Základní škola T. G. Masaryka

Suchdol nad Lužnicí

Školní vzdělávací program pro základní vzdělávání

6.6 Člověk a příroda

6.6.1 Fyzika

Autor:

Mgr. Stanislava Tomášková

Charakteristika vyučovacího předmětu

Předmět fyzika je vyučován jako samostatný předmět v 6. ročníku jednu hodinu týdně a v 7., 8. a 9. ročníku dvě hodiny týdně.
Obsahem výuky jsou témata:

· Látky a tělesa

· Pohyb těles

· Mechanické vlastnosti tekutin

· Energie

· Zvukové děje

· Elektromagnetické a světelné děje

Práce bude probíhat v odborné učebně při plnění jednoduchých výzkumných úkolů, popř. v učebně vybavené informačními technologiemi.
Předmět fyzika úzce souvisí s ostatními předměty vzdělávací oblasti Člověka příroda:

-chemie: jaderné reakce, radioaktivita, skupenství a vlastnosti látek, atomy, atomové teorie

- přírodopis: světelná energie (fotosyntéza), optika (zrak), zvuk (sluch), přenos elektromag. signálů, srdce - kardiostimulátor

- zeměpis: magnetické póly Země, kompas, sluneční soustava
Navazuje na vzdělávací oblast Člověk a jeho svět, kooperuje se vzdělávacími oblastmi Matematika a její aplikace, Člověk a společnost a Člověk a svět práce.

Do předmětu Fyzika integrujeme vybraná témata z průřezového tématu Osobnostní a sociální výchova.

Formy a metody práce se užívají podle charakteru učiva a cílů vzdělávání:

- výklad učitele a následná diskuse
- frontální výuka s demonstračními pomůckami

- skupinová práce (s využitím pomůcek, přístrojů a měřidel, prac. listů, odborné literatury)

- laboratorní práce

- samostatné pozorování

- krátkodobé projekty - demonstrační řešení složitějších úloh na tabuli
- jednoduché pokusy v podání žáků

- individuální řešení zadaných problémů
- projekty na vybrané téma
- didaktické hry
- modely složení látek
- videozáznamy

- domácí úkoly a jednoduché práce vyžadující delší časový úsek
Výchovné a vzdělávací strategie

Cíl předmětu:
Učitel vede žáka k:

· hledání a poznávání fyzikálních faktů a jejich vzájemných souvislostí
· rozvíjení a upevňování dovedností objektivně pozorovat a měřit fyzikální vlastnosti
· vytváření a ověřování hypotéz

· učí žáky zkoumat příčiny přírodních procesů, které mají vliv na ochranu zdraví, životů, životního prostředí a majetku, souvislosti a vztahy mezi nimi

· směřuje k osvojení základních fyzikálních pojmů a odborné terminologie

· podporuje vytváření otevřeného myšlení, kritického myšlení a logického uvažování
Klíčové kompetence

Kompetence k učení
Učitel vede žáky:

· k vyhledávání, třídění a propojování informací

· k používání odborné terminologie

· k samostatnému měření, experimentování a porovnávání získaných informací

· k nalézání souvislostí mezi získanými daty

Kompetence k řešení problémů

· učitel zadává takové úkoly, při kterých se žáci učí využívat základní postupy badatelské práce, tj. nalezení problému, formulace, hledání a zvolení postupu jeho řešení, vyhodnocení získaných dat

Kompetence komunikativní

· práce ve skupinách je založena na komunikaci mezi žáky, respektování názorů druhých, na diskusi

· učitel vede žáky k formulování svých myšlenek v písemné i mluvené formě

Kompetence sociální a personální
· využívání skup. a inkluzívního vyučování vede žáky ke spolupráci při řešení problémů

· učitel navozuje situace vedoucí k posílení sebedůvěry žáků, pocitu zodpovědnosti

· učitel vede žáky k ochotě pomoci

Kompetence občanské

· učitel vede žáky k šetrnému využívání elektrické energie, k posuzování efektivity jednotlivých energetických zdrojů

· učitel podněcuje žáky k upřednostňování obnovitelných zdrojů ve svém budoucím životě

· (např. tepelná čerpadla jako vytápění novostaveb)

Kompetence pracovní

· učitel vede žáky k dodržování a upevňování bezpečného chování při práci s fyzikálními přístroji a zařízeními - Řád učebny fyziky je součástí vybavení učebny, dodržování pravidel je pro každého žáka závazné.

	Oblast:

Člověk a příroda
	Předmět:
Fyzika
	Období:

2. stupeň

	Očekávané výstupy oblasti

	Očekávané výstupy školní
	Učivo
	Ročník
	Průřezová témata,

mezipředmětové vztahy

	
	Rozlišuje látku a těleso, dovede uvést příklady látek a těles
	látka a těleso

	6.
	

	
	Rozpozná, zda na dané těleso působí síla a pomocí prodloužené pružiny porovná podle velikosti dvě působící síly

Změří sílu siloměrem

	síla působící na těleso
	6.
	

	Uvede konkrétní příklady jevů, dokazujících pohyb částic
	Popíše rozdíl mezi látkou pevnou, kapalnou a plynnou a vlastnosti, kterými se od sebe liší
	rozdělení látek na pevné, kapalné a plynné

	6.
	

	Uvede konkrétní příklady jevů dokazujících, že se částice látek neustále pohybují a vzájemně na sebe působí
	Správně používá pojem atom, molekula, iont
Má představu o tom, z čeho se skládá atom

Prakticky provede a vysvětlí difúzi
	částicové složení látek, složení atomu

(jádro, obal, proton, neutron a elektron)

	6.
	

	
	Ovládá značky a jednotky základních veličin

Vyjádří hodnotu veličiny a přiřadí jednotku
	fyzikální veličiny

	6.
	

	Změří vhodně zvolenými měřidly důležité fyzikální veličiny
	Změří délku tělesa, výsledek zapíše a vyjádří v různých jednotkách
	délka

	6.
	

	
	Změří hmotnost pevných a kapalných těles na sklonných a rovnoramenných vahách výsledek zapíše ve vhodné jednotce
	hmotnost

	6.
	

	Uvede konkrétní příklady jevů, dokazujících pohyb částic
	Změří objem kapalného a pevného tělesa pomocí odměrného válce a zapíše výsledek
	objem

	6.
	

	Využívá s porozuměním vztah mezi hustotou, hmotností a objemem při řešení praktických problémů
	Z hmotnosti a objemu určí hustotu tělesa
	hustota
	6.
	matematika

	Předpoví změnu délky a objemu tělesa při změně teploty
	Změří teplotu pomocí teploměrů, určí rozdíl teplot z naměřených hodnot
	teplota

	6.
	

	
	Změří časový úsek pomocí stopek a orientuje se na ciferníku hodin
	čas

	6.
	

	Rozhodne, jaký druh pohybu těleso koná vzhledem k jinému tělesu

Využívá s porozuměním při řešení problémů a úloh vztah mezi rychlostí, dráhou a časem u rovnoměrného pohybu těles

Změří velikost působící síly

určí v konkrétní jednoduché situaci druhy sil působících na těleso, jejich velikosti, směry a výslednici

Využívá Newtonovy zákony pro objasňování či předvídání změn pohybu těles při působení stálé výsledné síly v jednoduchých situacích

	Rozpozná druh pohybu

Využívá svých znalostí k výpočtu vztahů s, v, t

Posoudí, které dva objekty na sebe působí

S využitím Newtonových zákonů objasní změny pohybu tělesa

Prakticky aplikuje znalosti otáčivých účinků síly s vyjádřením momentů sil

Experimentálně určí těžiště
	POHYB TĚLES, SÍLY

pohyby těles – pohyb rovnoměrný a nerovnoměrný; pohyb přímočarý a křivočarý

gravitační pole a gravitační síla přímá úměrnost mezi gravitační silou a hmotností tělesa

Newtonovy zákony – první, druhý (kvalitativně), třetí

rovnováha na páce a pevné kladce
tlaková síla a tlak – vztah mezi tlakovou silou, tlakem a obsahem plochy, na niž síla působí

třecí síla – smykové tření, ovlivňování velikosti třecí síly v praxi
	7.
	

	Využívá poznatky o zákonitostech tlaku v klidných tekutinách pro řešení konkrétních praktických problémů

z analýzy sil působících na těleso v klidné tekutině chování tělesa v ní

	Objasní podstatu Pascalova zákona

Demonstruje účinky hydrost. tlaku

Objasní podstatu Archimédova zákona

Demonstruje potápění, plování, vznášení těles

Prokáže znalosti atmosf. tlaku, přetlaku a podtlaku na praktických příkladech
	MECHANICKÉ VLASTNOSTI TEKUTIN

-Pascalův zákon

-hydrostatický tlak

-Archimédův zákon

-atmosférický tlak
	7.
	

