber stanovišťa a vhodných druhov okrasných drevín. Pestovanie, ošetrovanie, generatívne a vegetatívne rozmnožovanie okrasných drevín.</p> <p>Praktická činnosť Príprava pôdy, výsadba, ošetrovanie okrasných rastlín. Získať zručnosti pri pestovaní, ošetrovaní a rozmnožovaní okrasných rastlín.</p>			
Skalka	<p>Príprava skalničkového záhona</p> <p>Výber vhodného miesta na skalku, základné pravidlá pri vytváraní skalničkového záhona.</p> <p>Pestovanie okrasných rastlín v skalke</p> <p>Okrasné rastliny vhodné do skalky, poznávanie, pomenovanie, zásady ich pestovania a ošetrovania.</p> <p>Praktická činnosť</p> <p>Získať zručnosti pri ošetrovaní trvalých skalničiek.</p>	<p>Vedieť využiť všetky doterajšie vedomosti a zručnosti pri výstavbe a zakladaní skalky, vysadené rastliny poznať, vedieť ošetrovať a pestovať.</p>	<p>Biológia, ENV</p>	<p>-IKT -skupinové vyučovanie -frontálna výučba - praktická činnosť</p> <p>Finančná gramotnosť</p>

Základná škola, Lichardova 24, Žilina

<p>Trávnik</p>	<p>Zakladanie trávnik Príprava pozemku, vyčistenie terénu, príprava pôdy, sejba.</p> <p>Ošetrovanie trávnik Zalievanie, kosenie, hrabanie, hnojenie, odburiňovanie trávnik</p>	<p>Poznať základné pravidlá zakladania trávnik, poznať základné druhy tráv.</p> <p>Vedieť ošetrovať trávnik, získať zručnosti pri práci s náradím, bezpečnosť pri práci.</p>	<p>biológia, ENV</p>	<p>-frontálne vyučovanie -samostatná práca - praktická činnosť</p> <p>Finančná gramotnosť</p>
-----------------------	--	--	----------------------	---

Názov predmetu	Technika
Časový rozvrh výučby	7. ročník -0,5 hod. týždenne (17 ročne) 8. ročník – 1 hod. týždenne (33 ročne)
Ročník	Siedmy, ôsmy
Škola	Základná škola Lichardova 24, Žilina
Stupeň vzdelania	ISCED 2, nižšie stredné vzdelanie
Forma štúdia	Denná
Dĺžka štúdia	2 roky

1. Charakteristika vyučovacieho predmetu

Oblasť Človek a svet práce zahŕňa široké spektrum pracovných činností a technológií. Vďaka tomuto vedie žiakov k získaniu základných užívateľských zručností a to v rôznych oblastiach ľudskej činnosti. A práve vďaka získavaniu základných zručností v rôznych ľudských činnostiach prispieva k vytváraniu životnej a profesijnej orientácie žiakov.

Celá koncepcia vzdelávacej oblasti Človek a svet práce vychádza z konkrétnych životných situácií. V týchto jednotlivých situáciách žiaci prichádzajú do priameho kontaktu s ľudskou činnosťou a technikou v jej rozmanitých podobách, ale aj širších súvislostiach.

Vzdelávacia oblasť Človek a svet práce sa zameriava na praktické pracovné návyky a dopĺňa celé základné vzdelávanie o dôležitou zložku nevyhnutnú pre uplatnenie človeka v ďalšom živote a v spoločnosti. Tým sa odlišuje od ostatných vzdelávacích oblastí a je ich určitou protiváhou. Je založená na tvorivej spolupráci žiakov.

2. Ciele vyučovacieho predmetu

Cieľom predmetu technika je aj osvojovanie si návykov pracovať bezpečne a schopnosť analyzovať možné riziká pri práci s rôznymi materiálmi a nástrojmi. Okrem iného sa majú žiaci naučiť i základom hospodárskych a komerčných zručností, ako sú napr. plánovanie času, spotreby a nákladov, rozpočtovanie a elementárne účtovníctvo.

Mali by teda získať vedomosti a zručnosti nato aby dokázali zhotoviť jednoduché výkresy a aby ich vedeli zároveň aj čítať. Žiak by mal byť schopný sám vedieť popísať jednotlivé etapy vzniku nejakého výrobku, pri ktorom by mal byť schopný určiť aj jeho cenu podľa toho z čoho všetkého vzniká cena. Sú to totiž pre bežný život žiakov veľmi dôležité informácie. Bezpochyby medzi dôležité schopnosti ktoré by mal žiak získať patrí, vznik a šetrenie elektrickej energie a mal by dokázať prezentovať jednoduché opravy v domácnostiach.

Cieľom je pripraviť žiakov na život v praxi a na to, aby sa v budúcnosti dokázali uplatniť na trhu práce.

3. Výchovné a vzdelávacie stratégie

Výchovné a vzdelávacie stratégie predmetu vychádzajú z potreby viesť žiakov k pozitívnemu vzťahu k práci a zodpovednosti za kvalitu svojich i spoločných výsledkov práce,

- osvojeniu základných pracovných zručností a návykov v rôznych pracovných oblastiach, k organizácii a plánovaniu práce a k používaniu vhodných nástrojov, náradia a pomôcok pri práci i v bežnom živote, vytrvalosti a sústavnosti pri plnení zadaných úloh, k uplatňovaniu tvorivosti a vlastných nápadov pri pracovnej činnosti a k vynakladaniu úsilia na dosiahnutie kvalitného výsledku,
- autentickému a objektívnemu poznávaniu okolitého sveta, k potrebnej sebadôvere ,k novému postoju a hodnotám vo vzťahu k práci človeka, technike a životnému prostrediu,
- chápaniu práce a pracovnej činnosti ako príležitosti k sebarealizácii, sebazvdelávaniu a k rozvíjaniu podnikateľského myslenia,
- orientácii v rôznych odboroch ľudskej činnosti, formách fyzickej a duševnej práce a osvojeniu potrebných poznatkov a zručností významných pre možnosť uplatnenia, pre voľbu vlastného profesijného zamerania a pre ďalšiu životnú a profesijnú orientáciu,
- k rešpektovaniu environmentálnych hodnôt a chápaniu recyklácie materiálov a produktov.

Základné predmetové kompetencie

Všeobecné (univerzálne) kompetencie

- schopnosť riešiť problém, schopnosť uplatňovať tvorivé nápady vo svojej práci,
- schopnosť preberať zodpovednosť, schopnosť byť samostatným, schopnosť hodnotiť a vyjadrovať vlastný názor,
- schopnosť sebapoznania a seba hodnotenia v smere vlastnej profesijnej orientácie,
- schopnosť flexibilne reagovať na zmeny na trhu práce v snahe čo najlepšie sa uplatniť.

Pracovné kompetencie žiaka

- používa bezpečné a účinné materiály, nástroje a vybavenie, dodržiava stanovené pravidlá, plní povinnosti a záväzky, adaptuje sa na zmenené alebo nové pracovné podmienky,
- pristupuje k výsledkom pracovnej činnosti nielen z hľadiska kvality, funkčnosti, hospodárnosti a spoločenského významu, ale i z hľadiska ochrany svojho zdravia i zdravia druhých, ochrany životného prostredia i ochrany kultúrnych a spoločenských hodnôt,
- využíva znalosti a skúsenosti získané v jednotlivých vzdelávacích oblastiach v záujme vlastného rozvoje i svojej prípravy na budúcnosť, robí podložené rozhodnutia o ďalšom svojom vzdelávaní a profesionálnom raste,
- orientuje sa v základných aktivitách ktoré bude potrebovať k uskutočneniu podnikateľského zámeru a k jeho realizácii, chápe podstatu, cieľ a riziko podnikania, rozvíja svoje podnikateľské myslenie.

4. Hodnotenie

Hodnotí sa:

- teoretická časť,
- praktická časť,
- projekt,
- samostatná práca,
- práca s knihou,
- aktivita,
- prístup k predmetu,

5. Učebné zdroje

Učebnými zdrojmi pri výučbe predmetu Technika sú: učebnice, odborné časopisy, encyklopédie a odborná literatúra, manuály. Prínosom pri vyučovaní je používanie meotaru, PC, internetu a prezentácii na IKT. Bezpochyby má prínos aj využívanie názorných učebných prostriedkov (modely, obrazy, fotografie,).

6. Obsah vzdelávania vyučovacieho predmetu

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Technika
Ročník:	siedmy
Počet hodín týždenne/ročne:	0,5 hodina týždenne/17 ročne

Tematický celok / počet hodín	Téma (Obsahový štandard)	Vzdelávací výstup (výkonový štandard)	Medzipredmetové vzťahy	Stratégia vyučovania – metódy a formy práce poznámky
Človek a technika – 7 hodín	Technika- technika - vynálezcovia - vynález - človek, príroda spoločnosť - výrobok - myšlienka, konštrukcia, výroba, využitie	<i>Žiak :</i> -vie vysvetliť pojem technika, technické prostredie a technické dielo ako produkt ľudskej činnosti, - vie vymenovať pozitívne a negatívne dôsledky techniky. -pozná najvýznamnejšie objavy a vynálezy 18. – 20. storočia a pozná históriu techniky na Slovensku a najvýznamnejších slovenských vynálezcov -vie vysvetliť pojem technologický postup a opísať všeobecne cestu vzniku výrobku.	Matematika Fyziky ENV	Frontálna výučba Individuálna a skupinová práca žiakov s výkresom -práca na projekte podľa výberu učiteľa - IKT Finančná gramotnosť
Grafická komunikácia- 6 hodín	-výkres - náčrt, - druhy čiar - rozmery výkresov, -technické kreslenie, - počítač a technické kreslenie -softvéry na kreslenie	<i>Žiak:</i> -vie realizovať drobný projekt (zhotoviť technický náčrt, aj na pc a vie vybrať vhodný materiál, zvoliť konštrukčné riešenia a spoje, navrhnuť technológie), -vie popísať proces vzniku technického produktu. vytvárať a realizovať technické myšlienky pre	Matematika Fyziky ENV OV	-IKT -skupinové vyučovanie -frontálna výučba -samostatná práca žiakov na projekte Finančná gramotnosť

Základná škola, Lichardova 24, Žilina

		vlastné potreby pre potreby školy,		
Materiály a technológie- 4 hodiny	Surovina, materiál, polovýrobok, výrobok, Drevo, kovy, plasty a iné technické materiály	Žiak: -pozná základné druhy technických materiálov, -vie rozlíšiť základné druhy technických materiálov - drevo, kovy, plasty, -vie definovať základné náradie na ručné opracovanie dreva, kovu a plastov. -vie popísať proces vzniku výrobku zo suroviny.	Fyziky Chémia ENV	-skupinové vyučovanie -IKT - individuálna práca žiakov - frontálna výučba

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Technika
Ročník:	ôsmy
Počet hodín týždenne/ročne:	1 hodina týždenne/33 ročne

Obsahový štandard	Tematický celok	Výkonový štandard	Prierezové témy poznámky
<p>Tematický celok je svojim obsahom zameraný na oblasť elektrickej energie tak, aby žiaci v primeranej forme získali dostatočné množstvo poznatkov o zdrojoch elektrickej energie, o ich využití poznajúc pritom zásady bezpečnosti práce na elektrických zariadeniach a účinky elektrického prúdu na ľudský organizmus.</p> <p>Naučiť žiakov schémy elektrických zapojení a jednoduché elektrotechnické práce.</p> <p>Práca s elektrotechnickou stavebnicou pre základné školy a práce súvisiace s technológiou montáže v elektrotechnike, pričom spoznávajú a pracujú s elektromontážnym materiálom.</p> <p>Pravidlá bezpečnej práce s elektrickým prúdom a poskytovanie prvej pomoci.</p> <p>Obsah učiva je zameraný na základné informácie</p>	Elektrická energia	<p>Vedieť opísať výrobu a rozvod elektrickej energie a poznať ekologické aspekty výroby elektrickej energie.</p> <p>Žiak má poznať základné batériové zdroje elektrickej energie a akumulátory (primárne a sekundárne, elektromechanické - suché a mokré, elektrické - kyslé a alkalické).</p> <p>Žiak má vedieť čítať jednoduché elektrické značky schémy a zapojenia) a vedieť na elektrotechnickej stavebnici pre ZŠ zapájať jednoduché elektrické obvody.</p> <p>Poznať základný elektroinštalačný materiál, jeho funkciu a použitie (spínače, vidlice, zásuvky, žiarovkové, objímky, poistky a ističe).</p>	<p>Výroba, rozvod a zdroje elektrickej energie.</p> <p>Jednoduché elektrické obvody.</p> <p>Finančná gramotnosť</p> <p>Základný elektroinštalačný materiál.</p> <p>Práca s elektromontážnym materiálom a stavebnicou.</p> <p>Základné elektrické spotrebiče.</p>

<p>v oblasti bytovej inštalácie - kúrenie, rozvod studenej a teplej vody, celkove na domácnosť a úsporu energie, ekologické aspekty a malú údržbu v domácnosti. Žiaci sa oboznámia so systémom, základmi konštrukcie a údržby jednotlivých prvkov bytovej inštalácie. Naučia sa ekonomicky a ekologicky hodnotiť jednotlivé systémy.</p>	<p>Technika – domácnosť- bezpečnosť</p>	<p>Oboznámiť sa s používaním žiarovkovej skúšačky.</p> <p>Poznať funkciu a oboznámiť sa s hlavnými parametrami a so správnym používaním základných elektrických spotrebičov pre domácnosť. Poznať význam elektromeru a oboznámiť sa s príkladmi výpočtu spotreby elektrickej energie.</p> <p>Oboznámiť sa s modernými elektrickými spotrebičmi v domácnosti.</p> <p>Poznať pravidlá bezpečnej práce s elektrickým prúdom a vedieť poskytnúť prvú pomoc pri úraze elektrickým prúdom. Oboznámiť sa so systémom ústredného kúrenia v bytoch a jeho funkciou.</p> <p>Poznať možnosti šetrenia teplom a teplou vodou a zároveň spôsoby zamedzenia úniku tepla - spôsoby zateplenia okien a dverí.</p> <p>Oboznámiť sa s opravou splachovača WC.</p> <p>Vedieť popísať princíp spaľovania vo vykurovacích zariadeniach – ústredného kúrenia. Poznať výpočet spotreby energie na kúrenie.</p> <p>Ovládať opravu netesnosti vodovodného kohútika (batérie) výmenou tesnenia, frézovaním sediel alebo výmenou vložiek ventilov.</p>	<p>Finančná gramotnosť Jednoduché elektrické obvody.</p> <p>Základný elektroinštalačný materiál.</p> <p>Práca s elektromontážnym materiálom a stavebnicou.</p> <p>Základné elektrické spotrebiče.</p> <p>Kúrenie v domácnosti, centrálné, ústredné, lokálne.</p> <p>Rozvod studenej a teplej vody. Šetrenie vodou a teplom v domácnosti.</p> <p>Kúrenie v domácnosti, centrálné, ústredné, lokálne.</p> <p>Rozvod studenej a teplej vody. Šetrenie vodou a teplom v domácnosti.</p> <p>Kúrenie v domácnosti, centrálné, ústredné,</p>
--	---	--	--

ZÁKLADNÁ ŠKOLA

LICHARDOVA 24
ŽILINA

Základná škola, Lichardova 24, Žilina

lokálne.

Rozvod studenej a teplej vody. Šetrenie
vodou a teplom v domácnosti.