	Určí v jednoduchých případech práci vykonanou silou a z ní určí změnu energie tělesa

Využívá s porozuměním vztah mezi výkonem, vykonanou prací a časem

Využívá poznatky o vzájemných přeměnách různých forem energie a jejich přenosu při řešení konkrétních problémů a úloh

Určí v jednoduchých případech teplo přijaté či odevzdané tělesem

Zhodnotí výhody a nevýhody využívání různých energetických zdrojů z hlediska vlivu na životní prostředí
	Rozumí pojmu mechanická práce a výkon

S porozuměním používá vztah W=Fs a P=W/t

Na příkladech určí velikost změn obou energií

Vysvětlí a doloží změnu vnitřní energie při změně teploty

Rozpozná v přírodě a v praktickém životě formy tepelné výměny

Prakticky zvládne LP

Rozpozná skupenské přeměny

Určí skupenské teplo u některých látek
	 ENERGIE

mechanická práce

výkon

polohová a pohybová energie

vnitřní energie tělesa

teplo přijaté a odevzdané tělesem

tepelná výměna

změny skupenství

	8.
	

	Sestaví správně podle schématu elektrický obvod a analyzuje správně schéma reálného obvodu

Využívá Ohmův zákon pro část obvodu při řešení praktických problémů
	Ověří, jestli na těleso působí elektrická síla a zda v jeho okolí existuje elektrické pole

Pokusně ověří, za jakých podmínek prochází obvodem elektrický proud

Objasní účinky elektrického proudu (tepelné, světelné, pohybové)

Dodržuje pravidla bezpečné práce při zacházení s elektrickými zařízeními, objasní nebezpečí vzniku zkratu a popíše možnosti ochrany před zkratem

Používá s porozuměním Ohmův zákon pro kovy v úlohách (R = U/I)

Pochopí, že odpor vodiče se mění

Správně sestaví jednoduchý a rozvětvený elektrický obvod podle schématu

Volí k jednotlivým spotřebičům vhodný zdroj napětí

Odliší zapojení spotřebičů v obvodu za sebou a vedle sebe a určí výsledné elektrické napětí, výsledný elektrický proud a výsledný odpor spotřebičů
	ELEKTRICKÉ JEVY

elektrická síla, elektrické pole

elektrický proud

elektrické napětí

pravidla bezpečné práce

zkrat

pojistka

Ohmův zákon

odpor vodiče

jednoduchý a rozvětvený elektrický obvod

	8.
	

	Využívá prakticky poznatky o působení magnetického pole na magnet a cívku s proudem a o vlivu změny magnetického pole v okolí cívky na vznik indukovaného napětí v ní

Rozliší stejnosměrný proud od střídavého a změří elektrický proud a napětí

Rozliší vodič, izolant a polovodič na základě analýzy jejich vlastností

zapojí správně polovodičovou diodu
	Řeší praktické úkoly z vlastních měření

Využívá praktické poznatky o působení mag. pole

Chápe změny mag pole na vznik indukovaného napětí

Zapojí správně polovodičovou diodu
	ELEKTROMAG. JEVY

elektrická práce a el. výkon

elektromagnetická indukce

střídavý proud, transformátor

výroba a přenos el. energie

štěpení atomového jádra

řetězová reakce

vedení elektrického proudu v kapalinách, v plynech a v polovodičích
	9.
	

	Využívá zákona o přímočarém šíření světla ve stejnorodém optickém prostředí a zákona odrazu světla při řešení problémů a úloh

Rozhodne ze znalosti rychlostí světla ve dvou různých prostředích, zda se světlo bude lámat ke kolmici či od kolmice, a využívá této skutečnosti při analýze průchodu světla čočkami
	Využívá zákona přímočarého šíření světla a odrazu světla
	SVĚTELNÉ DĚJE

vlastnosti světla
	9.
	

	Rozpozná ve svém okolí zdroje zvuku a kvalitativně analyzuje příhodnost daného prostředí pro šíření zvuku

Posoudí možnosti zmenšování vlivu nadměrného hluku na životní prostředí
	
	ZVUKOVÉ DĚJE

vlastnosti zvuku
	9.
	

	Objasní (kvalitativně) pomocí poznatků o gravitačních silách pohyb planet kolem Slunce a měsíců planet kolem planet

Odliší hvězdu od planety na základě jejich vlastností
	Objasní fyz. parametry Sluneční soustavy

Odliší hvězdu od planety
	VESMÍR

sluneční soustava

hvězdy
	9.
	

6.6.2 Chemie

Autoři:

Mgr. Petra Šimková

Charakteristika vyučovacího předmětu

Výuka chemie probíhá na 2. stupni v osmém a devátém ročníku, v obou ročnících probíhá dvě hodiny týdně.

Vyučování chemie vede žáky k poznávání vybraných chemických látek a reakcí, které jsou součástí přírody a jejich každodenního života. Žáci získávají informace o bezpečném, účelném a ekonomickém zacházení s chemickými látkami a jsou vedeni k ochraně přírody a vlastního zdraví.

Výuka je řízena tak, aby žáci postupně:

- získávali základní poznatky z oboru chemie

- osvojovali si dovednosti spojené s pozorováním vlastností látek a chemických reakcí, s prováděním jednoduchých chemických pokusů a učili se nacházet vysvětlení chemických jevů, zdůvodňovat vyvozené závěry a uvádět je do širších souvislostí s praktickým využitím

- poznávali zásady bezpečné práce s chemikáliemi a uměli poskytnout první pomoc při úrazech způsobených těmito látkami

- byli seznamováni s mnohostranným využitím chemie v nejrůznějších oblastech lidské činnosti (v průmyslu, zemědělství, energetice, zdravotnictví, potravinářství, ve výživě člověka).

Učební předmět chemie má poskytnout žákům co nejvíce příležitostí k tomu, aby pochopili, že bez základních znalostí o chemických látkách a jejich rekcí se člověk neobejde v žádné z oblastí své činnosti, aby si uvědomovali významné uplatnění chemie v budoucnosti, aby poznávali nezbytnost ochrany životního prostředí a vlastního zdraví.

Místem výuky je odborná učebna fyziky a chemie, která je upravena a vybavena pro praktické vyučování těchto předmětů.

Chemie se prolíná s předměty: matematika, fyzika, přírodopis, zeměpis a samozřejmě český jazyk.

Učivo chemie je uspořádáno od anorganické (8. roč.) k organické chemii (9. roč.). Na ZŠ už jiný předmět na chemii nenavazuje.

Do předmětu Chemie integrujeme vybraná témata z průřezových témat: Osobnostní a sociální výchova a Environmentální výchova.

V chemii se používají zejména tyto formy výuky: výkladové hodiny, diskuse, laboratorní práce, hry. Mezi užívané metody patří: pokusy a pozorování, samostatná práce, procvičování, popis, demonstrace, výpočty, rozhovor. Práce žáků je většinou individuální, popřípadě v různě početných skupinách.

Pro pochopení učiva používají žáci nezbytně nutnou periodickou soustavu prvků a učebnici, při laboratorních pracích odborné pomůcky a chemikálie, pro zpestření výuky video či výukový program ve výpočetní technice.

Výchovné a vzdělávací strategie

Cíl předmětu:

Vzdělávání v předmětu chemie směřuje k: zkoumání přírodních faktů a jejich souvislostí s využitím různých empirických metod poznávání, k hledání příčin různých přírodních procesů (které mají vliv na ochranu zdraví, životů, životního prostředí a majetku), k hledání správných řešení a formulování zjištěných výsledků, k ověřování přírodních zákonů, k samostatné práci a uvažování, k šetrnému a bezpečnému chování při zacházení s nebezpečnými látkami.
Klíčové kompetence
Kompetence k učení:
Učitel:

· zadává otázky, na které žáci hledají vhodné metody a strategie

· nutí žáky operovat se základními pojmy

· učí žáky pracovat s odbornými pomůckami

· pomáhá žákům při samostatné práci

Kompetence k řešení problémů:
Učitel:

· zadává problémové úlohy

· podněcuje žáci k ověřování svých výsledků a názorů

· ověřuje správnost řešení

Kompetence komunikativní:

Učitel:

· vede žáky ke správné formulaci domněnek a poznatků

· naslouchá žákům a opravuje jejich nedostatky

· vede je k užívání správných pojmů

Kompetence sociální a personální:

Učitel:

· zajišťuje pracovní souhru v hodině

· učí žáky spolupráci

· navozuje přátelskou atmosféru

· vede k uznání a toleranci názorů jiných

Kompetence občanské:

Učitel:

· učí žáky toleranci vůči slabším jedincům

· učí žáky respektovat požadavky na životní prostředí

· učí žáky rozhodovat v zájmy ochrany vlastního zdraví i trvale udržitelného stavu

Kompetence pracovní:

Učitel:

· učí žáky pracovat bezpečně vůči svému zdraví i svému okolí

· vede žáky k poctivé práci a ke správným postupům

· informuje o užívání pracovních pomůcek a přístrojů

· vede žáky k systematické a organizované práci

	Oblast:

Člověk a příroda
	Předmět:
Chemie
	Období:

2.stupeň

	Očekávané výstupy oblasti

	Očekávané výstupy školní
	Učivo
	Ročník
	Průřezová témata,

mezipředmětové vztahy

	
	Aplikuje zásady bezpečné práce ve školní pracovně i v běžném životě
	Zásady bezpečné práce
	8.
	

	Určí společné a rozdílné vlastnosti látek

	Definuje hustotu, rozpustnost látek

řeší příklady s hustotou

Popíše vlastnosti – tepelná a elektrická vodivost

Objasní vliv atmosféry na vlast. látek
	Vlastnosti látek
	8.
	

	Pracuje bezpečně s vybranými dostupnými a běžně používanými látkami a hodnotí jejich rizikovost, posoudí nebezpečnost vybraných dostupných látek, se kterými zatím pracovat nesmí
	Vysvětlí význam R-vět a S-vět

Popíše varovné značky a vyjádří jejich význam
	Nebezpečné látky a přípravky
	8.
	

	Objasní nejefektnější jednání v modelových příkladech havárie s únikem nebezpečných látek
	Shrne pravidla bezpečnosti při havárii chemických provozů

Shrne pravidla bezpečnosti při úniku nebezpečných látek
	Mimořádné události
	8.
	Ochrana člověka za mimořádných událostí

	Rozlišuje směsi a chemické látky

Vypočítá složení roztoků, připraví prakticky roztok daného složení

Vysvětlí základní faktory ovlivňující rozpouštění pevných látek

Navrhne postupy a prakticky provede oddělování složek směsí o známém složení, uvede příklady oddělování složek v praxi
	Rozčlení směsi různorodé, stejnorodé

Řeší příklady s hmotnostním zlomkem a koncentrací roztoku

Rozlišuje roztok koncentrovanější, zředěnější, nasycený a nenasycený

Vyjmenuje faktory, které mají vliv na chemickou reakci (teplota, plošný obsah, skupenství)

Popíše způsoby oddělování složek směsí (usazování, filtrace, destilace, krystalizace, sublimace)
	Směsi
	8.
	

	Rozliší různé druhy vody a uvede příklady jejich výskytu a použití

Uvede příklady znečišťování vody a vzduch v pracovním prostředí a domácnosti, navrhne nejvhodnější preventivní opatření a způsoby likvidace znečištění
	Kategorizuje druhy vody a určí její význam pro člověka

Objasní výrobu pitné vody

Zamýšlí se nad čistotou vody, co ovlivňuje a znehodnocuje kvalitu vody
	Voda
	8.
	

	
	Popíše složení vzduchu

Zhodnotí čistotu ovzduší a určí důvody znečištění

Vysvětlí význam ozonové vrstvy a s tím související problémy
	Vzduch
	8.
	EV – ovzduší (význam pro život na Zemi, ohrožování ovzduší a klimatické změny, propojenost světa, čistota ovzduší u nás)

	Používá pojmy atom a molekula ve správných souvislostech
	Definuje pojmy: molekula, atom, atomové jádro, protony, neutrony, elektrony

Objasní změny v elektor. Obalu při chemických reakcích
	Částicové složení látek
	8.
	

	Orientuje se v PSP, rozpozná vybrané kovy a nekovy a usuzuje na jejich možné vlastnosti

Rozlišuje chemické prvky a chemické sloučeniny a pojmy užívá ve správných souvislostech
	Používá názvy a značky prvků

Popíše vlastnosti a použití vybraných prvků, skupiny a periody v PSP

Definuje protonové číslo
	Prvky
	8.
	

	
	Vysvětlí podstatu chemické vazby

Používá názvosloví jednoduchých anorganických sloučenin
	Chemické sloučeniny
	8.
	

	
	Objasní zákon zachování hmotnosti

vyčísluje chemické rovnice
	Chemická reakce
	8.
	

	Rozliší výchozí látky a produkty chemických reakcí, uvede příklady důležitých chem. reakcíí, provede jejich klasifikaci a zhodnotí jejich využívání
	Rozlišuje chemické reakce – slučování, neutralizace, reakce exotermní, endotermní
	Klasifikace chemických reakcí
	8.
	

	Vysvětlí vznik kyselých dešťů, uvede jejich vliv na ŽP a uvede opatření, kterými jim lze předcházet

Porovná vlastnosti a použití vybraných prakticky významných oxidů a posoudí vliv významných zástupců těchto látek na životní prostředí
	Užívá a ovládá názvosloví

Určí vlastnosti a použití vybraných prakticky významných oxidů
	Oxidy
	8.
	

	Porovná vlastnosti a použití vybraných prakticky významných kyselin a hydroxidů a posoudí vliv významných zástupců těchto látek na životní prostředí
	Zhodnotí kyselost a zásaditost roztoků

Popíše vlastnosti kyselin a hydroxidů

Používá vzorce, určí názvy a použití vybraných prakticky významných kyselin a hydroxidů
	Kyseliny a hydroxidy
	8.
	

	Porovná vlastnosti a použití vybraných prakticky významných solí a posoudí vliv významných zástupců těchto látek na životní prostředí

Orientuje se na stupnici pH, změří reakci roztoku univerzálním indikátorovým papírem a uvede příklady uplatňování neutralizace v praxi
	Uvede vlastnosti, použití vybraných solí

Definuje oxidační číslo

Používá názvosloví

Určí vlastnosti a použití vybraných prakticky významných halogenidů
	Soli kyslíkaté a nekyslíkaté
	8.
	

	Přečte chemickou rovnici a s užitím zákona zachování hmotnosti vypočítá hmotnost výchozích látek a produktu
	Užívá látkové množství a molární hmotnost

Aplikuje tyto veličiny ve výpočtech
	Chemické reakce
	9.
	

	
	Objasní vznik el. proudu chemickou cestou
	Chemie a elektřina
	9.
	

	Aplikuje poznatky o faktorech ovlivňujících průběh chemických reakcí v praxi a při předcházení jejich nebezpečného průběhu
	Uvede faktory, které ovlivňují rychlost chem. reakce (teplota, velikost povrchu)
	Faktory ovlivňující rychlost chemických reakcí
	9.
	

	Rozliší nejjednodušší uhlovodíky, uvede jejich zdroje, vlastnosti, použití
	Uvede významné alkany, uhlovodíky s vícenásobnými vazbami a aromatické uhlovodíky a jejich užití v praxi

Uplatňuje názvosloví základních alkanů, alkenů, alkinů, aromatických uhlovodíků
	Uhlovodíky
	9.
	

	Zhodnotí užívání fosilních paliv a vyráběných paliv jako zdrojů energie a uvede příklady produktů průmyslového zpracování ropy
	Vyjmenuje zákl. paliva užívaná v praxi

Vyjmenuje význ. světová ložiska paliv

Vysvětlí vznik uhlov. z těchto zdrojů

Objasní pojem „fosilní paliva“

Vyjmenuje průmyslově vyráběná paliva
	Paliva
	9.
	

	Rozliší vybrané deriváty uhlovodíků, uvede jejich zdroje, vlastnosti a použití
	Uvede v praxi významné alkoholy a karboxylové kyseliny

Užívá názvosloví
	Deriváty uhlovodíků
	9.
	

	Orientuje se ve výchozích látkách a produktech fotosyntézy a koncových produktů biochemického zpracování, především bílkovin, tuků, sacharidů

Určí podmínky postačující pro aktivní fotosyntézu

Uvede příklady zdrojů bílkovin, tuků, sacharidů a vitamínů
	Uvede zdroje přírodních látek

Vyjmenuje některé vlastnosti bílkovin, tuků, sacharidů a příklady funkcí bílkovin, tuků, vitamínů a sacharidů v těle

	Přírodní látky
	9.
	

	Zhodnotí využívání prvotních a druhotných surovin z hlediska trvale udržitelného rozvoje na Zemi
	Objasní co je výrobkem chem. průmyslu

Uvede některá rizika v souvislosti s životním prostředím

Definuje pojem recyklace a důvod, proč se recyklují suroviny

Uvede příklad koroze, příčiny a důsledky

Uvede někt. význ. chem. podniky v ČR
	Chemický průmysl v ČR
	9.
	

	
	Objasní účel hnojiv

Vysvětlí rozdíl mezi přírodními a umělými hnojivy
	Průmyslová hnojiva
	9.
	

	
	Vysvětlí vznik cementu, vápna, sádry a keramiky
	Tepelně zpracovávané materiály
	9.
	

	
	Vyjmenuje vlastnosti, použití plastů a jejich likvidaci
	Plasty a syntetická vlákna
	9.
	