VZDELÁVACIA OBLASŤ – UMENIE A KULTÚRA

Názov predmetu	Výtvarná výchova
Časový rozvrh výučby	7. ročník - 1 hod. týždenne/33 hod. ročne
Ročník	siedmy
Škola	Základná škola, Lichardova 24, Žilina
Stupeň vzdelania	ISCED 2 – nižšie stredné vzdelanie
Forma štúdia	denná
Vyučovací jazyk	Slovenský jazyk

Charakteristika predmetu

Predmet výtvarná výchova (ďalej VV) v nižšom sekundárnom vzdelávaní plynulo nadväzuje na výtvarnú výchovu v primárnom vzdelávaní. Ďalej vychádza z autentických skúseností žiaka, získaných výtvarnou činnosťou – z intenzívnych zážitkov dobrodružstva tvorby a sebvýjadrovania sa. Rozvíja osobnosť žiaka v úplnosti jej cítenia, vnímania, intuície, fantázie i analytického myslenia.

Metodické východiská predmetu

Vyučovanie VV je programovaný a riadený proces v ktorom ale učiteľ iniciuje, rešpektuje a podporuje nápady a individuálne riešenia žiaka.

Východiskami tohto procesu sú:

- činnosti žiakov, ktoré vychádzajú z myšlienkových, formálnych a technických procesov výtvarných a vizuálnych umení, sú založené na súčasnom stave poznania vizuálnej kultúry;
- témy /námety /obsahy zobrazovania, ktoré majú svoj dôležitý antropologický a kultúrny charakter.

Ciele predmetu

Ciele výtvarnej výchovy na úrovni nižšieho sekundárneho vzdelávania sú:

- **Kognitívne ciele** - poznávať jazyk vizuálnych médií – jazykové prostriedky, základné kompozičné princípy, vybrané techniky a procesy vizuálnych médií. Rozumieť im a tak zvyšovať uvedomenosť reflexie vizuálnej kultúry.
- **Senzomotorické ciele** - vedome rozvíjať tvorivosť. Umožniť žiakovi vývoj od detského, spontánneho spôsobu vyjadrovania k vyjadrovaniu cieľavedomému, s dôrazom na vlastný prístup, vlastný názor a vkus. Ďalej rozvíjať a kultivovať vnímanie, predstavivosť a fantáziu, podporovať a podnecovať jeho nápaditosť a tvorivú sebarealizáciu.
- **Socioafektívne ciele** - formovať kultúrne a postoje. Vychovávať žiaka smerom k vytváraniu si primeraných kultúrnych postojov, názorov a hodnotových kritérií; cez zážitok aktívneho vyjadrovania a vnímania umeleckých diel uvádzať ho do poznávania hodnôt umenia a kultúry – vo vzťahu k tradícii, ale na úrovni aktuálneho vnímania problematiky vyjadrovania sveta umením.

Kľúčové kompetencie predmetu:

- **Vedomosti**

Základná škola Lichardova 24, Žilina

Vo výtvarnej výchove je väčšina vedomostí získavaná a zároveň overovaná prostredníctvom praktických činností žiaka; časť vedomostí o výtvarnom umení a vizuálnej kultúre sa utvára počas motivačnej, expozičnej a diskusnej časti vyučovacej jednotky a je podporená vizuálnymi materiálmi (edukačné DVD, knihy, časopisy).

Absolvent nižšieho sekundárneho vzdelania sa naučil:

• Zručnosti a spôsobilosti

Formálne zručnosti

Vyjadrovacie zručnosti, ktoré predstavujú základy znalostí vyjadrovacích prostriedkov (jazyka) vizuálnych umení (gramotnosť v oblasti vizuálnej kultúry).

Žiak dokáže:

- zvládnuť základy proporčnej stavby zobrazovaného predmetu (výška a šírka, pomer hlavných častí),
- dokázať vybrať časť videnej skutočnosti za účelom zobrazenia – záber (fotografia, film, komiks), rám, pohľad (obraz), charakteristický tvar (plastika),
- hrať sa s jednoduchými animačnými trikmi, kamuflážou a napodobneninou (filmový trik, kulisa, maskovanie, mimikry),
- vytvárať formálne série z jedného motívu a jednoduché variácie motívu,
- vyjadriť sa základnými technickými postupmi kreslenia, maľovania, jednoduchých grafických techník, fotografovania, priestorového vytvárania objektu, plastiky a skulptúry,
- vytvoriť základný rozvrh architektonického tvaru a priestoru, kresbu jednoduchého dizajnerskeho návrhu,
- tvorivo používať vybrané médiá, vyjadrovacie prostriedky, nástroje a techniky komponovať a štylizovať – prostredníctvom toho vedieť vyjadriť vlastné nápady a koncepty,
- vo svojom vyjadrovacom procese spracovať charakteristické podnety z prostredia svojej obce (regiónu), svojho sociálneho prostredia,
- vo svojom vyjadrovacom procese spracovať charakteristické podnety rôznych (vybraných) tendencií umenia 20. st. až po súčasnosť,
- vo svojom vyjadrovacom procese (výtvarnom, hudobnom, literárnom) spracovávať podnety z iných predmetov.

• Technické zručnosti

Žiak dokáže:

- zvládnuť narábanie s rôznymi nástrojmi (ceruza, štetec, pero, fixy, uhlík, drievko, rydlo, nožnice, šablóna, špachtľá, valček a pod.),
- kresliť prostredníctvom linky a šrafovania, tieňovania,
- zvládnuť technické základy usporiadania a miešania farieb na palette i na obraze; vyfarbovať tvar, plochu viacerými spôsobmi prostredníctvom štetcového rukopisu (napr. šrafúra, pointilizmus, roztieranie, zapúšťanie),
- zvládnuť konštrukčno-technické úkony s materiálmi (krčenie, zohýbanie, trhanie, strihanie, skladanie, vrstvenie a pod.), spájanie materiálov v koláži a v asambláži (vkladanie, lepenie, spínanie, viazanie, drôtovanie a pod.),
- zvládnuť techniku konštrukcie vonkajšieho tvaru – balenie (paketáž), obliepanie, obväzovanie, odrôtovanie,
- zvládnuť jednoduché techniky otláčania (frotáž, dekalk, monotypia, papierorez, sádrorez linorez a pod.),
- zvládnuť základy modelovania predmetných tvarov, otláčania do modelovacej hmoty a jednoduchého odlievania reliéfu do sadry,
- zvládnuť techniku skladania a spájania priestorových tvarov do asambláží,
- zvládnuť základné grafické operácie na počítači.

• Mentálne spôsobilosti

Rozvoj schopností a získavanie zručností v oblasti vnímania skutočnosti a prežívania zážitku, vyjadrovania fantázie, predstáv a nápadov (vlastných koncepcií), rozumového posudzovania, konvergentného a divergentného myslenia.

Žiak dokáže:

- vedieť odôvodniť výber časti alebo prvkov zobrazovanej skutočnosti (čo zobraziť) alebo hľadiska (dôležité – nepodstatné, zaujímavé – nezaujímavé),
- chápať niektoré spôsoby notácie (mapa, partitúra, plán) ako výtvarný spôsob vyjadrovania skutočnosti,
- vnímať a analyticky porovnávať charakter okolitej krajiny, svojej obce, svojho bydliska s inými typmi krajín, architektúr – uvedomiť si a výtvarne reflektovať špecifiká svojho kultúrneho a fyzického prostredia (charakteristické prvky obce, mesta; pamiatky) ...,

Základná škola Lichardova 24, Žilina

- uvedomovať si možnosti výtvarného vyjadrenia niektorých podnetov prírodovedy (napr. premeny látok, váhy, zmeny skupenstva, magnetizmu, páky), geometrie, (tvarov, povrchov, línií, bodov, obsahov) matematiky (počtu, množín, sčítania, odčítania, násobenia, delenia) ...,
- pokúšať sa o charakterizáciu seba samého, o vyjadrenie svojich typických znakov, o vlastnú ikonografiu, erb, značku, logo.

Hodnotenie žiaka

Špecifikom výchovy prostredníctvom výtvarných činností a výtvarného vyjadrovania je, že sa v rámci jej procesu očakáva vlastný prístup žiaka k aplikácii techník, nástrojových a koordinačných zručností, ale najmä v oblasti vytvárania svojich osobných symbolických reprezentácií skutočnosti (obrazov, objektov, priestorových riešení, akčných a procesuálnych vyjadrení svojej fantázie, predstáv a reality vonkajšieho sveta). Výtvarná výchova na ZŠ je predmet, ktorý sa nenapĺňa realizáciou požadovaného programu (edukačnej úlohy), ale v ktorých je tento program len východiskom k samostatnému (tvorivému) výtvarnému vyjadrovaniu sa žiaka. Inak by nesplňali svoje ťažiskové poslanie: formovať mentálne štruktúry žiaka v smere aktívnej otvorenosti voči interpretáciám a vyjadrovaniu sveta a seba, orientovať žiaka k tvorivému prístupu – či v rámci sebvýjadrovania alebo riešenia zadaných úloh.

Hodnotenie má v prvom rade funkciu pozitívne motivovať žiaka a usmerniť jeho osobnostný vývoj. Tu musí učiteľ brať ohľad na jeho schopnosti, nadanie, ambície a vkus. Pri hodnotení žiaka ma prednosť porovnávanie jeho výkonu s jeho predchádzajúcimi výkonmi a s nastavenými kritériami pre porovnávanie s výkonmi iných žiakov.

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Výtvarná výchova
Ročník:	siedmy
Počet hodín týždenne/ročne:	1hod./ 33 hodín ročne

Tematický celok	Obsahový štandard		Výkonový štandard spôsobilosti	Metódy	Prierezové témy, medzi-predmetové vzťahy
	Téma	Pojmy			
Výtvarný jazyk, základné prvky výtvarného vyjadrenia	1. Druhy výtvarného umenia 2. Kompozícia z otláčaných listov 3. Vyhnuté plazy a jaštery	-poriadok a chaos, usporadúvanie prvkov v kompozícii -technika otláčania, kompozícia, nálada, farba, tempera -akvarel, otláčanie, tuš, kombinovaná technika	Žiaci vedia: usporiadať rôzne výtvarné prvky do kompozícia Žiaci vedia: farebne a kompozične dosiahnuť očakávanú náladu znázorňujúcu jesenné obdobie Žiaci vedia: lavírovať, kombinovať techniky	samostatná práca samostatná práca samostatná práca	DEJ, OSR MUV BIO ENV, OŽZ BIO,GEO
Možnosti zobrazovania videného sveta	1. Detská izba 2. Zátišie	- priestor, svetlo, tieň, náčrt, skica -priestor, svetlo, tieň, tieňovanie, uhlík	Žiaci vedia: načrtnúť známy priestor navrhnuť vlastný interiér izbičky Žiaci vedia: naskicovať zátišie z ovocia, zachytiť svetlo, tieň	samostatná práca	MUV ONV,ETV OSR
Podnety výtvarného umenia / médiá, štýly, procesy, techniky, témy	3. dada neodada hrôzy vojny	-vojna, strach, zmätok -detskosť, spontánnosť, nelogickosť, ignorácia estetiky -M.Ernst, J.Crotti, F.Picabia	Žiaci vedia: pochopiť vznik umeleckého smeru z dejinných súvislostí, odpor proti 1.sv.vojne a jej hrôzostrašných obrazov -kolážou, asamblážou, alebo škvrnou stvárniť danú tému -šokovať diváka / spolužiaka	práca v skupinách	DEJ,ONV ETV,NBV

Základná škola Lichardova 24, Žilina

Médiá, štýly, procesy, techniky	1. akčné umenie	- intermediálne umenie, živé predvádzanie deja -J. Pollock	- pochopiť čo je akčné umenie - predviesť akčné umenie - prezentovať výsledok spolužiakom	práca v skupinách	MEV FYZ,BIO, DEJ,SJL
Podnety výtvarného umenia	2. renesančné umenie	-malierstvo -sochárstvo -architektúra -Leonardo da Vinci	Žiaci vedia: rozpoznať prvky renesančného umenia v porovnaní s prvkami románskeho štýlu a gotiky pochopiť pojem „zlatý rez“	frontálna metóda	MUV DEJ,ETV, NBV
Podnety fotografie	3. fotografická reportáž	fotografia príbeh, reportáž , koláž	Žiaci vedia: skomponovať fotografickú reportáž s témou ochrany životného prostredia, alebo inej sociálnej témy rezonujúcej v petržalskej komunite	práca v skupinách	MEV BIO,ONV ETV,NBV
	4. fotografická reportáž	dokončenie prezentácia komentár	Žiaci vedia: prezentovať výsledky svojej práce pred publikom a presvedčiť o potrebe ochrany ŽP	práca v skupinách	ENV BIO,ONV ETV,NBV
Podnety filmu	1. námet na scenár filmu	scenár, literárna príprava filmu / videa	Žiaci vedia: literárne spracovať jednoduchý námet na scenár k filmu o problematike, ktorá ich trápi a „zaslúžila“ by si filmové spracovanie	samostatná práca	MEV SJL,ONV, ETV,DEJ
Podnety tradičných remesiel	2. zdobíme vianočné medovníky	dekorácia farebnosť tradície, zvyky	Žiaci vedia: vysvetliť pojem dekorovať a vyzdobiť tradičnou technikou medovník	práca v skupinách	MUV DEJ,NBV OSR
Podnety dizajnu	3. vianočná vložka, výšivka	krajkárstvo čipkárstvo výšivka Uľuv	Žiaci vedia: vymenovať tradičné remeslá na Slovensku a realizovať drobnú výšivku s motívom zimy, Vianoc ako úžitkového predmetu	samostatná práca	DEJ,NBV
Podnety architektúry	1. moderná architektúra / dom	-typ, funkcia, výraz stavby - línia, krivka, - statika, dynamika -L.Corbusiér	Žiaci vedia: navrhnuť svoj dom „budúcnosti“ s využitím prvkov modernej architektúry betón, oceľ, sklo, solárne zariadenie tak, aby návrh oslovil prvkami dynamiky	práca vo dvojiciach	DOV, OŽZ FYZ,MAT
	2. moderná architektúra / most	most ako spájajúci prvok v architektúre, aj živote a vzťahoch	Žiaci vedia: vytvoriť návrh mostu, ktorý by preklenul dva brehy rieky a vysvetlili význam mostu v medziľudských vzťahoch (rodina, priatelia, človek a príroda)	práca vo dvojiciach PC prezentácia	DOV, OŽZ FYZ,MAT DEJ
	3. moderná architektúra / fontána	fontána ako estetický prvok dotvárajúci atmosféru mesta	Žiaci vedia: vytvoriť návrh fontány, Ktorá by reprezentovala Petržalku / Bratislavu ako turistický objekt	práca vo dvojiciach PC prezentácia	FYZ,MAT DEJ
Podnety hudby a literatúry	1. vizuálna poézia	grafická / vizuálna poézia -pokus o recitáciu	Žiaci vedia: zaujať publikum vizuálnym pokusom o recitáciu a vysvetliť „synestetický podnet“	práca v skupinách	MUV SJL,HUV
	2. vizuálna próza	grafická / vizuálna próza -pokus o prednes	Žiaci vedia: zaujať publikum vizuálnym pokusom o prednes a využiť úryvok z prózy lit.7.ročník	práca v skupinách	MUV SJL,HUV

Základná škola Lichardova 24, Žilina

	3. maľujem čo počujem	zvuk, výška a hĺbka tónu, dynamika / línia, bod, škrvna, farba	Žiaci vedia: výtvarne stvárať melódiu a náladu počutého	samostatná práca	SJL,HUV
Podnety rôznych oblastí poznávania	1. figúra 2. zvieratá 3. rastlina	podnety biológie / dejepisu	Žiaci vedia: rôznymi výtvarnými postupmi a technikami stvárať témy z biológie / dejepisu	samostatná práca	ENV BIO,DEJ
Tradícia a identita ú kultúrna krajina	1. povest' 2. povest'-dokonč. 3. bájka 4. bájka-dokonč.	dejiny mesta / Bratislavské povesti a Ezopove báje	Žiaci vedia: povest' a báj spracovať výtvarnou formou	samostatná práca	SJL,DEJ
Elektronic. médiá	1. portrét 2. makro 3. dizajn 4. abstrakt	morfining s využitím fotografie	Žiaci vedia: transformovať tvar na iný tvar prostredníctvom softvéru	práca vo dvojiciach	PPZ FYZ, MAT, DEJ
Škola v galérii / galéria v škole	1. Projekt 2. Projekt 3. Hodnotenie	slovo a obraz	Žiaci vedia: samostatne pracovať na záverečnom projekte	samostatná práca IKT	PPZ DEJ, BIO, IKT

Názov predmetu	Hudobná výchova
Časový rozvrh výučby	1hod. týždenne /33hod. ročne
Ročník	7. ročník
Škola	Základná škola Lichardova 24, Žilina
Stupeň vzdelania	ISCED2
Forma štúdia	Denná
Vyučovací jazyk	Slovenský jazyk

1. Charakteristika predmetu

Hudobná výchova je spoločenský, organizovaný, cieľavedomý proces hudobného rozvoja jedinca a je rozhodujúca pri odovzdaní a sprostredkovaní hudby novým generáciám, pričom zohráva dôležitú úlohu aj ako jedna z foriem realizácie tvorivosti každého človeka.

Spoločná úloha predmetov vo vzdelávacej oblasti Umenie a kultúra je sprostredkovať žiakom národné a svetové kultúrne dedičstvo a takto zvýšiť všeobecnú vzdelanosť národa.

Jedine hudobná výchova na základnej škole pokrýva celú populáciu, preto jej kvalita je mimoriadne dôležitá a chápeme ju aj ako výchovu človeka.

Dôraz sa kladie na výchovu hudbou s rešpektovaním výchovy k hudbe. Hudobné prejavy a počúvanie hodnotnej hudby znamená nenahraditeľný prostriedok formovania osobnosti najmä vo sfére jej emocionalizácie. Hudobná výchova umožňuje žiakovi tvorivo si osvojovať hudbu a spoznávať hudobné umenie v kontexte s inými druhmi umenia.

Základnými prostriedkami hudobno-výchovnej práce sú rozmanité hudobné činnosti, ktoré podporujú celkovú hudobnosť žiakov, ich záujem o hudbu, rozvíjanie ich individuálnych schopností, emocionálnej inteligencie, tvorivého myslenia s využitím špecifik národnej, regionálnej a svetovej hudobnej kultúry. Formuje estetický, citový a morálny základ osobnosti žiakov s dôrazom na sebauvedomovanie, sebavýchovu a sebareflexiu, porozumenie a solidaritu pre ochranu prírody, kultúrnych hodnôt Slovenska a vlastného regiónu, toleranciu k iným kultúram a národom. Utvára a rozvíja hudobno-estetické schopnosti, zručnosti, vedomosti, návyky, skúsenosti, názory a vlastné postoje žiakov pri prehľbovaní hudobného zážitku aj na uvedomené vnímanie a na aktívny hudobný prejav. Hudobná výchova posilňuje hodnotovú a vkusovú orientáciu žiakov, rozvíja schopnosť vytvárať a obhajovať svoje hodnoty, no súčasne rešpektovať aj hodnoty iných.

V intenciách tvorivo – humánnej výchovy a vzdelávania je hlavným zámerom hudobnej výchovy optimálne formovanie osobnosti a efektívne rozvíjanie hudobnosti žiaka tak, aby si aj prostredníctvom komunikácie s hudbou vytvoril svoj progresívny a kreatívny spôsob bytia pre život v 21. storočí.

Význam hudobnej výchovy a jej miesto v hierarchii vyučovacích predmetov závisí od toho, ako sa vo formovaní osobnosti jedinca uplatňuje hudobno-výchovný proces so svojimi špecifikami a ako prispieje k priblíženiu sa či k dosiahnutiu ideálu človeka tak, ako je definovaný v Koncepcii rozvoja výchovy a vzdelávania v SR v projekte Milénium.

Základná škola, Lichardova 24, Žilina

Vzájomným pôsobením činnostného, tvorivého a objaviteľského princípu hudobná výchova vytvára predpoklady na poskytovanie zážitkov, radosti, pozitívnych životných podnetov tak, aby sa hudba stala súčasťou života žiakov. Robí tak prostredníctvom tradičných hudobných činností (vokálno-intonačné, inštrumentálne, hudobno-pohybové, /reprodukčné a produkčné/, percepčné činnosti) rozšírených o hudobno-dramatické činnosti.

Hudobno-dramatické činnosti chápeme ako integráciu hudobných činností so slovnými, výtvarnými a pohybovými prejavmi, a to prostredníctvom hier, experimentovania, tvorivej dramatiky na báze zážitkového učenia. Pri týchto činnostiach žiaci využívajú skúsenosti, vedomosti a zručnosti z iných vyučovacích predmetov, ako aj skúsenosti z riešenia z rôznych problémov detského života. V tejto súvislosti pôjde predovšetkým o zážitky z hudby, o participáciu na jej vzniku v podmienkach pre žiaka najprirodzenejších – pri dramatickej hre.

V sekundárnom vzdelávaní budeme postupovať od hudobných zážitkov k poznatkom a vedomostiam a cez ne k transferu pri vnímaní a interpretovaní nových umeleckých diel. Hudobno-výchovný proces musí zásadne vychádzať z hudby a smerovať opäť k nej, hudba má byť prameňom zážitkov i vedomostí.

2. Ciele predmetu

Cieľom vzdelávacej oblasti Umenie a kultúra je pochopenie vlastnej kultúry a zmysel pre identitu, ktorá je základom rešpektovania rozmanitosti kultúrneho vyjadrovania.

Kognitívne ciele

- získať poznatky, vedomosti a zručnosti v procese komunikácie s hudbou.
- na základe získaných vedomostí o hudbe, hudobných skúseností a hudobných zručností nadobudnúť schopnosť získané vedomosti a zručnosti uplatňovať pri aktívnom vnímaní a obsahovom sprístupňovaní umeleckých diel a pri elementárnej tvorivosti,
- spoznať najvýznamnejších slovenských a svetových hudobných skladateľov jednotlivých slohových období a ich vybrané diela,
- uvedomiť si svoju národnú identitu, a to na základe osvojenia si umeleckej výpovede hudobných diel (slovenské ľudové a národné piesne, významné diela slovenskej umeleckej hudby) v kontexte s európskou hudobnou kultúrou, získať úctu k svojej kultúre,
- prostredníctvom hudobných činností získať schopnosť vyjadrovať svoje emócie, vzťahy a postoje, teda komunikovať umeleckými prostriedkami,
- nadobudnúť schopnosť otvorene prijímať, hodnotiť a vážiť si hudobné diela a hudobné prejavy vlastného národa, iných národov a etník,
- v kontexte s hudbou dokázať analyzovať, porovnávať a syntetizovať poznatky a podnety z iných predmetov (dejepis, etika, výtvarná, literárna výchova, zemepis, cudzí jazyk)

Socioafektívne ciele

- prostredníctvom precítania a pochopenia hudobného diela dokázať prekonať svoj egocentrizmus, vedieť sa preladiť na komunikačný a ideový kód iného človeka (autora), pochopiť jeho citový a myšlienkový svet s určitou mierou stotožnenia sa. Uvedomené počúvanie hudby môže – a to úplne nenásilne – vychovávať k empatii. Tieto etické momenty vnímania hudby smerujú k socializácii a tu tkvie jedna z príčin opodstatnenosti hudobnej výchovy v systéme humanisticko-tvorivej edukácie),
- na základe vnímania a prežívania hudobných skladieb (od ľudových piesní po rozsiahlejšie umelecké diela) slovné, výtvarne a pohybom vyjadriť svoje estetické zážitky,
- dokázať bez predsudkov pristupovať k vnímaniu a rozširovaniu umeleckých hodnôt rôznych kultúr,

Základná škola, Lichardova 24, Žilina

- vedieť prežívať výnimočnosť významných umeleckých osobností a hľadať v ich tvorivých osudoch inšpiráciu pre vlastný život. Rešpektovať estetické a etické hodnoty obsiahnuté v hudbe,
- schopnosť spolupracovať (pri kolektívnych hudobných činnostiach a najmä pri hudobno-dramatických činnostiach), mať zodpovednosť za plánovanie a realizáciu spoločnej a vlastnej práce,
- vedieť oceniť silu hudby a uvedomiť si jej miesto v zmysluplnom využívaní voľného času.

Psychomotorické ciele

- dokázať správne realizovať hudobné prejavy (vokálne, inštrumentálne, pohybové) a integrovať ich pri realizácii hudobno-dramatických činností,
- v intonačnej a sluchovej výchove získané zručnosti vedieť využiť pri svojich hudobných činnostiach,
- na primeranej úrovni dokázať využiť nadobudnuté zručnosti pri vyjadrení svojich myšlienok, pocitov a postojov, a tak prostredníctvom hudby komunikovať s okolitým svetom.

Kompetencie

Jedným z prioritných zámerov nových vzdelávacích programov je, aby sa výchova a vzdelávanie realizovalo na základe harmonizovaných učebných osnov vyučovacích predmetov. Veľmi dôležité a potrebné je dosiahnuť, aby dobre vedená hudobná výchova participovala na dosiahnutí kľúčových kompetencií žiakov sekundárneho vzdelávania.

Úlohou predmetu je rozvíjať **kľúčové kompetencie** tak, aby sa:

- formoval a rozvíjal emocionálny svet žiakov,
- formovali mravné vzťahy žiakov k prostrediu v škole a v rodine, pozitívne vzťahy k prírode, ku všetkým prejavom života,
- vychovali žiaci hrdí na vlastné slovenské kultúrne bohatstvo a históriu, s kladným vzťahom ku kultúrnemu životu spoločnosti a podieľaním sa na ňom,
- vhodne a nenásilne spájala hudba s prejavmi iných umení – s poéziou, výtvarnými dielami, tancom, filmom, videom a modernými komunikačnými technológiami,
- vychovávali vnímaví, aktívni poslucháči, tolerantní k iným kultúram a názorom, bez nekritického podliehania módnym vlnám, reklame a subkultúre, ale aj bez predsudkov k nim,
- hudobná výchova podieľala na rozvíjaní osobnostnej, sociálnej, občianskej, komunikačnej kompetencie.

Obsah

7. ročník

Hudobné prechádzky storočiami. Pestrá paleta populárnej hudby. Hudba na pomedzí (prieniky rôznych druhov a žánrov hudby: populárna hudba, vážna hudba, džez, etno, world...)

Sústava hudobných činností: vokálno-intonačné, inštrumentálne, hudobno-pohybové, (reprodukčné a produkčné) percepčné činnosti, hudobno-dramatické činnosti:

3. Organizačné formy a metódy

Usilovanie sa o to aby boli poskytnuté podnety pre hudobnú aktivitu žiakov:

- skupinové, projektové, diferencované vyučovanie,
- návšteva hudobných podujatí, besedy,
- zážitkové, kognitívne, skúsenostné metódy,
- dialóg a diskusia, metódy hrania rol;

Základná škola, Lichardova 24, Žilina

- špecifické metódy: intonačná metóda s použitím relatívnej solmizácie, imitačná a kombinovaná metóda osvojovania piesní,
- riadené objavovanie hudby, informačno
- receptívna metóda, improvizácia.

• *Vokálne činnosti*

Obsahom vokálnych činností na nižšom sekundárnom stupni základnej školy je upevňovanie a rozširovanie vedomostí a zručností v práci s hlasom v nadväznosti na predchádzajúce ročníky, v kultivácii speváckeho a hovoreného prejavu prostredníctvom uplatňovania a upevňovania správnych speváckych návykov

Obsah

- rozširovanie hlasového rozsahu, hlasová hygiena (zvládnutie mutácie), správne spevácke návyky, artikulácia, spievanie jednohlasných a viachlasných piesní,
- intonácia durových a molových motívov, melodických obmien,
- elementárne vokálne tvorenie: melodická otázka – odpoveď, melodizácia textu, mien, predvetie – závetie, riekaniek, tvorivé hudobné hry,
- sluchové rozlišovanie durových a molových súzvukov a melódií,
- hudobné metrum, rytmus – spev v 2/4, 3/4, 4/4 takte, 2+3 a pod.,
- orientácia v grafickom zázname jednoduchej melódie, určovanie metra, tempa, dynamiky.

Zručnosti a vedomosti – štandard

- žiak spieva na základe svojich dispozícií intonačne čisto, rytmicky presne so zodpovedajúcim výrazom jednohlasné, dvojhlasné, prípadne trojhlasné piesne ľudové aj umelé, v durových, molových a modálnych tóninách, pritom využíva získané spevácke, intonačné a sluchové návyky a zručnosti,
- orientuje sa v grafickom zázname piesní a skladieb rôznych štýlov a žánrov,
- dokáže posúdiť kvalitu vokálneho prejavu druhých,
- pozná slovenské folklórne oblasti a ich typické piesne, tance, kroje, slovenské zvyko- slovie, spoločenské funkcie piesní.

• *Inštrumentálne činnosti*

Obsahom inštrumentálnych činností je hra a tvorba sprievodov na detských hudobných nástrojoch a ich využívanie počas hudobnej reprodukcie i produkcie, tvorba sprievodu pre hudobno-dramatické prejavy.

Obsah

- hra na hudobných nástrojoch, nástrojová reprodukcia rôznych melódií (motívov, tém, piesní, jednoduchých skladieb), improvizácia pri vyjadrovaní pocitov, nálad a javov aj v hudobno-dramatických prejavoch,
- hra a tvorba sprievodov na detských hudobných nástrojoch, počítača,
- pochopenie farby a možnosti detských hudobných nástrojov.

Zručnosti a vedomosti – štandard

- žiak reprodukuje na základe svojich individuálnych schopností a zručností rôzne motívy, témy i časti skladieb,
- vytváranie inštrumentálnych sprievodov k piesňam, rešpektujúc ich charakter, jednoduchou improvizáciou na detských hudobných nástrojoch „podporiť“ charakter, zmeny nálad, zvýrazniť dôležité hudobné myšlienky reprodukovanej hudby.

Základná škola, Lichardova 24, Žilina

• *Hudobno-pohybové činnosti*

Obsahom hudobno-pohybových činností je reagovanie na hudbu a stvárňovanie hudby pomocou pohybu, tanca, gesta, improvizácia a pantomimické vyjadrenie.

Obsah

- používanie taktovacích gest,
- pohybové vyjadrenie charakteru piesne a vyjadrenie hudobného výrazu a nálady, hudobnej skladby – improvizácia, pantomíma, hra na tele, tanečné kroky,
- pohybový sprievod znejúcej hudby – taktovanie, tanečné kroky, vlastné pohybové stvárnenie,
- pohybové reagovanie na zmeny počas znejúcej hudby – tvarové, tempové, dynamické, harmonické.

Zručnosti a vedomosti – štandard

- reakcia pohybom na znejúcu hudbu, na vyjadrenie metra, tempa, dynamiky, pohybu a obrysu melódie v súlade s charakterom piesne alebo skladby,
- rytmizácia, taktovanie,
- realizácia hudobno-pohybových hier so spevom, vyjadrenie hudby tancom, na základe svojich individuálnych schopností a zručností vytváranie pohybových improvizácií a kreácií,
- pohybové stvárnenie jednoduchých choreografií tancov,
- žiak rozpoznáva niektoré tance rôznych štýlových období a žánrov, dokáže využívať vhodné hudobno-pohybové prvky v počúvaných skladbách a predviesť jednoduché pohybové stvárnenie hudby.