	
	Vysvětlí tyto pojmy: detergent, pesticidy, insekticidy

zamýšlí se nad užitím v praxi
	Detergenty a pesticidy, insekticidy
	9.
	

	Aplikuje znalosti o principech hašení požárů na řešení modelových situací z praxe
	Objasní třídy nebezpečnosti

Objasní pojem „hořlavina“ a uvede příklady

Vyjmenuje zásady bezpečného skladování hořlavin a zacházení s nimi
	Hořlaviny
	9.
	

	Orientuje se v přípravě a využívání různých látek v praxi a jejich vlivech na životní prostředí a zdraví člověka
	Popíše význam látek

zamýšlí se nad zneužitím
	Léčiva a návykové látky
	9.
	

6.6.3 Přírodopis

Autor:

Mgr. Petra Šimková

Charakteristika vyučovacího předmětu

Výuka přírodopisu probíhá na druhém stupni od 6. do 9. ročníku. Časová dotace je dvě hodiny týdně kromě 9. ročníku, kde se přírodopis vyučuje pouze jednou týdně.

Přírodopis je předmět založen na integraci poznatků z biologických a z dalších přírodovědných oborů. Učivo je strukturováno tak, aby si v průběhu vzdělávání žáci vytvořili ucelenou představu o vztazích mezi živou a neživou přírodou, seznámili se s mnohotvárnými formami života na Zemi a naučili se správně chápat spjatost člověka a jeho života s přírodou a jejími zákonitostmi.

Spojením učení se zkušenostmi a dovednostmi získávanými při pozorování a srovnávání součástí přírody i při provádění vlastních pokusů jsou vytvářeny potřebné předpoklady a podmínky pro to, aby žáci v průběhu vzdělávání:

- získali přehled o vzniku a vývoji Země, vzniku života na Zemi

- získali základní poznatky o stavbě těl a životě vybraných organismů včetně člověka, poznatky o nerostech a horninách

- uvědomili si důležitost citlivého vztahu k okolnímu prostředí, odpovědnost člověka za zachování života na Zemi i svého zdraví a v souvislosti s tím i význam biologických věd

- osvojili si takové poznatky, dovednosti a metody pozorování živé i neživé přírody, jichž by mohli využívat jak e svém dalším vzdělávání, tak ve svém praktickém denním životě

- se naučili hodnotit jednání své i jednání jiných lidí ve vztahu k životnímu prostředí, které si musí uvědomovat jako nutnou podmínku jejich života.

Přírodopis začleňuje tato průřezová témata: Osobnostní a sociální výchova, Environmentální výchova a Multikulturní výchova. Přírodopis se prolíná s těmito předměty: zeměpis, matematika, český jazyk, fyzika.
Výuka přírodopisu probíhá v odborné učebně přírodopisu, kde jsou biologické pomůcky k dispozici.

Učivo přírodopisu na sebe navazuje v určitém systematickém (i biologickém) sledu od šestého až po devátý ročník.

Ve vyučovacím předmětu přírodopis, se používají zejména tyto formy výuky: výkladové hodiny, diskuse, laboratorní práce, školní projekt, terénní výuka (exkurze, vycházka do přírody), hry.

K větší efektivitě vyučování používají žáci tyto pomůcky: učebnice přírodopisu, encyklopedie, pracovní sešity, plakáty, internet a výukové programy, přírodniny, vycpaniny, mikroskopy, lupy, fotografie, diapozitivy, video, zkameněliny.

Žáci pracují individuálně, podle probíraného celku či při opakování pracují v různě početných skupinách. Preferované metody ve výuce přírodopisu jsou: rozhovor, vyprávění, demonstrace, procvičování, samostatná práce, pokusy a pozorování, sběr a analýza dat, popis, porovnávání.

Výchovné a vzdělávací strategie

Cíl předmětu

Přírodopis vychovává žáky ke kladnému vztahu k přírodě, k lidem i dalším živým organismům, stejně tak i k životnímu prostředí, ve kterém se učí žít. Žáci se učí formulovat své myšlenky a názory, kriticky vybírají pro ně podstatné informace, jež dále propojují s poznatky jiných předmětů. Posuzují důležitost, spolehlivost a správnost získaných přírodovědných dat.

Žáci se zapojují do aktivit směřujících k šetrnému chování k přírodním systémům, ke svému zdraví i zdraví ostatních lidí. Cílem je, aby žák porozuměl souvislostem mezi činností lidí a stavem přírodního a životního prostředí, včetně možných ohrožení plynoucích z přírodních procesů, z lidské činnosti a zásahů člověka do přírody. Přírodopis vtahuje žáky do současných globálních problémů světa, nutí žáky vážit si a ochraňovat přírodu a učí je být spoluodpovědný za stav na Zemi.

Klíčové kompetence

Kompetence k učení:

Učitel:

· zadává žákům otázky, na které hledají možné odpovědi

· zadává žákům samostatné úlohy a nutí je k jejímu řešení pomocí různých zdrojů

· učí žáky pracovat s odbornými pomůckami

· navozuje pracovní atmosféru

Kompetence k řešení problémů:
Učitel:

· připravuje problémové úlohy, ve kterých žáka nutí přemýšlet o problému z různých pohledů

· vede žáka ke správným řešením

· odkazuje žáka na různé zdroje informací

Kompetence komunikativní:
Učitel:

· vyžaduje od žáků přesné formulace, přesné vyjadřování

· vyžaduje používání odborných termínů

· učí žáky naslouchat ostatním a reagovat na jejich správnost či nesprávnost

· vede žáky k slušnému vyjadřování a k řízené debatě

Kompetence sociální a personální:

Učitel:

· rozděluje práci, pracovní skupiny

· učí žáky spolupráci, toleranci a sebekritice

· zabraňuje sociálnímu útlaku ve třídě

· navozuje přátelskou atmosféru ve třídě

Kompetence občanské:

Učitel:

· vede žáky k zodpovědnosti vůči životnímu prostředí

· vytváří u žáků pozitivní vztah k přírodě i lidem

· vyzdvihuje jedinečnost naší přírody

· učí dbát žáky sami o sebe, o své zdraví a hygienu

· nutí žáky nahlížet na přírodu jako na celek, nutí je přírodu chránit

Kompetence pracovní:
Učitel:

· dohlíží na bezpečnost během vyučování

· učí žáky bezpečné orientaci v terénu, bezpečnému užívání přístrojů

· hodnotí práci žáka

· informuje o moderních přístrojích a pomůckách

· vede ke svědomité a systematické práci

	Oblast:

Člověk a příroda
	Předmět:
Přírodopis
	Období:

2. stupeň

	Očekávané výstupy oblasti

	Očekávané výstupy školní
	Učivo
	Ročník
	Průřezová témata,

mezipředmětové vztahy

	Popíše základní rozdíly mezi buňkou rostlinnou, živočišnou, bakterií, objasní funkci základních organel

	Definuje pojem buňka, pletivo, tkáň, orgán, orgánové soustavy

Rozpozná a vyjmenuje některé organismy jednobuněčné a mnohobuněčné
	Základní struktura života
	6.
	

	Rozliší základní projevy a podmínky života, orientuje se v daném přehledu vývoje organismů
	Objasní význam dýchání, výživy, růstu rozmnožování, vývinu, reakci na podněty u živých organismů

Uvede některé názory na vznik života
	Vznik, vývoj, rozmanitost, projevy života a jeho význam
	6.
	

	
	Pracuje s pojmy: říše, kmen, třída, řád, čeleď, rod, druh

Rozlišuje 3 říše organismů
	Význam a zásady třídění organismů
	6.
	

	Uvede na příkladech z běžného života význam virů a bakterií v přírodě i pro člověka

	Popíše stavbu virů a bakterií

Posoudí význam a praktické využití pro společnost

Uvede výskyt těchto organismů
	Viry a bakterie
	6.
	

	
	Pozná a zařadí zástupce řas (červené, hnědé, zelené)

Určí jejich význam v přírodě i pro člověka
	Řasy
	6.
	

	
	Posoudí negativní a kladný vliv hub na člověka i živé organismy

Vyjádří základní charakteristiku hub
	Houby bez plodnic
	6.
	

	Rozpozná naše nejznámější jedlé a jedovaté houby s plodnicemi a porovná je podle charakteristických znaků

Vysvětlí různé způsoby výživy hub a jejich význam v ekosystémech a místo v potravních řetězcích
	Popíše stavbu houby

Uvede místa výskytu

Posoudí význam hub

Specifikuje zásady sběru

Objasní 1. pomoc při otravě houbami
	Houby s plodnicemi
	6.
	

	Objasní funkci dvou organismů ve stélce lišejníků
	Popíše stavbu

Definuje symbiózu mezi organismy v lišejníku

Uvede místa výskytu

Uvede některé běžné druhy

Objasní význam lišejníků v přírodě
	Lišejníky
	6.
	