• *Percepčné činnosti*

Obsahom percepčných činností je aktívne vnímanie a prežívanie hudby, počas ktorej žiak poznáva hudbu vo všetkých jej žánrových, štýlových a funkčných podobách, dokáže zadeliť dielo do obdobia, hudbu analyzovať a charakterizovať.

Obsah

- orientácia v hudobnom priestore a elementárna analýza hudobnej skladby prostredníctvom dominujúcich hudobno-vyjadrovacích prostriedkov, ich význam pre pochopenie hudobného diela, funkcia hudby vzhľadom k životu jedinca a spoločnosti, kultúrnym tradíciám a zvykom,
- hudobné dielo a jeho autor,
- sluchové rozlišovanie jednotlivých hudobných žánrov na základe ich charakteristických znakov,
- využitie vhodných miest v skladbách na spoluúčasť so spevom, inštrumentálnou hrou, pohybom, recitovaným slovom a pod.,
- verbálne vyjadrenie svojho názoru a zážitku z počúvanej hudby.

Zručnosti a vedomosti - štandard

- žiak sa orientuje v znejúcej hudbe, na základe použitých výrazových prostriedkov hudby, ktoré vníma, chápe ich funkciu a komunikačné schopnosti hudby,
- dokáže zaradiť, charakterizovať počúvanú skladbu vokálnu alebo inštrumentálnu z hľadiska slohového obdobia a žánru, postrehnúť výrazné hudobné myšlienky, ich variácie, napätie a uvoľnenie hudby,
- dokáže verbalizovať svoj názor, hudobný zážitok, predstavy od konkrétnych k abstrakcii princípov, všeobecným zákonitostiam a ich materializácii hudobnými prostriedkami,

Základná škola, Lichardova 24, Žilina

- verbalizuje hudobný zážitok, svoj názor, pri vzájomnej konfrontácii stanovísk vedie dialóg, dokáže hodnotiť a porovnávať počúvané skladby,
- pozná mená najvýznamnejších slovenských a svetových hudobných skladateľov a ich najznámejšie diela

• *Hudobno-dramatické činnosti*

Obsahom hudobno-dramatických činností na druhom stupni ZŠ je využitie všetkých činností, zručností a vedomostí na budovaní a predvedení dramatického príbehu. Zapojené sú aj získané skúsenosti a vedomosti z ostatných esteticko-výchovných predmetov: výtvarná výchova, literárna výchova – dramatizácia, etická, tanečná zložka pohybovej výchovy.

Zručnosti a vedomosti - štandard

- integrácia a komplexné využitie vokálnych, hudobno-pohybových, inštrumentálnych, perцепčných činností spojených v dramatickom príbehu (hudobnej rozprávky, hudobného príbehu, hudobného divadla, hudobnej dielne a pod.) v javiskovom predvedení.
- žiak získava schopnosť empatického a asertívneho správania sa.

Postoje

- Žiak spoznávaním hudby rôzneho typu, žánru a období (národnú, regionálnu, iných národov, vo všetkých žánrových, štýlových a funkčných podobách, z hľadiska spoločenského, historického), rešpektuje špecifiká, váži si kultúru svojho národa a iných národov. V rámci medzipredmetových vzťahov dokáže vyjadriť a verbalizovať svoj názor na hudobné umenie rôznych slohových období, hudby súčasnosti, tanečnej, populárnej, džezovej, ako aj na iné formy tvorivých prejavov, napr. na literatúru, výtvarné umenie.
- Žiak prostredníctvom dobre usmerňovanej výchovy hudbou a k hudbe pochopí, že hudobné aktivity sú ušľachtilou formou trávenia voľného času.
- Podporovanie samovzdelávania a sebahodnotenia.
- Motivácia na hľadanie – vzbudenie zvedavosti, záujmu, byť lepším (podnecovaním záujmu žiakov o kvalitnú hudbu a o ich tvorcov a interpretov: poukázať na obdivuhodnosť konania niektorých skladateľov a interpretov.
- Osvojiť si správanie sa na koncertoch a slávnostných podujatiach.
- Prostredníctvom spoločných hudobných činností a získaných vedomostí pestovať kompetenciu spolupracovať s druhými, chápať a rešpektovať multikulturalitu a odlišnosť, osvojiť si pozitívne etnické postoje.

Predmet HV budeme klasifikovať na vysvedčení známkami.

Hudobná výchova v 7. ročníku ZŠ

Ciele

Kognitívne ciele:

Tak ako v 6. ročníku +

- Spoznať najvýznamnejších slovenských a svetových hudobných skladateľov jednotlivých štýlových období a ich vybrané diela.
- Nadobudnúť schopnosť získané vedomosti a zručnosti uplatňovať pri aktívnom vnímaní a obsahovom sprístupňovaní umeleckých diel a pri elementárnej tvorivosti.
- Uvedomovať si svoju národnú identitu, získať úctu k svojej kultúre, a to na základe osvojenia si umeleckej výpovede hudobných diel (slovenské ľudové a národné piesne, významné diela slovenskej umeleckej hudby) v kontexte s európskou hudobnou kultúrou.
- Prostredníctvom hudobných činností získať schopnosť vyjadrovať svoje emócie, vzťahy a postoje, teda komunikovať umeleckými prostriedkami.
- Nadobudnúť schopnosť otvorene prijímať, hodnotiť a vážiť si hudobné diela a hudobné prejavy vlastného národa, iných národov a etník.
- V kontexte s hudbou dokázať analyzovať, porovnávať a syntetizovať poznatky a podnety z iných predmetov (dejepis, etika, výtvarná, literárna výchova, zemepis, cudzí jazyk).

Socioafektívne ciele:

Tak ako v 6. ročníku +

- Dokázať bez predsudkov pristupovať k vnímaniu a rozširovaniu umeleckých hodnôt rôznych kultúr.
- Rešpektovať estetické a etické hodnoty obsiahnuté v hudbe.

Psychomotorické ciele:

Tak ako v 6. ročníku.

Obsah

- vid' tabuľka pre 7. ročník

Štandard pre 7. ročník

- Prijímať, analyzovať, hodnotiť, porovnávať hudobné diela a hudobné prejavy a prepájať získané poznatky s poznatkami iných vyučovacích predmetov (dejepis, etická výchova, výtvarná, literárna, zemepis, cudzie jazyky),
- Vnímať a rozoznávať umelecké hodnoty rôznych kultúr.
- Poznať na základe počúvania hudby minimálne 6 hudobných diel a ich autorov.
- Rozvíjať vlastnú hudobnosť v skupinových hudobných činnostiach a aktivitách, využiť osvojené hudobné schopnosti, zručnosti a návyky pri spoluvytváraní a prezentácii 1 hudobno-dramatického príbehu.
- Zaspievať čisto, kultivovane najmenej 5 ľudových, umelých piesní iných národov a 8 regionálnych slovenských ľudových piesní.
- Vedieť sprevádzať, vytvoriť hudobný sprievod k piesňam na rytmických a melodických nástrojoch Orffovho inštrumentára

Základná škola, Lichardova 24, Žilina

Škola	Základná škola, Lichardova 24, 010 01, Žilina
Predmet	Hudobná výchova
Ročník	siedmy
Počet hodín týždenne/ročne:	1 hodina týždenne/ 33 hodín ročne

Obsahový štandard	Výkonový štandard	Rozvíjajúce ciele
Hudobné prechádzky storočiami Od minulosti po súčasnosť	- charakterizovať stredovekú hudbu, gregoriánsky chorál, klasicizmus, barok, romantizmus	Krása slovenských ľudových piesní
Hudba 20. a 21. storočia	- charakterizovať znaky hudby 20. a 21. storočia - poznať významných predstaviteľov hudby 20. a 21. storočia a ich najznámejšie diela –Schönberg, Prokofjev, J. Cikker, Penderecky, T. Salva	Zoznámenie sa s hudobnou kultúrou súčasnosti
Od klasicizmu k neoklasicizmu	- charakterizovať znaky hudby klasicizmu - sonátová forma, symfónia - S. Prokofjev, B. Britten - zaradiť počúvanú skladbu z hľadiska slohového obdobia	Úcta k významným hudobným osobnostiam a ich talentu
Neofolklorizmus – návrat ku koreňom	- charakterizovať znaky hudby - L. Janáček, B. Bartók, E. Suchoň - poznať a vedieť zapísať stupnicu do notovej osnovy - Modus – Beatles - D. Milhaud	Etická výchova Úcta k významným hudobným osobnostiam slov. hudby
Od gregoriánskeho chorálu k súčasnej duchovnej hudbe	- Gregoriánsky chorál, melizmatický spev, Notredamská škola - viachlas, organ v kostole - sakrálna diela, K. Penderecki - omša	Estetická výchova - Kladný vzťah k vlasti, k prírode

Základná škola, Lichardova 24, Žilina

Pel-mel hudby 20. storočia	- poznať najvýznamnejších predstaviteľov hudby 20. storočia a ich diela (A. Chačaturjan, Carmina Burana) - A. Honegger, Schönberg - slovne vyjadriť hudobný zážitok, myšlienky, emócie	Etická výchova Úcta k významným hudobným osobnostiam
Obsahový štandard	Výkonový štandard	Rozvíjajúce ciele
Moderná slovenská hudba a jej predstavitelia	- poznať najvýznamnejších slovenských skladateľov 20. storočia a ich najznámejšie diela - vianočné zvyky a tradície - zaspievať intonačne čisto, rytmicky presne a kultivovane slovenské ľudové piesne	Úcta k významným hudobným osobnostiam slovenskej hudby Hrdosť na vlastné kultúrne bohatstvo
Pestrá paleta populárnej hudby Vymedzenie pojmu populárnej hudby	- charakterizovať populárnu hudbu, jej znaky a poznať jej žánre	Etická výchova Obohacovanie hudobného povedomia o nové žánre
Džez na ceste do sveta – korene džezu a vývoj džezu	- charakterizovať džez – vznik, znaky, hudobné nástroje - poznať predstaviteľov džezu – (Armstrong, Fitzgerald, Gershwin, ...)	Etická výchova Vzájomná tolerancia rás Obohacovanie hudobného povedomia o nové žánre
Swing, sving, swing... a jeho hlavní predstavitelia Šansón, folk	- poznať pojmy spirituál a ragtime - so zodpovedajúcim výrazom zaspievať spirituál <i>Kumbaya</i> , <i>Swing low</i>	Etická výchova Vzájomná tolerancia rás Obohacovanie hudobného povedomia o nové žánre Náboženská výchova
Džez na Slovensku Bratislavské džezové dni	- poznať predstaviteľov džezu na Slovensku – (P. Lipa, ...)	Bližšie poznávanie slovenskej kultúry
Hudobné zábavné divadlo Opereta	- charakterizovať operetu, jej hlavné znaky, poznať jej predstaviteľov - poznať najznámejšie operety od G. Dusíka - zapojiť sa spevom do piesne z operety <i>Modrá ruža – Zatančuj si so mnou, holubička</i>	Vlastenecká výchova Kladný vzťah k vlasti
Hudobné zábavné divadlo Muzikál	- charakterizovať muzikál, jeho hlavné znaky - poznať najznámejšie svetové muzikály a ich autorov: Bernstein: <i>West Side Story</i> Webber: <i>Jesus Christ Superstar</i> a iné	Poznávanie americkej kultúry prostredníctvom muzikálu

Základná škola, Lichardova 24, Žilina

Rock and roll	<ul style="list-style-type: none"> - poznať a charakterizovať rock and roll, jeho znaky, hudobné nástroje a predstaviteľov – E. Presley - verbálne vyjadriť názory, pocity z počúvanej hudby - pohybovo stvárniť jednoduchú choreografiu – stoličkový rock and roll 	Rozvíjanie postrehu, pozornosti a rytmického čítania
Obsahový štandard	Výkonový štandard	Rozvíjajúce ciele
The Beatles	<ul style="list-style-type: none"> - poznať mená členov skupiny Beatles a ich najznámejšie piesne - zapojiť sa spevom do piesne <i>Let it be</i> v anglickom jazyku 	The Beatles – žijúca legenda
M. Žbirka: V slepých uličkách Elán: Nie sme zlí Voda, čo ma drží nad vodou	<ul style="list-style-type: none"> - poznať predstaviteľov slovenskej populárnej hudby – (Modus, Žbirka, Gombitová, Elán, ...) - zaspievať intonačne čisto a so zodpovedajúcim výrazom populárne piesne od známych slovenských interpretov 	Zoznámenie sa s významnými osobnosťami slovenskej populárnej hudby
Hudba na pomedzí Country a western hudba	<ul style="list-style-type: none"> - poznať a charakterizovať country hudbu, jej znaky - zaspievať intonačne čisto country pieseň <i>Red River Valley</i> (po slovensky) 	Poznávanie americkej kultúry
Muzikál	<ul style="list-style-type: none"> - poznať známe piesne z muzikálu Rebelové - zaspievať so zodpovedajúcim výrazom pieseň <i>Páta</i> 	Formovanie pozitívneho vzťahu ku škole, k spolužiakom
Hudba k filmom Hudba na internete	<ul style="list-style-type: none"> - chápať význam hudby vo filme - poznať pojem nemý film - vyhľadať na internete obľúbenú pieseň, skladbu, texty piesní - zaspievať intonačne čisto populárnu pieseň podľa výberu žiakov 	Rozvíjanie počítačovej gramotnosti

Názov predmetu	Výchova umením
Časový rozvrh výučby	8. ročník - 0,5 hod. týždenne/17 hod. ročne 9. ročník - 1 hod. týždenne/33 hod. ročne
Ročník	ôsmy, deviaty
Škola	Základná škola, Lichardova 24, Žilina
Stupeň vzdelania	ISCED 2 – nižšie sekundárne vzdelanie
Forma štúdia	denná
Vyučovací jazyk	Slovenský jazyk

Charakteristika predmetu

Predmet Výchova umením je súčasťou štátneho vzdelávacieho programu ISCED2, v ktorom je zaradený do vzdelávacej oblasti Umenie a kultúra. Jeho obsahovúnáplň a edukačné zameranie vypracoval Štátny pedagogický ústav.

Obsah učiva 9. ročníka základnej školy je rozdelený do štyroch tematických celkov a siedmich tematických okruhov. Tieto sú rozpracované na edukačné témy, pričom ku každej sú odporúčané ukážky a východiskový materiál, ako aj samotný realizačný proces a edukačný výstup.

Výtvarné a hudobné umenie tvoria základ obsahu predmetu, pričom nechýbajú ani prvky literárneho a dramatického umenia, architektúry, dizajnu či filmu. Kvôli záujmovej rôznorodosti cieľovej skupiny sú do tohto výchovno-vzdelávacieho programu zaradené aj informácie a praktické zručnosti z iných predmetov štátneho vzdelávacieho programu, ako napríklad matematika, chémia, fyzika, ekológia, biológia, história, informatika a iné. S cieľom poskytnúť žiakom ucelený pohľad na riešený problém je v predmete Výchova umením využívanie poznatkov z rôznych vedných disciplín štandardným postupom.

Neoddeliteľnou súčasťou predmetu Výchova umením je využívanie informačno-komunikačných technológií (ďalej IKT).

Hlavným zámerom a súčasne aj prínosom predmetu Výchova umením v 9. ročníku je prostredníctvom metodiky integrovanej estetickéj výchovy a alternatívnych metód práce:

- rozvíjať u žiakov kritické myslenie, tvorivosť, vedomosti, zručnosti a postoje v súlade s obsahom predmetu, vzťah k umeniu, citovú a racionálnu stránku osobnosti,
- formovať u žiakov vkusovú, hodnotovú a názorovú orientáciu,
- prostredníctvom informácií, analýzy a argumentácie naučiť žiakov vyhodnocovať informácie z rôznych komunikačných zdrojov.