	
	Popíše živočišnou buňku, tkáně, orgány, orgánové soustavy

Rozlišuje jednobuněčné a mnohobuněčné organismy

Uvede typy rozmnožování
	Stavba těla, stavba a funkce jednotlivých částí těla (prvoci, bezobratlí)
	6.
	

	Rozpozná, porovná a objasní funkci základních orgánů živočichů

Třídí organismy a zařadí vybrané organismy do říší a nižších taxonomických jednotek

Rozlišuje a porovná jednotlivé skupiny živočichů, zařazuje je do hlavních taxonomických jednotek

Porovná základní vnější a vnitřní stavbu vybraných živočichů a vysvětlí funkci jednotlivých orgánů

Odvodí na základě pozorování základní projevy chování živočicha v přírodě, na příkladech objasní jejich způsob života a přizpůsobení danému prostředí
	Uvede zástupce jednotlivých živočišných skupin (prvoci, bezobratlí – žahavci, ploštěnci, hlísti, měkkýši, kroužkovci, členovci)

Objasní jejich životní strategie
	Vývoj, vývin a systém živočichů (prvoci, bezobratlí)
	6.
	

	
	Vyjmenuje epidemiologicky významné druhy a objasní jejich význam v přírodě i pro člověka
	Rozšíření, význam a ochrana živočichů (bezobratlí)
	6.
	

	Porovná základní vnější a vnitřní stavbu vybraných živočichů a vysvětlí funkci jednotlivých orgánů
	Popíše stavbu a objasní funkci částí těla mnohobuněčných živočichů (strunatců)

Vysvětlí podstatu rozmnožování
	Stavba těla, stavba a funkce jednotlivých částí těla (strunatci)
	7.
	

	Rozlišuje a porovná jednotlivé skupiny živočichů, určuje vybrané živočichy, zařazuje je do hlavních taxonomických skupin

Odvodí na základě pozorování projevy chování živočichů v přírodě, na příkladech objasní jejich způsob života a přizpůsobení danému prostředí
	Zařazuje zástupce jednotlivých skupin živočichů do příslušných taxonomických skupin (paryby, ryby, obojživelníci, plazi, ptáci, savci)
	Vývin, vývoj a systém živočichů (strunatci)
	7.
	

	Zhodnotí význam živočichů v přírodě i pro člověka, uplatňuje zásady bezpečného chování ve styku se živočichy
	Vyjmenuje hospodářsky významné druhy

Objasní péči o vybrané domácí živočichy

Posoudí chov domestikovaných živočichů

Rozliší a popíše některá živočišná společenstva
	Rozšíření, význam a ochrana živočichů (strunatci)
	7.
	

	Rozpozná, porovná a objasní funkci základních orgánů (orgánových soustav) rostlin

Odvodí na základě pozorování uspořádání rostlinného těla od buněk přes pletiva až k jednotlivých orgánům

	Objasní stavbu a význam jednotlivých částí těla vyšších rostlin (kořen, stonek, list, květ, semeno, plod)
	Anatomie a morfologie rostlin
	7.
	

	Porovná vnější a vnitřní stavbu jednotlivých orgánů a uvede praktické příklady jejich funkcí a vztahů v rostlině jako celku

Vysvětlí princip základních rostlinných fyziologických procesů a jejich využití při pěstování rostlin
	Vysvětlí základní principy fotosyntézy, dýchání, růstu, rozmnožování
	Fyziologie rostlin
	7.
	

	Rozlišuje základní systematické skupiny rostlin a určuje jejich význačné zástupce pomocí klíčů a atlasů

Odvodí na základě pozorování přírody závislost a přizpůsobení některých rostlin podmínkám prostředí
	Poznává a zařazuje dané zástupce rostlin do příslušných taxonomických jednotek (mechorosty, kapraďorosty, plavuně, přesličky, kapradiny, nahosemenné, krytosemenné, jednoděložné, dvouděložné)

Objasní vývoj a využití hospodářsky významných zástupců
	Systém rostlin
	7.
	

	
	S pomocí klíče či atlasu vybere některé chráněné druhy rostlin

Vysvětlí význam rostlin v přírodě i pro člověka

Vyjmenuje druhy ochrany přírody (Národní parky, přírodní památky, chráněné krajinné oblasti, …)
	Význam rostlin a jejich ochrana
	7.
	

	
	Ovládá práci s lupou a mikroskopem

Pracuje s určovacími klíči a atlasy

zakládá herbáře a sbírky

aplikuje odchyt některých živočichů

Ovládá jednoduché rozčleňování rostlin a živočichů
	Praktické metody poznávání přírody
	7.
	

	
	Uvede typy chování

Zdůvodní příčiny chování živočichů v různých situacích

Uvede způsoby dorozumívání živočichů

Vysvětlí vrozené chování – instinkt
	Projevy chování živočichů
	8.
	

	Určí polohu a objasní stavbu a funkci orgánů a orgánových soustav lidského těla, vysvětlí jejich vztahy

	Popíše stavbu a funkci jednotlivých částí lidského těla

Vysvětlí funkci a stavbu orgánů a orgánových soustav (opěrná, pohybová, oběhová, dýchací, vylučovací, rozmnožovací, nervová)

Objasní vyšší nervovou činnost

Vyjádří vlastními slovy hygienu duševní činnosti, posoudí svůj přístup k hygieně duševní činnosti
	Anatomie a fyziologie
	8.
	

	Rozlišuje příčiny, případně příznaky běžných nemocí a uplatňuje zásady jejich prevence a léčby, objasní význam zdravého způsobu života
Aplikuje předlékařskou 1. pomoc při poranění a jiném poškození těla

	Objasní příčiny a příznaky nejčastějších nemocí a úrazů

formuluje praktické zásady a postupy při léčení běžných nemocí a Specifikuje závažná poranění a život ohrožující stavy

Demonstruje umělé dýchání a masáž srdce
	Nemoci, úrazy, prevence

epidemie
	8.
	

	Objasní vznik a vývin nového jedince od početí až do stáří

	Používá odborné termíny

Popíše jednotlivá vývojová (ontogenetická) stádia člověka

Objasní význam rozmnožování člověka

Vysvětlí proces oplození a vývoj zárodku

Popíše mužské i ženské rozmnožovací orgány
	Ontogeneze člověka
	8.
	

	Orientuje se v základních vývojových stupních fylogeneze člověka
	Popíše jednotlivá fylogenetická stádia člověka

Objasní vývoj člověka (změny na kostře, v kultuře, ve společnosti, v myšlení)
	Fylogeneze člověka
	8.
	

	
	Posoudí pozitivní a negativní dopad na zdraví člověka

Zhodnotí svůj životní styl

	Životní styl – pozitivní a negativní dopad prostředí a životního stylu na zdraví člověka
	8.
	EV – Prostředí a zdraví (rozmanitost vlivů prostředí na zdraví, jejich komplexní a synergické působení, možnosti a způsoby ochrany zdraví)

	
	Vyjmenuje některé významné biology a objasní jejich objevy
	Významní biologové a jejich objevy
	8.
	

	
	Uvede základní rasy

Uvede, objasní základní znaky lidských ras

na mapě vyhledá oblasti s výskytem dané rasy

Objasní důvody vzniku různých ras

Zhodnotí negativní důsledky různých ras

Objasní pojem kontaktní zóny a na mapě ukáže typické kontaktní zóny

Zamýšlí se nad odstraněním rasové nesnášenlivosti
	Lidské rasy
	8.
	MV – etnický původ (rovnocennost všech etnických skupin a kultur, odlišnost lidí, ale i jejich vzájemná rovnost, postavení národnostních menšin, základní inf. o různých etnic. a kult. skupinách žijících v ČR a evr. společnosti, různé způsoby života, odlišné myšlení a vnímání světa, projevy rasové nesnášenlivosti – rozpoznávání a důvody vzniku)

	Vysvětlí podstatu pohlavního a nepohlavního rozmnožování a jeho význam z hlediska dědičnosti

Uvede příklady dědičnosti v praktickém životě a příklady vlivu prostředí na utváření organismů
	Objasní podstatu dědičnosti a přenos dědičných informací

Vysvětlí pojmy gen, křížení
	Dědičnost a proměnlivost organismů
	8.
	

	Objasní vliv jednotlivých sfér Země na vznik a trvání života
	Popíše stavbu zemského tělesa

Objasní vlastními slovy vznik Země
	Země
	9.
	