Ciele predmetu

Kognitívne ciele

Na základe vedomostí o rôznych druhoch umenia, ktoré žiaci získajú predovšetkým vlastnou činnosťou,:

- nadobudnú schopnosť uplatňovať tieto vedomosti pri aktívnom vnímaní a obsahovom sprístupňovaní umeleckých diel,

Základná škola, Lichardova 24, Žilina

- spoznajú najvýznamnejších slovenských a svetových tvorcov diel rôznych umeleckých druhov a ich interpretov, diela typické pre kľúčové tendencie súčasného umenia, ako aj diela charakterizujúce štýlové znaky historických epoch;
- spoznajú najdôležitejšie vlastnosti vyjadrovacích prostriedkov rôznych umení, technické postupy, nástroje a médiá;
- na základe spoznávania a osvojovania si umeleckej výpovede domácich diel (výtvarných, hudobných, literárno-dramatických) v kontexte s európskou kultúrou získavajú úctu ku tvorcom a dielam svojej krajiny;
- na základe svojich činností v tomto predmete získavajú schopnosť vyjadrovať svoje emócie, vzťahy a postoje, teda komunikovať umeleckými prostriedkami,
- nadobudnú schopnosť otvorene prijímať, hodnotiť a oceňovať umelecké diela a umelecké prejavy vlastného národa, ale i iných národov a etník;
- dokážu analyzovať, porovnávať a syntetizovať poznatky a podnety z prírodných vied, geografie, histórie, etiky, literatúry, cudzích jazykov a vyhodnocovať ich vplyv na umenie,
- dokážu vytvárať projekty, v ktorých budú syntetizovať vlastné i prevzaté nápady z jednotlivých umeleckých oblastí v intenciách polyestetického výchovy.

Socioafektívne ciele

- prostredníctvom precítania a pochopenia umeleckých diel žiaci dokážu prekonať svoj egocentrizmus a stotožniť sa do istej miery s autormi týchto diel (empatia) pri zachovaní svojich vlastných názorov a postojov (asertivita);
- uprednostňovať autentické tvorivé riešenia nielen pri vnímaní umeleckých diel, ale aj pri vlastnom vyjadrovaní prostriedkami umenia a pri vnímaní umeleckých diel;
- bez predsudkov pristupovať k vnímaniu a rozširovaniu umeleckých hodnôt rôznych kultúr,
- prežívať výnimočnosť významných umeleckých osobností a hľadajú v ich tvorivých osudoch inšpiráciu pre vlastný život,
- získajú schopnosti spolupracovať v tíme, prevziať zodpovednosť za plánovanie, propagáciu, realizáciu i prezentáciu vlastnej práce i skupinových projektov,
- chápu umenie v jeho mnohorakých podobách a súvislostiach nielen ako ušľachtilý spôsob vyplňania voľného času, ale aj ako prostriedok skvalitnenia a skultúrnienia svojho života.

Psychomotorické ciele

- na základe získaných zručností žiaci dokážu na primeranej úrovni realizovať svoje hudobné, výtvarné, pohybové a literárne predstavy a integrovať ich v individuálnych alebo skupinových projektoch;
- dokážu zostavovať auditívne, vizuálne i dramatické prvky do celkov tak, aby prostredníctvom nich vedeli vyjadriť svoje myšlienky, predstavy, postoje, a tak komunikovať s okolitým svetom;
- osvojujú si technické postupy potrebné na spracovanie materiálu (nahrávanie, montáž, strih, úprava akustického signálu, komunikácia a elaborácia prostredníctvom softvérov, vyhľadávanie umeleckých podnetov nainternete a pod.).

Metódy a zásady

Metodika integrovanej estetickej výchovy uprednostňuje netradičné metódy práce na vyučovacích hodinách. Ponúka však pedagógom možnosť využívať všetky známe metódy tak, aby boli naplnené stanovené ciele. Dôraz sa kladie hlavne na tie, ktoré rozvíjajú kritické myslenie a stimulujú zážitkovú formu vyučovania založenú na aktívnej a tvorivej činnosti žiakov. Výber metód prebieha v súlade so zásadami, aby všetky zložky tvorili jednotliaty celok.

Zásady, ktoré je potrebné dodržiavať vo výchovno-vzdelávacom procese: zásada primeranosti, názornosti, aktivity, praktickej a tvorivej činnosti, cieľavedomosti, zásada spojenia teórie s praxou.

Základná škola, Lichardova 24, Žilina

Hodnotenie

V procese hodnotenia v predmete Výchova umením pristupujeme ku každému žiakovi individuálne. Zohľadňujeme jeho individuálne danosti, talent, schopnosti a zručnosti. Vzhľadom na to, že dôležité miesto v rozvoji osobnosti žiaka zastáva rodina, berieme do úvahy aj sociálne prostredie, z ktorého žiak pochádza.

Prospech žiaka sa v predmete Výchova umením klasifikuje týmito stupňami:

- 1 – výborný,
- 2 – chválitebný,
- 3 – dobrý,
- 4 – dostatočný,
- 5 – nedostatočný.

Podklady na hodnotenie výchovno-vzdelávacích výsledkov a správania žiaka získavame týmito metódami, formami a prostriedkami:

- a) sledovaním výkonu žiaka a jeho pripravenosť na vyučovanie,
- b) analýzou výsledkov rôznych činností žiaka,
- c) rozhovormi so žiakom,
- d) sústavným diagnostickým pozorovaním žiaka,
- e) uplatňujeme metódy menej riadené, napr. sebahodnotenie, referát, súbor prác vypovedajúci o jeho výkone a pod.

Hodnotíme:

aktívnu prácu žiaka na vyučovacích hodinách, t. j. realizovanie zadaných individuálnych aj kolektívnych úloh, aktívny prístup k riešeniu zadaných problémov, prezentovanie vlastných vedomostí, názorov a postojov, zručnosť, tvorivosť, snaživosť, záujem o predmet, kvalitu prezentovaných výstupov a pod.

Súčasťou hodnotenia žiaka je aj príbežné slovné hodnotenie a pochvala.

Obsah predmetu a témy vyučovacích hodín

Obsah predmetu Výchova umením pre 9. ročník základných škôl je vypracovaný tak, aby bol v súlade s požiadavkami Štátneho pedagogického ústavu. Ku každému tematickému okruhu je vytvorená minimálne jedna vyučovacia hodina. Obsahy tematických celkov a tematických okruhov sa v rámci vyučovacích hodín navzájom prelínajú a vytvárajú homogénny celok.

Do obsahu vyučovacieho predmetu boli zapracované aj tieto **prierezové témy**:

- mediálna výchova,
- environmentálna výchova,
- multikultúrna výchova,
- osobnostný a sociálny rozvoj,
- ochrana života a zdravia,
- tvorba projektu a prezentačné zručnosti.

Jednotlivé námety a ich spracovanie sú výsledkom vlastného tvorivého prístupu autorov metodických materiálov pre učiteľov. Každá modelová vyučovacia hodina je koncepčne pripravená tak, aby bola pre učiteľa osobnou prípravou. Dôležitou pomôckou sú aj pracovné materiály pre žiakov, ktoré obsahujú konkrétny súbor úloh. Tieto dopĺňajú jednotlivé etapy vyučovacích hodín a súčasne

Základná škola, Lichardova 24, Žilina

podporujú aktívnu a tvorivú činnosť žiakov. Učitelia ich nemusia realizovať v ponúknutej verzii, môžu sa nimi len inšpirovať, alebo sivitytvořit vlastné.

Tematický výchovno-vzdelávací plán

Tematický výchovno-vzdelávací plán obsahuje rozplánovanie určeného počtu hodín do jednotlivých týždňov školského roka, v ktorých prebieha výchovno-vzdelávací proces. Témy boli spracované podľa metodiky integrovanej estetickéj výchovy a zohľadňujú všetky požiadavky uvedené v materiáloch schválených ministerstvom školstva. Všetky námety na vyučovacie hodiny vytvorili učitelia a boli úspešne realizované v praxi. Témy podľa obsahovej náročnosti sú určené na jednu alebo viac vyučovacích hodín tak, aby boli splnené všetky stanovené ciele.

Súčasťou tematického výchovno-vzdelávacieho plánu je aj úvodná a záverečná hodina, ktoré nie sú samostatne rozpracované v metodických materiáloch pre učiteľov. Vhodnou pomôckou na ich obsahovú náplň sú vytvorené pracovné listy v pracovných materiáloch pre žiakov.

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Výchova umením
Ročník:	ôsmy
Počet hodín týždenne/ročne:	0,5hod./ 17 hodín ročne

Vysvetlivky skratiek uvádzaných v časti prierezové témy:

MKV - multikultúrna výchova

ENV - enviromentálna výchova

MEV - mediálna výchova

OŽZ - ochrana života a zdravia

OSR - osobnostný a sociálny rozvoj

TPPZ - tvorba projektu a prezentačné zručnosť

Tematický celok	Téma	Obsahový štandard	Výkonový štandard	Prierezové témy
Hľadanie vzťahov medzi hudobným a výtvarným vyjadrovaním	Úvod do vyučovania predmetu	Oboznámenie s predmetom: charakteristika, ciele, zameranie, obsah, organizácia vyučovania, témy vyučovacích hodín, integrovanie poznatkov, predstavenie pracovného zošita.	Získať informácie o predmete, pochopiť princíp integrácie poznatkov.	OSR
	Triedne portfólio návrhov na spevník	Obraz v hudbe, hudba v obraze - hľadanie vzťahov medzi hudobným a výtvarným vyjadrovaním. Hľadanie výtvarných ekvivalentov k ľudovým piesňam.	Vytvoriť spevník, hudobno-vizuálny projekt.	MEV, TPPZ, OSR
Multimédiá	Komiks	Multimédiá - pohyb a dej prostredníctvom obrazu a zvuku. Vytváranie obrazovej koláže.	Vytvoriť komiks prostredníctvom programu Windows Movie Maker.	MV, OSR, TPPZ
Portrét	Portrét spolužiaka / 1. hodina - kresba hlavy	Portrét spolužiaka. Kreslenie podľa modelu, snaha o výstavbu proporcií.	Vytvoriť portrét spolužiaka, proporčne zvládnuť kresbu tváre.	OSR, MKV
	Portrét spolužiaka / 2. hodina - fotografický portrét	Fotografický portrét spolužiaka: dôraz na svetlo, výraz, vystihnutie charakteru, výsek reality, orámovanie.	Vytvoriť fotografický portrét spolužiaka.	OSR, ENV, MKV, MEV
	Portrét spolužiaka / 3. hodina - premeny tváre	Portrét spolužiaka, práca s fotografickým portrétom spolužiaka - karikatúra, deformácie tváre. Využitie techniky roláže a koláže.	Vytvoriť deformovaný portrét spolužiaka, karikatúru.	OSR, MKV
Umenie a náboženstvo	Modlitba	Človek a viera. Modlitba ako prostriedok vyjadrenia posvätného a transcendentna. Základné ľudské postoje. Modlitba ako prostriedok na vyjadrenie túžby po slobode.	Uviest' príklady z histórie, kedy ľudia bojovali za slobodu. Vypočúť si hudobné ukážky s touto tematikou. Vytvoriť modlitbu a v nej vyjadriť vlastné túžby.	MEV, OSR, MKV, ENV
	Anjel	Barokový objekt, maliarstvo a sochárstvo.	Navrhnuť a vytvoriť trojrozmerný barokový objekt - anjela netradičnými výt. technikami, z viacerých materiálov.	MEV, OSR, MKV
Vyjadrovacie prostriedky výtvarného a hudobného umenia	Stváranie témy lásky v rôznych umeleckých dielach	Vyjadrovacie prostriedky a ich štylizácia v hudbe. Štýl a výraz emócií v hudbe.	Uviest' príklady na stváranie témy lásky v rôznych druhoch umenia.	MEV, MKV, OSR
Prostredie a situácia	Karneval	Mestské a vidiecke korene umenia v medzinárodných kontextoch.	Uviest' charakteristické znaky, podobnosti a odlišnosti medzi vybranými karnevalmi sveta.	MKV, OSR, ENV
Multimédiá	Výrazové prostriedky filmu - funkcia hudby a zvuku vo filme	Ukážky niektorých typov ozvučenia filmu, rôzne filmové a hudobné žánre. Význam hudby vo filme, tvorba vlastných zvukov.	Ozvučiť konkrétnu filmovú scénu tak, aby zvuk dotváral jej atmosféru. Možnosť využiť PC program Audacity.	MKV, OSR, TPPZ
	Impresionizmus	Hľadanie vzťahov medzi hudobným a výtvarným vyjadrovaním, synergia vizuálneho a auditívneho. Mimoumelecké estetické - prostriedok na	Zachytiť dojem z videnej ľubovoľnou výtvarnou technikou. Na základe dojmov a pocitov z vypočutej ukážky vytvoriť krátky príbeh.	MKV, OSR,

Základná škola, Lichardova 24, Žilina

		kvalitnejšie prežívanie reality.		
Vyjadrovacie prostriedky a ich štylizácia	Tangram - kubizmus	Vyjadrovacie prostriedky a ich štylizácia v umení. Ukážky štylizácie a transformácie tvaru vo výtvarnom umení - charakteristika kubizmu.	Vytvoriť tangram a jeho prostredníctvom zložiť konkrétne tvary. Popísať techniku kubizmu a vymenovať hlavných predstaviteľov.	MKV, OSR
	Fantastická bytosť - surrealizmus, dadaizmus	Štylizácia a transformácia tvaru vo výtvarnom umení: surrealizmus, dadaizmus - imaginatívne tendencie. Transformácie predmetného tvaru, vytváranie zmien štylizovaním.	Vytvoriť fantastickú bytosť poskladanú z konkrétnych predmetných tvarov - priradiť jej charakterové vlastnosti a nadprirodzené schopnosti.	MKV, OSR, TPPZ
Divadlo a tanec	West Side Story	Interdisciplinárny projekt hudobnej performancie: návrhy kostýmov, premena prozaického textu na dramatický, pohybové stvárnenie postáv, dialógy, paródia.	Dramatizovať text balkónovej scény zo Shakespeareovej hry: Rómeo a Júlia - rozličné formy spracovania námetu. Navrhnuť kostýmy a kulisy.	TPPZ, OSR, MKV, MEV
	Záverečná hodina	Rekapitulácia poznaného - spätná väzba, najzaujímavejšie témy a iné možnosti ich spracovania.	Opakovať poznatky a pojmy zo všetkých tematických okruhov.	OSR

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Výchova umením
Ročník:	deviaty
Počet hodín týždenne/ročne:	1 hod./ 33 hodín ročne

Vysvetlivky skratiek uvádzaných v časti prierezové témy:

MKV – multikultúrna výchova

ENV – environmentálna výchova

OSR – osobnostný a sociálny rozvoj

MEV – mediálna výchova

OŽZ – ochrana života a zdravia

TPPZ – tvorba projektu a prezentačné zručnosti

Základná škola, Lichardova 24, Žilina

Tematický celok	Téma	Obsahový štandard	Výkonový štandard	Prierezové témy
	Spomienky na osmičku – úvodná hodina	Opakovanie učiva z ôsmeho ročníka.		
Prieniky umenia a vedy	Búrka	Hudba a príroda – hudba prírody, prírodné motívy v hudbe. Práca so zvukom a rytmom, sluchová analýza ukážok.	Vytvoriť nahrávku búrky napodobňovaním zvukov prírody.	ENV
	Stromy	Pozorovať zmeny v prírode a výtvarne ich vyjadriť. Esteticky vnímať a výtvarne zachytiť zaujímavú prírodnú skutočnosť.	Žiaci zachytia podobu povrchu kmeňa stromov kombináciou prírodného materiálu a rôznych druhov papiera.	OSR, ENV, OŽZ
Komplexné projekty	Krátky filmový klip	Krátky videofilm. Reklama na obľúbený vyučovací predmet. Prostredníctvom vybraných médií rôznymi technickými a realizačnými postupmi sprostredkovať okoliu svoje myšlienky a postoje.	Žiaci vytvoria krátky filmový klip ako reklamu na vybraný vyučovací predmet.	TPPZ, OSR, MEV, OSR
Podnety umenia	Príbeh postavy z portréту	Pozorovať, analyzovať a literárne spracovať vybrané výtvarné dielo. Štylizácia dlhšieho slovného prejavu. Diskusia.	Žiaci vytvoria príbeh súvisiaci s postavou na vybranom portréte.	MKV, OSR, TPPZ
	Poznáš originál?	Coververzia alebo remake. Aktívnym počúvaním, hudobnou analýzou a porovnávaním hľadať rozdiely a podobnosti medzi originálom a cover verziou. Dôvody a potreby vzniku nových verzií už nahratých umelých alebo ľudových skladieb. Inšpiračné zdroje.	Žiaci nájdu cover verzie k danému originálu. Zadefinujú rozdiely a podobnosti.	OSR, MKV, MEV

Základná škola, Lichardova 24, Žilina

	Kto sú naši susedia? – výchovný koncert pre žiakov 1. stupňa	Vzťahy medzi generáciami. Zostaviť auditívne, vizuálne a dramatické prvky do celku tak, aby bola naplnená idea daného projektu. Realizácia hudobných, výtvarných, pohybových a literárnych predstáv v skupinovom projekte.	Žiaci vytvoria a zrealizujú výchovný koncert pre svojich spolužiakov z 1. stupňa.	OSR, MKV, MEV, TPPV
	Kto sú naši susedia? – výchovný koncert pre žiakov 1. stupňa	Vzťahy medzi generáciami. Zostaviť auditívne, vizuálne a dramatické prvky do celku tak, aby bola naplnená idea daného projektu. Realizácia hudobných, výtvarných, pohybových a literárnych predstáv v skupinovom projekte.	Žiaci vytvoria a zrealizujú výchovný koncert pre svojich spolužiakov z 1. stupňa.	OSR, MKV, MEV, TPPV
	Keď obrazy ožijú	Kritické pozorovanie – vnímanie detailov a skrytých náznakov. Spracovanie vybraného výtvarného diela podľa vlastných predstáv. Integrácia pohybových a literárnych predstáv v skupinovom projekte. Reakcia na vybrané výtvarné dielo.	Žiaci vytvoria pokračovanie deja, v ktorom sa životný príbeh ľudí zobrazených na obraze zastavil. Pripravený scenár zdramatizujú.	OSR, MKV, TPPV
Populárna kultúra	Morfing	Osvojenie vybraných technických a realizačných postupov pri spracovaní fotografie. Zmena fotografie prostredníctvom digitálneho spracovania a špeciálneho efektu.	Prostredníctvom programov FaceMorpher a Windows Movie Maker žiaci vytvoria prezentáciu fotografií spolužiakov s využitím špeciálneho efektu – morfinu.	MEV, OSR, TPPZ
	Morfing	Osvojenie vybraných technických a realizačných postupov pri spracovaní fotografie. Zmena fotografie prostredníctvom digitálneho spracovania a špeciálneho efektu.	Prostredníctvom programov FaceMorpher a Windows Movie Maker žiaci vytvoria prezentáciu fotografií spolužiakov s využitím špeciálneho efektu – morfinu.	MEV, OSR, TPPZ

Základná škola, Lichardova 24, Žilina

Prieniky umenia a vedy	Umelecké laboratórium	Proces v umení. Porovnávať, analyzovať a syntetizovať poznatky a podnety z prírodných vied a vyhodnocovať ich vplyv na umenie. Ukážky z tvorby profesionálnych výtvarných umelcov. Tvorba experimentálneho projektu spojená s prezentáciou.	Zostrojiť a vytvoriť pomocou návodu kinetický, akčný, optický, procesuálny, spotrebný a dizajnový objekt. Vytvoriť prezentáciu v Microsoft PowerPointe zameranú na tvorbu profesionálnych výtvarníkov.	MKV, MEV, TPPZ, OSR, ENV
	Umelecké laboratórium	Proces v umení. Porovnávať, analyzovať a syntetizovať poznatky a podnety z prírodných vied a vyhodnocovať ich vplyv na umenie. Ukážky z tvorby profesionálnych výtvarných umelcov. Tvorba experimentálneho projektu spojená s prezentáciou.	Zostrojiť a vytvoriť pomocou návodu kinetický, akčný, optický, procesuálny, spotrebný a dizajnový objekt. Vytvoriť prezentáciu v Microsoft PowerPointe zameranú na tvorbu profesionálnych výtvarníkov.	MKV, MEV, TPPZ, OSR, ENV
Populárna kultúra	Tetovanie	Netradičné spôsoby vyjadrenia vlastnej identity a ich negatívne zdravotné a spoločenské dôsledky.	Navrhnuť tetovanie a nakresliť ho na vlastné telo. Kriticky zhodnotiť tento prejav vlastnej identity.	MKV, OSR, TPPZ, OŽZ
	Tetovanie	Netradičné spôsoby vyjadrenia vlastnej identity a ich negatívne zdravotné a spoločenské dôsledky.	Navrhnuť tetovanie a nakresliť ho na vlastné telo. Kriticky zhodnotiť tento prejav vlastnej identity.	MKV, OSR, TPPZ, OŽZ
	Vlasy – koruna krásy	Budovanie vlastného štýlu a imidžu – ja v štýle niekoho iného. Rozvoj kritického myslenia vo vzťahu k sebe. Práca s vlastnou fotografiou, tvorba účesu.	Prostredníctvom grafického editora pi Zap vytvoriť vlastnú fotografiu v štýle vybranej historickej osobnosti. Zostaviť triedne portfólio.	MKV, OSR, MEV, TPPV, OŽZ
	Dnes som hviezdou ja	Budovanie vlastného štýlu, imidžu a	Fyzická premena žiaka podľa	OSR, TPPZ,

Základná škola, Lichardova 24, Žilina

		vkusu. Rôzne spôsoby vyjadrenia identity. Môj vzor – kritické hodnotenie podnetov z okolia. Telový dizajn – úprava tváre a účesu, vizážistika, make-up.	jeho vzoru. Štylizácia do postavy slávnej osoby. Uvedomenie si vlastnej hodnoty a kvalít.	OŽZ, MEV
Komplexné projekty	Purizmus – architektonický model budovy školy a jej areálu	Architektonická súťaž na konkrétne zadanie: návrh, kresba, projekt, model. Návrh budovy vo vzťahu k okoliu – návrh a realizácia areálu k vytvorenej budove.	Vytvoriť v štýle purizmu – s využitím geometrických telies -architektonický model budovy školy a jej areálu.	TPPZ, OSR, MKV, ENV
Podnety umenia	Triedne tablo	Výber výtvarných motívov alebo štýlov a ich spracovanie vo vlastnej práci: kópia reprodukcie, reprodukcia na svoj spôsob, koláž, kombinovanie s iným dielom a pod. Syntéza vlastných a prevzatých nápadov z výtvarnej oblasti v intenciách estetickej výchovy.	Vytvoriť triedne tablo.	OSR, TPPZ, MKV
	Na záver ... – záverečná hodina	Rekapitulácia poznaného – spätná väzba, najzaujímavejšie témy a iné možnosti ich spracovania.	Opakovať poznatky a pojmy zo všetkých tematických okruhov.	OSR

VZDELÁVACIA OBLASŤ – ZDRAVIE A POHYB

Názov predmetu	Telesná a športová výchova
Časový rozvrh výučby	7. ročník – 2 hod.týž./66 hod. ročne 8. ročník - 2 hod.týž./66 hod. ročne 9. ročník – 2 hod.týž./66hod. ročne
Ročník	siedmy, ôsmy, deviaty
Stupeň vzdelania	ISCED 2 – nižšie sekundárne vzdelanie
Forma štúdia	Denná
Vyučovací jazyk	Slovenský jazyk

Charakteristika predmetu

Predmet telesná a športová výchova poskytuje základné informácie o biologických, fyzických a sociálnych základoch zdravého životného štýlu. Žiak si v ňom rozvíja schopnosti a osvojuje vedomosti, zručnosti a návyky, ktoré sú súčasťou zdravého životného štýlu nielen počas školskej dochádzky, ale i v dospelosti. Osvojí si zručnosti a návyky na efektívne využitie voľného času a zároveň vedomosti o zdravotnom účinku osvojených zručností a návykov.

Ciele predmetu

Všeobecným cieľom telesnej a športovej výchovy ako vyučovacieho predmetu je umožniť žiakom rozvíjať kondičné a koordinačné schopnosti na primeranej úrovni, osvojovať si, zdokonaľovať a upevňovať pohybové návyky a zručnosti, zvyšovať svoju pohybovú gramotnosť, zvyšovať všeobecnú pohybovú výkonnosť a zdatnosť, prostredníctvom vykonávanej pohybovej aktivity pôsobiť a dbať o zdravie, vytvárať trvalý vzťah k pohybovej aktivite, telesnej výchove a športu s ohľadom na ich záujmy, predpoklady a individuálne potreby ako súčasť zdravého životného štýlu a predpokladu schopnosti celoživotnej starostlivosti o vlastné zdravie. Špecifické ciele : Predmet sa špecifickými cieľmi spolupodieľa na utváraní a rozvíjaní kľúčových kompetencií tým, že vedie žiaka k:

- pohybovým činnostiam , ktoré bezprostredne pôsobia ako prevencia civilizačných chorôb
- rozvíjaniu pohybovej výkonnosti na udržanie a zlepšenie zdravia
- uplatneniu osvojených pohybových činností a zručností vo voľnom čase
- osvojeniu odbornej terminológie
- používaniu rozcvičenia pred vykonávaním pohybovej činnosti
- dodržiavaniu pravidiel a princípov fair-play
- poznaniu základných olympijských ideí a riadeniu sa nimi vo svojom živote

Základná škola, Lichardova 24, Žilina

- poskytnutiu prvej pomoci pri úraze
- poznaniu negatívnych účinkov návykových látok na organizmus
- prejavieniu pozitívneho vzťahu k sebe i iným
- spoločnej práci v kolektíve
- racionálnemu riešeniu konfliktných situácií
- prijatiu prehry a nezdaru, uznaniu kvality druhých
- ochrane prírody a životného prostredia

Pohybové kompetencie

- Žiak si vie vybrať a vykonávať pohybové činnosti, ktoré bezprostredne pôsobia ako prevencia civilizačných chorôb.
- Žiak dokáže rozvíjať všeobecnú pohybovú výkonnosť s orientáciou na udržanie a zlepšenie zdravia.
- Žiak má osvojené primerané množstvo pohybových činností vo vybraných odvetviach telesnej výchovy a športu a vie ich uplatniť vo voľnom čase.

Kognitívne kompetencie

- Žiak vie vysvetliť dôvody potreby vykonávania pohybovej činnosti v dennom režime so zameraním na úlohy ochrany vlastného zdravia.
- Žiak používa odbornú terminológiu osvojených pohybových činností a oblastí poznatkov.
- Žiak vie zostaviť a používať rozcvičenie pred vykonávaním pohybovej činnosti.
- Žiak dodržiava osvojené pravidlá pri vykonávaní pohybových činností súťažného charakteru.
- Žiak vie, ktoré sú základné olympijské idey a riadi sa nimi vo svojom živote.
- Žiak vie posúdiť a diagnostikovať úroveň svojej pohybovej výkonnosti a telesného rozvoja podľa daných noriem.
- Žiak vie poskytnúť prvú pomoc pri úraze v rôznom prostredí.
- Žiak dodržiava bezpečnostné a hygienické požiadavky pri vykonávaní pohybovej činnosti.
- Žiak pozná životné priority a priority v starostlivosti o vlastné zdravie.
- Žiak pozná negatívne účinky návykových látok na organizmus.

Komunikačné kompetencie

- Žiak sa dokáže jasne a zrozumiteľne vyjadrovať.

Základná škola, Lichardova 24, Žilina

- Žiak používa správnu odbornú terminológiu v edukačnom procese i počas voľno -časových aktivít.

Učebné kompetencie

- Žiak vie zdôvodniť potrebu zaradenia pohybových aktivít do svojho denného režimu.
- Žiak vie zdôvodniť potrebu rozohriatia organizmu a rozcvičenia pre športový výkon i ako prevenciu pred zranením.

Interpersonálne kompetencie

- Žiak prejavuje pozitívny vzťah k sebe i iným.
- Žiak efektívne pracuje v kolektíve.
- Žiak vie racionálne riešiť konfliktné situácie, najmä v športe.
- Žiak sa správať empaticky a asertívne pri vykonávaní telovýchovných a športových činností, ale i v živote.

Postojové kompetencie

- Žiak má zážitok z vykonávanej pohybovej činnosti.
- Žiak dokáže zvíťaziť, ale i prijať prehru v športovom záporení i v živote, uznať kvality súpera.
- Žiak dodržiava princípy fair-play.
- Žiak sa zapája do mimoškolskej telovýchovnej a športovej aktivity.
- Žiak využíva poznatky, skúsenosti a zručnosti z oblasti telesnej výchovy a športu a iných predmetov so zameraním na zdravý spôsob života a ochranu prírody.

Obsah

Základom obsahu telesnej výchovy v škole je učivo. Učivo všetkých tematických celkov sa delí na základné učivo, ktoré si má a môže osvojiť prevažná väčšina žiakov, a rozširujúce učivo, ktoré nie je záväzné, využíva sa po osvojení základného učiva na ďalšiu motiváciu žiakov, na rozvoj ich schopností a zručnosti so zreteľom na ich individuálne predpoklady. Obsah tvoria základné poznatky o význame pohybových aktivít pre zdravie, prevenciu ochorení, správnej životosprávy, športovej činnosti a jej organizovaní, pohybovej výkonnosti a jej hodnotení a pohybové prostriedky. Obsah môžeme rozdeliť do štyroch modulov:

Stratégie vyučovania – metódy a formy práce

Výklad, opis, vysvetľovanie, rozhovor, individuálny prístup, nácvik a zdokonaľovanie učiva, hrové metódy, pohybové hry, imitačné cvičenia a hry, prípravne hry, motivačné metódy, osobný príklad, vzor športovca, kondičné metódy, názorná ukážka, názorné pomôcky- obrazy, tabuľky, makety ihriska, fotodokumentácia súťaží, pretekov, plaveckých a lyžiarskych výcvikov, videoukážka, testovanie

Učebné zdroje

Odborná literatúra, metodiky, videonahrávky, fotodokumentácia, internet, športové časopisy a knihy

Základná škola, Lichardova 24, Žilina

Požiadavky na výstup

Žiak vie vysvetliť a demonštrovať správnu techniku behu, odovzdávku a pravidlá pri štafetovom behu.

Pozná štartovacie povelý a správne reaguje na ne pri nízkom štarte.

Vie vysvetliť a demonštrovať správnu techniku skoku do diaľky a hodu kriketovou loptičkou.

Pozná účinky behu a pohybových činností pre zdravie človeka.

Vie vysvetliť a demonštrovať správnu techniku herných činností jednotlivca – spracovanie lopty, vedenie lopty, dribling, prihrávka, strelba v basketbale a futbale.

Pozná základne pravidlá basketbalu a futbalu.

Vie v hre uplatniť herné činnosti jednotlivca, pozná herné systémy a taktiku hry.

Vie dať nastúpiť žiakov a viesť rozcvičenie, vie pomenovať základné cvičebné polohy, pohyby a tvary.

Vie demonštrovať základne gymnastické cvičenia – prostné, preskok, cvičenia na náradí. Pozná zásady hygieny, bezpečnosti práce a úrazovej zábrany počas cvičenia a pohybových aktivít.

Vie vykonávať funkciu pomocného rozhodcu, zapisovateľa a časomerača. Dokáže samostatne zvládnuť základne pohyby a bezpečne zastaviť pri korčuľovaní a in line korčuľovaní.

Pozná turistické a dopravné značky. Pozná zásady pre správanie sa v prírode.

Hodnotenie predmetu

Hodnotenie a klasifikácia bude prebiehať v súlade s Metodickým pokynom č. 7/2009 – R z 28. apríla 2009 na hodnotenie žiakov základnej školy. V procese hodnotenia učiteľ uplatňuje primeranú náročnosť, pedagogický takt voči žiakovi, rešpektuje jeho práva a humánny prístup. Predmetom hodnotenia sú najmä učebné výsledky, vedomosti, zručnosti, osvojené kľúčové kompetencie, ako aj usilovnosť a individuálne osobitosti žiaka. Uskutočňuje sa priebežné a celkové hodnotenie žiaka.

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Telesná a športová výchova
Ročník:	siedmy, ôsmy
Počet hodín týždenne/ročne:	2hod./66 hodín ročne

Tematický celok	Obsahový štandard	Výkonný štandard	Prierezové témy	Metódy
Atletika	Poznať zásady BOZP a úrazovej zábrany.	Vzbudiť záujem o športovú činnosť na hodinách TVaŠ.	Ochrana života a zdravia	Využiť motivačné metódy: osobný príklad, vzor športovca. Rozhovor. Opis, ukážka, dôraz na správnu techniku
	Osvojiť si poznatky o pohybovej aktivite, atletická abeceda.	Vypestovať u žiakov zmysel pre disciplínu a organizáciu.		
	Poznať vlastný somatický vývin.	Motivovať žiakov k ďalšej športovej činnosti.	Mediálna výchova	
	Osvojiť si atletickú terminológiu, vedieť opísať techniku atletických disciplín.	Podnietiť pozitívny vzťah k atletike, aby vo voľnom čase vhodne využívali jednotlivé		

Základná škola, Lichardova 24, Žilina

	Poznať pravidlá atletických disciplín. Rozvoj kondičných a koordinačných schopností, základné atletické lokomócie.	atletické disciplíny na zvýšenie svojej telesnej kondície. Uvedomiť si význam základných prostriedkov kondičnej prípravy.	Multikultúrna výchova	
	Vedieť vysvetliť význam zásad hygieny a úrazovej zábrany.	Podnietiť pocity súťaživosti v rámci Fair Play ako pretekári a diváci.		Vysvetľovanie, rozhovor
	Poznať vlastný somatický vývin. Žiaci poznajú techniku vrhu guľou. Sú schopní realizovať motorické testy ľahkej atletiky.	Motivovať žiakov k športovej činnosti. Snažiť sa vybudovať kladný vzťah žiakov k disciplinám atletiky.	Osobný rozvoj jednotlivca Mediálna výchova	

Základná škola, Lichardova 24, Žilina

<p>Volejbal</p>	<p>Vedieť správne pomenovať, popísať techniku základných herných činností. Osvojiť si poznatky o herných činnostiach a ich význame pri hre. Ovládať základnú terminológiu. Vedieť popísať techniku herných činností. Vedieť vysvetliť základné pravidlá volejbalu, základné herné činnosti. Vysvetliť postavenie hráča na jednotlivých postoch.</p>	<p>Vytvoriť pozitívny vzťah k pohybovej činnosti a motivovať žiakov k realizácii športových aktivít vo svojom voľnom čase. Vypestovať tolerantné správanie a pocit zodpovednosti za konanie v rámci Fair Play. Vedieť prakticky ukázať HČJ. Poznať prácu rozhodcu. Vytvoriť pozitívny vzťah k športovej hre volejbal. Dokázať zostaviť a viesť rozcvičenie pre spolužiakov.</p>	<p>Ochrana života a zdravia</p> <p>Multikultúrna výchova</p>	<p>Využiť motivačné metódy: osobný príklad, vzor športovca, poskytnúť pozitívny zážitok, využívať problémové situácie, dodržiavať pravidlá hry</p>
-----------------	---	---	--	--

Základná škola, Lichardova 24, Žilina

<p>Športová gymnastika</p>	<p>Poznať zásady bezpečnosti pri cvičení v rôznych podmienkach a prostredí. Vedieť uplatniť názvoslovie, opísať základné pojmy, techniku jednotlivých disciplín. Vedieť zostaviť a viesť rozcvičenie so zameraním na vybraný gymnastický šport. Vedieť ohodnotiť techniku gymnastického cvičenia. Žiak vie názorne ukázať šplh po tyči a názorne demonštrovať šplh po lane.</p>	<p>Vedieť ovládať pocity v rizikových situáciách a prekonávať pocity ohrozenia vlastnej bezpečnosti a pudu sebazáchovy. Vypestovať schopnosť nebáť sa prekonávať prekážky. Rozvíjať pozitívny, aktívny a trvalý vzťah ku gymnastickým činnostiam ako predpokladu pre ich celoživotné uplatňovanie v individuálnej pohybovej aktivite a udržiavaní zdravia.</p>	<p>Ochrana života a zdravia</p> <p>Enviroment. výchova</p> <p>Osobnostný a sociálny rozvoj</p>	<p>Využívanie učebných pomôcok, ukážky a pozitívne slovné hodnotenie. Povzbudzovať, sebakontrola, sebahodnotiť, zlepšovanie svojich výkonov</p>
----------------------------	--	--	--	---

Základná škola, Lichardova 24, Žilina

Florbal	Žiaci sú schopní demonštrovať základné pravidlá florbalu, poznajú HS a dokážu demonštrovať obranné a útočné činnosti, ako aj hru v početnej prevahe a početnom oslabení.	Vypestovať u žiakov pozitívny vzťah k florbalu a motivovať žiakov k ďalšej činnosti.	Osobnostný a sociálny rozvoj enviroment. výchova	Motivačné a expozičné metódy, individuálny prístup k žiakom
Basketbal	Poznať systematiku herných činností jednotlivca a využiť herné kombinácie a systémy. Vedieť hodnotiť športové výkony. Žiaci vedia ukázať dvojtakt, hru v početnej prevahe (hod' a bež) a vedia objektívne posúdiť hru podľa pravidiel.	Uplatniť techniku základných herných činností, vedieť správne pomenovať, popísať a prakticky ukázať v hre. Vedieť posúdiť hodnotu svojho individuálneho výkonu a výkonu družstva.	Ochrana života a zdravia	Opis, názorná ukážka, opakovanie so zameraním na techniku, súťaže družstiev, prípr.hry
Ľahká atletika	Základná terminológia a systematika atletických disciplín. Bezpečnosť a úrazová zábrana	Demonštrovať základné atletické disciplíny a pomáhať pri organizovaní atletických súťaží.	Osobnostný a sociálny rozvoj	slovné hodnotenie, dlhodobé pozorovanie

ZÁKLADNÁ ŠKOLA

LICHARDOVA 24
ŽILINA

Základná škola, Lichardova 24, Žilina

Futsal	Žiaci sú schopní HS vo futsale (obrana, útok) a hrať v početnej prevahe a početnom oslabení.	Podnietiť pocity súťaživosti v rámci Fair Play ako pretekári, rozhodcovia, organizátori a diváci.	dopravná výchova, ochrana zdravia	súťaže družstiev, prípravné hry, sebahodnotenie
--------	--	---	-----------------------------------	---

Základná škola, Lichardova 24, Žilina

Škola:	ZŠ Lichardova 24, 010 01 Žilina
Predmet:	Telesná a športová výchova
Ročník:	deviaty
Počet hodín týždenne/ročne:	2hod./66 hodín ročne

Tematický celok	Obsahový štandard	Výkonný štandard
Atletika	Poznať zásady BOZP a úrazovej zábrany.	Vzbudiť záujem o športovú činnosť na hodinách TVaŠ.
	Osvojiť si poznatky o pohybovej aktivite, atletická abeceda.	Vypestovať u žiakov zmysel pre disciplínu a organizáciu.
	Poznať vlastný somatický vývin.	Motivovať žiakov k ďalšej športovej činnosti.
	Osvojiť si atletickú terminológiu, vedieť opísať techniku atletických disciplín.	Podnietiť pozitívny vzťah k atletike, aby vo voľnom čase vhodne využívali jednotlivé atletické disciplíny na zvýšenie svojej telesnej kondície.
	Poznať pravidlá atletických disciplín. Rozvoj kondičných a koordinačných schopností, základné atletické lokomócie.	Uvedomiť si význam základných prostriedkov kondičnej prípravy.
	Vedieť vysvetliť význam zásad hygieny a úrazovej zábrany.	Podnietiť pocity súťaživosti v rámci Fair Play ako pretekári a diváci.
	Poznať vlastný somatický vývin.	Motivovať žiakov k športovej činnosti.

Základná škola, Lichardova 24, Žilina

Basketbal/volejbal	<p>Poznať zásady BOZP pri športových hrách.</p> <p>Vedieť správne pomenovať, popísať techniku základných herných činností. Osvojiť si poznatky o herných činnostiach a ich význame pri hre. Ovládať základnú terminológiu. Vedieť popísať techniku herných činností.</p>	<p>Vytvoriť pozitívny vzťah k pohybovej činnosti a motivovať žiakov k realizácii športových aktivít vo svojom voľnom čase.</p> <p>Vypestovať tolerantné správanie a pocit zodpovednosti za konanie v rámci Fair Play. Vedieť prakticky ukázať HČJ. Poznať prácu rozhodcu.</p>
	<p>Vedieť vysvetliť základné pravidlá volejbalu, základné herné činnosti. Vysvetliť postavenie hráča na jednotlivých postoch.</p>	<p>Vytvoriť pozitívny vzťah k športovej hre volejbal. Dokázať zostaviť a viesť rozcvičenie pre spolužiakov.</p>
Športová gymnastika	<p>Poznať zásady bezpečnosti pri cvičení v rôznych podmienkach a prostredí. Vedieť uplatniť názvoslovie, opísať základné pojmy, techniku jednotlivých disciplín.</p> <p>Vedieť zostaviť a viesť rozcvičenie so zameraním na vybraný gymnastický šport. Vedieť ohodnotiť techniku gymnastického cvičenia.</p>	<p>Vedieť ovládať pocity v rizikových situáciách a prekonávať pocity ohrozenia vlastnej bezpečnosti a pudu sebazáchovy.</p> <p>Vypestovať schopnosť nebáť sa prekonávať prekážky.</p> <p>Rozvíjať pozitívny, aktívny a trvalý vzťah ku gymnastickým činnostiam ako predpokladu pre ich celoživotné uplatňovanie v individuálnej pohybovej aktivite a udržiavaní zdravia.</p>
	<p>Vedieť ohodnotiť estetiku gymnastického cvičenia.</p>	<p>Poznať gymnastické športy. Vedieť ukázať jednotlivé disciplíny.</p>
	<p>Organizovať činnosti na hodine.</p>	

Základná škola, Lichardova 24, Žilina

	Vedieť význam a zmysel vykonávania gymnastických športov. Poznať disciplíny ŠG, športového aerobiku a modernej gymnastiky.	Uplatňovať optimálnu techniku pri vykonávaní gymnastických polôh, lokomočných pohyboch, cvičebných tvaroch.
Basketbal	Osvojiť si poznatky o pohybových činnostiach z výberového celku. Vedieť vysvetliť základ. pravidiel.	Vytvoriť pozitívny vzťah k pohybovej činnosti a motivovať žiakov k realizácii športových aktivít vo svojom voľnom čase.
	Poznať systematiku herných činností jednotlivca a využiť herné kombinácie a systémy. Vedieť hodnotiť športové výkony.	Uplatniť techniku základných herných činností, vedieť správne pomenovať, popísať a prakticky ukázať v hre. Vedieť posúdiť hodnotu svojho individuálneho výkonu a výkonu družstva.
Atletika	Základná terminológia a systematika atletických disciplín. Bezpečnosť a úrazová zábrana. Zdokonaľiť žiakov v pravidlách jednotlivých atletických disciplín, aby sa mohli podieľať na atletických pretekoch nielen ako pretekári, ale aj rozhodcovia. Technika disciplín. Vedieť sa orientovať v základných atletických disciplínach a charakterizovať ich.	Poznať význam a vplyv základných prostriedkov kondičnej prípravy na zdravý rozvoj organizmu a využívať ich vo svojej spontánnej pohybovej aktivite. Podnietiť pocity súťaživosti v rámci Fair Play ako pretekári, rozhodcovia, organizátori a diváci. Demonštrovať základné atletické disciplíny a pomáhať pri organizovaní atletických súťaží.
	Poznať vlastný somatický vývin.	Motivovať žiakov k ďalšej športovej činnosti.
Uskutočniť školské kolo v atletike – trojboj /beh, hod, skok/		
Koniec školského roka		

Inovovaný školský vzdelávací program pre 5. ročník

SLOVENSKÝ JAZYK A LITERATÚRA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

ANGLICKÝ JAZYK

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

MATEMATIKA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

Vo vyučovacom predmete matematika sa zvyšuje v UP v ŠkVP časová dotácia o 1 hodinu. Táto vyučovacia hodina sa použije na posilnenie kvality výkonu v oblasti riešenia aplikačných úloh.

INFORMATIKA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

BIOLOGIA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

DEJEPIS

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

Vo vyučovacom predmete dejepis sa zvyšuje v UP v ŠkVP časová dotácia o 1 hodinu. Táto vyučovacia hodina sa použije na rozširovanie a upevňovanie učiva, na tvorbu projektov.

GEOGRAFIA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

ETICKÁ VÝCHOVA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

NÁBOŽENSKÁ VÝCHOVA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

TECHNIKA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

Posilnenie časovej dotácie o 1 vyučovaciu hodinu vo vyučovacom predmete technika bude meniť kvalitu výkonu v týchto oblastiach:

Rozvíjať manuálne zručnosti pri práci s drevom	<input checked="" type="checkbox"/>
Rozvíjať manuálne zručnosti pri práci s kovom	<input type="checkbox"/>
Rozvíjať manuálne zručnosti pri práci s plastom	<input type="checkbox"/>
Rozvíjať praktické zručnosti pri varení	<input checked="" type="checkbox"/>
Rozvíjať manuálne a praktické zručnosti pri ručných prácach	<input type="checkbox"/>

HUDOBNÁ VÝCHOVA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

VÝTVARNÁ VÝCHOVA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

TELESNÁ A ŠPORTOVÁ VÝCHOVA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

Základná škola, Lichardova 24, Žilina Inovovaný školský vzdelávací program pre 6. ročník

SLOVENSKÝ JAZYK A LITERATÚRA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

ANGLICKÝ JAZYK

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

MATEMATIKA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

Vo vyučovacom predmete matematika sa zvyšuje v UP v ŠkVP časová dotácia o 1 hodinu. Táto vyučovacia hodina sa použije na posilnenie kvality výkonu v oblasti:

Využitie navzájom opačných operácií.

INFORMATIKA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

BIOLOGIA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

Vo vyučovacom predmete biológia sa zvyšuje v UP v ŠkVP časová dotácia o 1 hodinu.

Táto vyučovacia hodina sa použije na rozširovanie a upevňovanie učiva, na tvorbu projektov a na bádateľské aktivity.