	Rozpozná podle charakteristických vlastností vybrané nerosty a horniny s použitím určovacích pomůcek

Aplikuje praktické metody poznávání přírody

Dodržuje základní pravidla bezpečnosti práce a chování při poznávání živé a neživé přírody
	Vysvětlí vznik nerostů a hornin

Uvede vztah mezi nerostem a horninou

Určí fyzikální a chemické vlastnosti nerostů

Objasní mineralogický systém, kvalitativní třídění

Třídí horniny podle vzniku

Odhadne praktický význam a využití zástupců

Určuje mineralogické a horninové vzorky

Objasní principy krystalografie
	Nerosty a horniny
	9.
	

	Rozlišuje důsledky vnitřních a vnějších geologických dějů, včetně geologického oběhu hornin i oběhu vody
	Vyjádří příčiny a důsledky geologických procesů

Uvede příklady geologických procesů
	Vnější a vnitřní geologické procesy
	9.
	

	Porovná význam půdotvorných činitelů pro vznik půdy, rozlišuje hlavní půdní typy půdní druhy v naší přírodě

	Určí složení půdy

Formuluje vlastnosti a význam půdy pro výživu rostlin, její hospodářský význam pro společnost

specifikuje nebezpečí a příklady devastace půdy

Navrhne možnosti a příklady rekultivace
	Půdy
	9.
	

	Rozlišuje jednotlivá geologická období podle charakteristických znaků
	Uvede geologické změny

Objasní vznik života na Zemi

Objasní výskyt typických organismů a jejich přizpůsobování prostředí
	Vývoj zemské kůry a organismů na Zemi
	9.
	

	
	Popíše geologickou stavbu Českého masivu a Karpat
	Geologický vývoj a stavba území ČR
	9.
	

	Uvede význam vlivu podnebí a počasí na rozvoj různých ekosystém a charakterizuje mimořádné události způsobené výkyvy počasí a dalšími přírodními jevy, jejich doprovodné jevy a možné dopady i ochranu před nimi
	Uvede působení lidské činnosti na stav atmosféry

Rozlišuje pojmy: podnebí, počasí

Popíše přizpůsobení lidí a organismů na podnebí
	Podnebí a počasí ve vztahu k životu – význam vody a teploty prostředí pro život, ochrana a využití přírodních zdrojů, význam jednotlivých vrstev ovzduší pro život, vlivy znečištěného ovzduší a klimatických změn na živé organismy a na člověka

	9.
	Ochrana člověka za mimořádných událostí

	
	
	Mimořádné události způsobené přírodními vlivy – příčiny vzniku mimořádných událostí, přírodní světové katastrofy, nejčastější mimořádné přírodní události v ČR (povodně, větrné bouře, sněhové kalamity, laviny, náledí) a ochrana před nimi
	
	

	Uvede příklady výskytu organismů v určitém prostředí a vztahy mezi nimi

Rozlišuje a uvede příklady systémů organismů – populace, společenstva, ekosystémy a objasní na základě příkladu základní principy existence živých a neživých složek ekosystému

Vysvětlí podstatu jednoduchých potravních řetězců v různých ekosystémech a zhodnotí jejich význam
	Vysvětlí vztahy mezi organismy, mezi organismy a prostředím

Definuje pojmy: populace, společenstvo, ekosystém

Vysvětlí rozdíl mezi přirozenými a umělými ekosystémy

Objasní potravní řetězce

Objasní rovnováhu v ekosystému
	Organismy a prostředí
	9.
	EV – Ekosystémy – biodiverzita (funkce ekosystémů, význam biodiverzity, její úrovně, ohrožení a ochrana ve světě a u nás)

	Uvede příklady kladných i záporných vlivů člověka na životní prostředí a příklady narušení rovnováhy ekosystému
	Uvede současné globální problémy a navrhne jejich řešení

Vyjmenuje některá chráněná území v ČR

Uvede několik typů druhy ochran přírody (NP, CHKO, PP, NPP)
	Ochrana přírody a životního prostředí
	9.
	EV – Ochrana biologických druhů (důvody ochrany a způsoby ochrany jednotlivých druhů)

EV – Náš životní styl (spotřeba věcí, energie, odpady, způsoby jednání a vlivy na prostředí)

EV – Aktuální ekolog. problém (příklad problému, jeho příčina, důsledky, souvislosti, možnosti a způsoby řešení, hodnocení, vlastní názor, jeho zdůvodňování a prezentace)

6.6.4 Zeměpis

Autoři:

Mgr. Ladislav Ondřich

Mgr. Petra Šimková

Charakteristika vyučovacího předmětu

Výuka zeměpisu probíhá podle učebního plánu v rozmezí od 6. do 9. ročníku s časovou dotací dvě hodiny týdně.

Vyučovací předmět zeměpis vychází obsahově ze vzdělávací oblasti Člověk a příroda a ze vzdělávacího oboru Zeměpis (geografie)v RVP ZV. Zeměpis se realizuje rovněž v úzké realizaci s dalšími vyučovacími předměty - fyzika, chemie, přírodopis, dějepis, občanská výchova, výtvarná výchova. Tento komplexní přístup zeměpisu naučí žáky pracovat v širším okruhu vzájemných tématických souvislostí a s více zdroji informací.

Žáci si osvojují základní vědomosti o Zemi, o jejím znázorňování na mapách a na globusu, získávají základní vědomosti o přírodních, společenských, hospodářských, politických a kulturních poměrech své vlasti i ostatních zemí světa. Získávají důležité poznatky o světadílech a oceánech, o státech světa a současných globálních problémech lidstva. Rozšiřují si poznatky o krajinné sféře a životním prostředí z jiných předmětů. Získávají potřebné dovednosti pro práci s mapami, statistickými daty a s informačními materiály a orientují se v nich. Učí se samostatně vyhledávat a třídit informace z různých zdrojů. Obhajují výsledky své práce, přiznávají chyby, komunikují s lidmi, hledají cesty ke správnému řešení, učí se spolupracovat se spolužáky při řešení úkolů a problémů, a tím si vytvářet i vlastní postoj k ostatním lidem.

Zeměpis také studuje vztahy mezi člověkem a prostředím, seznamuje se životem lidí v jednotlivých světadílech i na území České republiky a blízkém území místní krajiny. Umožňuje žákům orientovat se v současném světě a problémech současného lidstva, umožňuje také si uvědomovat civilizační rizika a spoluzodpovědnost za kvalitu života na Zemi, vztah lidí k přírodnímu i společenskému prostředí.

Zeměpis se prolíná s těmito dalšími předměty: přírodopis, dějepis, občanská výchova, fyzika, matematika, český jazyk. Výuka zpravidla probíhá v odborné učebně zeměpisu pro snadnou dostupnost geografických pomůcek.

Zeměpis začleňuje tato průřezová témata: Výchova k myšlení v evropských a globálních souvislostech, Environmentální výuka, Osobnostní a sociální výchova, Výchova demokratického občana.
Zeměpis, který má přírodovědný i společenskovědní charakter, navazuje na vzdělávací oblast Člověk a jeho svět na 1. stupni. Kooperuje především se vzdělávací oblastí Člověk a společnost, ale přirozeně i s dalšími vzdělávacími oblastmi.
Ve vyučovacím předmětu zeměpis, se používají zejména tyto formy výuky: výkladové hodiny propojené školními diskuzemi a debatami, plánovací hry, školní konference, dílny (studia), hodiny s problémově pojatou výukou, školní projekty, terénní výuka (cvičení a pozorování v terénu, zeměpisné exkurze).

Žáci pracují s těmito pomůckami: učebnice zeměpisu, školní atlasy, mapy a glóbus, zeměpisné tabulky a grafy, jízdní řády, internet a speciální výukové programy pro zeměpis, jiná odborná literatura (encyklopedie), statistiky, fotografie, video, kompas a buzola, katalogy cestovních kanceláří. Práce žáků je skupinová či individuální.

Používané metody: rozhovor, vyprávění, demonstrace, diskuze, debata, procvičování, opakování, samostatná cvičení, řešení úloh, sběr a analýza informací, pokus a pozorování, porovnávání a posuzování, besedy, popis, plánovací hry, imitace a simulace přírodních jevů.

Výchovné a vzdělávací strategie

Cíl předmětu
Cílem zeměpisu je: zkoumat přírodní fakta a jejich souvislosti, poznávat pomocí empirických metod (pozorování, měření), klást si otázky o průběhu a příčinách různých přírodních procesů, posuzovat důležitost, spolehlivost a správnost dat, zapojovat se do aktivit směřujících k šetrnému chování k přírodním systémům i k vlastnímu zdraví, porozumět souvislostem mezi činností lidí a stavem přírodního a životního prostředí, uvažovat a jednat co nejšetrněji k využívání zdrojů energie v praxi, utvářet vhodné chování při kontaktu s určitými objekty či při situacích ohrožující životy, zdraví, majetek nebo životní prostředí lidí.

Klíčové kompetence

Kompetence k učení:

Učitel:

· zadává žákům referáty, k nimž žáci vyhledávají, sbírají, zpracovávají, třídí a hodnotí informace

· pokládá žákům otázky vztažené ke způsobu a příčinám různých přírodních procesů, společně hledají řešení otázek

· předvádí manipulaci s pomůckami (mapa, glóbus, teploměr, atd.)

· kontroluje výsledky žáků

Kompetence k řešení problémů:

Učitel:

· usiluje se žáky o nalezení a pojmenování shodných, podobných a odlišných znaků geografických objektů, jevů a procesů, vyvozují společně závěry

· nastiňuje problémové situace, žáci si je ověřují praktickou činností a ověřují jejich správnost

· vede žáky k diskuzi, ve které žáci na základě poznatků vyvozují závěry

Kompetence komunikativní:

Učitel:

· vyžaduje na žácích formulaci hypotéz, pojmenování problémů či vlastních názorů

· konzultuje názory svých žáků, vede je ke vhodné argumentaci, spolupracují na problémových úlohách

· uskutečňuje a vede s žáky řízený dialog

Kompetence sociální a personální:

Učitel:

· rozděluje pracovní úkoly ve skupině, žáci přijímací svou roli, spolupracují ve skupině

· hodnotí výsledky činnosti skupin i jednotlivců, navozuje sebekritiku, žáci se učí efektivitě spolupráce

Kompetence občanské:

Učitel:

· uvádí, vysvětluje, objasňuje a zdůvodňuje žákům nutnost ochrany přírodního a životního prostředí, žáci se zajímají o prostředí, oceňují krásy přírody a historických objektů, pociťují občanskou zodpovědnost

· učí žáky praktické a bezpečné orientaci a pohybu v přírodním terénu a urbanizované krajině, ochraně za mimořádných událostí

· prezentuje fakta a argumenty pro utváření postojů a hodnot, které respektují rovnoprávnost všech lidí, uvádí demokratické přístupy, žáci poznávají tradice, zvyky a kultury lidí

Kompetence pracovní:

Učitel:

· dohlíží a bezpečnou manipulaci žáků s pomůckami, přístroji

· informuje o existenci a šíření moderních komunikačních, dopravních a výrobních technologií

· hodnotí kladně svědomitou a systematickou práci žáků

· navozuje kladný vztah k práci

	Oblast:

Člověk a příroda
	Předmět:

Zeměpis
	Období:

2. stupeň

	Očekávané výstupy oblasti

	Očekávané výstupy školní
	Učivo
	Ročník
	Průřezová témata,

mezipředmětové vztahy

	Používá s porozuměním základní geografickou, topografickou a kartografickou terminologii

Organizuje a přiměřeně hodnotí geografické informace a zdroje dat z dostupných kartografických produktů a elaborátů, z grafů, diagramů, statistických a dalších informačních zdrojů
	Používá základní geografické, kartografické a topografické pojmy

Rozlišuje výrazné liniové a plošné útvary

Prokáže orientaci v zeměpisné síti

Rozlišuje různé typy povrchu

Používá pojem plán a mapa

Zdůvodní význam jazyka mapy, smluvených symbolů, značek a vysvětlivek

Pracuje se statistickými daty a orientuje se v jejich grafickém vyjádření

používá geografické tabulky

Shrne základní informativní geografická média a zdroje dat
	Komunikační geografický a kartografický jazyk
	6.
	

	Vytváří a využívá osobní myšlenková (mentální) schémata a myšlenkové(mentální) mapy pro orientaci v konkrétních regionech, pro prostorové vnímání a hodnocení míst, objektů, jevů a procesů v nich, pro vytváření postojů k okolnímu světu

	Objasní funkci a podstatu glóbu

Užívá měřítko glóbu

Vysvětlí pojem zeměpisná síť a určí zem. souřadnice určitého místa

Používá a vysvětlí měřítko map a plánů

Provede zorientování mapy vzhledem ke světovým stranám

Aplikuje kartografické produkty v praktických cvičeních
	Geografická kartografie a topografie
	6.
	

	Zhodnotí postavení Země ve vesmíru a srovnává podstatné vlastnosti Země s ostatními tělesy sluneční soustavy

Prokáže na konkrétních příkladech tvar planety Země, zhodnotí důsledky pohybů Země na život lidí a organismů
	Definuje tvar, velikost a pohyby Země

Objasní střídání dne a noci

Objasní střídání ročních období

Vysvětlí světový čas, pásmový čas, smluvený čas

Objasní rozdělení časových pásem

vyhledá na mapě datovou mez
	Země jako vesmírné těleso
	6.
	

	Přiměřeně hodnotí geografické objekty, jevy a procesy v krajinné sféře, jejich určité pravidelnosti, zákonitosti a odlišnosti, jejich vzájemnou souvislost a podmíněnost, rozeznává hranice mezi podstatnými prostorovými složkami v krajině

Rozlišuje a porovnává složky a prvky přírodní sféry, jejich vzájemnou souvislost a podmíněnost, rozeznává, pojmenuje a klasifikuje tvary zemského povrchu

Porovnává působení vnitřních a vnějších procesů v přírodní sféře a jejich vliv na přírodu a na lidskou společnost

	Objasní pojmy: přírodní, společenská a hospodářská sféra

Vyjmenuje složky a prvky přírodní sféry
	Krajinná sféra
	6.
	EV- voda (vlastnosti vody a života, význam pro lidské aktivity, ochrana její čistoty, pitná voda ve světě a u nás, způsoby řešení)

EV – půda (propojenost složek prostředí, zdroj výživy, ohrožení půdy, rekultivace, situace v okolí, změny v potřebě zem. půdy, nové funkce zemědělství v krajině)

EV – pole (význam, změny okolní krajiny vlivem člověka, hospodaření na nich, pole a jejich okolí)

EV – moře (druhová odlišnost, význam pro biosféru, mořské řasy a kyslík, cyklus oxidu uhličitého)

	
	Pojmenuje geografické pásy

Objasní šířková pásma

Objasní výškové stupně
	Systém přírodní sféry na planetární úrovni
	6.
	EV – tropický deštný les (porovnání, druhová rozmanitost, ohrožování, globální význam a význam pro nás)

	
	Definuje a s pomocí atlasu vyhledá přírodní oblasti
	Systém přírodní sféry na regionální úrovni
	6.
	

	Lokalizuje na mapách světadíly, oceány a makroregiony světa podle zvolených kritérií, srovnává jejich postavení, rozvojová jádra a periferní zóny

Rozlišuje zásadní přírodní a společenské atributy jako kritéria pro vymezení, ohraničení a lokalizaci regionů světa

Porovnává a přiměřeně hodnotí polohu, rozlohu, přírodní, kulturní, společenské, politické a hospodářské poměry, zvláštnosti a podobnosti, potenciál a bariéry jednotlivých světadílů, oceánů, vybraných makroregionů světa a vybraných (modelových) států

Zvažuje, jaké změny ve vybraných regionech světa nastaly, nastávající, mohou nastat a co je příčinou zásadních změn v nich.
	Hodnotí přírodní a socioekonomické poměry (přírodní, podnebné, sídelní, jazykové, náboženské a kulturní oblasti)

Používá určující a porovnávací kritéria
	Světadíly, oceány, makroregiony světa (Indický oceán, Afrika)
	6.
	

	
	Shrne modelová přírodní, politické, hospodářské a environmentální problémy

Navrhne možnosti jejich řešení
	Modelové regiony světa
	6.
	

	Porovnává různé krajiny jako součást pevninské části krajinné sféry, rozlišuje na konkrétních příkladech specifické znaky a funkce krajin

Uvádí konkrétní příklady přírodních a kulturních krajinných složek a prvků, prostorové rozmístění hlavních ekosystémů (biomů)
	Rozlišuje přírodní a společenské prostředí

Rozlišuje typy krajin
	Krajina
	6.
	