DEJEPIS

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

GEOGRAFIA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

Vo vyučovacom predmete geografia sa zvyšuje v UP v ŠkVP časová dotácia o 1 hodinu. Táto vyučovacia hodina sa použije na prehĺbenie vedomostí o danom regióne.

OBČIANSKA NÁUKA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

ETICKÁ VÝCHOVA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

NÁBOŽENSKÁ VÝCHOVA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

TECHNIKA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

Posilnenie časovej dotácie o 1 vyučovaciu hodinu vo vyučovacom predmete technika bude meniť kvalitu výkonu v týchto oblastiach:

Rozvíjať manuálne zručnosti pri práci s drevom	✓
Rozvíjať manuálne zručnosti pri práci s kovem	
Rozvíjať manuálne zručnosti pri práci s plastom	
Rozvíjať praktické zručnosti pri varení	
Rozvíjať manuálne a praktické zručnosti pri ručných prácach	✓

HUDOBNÁ VÝCHOVA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

VÝTVARNÁ VÝCHOVA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

TELESNÁ A ŠPORTOVÁ VÝCHOVA

Učebné osnovy sú totožné so vzdelávacím štandardom ŠVP pre príslušný predmet.

ROK ČITATEĽSKEJ GRAMOTNOSTI

*Plán činností rozvoja čitateľskej gramotnosti v podmienkach
ZŠ, Lichardova 24, Žilina na školský rok 2016/2017*

ISCED 2

Mgr. Ida Pavlovičová
riaditeľka školy

Predmet	Tematický celok	Kompetencia	Aktivita, úloha, projekt
Slovenský jazyk a literatúra	<i>Rozprávky</i> <i>Lexikológia</i> <i>Jednotlivé tem. celky</i>	SKK,KCU SKK,KIKT SKK,KIKT KCU,KRP	Aktivita: Rozprávkové vretienko Aktivita: Čítame neúplné texty (grafy, mapy, piktogramy) Aktivita: Gradácia ČG
Anglický jazyk	<i>Domov a bývanie</i>	SKK	Aktivita: Opis izby (doplniť plán bytu)
Biológia	<i>Život v lese</i> <i>Život na poliach a lúkach</i>	KIKT KIKT KIKT	Projekt: Liečivé rastliny Projekt: O živote pavúkov Projekt: Cudzokrajné plazy
Dejepis	<i>Od blízkeho k vzdialenému</i> <i>Človek v premenách času</i>	SKK,KIKT KIKT	Projekt: Rodostrom Projekt: Návrh platidiel a cechových znakov
Geografia	<i>Povrch Zeme</i> <i>Najkrajšie miesto na Zemi,</i> <i>ktoré vytvorila príroda</i>	SKK SKK,KIKT	Úloha: Dekory súše Projekt: Najkrajšie miesto na Zemi, ktoré vytvorila príroda
Etická výchova	<i>Etika a ekológia</i>	KIKT	Projekt: Ekologické problémy Zeme
Náboženská výchova	<i>Boh hovorí k človeku</i> <i>Služba modlitbou</i>	KIKT, KRP,KCU KIKT,KRP,KCU	Aktivita: Vyhľadávanie v biblii podľa súradníc, vytváranie „Papyrusu“ Projekt: Môj patrón

Predmet	Tematický celok	Kompetencia	Aktivita, úloha, projekt
Matematika	<i>Rysovanie Sčítanie a odčítanie prirodzených čísel</i>	SKK KCU	Aktivita: Rysovanie podľa návodu Aktivita: Nákup v obvode (kontrola bločka) Aktivita: Kde urobila p. pokladnička chybu
Technika	<i>Výroba vlastného výrobku</i>	SKK	Aktivita: Výroba šarkana podľa pracovného postupu

6. ročník

Predmet	Tematický celok	Kompetencia	Aktivita, úloha, projekt
Slovenský jazyk a literatúra	<i>Lexikológia</i> <i>Rozprávanie vo veršoch</i> <i>a v próze</i>	SKK,KCU,KRP SKK,KIKT,KCU,KRP	Projekt: Svet okolo nás Projekt: O čom rozprávajú báje
Anglický jazyk	<i>Stravovanie</i>	SKK	Aktivita: Príprava jedla (usporiadať obrázky prípravy jedla)
Fyzika	<i>Užitočnosť fyziky</i> <i>Vlastnosti kvapalín</i> <i>a plynov</i>	KCU, KIKT KRP	Úloha + projekt: História kozmonautiky (prezentácia) medzipredmetové vzťahy INF Aktivita: Model technického zariadenia
Biológia	<i>Regionálne osobitosti</i> <i>prírodných spoločenstiev</i> <i>Stavba tela živočíchov –</i> <i>bezstavovce</i>	KIKT KIKT KIKT	Projekt: Národné parky Projekt: Huby ako súčasť vianočných pokrmov Projekt: Cudzokrajné mäkkýše
Dejepis	<i>Obrazy starovekého sveta</i>	KCU SKK,KRP	Úloha: Reč prameňov Projekt: Starí grécky bohovia
Geografia	<i>Vodstvo Afriky</i> <i>Osídlenie a obyvateľstvo na</i> <i>Zemi</i> <i>Afrika</i>	KCU SKK SKK,KIKT	Úloha: Zázračná rieka Úloha: Rastúci svet Projekt: Dovolenka v Afrike

Predmet	Tematický celok	Kompetencia	Aktivita, úloha, projekt
Náboženská výchova	<i>Pravda ako hodnota Konať v pravde</i>	SKK, KRP KIKT	Aktivita: Práca s textom: Ezau a Jakub – nácvik prosociálneho správania Projekt: Hrdinovia lásky
Etická výchova	<i>Reálne a zobrazené vzory</i>	KIKT	Projekt: Môj vzor
Matematika	<i>Počtové operácie s desatinnými číslami Obsahy a obvody</i>	SKK KRP	Aktivita: Obchod (nájsť chybu v bločku) Aktivita: Priestorový návrh vlastnej izby (orientácia v mape a pláne)
Informatika	<i>Komunikácia prostredníctvom IKT</i>	KIKT	Aktivita: Princíp elektronického obchodu
Technika	<i>Dejiny techniky</i>	KIKT	Projekt: Dejiny techniky na Slovensku

Predmet	Tematický celok	Kompetencia	Aktivita, úloha, projekt
Slovenský jazyk a literatúra	<i>Jazyk vnímaný komplexne</i> <i>Dramatické umenie</i> <i>Jednotlivé tem. celky</i>	SKK,KCU,KIKT SKK.KIKT,KCU,KRP SKK.KIKT,KCU,KRP	Projekt: Naša škola a my Projekt: Môže človek 21. storočia žiť v súlade s prírodou? Aktivita: Gradácie ČG
Anglický jazyk	<i>Voľný čas a záľuby</i>	SKK	Aktivita: Príbeh (zostaviť scény z príbehu chronologicky)
Nemecký jazyk	<i>Vzdelávanie a práca</i> <i>Rodina a spoločnosť</i>	SKK,KCU SKK,KIKT,KCU SKK,KCU	Úloha: Die Neue Kommt Aktivita: E-Mail aus Stuttgart Projekt: XY, der Super-Hund
Fyzika	<i>Premena plynu na kvapalinu</i> <i>Výmena tepla</i>	KIKT,KCU,KRP KRP	Úloha: Oblasti Slovenska poznačené kyslými dažďami Úloha: Spôsob šírenia tepla
Chémia	<i>Horenie</i> <i>Faktor ovplyvňujúci rýchlosť chemických reakcií</i>	KIKT,KCU KIKT,KCU	Projekt: Dobry sluha a zly pan Úloha: Katalyzatory a ich prinos pre životné prostredie
Biológia	<i>Stavba tela stavovcov</i> <i>Človek a jeho telo</i>	KIKT KIKT,KCU KIKT KIKT	Projekt: Rýchlostné rekordy Aktivita: Poznávanie vybraných chránených stavovcov Projekt: Klady a zápory vegetariánstva Projekt: Civilizačné choroby

Predmet	Tematický celok	Kompetencia	Aktivita, úloha, projekt
Dejepis	<i>Slovania v stredoveku</i>	KCU KIKT	Aktivita: Bratia Konštantín a Metod Projekt: J. Gutenberg
Geografia	<i>Vodstvo Afriky Osídlenie a obyvateľstvo na Zemi</i>	KCU SKK	Úloha: Zázračná rieka Úloha: Rastúci svet
Etická výchova	<i>Sexuálna zrelosť</i>	KIKT	Úloha: Pohlavné choroby a AIDS
Náboženská výchova	<i>Sloboda a človek Rešpektovanie vierovyznaní</i>	KIKT KIKT,KCU	Projekt: Obete kominizmu Projekt: Svetové náboženstvá
Matematika	<i>Konštrukcia rovnobežníka Vlastnosti rovnobežníka</i>	SKK KCU	Aktivita: Návrh tapety (rysovanie podľa návodu) Projekt: Všetko o rovnobežníkoch – dokonalý ťahák
Informatika	<i>Informačná spoločnosť Postupy, riešenie problémov, algoritmické myslenie</i>	KIKT KIKT,KRP	Úloha: Poznaj spôsoby bezpečnosti na internete Projekt: Zdravá výživa – animácia
Technika	<i>Najvýznamnejšie objavy 18. a 20. storočia</i>	KIKT	Projekt: História techniky na Slovensku – prezentácia v PowerPoint medzipredmetové vzťahy s INF

8. ročník

Predmet	Tematický celok	Kompetencia	Aktivita, úloha, projekt
Slovenský jazyk a literatúra	<i>Lexikológia nepriame pomenovanie</i>	SKK,KIKT,KCU,KRP	Projekt: Obrázky v slovách
	<i>Próza – Malý princ</i>	SKK,KIKT,KCU,KRP	Projekt: Dieťa už nie je a dospelý ešte nie
Anglický jazyk	<i>Cestovanie a doprava</i>	SKK	Aktivita: Pamätihodnosti (priradiť správny obrázok na základe daného textu)
Nemecký jazyk	<i>Voľný čas a záľuby</i>	SKK,KCU	Úloha: Môj priateľ
	<i>Multikultúrna spoločnosť</i>	SKK,KCU,KIKT	Projekt: Flohmarkte
Fyzika	<i>Odraz a lom svetla</i>	KIKT,KRP	Úloha: Zostrojenie modelu optického prístroja
	<i>Skúmanie sily</i>	KIKT,KRP	Úloha: Návrh a zostrojenie funkčného silomeru
Chémia	<i>Zloženie látok</i>	KIKT,KCU	Projekt: Častice látok – história a súčasnosť
	<i>Chemické prvky</i>	KIKT,KCU	Projekt: Význam biogénnych prvkov pre človeka
Biológia	<i>Minerály a horniny- stavebné jednotky Zeme</i>	KIKT	Projekt: Významné minerály na Slovensku v regióne
	<i>Geologické dejiny Zeme</i>	KIKT	Projekt: Katastrófy sveta a na Slovensku
	<i>História Zeme</i>	KIKT	Projekt: Vymretie dinosaurov
	<i>Ekologické podmienky života</i>	KIKT,KRP	Projekt: Globálne ekologické problémy a ich riešenia

Predmet	Tematický celok	Kompetencia	Aktivita, úloha, projekt
Dejepis	<i>Európa na ceste k zrodu národov</i>	SKK	Aktivita: Bitka pri Waterlo
	<i>Rakúsko – Uhorsko</i>	SKK, KIKT	Projekt: Národnostné menšiny v Rakúsko – Uhorsku
Geografia	<i>Juhovýchodná Európa</i>	SKK	Úloha: Chorvátske ostrovy
	<i>Ázia</i>	SKK, KIKT	Projekt: Kde v Ázii by som chcel žiť ?
Etická výchova	<i>Zdroje etického poznania ľudstva</i>	KIKT	Projekt: Náboženstvá
Náboženská výchova	<i>Kresťanský ideál</i>	KIKT, KCU	Projekt: Môj vzor
Matematika	<i>Rovnobežník, lichobežník</i>	KIKT, KCU, KRP	Aktivita: Návrh obkladu kúpeľne
Informatika	<i>Informačná spoločnosť</i>	KIKT, KCU	Projekt: Prvá pomoc – word
	<i>Informácie okolo nás</i>	KIKT, KCU	Úloha: Porovnaj výšku snehovej pokrývky v lyžiarskych strediskách – excel grafy

9. ročník

Predmet	Tematický celok	Kompetencia	Aktivita, úloha, projekt
Slovenský jazyk a literatúra	<i>Skladba Dráma - tragédia</i>	SKK,KCU,KRP SKK,KCU,KRP,KI KT	Projekt: Viem správne čítať? Projekt: Medzi dialógmi
Anglický jazyk	<i>Mládež a jej svet</i>	SKK	Aktivita: Problémová stránka (doplniť špecifické informácie)
Nemecký jazyk	<i>Multikultúrna spoločnosť Mládež a jej svet</i>	SKK,KCU SKK,KCU SKK,KCU	Úloha: Nemecko/Rakúsko Úloha: E-Mail – tvary perfekta Projekt: Moje obľúbené zviera
Fyzika	<i>Elektrické vlastnosti látok Elektrická energia a jej premeny</i>	KRP,KIKT KIKT,KCU	Projekt: Elektroskop Projekt: Využitelnosť energie – medzipredmetové vzťahy s INF
Chémia	<i>Organické látky v živých organizmoch Organické látky v bežnom živote</i>	KCU,KIKT KIKT,KCU	Projekt: Zdravá výživa Projekt: Látky nebezpečné pre človeka
Biológia	<i>Životné procesy živočíchov Dedičnosť a premenlivosť organizmov</i>	KIKT KIKT	Projekt: Vianočné ryby Projekt: Johan Gregor Mendel

Predmet	Tematický celok	Kompetencia	Aktivita, úloha, projekt
Dejepis	ČSR v medzivojnovom období SR v rokoch 1939 - 1945	KCU KRP, KCU	Úloha: J. Friell – „Gabriel“ Projekt: Tragédia slovenských Židov
Geografia	Žilinský región	KCU	Projekt: Okolie školy
Etická výchova	Závislosti	KIKT	Projekt: Fajčenie
Náboženská výchova	Zodpovednosť Zodpovednosť za svet, v ktorom žijem	KIKT, KCU KRP	Aktivita: Práca s knihou: Ben Carson: Zlaté ruky Projekt: Proroci svojej doby
Matematika	Diagramy Slovné úlohy Úrok	KCU KIKT	Úloha: Priemerný počet žiakov na škole, v triedach Aktivita: Ceny výrobkov v obchodoch Aktivita: Banka a pôžičky
Informatika	Informácie okolo nás	KIKT, KCU	Projekt: PSP a Mendelejev – PowerPoint medzipredmetové vzťahy s CHE

Základná škola, Lichardova 24, Žilina

Vysvetlivky:

Kompetencie čitateľskej gramotnosti

- **sociálne komunikačné kompetencie** (SKK) – rozumie rôznym typom doteraz používaných textov a bežne používaným prejavom neverbálnej komunikácie a dokáže na neadekvátne reagovať;
- **kompetencie v oblasti informačných a komunikačných technológií** (KIKT) – dokáže adekvátne veku aktívne vyhľadávať informácie na internete;
- **kompetencia k celoživotnému učeniu sa** (KCU) – vyberá a hodnotí získané informácie, spracováva ich a využíva vo svojom učení a v iných činnostiach;
- **kompetencia riešiť problémy** (KRP) – hľadá a využíva rôzne informácie, skúša viaceré možnosti riešenia problému, overuje správnosť riešenia a osvedčené postupy aplikuje pri podobných alebo nových problémoch.