	Porovnává a přiměřeně hodnotí polohu, rozlohu, přírodní, kulturní, společenské, politické a hospodářské poměry, zvláštnosti a podobnosti, potenciál a bariéry jednotlivých světadílů, oceánů, vybraných makroregionů světa a vybraných (modelových) států

Tvažuje, jaké změny ve vybraných regionech světa nastaly, nastávají, mohou nastat a co je příčinou zásadních změn v nich

Lokalizuje na mapách světadíly, oceány a makroregiony světa podle zvolených kritérií, srovnává jejich postavení, rozvojová jádra a periferní zóny

Rozlišuje zásadní přírodní a společenské atributy jako kritéria pro vymezení, ohraničení a lokalizaci regionů světa
	Uplatňuje určující a porovnávací kritéria při hodnocení světadílů a oceánů

charakterizuje přírodní a socioekonomické poměry s důrazem na vazby a souvislosti (přírodní a podnebné oblasti, sídelní oblasti, jazykové oblasti, náboženské oblasti, kulturní oblasti)

Vyhledává na mapě jednotlivé přírodní i socioekonomické oblasti

Aktivně pracuje se zeměpisnými tabulkami a jinými zdroji informací (internet, encyklopedie,…)

	Světadíly, oceány, makroregiony světa (Amerika, Asie, Evropa, Atlantský oceán, Severní ledový oceán)
	7.
	VMEGS – Naše vlast a Evropa, evropské krajiny, Evropa a svět

VDO – principy demokracie jako formy vlády a způsobu rozhodování

	Hodnotí a porovnává na přiměřené úrovni polohu, přírodní poměry, přírodní zdroje, lidský a hospodářský potenciál ČR v evropském a světovém kontextu

Uvádí příklady účasti a působnosti ČR ve světových mezinárodních a nadnárodních institucích, organizacích a integrací států

	Prokáže znalost zeměpisné polohy

Specifikuje rozlohu, členitost, přírodní poměry a zdroje

Zhodnotí obyvatelstvo ČR

Zhodnotí základní geografické, demografické a hospodářské charakteristiky, sídelní poměry

Zhodnotí rozmístění hospodářských aktivit, sektorovou a odvětvovou strukturu hospodářství

Posoudí transformační společenské, politické a hospodářské procesy a jejich územní projevy a dopady

Posoudí hospodářské a politické postavení ČR v Evropě a ve světě, zapojení do mezinárodní dělby práce a obchodu

Aktivně pracuje s mapou ČR – vyhledává, orientuje se
	Česká republika
	8.
	EV – Naše obec (přírodní zdroje, jejich původ, způsoby využívání a řešení odpadového hospodářství, příroda a kultura obce a její ochrana, zajišťování ochrany životního prostředí v obci – instituce, nevládní organizace, lidé)

	Lokalizuje na mapách jednotlivé kraje ČR a hlavní jádrové a periferní oblasti z hlediska osídlení a hospodářských aktivit

	Rozlišuje územní jednotky státní správy a samosprávy

Pomocí mapy prokáže znalost krajského členění

Popíše kraj místního regionu

Posoudí spolupráci se sousedními státy v euroregionech
	Regiony České republiky
	8.
	

	Vymezí a lokalizuje místní oblast (region) podle bydliště nebo školy

Hodnotí na přiměřené úrovni přírodní, hospodářské a kulturní poměry místního regionu, možnosti dalšího rozvoje, přiměřeně analyzuje vazby místního regionu k vyšším územním celkům

	Prokáže znalost zeměpisné polohy

Používá mapu a orientuje se v mezích místního regionu

Objasní kritéria pro vymezení místního regionu

Popíše vztahy k okolním regionům

Vyjádří a zhodnotí základní přírodní a socioekonomické charakteristiky s důrazem na specifika regionu důležitá pro jeho další rozvoj (potenciál X bariéry)
	Místní region
	8.
	

	Posoudí na přiměřené úrovni prostorovou organizaci světové populace, jejího rozložení, strukturu, růst, pohyby a dynamiku růstu a pohybů, zhodnotí na vybraných příkladech mozaiku multikulturního světa

	Vysvětlí rozdílnou hustotu obyvatelstva na Zemi, celkový počet obyv. žijících na Zemi

Objasní zvyšování počtu obyvatelstva (chápe pojem přirozená měna)

Uvede příčiny migrace obyv.

Vyjmenuje základní lidské rasy, národy, jazyky a náboženství

Demografické vyhledává pomocí map a tabulek

Chápe rozdíl mezi obyv. ekonomicky aktivním a pasivním, rozdělí je do jednotlivých oblastí
	Obyvatelstvo světa
	9.
	EV – nerovnoměrnost života na Zemi (rozdílné podmínky prostředí a rozdílný společ. Vývoj na Zemi, příčiny a důsledky zvyšování rozdílů globalizace a principy udržitelnosti rozvoje)

	Posoudí, jak přírodní podmínky souvisí s funkcí lidského sídla, pojmenuje obecné základní geografické znaky sídel
	Vysvětlí pojem lidské sídlo, aglomerace, urbanizace a suburbanizace

Popíše vlastními slovy rozdíly mezi vyspělými a rozvojovými státy

Vyhledává největší města světa na mapě
	Globalizační společenské, politické a hospodářské procesy
	9.
	EV – lidské sídlo (město – vesnice-umělý ekosystém, kulturní krajina)

EV – kulturní krajiny (pochopení hlubokého ovlivnění přírody v průběhu vzniku civilizace až po dnešek)

	Zhodnotí přiměřeně strukturu, složky a funkce světového hospodářství, lokalizuje na mapách hlavní světové surovinové a energetické zdroje

Porovnává předpoklady a hlavní faktory pro územní rozmístění hospodářských aktivit

	Dovede vysvětlit rozdělení hospodářství do jednotlivých sfér

Dokáže rozdělit průmysl podle zaměření

Vyhledá hlavní prům. oblasti světa

Vyjmenuje základní energetické zdroje a jejich využití

Objasní spojitost životní úrovně s hospodářskou vyspělostí státu

Uvede některé ukazatele hospodářského rozvoje státu

Uvede význam a postavení zemědělství

Objasní pěstování zeměd. Plodin a chov zvířat

Objasní význam a funkci lesa

Vysvětlí význam rybolovu

Chápe dopravu jako nezbytnou součást hospodářství

Rozdělí druhy dopravy a uvede jejich nevýhody a výhody

Chápe spojitost cestovního ruchu a rekreace jako součást národního hospodářství

Vyhledá na mapě turisticky atraktivní místa Evropy a světa
	Světové hospodářství
	9.
	EV – Les (les v našem prostředí, produkční a mimoprodukční významy lesa)

EV – vodní zdroje (lidské aktivity spojené s vodním hospodářstvím, důležitost pro krajinnou ekologii)

EV – energie (energie a život, vliv energetických zdrojů na společenský rozvoj, využívání energie, možnosti a způsoby šetření, místní podmínky)

EV – přírodní zdroje (surovinové a energetické, jejich vyčerpatelnost, vlivy na prostředí, principy hospodaření s přír. zdroji, význam a způsoby získávání a využívání přír. zdrojů v okolí)

	Porovnává státy světa a zájmové integrace států světa na základě podobných a odlišných znaků

Lokalizuje na mapách jednotlivých světadílů aktuální geopolitické změny a politické problémy v konkrétních světových regionech

	Uvede kritéria dělení států (poloha, typ hranic)

Vyjmenuje nejlidnatější státy světa a vyhledá na mapě

Vyjmenuje největší státy světa a vyhledá na mapě

Vyjmenuje nejvyspělejší státy světa a vyhledá na mapě

Zná základní politická, bezpečností a hospodářská seskupení států

Uvede typy státního zřízení

Dovede vyhledat a vyjmenovat hlavní světová konfliktní ohniska
	Regionální společenské, politické a hospodářské útvary
	9.
	

	Ovládá základy praktické topografie a orientace v terénu

Aplikuje v terénu praktické postupy při pozorování, zobrazování a hodnocení krajiny

	Dokáže pracovat s mapou

Orientuje se pomocí mapy v terénu

Ovládá azimut, odhaduje výšky a vzdálenosti

Dovede nakreslit jednoduchý panoramatický náčrt krajiny

Vytvoří schematické náčrtky pochodové osy

Používá buzolu

Dokáže určit světové strany podle přírodních ukazatelů

Ovládá základní topografické značky a čtení mapy
	Cvičení a pozorování v terénu místní krajiny, geografické exkurze
	9.
	

	Uplatňuje v praxi zásady bezpečného pohybu a pobytu v krajině, uplatňuje v modelových situacích zásady bezpečného chování a jednání při mimořádných událostech
	Ovládá opatření a chování při živelných pohromách
	Ochrana člověka při ohrožení zdraví a života
	9.
	Ochrana člověka za mimořádných událostí

	Lokalizuje na mapách světadíly, oceány a makroregiony světa podle zvolených kritérií, srovnává jejich postavení, rozvojová jádra a periferní zóny

Rozlišuje zásadní přírodní a společenské atributy jako kritéria pro vymezení, ohraničení a lokalizaci regionů světa

Porovnává a přiměřeně hodnotí polohu, rozlohu, přírodní, kulturní, společenské, politické a hospodářské poměry, zvláštnosti a podobnosti, potenciál a bariéry jednotlivých světadílů, oceánů, vybraných makroregionů světa a vybraných (modelových) států

Zvažuje, jaké změny ve vybraných regionech světa nastaly, nastávající, mohou nastat a co je příčinou zásadních změn v nich.
	Hodnotí přírodní a socioekonomické poměry (přírodní, podnebné, sídelní, jazykové, náboženské a kulturní oblasti)

Používá určující a porovnávací kritéria
	Světadíly, oceány, makroregiony světa (Austrálie, Antarktida, Tichý oceán + Oceánie)
	9.
	

- 31 -

